
Esta es la traducción del taller La ira es tu guía, sesión 1, dado por Alan John Miller en el año
2009, abril.

[Esto es una traducción realizada con “deepl”, y luego mejorada y retocada contrastando con el vídeo/
transcripción en inglés. Para más información y todos los enlaces a los vídeos “subtitulados”, etc., ver
http://unplandivino.net]

25 abril 2009
Taller con Jesús – El alma humana

La ira es tu guía, S1
v1.

25 Apr 09
Seminar - With Jesus -
The Human Soul
Anger Is Your Guide S1
(Divine Truth (verdad divina):
http://divinetruth.com)]

Transcripción en inglés:
https://divinetruth.com/docts/2009/20090425-1300-1300-jesus-dt-prs-hsemot--Anger%20Is%20Your%20Guide--en-transcript.pdf
https://divinetruth.com/docts/2009/20090426-1300-1300-jesus-dt-prs-hsemot--Anger%20Is%20Your%20Guide--en-transcript.pdf
Sesión en youtube (S1 y S2): http://youtu.be/d62Wf4HJNS4 y http://youtu.be/HylxkwWJjuw

__
La ira es tu guía: Parte 1
1. Introducción

Hoy nuestra sesión va a ser sobre la ira como guía, y ya he tenido la proyección de la ira de algunas
personas hoy, antes del grupo. Así que aquellos que lo hicisteis sabéis quién fue (Risas), ¡os pillaré
en algún momento en el futuro! (Risas)

La razón por la que este tema es tan importante es que mucha gente no se da cuenta de que
la ira es una guía clave en tu propia progresión hacia Dios. Y la razón de que lo sea es que es algo
en lo que todos tenemos el hábito de caer en algún momento, o tenemos el hábito de suprimir en
algún momento. Debajo de la ira hay como un enorme iceberg de emociones, así que es muy, muy
importante saber cómo abrirse paso en el trabajo con la ira y saber cómo sentir para atravesarla, y
luego llegar a una emoción subyacente.

Ahora bien, la ira es una emoción que la mayoría sentimos a diario, para ser francos. El
problema es que la mayoría de las veces no la reconocemos, o simplemente la vemos como una leve
molestia, una pequeña frustración o una pequeña irritación aquí y allá. Así que tenemos la tendencia
a pasar por alto la ira que estamos sintiendo, particularmente si hemos estado en caminos
espirituales - ya sean cristianos o con otras bases religiosas o de la Nueva Era -. La razón de esto es
que estamos muy arraigados en la idea de que la ira significa que no eres espiritual, o que significa
que no estás conectado con Dios, o que la ira está mal.

Ahora bien, aunque es cierto que la ira es una emoción muy dañina, y particularmente lo
puede ser si nos aferramos a ella... sin embargo la expresión de la ira es algo natural, basado en las
cosas más profundas que elegimos suprimir. Así que por esa razón la ira es una muy buena guía
hacia tus emociones más profundas. Cada vez que te sientas enojado, frustrado, o con cualquiera de
estas ligeras molestias, incluso una ligera irritación, usualmente hay una gran emoción debajo de
ella que estás evitando y que estás eligiendo evitar.

Lo que me gustaría hacer hoy es ilustrar cómo cavar por debajo de eso, empezar a permitir
que tu ira salga a la superficie y luego empezar a permitir que lo que está debajo salga a la
superficie, porque de muchas maneras tu ira es casi la puerta de entrada a estas otras emociones.
Este es particularmente el caso si has suprimido tu ira de pequeño.

1.1. Razones para suprimir la ira desde la infancia

Ahora bien, la mayoría hemos suprimido mucho la ira desde la infancia. La razón es que, ¿qué nos
pasaba normalmente cuando expresamos nuestra ira cuando éramos niños? Normalmente recibías

http://unplandivino.net/
http://youtu.be/HylxkwWJjuw
http://youtu.be/d62Wf4HJNS4
https://divinetruth.com/docts/2009/20090426-1300-1300-jesus-dt-prs-hsemot--Anger%20Is%20Your%20Guide--en-transcript.pdf
https://divinetruth.com/docts/2009/20090425-1300-1300-jesus-dt-prs-hsemot--Anger%20Is%20Your%20Guide--en-transcript.pdf
http://divinetruth.com/

un tirón de orejas, o te pasaba algo muy doloroso. Te mandaban a la habitación, te condenaban al
ostracismo, te castigaban… les ocurren muchas cosas a los niños pequeños para apagarles su ira. A
menudo nos ignoran cuando estamos enfadados. Así que si me enfado de pequeño y me ignoran,
¿qué me está enseñando eso? Que no me van a querer mientras esté enfadado. Tengo que dejar de
estar enojado si es que voy a ser amado. Así que a un niño pequeño le llegan un montón de
mensajes ocultos que, justo desde el momento en que son muy, muy jóvenes, les hacen suprimir su
ira y su rabia. Y desafortunadamente suele haber una capa colocada encima de su ira y su rabia.

Así, por ejemplo, para un niño, digamos que tenemos tres o cuatro años de edad. A los tres o
cuatro años somos casi el perfecto reflejo de lo que nuestros padres están negando. Así que si
nuestros padres están teniendo una emoción... digamos que una en la que no se sienten queridos,
entonces, como niño con esos tres o cuatro años de edad les estaré reflejando perfectamente esa
emoción; en otras palabras, el niño se sentirá no amado. Y entonces, lo que el niño hace es reflejarlo
a través de la Ley de Atracción hacia el padre o madre. Así que cuando el padre o madre niega una
emoción, el niño actúa en base a la emoción, y entonces ¿qué hace el padre generalmente? Castigar
al niño por actuar en base a la propia emoción del padre o madre. ¿Cuán frustrante es eso? Si te
castigaran cada vez… y esto es lo que ocurrió durante tu infancia, te castigaron probablemente cada
vez que actuabas en una de las emociones de tus padres que ellos estaban tratando de negar, y la
mayoría de nosotros crecimos en este tipo de ambiente.

Así que aquí estamos, como niños, como pequeños reflectores perfectos. Ni siquiera
podemos evitar ser un perfecto reflector cuando somos tan jóvenes. Y en lugar de que se nos
permita reflejar la emoción hacia nuestros padres, el reflejo en realidad se suprime a través del
castigo, o a través de la ira de los padres, o a través del rechazo de los padres, y eso sólo
“embotella” enormes cantidades de emociones en nosotros. Y la única manera de acceder a esas
emociones subyacentes va a ser pasar por la ira embotellada que está ahí, como niño, y pasar hacia
esas otras emociones embotelladas que estaban ahí incluso antes de que surgiera la ira. Así que
puedes ver que una parte muy esencial de tu propia progresión va a ser saber cómo tratarla, y tratar
con la ira. [00:06:53.26]

1.2. La ira se utiliza para controlar a los demás y evitar nuestro propio dolor

El otro problema al que nos enfrentamos es que a menudo, como adultos, debido a estas emociones
de la infancia, empezamos a crear muchas cosas sobre nosotros mismos que no son ciertas.
Creamos estos puntos de vista ficticios de nosotros mismos que como adultos queremos mantener, y
haremos casi cualquier cosa para defender el castillo, y la rabia o la ira es una forma importante de
defender el castillo. Como, por ejemplo, ¿cómo te sienta tener que lidiar con alguien que está
enojado contigo? ¿No te parece que es realmente difícil? ¿No es difícil debido a lo que están
haciendo? Intentan controlarte o manipularte, o bien quieren algo que tú no les estás dando, y por
eso esa es una importante manera que podemos usar a la hora de explorar aquello de “que los demás
hagan lo que queremos”. Así que el enojo se convierte en una manera en la que podemos controlar a
otros.

Por ejemplo, puedes ir a un supermercado, y ¿quién es el que consigue el producto "gratis"?
Digamos que adquirieron un producto malo y reciben el producto gratis así como el producto
original, el bueno, a cambio. ¿Quién es el que recibe eso? Normalmente es el cliente que estalla y
está iracundo, ¿no? El cliente así es atendido, y la persona agradable, calmada y tranquila, y que
espera a ser atendida, es olvidada. ¿Por qué? Porque estamos muy acostumbrados a responder a la
ira. Estamos muy acostumbrados a responder a ella en vez de al amor, y por eso ocurren estas cosas
en nuestra vida diaria. Así que es muy, muy importante mirar este tema de la ira.

Antes de empezar, lo que me gustaría hacer, sólo para conectaros emocionalmente con el
tema... es poner algo de la mediumnidad que hice hace un año y medio cuando estaba en Barbados
con una señora llamada Natalie que era médium. En realidad terminamos hablando con un grupo de
esclavos que habían estado en los infiernos del mundo de los espíritus durante bastantes años, y que
tenían mucha ira dentro de ellos. Lo que me gustaría hacer es reproducir esta grabación para

vosotros. Lleva algo de tiempo; es una grabación de unos cuarenta y cinco minutos en total, en la
que paso por un montón de cosas explicando a estos espíritus la condición en la que están, por qué
están en esta condición y así sucesivamente... y eso os ayudará a conectar con cómo la ira puede
bloquearte y evitar que progreses en tu travesía.

Verás, aunque he dicho que la ira es vuestra guía, la ira suprimida o la ira no experimentada
será devastadora para ti. Destrozará tu cuerpo y tu vida, y en el mundo espiritual hará lo mismo a
menos que decidas experimentarla. Y es por eso que es tan importante comenzar a ver este tema de
la ira. Entonces, he tenido muchas discusiones sobre el tema de la ira a lo largo de los años con
grupos de personas. Así que lo que he tratado de hacer en el esquema del seminario es esbozar la
mayoría de las razones por las que nos enfadamos y esbozar lo que hacemos para suprimir nuestra
ira.

Para ser franco con vosotros, muchos en la audiencia sienten que no son una persona muy
enojada y sin embargo muchas veces puedo sentir una rabia extrema proveniente de vosotros. Eso
significa que os habéis acostumbrado tanto a suprimir la ira que ya ni siquiera sabéis que estás
enfadados. Y hay muchas razones por las que hacéis eso, y lo que queremos hacer es empezar a
exponerlas. [00:10:42.23]

Luego, más adelante en la sesión, queremos empezar a hablar de algunas formas prácticas en
las que podemos conectar con nuestra ira y empezar a conectar con lo que hay debajo de ella,
porque hay algunas cosas realmente prácticas que puedes hacer. Ian vendrá con su “kit de ira”, y os
mostrará algunas de las cosas que él hace con su ira, y veréis que todos tenéis la opción de
realmente entrar en estas emociones o bien de evitarlas. Ahora bien, si las elegís evitar, vais a tener
una seudo-cubierta de espiritualidad, sin sustancia. Cuando te conectas con ellas, las experimentas y
las liberas es cuando tendrás una verdadera conexión espiritual con Dios. Por eso es un tema tan
importante. Así que lo que haré primero es poner esta grabación.

2. La mediumnidad con los espíritus enojados que fueron esclavos mientras estaban en la
Tierra

Natalie/Joe: Me han pedido que hable, que salga aquí. Me han pedido que hable en nombre
de muchos de nosotros. Hay muchos de nosotros aquí, pero debe hablar sólo uno, así que he
aceptado. Me han animado a decir cómo me siento, a explicar mi situación, porque las cosas
son iguales para muchos de nosotros aquí. Se me pide que hable de mí mismo, entendiendo
que todos los que me rodean se sienten igual, pero me han pedido que hable sólo por mí.
Aunque sé que sois varios los que estáis ahí y entiendo que hay varios cientos de personas
aquí. Estamos en... estoy en un lugar muy oscuro y no me gusta esto, nunca me ha gustado.
De hecho, lo odio. De hecho, realmente odio este lugar y odio a todos los que me rodean y te
odio a ti y me odio a mí mismo, y me he sentido así durante mucho tiempo.

No entiendo realmente por qué estoy aquí y por qué las cosas no son como esperaba
que fueran. Sé que he entrado en el mundo de los espíritus, que no es agradable, que es
repugnante... hace bastante tiempo; no estoy seguro de hace cuánto tiempo. Me han dicho
que fue... no puedo decir cuánto tiempo estuve aquí porque es demasiado tiempo. No quiero
decir en voz alta exactamente cuánto tiempo he estado aquí porque es demasiado.

Viví en la isla de Barbados, donde estáis vosotros, y el dueño de la plantación me
trató muy mal. Había hombres blancos que me pegaban casi todos los días, y me pegaban
porque no trabajaba lo suficiente, y cuando no era capaz de hacer más. Me trataban como a
un perro y ansiaba morir, todos anhelábamos morir, y cuando morí, las cosas no fueron
mejores.

Iba de un infierno a otro, y sí, creía que había un Dios; sí creía que yo sería salvado,
que habría una salvación para nosotros, una vez que muriéramos. Y no hay nada, no hay
nada aquí y ninguno de nosotros puede entender por qué hay esa nada. Por qué seguimos en
condiciones tan miserables, por qué seguimos sintiéndonos como esos esclavos pisoteados.
Por qué seguimos sintiendo que esas personas que tan mal nos trataron de alguna manera

siguen con nosotros, de alguna manera siguen afectando a cómo nos sentimos, y ¿por qué,
por qué no hubo justicia? ¿Por qué seguimos sintiéndonos tan mal? ¿Por qué tenemos que
seguir siendo castigados? ¿Por qué tengo que seguir así todo el tiempo sin fin? ¿Por qué?

Bueno, ciertamente puedo entender tu confusión, pero tal vez, si pudiera hacer algunas sugerencias
con las que podemos tratar de investigar algunas cosas que has dicho, para ver si son ciertas. No las
cosas que has dicho en términos de tu vida, sino más bien sobre si lo que está pasando es justo,
sobre por qué estás en tu ubicación actual y todo ese tipo de cosas... si podemos investigar algunas
de ellas.. ¿Has visto alguna vez a algún espíritu más brillante acercarse a ti, para intentar hablar
contigo? [00:17:36.01]

Natalie/Joe: Justo ahora. Estoy siendo corregido. No he visto mucha cosa. He estado tan
enojado y miserable... no queriendo ver algo peor de lo que ya estoy experimentando; no
deseo ver nada más de lo que estoy viendo. Sin embargo, diría que para que yo esté
hablando con vosotros ahora ha venido un espíritu muy amable que me lo ha sugerido: que
no tengo nada que perder, que debo probar este experimento y ver qué sucede, y que hacerlo
me da una oportunidad que valdría la pena aprovechar, así que aquí estoy. Pero mientras
hablo contigo me estoy poniendo bastante nervioso y estoy ansioso. Estoy preocupado de
que sea de alguna manera un truco, aunque puedo puedo sentir que sois buenas personas.

2.1. Explicar la razón de su ubicación en el mundo de los espíritus

Bueno, tal vez pueda explicar personalmente las razones por las que te encuentras en la ubicación
actual que tienes en el mundo de los espíritus. En primer lugar me gustaría sugerirte que hay
muchos miles de lugares en el mundo espiritual donde podrías estar, pero el lugar en el que te
encuentras actualmente depende de los sentimientos que sientes dentro de ti. Y uno de los
sentimientos que son dominantes en ti en este momento, tal como has mencionado, es la rabia que
sientes dentro de ti; la ira y el odio que sientes por la gente en general y también hacia ti mismo. Esa
ira en realidad está suprimiendo algunas emociones más grandes dentro de ti que tienes miedo de
sentir dentro de ti mismo, y es eso lo que está creando tu ubicación actual y te está manteniendo en
la ubicación actual en la que estás, en el mundo espiritual.

La razón por la que te mantiene allí es porque si estuvieras en un lugar agradable y feliz,
tendrías todavía esta ira dentro de ti mismo, y entonces la estarías proyectando a todos los que te
rodean. Así que una de las cosas que se necesita que suceda es que conectes con la razón por la que
estás tan enfadado y empieces a sentir todas las emociones que hay debajo de la ira, que incluyen a
la tristeza y una terrible desesperación y el vacío que sentiste cuando estabas en la Tierra, las
enormes injusticias que se te hicieron mientras estabas en la Tierra. [00:20:49.05]

Natalie/Joe: Esperaba que se hiciera justicia cuando pasara al otro lado. Realmente esperaba
que de alguna manera las cosas se corrigieran… pero una cosa era ser tratado tan mal por
hombres de otro color de piel cuando estaba vivo, y otra es seguir sintiéndome así ahora.
¿Dónde está la justicia? ¿Por qué no cambian las cosas?

Bueno, ¿y si te demuestro, en primer lugar, que hay algo de justicia en lo que está sucediendo en
este momento, sólo mediante la capacidad de mostrarte la ubicación, en el mundo de los espíritus,
de las personas que te hicieron daño. El problema de hacer esto contigo es que, en tu condición
actual, puedes tener la tentación de visitarlos y atormentarlos.

Natalie/Joe: Ahora estoy confundido porque me están diciendo que no confíe en ti.

¿Y quién te dice eso?

Natalie/Joe: Alguien ha venido desde un lado y ha dicho: "No confíes, no confíes. Esto es un truco.
Esto no es real".

¿Y quién es la persona que vino y te ha dicho eso? ¿Te importaría decirme quién es?

Natalie/Joe: No sé quiénes son. ¿Quiénes son? Son alguien de cerca. Eso es todo lo que sé.

¿Por qué no están dispuestos a darte esta información?

Natalie/Joe: No lo sé. Sólo dicen: "No confíes, no confíes".

¿Por qué no quieren confiar?

Natalie/Joe: Dicen que es un truco, dicen que debemos quedarnos donde estamos, que no podemos
hacer nada mejor.

¿Por qué quieren que te quedes donde estás? ¿Quieres quedarte donde estás?

Natalie/Joe: No, no quiero quedarme donde estoy.

Así que me parece que sólo están tratando de reprimirte y mantenerte en el mismo lugar. ¿No es eso
exactamente lo que los propietarios de esclavos hacían en la Tierra? [00:22:52.24]

Natalie/Joe: Entiendo lo que estás diciendo. Pero esto es fuerte, ¡esto es fuerte! Ahora hay más.
Hay más alrededor de ellos; todos están diciendo lo mismo. Me lo están diciendo a mí y se lo están
diciendo a los otros a mi alrededor.

Pero no es necesario que los escuches. El problema es que...

Natalie/Joe: Es difícil no escucharlos. Están aquí y están en nuestros oídos.

Bueno, podemos evitarlos si quieres. ¿Quieres evitar que lo hagan?

Natalie/Joe: ¿Qué hago?

No hace falta que hagas nada, simplemente podemos pedir a algunos de nuestros amigos
espirituales que les pidan que se retiren.

Natalie/Joe: ¿Cómo sé que podemos confiar en ti? ¿Cómo sé que puedo confiar en ti? ¿Por qué
habrían venido y dicho esto si no hubiera algo de verdad?

Bueno, ellos quieren que te quedes donde estás actualmente. Yo, como sabrás por “leerme” [en el
sentido de leerle energéticamente, creo], quiero que puedas estar en un lugar más feliz, así que yo y
ellos...

Natalie/Joe: ¡Están diciendo que estás mintiendo, están diciendo que estás mintiendo! Están
diciendo: "No confíes, quédate donde estás; las cosas empeorarán". ¿Por qué estaría pasando esto?

Las cosas no empeorarán y puedo demostrártelo. Pero para demostrártelo tenemos que seguir
hablando. Así que depende de ti. Puedo probarte estas cosas que estoy diciendo. Sólo es cuestión de
si mantienes la mente abierta o no.

Natalie/Joe: Voy a intentarlo.

De acuerdo. ¿Quieres que haya gente en tu oído diciendo que no…?

Natalie/Joe: No, no quiero.

Vale, pues pidamos a algunos espíritus superiores que son más brillantes y más amorosos que pidan
a esos espíritus que se retiren. Y podemos hablar con ellos después si quieren.

Natalie/Joe: Se están apartando.

Bien. Muy bien, hablemos primero de este tema de la justicia que sientes. Hay algunos espíritus
brillantes a tu alrededor que no se te han mostrado. Pero lo que me gustaría hacer, sólo por un
momento, es que se muestren. Así, que puedas ver que hay un buen número de espíritus brillantes a
vuestro alrededor como grupo. Y estos espíritus son bastante felices, ¿no? ¿Parecen felices?
¿Parecen contentos? ¿Puedes ver eso? [00:25:14.22]

Natalie/Joe: Así es como pensé que sería. Así es como pensé que sería.

Sí. Así que lo que queremos hacer es mostrarte lo que realmente está pasando, porque en este
momento suceden un montón de cosas a tu alrededor de las cuales no eres realmente consciente, y
lo que me gustaría hacer es ayudarte a ser más consciente...

Natalie/Joe: Es difícil; hay discusiones; hay gritos de: "No, no hagas eso".

¿Por qué? ¿Por qué no quieren que lo hagas?

Natalie/Joe: Hay peleas. Hay discusiones, hay...

Bueno, la pregunta que tengo para todos vosotros es la siguiente: ¿os queréis quedar donde estáis?

Natalie/Joe: No.

¿Preferirías estar en un lugar mejor?

Natalie/Joe: Sí.

Bueno, pues la única manera de estar en un lugar mejor es investigar lo que estoy diciendo. Siempre
puedes volver a donde estás, si es lo que quieres. Así que si quieres volver a donde actualmente
estás tras comprobar estas diferentes cosas que te sugiero, está bien, es tu elección. Puedes hacerlo,
pero descubrirás que no querrás hacerlo después de que te haya mostrado algunas de las cosas que
quiero mostrarte. ¿Entiendes?

Natalie/Joe: Lo entiendo.

