EFFICACIOUS

A poem by Susan M. Griffith-Jones

INTRODUCTION TO EFFICACIOUS

The poem starts with one word, ‘efficacious’, which means ‘an instrument that produces the desired effect’ or rather a suitable cause to produce a certain result that is wished for. Travelling through a series of words or points to become another word, ‘love’ in the end, this one word, ‘efficacious’, transforms itself throughout the three stages of the poem.

We begin life with the accumulation of all experiences that have ever happened in our existence up to that moment of our birth, which becomes the base of the next part of our journey - life. An entire meaning is wrapped up inside one word that is ready to unfold into another result, another one word at its final point - death. Indeed, our journey from birth to the point of death is an accumulation of experiences that will bring us to the next point that will also become another base for the ongoing process of existence.

There are three levels upon which this is discussed in the poem:

1/ Part I is the base, describing the way that a human may find a life of happiness. Here a series of suggestions are posed as to how to avoid suffering through repression of negative emotions, negative speech and negative acts. In this way, one is trained to become ‘happy’ through repressing negativity and taking on positivity.

Therefore we may say that human life is efficacious when Happiness is attained. This level may be considered as the base, or ‘solid’ level and discusses the moral tools that one will need to attain this result.

2/ Part II is the expansion of this idea, suggesting that the happiness attained through repression of negativity is not ‘true happiness’. In order to reach that, one must recognise non-duality by going beyond what is seemingly ‘good’ or ‘bad’ and therefore embrace both sides of the coin, repressing neither one nor the other.

Therefore we may say that mind is efficacious when Wisdom is attained. This level may be considered as the intermediary level, or that of ‘liquid’, as mind is not solid as such, but does ordinarily have a continuous flow of activity going on within it. Non-duality is a less dense state of mind, less rigid than the approach that entails the path of ‘right’ or ‘wrong’ as in Part I.

3/ Part III then takes us beyond that idea, to the point. Here it is posed that everything that ever was and everything that ever will be, ie. that which is seemingly apparent in our relative existence is infinity itself, as time that is seemingly moving along in a liner fashion is actually not moving at all, but emerging out of the same point continuously.

This we can liken to a human being – a point or a body in infinity containing the whole - something that is dissolved into its essential state through an ‘efficacious’ study of itself coming to know itself as it really is.

Therefore we may say that one’s innermost essence is efficacious when Love is attained. This level may be considered as the highest or ‘gaseous’ level, as it is the least dense and yet most powerful aspect to drive our being.

Put into a chart, it may be seen as follows:

Part I

Part II

Part III

State of Being
Solid

Liquid

Gas

Aspect of Being
Human Life

Mind

Innermost essence

Quality of Being
Happiness

Wisdom

Love

Compassion or love for all beings in a wholesome way is the fruit of love. It is unselfish love and one that has no tangible asset, an invisibly potent form of the fuel of wisdom of the mind and fuel of happiness of human life. Compassion is in itself the most efficacious tool of existence producing the indefinable spacious quality that dissolves one’s being into its essential nature, the final stage of one’s existence.

We may also look at human life as a spiral, taking a path between the base, starting from the word, ‘efficacious’ and turning through a sequence of events to culminate in the word ‘love’ at the apex. It is a pyramidal form, whereby the base and the point are united through expansion and contraction that are happening simultaneously through the power of various attributes such as Happiness, Wisdom and Love in play at their various levels. (see the art piece, Circle of Immortality)
For ‘the efficacious nature’ to become ‘pure love’, it must embrace the quality of fire or rather, heat, which is the master of transformation and that which causes solid to dissolve to liquid, liquid to gas and gas to space. Just as by expanding itself, efficacious becomes love and by contracting itself, ‘love’ becomes ‘efficacious’.

As this process is with respect to the human path, we may therefore conclude that by living an efficacious life, we may end up in a state of love.

Is this not what all humans are in reality aspiring to?
PART I - Efficacious

The instrument that produces the desired effect

Is that which is efficacious.

Yet what is the desired effect, I ask

And what is the tool?

To answer the questions,

I must embark on an exploratory mission

A journey of an efficacious nature.

Let’s start with that and see how it goes

If not I’ll try another route.

--

1. The Efficacious Journey

Prepare well for your journey

By readying your mind

Do not make plans

But focus on your destination.

