The End of The World
 

            It seems to be that time again when prognosticators have come forward and assured us that this world will end in the year 2012. They site many prophets such as Nostradamus, Edgar Cayce, and that fellow who brought us the Harmonic Convergence, and they tell us that we need to get our affairs in order because this world is going to end. And they are right, this word will end! But not in an external experience.

            For years and years, for centuries, we have been waiting for an external world to come to an end so that we may enter the Kingdom of Heaven. The sad part is and I have an assurance of this – there is no such kingdom. There is no tomorrow kingdom. Christ says, “For now is My Kingdom”, now, but how many do you know that are walking “consciously” in that invisible Kingdom? No, we continue to wait, marking off the days, years, and even centuries on our calendars, waiting for this world to end and it never does. Yet, this world will end!

            We are told in Revelations that the world will roll up like a scroll – and it will. We are told that this world will end and there will be no more suffering, no more crying and we are told that “time shall be no more.”  But this is not an external experience. This is an internal happening.

            Everything in the scriptures takes place within us in our Consciousness as a change in our Awareness. None of it is to take place ‘out here’. So what are we supposed to do?

            We are told in these scriptures that he who loves this life, out here, will lose it. We are told that he, who hates his life in this world, will find it.

We are told that we have to lose our life. We are told to hate our mother and brother and sister. Now what could this possibly mean?

            Buddha, who sat under the Bodhi tree in meditation, asked himself these same questions; “How do we lose our attachments,” “What is the cause of suffering,” “How do we become free from this thing called Maya,” “What is the illusion and how can I wake up?” In meditation he received his answer.

            The answer is so startling that we may not even believe it at first and yet, it is exactly what needs to happen. And the answer is that ‘this world’ must end.

            Now, “the way is straight and the path is narrow and few there be that find it.” You need to hear this!

            Most of us try to add God to our human lives. We try to bring the Kingdom of Heaven into this world. And it cannot be done. But we keep trying, thinking that someday this world will end and we will just awaken to the kingdom. But that is not going to happen. Not until we loosen our grip, let this world pass away and like the Buddha become willing to let all attachments go, will we find the kingdom of heaven in our very midst.

            Thomas in the Gospel according to Thomas quotes Christ Jesus as saying, “The outside must become the inside and the inside must become the outside in order to enter the kingdom of heaven,” and this is what we have to do; turn ourselves inside out. Maybe it really is easier for a camel to go through the eye of a needle. 

            I have a good friend and her name is Linda and she says, “There cannot be God is Love and another”, and Joel Goldsmith in his books states that, “There is no God and.” And in an experience that I had about thirty years ago, I came to see that there is only one Presence and that Presence is God. God is where the tree appears to be, and God is where the house appears to be, and God is where the cat appears to be, and God is where the bird appears to be, and God is where the clouds appear to be, and God is where the sky appears to be, and “I” am That.

            We cannot hold on to this world with one hand and have the conscious realization of God’s omnipresence with the other. It cannot be done! We cannot hang on to duality and at the same time experience oneness. The attachments that we have to this world must go!

            We love this world. Oh, but we want God too. “I love my little grandson, he is so cute, so vulnerable, and so precious and it hurts when he suffers.” How can God be “all” as an actual awareness, and I continue to hang on to the concept known as a grandson? If I am still seeing a grandson where only God is, then I am seeing the lacks and limitations of that concept and actually fastening them on to him and I am caught up in the dream of a separate existence – God and. “I love my daughter, I love my son. I want nothing but the best for them.” Yet, I still hurt because they are having problems in their personal lives. How can I see these pictures of children in trouble and God as the only presence? “I love my wife she is so good to me. I love my husband he is such a good provider.” What am I looking at?

            The five physical senses that we use to look out and interpret what we are seeing, are lying to us! There cannot be God is all, and another. There cannot be God and. Therefore, if I love an appearance, if I love a human being as a separate identity, then I am thoroughly attached to this world.