Y todos aquellos que están discutiendo frente a ti, si simplemente dejáis de discutir y pelear por un
tiempo... ¿no habéis tenido suficientes discusiones y peleas con la gente que os ha oprimido? ¿Por
qué queréis seguir siendo oprimidos, por qué queréis oprimiros unos a otros? ¿Me seguís?
[00:26:55.00]

Natalie/Joe: Entiendo. No soy uno de los que luchan.

Bien, pero para todos aquellos que están luchando, si pueden tener eso en mente... que todo lo que
os estás haciendo es dañaros a vosotros mismos cuando hacéis eso. Si podemos investigar estas
cosas que podemos mirar... entonces serás capaz de ver si puedes confiar en mí o no, y eso
dependerá de ti, después de haber investigado estas cosas. ¿Te parece bien?

Natalie/Joe: Sí.

Bien. Bueno, lo primero que me gustaría mostrarte es la condición en la que está la gente que te
hizo daño; dónde vive realmente, en el mundo de los espíritus, ahora, la gente que te dañó. Ahora
bien, para hacer eso, estos espíritus brillantes que están a tu alrededor te ayudarán a ir a estos
lugares. Se quedarán contigo todo el tiempo y luego te traerán de vuelta a tu lugar actual. ¿Estás de
acuerdo con eso? ¿Puedes confiar en ellos lo suficiente como para hacer eso?

Natalie/Joe: Sí, tengo curiosidad, me interesa esto.

2.2. Visitar la ubicación en el mundo espiritual de sus amos de la Tierra

Bien, entonces hagamos primero eso. Así que vamos a pasar un poco de tiempo ahí, podéis ir y
echar un vistazo a la condición en la que están actualmente estas personas que te dañaron.

Natalie/Joe: He visto lo suficiente. ¡Guau!

¿Qué ves?

Natalie/Joe: He visto al amo que me golpeó, que me daba tan poca comida, que me trataba como
un perro, que él ahora es como un perro. No está mejor que yo.

No. De hecho, está mucho peor que tú.

Natalie/Joe: Al principio no sabía que era él. Al principio no lo reconocía. No tiene el mismo
aspecto que tenía cuando era mi amo en la Tierra.

Ahora tiene un aspecto bastante feo, ¿no?

Natalie/Joe: Es deforme. Todavía lo odio.

Lo entiendo. Y lo que queremos hacer es hablar de eso.

Natalie/Joe: Me gustaría que estuviera en una condición peor de la que tiene.

Sí. Bueno, la verdad es que está en la condición que tiene, y en el lugar donde está, porque es donde
lo coloca la condición de su alma, es adonde pertenece en este momento. Y la verdad también es
que tú estás en el lugar que actualmente estás debido a una condición de tu alma. En particular, la
condición de tu alma es una en la que tú estás muy, muy enojado.

Natalie/Joe: ¿Por qué él no está en un infierno de fuego?

Porque no hay un infierno de fuego.

Natalie/Joe: Él debería estar en un infierno ardiente, él y todos los demás hombres como él.

Sé que te sientes así. Y esto es parte de la razón por la que estás donde estás. ¿Entiendes lo que
acabo de decir?

Natalie/Joe: No.

Ves… estás muy enfadado con lo que te hizo. Pero ahora odias todo lo que te rodea ¿no?

Natalie/Joe: Sí.

Y esa es la razón por la que estás donde estás, por ese odio que estás guardando dentro de ti y que
no estás liberando, que no te estás permitiendo dejar salir de ti. Y la razón por la que te aferras al
odio es porque no quieres llorar. No quieres sentirte triste. No quieres sentir desesperación por las
cosas que te han pasado.

Natalie/Joe: Quiero que todos esos amos ardan en el infierno para siempre.

Y esa es la razón por la que estás donde estás.

Natalie/Joe: Quiero que sufran todos los hombres que nos trataron así a nosotros y a todos los que
son como nosotros… que sufran para siempre.

Esa es la razón por la que estás donde estás.

Natalie/Joe: ¿Dónde está la justicia?

Bueno, hay justicia completa, porque si estuvieras en un lugar más amoroso donde pudieras pasar
realmente por el proceso de dejar ir estos sentimientos de odio e ira dentro de ti, y conectar con la
tristeza dentro de ti, encontrarías que rápidamente llegarías a un lugar hermoso. Lo único que te
mantiene donde estás es la ira y el resentimiento que sientes por lo que te ocurrió en la Tierra. Eso
es lo único que te mantiene ahí, donde estás. No hay nada más que te mantenga allí. [00:32:00.14]

Natalie/Joe: Entonces, ¿qué hago?

Bueno, en vez de sentir ira y resentimiento… lo único que eso está consiguiendo es tapar lo que
realmente sientes por dentro; y lo que realmente sientes por dentro es el sentimiento de tristeza por
el amor. Sientes todas esas injusticias y todo eso, pero no te estás permitiendo conectar con la
tristeza que realmente sientes en tu corazón sobre tu vida. Si eligieras permitirte sentir estas
emociones, estas emociones tristes que realmente tienes, podrías ser llevado ahora mismo a un
nuevo lugar que sería mucho más hermoso. Pero vas a permanecer en tu estado actual y en tu
ubicación actual mientras elijas permanecer en este lugar de ira en vez de elegir conectar con la
tristeza.

Natalie/Joe: No puedo sentir la tristeza. Puedo sentir ira, puedo sentir frustración, puedo sentir que
quiero vengarme, puedo sentir que no es justo, puedo sentir... No sé. No puedo sentir tristeza. No es
justo.

No, es justo. Todas estas emociones que acabas de enumerar están tapando la tristeza. Son
emociones que utilizas para tratar de sentirte poderoso cuando en tu interior te sientes muy
vulnerable.

Natalie/Joe: No quiero volver a sentirme así. Así es como me sentía cuando me trataban tan mal.

Lo sé. Y es por eso te quedas donde estás, porque una vez que eliges ser débil y vulnerable y te
permites sentir esas emociones subyacentes saldrás de este lugar y estarás en un nuevo lugar más
feliz. El instante en que hagas esto serás capaz de moverte.

Natalie/Joe: ¿Por qué tengo que volver a sentirme así?

Porque al final, si quieres progresar hacia Dios - y hay un Dios -, te volverás como un niño y un
niño es vulnerable con sus emociones, se permite sentir todas sus emociones. La única manera de
progresar hacia Dios es permitirte sentir todas tus emociones. Así que la razón por la que te
mantienes en tu condición actual por ti mismo - lo cual es tu elección, mantenerte aquí, por cierto - ,
es porque estás eligiendo no ser vulnerable ante todo ese daño que te ocurrió en la Tierra. Has sido
tan herido que ahora no quieres sentirte vulnerable nunca más, y el problema es que si quieres
progresar tendrás que volverte más suave, más vulnerable, más amoroso, más considerado, más
abierto, con menos odio. Todas esas cosas son necesarias para que progreses y estés en un lugar
mejor. Y para hacer eso vas a tener que permitirte llorar por todas esas cosas que te han pasado.

Ahora bien, si eliges permitirte llorar por todas estas cosas, nuestros amigos espirituales
podrán llevarte a una nueva ubicación. Pero si eliges aferrarte a tu ira y a tu resentimiento y
justificarlo por estas cosas que han sucedido en el pasado, entonces permanecerás en tu ubicación
actual. [00:35:25.24]

2.3. Ver una ubicación más brillante en el mundo espiritual

Entonces, para demostrarte que hay una nueva ubicación a la que puedes ir, lo que voy a hacer es
que los amigos espirituales que están contigo, los que son más brillantes, te muestren una imagen de
dónde viven. Así que, por un momento, si pudieran mostrarte una imagen de donde viven...

Natalie/Joe: ¡Oh! ¿Eso es real?

Sí, son lugares reales.

Natalie/Joe: No es ... ¿No es otro truco?

No. Bueno, puedes probarlo por ti mismo de nuevo. Puedes probarlo por ti mismo simplemente
permitiéndote ser vulnerable.

Natalie/Joe: ¿Eso es real?

Eso es real.

Natalie/Joe: ¿Puedo ir allí?

Sí. Puedes ir.

Natalie/Joe: ¿Yo?

Sí. Todos vosotros, de hecho, podríais ir a estos lugares si lo deseáis.

Natalie/Joe: ¿Puedo ir allí?

Sí, puedes. Y aún mejores lugares.

Natalie/Joe: ¿Estás seguro?

Sí.

Natalie/Joe: Bueno, ¿por qué no sabía esto antes?

Porque estabas en un estado de ira tan grande que no escuchabas a nadie.

Natalie/Joe: ¿Puedo ir allí?

Sí.

Natalie/Joe: Puedo ir allí. Bueno, ¿puedo ir ahora?

No mientras te aferres a tu ira y resentimiento.

Natalie/Joe: Bueno, quiero ir ahora.

La única forma en que vas a poder ir es si empiezas a permitirte sentir la tristeza que hay dentro de
ti, para empezar a sintonizar con lo que realmente está pasando dentro de tu corazón. Es permitirte
ser vulnerable y abierto emocionalmente. Es permitirte no endurecer todo lo que hay dentro de ti o
simplemente permitirte sentir lo que no podías sentir mientras estabas en la Tierra porque te herían
todo el tiempo. Ahora ya no serás herido todo el tiempo. Todo lo que necesitas hacer es permitirte
sentir las emociones de daño que ocurrieron en la Tierra, eso es todo lo que necesitas hacer. Y una
vez que hagas eso llegarás a esa nueva ubicación. Puedes elegir hacer eso ahora mismo.
[00:37:29.16]

Natalie/Joe: Quiero ir allí.

Entonces, ¿qué quieres hacer? ¿Quieres conectar con algunos de estos sentimientos que están
debajo?

Natalie/Joe: Quiero ir allí.

De acuerdo.

Natalie/Joe: Si eso es lo que debo hacer, lo haré. Quiero ir allí. No quiero pasar ni un momento más
aquí.

2.4. Conectar con la tristeza bajo la ira

¿Quizás te pueda ayudar entonces a conectar con algo de esa tristeza?

Natalie/Joe: Sí, por favor.

Bien. Para conectar con la tristeza todo lo que tienes que hacer es situarte en tu imaginación en el
momento en que fuiste herido, y en lugar de enfadarte permitirte sentir la tristeza y la
desesperación...

Natalie/Joe: ¡Oh! Eso es demasiado.

Si puedes hacer eso llegarás a estos nuevos lugares.

Natalie/Joe: Eso es demasiado.

¿Por qué?

Natalie/Joe: No quiero hacer eso.

Entonces, ¿realmente quieres ir a esta nueva ubicación?

Natalie/Joe: Sí, quiero ir allí, quiero ir allí, ¡sé que quiero ir allí!

¿Pero qué deseo es más fuerte?

Natalie/Joe: Quiero ir allí.

¿Es más fuerte tu miedo o tu deseo de ir allí? ¿Es más fuerte tu miedo a sentir tu desesperación y
tristeza, o vas a dejar que tu deseo sea más fuerte? ¿Cuál lo es? ¿Realmente quieres ir allí lo
suficiente como para estar dispuesto a lidiar con todo ese miedo y luego lidiar con lo que hay
debajo, la tristeza y todas esas emociones? ¿Realmente sientes que puedes lidiar con esas cosas?
Porque recibirás ayuda para lidiar con ellas... pues si puedes lidiar con esa tristeza... [00:39:08.25]

Natalie/Joe: ¿Cómo puedo obtener ayuda?

Estos amigos espirituales que están contigo ahora mismo han estado en tu situación.

Natalie/Joe: ¿Ah sí?

Sí. Por eso están ahí esperando para ayudarte.

Natalie/Joe: ¿Estás seguro?

Sí. Pregúntales.

Natalie/Joe: Dicen que fueron así.

¿Cuánto tiempo estuvieron en su situación? ¿Te lo dijeron?

Natalie/Joe: Algunos más tiempo que otros.

Sí.

Natalie/Joe: Algunos un largo, largo tiempo.

Algunos mucho, mucho tiempo, eh. Han sentido los sentimientos que necesitas sentir. ¿Podemos
hacer que te muestren algo de la tristeza a la que tuvieron que conectarse? ¿Están dispuestos a
hacerlo? [00:39:54.10]

Natalie/Joe: Sí.

¿Qué tal si los que están contigo ahora te muestran algo de la tristeza con la que se tuvieron que
conectar?

Natalie/Joe: Oh, es como lo mío. Puedo ver eso. Ese soy yo. Así era yo. Así es como soy. Lo veo.

¿Y pueden contarte qué pasó cuando se permitió sentir esa tristeza?

Natalie/Joe: Había más belleza; había un lugar mejor. Eso poco a poco fue mejorando y ahora es
feliz.

¿Está en el Camino Divino o en el Camino Natural?

Natalie/Joe: No sé si yo podría ser feliz. ¿He sido alguna vez feliz?

En realidad, no.

Natalie/Joe: Entonces, ¿cómo puedo ser feliz si nunca lo he sido?

Pues verás que es posible, si te lo permites.

Natalie/Joe: Pero yo no tengo eso. Esa no es mi suerte. Sé que no puedo ser feliz porque nunca lo
he sido, y cuando morí no es como yo pensaba que sería.

Pero qué pasa con el espíritu que está contigo, ¿puede mostrarte que él tampoco fue feliz, verdad?

Natalie/Joe: No.

También tuvo una vida terrible en la Tierra, ¿no?

Natalie/Joe: Una muy similar; tuvo un tratamiento muy similar al mío. Yo estuve encerrado en un
cobertizo durante gran parte de mi vida vida adulta, y sólo se me permitía salir a trabajar. Sentí que
Dios me estaba castigando por estar vivo, que yo era malo, que la gente negra era de alguna manera
mala, y que por eso nos trataban así.

Dios realmente te ama. ¿Puedes decirme tu nombre?

Natalie/Joe: Mis amigos me llaman Joe.

Bueno, Joe, Dios realmente te ama mucho, y Dios sólo quiere ayudarte a superar esta ira y conectar
con toda la tristeza, para que puedas estar más cerca de Él. Pero la ira ha sido lo que te ha estado
alejando de Dios. Ahora puedes, incluso ahora mismo, anhelar que el Amor de Dios entre en tu
alma; empezarás a sentir una sensación tan pronto como lo hagas. Solo permítete por un momento
sentir con tu corazón y simplemente tener un sentimiento de que te gustaría entender a Dios como
un Dios de Amor, y te gustaría conectarte con Dios y entender más sobre Dios.

Natalie/Joe: ¿Funcionará?

Porque Dios empezará a hablarte a través de la emoción....

Natalie/Joe: Entonces, ¿por qué Dios no lo ha hecho antes?

Porque has rechazado a Dios. Cuando estabas tan enojado, rechazabas todo. Esa es la parte triste de
la ira, que hace que rechaces todo lo que te rodea y que te alejes de todo lo que te rodea.

Natalie/Joe: Creo que entiendo.

Sí. Así que cuando estamos tan enfadados lo que realmente estamos haciendo es decir no a todo el
mundo y estamos diciendo no a Dios, y estamos diciendo que sentimos que todo es tan malo que
queremos alejarnos de todo el mundo en general. Queremos castigar, queremos controlar o
resentirnos por todo… no queremos escuchar nada bueno. Y para progresar realmente más allá de
ese punto tenemos que ir más allá del punto de estar tan enojado y rabioso, a un punto donde estás
dispuesto a sentir tu propia vulnerabilidad, donde estás dispuesto a sentir tu propia tristeza. Igual
que el espíritu que está contigo y que te ha mostrado las imágenes de él teniendo que lidiar...
[00:44:53.18]

Natalie/Joe: ¿Tengo que sentir el dolor de la paliza y todo lo que pasé?

No tanto el dolor de las palizas, porque eso ya lo has sentido. Es más bien el dolor emocional que
sentiste en ese momento y que no te permitiste sentir, que no te permitiste experimentar, la tristeza
que sentiste en ese momento. La desesperación total que sentiste, que simplemente querías dejar
atrás... tienes que permitirte sentirla, porque para escapar de ella es para lo que estás usando tu ira.

Natalie/Joe: Eso es difícil.

Es difícil, pero tendrás mucha, mucha ayuda si estás dispuesto.

Natalie/Joe: ¿Si hago esto, puedo ir allí?

Sí. Si haces esto progresarás...

2.5. Conocer a otros espíritus que fueron esclavos en la Tierra y que han progresado

Natalie/Joe: ¿Qué más hay? ¿Qué más hay? ¿Hay otras cosas que nos gusten allí?

Bueno, hace unos cuatro meses, o tal vez un poco más, hablamos con un grupo de esclavos que
estaban en tu posición actual, y que fueron esclavos en la Tierra, también en Barbados, creo, así que
tal vez podemos pedir a ese grupo de esclavos que venga ahora. ¿Están todos allí ahora?

Natalie/Joe: Oh, ¿estos eran esclavos?

Sí, y hace apenas cuatro meses en la Tierra... [como parece denotar el contexto a continuación,
parece referirse, supongo, a que estaban hablando hace cuatro meses con Miller, pero que
llevarían igualmente mucho tiempo en el mundo espiritual tras haber sido esclavos hace mucho
tiempo en la Tierra]

Natalie/Joe: ¿Eran esclavos? No se ven como yo.

Entonces, ¿cómo se ven ahora?

Natalie/Joe: Se ven tan diferentes, se ven felices. Se ven bien. Se ven bien. Nosotros no nos vemos
así.

No.

Natalie/Joe: Se ven bien. Me gusta eso. ¿Qué más habría?

Les gustaría mostrarte una imagen de donde viven ahora.

Natalie/Joe: Eso es diferente. ¿Por qué es diferente?

¿Que las primeras imágenes?

Natalie/Joe: Sí.

¿Cómo de diferentes son?

Natalie/Joe: Es mejor; parecen estar en un lugar mejor.

La razón es que eligieron seguir este camino llamado el Camino Divino, que es el camino de
conectar con Dios. Ellos eligieron seguir este camino de conectarse realmente con Dios y anhelar
que el Amor de Dios entre en ellos mientras han estado progresando, y eso hace que progresen
mucho más rápido. Así que pueden llegar incluso a lugares más felices que a los que pueden llegar
el primer grupo de espíritus que vinieron a mostraros cosas. [00:47:37.24]

Natalie/Joe: ¿Puedo ir allí también?

Sí, también.

Natalie/Joe: ¿Puedo elegir?

Sí, puedes elegir entre uno u otro. Y también puedes ir allí tan rápido como esos grupos de espíritus
fueron allí. Y creo que hablamos con ellos hace sólo tres o cuatro meses en el tiempo de la Tierra.
Así que no fue hace mucho tiempo que hablamos con ellos y ahora están en esos nuevos lugares.

2.6. Conectando con las emociones para trasladarse a una nueva ubicación en el mundo
espiritual

Natalie/Joe: Entonces, ¿qué hago?

Lo que tienes que hacer es escuchar a los que han hecho esta progresión antes que tú, y ellos te
dirán exactamente lo que tienes que hacer, y tienes que confiar en ellos. Pero va a implicar que
sientas tus emociones, no sólo sentirte enfadado. Cada vez que te sientes enfadado estás deteniendo
tu progresión. ¿Lo entiendes?

Natalie/Joe: Oh, tengo momentos en los que lloro. Cuando estaba encerrado en ese cobertizo.
¿Tengo que hacer eso?

Sólo permítete sentir esas emociones, sí. Si te permites sentirlas, entonces...

Natalie/Joe: No entiendo cómo eso me llevará allí, a ese hermoso lugar.

Bueno, lo que sucede es que cuando sientes una emoción, la emoción te deja; te deja físicamente y
deja tu alma. En realidad estás hecho de un alma que no puedes ver, que son tus emociones y tus
sentimientos y tus pasiones y tus deseos. Y cuando esas emociones negativas o tristes te abandonan,
puedes viajar a un lugar más feliz. Pero si las emociones tristes se quedan en ti, entonces sólo vas a
poder quedarte en el lugar donde actualmente estás. Así es como funciona el universo. Hay muchos
otros secretos sobre el universo que estos espíritus querrían contarte, así que sólo es cuestión de
confiar en algunas de estas primeras cosas y ver si lo que te dicen funciona. En otras palabras,
experimenta con ellos. Ellos han sido esclavos al igual que tú, y ahora son hombres libres, ¿no?
[00:49:54.29]

Natalie/Joe: Sip.

Y ahora sienten amor, ¿no es así?

Natalie/Joe: Sip.

¿Puedes sentir algo del amor que sienten por ti?

Natalie/Joe: Sip.

Así que ahora sienten amor. No sienten odio ya. Así que, de alguna manera, pasaron de la condición
en la que estabas sintiendo ira y odio y lo que sea, y triste, y en desesperación... a tener esta nueva
ubicación. De alguna manera llegaron allí. Y ellos llegaron muy rápidamente, así que si escuchas
cómo lo hicieron, obviamente serás capaz de progresar a esa misma ubicación.

Natalie/Joe: Me gustaría eso.

Es sólo cuestión de confianza.

Natalie/Joe: Voy a correr el riesgo. Aproveché la oportunidad de hablar de esta manera. Voy a dar
otra oportunidad.

Eso sería bueno. ¿Cómo se siente el grupo de espíritus que está contigo? ¿Algunos están dispuestos
a aprovecharla también?

Natalie/Joe: Sí, lo harán conmigo.

Bueno, lo que yo recomendaría es que todos los que estén dispuestos a aprovecharla y a trabajar con
algunas de estas emociones, cuando hayan hecho eso y vayan a estos nuevos lugares, que vuelvan y
digan a los demás que lo que estoy diciendo es realmente cierto. Que vuelvan y cuenten su
experiencia.

Natalie/Joe: ¿Podemos hacerlo? ¿Podemos volver?

Sí, podréis.

