

DIALOGUES FROM XTUL

November

1966

DIALOGUE ONE

1 What is the next move?

To separate the whole from the dead parts.

2 What is the whole?

The Unity of Xtul.

3 And what are the dead parts?

The sense of failure. Separate from the sense of failure. When there is a sense of failure there can be no movement. (1)

4 How does the Unity of Xtul separate from the sense of failure?

By knowing its true function and fulfilling it.

5 What is the true function of the Unity of Xtul?

To establish a new code.

6 What is the new code?

Love.

7 But haven't we done that?

No. Only a parody of it.

8 Tell me about Love.

Love is total knowledge. The only block to Love is ignorance.

9 What have we been doing up to now?

Discovering your ignorance. You must know the extent of your ignorance before you can absorb knowledge.

10 How can we discover our ignorance?

By recognising the full extent of your sense of failure, which is the mark of ignorance.

11 How then can we obtain knowledge?

By wanting to know. (2)

12 Is there anything to be done on a conscious level?

Yes. Stimulate the conscious mind and body. Maintain a permanent state of conscious relaxation.

13 How do we do that?

Separate the conscious from the unconscious. Do not apply the same rules to both.

They are the inverse of one another.
conscious activity is stimulation and relaxation.

At this stage the only function of

14 But is that possible when there is unconscious conflict?

By the conscious separation of the two. Just as beings have one choice only with regard to GOD, to include or to exclude

,so they have one choice only with regard to the unconscious, to identify or to detach, to be submerged or to separate.

With GOD the valid choice is to include. With unconsciousness the valid choice is the inversion, to exclude. to detach.

15 Why is this?

Because whereas GOD is truth and acceptance, unconsciousness is lies and rejection. It is motivated by conflict and responsibility, both of which are rejections of the truth.

16 How has this come about?

Through the exclusion of GOD. All doing, thinking and feeling which are motivated by unconscious pressure are produced in order to fill the gap left by the exclusion of GOD.

17 What is valid then?

Being. The only choice which is not motivated by unconscious conflict, is the choice of inclusion or exclusion of the unconscious. If the unconscious is deliberately and consciously excluded, then all doing, thinking and feeling become valid. Exclude the unconscious and replace it with GOD.

18 How do we exclude unconsciousness?

How do you include GOD?

19 By recognising Him.

Apply the same method. Recognise the full nature of unconsciousness and then exclude it. Where you have gone wrong is in imagining that the end product of recognising unconsciousness is to be able to include it, identify with it validly as opposed to invalidly. You cannot in any circumstances validly identify with unconsciousness until it ceases to have any power. Power for good does not come from unconsciousness, it comes through the emptiness left by the exclusion of unconsciousness. When unconsciousness has been completely excluded, GOD can be included. Concepts such as responsibility and choice, right and wrong, good and evil, construction and destruction, cease to have any meaning because they are creations of unconsciousness. The power of GOD, the Will of GOD and a true knowledge of GOD, fill the entire consciousness. What is valid about unconsciousness is not the destruction or rejection or invalidation or even the death motivation within it. It is the conflict between two forces. Unconsciousness is conflict. That is its invalidity. To presume to know right from wrong is an exclusion of GOD. To presume to know your spiritual responsibilities is an exclusion of GOD. To make efforts to create rather than destroy is an exclusion of GOD. Detach from the entire conflict and be. Then act according to the physical, mental and emotional needs of your environment.

Detach and ask. (3)

20 What about fulfilling the responsibilities we have demanded?

They are on a purely physical level. Fulfill them, but do not presume responsibilities on a spiritual level. Do not presume

the responsibility of spiritual progress. That is to plough yourselves deeper into conflict and a sense of failure.

NOTES

(1) If there is no compulsive pursuit of success there is no sense of failure. (See Cycle of Ignorance). Notice also a few lines further on; "The only block to love is ignorance." And further on ".....sense of failure, which is the mark of ignorance."

(2) This means a true intention, of which the only criterion is actually 'knowing' (See Logic: Intention and Counter-Intention) hence the next question, which refers to a conscious level of 'thinking'.

(3) 'Ask' here refers to telepathic contact with beings or concepts or other spiritual entities that can supply information about levels and areas outside a person's immediate conscious range of vision and awareness.