

SPIRITUAL PARTNERSHIP

The Journey to Authentic Power

GARY ZUKAV

FREE BONUS CHAPTER

Guide to Gary Zukav's Books

Each book is a stand-alone experience. They are all perfect starting points, so use your intuition.

The Dancing Wu Li Masters

An Overview of the New Physics (1979)

Soul to Soul

Communications from the Heart (2007)

Thoughts from
The Seat of the Soul
Meditations for Souls

in Process (1994)

Soul Stories

(2000)

Illustrates some ideas in The Seat of the Soul, and more, with stories

The Seat of the Soul

(1989)

The key book—about soul, evolution, and authentic power

The Heart of the Soul

Emotional Awareness (2001)

(with Linda Francis)
In-depth explanation, experiential learning, and practical applications

0

Thoughts from The Heart of the Soul

Meditations for
Emotional Awareness (2002)

The Mind of the Soul

Responsible Choice (2003)

(with Linda Francis)

In-depth explanation, experiential learning, and practical applications

0

Self-Empowerment Journal

Companion to The Mind of the Soul (2003)

Spiritual Partnership

The Journey to Authentic Power

(2010)

An in-depth guide to creating authentic power and spiritual partnerships

SPIRITUAL PARTNERSHIP: The Journey to Authentic Power. Copyright © 2010 by Gary Zukav. All rights reserved. Printed in the United States of America. No part of this book may be used or reproduced in any manner whatsoever without written permission except in the case of brief quotations embodied in critical articles and reviews. For information address HarperCollins Publishers, 10 East 53rd Street, New York, NY 10022.

HarperCollins books may be purchased for educational, business, or sales promotional use. For information please write: Special Markets Department, HarperCollins Publishers, 10 East 53rd Street, New York, NY 10022.

HarperCollins Web site: http://www.harpercollins.com

 $HarperCollins^{\otimes}$, $\stackrel{\text{def}}{=}$, and $HarperOne^{TM}$ are trademarks of HarperCollins Publishers First edition

Library of Congress Cataloging-in-Publication Data

```
Zukav, Gary.

Spiritual partnership: the journey to authentic power / by Gary Zukav. — 1st ed.
p. cm.
ISBN 978-0-06-145850-7
1. Spiritual life—New Age Movement. 2. Spirituality. 3. Interpersonal relations-Religious aspects. I. Title.
```

BP605.N48Z8539 2010 299'.93—dc22

2009046574

17

Benefits of Spiritual Partnership

commitment to creating authentic power is the prerequisite for a spiritual partnership. The benefit of a spiritual partnership is creating authentic power. The two come together. Authentic power and spiritual partnership are different facets of the same jewel. When the jewel (multisensory perception) came into being, so did its facets.

Creating authentic power is an interior process. Only you can become aware of your emotions, consult intuition, respond instead of react, and consciously shape energy into matter with your will. Growing from child to adult does not require will. Muscles and neurons grow, self-identity emerges, and conceptual understanding develops—all without your volition. Transforming yourself from unempowered to empowered is a different story. That requires aligning your personality with your soul, and aligning your personality with your soul requires will. Spiritual partners commit to aligning their personalities with their souls.

The benefits of spiritual partnership are as many as particles of sand on a beach—tenderness suddenly replacing rigidity and judgment, intimacy returning after a journey into despair, reawakening to meaning and awe, reverence replacing disdain, and countless other experiences of sanity and health replacing isolation and pain. Each is life-changing. In other words, spiritual partnerships provide spiritual partners countless opportunities to expand in love, experience grace, and create authentic power. Any list is partial at best, a group of road signs, each point-

ing toward more possible destinations. Wherever you are they appear, calling you always toward your highest potential, the life that you were born to live, and bliss.

The benefits of spiritual partnership are the highest goals that you can reach for, such as freedom from fear, and also the most grounded, pragmatic, and useful tools that you can develop, such as how to use power struggles to grow spiritually. All the benefits of spiritual partnership are interconnected, and each leads to others. Here are some.

- Love for Yourself. Love is a state of being. It is not an emotion or response. You cannot create Love, but you can experience it, and when you do it envelopes you. You cannot love one person or one thing more than another. Love makes all things precious, including you. It eliminates all constraints. Love is without limits, conditions, judgments, and hidden agendas. A flashlight can be turned off and on. The sun cannot be turned off. Confusing need with love is like confusing your flashlight with the sun. When you love, you and Love become indistinguishable, and love for others and love for you become indistinguishable.
- Meaning and Purpose. Traveling in the direction that your soul wants to go fills you with meaning. Traveling in other directions diminishes meaning in your life. Traveling in the opposite direction empties your life of meaning. The intentions of harmony, cooperation, sharing, and reverence for Life take you exactly where your soul wants to go—toward people, Life, health, fulfillment instead of satisfaction, and joy instead of happiness. Your life becomes worth living, and you become worthy of living it. These are experiences of authentic power.