Natalie/Joe: Ya veremos, no estamos seguros. Si podemos ir allí, si podemos ir a esos lugares
diferentes, ¿por qué querría volver aquí? No quiero.

Sólo para ayudar a los demás.

Natalie/Joe: Bueno, ellos deberían venir ahora. Deberían venir con nosotros ahora. No queremos
volver. Si nos vamos, no vamos a volver.

Bueno, puede que te sientas diferente en algún momento.

Natalie/Joe: No lo creo. No quiero volver. Si puedo salir de aquí, nunca, nunca voy a volver.

¿Aunque sea para ayudar temporalmente a tus hermanos?

Natalie/Joe: No lo sé. Tal vez.

Piénsalo bien.

Natalie/Joe: Entonces, ya somos un buen número de nosotros, estamos listos.

De acuerdo, si puedes ir con tus amigos espirituales y tener una charla con ellos ahora sobre lo que
necesitas hacer; ellos hablarán sobre cómo experimentar tus emociones de tristeza y cómo puedes
conectar con esas emociones. Permítete seguir lo que te dicen. Ellos ya han hecho lo que tú vas a
hacer, así que saben cómo hacerlo. Así que permítete confiar en ellos y conecta con lo que te están
diciendo. [00:52:47.23]

Natalie/Joe: ¿Cuánto tiempo pasará antes de que haya cambios?

Bueno, depende de cuánto te permitas sentir tus emociones, eso es lo primero. Y lo segundo es que
depende de si te conectas también con Dios o no. Así que si eliges no conectarte con Dios, será
mucho más lento. Si eliges conectarte con Dios será mucho más rápido. Así que sólo depende de las
elecciones que hagas en este momento en cuanto a la rapidez.

Natalie/Joe: Me siento mal sobre conectarme a Dios.

También puedes sentir algo de rabia ahí, sí. ¿Te ha castigado Dios en el pasado? En realidad eso no
es cierto. La única razón por la que estás donde estás ahora es porque elegiste aferrarte a esta ira. Ha
habido algunas personas en el pasado que han experimentado exactamente lo que tú has
experimentado, pero dejaron ir toda su ira y lloraron por eso y progresaron hacia otros lugares que
son mucho más felices. Pero debido a la elección que hiciste...

Natalie/Joe: Pero Dios no está conectado conmigo; eso sería más fácil. ¿Por qué Dios no puede
conectarse conmigo?

Dios sólo puede conectarse contigo si te permites sentir todas tus emociones. El problema que has
tenido es que has estado apagando todas tus emociones; no has querido sentir todas tus emociones.
Has estado queriendo culpar a otros por todas las emociones que hay en ti. Y está bien, mucha gente
creó ciertamente estas emociones en ti, pero a menos que estés dispuesto a experimentar tus propias
emociones no podrás experimentar las Emociones de Dios. ¿Como pueden las Emociones de Dios
fluir a través de ti cuando no dejas que tus emociones fluyan a través de ti?

Natalie/Joe: Esto es mucho a tratar.

Bueno, estos espíritus que lo han hecho antes que tú pueden ayudarte con cada proceso.

Natalie/Joe: Esto lo cambia todo.

Así es. ¿Pero no quieres cambiar todo? No quieres estar donde estás. Por qué estar donde estás un
segundo más si no lo necesitas.

Natalie/Joe: Lo intentaré.

Entonces, los espíritus que estaban siendo retenidos y que te decían que no lo intentaras... lo que
haremos es quizás hablar con ellos después de que te vayas, en cuanto a por qué se sienten tan
temerosos a la hora de dar una oportunidad a estas cosas.

Natalie/Joe: Ellos están aquí, todavía están aquí.

Así que si te vas con esos espíritus que están listos para ayudarte a ir, ahora, y con el grupo de
espíritus contigo, si podéis... todos juntos podéis probar estas cosas y permitiros sentir vuestras
emociones. Tienes que tener en cuenta que vas a necesitar sentirte muy triste, vas a necesitar liberar
parte de esta tristeza. Pero si luego también tienes en cuenta que si involucras a Dios, el Amor de
Dios empezará a entrar en ti y lo sentirás y las cosas empezarán a cambiar muy rápidamente para ti
si te permites hacer eso. [00:56:07.08]

Natalie/Joe: Quiero ir a un lugar más agradable.

Sí. Así que permítete hacer eso y prueba esos experimentos, y quizás podamos hablar con estos
espíritus que sentían miedo a que pruebes estas cosas.

Natalie/Joe: Bien. Estamos listos para ir.

Ha sido un placer conocerte Joe.

Natalie/Joe: Ha sido un placer conocerte. Ha sido una sensación y experiencia bastante nueva. Me
alegro de haber aprovechado la oportunidad.

Yo también.

Natalie/Joe: Y si lo que dices es cierto, estoy deseando una nueva, una nueva... ¿es esto una vida?
No sé nada. ¿Esto es una vida que estoy viviendo?

Sigue siendo la misma vida, sí.

Natalie/Joe: Una nueva vida entonces. Una nueva vida, estoy deseando que llegue.

Nuevas experiencias.

Natalie/Joe: Los otros quieren que yo diga gracias.

El placer es mío.

3. Discusión con el público sobre la canalización

Participante: Los que vinieron alrededor que intentaban detenerlos, ¿venían de un lugar más bajo?

Sí.

Participante: Motivados por…

El odio.

Participante: El odio.

3.1. Influencia de los espíritus de las mujeres con AJ después de la canalización con los
espíritus de los esclavos

Terminé hablando con los que estaban en un lugar más bajo después, y en dos días casi todas las
personas que iban conmigo en ese viaje me odiaban - en dos días -.

Participante: ¿En este reino físico?

Sí.

Participante: ¿Como resultado de esos espíritus?

Sí. Como resultado de esos espíritus, que ahora estaban influyendo en las personas que estaban en la
Tierra y que estaban enfadadas, y estos espíritus conectados a ellas. En dos días la mayoría de las
personas con las que viajaba estaban enfadadas conmigo.

Participante: ¿Cuál dijeron que era la razón de la ira?

Porque ya no podían confiar en mí. Exactamente las palabras que decían los espíritus... fueron
exactamente las palabras que me decían.

Participante: ¿Hace cuánto tiempo fue esto?

Poco más de un año. Desde aquella sesión vespertina, tres de las mujeres con las que viajaba nunca
me han hablado más. Desde esa sesión con esos espíritus, aquellos espíritus, los que estaban
tratando de influir en los espíritus de los esclavos, terminaron influenciando a un buen número de
nuestro grupo. Así que anoche tuvimos una sesión de mediumnidad… esto sólo te muestra algunas
de las cosas que pueden suceder en la sesión de mediumnidad si eliges negar tu propia emoción.
[00:58:57.20]

Participante: AJ, algunas personas trabajaron para atravesar sus emociones.

Sí, algunas personas trabajaron sus emociones. Angela, ¿dónde estás, Angela? ¿Quieres subir un
momento? Ange estaba allí conmigo. En realidad ella estaba en Barbados en el momento en que
esto sucedió.

Participante: No estoy lo suficientemente cómoda.

Respira. Por cierto, esto es improvisado, así que Ange no sabía que esto iba a suceder [lo de salir a
hablar ante todos en el encuentro]. Ange era una de esas personas que estaban bastante enojadas en
esta sesión que tuvimos esa tarde, y toda la conversación, que, de hecho, tuve - además de la
discusión con los espíritus -, fue una discusión sobre la ira. Y la razón por la que tuve una discusión
sobre la ira fue porque Ange y otra de mis hermanas estaban bastante enfadadas, y eso desencadenó
la discusión. Ahora Angela ya ha trabajado desde entonces y ha superado gran parte de la ira que
sentía. Así que Angela ha hablado conmigo todo el tiempo desde entonces, mientras que muchos de
los otros que estaban allí no me hablan en absoluto. ¿Podrías describir lo que sentiste cuando esos
otros espíritus vinieron a hablar?

Participante: ¿Los de al final?

Los del final.

Participante: Oh, eran horribles. Eran siniestros. Eran espeluznantes y bastante horribles. Estaban
en muy, muy mal estado, ¡peor que yo! (Risas)

Peor que tú. (Risas)

Participante: Podía notarlo.

Sí. ¿Y qué intentaban hacer con esos espíritus esclavos?

Participante: Bueno, estaban tratando de causar cualquier daño que pudieran tratando de
detenerlos, y eran simplemente horribles. Quiero decir, que no es el tipo de gente que desearías
encontrarte en un callejón oscuro.

Muy malvados.

Participante: Sí, malvados, exactamente.

Entonces, ¿recuerdas lo que pasó unos días después cuando fuimos de Barbados a Miami?

Participante: Sí.

¿Y qué decían las personas que estaban molestas conmigo? ¿Te acuerdas?

Participante: Sí, exactamente. Una mañana bajé a desayunar y ¿puedo mencionar nombres o no?
No sabía lo que estaba pasando, pero bajé y estaban sentados en el vestíbulo, y dos de las mujeres
que estaban viajando con nosotros tenían una discusión sobre que ya no podemos confiar en AJ. Y
AJ no había hecho nada diferente, en absoluto. Lo único diferente era que habíamos pillado a estos
espíritus. Las dos señoras eran bastante médiums, y por suerte yo no lo era (risas). Así que estaban
pasando por un montón de desconfianza... y sentían que querían dejar el viaje e irse a casa. Fue así
de malo para ellas.

Sí. Así que eso era sólo por la influencia de estos espíritus. Entonces, ¿qué emociones debe haber en
las personas que están siendo influenciadas? ¿Ves cómo funciona todo? Estás sucediendo esta Ley
de Atracción.

3.2. Un ejemplo de una de las amigas de AJ lidiando con su ira después de la canalización

Ahora bien, en el caso de Ángela, ella quiso lidiar con la emoción de ira que sentía. ¿Qué hiciste
después con la emoción de la ira que sentiste, y que discutimos esa tarde? [01:02:38.01]

Participante: Bueno, empecé a llorar cuando Joe hablaba de no querer ser vulnerable nunca más y
de no querer ser herido más… porque me di cuenta de que mi ira fue provocada por un hombre. Fui
desencadenada exactamente en ese sentimiento: no quería ser vulnerable en torno a un hombre, que
era un hombre grande también. Él no estaba proyectando su ira hacia mí, no estaba discutiendo
conmigo, sino que estaba discutiendo con su esposa cuando eso sucedió. Estuve viviendo allí con él
dos semanas, y me sentía realmente incómoda, y no quería sentirme vulnerable, así que me enfadé.
No estaba abusando de él cuando estuve enojada con él, yo estaba enfadada en mi corazón y lo
proyectaba hacia él.

Así que AJ estaba abordando eso, y yo decía: "Oh, no creo que yo esté enfadada, creo que tú
estás equivocado". Pero cuando el esclavo comenzó a decir cómo había sido tratado en la Tierra y
que nunca había sido feliz y todas las emociones... entonces me conecté con ellas de nuevo. Sentí
que estaba bien, ahora lo entiendo; por eso estoy aquí. Así que empecé a ser vulnerable. Me di
cuenta de que no quería ser vulnerable; por eso me enfadé, pero inmediatamente después, o durante
la sesión, me fui al baño y me puse a berrear.

Así que al instante elegiste sentir realmente la emoción subyacente en vez de la ira en sí. Aunque
casi durante dos semanas habías estado sintiendo la ira.

Participante: Sí.

¿Puedes ver la relación entre la ira y lo que está debajo de la ira? Puedes ver eso en ese ejemplo con
esos espíritus. Así que viajaste un poco más lejos conmigo, a Inglaterra también, y sentiste el
deterioro de la relación con las otras damas del grupo. Así que había una gran diferencia entre la
elección de lidiar con la emoción y la evitación de la emoción. [01:04:35.25]

Participante: Sí, exactamente.

¿Y cuáles eran tus sentimientos sobre el trato que yo daba a esas personas?

Participante: Fue bastante amoroso. Era bastante amoroso, y las tratabas igual que a los demás -
nada peor -.

¿Y las trataba de la misma manera que las había tratado antes de que ocurriera ese evento?

Participante: Oh, sí. Verás, nada había cambiado. No habías cambiado en absoluto. Ella hizo esa
canalización y desde entonces las cosas empezaron a ir mal. Y esa es la cuestión, no habías
cambiado.

E irónicamente incluso ahora esta gente está usando exactamente las mismas palabras que esos
espíritus estaban usando sobre mí. Así que ¿puedes ver lo fácil que es ser influenciado si te aferras a
una emoción, lo fácil que es ser influenciado para ir por un determinado camino? Si eliges, como
eligió Ángela, lidiar con la emoción, apenas hay influencia que entonces te pueda afectar yendo por
ese camino. Así que esta sigue siendo una emoción con la que estás trabajando, ¿no ?... ¿esta
emoción de la ira?

Participante: Todos los días.

Sí, ¿y estás llegando ahora al fondo de estas emociones?

Participante: Sí.

Así que ahora Ángela ha estado trabajando con eso desde entonces, hace unos catorce meses, y
Ángela ahora está realmente entrando a fondo en lo que es la causa de su deseo de enfadarse, y
empieza a sentir esas emociones. Entonces, ¿puedes describir eso? Es mucha la pena que has tenido
que trabajarte atravesándola, ¿no? [01:06:06.28]

Participante: Sí, mucha pena, sintiendo que quería morir. Y mucho de lo que Joe estaba diciendo,
que mi vida nunca había sido feliz... cómo iba a conocer la felicidad. Sí, sólo la desesperación
realmente.

Sí, sólo desesperación.

Participante: Y yo hubiera dicho hace dos años que era bastante feliz.

Exactamente. ¿Y te sentías muy enfadada hace dos años?

Participante: Yo sabía que estaba enojada. Había una película que vi hace años, creo que era
“Terms of Endearment” o algo así, con Shirley McLaine... en la que ella se enfadaba con un chico
por estar en el césped o algo así, y alguien le dijo algo sobre que estaba enfadada... y ella: "Sí,

bueno, he estado enfadada durante veinte y pico de años". Y esa línea de la película, dije: "Oh, me
identifico con eso". Así que reconocí que estaba enfadada.

Pero no es que te importara.

Participante: No, era como ese estado que dijiste antes, una irritación leve constante.

Sí. Bien, gracias Ange por compartir eso con nosotros. (Aplausos).

3.3. La relación entre la ira, la confianza y la confusión

¿Qué habéis aprendido de todo esto? (Risas) A no suprimir las emociones.

Participante: Sólo tengo una pregunta.

¿Cómo te llamas?

Participante: Lisa.

Lisa. ¿Cuál era tu pregunta, Lisa?

Participante: Sí, de acuerdo. Sólo pensé que los espíritus empezaron a cambiar a la ira en ese
momento en que perdieron la confianza. Entonces, ¿qué pasa con eso, cuando pierdes la confianza...
qué pasa ahí? ¿Estás confundida o tienes miedo? Como que no entiendo la confianza.

No te preocupes, lo explicaré. Buena pregunta. La razón por la que nos enfadamos cuando
perdemos la confianza es porque en realidad estamos tapando un profundo miedo a la emoción de
confusión. Lo que tenemos que hacer es permitirnos hundirnos en la emoción de confusión y
sentirla; sentirnos confundidos, y sentir la falta de confianza que tenemos y realmente expresarla. Te
darás cuenta de que, a lo largo de la discusión que tuve con esos espíritus, siempre les animé a
expresar sus verdaderas emociones. Y después de un tiempo se acostumbraron tanto desde el
principio que ya expresaban sus verdaderas emociones. Entonces él dijo que me odiaba. Y pude
sentirlo cuando dijo eso, pude sentir el odio de este espíritu esclavo hacia mí. Él me odiaba porque
yo soy blanco. Me odiaba porque yo estaba en Barbados en un bonito apartamento hablando con él,
cuando él estaba en un lugar terrible. Había montones y montones de razones por las que me odiaba
en ese momento en particular, y eso le animó a expresar su emoción.

Cuando empezamos a entrar en emociones de confusión, normalmente hay mucho miedo
asociado a ellas y no queremos sentir esas emociones. La confusión es una emoción, al igual que
todas estas otras emociones, y tan pronto como suprimimos cualquier emoción es cuando estarás
tentado a entrar en la ira a cambio, es cuando estarás tentado de nuevo a alejar las cosas de ti. Así
que permítete entrar en cada emoción. Ahora bien, obviamente eso requiere un poco de coraje, un
coraje que muchos de nosotros sentimos que no tenemos. Pero el coraje es otra emoción y es una
que Dios puede darte. Así que reza a Dios para que te de valor para lidiar con tus emociones; eso es
algo importante que siempre podemos hacer.

Ves, si eliges no sentir una emoción, te enojarás. Ahora bien, puede haber una gran variedad
de formas en cuanto a cómo lidiar con ese enojo. Hay muchos ejemplos que puedo mencionar. Hay
una manera de entrar en la calma, al estilo budista zen de lidiar con la ira. Meditar, respirar, salir de
la ira... Puedes hacer eso, pero tendrás que hacerlo todos los días por el resto de tu vida. Y cuando
pases al mundo de los espíritus aún no habrás olvidado tu ira. La ira seguirá estando dentro de ti y
aún necesitarás conectarte con ella en algún momento para liberarla. Recuerda que cada vez que una
emoción pasa por ti, se libera. Cada vez que almacenas una emoción, en el momento en que la

almacenas ya no es liberada, y entonces te define. Así que la clave es dejar que cada emoción pase a
través de ti. [01:11:09.12]

4. Trabajarse atravesando la ira y las capas de emociones en nuestro interior

Participante: Es algo que me ha estado pasando… ¿Por qué creo tanto dolor en mi cuerpo cuando
estoy en tal estado de confusión? Anoche, al volver a casa en el coche... surgió mucha ira y rabia
porque me perdí. Me metí en el coche, con un mapa, incluso con el GPS... y todavía me llevó una
hora llegar a casa, cuando podría haber llevado quince minutos. Así que entonces, esta mañana mi
amigo en el ordenador hizo una impresión, así que tenía la impresión, el GPS y el mapa... y aun así
me llevó una hora.

Bien, así que mucha rabia.

Participante: Yep y di algunos gritos... Pero en mi estómago… crea mucho dolor.

Agitación... dentro de ti... Así que la pregunta es, ¿por qué me duele tanto cuando me pongo en este
estado de ira?

Participante: Sí.

Voy a responder a eso. Verás que en los próximos meses me pondré muy específico en cuanto a las
historias. Tenemos deseos de contar historias porque en general tenemos deseo de alejarnos de la
emoción, y hablaremos de eso quizás en otra sesión.

Esto es lo que ocurre cuando entramos en el dolor. Tenemos dolor... en este caso estoy
hablando de dolor físico, el que está dentro de tu cuerpo. Debajo del dolor está el deseo de negar
una emoción. Cada vez que ejercitas tu deseo de negar una experiencia emocional, experimentarás
un dolor físico - cada vez -. Ahora bien, entonces, ¿por qué cuando estoy enfadado siento más
dolor? Es porque cuando estoy enfadado estoy en el deseo de negar una emoción subyacente. Y eso
es lo que está creando el dolor. Así que sí, cuando experimentas tu ira tendrás algunos síntomas de
dolor físico muy fuertes, porque son el resultado de negar la emoción subyacente.

¿Y cuál es la emoción subyacente? Bueno, en primer lugar, el deseo de negar una emoción
viene de un miedo a la emoción. En otras palabras, yo sólo elegiría no sentir una emoción si tengo
miedo a lo que podría pasar si la siento. Así que ¿qué podría pasarme si siento mi ira? ¿Qué siento
que podría pasar? Bueno, si yo fuera un niño y sintiera ira, ¿qué ocurre normalmente? El castigo.
Así que la mayoría de nosotros tenemos esa emoción en nosotros. O bien, si no éramos castigados
físicamente con una bofetada o algún tipo de dolor físico, ¿qué otro tipo de castigo recibíamos si
sentíamos ira? Ser ignorado, rechazado, rechazo emocional. Así que si me enfado y luego niego mi
enfado, tengo miedo de que esas cosas ocurran, así que necesito lidiar con ese miedo, esos son los
bloqueos que están ahí. [01:15:54.04]

Debajo del miedo generalmente habrá algunas emociones más causales o básicas. Las
escribiré como “emociones causales”, pero normalmente lo que ocurre es que hay una capa de
emociones que llegan hasta la emoción causal. Así que el dolor es el resultado de mi deseo de
suprimir una emoción, y sólo deseo suprimir una emoción porque le tengo miedo. Si tengo miedo
de ella, entonces necesito permitirme experimentar por qué le tengo miedo, y normalmente eso será
también una experiencia de la infancia de algún tipo. Y llamo a eso lidiar con tus bloqueos. No
podrás acceder a tu emoción causal hasta que te ocupes de tus bloqueos.

Y para ser franco, la ira es uno de ellos. Así que cada vez que entras en un estado de ira,
estás en un estado de bloqueo. No estoy diciendo: “no experimentes tu ira”. Estoy diciendo: “no te
quedes en tu ira”. No quiero decir que te salgas de ella desintonizándote de ella... quiero decir que
salgas de tu ira experimentando plenamente tu ira, y luego dándote cuenta de que es una elección
que estás haciendo para alejarte de una emoción subyacente. Toma la decisión de entrar en esa

emoción, ahora, en vez de seguir eligiendo alejarse de ella. Así que si eliges vivir en tu miedo a la
emoción, te enfadarás muy a menudo. Si eliges empezar a entrar en tu emoción, la emoción causal
real, y empezar a permitir esa emoción y a tratar con los bloqueos para experimentar esa emoción -
que son todos bloqueos basados en el miedo -, entonces raramente te enfadarás durante este
proceso. Pero es tu elección.