            We have been told that no ‘illusion’ is ever externalized. That means – now listen to this – ‘this world’ is not an external world! It means that this world is a misinterpretation of My Kingdom. This world that I see with the eyes and hear with the ears, this is not a world. It is a misperception and so you see, the external becomes the internal and the internal – that invisible kingdom – becomes the external. Thomas is right!

            Somehow we have got to develop the capacity to ‘see through’ these misperceptions, these mental images. We must find a way to see through these appearances and perceive the underlying Reality of My Kingdom because the truth is that “we live and move and have our being” in that Kingdom now. And maybe that is not quite as difficult as it seems – or maybe it is. 

            I can tell you that when you grapple with this in your meditations, when you struggle with this, it is like wrestling with an angel all night, and you won’t really be free until you let go of it. I can also tell you when I had this inner realization at depth; that this world and all of its mental images, all of the false identities had to go; it was just like realizing that a very dear and close friend of mine was dying and I would have to let him go. And I knew within me that either God was everything or else this truth wasn’t true. But if God is everything, and God is everything, I know this from experience, then since God is everything, these people that I have become attached to, are not there, because only God is. Therefore if I am ever going to see the Kingdom, to experience it as a ‘conscious now reality’, I have got to drop these attachments. This is what the Buddha told us, what Christ Jesus told us and countless others and now it is time to face this. The end of this world comes when we drop all attachments to this world.

In The Infinite Way, we are told that by practicing spiritual principles we may experience healings. Our finances may improve, our health may get better, and the right companionship may come to us. We are told that, our lives will improve and it is true. However, if you read closely, or read the following pages, it is always revealed that this improvement is not the real goal. These healings are the added things along the way; the way to what? The way to the conscious awareness of the Kingdom of God, of God’s Presence, everywhere! If we continue to practice these principles, we will awaken in us the ability to see through these mental images, these attachments. We will develop the capacity to see the Father – everywhere, as everyone and everything. And that is what we must behold everywhere. We are also told in The Infinite Way that through the practice of meditation, we attain the inner ability to listen, to be receptive. We develop a faculty called ‘spiritual discernment’ and this spiritual discernment allows us to see through, not a world because there is not a world to see through, but it allows us to see through the mental projections that are appearing as a world out there.

Spiritual discernment will enable us to see through these misperceptions of My Kingdom, and these misperceptions have to go, no matter how beautiful they appear. Yes, I know it hurts. I realize how uncomfortable it can be. Nevertheless, we must let them go.

This is not something we have been doing for 20, 30 or 40 years, this misinterpreting reality. For most of us it has taken lifetime after lifetime to get to this point of readiness where we are finally willing to let go absolutely and let this world end.

In one of the last passages in the book of John, Christ is quoted as saying, “And now, I am no more in the world.” Now notice that he states this before the crucifixion, the resurrection or the ascension. People on earth are seeing Jesus walking around in a body. He appears to be right here on earth, and yet, he says, “now, I am no more in the world.” Do we see what this means? We can step out of ‘this world’ while we are right here in form. In fact this is where we need to do this. Furthermore Christ our elder brother wants us to do this because he goes on to say, “Father, I will, that they also whom thou hast given me, be [with me] where I AM that they may behold My Glory, which thou hast given me; for thou loveth me before the foundation of this world.” Do we see this, understand this?

Before they ever laid hands on him, he stated himself, “I am no longer in this world.” So they could do whatever they wanted to an appearance, because he was no longer in it! People saw Jesus as a body, hanging on that cross, but guess what? He was never there. He had already slipped into the Invisible Kingdom, here and now. And standing before Pilate he said, “For now is My Kingdom,” indicating that the Kingdom is a now experience and that he was already dwelling in it. And when we dwell in that Kingdom, the “Secret place of the Most High,” when we dwell there ‘consciously’, nothing of this world can touch us. Remember the Bhagavad-Gita, “Fire cannot touch It”? Remember that scripture in the Bible, “The fire will not kindle upon you; the waters will not drown you”? It is because we are “Hid with Christ in God,” we are hidden in the Kingdom.