Choose the vehicle wisely

And check its maintenance well

For if it is healthy, it will carry you there

And if it is ill, it will cause you to stop.

Feed it with the correct fuel,

Do not block it with unnecessary intoxication.

See only the clues

That will guide and direct ,

Do not see the other distractions

For their illusion will cause you to stagnate,

Yet pay attention to detail.

See a tree, not as a tree

See a mountain, not as a mountain.

You will cross different terrain,

But know it is the product of air.

And when you are surrounded by sea

Count how many drops are within,

Yet only one drop lies before your eyes.

See the trick and read the truth.

The more naked you are, the more real,

The more clothed, the more rooted.

You must become as light as the wind

To reach the only star

That dwells not outside, but within.

Find that star

For you alone can see it.

2. Preparation for the efficacious journey

Know where you are heading for

Before you start.

Keep your focus on that destination.

Do not plan your journey,

For you will get lost on the way.

Your plans will be thwarted

And you will remain away from your goal.

For you must sit through many lessons

Before you pass the exam.

Focus on the end result

And you will achieve it.

Listen wisely to your teachers in nature

That will guide you freely

If you wish to hear their dumb voices.

Know that your destination is True Knowledge

And realise your current ignorance.

Recognise others, similar in form to you

As equally ignorant.

Do not be distracted by their distortive words.

Know you are mind,

Feel yourself as air.

Remain light at all times,

For it is cumbersome to travel with much weight.

For you must climb up the shaft

Of the pyramid of mind,

Piercing through the barrier

At the main gates of each.

As you come to the next level,

You are a little way closer to home.

And there exist many obstacles

Within each realm,

Those are the tests of each dimension.

Focus on the inside

Of the inside,

Of the inside

And you will arrive in Infinity.

Be aware of that destination.

Learn how to get there.

Learn who you are,

For you alone can show yourself the way.

3. The Efficacious Vehicle

You are not the body

Or face you see,

But that is the vehicle of your mind.

For you are your mind

On the other side of the gate

And there you dwell

With your own creatures

That lurk within

Grotesque and huge in form,

They are so real.

Life offers you protection

From these terrors

By enclosing you

Within another form

That buffers it.

The chance is presented

To reduce that load

Whilst not naked

To the blows.

For the fat belly of the mind

That devours emotions,

Must learn seek its food elsewhere.

The tools of the body,

As the instruments of survival,

Must be kept well maintained,

So the home of the mind

Remains tidy.

It must be cleansed

And kept polished and shining.

That is the work for the outer part.

For the outer is a reflection of the inner

That must be kept pure

By the nature of the substances

You allow to enter it.

Know the body well.

Know that it functions

Like a machine.

Know how to repair it

When it breaks down

And how to keep it in good working order.

Your body must eat and sleep

In order to survive.

All other functions

Are but a distraction to your True self,

Your mind.

Whilst your body is your shield,

Learn to tame your own demons

And recognise your true existence.

Purify yourself,

For soon you will discard your vehicle

And be alone to yourself.

4. Efficacious Intoxication

The only requirement of body

Is food to nourish it

And sleep to revive it.

All other intakes are unnecessary

And intoxicants of detrimental effect

To your development.

Treat your body separately

As the mode of transport

Within which you have chosen to travel.

As for the rest,

Concentrate only on mind.

For all bodily delights

Are distractions.

As you fill your human belly

And swell in size

And consume alcohol in plenty,

That you may find happiness
And drugs,

That you may find glory

And sex,

That you may find love.

How temporary is the effect

Bound to be followed by pain?

For in this realm of ignorance

You are bound to the effects of both extremes,

The swinging duality,

That dominates the body and inactive mind.

For with pleasure

You are bound for pain.

And glory,

You are destined to defamy,

And with love,

You are destined to hate.

So you are intoxicated by your emotions,

That swing backwards and forwards,

Propelling you on

Just to drag you back

To that same spot again.

And so you struggle to progress,

Whilst the treadmill keeps you still.

Only when you can achieve two into one

And one into all

Can you taste the true potion

From the cup

That holds the elixir

Of True Happiness and Knowledge.

For that juice is obtainable,

Waiting for you,

Untouched now

In a different part of your mind

To that which is now active.

Waste not your time

Feeding the body with excess,

For it will leave you soon.

Nourish the mind

Whose fruit is tastier

Than any other

And is yours forever.