Ahora bien, por favor, tened en cuenta que en toda esta conversación que acabo de tener no
estoy hablando de la ira de la infancia, estoy hablando de la ira en la que entras como adulto, y de lo
que experimentas como adulto. Cuando entras en la ira de la infancia y te permites experimentar esa
ira, a menudo serás como un niño cuando la experimentas. Así que te tumbarás en el suelo pateando
y gritando. O bien saldrás fuera y golpearás algo gritando y chillando, igual a como un niño
experimentaría su ira. Entonces la clave sigue siendo entrar por debajo de eso y llegar a la emoción
causal. ¿Por qué se enfadaba el niño? La mayoría de las veces porque fue castigado por algo que
sucedió que fue triste o por muchas diferentes razones.

4.1. Un ejemplo de un participante con dificultades para superar la ira [1:19:20]

Participante: Hace poco que he empezado a tocar el tema de la ira, y te habrás dado cuenta de que
tengo la voz un poco alterada por haber gritado. Así que acabo de tocar algo de la ira de adultos, y
mi problema es, como has dicho, que puedes tomar la decisión de no sentir la ira adulta... Pero se
me hace imposible pasar directamente por debajo de ella. ¿Cómo se hace esa elección? Porque he
estado en este estado de estar totalmente enfadado como adulto, pero simplemente parece imposible
entrar en él. Soy consciente de que hay una especie de bloqueo por no ser capaz de hacer este
trabajo y...

¿Estás seguro de que lo que realmente sientes es el enfado de adulto?

Participante: Bueno, en realidad, tal vez no, debido a la situación ocurrida ayer.

¿Puedes describir la situación?

Participante: Tiene mucho que ver con esta ira que siento por mi madre y por lo femenino. Se
desencadenó ayer y fue casi imposible no dirigirla hacia ella. Tuve que luchar contra eso y correr a
la habitación. Yo estaba probablemente dirigiéndosela, mientras me iba, porque eso es lo que haces.

Así que casi caíste en la trampa de hacerle todo un bombardeo… a quien sea que haya sido el
desencadenante.

Participante: Sí.

¿Así que en lugar de hacer eso, tú...?

Participante: Simplemente entré en la habitación y saqué la almohada. Ella había planteado algo
que sucedió cuando yo era más joven... y esa no es la causa, lo sé. Pero... simplemente no quiero
tener que pasar por este enfado... y no sé si se supone que he de sentir esa ira.

Bueno, cuando te permitiste sentir la ira, ¿cuál es la emoción subyacente que empezó a surgir?

Participante: Sí, pude sentir eso… pero no sé cómo dar el salto emocional. Vale, mis emociones
son mi yo real… y mi mente no es el verdadero yo... y sé que estoy pensando, pero este gran dilema
de que... desde que he estado haciendo este trabajo, es ¿cómo diablos tengo control sobre mi alma?
Parece que no tengo ningún control sobre ella.

Sí. ¿Y puedes describir la emoción que sentiste por debajo de la ira? La habrías sentido muy
brevemente mientras estabas golpeando la almohada.

Participante: Sí, sería pena.

¿De qué se trataba, puedes recordarlo?

Participante: Ser culpado por su problema.

Bien, entonces ser culpado por el problema de otra persona.

Participante: Sí. Porque era algo que me estaban haciendo a mí, pero me estaban culpando por
ello.

Así que ahora permítete entrar en eso, en esa emoción. Así que lo que hago es respirar y entrar en el
hecho de que toda mi vida he sido culpado por el problema de otra persona, y te permites entrar en
eso. Así que lo que hago es sentir mi rabia, golpeo la almohada o lo que sea con una raqueta de tenis
o con lo que sea... pero entonces, tan pronto como puedo sentir cuál es la emoción subyacente, me
meto en ella como si saltara a una piscina. Me permito sumergirme en la emoción subyacente.
Ahora puedo sentir en ti esa emoción subyacente burbujeando justo por debajo de la superficie.
[01:22:54.11]

Participante: Puedo sentirlo, pero como soy visual... sigo pensando: "Vale, ahí está la piscina, me
encantaría saltar a ella si pudiera".

Vale. Entonces el hecho de que no estés sintiendo esa emoción, aunque podamos sentirla dentro de
ti, significa que debe haber otro bloqueo para sentirla. Entonces, ¿qué te gustaría hacer a tu madre
en vez de sentir esta emoción? Así que en el momento en que ella te culpe...

Participante: Me gustaría gritarle por ello.

Te gustaría gritar y chillar. ¿Qué más te gustaría hacer? Sé sincero.

Participante: Eso es lo que surgió ayer. Naturalmente, yo diría que... ¿qué hay de malo en dirigirlo
directamente a ella cuando ya lo estoy dirigiendo a ella de todos modos? Sentí que eso me
conectaría más, porque las veces que he llegado a una cierta pena es cuando he estado hablando con
ella a través de estas cosas.

Bien, entonces vuelve a tu habitación y entonces di lo que no le has dicho a ella. Grita y chilla si
quieres. ¿Qué le gritarías?

Participante: Sería como...

Sólo sigue ahí con eso, sigue por ahí.

Participante: Y esto es lo que pasa... entraría en el estado en el que sólo hay “burbujas” pero no
hay lágrimas. ¿Estoy haciendo esto bien?

Sí, te estás acercando. ¿Qué dirías? Sólo tienes que seguir ahí.

Participante: Diría: "No es justo. ¿Por qué? ¿Por qué?". Estoy tratando de hacer que suceda pero
no viene.

Sí. Pero sigue expresándote, no tienes que intentarlo. Sólo exprésalo tal como lo sientes.

Participante: “No es justo”. Eso es lo que siento. Siento el juicio de que no se me permite ser
infantil.

¿Qué no es justo? Así que vamos a sentir más por qué no es justo.

Participante: No es justo que hagas todo esto por mí y me culpes de que yo no haga nada. Lo has
hecho todo por mí pero...

Pero quieres algo a cambio.

Participante: Sólo quiero que se vaya, que se aleje de mí. Ahora mismo no estoy conectado a ello.

Ves que ahora te estás juzgando a ti mismo. Te estás acercando mucho a la conexión, pero tan
pronto como te estás acercando te estás juzgando, y diciendo: "No estoy conectado".

Participante: Supongo que hay miedo a que toda la gente esté aquí, y verme expuesto.

Sí, hacerlo delante de todo el mundo.

Participante: Y ser vulnerable.

Así que ese es un miedo que serás capaz de superar.

Participante: Pero la otra pregunta es, ¿estoy lidiando con algo cuando estoy llegando a esa etapa
donde puedo sentir mi estómago temblando, y respiro rápidamente, pero sin que salgan lágrimas?

Bueno, esto es lo que ocurría en tu infancia cada vez que te culpaban de cosas. Sentiste toda esta
rabia y todo este terror y toda esta ira... y todo dentro de ti... todo está encerrado y no tiene a donde
ir. Así que lo que hace es empezar a salir en tu cuerpo. Así que te sacudes y tiemblas y tu cuerpo...
[01:25:59.28]

Participante: Pero ¿es importante para mí sentir esas cosas?

Sí.

Participante: Sólo quiero llegar al origen del problema.

No, no, necesitarás sentir esto, porque también es una emoción encerrada de tu infancia. Así es
como te llegó; esto es la cantidad de ira que hay en tu interior por haber sido culpado de cosas que
no son tu culpa. Deja que tu cuerpo sienta esas cosas, y cuando permitas que tu cuerpo las sienta sin
juzgarlas, serás capaz de llegar a las emociones más profundas. No importa lo que parezca, no
importa nada, sólo siente la emoción, sólo permítete sentir la emoción. Permítete sentir lo que fue
tener que apagarte tanto sólo para complacer a tu madre, porque eso es lo que ella quiere que hagas;
apagarte mucho. Ella te estaba dando todas estas cosas pero quiere un montón de cosas a cambio de
ti, y eso te hace sentir mal. Así que permítete conectar con eso (el participante se agita
rápidamente), eso es, y a medida que te conectes con eso empezarás a conectarte de verdad. A
medida que te conectas, esa es la cantidad de rabia que hay; esta es la rabia infantil ahora. La rabia
de la infancia que todavía está ahí, permítete sentirla. Y puedes sentir que incluso sólo ese pequeño
poco de liberación ya está mejor. Y ahora empezarás a conectar con cierta tristeza al respecto. Esa

rabia, la rabia de la infancia, es lo que está tapando la tristeza por la situación. (El participante
empieza a llorar) Así es como funciona.

Participante: Pero aun así, no siento que me esté poniendo bien...

Lo harás. En este momento tienes un centenar de personas delante, de las que eres consciente.
Cuando estés solo te permitirás entrar ahí, simplemente en ese estado que estabas sintiendo... en esa
rabia temblorosa... sólo permítete entrar en ese estado y permanecer ahí. Quédate ahí e incluso
expresa las palabras que sientes en ese estado, ya que puede haber o no palabras asociadas a él,
dependiendo de lo tempranas que hayan sido todas estas cosas en la vida; y cuando lo hagas te
conectarás con el dolor que está debajo de eso. Así que lo que acabas de hacer es exactamente lo
que necesitas hacer, y va a ser mucho más fácil hacerlo sin un centenar de personas mirando,
obviamente.

Participante: Sí. Y supongo que será más fácil si me digo que si algo así sucede cuando todo el
mundo está aquí... está bien.

Sí.

Participante: Es como lo que estabas diciendo con la ira y es como que estoy pensando… bien,
siento esta ira, me encantaría llegar y pasar directamente a la ira, pero todo el mundo va a ver eso
y...

Y a juzgarlo.

Participante: Y entonces la policía vendrá de nuevo. (Risas).

La semana pasada vino la policía y nos visitó porque había bastante gente metida en su ira. Y sí, hay
algunas maneras, obviamente (tal como sugirieron los policías muy enfadados)… maneras de que
todos nos metamos en nuestra habitación y le gritemos a una almohada. Pero eso no siempre es
posible. La clave es permitirte expresarlo, y si viene un policía y dice “¿qué pasó?”… puedes decir:
"Acabo de experimentar un poco de ira, ¿no se me permite eso?". Y simplemente permitirte
expresar lo que está pasando, aun así. Sé que hay juicios. Así que incluso cuando Josh estaba
sintiendo esa emoción, muchos teníais algunas preocupaciones y juicios. ¿Pudisteis sentir ese juicio
dentro de vosotros? ¿Qué sentíais? [01:29:48.17]

Participante: Me preocupaba que se le cayera el micrófono.

Sí, bueno, ¿a quién le importa el micrófono? A mí no me importa. ¿Qué otros juicios? Miedo a lo
malo que pueda ser esto, a lo malo que podría terminar pareciendo. Muchos comenzaron a sentir:
"¿Qué podría pasar con Josh?". Ese es vuestro propio miedo. Ese es vuestro propio miedo a lidiar
con vuestras propias emociones, de hecho. Esos son todos estos bloqueos.

Así que lo que has hecho hoy es mostrar la cantidad de rabia que hay, y cuando empieces a
sentir esa rabia de la infancia, así es como será. Y en tu caso fue tan apagada por tu entorno que
ahora está dentro de ti, como esta agitación silenciosa… y vas a pasar por esa emoción para llegar a
lo que es la pena por debajo. Así que permite que eso ocurra, y tu madre o quienquiera que sea la
mujer que te desencadene o que te desencadenó… hazlo y déjate llevar por eso. Y si entran en un
estado de juicio al respecto, sal de esa casa, encuentra otra y hazlo allí. No permitas que nadie te
apague más con estas emociones.

4.2. La ira puede afectar a los aparatos electrónicos y otros objetos mecánicos

Por cierto, cuando nos enfadamos y sentimos ira, si niegas las emociones, te darás cuenta de que
muchas cosas a tu alrededor empezarán a romperse. Y me refiero a cosas electrónicas... que ya no
funcionarán... y se darán todo tipo de efectos, y los verás si empiezas a permitirte sentir algunas de
estas emociones. La clave es entrar en ellas y permitirte sentirlas hasta el nivel causal. Cuando
hagas eso, lo que ocurrirá es que todo empezará a cobrar vida de nuevo. Hemos tenido ordenadores
rotos y todo tipo de cosas, y al día siguiente estaban bien. Suceden todo tipo de cosas así. Mi propio
coche se rompió en un tipo de evento similar, con una negación de una emoción. Así que puedes
encontrar que hay montón de cosas enlazadas con el hecho de experimentar tus emociones.

4.3. Diferencias entre la ira adulta y la infantil

Una cosa que me gustaría decir, es que la mayoría de nosotros tenemos esa intensidad de rabia e ira
no expresada dentro de nosotros, y no nos permitimos conectar con ella y sentirla. Ahora bien, en
algún momento tendrás que permitirte conectar a ella y sentirla, y cuando lo hagas caerás en lo que
hay debajo de ella. Así que ¿podéis ver, inicialmente, que cuando Josh quería decir esas cosas a su
madre, como...: "¿Cómo te atreves a culparme por las cosas que hay en tu vida?"... ese es el adulto
en la rabia? Cuando empezó a permitirse caer más por debajo de ella, y se convirtió en el hombre
tembloroso, ese es el niño en su rabia que fue suprimida. ¿Puedes ver la diferencia entre las dos?
Una era la proyección a la madre, la otra era realmente la apropiación de esta rabia interior y el
entrar en la rabia interior, conectando con eso. Una vez que comiences a caer aún más en eso - y
notarás, Josh, que incluso algo de la tristeza comienza a estar presente entonces cuando comienzas a
entrar y caer hacia debajo tan lejos -… encontrarás… que se pueden requerir algunos intentos, pero
que llegarás a la causa muy rápidamente. Y como eres bastante joven no tienes tantas capas de
supresión como tenemos muchos de nosotros, los que tenemos cuarenta, cincuenta o sesenta años.
Así que por lo tanto para ti es un poco más fácil hacerlo. Para los que somos un poco mayores,
puedes ver que os lleva un poco más de tiempo entrar en esa etapa, la de caer en esas emociones.

Participante: Setenta y uno mañana.

Setenta y uno mañana, sí, así que obviamente para Ian hay setenta y un años de supresión,
desafortunadamente.

5. Formas prácticas de expresar la ira

Ian ha hecho algunos cambios, obviamente... y probablemente este es un buen momento para
invitarte a subir, así que sube. Trae tu bolsa de “golosinas”. Ian tiene una bolsa de golosinas y os la
quiero mostrar. Así que esto es lo que Ian ha comenzado a llevar consigo ahora.

Participante: Esta es mi bolsa de la rabia.

La llama así. Así que si Ian os puede mostrar lo que hay en su mochila de rabia, y puede explicar
cómo la utiliza.

Participante: Esto es lo central en ella, esta manguera de goma; puedes ver que ha tenido mucho
uso y que lo va a tener mucho más aún.

Así que una manguera de goma para golpear cosas con ella... Pero no a tu pareja.

Participante: No, sino en esta guía telefónica.

Así que vamos a sacar esta toalla, pues es otra de las cosas de la bolsa...

Participante: … todo forma parte de ello.

Todo esto forma parte de la bolsa de la rabia. Esta es una parte muy práctica: Guantes para no
lastimarse las manos. Créeme que vas a querer unos guantes.

Participante: Hago esto en una colchoneta, en el suelo.

Así que lo hace en una colchoneta, en el suelo.

Participante: Y trato de no hacer mucho ruido.

No, no, haz todo el ruido que quieras. Creo que hoy vamos a estar bien con la policía.

Participante: Así que me pongo los guantes de goma de jardinería.

Generalmente te arrodillas en el suelo, ¿no?

Participante: En una colchoneta, para protegerme; así puedo tumbarme ahí... puedo retorcerme en
la colchoneta, gritar ahí... y ese tipo de cosas.

Ahora bien, para algunos, tener los guantes puede ser un problema si tardáis mucho en ponerlos y
quitarlos, porque me parece que generalmente cuando me enfado enseguida quiero expresarlo.

Participante: Y empiezo a golpear con la manguera en la guía telefónica (golpea)... y a gritar a la
persona o lo que sea con lo que estoy enfadado, en la guía telefónica... y lo dirijo a la guía
telefónica.

¿Entendéis la idea? Conecta con eso.

Participante: Si quiero variar un poco puedo... ¡oh mierda!

Lo que está haciendo ahora es arrancar páginas de la guía telefónica.

Participante: Pero a veces ves un anuncio en la guía telefónica... (risas).

...Ian encuentra el anuncio que quiere.

Participante: “Enmarcar fotos”… de eso es exactamente de lo que se trataba, enmarcar fotos.

Así que muchas veces su Ley de Atracción es exactamente lo que ve en la guía telefónica, que es
exactamente lo que le enfada.

Participante: Y la toalla es útil para hacer como si quisieras retorcerle el cuello a alguien, puedes
realmente retorcerla… y acompañar eso con todos los sonidos que quieras... Otra herramienta es un
espejo, tener un espejo y hablar con la persona en el espejo, que es una parte del yo con el que estás
hablando. Otra es una almohada… pongo a la persona, sobre todo con el tema de la pena…
simplemente poner la persona en la almohada y hablar con ella, y eso a menudo traerá la pena.

¿Qué pasa en carretera con la rabia, si te enfadas qué haces entonces?

Participante: Paro el coche, saco la llave del contacto y agarro el volante y le doy. Y los coches
están muy insonorizados, y si subes la música también... si quieres amortiguar, especialmente... el

sonido muy alto, y en casa también... subir la música. Es buena idea si crees que los vecinos te van
a oír.

Así que cuando entréis en casa de Ian y escuchéis su música a todo volumen y oigáis todo este ruido
sordo, sordo, sordo… con algunas palabrotas de fondo… ya sabéis lo que está haciendo. (Risas)

Participante: Y me gustaría dar las gracias a Elizabeth Kübler-Ross que me dio todas estas
herramientas (llora).

Hay una mujer llamada Elizabeth Kübler-Ross, ya fallecida, y que ahora está en el Camino del
Amor Divino, según creo. Ella estaba muy, muy interesada en ayudar a la gente a lidiar con el
procesamiento emocional, y también muy interesada en la conexión con lo espiritual. Ian aprendió
algunas de estas técnicas a través de ella.

Participante: A través de algunos de los talleres que hice.

Y él la está sintiendo ahora en realidad; ella está aquí en este momento.

Participante: Y algunos de sus miembros del personal, Andy Reeves ha pasado al otro lado… y
David Mullens, algunos miembros del personal que me han ayudado mucho.

Sí. Bueno, muchas gracias Ian.

Participante: Estoy encantado de compartirlo con vosotros; espero que podáis encontrar un nuevo
uso para vuestro listín telefónico.

Sí. Gracias Ian. (Aplausos)

Entonces, la clave es no permanecer en la ira. Así que recuerda eso: la clave es no quedarse en la
ira, sino expresarla y descender hacia abajo. Si te quedas en la ira vas a encontrar que este es un
proceso muy dañino en vez de muy útil. Necesitamos bajar a la emoción causal subyacente; ese es
el objetivo de este ejercicio. Queremos sacar esta ira de nosotros, y la única manera de que salga de
nosotros, si es rabia o ira infantil, es experimentándola. Quiero hablar en un minuto sobre la ira y la
rabia de los adultos. Así que después de la pausa que haremos hablaré sobre la ira y la rabia de los
adultos y lo que necesitamos hacer con ellas, lo que realmente está sucediendo allí. [01:40:55.21]

Así que tened en cuenta que estamos hablando de la ira y la rabia de la infancia y de cómo
conectar con ello y permitir que se libere de forma segura para no dañar a otras personas.

6. Trabajarse para atravesar los bloqueos y sentir nuestras emociones

Participante: Me llamo Andrew. Qué sucede si tu miedo o tus emociones son mayores que tu deseo
de sentirlas...

Entonces nunca las sentirás, para ser franco.

Participante: Entonces, ¿cómo se puede evitar eso?

Yo estuve en ese estado durante gran parte de mi vida. Así que la forma en que me tuve que trabajar
eso es, si tu miedo a las emociones es mayor que tu deseo de experimentarlas, lo primero que
necesitas empezar a entender, siquiera sea a nivel intelectual, es que el miedo es “falsas expectativas
que te parecen reales”, y no lo que va a suceder realmente. Así que la mayoría de nosotros tenemos
algunas expectativas muy, muy falsas, acerca de lo malo que va a ser emocionalmente. Así que por

ejemplo, para muchos de vosotros, si sentís que os permitís entrar en la ira, ¿a qué le teméis?
Algunos dirán: "Tengo miedo de herir a alguien".

Participante: Al juicio.

O tienes miedo de ser juzgado por ti mismo, así que esa es la siguiente capa con la que necesitas
lidiar antes de entrar en tu ira y antes de llegar a la tristeza. Hay esta emoción de bloqueo, la del
miedo a ser juzgado. Así que lo que yo haría entonces es rezar a Dios sobre: “gente juzgándome”.
¿Es correcto, debo aceptarlo, cómo me siento por dentro con el juicio? Y conectar con algunos de
los sentimientos internos que tienes acerca de que otros te juzguen a lo largo de tu vida. Y necesitas
conectarte con ello emocionalmente para que se libere. Ahora bien, cuando te permites sentir el
miedo al juicio y lo liberas, entonces también te permitirás sentir la ira de la infancia que está ahí
Así que tu miedo a ser juzgado es la emoción que sirve como tapa a la hora de permitirte
experimentar la ira. [01:43:15.06]

Ahora bien, para cada persona habrá un miedo diferente, o varios. Para algunos será el
miedo al castigo, para otros miedo al juicio, para otros miedo al rechazo. Depende de las emociones
con las que fuimos criados a través de nuestra vida familiar, en cuanto a qué emociones dominantes
serán las que nos bloquean para experimentar nuestra ira. Así que la clave es primero permitirse
apuntar hacia esa emoción y concentrarse en ella.