It does not matter if it is a jet plane full of fuel, if it is an atmosphere full of anthrax, even if it is an atomic bomb, it cannot touch you in this invisible Kingdom. It does not matter if we believe this, we do not need belief, we need to have the Experience of walking in this Invisible Presence, right here and right now. 

So, we need this thing called Spiritual Discernment and it comes through the practice of these principles, from listening to talks, from reading truth books or reading scriptures, and it comes from meditation. We develop this faculty where we are finally able to see through the world. But again, remember, we are not seeing through a world because there is no world out there. We are seeing through the false interpretations of God’s creation, the Kingdom of God. We become still inside and let Holy Spirit reveal what we are really looking at. And this even while we are walking, talking, or driving an automobile. We begin to have the experience of My Kingdom. We begin to walk in It and what’s more we begin to have the experience of that Invisible Kingdom walking in us! 

Now, “My Kingdom is not of this world.” I know that we are more than happy to set aside the negative pictures that we see; to see harmony restored right where they have been appearing. But, now we must also become willing to set aside the good pictures that we see; the beautiful sunset, that gorgeous mountain range, the awesomeness of nature. Yes, even the good appearances have to go if we are ever going to be free. We cannot have God and, we must also set those aside. 

Here is another example: Yogananda, when he first met his master and had only been with him for a short time, was asked to bring a picture of his family. When Yogananda brought the picture and showed it to his master his master asked, “Tell me, if you saw your family here in this crowd, which group would you love more, the crowd or your family?” Yogananda, always the honest one said, “My family.” That was all that was discussed that day, and nothing else was said on the matter. Time passed and many years later, one day out of the blue, the master said to Yogananda, “Yogananda, do you still have that picture of your family,” to which Yogananda relied, “Yes, I do.” His master said, “Please bring that picture here again.” When Yogananda returned with the picture he was asked once again, “Tell me, if you saw your family here in this crowd, which would you love more, the crowd or your family?” Yogananda could only hang his head and cry because you see, he loved them as one. He knew now that only God was there. And his master said, “Your work on earth is done.” And so it was. That was another way of saying this world has ended. Of course Yogananda went on to establish ashrams, and give lectures all over the world and books were eventually written. 

The point is that the world must end. Yes, it must end. But it is not a world that is ending. We have got to turn ourselves inside out. The inside must become the outside and the outside the inside. We have got to see this differently; we have been seeing this idea the same old way for centuries and centuries and there has been no change. We have been stuck in that same stage of consciousness; it is time to see this anew.

There is no external world. There never was. What we have been experiencing is an erroneous interpretation in the mind produced by the five physical senses of My Kingdom. If we are going to see the Kingdom and begin walking in this Kingdom we have got to find a way to quiet the senses and become still; to set them aside and become receptive to what is revealed. And what will be revealed is the Kingdom of Heaven, “In which we live and move and have our being.” We dwell in the Presence now, and He in us. “I in the Father and the Father in me, [for] I and the Father are one.” And you and the Father are one. It is that One and only One that we must see. “If thine eye is single, thy whole body shall be full of Light.” The whole body of thy experience will be full of Light – God. 

Now, rest here for a moment. I know this is a lot to digest. 

This will not make us a recluse. We will not hide away in a cave somewhere. That is not what we are saying. We do not pretend that everything we are seeing is not there either. We have obligations and responsibilities with those with whom we work. We have to clean our houses. We cannot live in denial and just do nothing. But while we are engaged in these activities we can develop the capacity to see through this world to the underlying Reality.