5. The Efficacious Teachers

Read outside you,

The clues in nature,

For each one,

Tiny or huge in form,

Is a representation of another.

A concept materialised,

A pattern demonstrated,

A cycle portrayed.

All these equations

Add up to the same value

Before your very eyes

In nature’s design.

What food can nourish you better

Than these seeds of thought?

For those that are consumed

As tiny particles

Become huge mountains of ideas

That gush forth from the deeper parts of your mind.

And the further you climb

Up that tree

That has grown

With the water of thought,

So you can discover

The multitude of branches

Of that tree of knowledge.

At last you reach the doorway of infinity

that is also within that initial seed.

Sleep is your guide,

For it represents, in smaller form

That exercise of death

That you will become prey to.

But fear not,

For the chance to practise

Is available each night.

As you travel along the path

From awake to sleep,

Take note of the details

Inside the dream world

Where you dwell amongst your emotions,

Personified in form

And more vivid in character.

Notice your ability to control each form.

For these are but images

That show you what you lack

In your wake,

This realm,

Being but a mirror image of your outer.

You yourself do not take part,

For you are all the characters rolled into one.

Until you enter sleep as one,

You will always return to the world of your dreams

And never see your True self.

For you are still affected

By your emotions

And are therefore magnetised

To their dwelling.

When your emotions are focused upon one,

Then you shall choose a different route

That only you,

Alone,

Can walk along.

And so you are free

From that cycle of wake and sleep,

Of life and death,

Free to continue to a higher realm,

For you have now passed the test of ignorance.

6. The Efficacious Illusion
And so we have recreated nature

In our material existence,

Making mountains into skyscrapers,

That fall to the plains of the suburbs

Within our cities.

Like the volcano reproduced in material,

That image of our mind,

Still there.

So you are strangely programmed

To understand,

Yet not to see.

Whilst money itself,

As the god of the material realm,

The god of ignorance,

Continues to tighten its control,

Making its images

Bigger and brighter

Than those of nature.

It steals your attention

And diverts your focus.

And it is money that has the last laugh of all,

For in truth,

No money can buy the knowledge

That will allow you to progress

On the path to your True Destiny.

And so you are trapped,

Imprisoned by money

That makes you a slave.

As your master

It controls your entire existence,

Just as it forces you to gaze

Your wakeful eyes

Upon its pursuit.
And it has priced everything,

Even your basic necessities

So that it may present to you

A test so hard to overcome

Yet once realised,

So simple to understand.

And where does the great chain of money start?

For the earth asks no price for her produce.

And so you forget that that which you take

Is not yours to give.

For ownership walks

Hand in hand with money,

Just as greed and selfish desire,

Lust and hatred

Follow in its wake.

The pleasure it buys

Is but a temporary intoxicant,

That is bound to also feel the pain.

How clever is money

That it has blinded mankind from reality,

So tight is its grip upon existence,

Yet how delicate its conceptual image,

For it does not really exist

Except as an empty ball

Covered by a material facade

That can be consumed by Knowledge

So easy does it evaporate

In the presence of Truth.

For in this realm of ignorance

You do not truthfully exist

Except as a head full of emotions.

7. The Efficacious Self

As you destroy the emotions

And focus on one,

That one becomes your guide.

That one is you

In the knowledge

Of your True Destiny.

And so you tread alone

On your journey.

For you have learned to tame

And eliminate those demons

That had previously held you by fear.

For fear was born of lack of understanding

Of your true existence.

And you see yourself

As a mirror image of all others

And therefore as each one,

For within all is the same.

And you unite once again as an ocean

In the realms of infinity

Where time and space

Have different rules

To that of this bubble.

You release your individuality

Into the sea of Eternity

And become your common denominator

Which is as minute,

Equal and pure in form

To all others.

And so as you realise yourself as one

And therefore as all

You extend your self

To love all others,

Who are but an equal image of you.

You must help them

Away from their confusion

To the Truth,

For it is contained within all.

So feed them with seeds of understanding

So that they may find their True selves.

Show them the vision

That will make them see.

For they alone can find their path,

Not outside, but within.

8. The Efficacious Eye

As you pierce each clue

With your questioning nature,

You are restoring

An inner vision,

That is the eye of your mind

That can hear and speak

As well as see.

It is the language of true feeling

And the exorcist

Of your emotional swings.

For you can enter the mind

Through the vision of your eye

And now you are no longer blind,

Gone is the confusion

That had dwelt in this realm.