Así que, para revisar, todo lo que tenemos que hacer es decir: “de acuerdo, sé que hay ira y
rabia dentro de mí, pero tengo miedo de experimentarla, y todo lo que tengo que hacer es
preguntarme: ¿por qué?”. Y escribir todas las razones por las que tienes miedo a experimentar tu ira.
Y entonces estará el siguiente grupo de emociones sobre las que rezar, y serán el siguiente grupo de
emociones para tú permitirte sentirlas.

Entonces, lo que hago es escribir sobre ello, escribir algo sobre ello cada día. O bien rezar a
Dios sobre ello cada día también. Y hablaré de ello en mis conversaciones con otros: “sabes,
realmente tengo miedo de experimentar mi ira porque cada vez que lo he hecho en el pasado he sido
juzgado por ello como malo... o como lo que fuera la emoción”. O “puede ser que tenga mucho
miedo de experimentar mi ira y sentirla, porque pienso que no me vas a querer si estoy enfadado”.
Cualquiera que sea el bloqueo, habla de él. Y al hablar de él y permitirte empezar a sentir el bloqueo
- que en tu caso es el del juicio -, el juicio bajará, decrecerá. A medida que ese juicio decrece dentro
de ti, tu miedo al juicio se libera, y mientras el miedo al juicio se libera encontrarás que la emoción
subyacente se sentirá como que se vuelve más dominante, y empezarás a experimentar la emoción
subyacente. La realidad es que el juicio es una emoción dentro de ti que en este momento es más
grande que la otra emoción. Así que por eso necesitas sentir esa primero.

Entonces, ¿todos entendéis lo que acabo de decir? A menudo habrá capas de emociones
tapadera, incluso, por encima de una experiencia de ira. A menudo, con lo que estamos tratando - y
de hecho las emociones más difíciles con las que tendrás que tratar en tu vida entera - van a ser las
emociones que apagan todas las demás emociones: las que yo llamaría “bloqueos”.

Liberar los bloqueos es una de las tareas más difíciles a las que te enfrentas y ha sido mi
problema más difícil a lo largo de mi propia progresión, porque una vez que libero las emociones
que taponan, las otras simplemente fluyen como un niño. Así que es es bastante fácil acceder a las
emociones subyacentes, pero las emociones de tapón son - y el juicio es una de ellas, el miedo al
rechazo, el miedo al castigo y muchos otros tipos de emociones como esas -... son esas las razones
por las que nos apagamos. Y necesitamos empezar a ser incluso honestos y sinceros sobre las
razones. Una vez que sintamos eso, hablar de ello con los demás: “Sabes, esto es lo que siento en
esta situación; esto es lo que siento en esa otra situación...”. Empieza a hablar de las emociones que
te bloquean, y entonces el miedo de los bloqueos empezará a liberarse dentro de ti, y sentirás que
está creciendo la emoción que estás bloqueando, pero en realidad se está exponiendo.

6.1. Una analogía con la búsqueda de un tesoro

Así que es un poco como, digamos que estás cavando un agujero, y hay un poco de tesoro bajo el
suelo, y así es como realmente es tu alma: puedes pensar en ella como un tesoro de cinco millones
de dólares en tu patio trasero. El problema es que no sabes dónde está enterrado. Así es como
solemos empezar con nuestras emociones. A menudo, cuando empezamos, no sabemos ni siquiera
dónde está nuestra alma, y mucho menos la experimentamos. Pero si te dijeran que hay un bloque
de oro de cinco millones en tu patio trasero, ¿no empezarías a cavar por todas partes? ¿No? ¿Y crees
que dirías: "Oh no, hoy echan un buen programa en la tele, lo dejaré para mañana"? ¿Crees que
entonces dirías: "Ah no, hay una película muy buena en el cine, así que iré hoy. Ah, no, van a venir
unos amigos, así que dejaré de hacerlo". No harías esto si hubiera un bloque de oro de cinco
millones de dólares en tu patio trasero. [01:47:51.19]

Pues bien, tu alma es más precioso que eso. Entonces, ¿por qué dejas de cavar? Así que
tenemos que asegurarnos de cavar. Así que cuando empezamos a cavar, ¿qué pasa? El tesoro al final
comienza a mostrarse, ¿no? Pero es como si fuera sólo el pináculo del tesoro. Sólo vemos la punta
del iceberg mientras cavamos. Y así es también con tus emociones. Cuando empiezas a a cavar y a
sondear dentro de ti emocionalmente, al principio sólo verás pequeños trozos por aquí y por allá.
Pero a medida que cavas más y más, se volverá más y más amplio hasta que veas la cosa al
completo.

Así que cuando hayas recorrido un buen trecho en esta travesía de permitir tus emociones y
liberar los bloqueos, te volverás muy consciente de las emociones que están dentro de ti, y serás
capaz de verlas muy claramente. No sentirás juicio por ellas, y te sentirás muy libre a la hora de
hablar de ellas con cualquiera que conozcas. Y te permitirás empezar a experimentarlas. Eso es lo
que todos necesitamos hacer, pero todos necesitamos hacerlo por nosotros mismos, no podemos
contar con que otras personas lo hagan por nosotros. Y ahí es donde es tan importante que tengas
ese deseo apasionado, como lo harías si te dijeran que hay un tesoro en tu patio trasero.

La ira es tu guía: Parte 2 [1:49:19]
7. AJ trata la resistencia que tiene el público a la conversación

Entonces, hay algo de lo que me gustaría hablar con todos antes de seguir con esta discusión sobre
la ira. Estoy sintiendo una gran cantidad de resistencia sobre este tema por parte de la audiencia. Y
veo que la mayoría sienten que no tienen ira con la que lidiar.

Cuando discuto temas con la audiencia, generalmente hay un sentimiento generalizado. En
algunos de los temas que hemos discutido en el pasado habrás notado que la audiencia pasa por
estas fases de sentimiento. ¿Recuerdas cuando hicimos la discusión de la Ley de Compensación?
¿Recuerdas que había un sentimiento de depresión muy fuerte en la mayoría durante la
conversación y muchos se dormían durante ella? Lo cual me dice mucho. Muchos se sentían muy
cansados, agotados y abrumados, y todo eso... y luego, cuando empecé a a dirigirme a los espíritus
que estaban con nosotros y a hablar con ellos sobre cómo se sentían, y a hablar con vosotros sobre
cómo os sentíais sobre la Ley de Compensación, de repente las cosas empezaron a elevarse de
nuevo. No sé si lo recordáis, pero ese era el sentimiento general en la audiencia.

Lo que está sucediendo hoy es que muchos, en el interior de sus corazones, creen que no
tienen un problema con la ira. Muchos sienten que han superado eso, que no tienen ningún
problema con eso, que viven una vida bastante buena y todo ese tipo de cosas... que su Ley de
Atracción es bastante buena y: “no tengo un problema con la ira”. Y os digo, sin rodeos, que sí, lo
tenéis. Ahora bien, puedes no creerme todo lo que quieras, está bien; es tu decisión. Pero puedo
sentir las proyecciones de ira de vuestra parte, así que depende de vosotros si queréis hacer algo al
respecto o no. Pero os digo categóricamente que si no afrontáis esta emoción y no afrontáis la
verdad de lo que sentís dentro, no os acercaréis a Dios. ¿Es eso lo que queréis?

¿Recuerdas que en la discusión con los espíritus, la que os puse, les dije que lo que debían
hacer para superar la ira es ir más allá de su ira, a su aflicción y tristeza? ¿Recordáis? Y ¿recuerdas
lo primero que dijeron? "Oh no, no quiero hacerlo ahora". Antes, al estar hablando acerca de estar
en un lugar agradable… decían: "Sí, sí, sí quiero estar en el lugar agradable". Y luego, tan pronto

como digo lo que necesitan hacer para llegar a ese lugar, ¿qué decían entonces? "No, no quiero
hacer eso". Y este es el problema al que todos nos enfrentamos. Nos enfrentamos a esto
dentro de nosotros: ¿estamos dispuestos a ser realmente honestos con lo que hay dentro de
nosotros? Porque si no, entonces puede que hagáis bien renunciando al camino del amor divino,
pues en él os vais encontrar con muchas experiencias traumáticas si no queréis ser honestos y
sinceros sobre cómo sois realmente en vuestro interior.

Así que permítete echar un buen vistazo a lo que hay dentro de ti en vez de negarlo. Ahora
bien, hay muchos que sienten que no están enfadados y, sin embargo, puedo sentir la ira que
proviene de vosotros simplemente estando ahí sentados en la audiencia. Pero no queréis saber;
muchos sienten eso, que no quieren saber. Pero eso está bien, es su libre albedrío, pero hay una
parte de vuestra alma que obviamente dice lo opuesto, o de lo contrario no estaríais aquí
conversando sobre la ira. Así que permítete empezar a darte cuenta de lo que está pasando dentro de
ti. ¿Te sientes resistente a esta discusión? ¿Sientes que esto no se aplica a ti? Porque si es así,
entonces se aplica a ti, pues la resistencia es una prueba de lo que hay dentro, generalmente.

8. La importancia de reconocer todas las emociones en nuestro interior

María: Cuando empecé a tratar mis emociones no me daba cuenta de lo enfadada que estaba. En el
descanso Paula y yo escribimos en la pizarra; y tenemos un nuevo lema y es: siempre trabajar duro
con las cosas pequeñas, porque en realidad son esas las que me han llevado a emociones realmente
enormes dentro de mí. Así que si me irrita una llamada telefónica, o si AJ no hace… no sé, el
secado, hay una gran emoción debajo de eso; pero estamos muy bien entrenados en pasar por alto
esas cosas. Por ejemplo: "Oh, eso es lo que pasa cuando vives con alguien, oh bien". O somos muy
buenos en empatizar con la otra persona, y decir: "Oh, entiendo por qué son así". Pero al final en
realidad nos saltamos lo que es el daño profundo dentro de nosotros.

¿Quieres poner un ejemplo de ello?

María: ¿Se te ocurre alguno?

Se me ocurren como cien. (Risas) El problema es que cada ejemplo que se me ocurre parece
enfadarte... (Risas)

María: Ponme a prueba; a ver si he trabajado para atravesar una emoción.

8.1. Un ejemplo de asuntos menores en la relación de AJ y Mary que cubren grandes
emociones

La primera vez que nos vimos fue hace un año y tres meses más o menos; nos encontramos en casa
de los padres de Mary. Empezamos a conversar, pero mi problema era que se me trababa la lengua
y, por tanto, ella no conseguía sacar mucho de mí, en términos de conversar.

María: No sabía por qué él no quería hablar conmigo.

Me quedé alucinado con esta mujer, así que: ¿cómo voy a hablar entonces? Así es como me sentía.
Pero Mary se sentía bastante molesta por eso.

Mary: ¿Lo hice?

Sí.

Mary: Ves, no lo sabía.

Y una de estas emociones surgió para Mary, que no notó en el momento, pero que ahora es bastante
grande para ella, y es una emoción de: “esta persona no quiere escucharme, no quiere interactuar
conmigo, realmente no quiere saber quién soy”. Esa era la emoción que se desencadenó en ella justo
en ese instante. Pero todo lo que yo sentí fue un poco de molestia proveniente de ella, y ella apenas
notaba esa emoción suya en ese momento. Luego, una o dos semanas tras eso, ella estaba muy
enojada. ¿De qué se trataba, cariño? [01:56:18.13]

María: Fui a otro grupo de AJ y él estaba hablando de ser Jesús, y hablando de algunos de los
mensajes de Padgett escritos sobre el cierre de los Cielos, y pensé: "¿Qué está pasando aquí? Ahí
tenemos acechando a ese tipo de persona que habla de fuego y azufre infernales"… y tuve mucho
miedo. La emoción que estaba evitando era una gran cantidad de daño profundo que tengo sobre la
religión organizada, y sobre lo que le ha hecho en el planeta durante mucho tiempo. Pero tenía un
poco de miedo por encima de eso, miedo de que eso es lo que él estuviera haciendo, y en vez de
sentir el miedo, o de incluso sentir el daño o incluso el miedo... fui directamente a la ira y proyecté.
(Risas)

Así que lo que hemos encontrado en nuestra propia relación es que hay veces que tenemos una
pequeña discusión sobre algo que tiene enormes emociones por debajo. Otra vez fue cuando
tuvimos una visita, una amiga de Mary que es de Suiza, y estábamos decidiendo cómo organizar la
sala de estar para las visitas.

María: Ni siquiera puedo recordar los acontecimientos exactos, pero mi amiga, Megan, que
probablemente verá esto, estaba sentada allí muy desconcertada, porque empezamos hablando de
fundas de almohada y cinco minutos después yo estaba hablando sobre el sentimiento de falta de
poder como mujer, y AJ estaba sintiendo que sus necesidades nunca eran satisfechas. Ella no sabía
lo que estaba pasando. (Risas)

Así que lo que había sucedido a las pocas semanas de que Mary viniera a vivir conmigo, es que yo
quería que sucediera una cosa determinada con esas almohadas. Y es la única cosa que había pedido
en todo ese tiempo. Así que mi sentimiento era: la única cosa que quiero que se haga a mi manera, y
no puede hacerse a mi manera. Y los sentimientos de Mary eran...

Mary: Estoy totalmente fuera de control, en un nuevo entorno; quiero que este sea mi hogar
también. Ya sabes, los hombres nunca me escuchan, estoy totalmente desprovista de poder.

Sí. Así que me pasé el resto de la tarde llorando en el tejado limpiando el canalón (risas), y Mary se
pasó una media hora o así en su habitación en un estado de ira, y luego bajamos y tuvimos una
charla con la pobre y anciana Megan, que estaba sentada en nuestra sala de estar. (Risas)

María: Ella es bastante fácil de llevar.

Sí. Así que ¿puedes ver cómo, sólo con una pequeña cosa, puede haber algunas emociones
realmente grandes? La clave es no pasar nada por alto intelectualmente. Lo que hacemos a menudo
- y esto es algo que está en el seminario -, es que intelectualmente a menudo elegimos pasar por alto
cosas muy, muy grandes. Pasamos por este proceso de justificación todo el tiempo, y ese es el
mayor problema que afrontamos, este proceso de justificación por el que pasamos. En el caso de
muchos de nosotros, estamos tan acostumbrados a intelectualizar diciendo "no importaba"... que en
realidad lo que hacemos es simplemente pasar por encima de enormes emociones.

He visto a mucha gente hacer esto una y otra vez, diciéndose a sí mismos: "Oh, eso no
importaba, era sólo un pequeño problema", y en su interior siento como una enorme montaña de

emociones en ese tema en particular, que han suprimido con ese pequeño comentario de: “Oh, no
importaba”, o lo que sea digan.

Así que la verdad es que con todo este enojo de los adultos, puedes verlo como tu guía o
puedes simplemente hacer como que no está ahí - esa es tu decisión -. Pero entiende que cuando
haces eso también estás eligiendo permanecer alienado de Dios, y también eliges permanecer
alienado de ti mismo, de tu propio ser, porque no te estás permitiendo sentir lo que realmente
sientes. Así que muchas veces Mary y yo hemos tenido una pequeña cosa, pero se ha convertido en
algo realmente grande, en el sentido de que hay enormes emociones en torno a esa cosa.

Así que no sé si quieres que mencione muchas de ellas, porque podrías avergonzarte. Tal vez
si puedo mencionar algunas de las mías... y así no te sentirás tan avergonzada.

María: Puedes mencionar algunas mías… como que he tenido mucha ira.

Mary ha tenido muchos enfados que trabajar, principalmente conmigo.

8.2. Un ejemplo de María enfadándose al principio de la relación entre AJ y ella

María: Cuando conocí a AJ realmente pensé que yo no era una persona enfadada en absoluto, creo
que mi madre me llamaba “serena”. Cuando conocí a AJ, en la última parte del viaje en el que Ange
estuvo un par de meses, yo nunca había estado tan enfadada en toda mi vida. Todo callada... pero
hirviendo por dentro... y por supuesto, eso no impide que él sintiera el impacto de eso. Y fue porque
yo tenía unas cantidades extremas de miedo sobre lo que estaba sucediendo, y no quería sentirlo, así
que lo proyectaba a AJ, mientras decía: "No estoy muy enfadada".

Así que yo decía: "Mary estás enfadada, ¿de qué va esto?", y el primer comentario de Mary
generalmente era: "No estoy enfadada".

Mary: No me sentía enfadada, sólo sentía: "Oh, quiero espacio, quiero control". Pero en realidad, si
se rasca la superficie, tan pronto como empezamos a comentarlo de repente sentía mucha ira.

Sí. Así que si tienes una emoción de “quiero espacio respecto a alguien”, es muy probable que haya
mucha ira ahí - si estás buscando espacio de alguien -. Así que la verdad es que en realidad, lo que
sucede, si tu alma está en una condición prístina, es que en el mismo momento en que quieres
espacio lo tendrás, de todos modos. Así que ni siquiera necesitarás proyectar nada a nadie. En
segundo lugar, ¿por qué querrías espacio? Todo pasa a través de ti, no hay resistencia, así que no
importa dónde estés, disfrutarás. Tanto si tienes espacio como si estás en un entorno de mil personas
vas a seguir disfrutando. Así que muchas de estas cosas que hacemos son sólo formas de huir de lo
que nos detona. En particular, suele ser huir de la ira que sentimos, pero generalmente, incluso por
debajo de eso, hay un montón de otras emociones. [00:13:54.22]

Para quienes nunca han escuchado esto antes, debería explicar que justo al principio Mary
estaba muy enfadada conmigo. Luego me fui al extranjero y entonces otra persona le dijo que yo
sentía que ella era mi alma gemela. Por cierto, también sentí que nunca la vería durante unos
cuantos años, debido a la mucha que ira tenía y a otras emociones que ella tenía. Así que en ese
momento no veía sentido en siquiera decirle a Mary: "Siento que eres mi alma gemela". Pero
sucedió que otras personas se lo le dijeron, y entonces ella me envió un correo electrónico pidiendo
detalles sobre eso, que fue casi un correo electrónico airado, también, ¿no?, en cierto modo.

María: Sí.

Y unos meses después, es como que empezamos una relación, porque empezamos a hablar,
empezamos a llevarnos bastante bien, las cosas se desarrollaron después de eso... y no habíamos
estado todavía juntos, sino sólo hablando por teléfono desde el extranjero... y escribiéndonos

correos electrónicos… bastante. Y luego, finalmente, María decidió que se reuniría conmigo en
aquel viaje al extranjero, sólo para ver de qué se trata.

Mary: Para resolverlo, básicamente.

Sí. Para ver qué pasaba conmigo. Ella sentía que quería demostrarme que yo no era Jesús y...

María: Oh, no sé.

Sí. Más o menos.

María: Quería demostrarle que yo no era su alma gemela, básicamente.

Pero a estas alturas estábamos empezando a llevarnos bastante bien, así que cuatro días después de
llegar al extranjero, ella tiene esta enorme experiencia emocional. Entonces, tras cuatro días de
encuentro, durante todo un día ya no nos hablamos, pues había mucha ira. Así que María tiene un
montón de ira, que es como su ira de la infancia sobre mí, específicamente, y sobre lo que hice en el
primer siglo y sobre cómo ella se sentía sobre eso - esta vez a través de los filtros de sus padres -. Y
así, María ha tenido mucha experiencia a la hora de lidiar con estas mismas emociones que vosotros
estaréis trabajando al atravesar emociones basadas en ira. Así que ella sabe lo que es pasar por lo
que estáis pasando. Creo que sería correcto decirlo así. [00:16:42.16]

María: Supongo que sí; no sé por lo que están pasando los demás.

La cantidad de ira que tenemos generalmente cubre la profundidad de la pena que sentimos. Así que
si estamos en una gran rabia eso demuestra lo grande que es la tristeza que hay debajo. Y es la rabia
la que está cubriendo la tristeza. Así que si os podéis permitir empezar a ver que, en realidad, hay
una gran área en la que trabajar, es muy importante. [00:17:20.22]

8.3. Un ejemplo de enfado de las mujeres con los hombres

María: ¿Podría compartir una cosa más? Se trata de la ira de los hombres. Antes de empezar a
mirar mis emociones o empezar en este camino, no pensaba que estuviera muy enojada con los
hombres. Y conozco a muchas mujeres que no piensan que lo estén, pero puedo sentir que casi el
90% de esas mujeres están muy enfadadas con los hombres, pues yo misma estoy empezando a
trabajar con esa emoción. Creo que para muchas mujeres en el planeta, hoy en día, ha habido una
gran cantidad de daño multigeneracional, y por lo tanto tenemos esta actitud de: "Soy una mujer, y
mis necesidades deben ser satisfechas, y si no lo son, es problema del hombre", y esa es una actitud
muy airada. Pues como tenemos tanto miedo de que nos vuelvan a herir, nos volvemos bastante
agresivas. Tenía más cosas que decir al respecto, pero creo que eso es todo.

8.4. Identificar dentro de nosotros las emociones más pequeñas que cubren las emociones
grandes

Participante: ¿Puedes dar más ejemplos? Como el de "necesito espacio", y esos pequeños
desencadenantes que podríamos tener, porque ese fue uno de los más útiles para mí.

Así que estás buscando el tipo de cosas que Mary ha notado que hace para cubrir la ira.

María: Sólo cualquier pequeña irritación en el día, como cuando AJ no hace algo que yo quiero.
Por ejemplo, él siempre hace mi taza de té en la mañana y si no la hace, ahí hay irritación. Así que

yo normalmente diría: "Oh, me haré mi propia taza de té", pero eso se está saltando este pequeño
sentimiento dentro de mí.