- **Joy of Conscious Cocreation.** Every species and individual loves to play. Children play with grass, flowers, pets, food, and one another. Theater ("plays"), music, movies, sports, and social interactions are forms of play. Creativity is play. Co creation is the nectar of play. The less fear is present in your life, the more play is possible. When fear is absent, all is play. Athletes love the zone, musicians love the groove, and artists love the energy of the work because fear is absent there. As spiritual partners learn to cocreate without fear, their endeavors become play.
- **Real Courage.** Courage enables action when a frightened part of your personality is active. Some courageous actions are noble, such as risking injury to save another, and some are not, such as attempting to impress others (pursue external power) by doing something dangerous. Fear generates courage when you challenge frightened parts of your personality in order to be accepted, admired, or successful. Love generates courage when you challenge a frightened part of your personality in order to benefit another or to create authentic power. That is real courage. It takes courage to do dangerous things in order to prove yourself worthy (such as parachuting and combat patrols), but it takes ever so much more courage to challenge a frightened part of your personality that wants to shout, judge, resent, withdraw, or rage. Creating authentic power requires real courage. Spiritual partners help one another develop it.
- **Intimacy That Comes from Integrity.** Integrity is honoring the needs of the healthiest parts of your personality. Integrity is different from conscience. Conscience is the sense of what you *should* do in order to honor the expectations of your culture,

peers, or family. If you do not "follow your conscience," you feel guilty. Integrity means wholeness. Living with integrity means acting with the healthiest parts of your personality, choosing loving intentions, and creating constructively even if you are frightened. Integrity opens the door to intimacy. Spiritual partners walk through it together.

Ability to Use Dramas and Tragedies to Grow Spiritually.

"Dramas" and "tragedies" are experiences of frightened parts of the personality. When you say, "What a tragedy this is!" you can more accurately say, "What a fear this is!" When you are immersed in a drama around you or within you, you can detach from it and recognize it as an experience of fear. Then apply the Spiritual Partnership Guidelines (next section)—scan your emotional energy system, consult intuition, and choose responsibly. Spiritual partners help one another do these things.

• Deeper Commitment to Spiritual Growth. Commitment

is the foundation of spiritual growth. Without it you float on thoughts, wishes, desires, and ungrounded aspirations at best. At worst you are blown about by frightened parts of your personality like raindrops in a gale. Commitment to growing spiritually—creating authentic power—moves you into the driver's seat of your life. Without it you are taken for a ride to unpleasant places that are chosen by frightened parts of your personality. When you reach joyful destinations of your choosing that fulfill you in ways that you could not have imagined, the benefits of authentic power and spiritual partnerships become undeniable. You do not need to believe in them because you are living them. That is the way to discover that nothing is more important to you than growing spiritually.

- Compassion for Yourself and Others. If you are unable to distinguish between frightened and loving parts of your personality, you will not be able to distinguish between frightened and loving parts of other personalities either. A "passion to protect the environment," for example, may come from love or from fear. When I stood in clearcuts that extended as far as I could see and hated the timber industry, my passion came from fear (powerlessness). When I am grateful for Mother Earth, my life, and awed by the exquisitely beautiful and delicate ecology around me, my passion comes from love. Protecting the environment in order to feel worthy or superior is a fear-born passion. Protecting the environment without making others villains because you love Life is a love-born passion. Compassion comes naturally when you can experience all of your passions (frightened parts of your personality and loving parts of your personality) and realize that others have frightened and loving parts of their personalities, too.
- Experience the Universe as Compassionate and Wise. If you lived in a white house you would not need to trust that it is white. If friends moved you into a new house while you were on a trip, you would have to trust them that your new house is the color they tell you until you could see it for yourself. The more you trust your friends, the less doubt you would have about the color of your new house, but you could never be certain until you saw it yourself. When you embark on the spiritual path, you trust that the Universe is compassionate and wise because intuition and some of your experiences tell you (or at least you are open to the possibility). As you create authentic power and spiritual partnerships, your experiences show you surprising and beautiful results. Eventually you see opportunities

for spiritual growth in each of your experiences, including those that are painful, and in the experiences of others also. Then the compassion and wisdom of the Universe no longer require belief, because you experience them yourself. This is the experience that you were born to live.

The benefits of spiritual partnership are not available to passersby, casual shoppers, or spiritual tourists. They require participation in spiritual partnerships. Spiritual partnerships are arenas for discovering and challenging your fears and exploring and cultivating your love with others. They are joint experiments, bold ventures into the eternally new territory of the eternal present moment. The changes that you make in yourself are permanent. You can ignore what you see and learn, but you cannot unlearn or unsee it. Once you explore frightened and loving parts of your personality, you will recognize them when they become active and the necessity of choosing between them. You may create constructive consequences or destructive consequences, but you will no longer be able to deny that you are responsible for what you create.

The dynamics that produce emptiness and pain—the Universal Laws of Creation, Cause and Effect, and Attraction—also produce joy and meaning depending upon the choices that you make. Spiritual partners experiment with these dynamics and help one another choose wisely.

For tools and resources to support you in practicing Spiritual Partnership and Authentic Power, come see us at:

SeatoftheSoul.com