Once you can see

In this darkness,

There you will find

Yourself.

This same eye

Watches the dance

Of your characters of sleep,

As your outer eyes are shut

To the world.

This is the instrument

That answers the clues

In front of your eyes

That your other pair

Had taken for literal value.

For the Inner eye

Has restored your outer vision

That had previously been distorted

By the human senses,

That had remained disparate

From the hidden, yet true one

For so long.

Your mind is now active

For it can see

The path that is lit with vision

From your Inner Light.

And so use your time here

To prepare yourself for the journey

That you will begin

As you walk away

From this world of illusion

In true peace.

For the vessel of this next journey

Is your mind.

Restore your vision now,

So that you may see properly

Along the way.

9. The Efficacious Nature of Nakedness

You lie naked in flesh to the lover,

But to whom do you really lie naked?

Do you lie naked to yourself?

Could you paste each thought

Upon your face

For all to read

And feel no shame?

Or do you too flee from your thoughts,

Leaving them untouched

To wrestle with another day?

Until you can present yourself

To your emotions

And negotiate with each

Or face with determined fight,

They will ever remain

Obstacles to your True path.

For they are the demons

That cause you to lie,

To feel guilt and jealousy,

So magnified are their effect on your pleasant emotions

So dominant are they in force.

And the longer they lie in the shadows,

The more grotesque

They will be when let free.

Do not allow these to stir,

But kill them

Whilst they still sleep.

Eliminate them one by one,

So that they may no longer affect you.

And fill their space

With focus upon your True Identity

That you will find within that place,

The one that understands

No other but love,

Love of one,

Therefore love of all.

So you become simply pure love,

So light is your weight.

For that which you carry

And that program of instincts

Set into your human body

For your earthly survival,

Will die with the same.

Material is both solid substance

And weight for the mind

That hinder your progress

And become your fetters.

For it needs storing,

Needs maintaining,

Needs time.

And your precious time is too short

To ponder over immaterial matters,

Such as material.

For each piece is an anchor,

Another root

To this world of ignorance.

For nothing comes with you

On your journey,

Except the value of your Inner mind.

All else stays behind

And no longer exists.

10. The Efficacious Destiny

Prepare your mind now

For your future passage,

If not, you are bound to return.

And you will return

Again and again,

Until you pass the test of ignorance.

And upon which platform

Would you land next time?

For to arrive a human

Offers the chance

Of release.

How long will you wait,

Trapped in the world of your emotions

Until your earthly time

Presents itself once again?

You have reached the head of the world

Now reach your own head,

For it is there,

In your mind

That you find all revealed.

You alone are the questioner,

You alone hold the answer.

Know yourself to be your mind.

Know that you must enter

And continue your journey

Inside, not out.

For as you become lighter in weight

You can travel more freely,

Energised by the blinding force of love

To the wall of the universe

Where that small space,

The channel to Infinity,

Exists in the core of your being,

In the seed of your mind.

And so I return to my original question.

What is the desired effect?

And what is the tool to produce it?

Human life is that tool,

For it offers

The opportunity

To reach the desired effect.

And the desired effect

Is that of True Happiness,

That you can bask in

On your journey

Towards your True Destiny.

PART II - Inside Efficacious

The route I have followed

Has led me to here.

Now I shall journey

To a higher path,

For this efficacious route

Seems to continue

Inwards and upwards.

So let’s enter inside

The original word

To find its deeper meaning.

--

1. The Efficacious Dimension

And so you must continue

Upon that same surface,

Yet climb to another

Where exists, no time.

You must cross the bridge

To that other space,

Where waits for you

That which makes you ‘I’.

And you as ‘I’

Shall be the subject

As I relates to all

And all correspond to I.

For I am one

And I am whole

And I can see the path continue.

That which I lacked

And therefore I needed,

I found in my other half

Absolute equal,

Yet opposite,

That waited unceasingly

At the end of the crossing,

Desperate to unite

With me.

I no longer have two paths,

For I have become only one.

My focus is straight

Upon that unique star.

The pendulum is still,

For Time does not exist

Now that I have conquered Time.

And so I hang poised

In perfect equilibrium,

The illusion behind,

The truth ahead.

I know my strength,

For I am one.

No more, or less

Except all ones merged together

To become another one.

Lead me to the outside

Of the inside.