Una vez en un aeropuerto no llevé su pesada maleta.

María: Lo cual es tan embarazoso, porque soy una mujer tan liberada... ¿Por qué alguien
necesitaría llevar mi maleta? Pero lo hizo todas las otras veces y esa vez dejó de hacerlo. (Risas)

Lo hacía cuando íbamos de viaje, pero aquella vez no. Eso desencadenó un gran enfado para María.
Ha habido pequeñas cosas incluso que me he dado cuenta de que Mary también hacía. Cosas como
tratar de cambiar de tema - esa es una de las grandes -; o tratar de intelectualizar el tema - otra
grande -.

María: Justificar mi postura sobre cualquier cosa, sí.

Así que, por ejemplo, poco después de que nos conociéramos fuimos juntos a comprar comida. Ya
hemos contado la historia antes pero Mary estaba muy, muy enojada porque yo iba a comprar
albahaca de Israel y ella se sentía muy, muy molesta conmigo por eso. Y por debajo de eso había
una gran cantidad de emociones de María sobre la vida del primer siglo en las que todavía estás
trabajando ahora, ¿no? Así que… simplemente ese acto de molestarse conmigo por yo hacer algo
que ella normalmente no haría.

María: Supongo que cada vez que siento que necesito tener más control.

Y a menudo no me dirá lo que quiere que haga; a menudo me hará la pregunta. Pero hay algo
implícito que quiere que yo haga. Entonces, me he dado cuenta de que muchas de vosotras hacéis
exactamente lo mismo: preguntáis a la otra persona, pero lo que en realidad estáis diciendo es:
"Quiero que hagas esto, por favor". Eso sucede muy a menudo; y en vez de decir: "Quiero que
hagas eso por mí", y luego recibir el rechazo de un “no”; a menudo en vez de eso decimos: "¿Te
gustaría?". Y hoy en día estoy descubriendo que hay montones y montones de capas de emoción por
encima de nuestros verdaderos sentimientos. Lo que Mary y yo hemos encontrado es que si
permanecemos en la interacción con el otro, nos quedamos en esa emoción hasta que encontramos
el fondo del sentimiento.

Mary: Es muy poderoso si cada persona es dueña de su emoción y no se pone a culpar. Como la
cosa de la funda de almohada... que realmente llegamos a lo más profundo muy rápidamente.

A menudo encontramos que estos pequeños eventos explotan para dar esas enormes emociones. No
es que exploten en el sentido de que Mary y yo discutamos entre nosotros… sino en el sentido de
que yo entro en una gran emoción causal y lloro unas cuantas horas... o que Mary hace eso. Y si en
estas transacciones eliges adueñarte de tus emociones encontrarás que vas a trabajar rápidamente
atravesando los problemas cuando estés con una pareja. Porque recuerda que la Ley de Atracción os
ha reunido a ti y a tu pareja - si tienes una -, así que por lo tanto la Ley de Atracción está ahí para
exponer estas emociones. Si niegas la Ley de Atracción y dices: "No estás haciendo lo que yo
quiero", o "yo no estoy haciendo lo que tú quieres" y nos alejamos el uno del otro... entonces nos
alejamos de lo que realmente nos reunió en primer lugar, y no estamos tratando con esas emociones.
[00:22:55.12]

Así que permítete acceder a las emociones que están por debajo, y eso va a significar
trabajar atravesando capas de ira. Así que en una relación o con una pareja verás que habrá
problemas entre los dos como resultado de eso. Así que mi asunto, por ejemplo, es que he tenido
muchos problemas - aunque ahora menos - sobre complacer a las mujeres. Todo lo que una mujer
tiene que hacer es proyectarme una necesidad de algo y yo la satisfago al instante sin siquiera

preguntarle qué es, porque sé lo que es, lo puedo sentir viniendo de ella, y lo hago de inmediato. Lo
he hecho toda mi vida. Así que más o menos en los últimos dos años he estado rompiendo con eso y
con estas emociones de: “no, ¿es esto algo amoroso para mí?”. Muchas veces no lo ha sido, y la
razón de que yo haya estado tratando de hacerlo es porque sólo quiero complacer a la mujer.
Simplemente quiero obtener una emoción agradable de ella, de que está a gusto conmigo. Y eso a
menudo ha supuesto que he atraído a una mujer que no es feliz conmigo a menos que yo haga
exactamente lo que ella quiere. Así que he tenido que trabajar con esas emociones.

Entonces, a veces he tenido estos sentimientos de parte de María, sentimientos de molestia,
de que ella quiere que yo haga cosas por ella, cosas que ella no estaría dispuesta a hacer por mí. Y
he tenido que sentir esa emoción de: “guau, esto no es correcto, esto no es equitativo; no es lo
correcto”, y luego he tenido que sentir la emoción de: “qué va a hacer Mary si le digo que no”.
Probablemente la voy a perder, y no quiero perderla; acabo de conocer a mi alma gemela después
de cuarenta y cinco años, ¿crees que la quiero perder? Por supuesto que no. Así que he tenido que
trabajarme toda esa emoción de permanecer en la verdad tanto si pierdo a María como si no, y eso
ha sido muy, muy desencadenante para mí, y he tenido que trabajar atravesando un montón de
emociones sobre eso.

8.4.1. La irritación o el enfado leve puede cubrir enormes cantidades de emoción

Sin embargo, volviendo al tema del enfado, la ira es simplemente algo increíble. Lo que encuentro
es que una leve irritación, una leve molestia, un leve lo que sea… cubre una montaña de emociones.
Así que cada vez que cubres una leve molestia, una leve irritación o una leve frustración, te estás
negando a ti mismo la oportunidad de lidiar con una montaña de emociones.

María: Y la mayoría de la gente ni siquiera siente una leve irritación. Estamos tan entrenados para
pasar por encima intelectualmente, que muchas veces ni siquiera nos damos cuenta de que estamos
realmente irritados o molestos, o bien lo hacemos fugazmente.

Así que pregunta a la gente: "¿Sientes que estoy enfadado?". Pregúntale a otra persona: "¿Sientes
que estoy enfadado?". Permítete hacer esa pregunta a los demás. A menudo no queremos saber lo
que los demás sienten sobre nosotros, y por eso les proyectamos emociones, porque no queremos
saber lo que tienen que decir. Pero a menudo podrían decirnos muchas cosas. Así que he tenido que
preguntar a la gente: "¿Sientes que estoy enfadado en este momento o sientes que estoy triste o qué
sientes?". Y cuando Mary dice: “estás enfadado”, y yo sé que lo estoy, digo: "Sí, lo estoy, bien".
[00:26:13.16]

8.5. Trabajar las emociones en una relación

¿Te das cuenta de lo importante que es trabajar los problemas emocionales juntos? Porque si María
y yo nos separáramos simplemente por algo que surja, entonces lo que sucedería es que ahora no
estamos tratando con todas las demás cosas que podrían surgir tras eso.

Ahora bien, no estoy sugiriendo que nos quedemos en una situación de abuso o maltrato. Así
que, por ejemplo, si me enfado con Mary y proyecto ira hacia ella, y ella se enfada conmigo y yo no
quiero asumir esa emoción y me enfado de nuevo con Mary, entonces ella trata de dirigirse a mí y
entonces me enfado de nuevo con Mary… ahora la situación es de maltrato, abusiva. No es
necesario que te quedes en situaciones así, y si te quedas, tienes heridas emocionales muy grandes
que están causando que te quedes ahí, porque no te estás queriendo. Así que permítete sentir eso.

Pero si me enfado con Mary, y ella dice: “estás enfadado conmigo, y por favor entra en la
emoción y trátala”, y yo empiezo a entrar en la emoción... ahora ella tiene una buena razón para
seguir en la relación, porque realmente estoy lidiando con la emoción. Y si trato con la emoción y
llego al núcleo, no voy a estar enfadado con ella por ese tema nunca más. Así que eso va a ser muy,
muy útil para nuestra relación. Pero obviamente ninguno de nosotros es perfecto todavía. No

podemos esperar que el otro no se enfade nunca. Pero si alguien se enfada por el mismo tema una y
otra vez, entonces eso es abusivo, y es hora de hacer algo al respecto; tenemos que hacer algo en
esas situaciones.

Participante: AJ… en una situación como esa, en la que vuestras heridas rebotan unas contra otras
y se vuelve un poco abrumador... usando tu ejemplo: ¿está bien en ese momento decir: "necesito
espacio"? Acabo de tener un desencadenante como ese, que simplemente se me viene encima... pero
he elegido conscientemente tomar espacio respecto a mi amigo para poder procesar lo que yo estaba
atravesando, siendo consciente de que tengo ira y demás.

Claro, eso está bien.

Participante: Eso es algo más que correcto en lugar de...

Sí, pero no descartes la relación. No hagas eso; vuelve a la relación para ver si la has afrontado.
Hay una bonita cita en La vía del corazón sobre lo que comento, y donde dije: "No puedes salir de
la habitación cuando comiencen los gritos". Así que en el Camino del Amor Divino no te sales de la
habitación cuando empiezan los gritos. Verás, en el Camino del Amor Natural, ¿sabes lo que harías?
Saldrías de la habitación y harías como que ahora todo se ha difuminado, se ha suavizado…:
“esperaré unos días y desaparecerá”. No, no va por ahí; trata sobre sentir toda tu emoción y sobre tu
pareja sintiendo toda su emoción. No salgas de la habitación cuando empiecen los gritos, pero no
sigas gritando o culpando a la otra persona. Si vas a gritar siente tu rabia, siente tu rabia, pero no
empieces a proyectarla. Y eso es lo que quiero comentar con vosotros durante la próxima hora,
sobre cómo manejar esta ira adulta que estás sintiendo. De eso es de lo que hablaremos.
[00:29:35.24]

9. Preguntas del público
9.1. Conseguir tener valor para experimentar nuestro dolor conectando con la Verdad de Dios

Participante: Cuando estás en el ego o tratando de lidiar con el dolor, ¿de dónde sacas el coraje
para entrar en él?

Así que la pregunta era de dónde sacamos el valor para entrar en nuestro dolor. Porque realmente de
eso se trata toda la ira; toda la ira trata sobre no querer entrar en nuestro dolor. Así que ¿de dónde
sacamos valor para entrar en nuestro dolor?

La única forma en que he conseguido el valor es hablando con Dios y aprendiendo
realmente sobre la verdad, cuál es la verdad de esta situación. Recuerda que es la verdad la que te
hace libre. Mucha gente piensa que es el amor el que te libera, pero el amor viene a ti cuando la
verdad te libera. Así que la verdad es un factor muy, muy importante en todo esto. La verdad es lo
que destruye todo miedo.

Recuerda, puedes pensar en el miedo como “falsas expectativas o falsas emociones que
parecen reales para ti”. Así que la verdad es que, sobre todo aquello que temes, incluyendo tu ira,
tienes algunas creencias falsas.

Por ejemplo, muchos podríais creer que si experimentáis vuestra ira o rabia, podríais herir a
alguien. Bueno, no tienes por qué herir a nadie, pero crees que podrías hacerlo. Así que esa es una
falsa expectativa que tienes acerca de entrar en tu ira. La verdad siempre destruirá las falsas
expectativas. Así que permítete sentir la verdad. Cuando sientas la verdad y hables con Dios para
tener el valor de afrontarla, automáticamente empezarás a afrontar tus emociones como resultado. Y
Dios nos da coraje a través de muchos medios, pero uno de los más grandes es exponiéndonos la
verdad. Cuando conocemos la verdad, el miedo no significa nada. Así, por ejemplo, muchos pueden
tener miedo a la muerte, en el sentido de que llorarían si van a un funeral de su marido o esposa. Si

van a un funeral donde van a llorar, entonces tienen miedo de algo. Así que tienes que enfrentarte a
esos miedos; si la verdad sobre eso ha entrado en tu corazón, destruirá todo el miedo.

9.1.1. La ira indica que no estamos en la verdad

Es la verdad acerca de todas las cosas lo que destruye todo el miedo. Por lo tanto, como el miedo o
la negación del miedo es el creador de la ira, obviamente la verdad también tendrá el efecto de
destruir la ira. Así que en cierto modo la ira es una guía hacia la verdad. La ira te dice cuándo no
estás siendo sincero contigo mismo. La ira te dice cuándo no estás siendo sincero contigo mismo.
La ira te dice cuándo no estás siendo humilde. Recuerda que definimos la humildad como el deseo
apasionado de experimentar todas tus propias emociones. Si estoy enojado no tengo un deseo
apasionado de experimentar todas mis propias emociones, porque la ira está ahí para cubrir una
emoción.

Así que tan pronto me enfado ya sé que no estoy siendo humilde. En cuanto me enfado sé
que no estoy en la verdad. Así que la ira es fantástica porque te dice directamente cuándo estás en
un error. En el momento en que sientes incluso la más pequeña y leve de las molestias, entonces,
estás en un error, y lo sabes si reconoces que esa molestia estaba allí. Pero si no reconoces que esa
molestia estaba ahí, no vas a reconocer la verdad de que en realidad estás cubriendo una gran
emoción. Por lo tanto, nunca experimentarás esa gran emoción y nunca te acercarás a Dios. Por eso
es tan importante lidiar con tu ira.

9.2. La ira nunca está justificada

Participante: ¿Existe alguna justificación para estar enfadado?

Bien, entonces la pregunta es: ¿existe algo así como “la ira justificable”? No.

Participante: Entonces, ¿cómo lidiar con eso?

Bien. De la misma manera que manejas el resto de la ira. ¿Puedo aclarar el "no" a la ira justificable?
Incluso si tu hija fuera violada frente a tus ojos, tu ira no estaría justificada. Incluso si tu marido
fuera asesinado justo delante de tus ojos, tu ira no estaría justificada. Son afirmaciones muy fuertes,
¿no? Pero lo digo de verdad. Tu ira no está justificada en esas circunstancias. ¿Qué es la ira? Es tu
elección de alejarte de tu verdadera emoción en esa situación particular. Entonces, ¿cuál sería tu
verdadera emoción en la situación en la que tu marido es asesinado delante de tus ojos? Miedo,
devastación, pena... todo tipo de emociones... Y puedes sentirlas en ese instante. De hecho, cuando
te unes a Dios, las sentirás en ese instante. [00:34:47.07]

9.3. La injusticia en la sociedad

Participante: ¿Podrías dar un ejemplo sobre algo que esté personalmente un poco más alejado de
nosotros?

María: Algo que esté más alejado, entonces… ¿sobre la injusticia en el mundo? Sí.

Participante: Como en la escuela... sobre el tema de la financiación... todas las escuelas blancas
fueron financiadas…

Se financian todas las escuelas blancas y la escuela aborigen no.

María: Sí, tienes mucha pena por eso; es muy triste. Me identifico con eso porque he tenido y sigo
teniendo algo de ira por la injusticia en el mundo. Pero he aprendido dos grandes cosas al respecto.

Una es que tengo una enorme cantidad de dolor al respecto. Y cuando estoy enfadada, en realidad
elijo no sentir la pena, porque tengo algunas emociones en mí acerca de ser tratada muy
injustamente en mi vida, y eso es probablemente por lo que estoy tan indecisa a la hora de sentir
sobre la injusticia. La otra cosa es que en el mundo actual estamos muy enganchados a la justicia;
todo trata sobre justicia... y una cosa realmente importante que aprendí fue algo que aprendieron los
espíritus de los esclavos, y es sobre Dios: Que si realmente tenemos fe y confianza en que Dios es
un Dios amoroso y que las Leyes de Dios son realmente amorosas, aunque a veces sintamos que no
lo son… esas cosas se vuelven claras, si construimos una relación con Dios.

Cuando Mahatma Gandhi estuvo en la Tierra dijo: "El ‘ojo por ojo’ deja ciego al mundo entero". Y
para mí esa es una gran declaración, porque lo que hace es decirte que la justicia cruda, tal como se
presenta en el mundo de hoy, no va a funcionar. Porque han sucedido muchas cosas en esta Tierra
hoy que son injustas y desamorosas, y si perpetuamos la injusticia sólo crearemos más injusticia.

9.3.1. El "activista furioso"

Así que tú eres lo que yo llamaría la activista furiosa. Lo que quiero decir con eso es: la persona que
se siente enojada por las cosas externas que suceden en el mundo - y como Mary acaba de señalar,
se siente exactamente igual -. Entonces, lo que está impulsando esto son algunas emociones
personales muy profundas de daño dentro de ti misma, y estás usando estos eventos externos para
para encubrirlos. Y la clave para ti es permitirte empezar a sentir la emoción personal que sientes
sobre tu propia vida, la emoción que estos eventos están desencadenando.

En otras palabras, digamos que notas algo externo a ti que es injusto: los políticos suben mis
impuestos y luego se van de vacaciones. Entonces, eso se siente injusto. Así que miro la escena
política y siento que en eso hay una profunda injusticia. Pero en realidad eso está conectando con
una profunda injusticia en mi propia vida, en mi propia infancia, y lo que estoy haciendo es
exteriorizar mi ira. Estoy buscando algo fuera de mí para culpar, para así no tener que sentir mi
propio daño sobre mi propia vida en esa situación. La ironía es que cuando elijo sentir mi propio
daño en mi propia vida encuentro que en realidad terminará disminuyendo incluso el evento externo
a nivel del alma. La razón es que en este momento, si no elijo sentir mi propia ira, la estoy
proyectando en el mundo y haciendo del mundo un lugar más airado, no menos. [00:38:43.13]

María: La ira proyectada así es en realidad una agresión; en realidad es perjudicial para todo el
planeta – nosotros, estando así, yo incluida… enfadados por toda esta injusticia -. Y la forma en que
Dios lo ha diseñado es que si realmente tratamos con estas cosas dentro de nosotros, eso tendrá un
impacto en todo lo que nos rodea. Y realmente, sólo si estamos en un verdadero estado de amor, en
armonía con Dios, solo así, es la única manera en que vamos a cambiar cualquiera de estas cosas.
Porque hay injusticia en el mundo, sin duda, pero al estar enojados estamos queriendo castigar, en
esa emoción.

Y si piensas en nuestra ira, generalmente es impulsada por ese deseo de culpar, un deseo de castigar.
Pensamos que es un deseo de mejorar las cosas, pero en realidad, como tenemos este deseo de
culpar o castigar, justo en ese momento lo estamos haciendo peor de lo que es, no mejor de lo que
podría ser. Así que ese es un problema importante al que nos enfrentamos.

9.3.2. Resistencia pasiva a los problemas de la sociedad

Participante: ¿Qué pasa con cosas como las protestas de Martin Luther King, donde la resistencia
pasiva parece haber tenido resultados muy positivos en la sociedad?

La belleza de la resistencia pasiva es que expones tu caso sin violencia. El único problema con la
resistencia pasiva es que tiene que venir del corazón, no sólo de la acción. Así que podemos reunir a

todo un grupo de gente muy enfadada, educarla para que se resistan pasivamente de forma
intelectual a algo, y que puedan ir y resistir pasivamente, y tal vez incluso lograr algo a partir de
eso, pero si la resistencia pasiva no viene de su corazón, seguirán dañando la situación.

Recuerda que en todas las conversaciones que he tenido con vosotros hemos hablado del
alma. Recuerda que ella es el verdadero tú. Así que, si dentro de mi alma tengo ira hacia algo
externo a mí, pero hago ver que no está ahí y actúo de manera diferente a esa ira, eso no cambia el
hecho de que esta proyección de la emoción viene de mí hacia el universo. ¿Puedes ver eso? Eso no
cambia. Para realmente cambiar, en el Camino Divino, necesita ser erradicada esta ira que existe
dentro de mí. Y la única manera de erradicarla va a ser, en primer lugar, sentirla; y luego cavar más
profundamente por debajo de ella para encontrar la causa que hay debajo de ella y sentir esa causa.
Cuando sienta eso y lo libere, esa ira ya no existirá dentro de mí. Es entonces cuando tengo el
mayor poder en cosas como la resistencia pasiva, en términos de cambiar el mundo, porque no hay
ira en mí que la genere. De hecho, la ironía es que en ese punto ni siquiera necesitarás tener
resistencia pasiva, porque tu propia condición álmica estará en un lugar de amor tal que todo a tu
alrededor será atraído hacia eso, y el cambio sucederá automáticamente de una forma positiva en
vez de darse bajo la forma de la resistencia.

9.3.3. El poder de cambiar nuestras almas

Así que mientras esos métodos tienen mucho sentido en el Camino del Amor Natural, no tienen
mucho sentido cuando estás en el Camino del Amor Divino. En el del Amor Divino, recuerda, el
enfoque es cambiarte a ti mismo primero a nivel del corazón. Cámbiate a ti mismo a nivel del
corazón, y todo lo que te rodea cambiará una vez que empieces a hacer eso - todo -. Será tan rápido
que lo notarás a diario - simplemente los cambios sucederán -.

Cuando estuve con vosotros en la isla de Stradbroke pasé por un montón de emociones; de
hecho creo que casi todos los días estaba en la habitación, en algún momento, llorando por alguna
razón, fuera la que fuera. Me visteis trabajar atravesando una emoción con respecto al dinero y a la
situación financiera del mundo. Me llevó unas horas procesar eso, y al instante, tras ello, cambió mi
Ley de Atracción con respecto al dinero. Eso es lo que pasa siempre que haces un cambio a nivel
del alma: tienes un reflejo instantáneo en los cambios - cada vez -. Si no has tenido un cambio
instantáneo, entonces no has tratado con la emoción causal, porque la forma en que Dios hizo el
universo es que en el instante en que tratas con una emoción causal, en ese mismo instante se da un
cambio en tu vida. [00:43:21.14]

Así que si ese es el caso, entonces, esta resistencia pasiva, que es un tipo de oposición lenta
y prolongada, nunca tendría por qué ocurrir. Imagina que cada uno de nosotros cambiara su actitud
hacia el dinero, ahora mismo. Imagina que hayamos tratado con la emoción - que en mi caso
significó llorar durante varios días -. Así que puede que no sea ahora mismo, puede que pasen tres
días tras los que termino de lidiar con ella. Pero imagina que lo hacen todos los aquí presentes,
imaginad el cambio que se produciría simplemente para todas nuestras vidas. Habría grandes
cambios en nuestras vidas; ya no valoraríamos el dinero como lo valoramos.