Many years ago I worked in a factory. And even while working in this factory I was able to realize that only God was there. Each person that I came into contact with I treated as if only God was there concentrating on that truth while I interacted with them. Silently, I did not say this out loud. I simply recognized that only God was right there. We would have conversations about the expected work load and output that day and as my supervisor explained all this, I listened to him with one ear and at the same time I listened with the other ear within and remained receptive to the truth that only God was there. In other words, I dealt with God all day; God as my supervisor, God as my co-workers, God as the inspector. And do you know what happened? God dealt with me all day too. These people responded as they never had before. God came through these people in little acts of kindness and consideration throughout my day there. I came to see that as I practiced the principle of Oneness, the picture out here changed completely in front of my eyes. 

Joel Goldsmith states in his wonderful book, Realization of Oneness, “Meditate on this idea of ‘hypnotism’ (his name for misperceptions) as the substance of every form of the material universe that is appearing to you. When you see sin, disease, lack and limitation, remember that it is hypnotism, (mental images) presenting itself to you as what is called evil form. But then, when you see beauty all around, the oceans, the mountain, the sunshine, remember that these too are forms of hypnotism, only this time appearing to you as good form.” Joel could never have been the prolific healer he was if he was unable to ‘see through’ this picture in the mind. He goes on to say, “Here you have the secret of living – when, through the senses, you observe life as it seems to be, as you see, hear, taste, touch, or smell it, you understand immediately, that this is the Illusion, a product of hypnotism. Through your spiritual sense, spiritual discernment however, you discern that right where the human, material, physical picture seems to be, is the spiritual, eternal and immortal creation.” And so we see he knew! Joel knew that we have to look through all of it – the good and the evil appearances. There could not be these special relationships and God is one.

Paul said, “Henceforth know we no man after the flesh.” He was telling us that we must begin to see through that. We have to behold God where a man or woman appears to be. Isaiah told us, to “Cease ye from man whose breath is in his nostrils, for wherein is he to be accounted of.”  He also knew that we must look past the illusion.

Now we understand that this world will come to an end when we see through the appearance to the underlying Reality that God is the all and only Presence. And this is a living experience, a conscious awareness.

In our meditations we can take the pictures which are appearing as evil, sickness, lack or limitation and we can recognize that there is no law of God behind them. There is nothing behind them. “He hangeth the earth upon nothing.” Now let us go a step further and also in our meditations, where we see the good, let’s look through that appearance as well. “The spouse, the children, the grandchildren, nature, these too are a misinterpretation of the Presence of God; right where they have been appearing, only God is.” And I rest in that now. “Father, reveal to me what you see, not these attachments that I have formed. What is really here? Reveal your Presence.” 

As we go about our daily activities, we can look out at the people we come in contact with, bad or good, it doesn’t matter, and within ourselves we can realize, “Where you appear to be, I am, the Presence of God.” And when we have the next encounter, “Where you appear to be, I am, the Presence of God.” Throughout our day, everywhere, anyone that we come in contact with, good or bad, we silently realize, “This is an appearance and where you appear to be, I am, the Presence of God.” When we are watching the news on the television, no matter what pictures they show, “Where you appear to be, I am, the Presence of God.” When we get up in the morning and see that reflection in the mirror, “Where you appear to be, I am, the Presence of God.” 

If you begin to recognize that and practice that principle throughout your day, throughout your world, your world will be turned inside out and the Invisible Kingdom will be that in which you live and move and have your being. The world of the senses will be no more. The world will roll up like a scroll! 

Yes, this world will end, but My Kingdom is forever. And it is possible to begin to walk in this Kingdom, consciously aware of it now. It is possible to no longer leave it behind when you get up from your meditations; to walk consciously in It, throughout the day while at the same time feel that Invisible Kingdom walking in you.

There cannot be God and another. There cannot be God and. There is only God. And as we awaken to the Oneness of God, this world has ended. Your work on earth is finished.

May this become a living awareness where you appear to be.

Amen.

 