Improve my vision,

Make me learn to see,

So that by being blind

To all except one,

I may see all.

Help me to find the way,

For of it

I am aware,

But the soaring mountains

Seem ravenous to my love.

Show me how to keep my focus

Upon just one

So that I may reach it.

2. The Efficacious Seed

One tiny seed

Produces much fruit

That also contains many within.

Now I am inside

The inside

And what do I find?

I am inside

The outside,

Yet remain outside

Of the inside.

And inside that outside

I should find again.

For my vision looks backwards

From whence I came

And forwards

To where I go,

From my True focal point.

And so the mirror image

Remains ever present,

Its fixed mark,

The eye of the mind,

Looking inside

And out.

And inside

All those outsides,

I had looked through a different eye

And many eyes

Have accumulated my experience.

For I saw

In my background

I had used different forms

To house my existence.

And outside all those insides

I saw the universe

And searched for my star.

Now I am

My only eye

That truthfully exists,

All others being an outer

To my inner

For stripped of all outers,

I am but one,

The original one

Once dark,

Whilst I was still clothed

With the weight of material.

I float freely

Magnetically pulled

By the force of the light

So attracted am I

To Beauty and Love

That is emanating

From my source,

Whose strengths grow

The closer I go.

3. The Efficacious Wedding
Once I had been two

And half

At the same time,

Yet unity of these parts

Was my intention.

For as one half

Lacked the other,

So did the other

Need the half

Missing to its present nature.

So I had searched whilst half

And also two

And found nothing,

Yet I procreated many.

For the outside of the inside

Had stolen my attention.

And my other half

Was not present there.

And I became prey

To the luxuries of

That double vision.

Yet my attention was turned

By screaming from within,

So I sought to listen

From whence came the cries.

But I could not hear,

For I was still deaf,

Not understanding

With my human ears

The gentle gesture

Of advice

That I could have listened to.

For I had not found the instrument,

The correct tool of the senses

The Efficacious Eye,

Believing that which I saw

With a tangible form

To be the accurate display.

Yet the screaming continued

So I entered inside

To save the character

I found drowning within.

I was afraid and confused,

For I could not see the way clearly,

My rediscovered vision

Slowly adjusting

To my new surroundings.

And there I saw myself,

Identical in form,

Yet shrouded

By a bunch of characters

Who spat and hissed

And poked my form,

They were such fools

As to not leave me alone.

And so I screamed at myself

From inside the mirror,

Angered and weathered

By the constant nagging

Of these images around,

Reflections from my outer domain.

And I recognised Guilt

Lurking in the corner,

Just to rise when provoked

To provoke me back.

And I saw Jealousy

That crept around,

Its dark shadow

Around my image

Pinching and nipping

When caused to stir.

And so I saw Fear

That covered my path

To the light

With its tall, exaggerated shadow.

It was when I saw Love

Who slept snug

In a nest of grass,

That I walked into the mirror

And picked her up.

I carried her

To my other image

That wept in confusion.

As I passed

The bundle of love

To my other,

Who received it to the chest,

All others scattered

And just she remained.

For we had performed

The mystical wedding,

Where the only guest

Was the infant that slept.

And so she awoke

And opened her eyes

To look upon

Our two images

Equal, yet opposite.

And I remained inside,

Now two parts,

Yet one.

For what I had been looking for,

I had found within.

And Love encircled me,

Frolicking around.

And she grew

As I walked my path,

Painting beautiful visions

Before my eyes

As energy for my onward procession

To where I must go.

All else was left behind.

4. Efficacious Time

I now stand still

Away from Time.

For I have conquered Time

And I am eternal.

As I had been half,

So had Time been halved

Into tick and tock,

That great rhythm

That tirelessly swings

From side to side,

Back and forth,

The great pulse of the material world.

Where at each extreme

Of the swing

Dwell emotions of opposite nature,

Those of the female

And those of the male,

Swinging furiously past

The equilibrium

That lies in the centre

And back to the other side,

For they are prey

To tick and tock.

And from one

Dangles the weight of material

And from the other,

The emotional,

So our Inner and Outer

Divide the responsibility.

Only when both

Have released their load

Can Time balance,

Poised in equilibrium

In its weightless form.

And as my half had swung

From side to side,

My focus had been subject

To blurring

By the nature

Of the movement.

But now I am motionless,

I see directly ahead

A path lit by light.

And behind,

I see nothing

For there, nothing exists.