En este momento muchos seguimos valorando el dinero por encima de casi todo lo demás. Y
ya no haríamos eso; ya no estaríamos en este estado en el que estamos necesitados de fondos... e
irónicamente ese es el momento en el que todo empezará a venir a nosotros, porque en el alma no
tenemos esa cantidad de oposición a que eso ocurra. Así que imagina que todos nos ocupamos a
nivel causal de todos los problemas que afrontamos; entonces no hay necesidad de salir a protestar
por algo, porque acabamos de lidiar con todo dentro de nosotros en el nivel causal.

Así que algo que dije en "La vía del corazón": "Simplemente asegúrate de cambiar tu
corazón". Por eso se llama así: "La vía/camino/manera del corazón", y no “el camino de la cabeza”,
no “el camino de la mente”. Es "La vía del corazón", porque esta es la verdad a la que todos
debemos enfrentarnos. El hecho es que cada cosa dentro de nuestras vidas y cada cosa dentro de
nuestro entorno es mi propia creación. Y puedo liberar una emoción y crear algo totalmente

diferente. Y también puedo ejercitar el deseo de forma amorosa y crear algo totalmente diferente.
[2:34:27]

10. Formas prácticas de trabajar la ira de los adultos

Así que hablemos por un momento de algunas de las cosas prácticas que he tenido que hacer para
trabajar realmente con mis emociones sobre la ira. Sólo hubo una vez en toda mi vida que me
enfadé antes de cumplir los treinta y tres años.

Participante: ¿En esta vida o en la anterior?

Esta vida. Bueno, debería decir: “una vez que pensaba que estaba enfadado”. Y desde entonces tuve
que darme cuenta de que en realidad he estado bastante enfadado, y he tenido que lidiar con muchas
emociones. He tenido mucha ira con Dios, he tenido mucha ira con mi alma gemela, he tenido
mucha ira con cosas sobre mí mismo - de hecho la mayor parte de mi enojo ha sido dirigido a mí
mismo -, y así, he tenido que trabajar atravesando estas emociones. En el proceso de hacerlo he
encontrado algunas técnicas que me funcionan. Así que lo que me gustaría hacer por un momento es
compartir con vosotros algunas de estas técnicas que me funcionan.

10.1. Haz una lista de la ira

Lo primero que me funcionó fue hacer una “lista de la ira”. Permíteme definir la ira para vosotros:
molestia leve, frustración leve, irritación leve, molestia, irritación, agravio, descontento, disgusto,
exasperación, impaciencia, furia, indignación, ultraje, indignado, iracundo, rebotado, hirviente,
beligerante... Eso es todo lo que pongo en ira.

10.1.1. Un ejemplo del enfado de AJ con el sistema monetario mundial

Ahora lo que hago es decir cualquier cosa que mínimamente me moleste. Como... lo que pasó con
ese tema que estaba tratando cuando me quedé con James y Paula en la isla de Stradbroke; empecé
a tener una discusión con ellos sobre el sistema monetario mundial. Empecé a meterme de lleno en
ello: “el sistema monetario mundial esto... el sistema monetario mundial lo otro… y no necesitamos
dinero en absoluto...”, como sentando cátedra. Así que claramente la ira es lo que impulsa cualquier
tema así, en plan echar discursos sentando cátedra. Así que permítete sentir cualquier tema de ese
estilo. Y Mary me dice: "Caramba, estás muy enojado por eso, ¿no?". "Sí, lo estoy", y al decir que sí
lo estoy me dije: "Oh, necesito entrar en esto". Así que fui, y directamente empecé a permitirme
entrar en ello. Me surgieron muchas cosas en el procesamiento de esta emoción.

Así que si hiciera una lista sobre el enojo acerca de eso, habría puesto: “el sistema monetario
mundial”. Eso es lo que escribiría: “estoy enojado con el sistema monetario mundial”. ¿Por qué
estoy enfadado con eso? No es equitativo, es injusto, es desamoroso, está bien mientras tengas
dinero, pero si no lo tienes no es muy bueno. Tienes que comprar tu propia comida. ¿Quién aquí no
compra al menos parte de su comida? ¿Dónde no compras nada de tu comida, o sea, que te la den
sin más? Así que nadie aquí hace eso. Bueno, yo creo que deberían darte la comida. Creo que
deberían darte una casa para vivir. Creo que deberían darte la ropa, ¿por qué no? Es lo esencial,
¿no? ¿Puedes vivir sin comida? [00:49:51.09]

Estuve en un aeropuerto de Estados Unidos y una botella de agua, una pinta y media o lo
que sea, costaba 5,20 dólares. ¿Sabes cuánto costaba una lata de coca-cola? 0,80 dólares - el mismo
lugar, el mismo aeropuerto -. ¡Tengo que pagar por el agua! Tengo un 70% de agua [en el cuerpo,
se sobreentiende] y tengo que pagar por ella. Como si tuviera que pagar a alguien para tener agua en
mi sistema. Tienes que estar bromeando. Son cosas esenciales para la vida y tengo que pagar por
ellas. Entonces, ¿puedes ver mi despotricar sentando cátedra? ¿Sientes eso? Sí. Hay ira ahí.

Así que lo que estuve haciendo es permitirme conectar con todo esto y empezó a ser
realmente personal. La razón era esta: todo el motivo por el que morí en el primer siglo fue por el
sistema monetario. Así que cualquier cosa que os haya dicho alguien sobre la razón por la que morí
en el primer siglo... en realidad, es por el dinero; por eso morí. Lo que sucedió fue que las cosas que
yo estaba diciendo a la gente - simplemente al hacer lo que estamos haciendo hoy, simplemente
hablando con grupos de personas - estaban causando que la gente se cuestionara toda su existencia.
Eso incluía cuestionarse toda su religión y por qué tenían que pagar por sacrificios y demás, y por
qué tenían que pagar impuestos... todas estas otras cosas eran cuestionadas.

Ahora bien, si fueras una persona que cada año recibe treinta y pico toneladas de oro gracias
a que la gente hace estas cosas, ¿qué crees que sentirías por aquel individuo que piense que quiere
dejar de hacer todo eso? Te sentirías bastante molesta. Y esto es exactamente lo que me pasó a mí;
morí por esa razón. Morí debido al sistema monetario mundial de la época. Así que había un
montón de emociones para mí sobre eso. Simplemente mi esposa, mi hija, y todo el sufrimiento que
experimentaron después de mi muerte... fue todo el resultado del sistema monetario mundial. Fue el
resultado de cómo estaban las cosas en el mundo en ese momento con respecto al dinero en el
sistema judío de las cosas. ¿Así que creéis que estaba muy molesto por ello? Antes de eso, nunca
supe por qué me ponía a hablar del sistema monetario mundial. Pero se volvió personal; se volvió
muy personal para mí. Y así, atravesé un montón de emociones sobre eso mientras estábamos
juntos, y como ellos saben... ni siquiera salí a cenar una noche porque estuve llorando toda la noche.
Así que básicamente me quedé en esa emoción todo el tiempo que me llevó a permanecer en ella. Y
había un montón de facetas... sobre cómo afectó a la vida de mi esposa, la vida de mi hija, todo... Y
cómo mi vida se truncó... todas las cosas hermosas que quería lograr con mi vida, todas las cosas
que quería lograr al decir la verdad… todo fue cortado por el dinero. Así que ¿crees que tengo
algunos problemas sobre el dinero? Seguro que los tengo.

10.1.2. Preguntarnos por qué estamos enfadados por un elemento de nuestra lista de enfados

Así que hice una lista de enfados, y el sistema monetario mundial siempre ha estado en esa lista de
enfados, por cierto. El siguiente paso es preguntarme por qué estoy tan enfadado con él. ¿Por qué
debería enfadarme con ello? Esto nos lleva a la pregunta sobre justificar el enfado; muchas veces lo
que hago con mi vida es justificar por qué debería estar enfadado por algo. El sistema monetario del
mundo es totalmente injusto; está creado por unas pocas personas para la supresión total de tu vida.
Entonces, ¿por qué debería enfadarme por ello? Sí: “estoy enojado por lo mucho que tu vida ha sido
suprimida toda tu vida por este sistema monetario mundial”. Ahora estoy justificando mi ira, ¿me
entiendes? Ahora estoy diciendo: “tengo una buena razón para estar enojado”. Desde la perspectiva
de Dios, ¿tengo una buena razón para estar enojado? No. Bien. Entonces necesito al menos admitir
que esto es lo que siento. Siento que tengo una buena razón para estar enojado porque esto es muy
injusto. Entonces, el sentimiento en mí era este en particular: tenemos que destruir esto - ese era -.
Recuerda lo que he dicho: cada vez que nos enfocamos en la destrucción, definitivamente hay
mucha ira allí.

Entonces, ¿por qué debería enfadarme? Siento que el sistema monetario del mundo es tan
terrible que lo quiero destruir. ¿De qué tengo miedo? Todo se reducía a que simplemente tenía
miedo de morir a causa del sistema monetario del mundo. Porque hay muchas cosas que te estoy
enseñando, sobre la condición del alma, la atracción del alma... todo este tipo de cosas, que si las
sigues, tu vida cambiará y las cosas cambiarán a tu alrededor, y una de las cosas que va a cambiar a
tu alrededor es la política. ¿Crees que vas a necesitar a alguien que te gobierne? Cuando estás 100%
en amor, ¿crees que necesitarás que alguien te gobierne? Nunca. No necesitarás ni un solo
gobernador. ¿Y qué crees que eso les va a hacer a la gente adicta al poder? ¿No crees que se van a
enfadar contigo? Probablemente. Entonces, ¿por qué tengo miedo? Tengo miedo de morir a causa
de su enfado conmigo. Y eso es lo que me pasó a mí, sólo tenía miedo de sentir que iba a morir.
[00:56:02.25]

Así que lo interesante de mi vida, cuando miro hacia atrás ahora, es que me aterrorizaba
cada vez que he tenido que lidiar con asuntos relacionados con el dinero. Incluso cuando tenía
cuatro negocios en marcha en mi vida y empecé a lidiar con problemas de dinero, empecé a
aterrorizarme. Quiero decir aterrorizado... como que no hacía mi contabilidad durante largos
periodos de tiempo porque simplemente sentía miedo del dinero. Cuando hacía mis cuentas era
realmente fácil, ya sabes, tap, tap, tap, y estaba todo hecho para un año entero, en pocos días. Pero
lo dejaba todo para más adelante en vez de ocuparme de ello. ¿De qué tenía miedo? Era este
problema de sentir “mi vida está viéndose amenazada”... y lidiar con este tema.

10.1.3. Preguntar a qué tenemos miedo

Es increíble cómo las pequeñas cosas afectan a tu vida personal y cómo te afectan a ti mismo. ¿Qué
más puedes hacer? Escribe la emoción que te da miedo sentir. ¿A qué le tengo miedo? ¿Cuál es la
emoción? Las emociones en mí son las de pérdida: pérdida de mi familia, pérdida de mi vida,
pérdida de todos mis objetivos y deseos... y que no se cumplirán. La pérdida de todas esas cosas... y
necesitaba sentir todo eso, lo cual hice, mucho. ¿Qué harías si estuvieras en unidad con Dios?
¿Crees que te importaría el sistema monetario mundial? No te molestaría en lo más mínimo; no te
afectaría en lo más mínimo. No tendrías emociones de enojo al respecto. No tendrías emociones
tristes al respecto. No tendrías ningún enfado justificado al respecto. Simplemente ya no sentirías
esas emociones, e irónicamente vivirías tu vida y usarías el dinero si necesitas usarlo, o no lo
usarías... sea lo que sea, pero no te molestará.

11. Preguntas del público
11.1. 11.1. Proveer físicamente para nosotros mismos y para los demás en el mundo

Participante: Tengo una pregunta sobre eso y la ira, particularmente cuando las ramificaciones del
sistema monetario mundial afectan probablemente a un buen número de personas en la calle, a la
pérdida de puestos de trabajo, a nuestras familias... todo ese tipo de cosas. Las ramificaciones en la
vida de otras personas también son importantes.

Sí, es cierto, mucha gente está preocupada por ello, pero muchas de estas preocupaciones no son
reales. Cuando digo que no son reales, es como...: ¿por qué estás trabajando? Digamos por un
momento que todos los que necesitan una casa en la audiencia automáticamente tienen una porque
todos aquí les ayudaron a construir una. Y entonces, cada persona aquí que necesita comida
automáticamente la tiene porque todos los demás en la sala les ayudan automáticamente con la
comida. Y todos los presentes que necesitaban ropa automáticamente obtienen la que necesiten
porque todos los demás aquí les ayudan a conseguir la ropa que necesiten. En otras palabras, nos
cuidamos constantemente los unos a los otros. ¿Qué más necesitas?

Participante: Amor.

Bueno, sí, pero ahora estamos empezando a hablar de las necesidades emocionales. Como que… las
cosas físicas reales, esas que sientes que estás trabajando para tenerlas... ¿puedes ver que ya no
importarían? Si tuvieras la seguridad de obtenerlas, ¿por qué te esforzarías por ellas? Ya no lo
harías, ¿verdad? ¿Puedes ver cómo el miedo de que: “oh, si no gano este dinero, si no hago eso”…
este miedo está siendo creado por el sistema monetario mundial, por cierto, en un esfuerzo por
controlarte? Es para enredarte tanto en una vida que trata sobre el cuidado de tus necesidades
básicas que ya no te preocupes de tus necesidades reales, que son de naturaleza espiritual y
emocional. La verdad es que si tuviéramos una casa para vivir y un pequeño terreno para trabajar
nosotros mismos, con dos horas al día de trabajo serías capaz de ser completamente autosuficiente –
dos horas al día -. Bueno, tú no tienes que sentarte a ver crecer una lechuga, ¿verdad? Todo lo que
tienes que hacer es plantarla y regarla de vez en cuando. No tienes que sentarte a ver crecer un árbol

frutal; todo lo que tienes que hacer es plantarlo, regarlo y cuidarlo, y crece automáticamente.
Entonces, un árbol frutal produce algo así como mil piezas de fruta. Brian contó cuántas frutas
obtuvo de su árbol. ¿Qué eran? Plátanos, en un racimo. Eso es. Un racimo de plátanos, ¿fueron 890?

Participante: Novecientos.

Cultivó novecientas bananas en un racimo en su patio trasero. Y tenías que vigilar para ver cómo
crecía cada una... ¿no? (Risas) Como... quedándote ahí sentado… haciendo mucho esfuerzo para
conseguir todo este trabajo de hacerlas crecer, ¿no? No.

11.2. El poder de nuestra condición álmica sobre nuestro entorno

En las esferas más elevadas del mundo espiritual lo que ocurre en realidad es que tu condición
álmica se ocupa automáticamente de todo que te rodea y que tú quieres. Pronto verás que esto
ocurre en la Tierra con tu propia condición álmica. Es un poco como esto: imagina que te vas de
viaje, como que te vas al extranjero seis meses, e imagina que cuando vuelves a casa tu propiedad
está aún mejor que cuando te marchaste al extranjero, y en casa no había nadie. Eso es lo que tu
alma es capaz de hacer: mantener todo, regar todo... todo. Es capaz de hacerlo todo. Y en el mundo
espiritual eso es lo que sucede en las esferas celestiales superiores.

Hay planetas enteros que podrías imaginar que son sólo el reflejo de la condición de tu
propia alma. Y todo lo que ocurre allí es un reflejo total de tus propios deseos. Y puedes tener un
deseo, y ni siquiera estás allí, y éste crecerá. Es como si estuvieras en el lado opuesto del mundo y
dijeras: “guau, acabo de ver un árbol de bananas, sería genial tenerlas en el patio trasero...”... y de
repente, llegas a casa… y las bananas están en el patio trasero. [01:01:57.26]

Participante: ¿Por qué necesitamos comer?

No necesitamos comer. Pero a veces es divertido comer, ¿no?

11.3. Los beneficios de trabajar con la ira

Así que la verdad es que somos creadores poderosos, pero no creamos poderosamente porque aún
no hemos activado nuestro libre albedrío en armonía con el amor. Por eso no creamos
poderosamente. Y así, la ira es la clave de la creación, porque en cierto modo, cuando hacemos esta
lista de ira, lo que empezaremos a hacer es identificar todas las áreas de nuestra vida donde nos
sentimos impotentes, y donde no estamos actuando en armonía con nuestro libre albedrío, en
armonía con el amor… donde estamos usando nuestro libre albedrío para negar el amor, de hecho.
De esto se trata la ira. Así que permítete empezar a trabajar en la emoción de la ira y a profundizar
en ella porque es un cambio muy poderoso en ti. Lo notarás.

Ahora bien, el fin de semana pasado... recuerdas que el domingo salieron tres, cuatro o cinco
de las damas, y dieron un gran grito que atrajo a la policía. No sé si sentisteis a esas señoras cuando
volvieron a entrar en la sala. Así que… los que estaban allí: ¿las sentisteis cuando volvieron a
entrar? ¿Qué sentías? ¿Que estaban más endurecidas o más suaves?

Participante: Más suaves.

Mucho más suaves, y más conectadas con su propia emoción, al volver a la sala. ¿Lo notasteis?
Cada una de las damas que salió estaba más conectada con su propia emoción al regresar. Así que la
belleza de lidiar con tu ira es que tu corazón se vuelve más suave. Cuando tu corazón está más
suave puedes sentir mejor lo que hay por debajo - cuando tratas con tu ira -. [01:03:55.03]

11.4. Un ejemplo de una participante que acepta la ira que ha creado en sus hijos [2:53:16]

Participante: Tengo dos hijos en la sala, y quería hacer una pregunta antes, cuando estaban aquí
pero quería seguir con lo que dijiste ayer, sobre resistirse a hablar... pero ahora ellos se han ido.
Nada de lo que has estado hablando es útil, porque el impacto en ellos, el impacto de la cantidad de
mi ira que he tenido en mi vida... ha destruido la suya. Tenía a Jeffrey sentado a mi lado y me volví
hacia él y le dije: "¿Estás bien, hijo?". Él proyectó la ira que ha tenido conmigo toda la vida, y dijo:
“¿Cómo puedo estar bien, sólo quiero que te alejes de mí?”. Tengo problemas para conectar con lo
que has dicho sobre la justicia. Lo que has comentado sobre la ira, eso lo capto. Estos dos hijos son
muy valiosos para mí; llegaron a mi cuidado en su inocencia... al igual que yo… llegué al cuidado
de mis padres en mi inocencia. Creo que eres Jesús, y te lo pido. (La participante está llorando)

Ahora me estás proyectando a mí.

Participante: No me importa.

A mí sí.

Participante: Te lo estoy pidiendo.

¿Qué?

Participante: Por favor.

¿Por favor qué?

Participante: Pides a todo el mundo aquí que se conecte con su ira pero las consecuencias de eso es
lo que ves… es lo que pasa con el resto de tu familia... lo que pasa... es como una bola de nieve.

Pero no estoy diciendo que la ira se proyecte. Estoy diciendo que te conectes con ella y te adueñes
de ella dentro de ti.

Participante: No lo sabía cuando ellos eran realmente pequeños.

Sé que no lo sabías. Sé que no lo sabías. Pero ahora estás experimentando los resultados del efecto
de la negación de tus emociones subyacentes.

Participante: No sabía que estaba negando.

Sé que no lo sabías. Y este es el problema del despertar: que necesitas experimentar el dolor del
despertar. ¿Lo entiendes?

Participante: El dolor es demasiado grande.

No, no lo es.

Participante: Le estás pidiendo a todo el mundo aquí... (llora)

Le estoy pidiendo a todos los presentes que experimenten el dolor que tú estás experimentando
ahora.

Participante: No lo recomiendo. (risas)

Lo sé.

Participante: No te digo que estés equivocado. Pero esto de hoy... mi hijo sentado a mi lado es lo
más desafiante...

Sí, porque estás viendo los resultados directos de tus propias acciones.

Participante: No lo hice a propósito.

Sé que no lo hiciste a propósito, pero se hizo. Ahora todo lo que tienes que hacer es llevar esto a
Dios. Así que lo que haces es hablar con Dios, y lo que sientes ahora es la verdadera...

Participante: No quiero que la gente vea, estoy avergonzada (está sollozando).

Gira la cabeza hacia aquí. Lo que estás haciendo ahora, es llevar esta emoción, este sentimiento de
pena a Dios ahora.

Participante: Quiero que cambie.

Cambiará porque ahora lo sientes. Antes no lo sentías. ¿Entiendes la diferencia? Mira, antes cuando
decías: “quiero que mis chicos cambien, quiero que mis chicos lo hagan, quiero que mis chicos
hagan todas estas cosas...”, no estabas sintiendo toda la responsabilidad por lo que has creado.
Ahora, en este dolor, estás sintiendo toda la responsabilidad por lo que has creado.

Participante: Pero vine inocente a mis padres...

No importa.

Participante: ¿Qué quieres decir con que no importa? Todo importa, por el impacto sobre ellos.

Entiendo el impacto en ellos. Escucha, lo que digo es que sientes que esto no es justo.

Participante: No lo es.

Lo es.

Participante: Entonces no entiendo.