I am alone with myself,

Alone, but whole,

Still, upon a point in the universe,

Still, looking upon another

To where I must travel.

For Time does not exist

In this realm

Where all are one

And one is all.

5. The Efficacious One

One is whole

And not divided

But had been halved

At the beginning of Time.

And so began the desperate search

For the other half

On my way home

To knowledge.

From gas,

To liquid,

To solid,

I took life in form

And entered the material realm.

For as one half remained out,

So one stayed in

And the part that was out

Stole the parts comparable

To its bodily format.

So I searched as a fish,

As a whale,

As a snail,

As a bird,

As a lamb,

As a cat,

And a fox

But only at the outer limits

Of this beautiful kingdom

Could I perceive

The eye

That could see

When locked to human intelligence

During the span of life.

How many times

I came

I do not know,

But I realise now

That I shall not return.

I cannot come back as one,

For this is the land of half

And two

Where one is an outcast.

For shed are the emotions

That dwell in the land of two

On their perpetual swing.

Gone are the material bonds

That had rooted my existence.

And in their place remains,

But one,

Of Love

And her maidservant,

Beauty,

Who glows at her side.

6. The Efficacious Guide

So now I am here,

I look for my guide.

Appear before me

As the one

Who can lead me on.

For I shall get lost

Without guidance.

Just as when

I entered the material world

As a human

I was taught the ways

Of the world,

So now in the realm of spirit

I too need my education.

Show me where to go,

For I know my destination

Yet cannot reach it.

Before me lie the gates,

Enter I must

For my path leads away

From this river bank

Where I stand

As one again.

This route has carried me

Deeper into the terrain

And my path stands blocked

By the gates of the kingdom

I have searched for,

For millennia.

And through

Those very doors

I must enter as one,

As male and female

With Love as my baggage

And Time in my pocket.

--

So let us return

To the original question

Of how we may reach

The desired effect,

Once we have gained access

To inside the point.

The mind must be the tool

For unclothed

It offers the wisdom

Of True Knowledge

That forms the base

Of all understanding.

Last time I found life

And True Happiness

This time I moved on

To work on my mind.

So I must venture forth

To see which point

To head for next.

PART III - The Core of Inside Efficacious

And now I must proceed

To the apex

Of this swell

For there, the point

Gleams at me.

So I shall now expand the base

Of my present journey,

Enlarging it in length,

Whilst narrowing it

To that point.

Let us return

In knowledge

To where all became

And rise forth

In understanding

To where all shall go,

That now,

Of then,

Every now, within.

And the subject of this part

Shall be us all,

For we are

In truth,

Identical

In potential form.

The Efficacious Point
From point

To point

We must travel,

The previous ones

Floating back

Towards eternity.

Where the seed of nothing

Gives birth to

The whole of everything

Rotating

In perfect order.

Full,

Yet void

At the same time.

And those points

Hanging

In front of our eyes,

The next beacons.

For we are eternal

And we are the cell

That had formed

After solid,

After liquid,

After gas,

The out breath

Of the creator.

So we had fastened

To wind

And with speed

Became fire,

Then cooled

By the inner peace

Of the former,

To liquid

Blown as droplets

Of water

That form ice

On the highest parts

Of the mountains.

Almost solid,

Yet not quite,

Each time

Affected by heat

To become liquid

That flows

To the sea,

Then sucked into

Gas.

So we are chained

To our first cycle.

With cool,

We assumed

A physical appearance,

Less energetic

And attached

To the earth,

Bound by her forces

And surrounded by our own.

A slave of that realm

Until released

From those tight bonds.

For when we first fall

On hard ground

And make it soft

With our landing,

We then solidify

To become matter,

The binds of material

Now bonding

Our make-up.

And so we grow

From tiny particle

Of mud

To great mountains,

As ours

Makes up

A part of the whole.

For we are now

The entire skin

Of our Great Mother,

The humans

of the elementary world,

But without a body.

As we creep closer

To the outer part,

We form great treasures

That shine

In the light,

So precious

We have become

To that level of solid.

Yet not destined to reach

The realm

Of free moving cell,

Trapped

Down a finite route

Stuck for eternity

In the materialistic realm

Of the midway point,

Until we realise

The soul nature of matter

That has come

Through divine creation.

On that path to freedom

We more intensively feel

The rays of the sun

That warm us

To become the covering,

The entire blanket

That warms

Our Great Mother.

For we form

Her material outer,

The liquid dimension ahead

Of the previous

Inanimate solid,

Lifeless

Yet full of life.

For we are still rooted,

But are able

To dance freely

In the wind,

But not with our legs,

Yet unformed.

And so we become taller

Until we reach

The heights of

That world,

Our goal,

To be free moving

Unbounded,

Like the creatures

That make us their home.

As the heat

Of existence increases

And mixes with all elements

We evolve to

The gaseous life,

So that we may freely wander

Still attached,

To discover

That which we lack

To penetrate us back,

Yet forward on our path.

For we are now chained

To the last section

Of our worldly advance

Towards Destiny,

The elements

Of our composition

Perfectly balanced

To fulfil the moment

And form the next.

And so we enter

The sea that we were

To become its content,

A kingdom

So vast in itself.

For we must experience all

Before departure.

And only once

We have discovered

Dry land

Can we creep out

And move on

To crawl

Along the surface

Of the earth,

So that we may examine

In detail,

The dust of the planet.

And the sun

Shines warm

On our skin

As we are nearer

The light,

The source of all energy

Within our universe,

Our cell of existence.

And we too

Will fire its great heat,

But have more

Stops to make yet.

For we must learn

The life of the forest

Among the trees

And small bushes.

We must pass over

Great mountains

And dwell

Upon the ice.

We must discover

The fields from above

Until we know each terrain.

Then in our final form

We move to the city

To become immersed

In our material image

Of nature, recreated.

So close to our goal

Yet so far,

The largest test ahead.

For our vision

Remains trapped

By the images around.

Now we

Add weight,

More and more,

So that we remain stagnant

With the emotional wear,

Full of energy

From the continuous

Turning

Of the cycle,

Faster and faster

Energy created

The more we pass through

Life after life

Release from this world

Is to unburden,

Those weights

Causing our string

To move back and forth.

How deep do we wish

To be rooted

To the depths

Of our existence?

For as we have now

Experienced all,

So we want all.

How much

Do we wish to own,

Now that we

Are no longer

The particles of earth

That sweep across

The horizon?

How many fruits

And plants

And berries

Do we wish to claim

For ourselves?

For we were once

The same,

Yet we desire

To own

Our very existence

That was.

We are

That which rests

In its present timespan

Before our eyes.

And there lies

The world

In the making,

The creation of the future,

The knowledge

Of whence we came,

Flawlessly interconnected,

Continuously evolving.

Our Time began

Before theirs,

For Time begins once

And ends once,

Two points on each outer

Of the material world.

One is an outer to an inner

And the other is an inner

To another outer.

And after all those

We are no longer held

By the grip of Time.

So we are older

Than this piece of earth

That lies

In front of us.

And we have built

Many blocks

To our memory.

We see mountains

And therefore ourselves.

We gaze at the sea

And know its content.

And likewise

With all fragments

Of nature,

For we too

Have shared our Time there.

And now

We feed

Off our own existence,

The very air we breath

And the water we drink,

So tidy

Is the whole performance.

And so as mind

We have become

That cell once again,

Still left with the rest

To peel

From that last structure.

For we now feel

So close

The heat

And the light

As it shines

So radiant

From our outer

And our inner.

For we are

But one layer away

From each.

So we warm

To its meaning

And understand

Its wealth,

That which shines

Brightly at day

And through the moon

At night,

Intelligently

In our wake

And through our dreams

In our sleep,

So we are constantly

Reminded of its presence.

And so we too

Shall energise

With out self contained

Nuclear force

That which we pierce

When we become

Our smallest, yet heaviest form

In both intensity

Of weight

And abundance

Of radiance.

We now bask

Inside the mind

Of the universe,

A collective cell

Of all Knowledge,

Understanding,

Peace and Truth,

The nucleus of

Our current existence,

The sun of our life,

Pure Love,

That energises the whole

Of everything.

--
And so let’s move back

To the original point

That was ‘Efficacious’ indeed.

For we have found

True Happiness

In life

And True Knowledge

In mind.

And inside the heart

Of this one word,

We find our innermost essence

That plays a continuous

And unified

Harmonic melody

Of True Love,

Should we unclothe

The sound barriers

That lie between

Our outer existence

And that so deep within.

How wonderful

That we should fine

So much

In the world of ‘Efficacious’

Alone.