Lo sé. La verdad es que tanto si hacemos las cosas en inocencia, como si las hacemos sin saber o
no... aun así daña a nuestros hijos. Sigue dañando a todos los que nos rodean. Esto es lo que Dios
quiere que lleguemos a ver - lo que estás viendo ahora -. Que has dañado a tus propios hijos aunque
no supieras que lo estabas haciendo en ese momento.

Participante: He abrazado todo esto durante nueve meses para llegar a este punto, y quiero con
todo mi corazón abandonar, quiero huir, porque Jeffrey se sentó a mi lado con tanto dolor... y no
puedo irme, no puedo por su dolor. No es el mío.

Pero por eso quieres huir. Quieres huir porque no quieres ver los resultados de tus propias acciones.

Participante: ¿Soy tan diferente a los demás?

No. Todo el mundo quiere huir también cuando ve que ha hecho cosas dañinas. La clave es no huir,
no abandonar la habitación cuando los gritos empiezan; no huyas, siente tu propia emoción. Cuando
sientes tu propia emoción, como lo estás haciendo ahora, ahora estás arrepentida. Recuerda que
hemos hablado del arrepentimiento. El arrepentimiento es un verdadero sentimiento de corazón de
que puedo ver los resultados completos de todo lo que he hecho. [01:10:44.27]

Participante: Pero qué pasa con su dolor; puedo arrepentirme por mí, pero ¿qué pasa con lo que les
ha pasado y con su dolor que ahora comienza?

Esto es parte de tu arrepentimiento, al ver lo que has hecho. Y una vez que sientas esto
completamente, su carga decrecerá de inmediato, directamente.

Participante: Quiero morir. Aquí no hay justicia en absoluto. No hay justicia, porque en cada punto
tu libre albedrío es impactado. Vienes a este mundo, a la vida de mis padres, como una persona
inocente, y se te añaden las cosas de ellos… pasas por tu vida, y te esfuerzas mucho... he tratado de
sobrevivir, y quería a mis hijos; pedí por Jeffrey y Nicholas, pero vas por la vida y piensas que estás
haciendo todo lo mejor que puedes... y llegas a este punto...

Pero puedo preguntarte, Jen, cuando les gritabas, ¿sientes que estabas haciendo lo mejor que
podías? Justo en el momento en que les gritabas, cuando descargabas tu ira sobre ellos, ¿realmente
sentías que estabas haciendo todo lo mejor que podías?

Participante: No recuerdo haberles gritado, recuerdo estar enfadada conmigo misma y alejada de
ellos, y no sabiendo cómo amarlos, no sabiendo cómo llegar a ellos o satisfacer sus necesidades.
Mis pecados son pecados de omisión, más que de herirlos físicamente de esa manera, pegándoles…
de hecho fui probablemente una disciplinadora suave... que sería una manera cómica de decirlo... sé
que no es la manera correcta de decirlo. Pero en realidad no les pegaba, me esforcé por guiarlos,
pero mi propia guía estaba sesgada, ya estaba deformada.

Así que estas son las cosas clave que todos necesitamos llegar a ver en algún momento; y es que
todas las cosas que nos han sucedido, luego se las hemos perpetrado a otros. Entonces, ¿cómo
puedo juzgar lo que has hecho, si yo he hecho lo mismo? Pero al final todo lo que necesito hacer
para conseguir olvidar todo esto es conectar con Dios y sentir esa pena que ahora estás sintiendo.

Participante: Pero no hay un minuto en mi vida que no me haya sentido afligida de alguna manera,
ya sea por las personas físicas que estaban en mi vida o por alguna interacción espiritual. Quiero
decir, que ahora estoy ardiendo, no soy sólo yo aquí… hay muchos a mi alrededor que no me dejan
en paz.

Pero ¿puedes ver que todavía tienes un sentimiento de culpar Dios, incluso?

Participante: Odio a Dios.

Sí, sientes que Dios ha hecho todo este daño.

Participante: ¿Por qué es como es todo este sistema…? Pues está mal. El sistema no puede estar
bien, hay tanto dolor.

¿Quién lo ha creado? ¿Quién ha creado el dolor?

Participante: Los errores de las personas. Los errores de mis padres y los de sus padres y los de sus
padres...

Y si yo no tuviera ningún dolor personal, ¿me preocuparía por tu dolor? En otras palabras, ¿me
importaría tu dolor si yo no tuviera ningún dolor personal? Así que si estoy creando tu dolor y luego
no siento las consecuencias de esas acciones, entonces ¿cambiaré alguna vez? [01:14:34.03]

Participante: No puedo escucharte. No puedo escucharte. (La participante está llorando).

Así que sólo tienes que sentir. El sentimiento que tienes es que todo es injusto. Ese es el sentimiento
que tienes.

Participante: Quiero que se acabe el dolor. (sollozando)

Pero, cariño, el dolor va a parar sólo cuando sientas plenamente el dolor que has creado. Entonces
se detendrá.

Participante: Es demasiado.

No, no es demasiado.

Participante: Y luego cuando veo a mis hijos con todas las ramificaciones de las cosas que hice,
consciente e inconscientemente.

11.4.1. Conectar con Dios

Sí. Y una vez que te permitas sentir todo eso te sentirás totalmente arrepentida, y entonces es
cuando el Amor de Dios puede entrar en ti y simplemente borrar los recuerdos de estas cosas desde
una perspectiva emocional, pero sólo una vez que hayas alcanzado este estado.

Participante: ¿Dónde encuentro la fe para seguir adelante cuando el dolor es tan grande? Sólo
dime. Simplemente no sé si Él está allí, y estoy enfadada con Él.

Sé que estás enfadada con Él, sí. ¿Cuántos sentís que estáis enfadados con Dios, como se siente
Jen? Bastantes. Así que esto es una emoción común, Jen. Yo también me he enfadado mucho con
Dios.

Participante: Quiero morir, pero para qué, no puedes ir al mundo de los espíritus y escapar de él.
¡Estamos atrapados! (Risas) No puedes escapar de ahí, y estoy atrapada.

Entonces, ¿de qué tratas de escapar?

Participante: Sólo quiero un poco de paz, sólo el tiempo suficiente para encontrarme a mí misma,
me siento perdida en todo esto.

Entonces habla con Dios sobre esto. Pero estás tan enfadada con Dios que ¿cómo puedes hablar con
Dios?

Participante: Estoy hablando contigo. ¿No es eso lo mejor? (Risas)

No.

Participante: ¿Por qué no?

Porque no hay nada mejor que Dios. Yo no soy el siguiente mejor.

Participante: ¿Por qué no?

Porque yo no soy Dios. La persona con la que tienes que sanar la relación es Dios. ¿Cómo vas a
sanar la relación con Dios si no hablas con Dios sobre este tema? Necesitas hablar con Dios sobre
cómo te sientes, cómo de enfadada te sientes con Dios.

Participante: Estoy ahí sentada de brazos cruzados en el público hablando con Él todo el tiempo.

Fantástico. Ahora todas estas emociones que me has expresado a mí tienes que expresárselas a Dios.

Participante: ¿No está escuchando ahora?

Sí, Él está escuchando, pero tú no te diriges a Él, lo estás ignorando. Sientes emociones de culparle.
Así que empieza a hablar con Él sobre lo mucho que sientes, lo mucho que sientes que todo el
sistema es injusto, y todo eso. Cuando trabajes con esta emoción te sentirás totalmente diferente, y
de hecho la razón por la que el sistema se ha creado de la forma en que se ha creado es para que
puedas llegar a esta comprensión… a esta comprensión de todo el daño que has hecho y de lo malo
que ha sido ese daño… esa es la razón por la que has llegado a este lugar.

Participante: No quiero estar levantando la mano y haciendo preguntas todo el tiempo, y ocupando
el tiempo de la gente por cualquier cosa percibida. La gente viene a mí y me dice que levante la
mano, que es una gran pregunta, y ya no quiero eso. Lo único que quiero de esta situación es sanar
mi vida y tener un cambio. ¿Lo entiendes?

Sí, lo entiendo, pero necesitarás sentir este dolor para hacerlo. Necesitas sentir este dolor y hablar
con Dios sobre este dolor que sientes. Esto es lo que es el arrepentimiento, Jen. Esto es lo que es el
arrepentimiento. El arrepentimiento no es un ejercicio intelectual; duele. El arrepentimiento duele.

Participante: No estás ayudando.

No estoy ayudando, no, porque no quieres escuchar esto. Pero no quiero impedir que te sientas
arrepentida; quiero que sigas adelante. Si sigues adelante llegarás al fondo de esto y lo entenderás.
Está bien, no tienes que quedarte aquí si no quieres. [01:19:04.07]

Participante: No quiero. (La participante sale de la parte delantera de la sala todavía llorando).

11.5. Trabajar los sentimientos de injusticia y rabia hacia Dios

¿Pueden todos entender por qué Jen se siente como se siente? ¿Cuántos sienten que todo este
sistema de que los padres transmitan el daño emocional a los hijos está como “fuera de lugar”, que
no debería estar sucediendo… cuántos sienten eso?

La mayoría de la audiencia aquí. ¿Podéis ver lo enojados que estamos con Dios? ¿Puedes
acaso tener un deseo por el amor de Dios si estás enojado con Dios? ¿Puedes ver cómo podría haber
un problema ahí? ¿Puedes ver que en primer lugar vas a tener que experimentar algo de rabia con
Dios y permitirte sentir esa rabia con Dios y expresarle realmente cómo te sientes... la frustración
que sientes al respecto? Cuando lo hagas, te puedo garantizar que al final llegarás a ver que Dios no
fue el creador de esto. Pero en este momento la mayoría de nosotros sentimos que Dios es el
creador de esto. Sientes que Dios debería haberte haberte hecho como un robot, en vez de como este
individuo con libre albedrío. No quieres que la otra persona tenga libre albedrío en este momento
porque ¿qué hacen cuando lo tienen? Sólo me hacen daño; es todo lo que hacen.

Participante: Es porque no nos hacemos responsables de nuestra propia iniciativa.

Bueno, sí, la razón por la que nos sentimos tan enfadados con Dios es porque la mayoría tenemos
una gran cantidad de dolor personal que otras personas crearon. ¿Estás de acuerdo con eso? Piensa
en todo el dolor personal que tienes en tu vida, ¿cuánto de ese dolor sientes que tú lo has creado?
Enfrentémonos a la verdad; la verdad es que la mayoría de tu dolor personal ya había sido creado
cuando tenías siete años de edad. Entonces, ¿te dabas cuenta de que tú lo estabas creando durante
esa fase de tu vida? Por supuesto que no. Claro que no. Entonces, ¿quién lo creó? La generación
anterior y luego, para esa generación, la generación anterior más allá lo creó... y para esa generación
la generación anterior más allá… creó ese dolor. ¿Puedes ver lo que ha sucedido? Esta transmisión
multigeneracional del dolor.

La mayoría de nosotros odia el sistema, ¿no? Como... ¿te gusta el hecho de que crees que la
mayor parte del dolor que tienes dentro de ti - y digo “crees” por una razón que verás en un minuto
-, lo crearon otras personas? ¿Te parece justo? ¿Te sientes enfadado por eso? Cuando te conectes
con la ira y luego con la pena de esa ira, liberarás ese sentimiento. Cuando liberas ese sentimiento,
lo que te abrumará será un sentimiento completamente diferente. Y es: este sistema que Dios creó es
el único sistema posible que pudo haber sido creado con el libre albedrío como base, y que cuando
hacemos elecciones en desarmonía con el amor hay resultados dolorosos no sólo para nosotros. Si
haces una elección desarmónica con el amor en tu familia, tus hijos sentirán el dolor de eso así
como lo sentirás tú. Ahora bien, ¿amas a tus hijos lo suficiente como para detener el dolor? Bueno,
decimos que sí, pero la mayoría de las veces no lo decimos en serio, la mayoría de las veces no lo
hacemos porque seguimos con su dolor. Así que decimos que sí pero no lo decimos en serio.

Si miras el dolor que está ocurriendo en el mundo hoy, si pudieras ver que eres el creador de
ello, que lo que tú estás eligiendo ahora mismo es lo que lo crea… ¿qué elegirías hacer?
Seguramente elegirías detenerlo, ¿no? Y la única manera de pararlo es tratando con las emociones
de base álmicas que hay dentro de ti - eso es lo que te estoy diciendo -. Cuando detengas eso, este
dolor mundial se detendrá. Este dolor multigeneracional se detendrá. Toda la razón por la que está
ahí justo desde el primer día es porque la primera pareja humana decidió que el curso de la
autosuficiencia iba a ser el mejor para todos.

Y recordad: hace algún tiempo os dije a todos que la mayor emoción dentro de vosotros
sería vuestro deseo de permanecer siendo autosuficientes. No quieres admitir que has hecho las
cosas mal. Quieres admitir que todos los demás te hacen cosas mal a ti. Y todos nosotros nos
sentimos así en algún momento; esa es nuestra ira, y necesitamos conectar con ella y sentirla y
liberarla. Cuando hagamos eso lo que sucederá es que seremos capaces de ver toda la verdad. Pero
antes de ese momento no veremos la verdad: que Dios creó un sistema perfecto para exponer tu
elección de negar tu emoción. Eso es lo que Dios ha hecho.

11.6. Estar dispuesto a ver la verdad y trabajar con nuestras emociones

Participante: La mayoría de la gente no sabe cómo hacerlo... como Jen...

Sé que esto es, de nuevo, una verdad contundente, pero la verdad es que aquellos que realmente
quieren saber cómo, siempre encuentran cómo. Así que la verdad es que la mayoría del mundo no
quiere saber cómo, en este momento. A medida que te ocupas de tus emociones y te vuelves más
feliz en tu vida y liberas estas emociones, y sientes ese proceso de arrepentimiento, y trabajas hacia
Dios y te sientes más feliz, tras haber trabajado con la pena y la tristeza y esas emociones... tu vida
será un punto de demostración para ellos, demostrando lo que sucede cuando realmente eliges
buscar cómo lidiar con las cosas. Y cuando eso suceda, te mirarán y dirán: "Vaya, ha hecho muchos
cambios; quiero ser como esa persona". Y entonces querrán saber cómo. Pero es necesario que al
menos uno de nosotros lo haga antes de que otros vayan a seguir nuestro camino. [01:25:14.14]

El problema con el mundo de hoy a menudo es que, sí, la gente no sabe cómo, pero la
verdad es también que la mayoría de la gente no quiere saberlo. Mira cuánta dificultad tenemos
todos los presentes para acceder a nuestra emoción nuclear. ¿Cuántos tuvieron una leve molestia,
irritación o frustración la semana pasada? Eso nos dice que todos nosotros la semana pasada todavía
estábamos forcejeando para entrar en nuestra emoción causal; y muchos habéis estado escuchando
estas cosas durante un año. Así que imaginad la resistencia que hay para realmente querer saber cuál
es vuestra emoción causal. Este es un grupo de gente que realmente quiere saber, y ahí fuera hay un
grupo de gente que no quiere saber nada. Pero sin tú cambiar, sin cambiar tu vida, ellos nunca verán
los resultados de ello. Y la gente no quiere hacerlo porque no puede ver los resultados. Y ese es un
problema al que nos enfrentamos la mayoría de nosotros.

La mayoría de vosotros os estáis enfrentando a esto en este momento: estáis escuchando de
mí que yo lloro dos o tres horas todos los días; ahora bien… ¿os parece eso muy alentador? No.
¿Desde cuándo he estado lidiando con las emociones? Desde hace años. Y he estado lidiando con
mi relación con Dios durante cinco años, y todavía estoy llorando dos o tres horas cada día. ¿Qué es
lo que pasa? El sentimiento dentro de ti es: ¿funciona esto?

La mayoría habéis estado conmigo el tiempo suficiente como para ver los cambios en mí en
el último año. Entonces, ¿habéis notado los cambios? Al igual que yo he notado los cambios en
vosotros. Sí, notáis los cambios, notáis las diferencias. Así que veis los resultados. Así que esto
funciona, pero en algún momento tenemos que llegar a aceptar la cantidad de ira que tenemos
dentro de nosotros sobre el hecho de tener que hacer esto.

11.7. Un ejemplo del cambio de la Ley de Atracción después de que AJ soltara su rabia por el
dinero

Participante: ¿Cómo cambió tu Ley de Atracción después de que abordaras eso?

Bueno, ahora me donan suficientes fondos para vivir, cosa que antes no ocurría.

Participante: ¿Tenías un bloqueo?

Así que sí, tenía un bloqueo para recibir. Tenía un bloqueo al dinero. Pero ahora tengo suficientes
fondos para vivir sólo a través de vuestras donaciones, y eso no sucedía antes. Así que tan pronto
como me ocupé de esa emoción empezasteis a donar más dinero para que pudiera vivir con ello.
Antes de eso, Mary empezaba a preocuparse un poco de que tuviéramos que ir a buscar un trabajo,
y de que no íbamos a poder hacer todo esto, pues esa emoción dentro de mí estaba bloqueando todo.

11.8. Ejemplo de respuesta del hijo de una participante a sus proyecciones

Participante: Empecé a conectar con Jen y también con el daño que hemos hecho a nuestros hijos.

Así que estabas conectando con Jenny, sí.

Participante: Y al instante empecé a llorar y mi hijo vino a abrazarme.

Así que la cuestión es que tu hijo vino a abrazarte en el momento en que empezaste a llorar cuando
estabas conectando con la emoción de Jenny. Bien. Estás en negación. Lo que pasa es que cuando
tenemos un hijo, si viene a abrazarnos cuando estamos llorando es porque queremos salir de la
emoción. Te darás cuenta de que, si realmente quieres entrar en la emoción y lloras de verdad,
entonces tu hijo no vendrá a interrumpirte en absoluto. Esperará hasta que hayas terminado por
completo, y entonces probablemente vendrá a verte. He tenido momentos en los que la persona está
sentada a mi lado y le estoy hablando de su emoción y su hijo ha entrado viniendo desde fuera y le

ha dado un abrazo y la ha distraído. No quieren lidiar con esa emoción. Nuestros hijos sienten muy
bien nuestras proyecciones y responden a esas proyecciones.

Así que tan pronto como Jenny empezó a sentir algo de la pena que tiene por la injusticia de
lo que Dios ha creado - que es la pena que muchos de los espíritus que rodean a Jenny también
están sintiendo -, tú empezaste a sentir esa misma emoción, pero no querías sentirla. Y tan pronto
como no quieres sentirla ocurrirá algo a tu alrededor para distraerte de sentirla. Una llamada de
teléfono, un hijo, una hija que viene a darte un abrazo, que te distrae... todo esto ocurre… - tomar
un té… chocolate... una “buena solución” -.

12. Usar la ira como guía

Muy bien, ahora puedo volver a la discusión sobre la ira. En el esquema del seminario he dicho
mucho más sobre la ira de lo que hemos comentado. Mi sugerencia es que eches un buen vistazo al
esquema cuando lo recibas. En él primero se habla las etapas de la supresión de la ira y de por qué
eliges siquiera suprimirla. Luego habla de por qué siquiera se llega a la ira. Y no estoy sugiriendo
que todos os convirtáis en personas furiosas. Lo que sugiero es que reconozcáis cuándo estáis
realmente enfadados, y que entendáis que en ese momento estáis negando una emoción por debajo
la ira que no queréis sentir; y si usas tu ira como guía para enlazarte con esa emoción, llegarás a
cada una de esas emociones muy rápidamente. [01:30:50.25]

Pero si no usas tu ira como guía y simplemente te saltas la ira, te quedarás en un estado
estancado durante un periodo de tiempo mucho más largo. Así que si eliges reprimir tu ira o eliges
quedarte en ella, no progresarás en el Camino del Amor Divino. Ni siquiera progresarás en el
Camino del Amor Natural usando esos métodos, porque ambos caminos requieren que te adentres
en tu emoción real.

Así que empieza a permitirte progresar viendo realmente los hilos de irritación y molestia y
todo ese tipo de sentimientos muy suaves que sientes, y permítete cavar en eso emocionalmente.
Comienza a confrontar esos sentimientos dentro de ti, y permítete escarbar en lo más profundo y
descubrir lo que está sucediendo. Si haces eso, lo que sucederá es que progresarás muy rápidamente
y permitirás la experiencia de las emociones. La ira actualmente está negando otras emociones
porque la usas para alejarte de otra emoción; está ahí para alejarte de Dios en cierto modo. Puede
ser tu guía hacia Dios si ves lo que estás haciendo. Pero no será tu guía hacia Dios si no ves lo que
estás haciendo.

Participante: AJ ¿siempre será la ira una tapa para una causal? ¿Siempre tendremos la ira antes de
llegar a la causal?

La ira siempre tapa una emoción causal, sin embargo puede no ser exactamente lo que estás
pensando. Por ejemplo, puede que me esté enfadando porque me niego a hacer una elección
diferente, y quiero que todos los que me rodean cambien, y yo seguir igual. ¿Cuál es la causa? La
causa es que quiero controlar a todos los que me rodean; quiero que todos a mi alrededor se ajusten
a lo que yo quiero. Así que la ira ciertamente siempre encierra una emoción causal, pero la emoción
causal puede no siempre ser lo que sospechas que es. Si te permites experimentar la ira en un
entorno seguro, como con Ian, con su kit de ira... permítete experimentar la ira en un entorno seguro
y llegarás muy, muy rápidamente a lo causal, si realmente lo quieres.

El gran enigma al que todos nos enfrentamos con respecto a la ira es este: el hecho de que la
ira exista dentro de mí significa que justo ahora quiero negar lo causal. Lo diré de nuevo: el hecho
de que la ira exista dentro de mí significa que justo ahora quiero negar lo causal. Así que las cosas
que necesito para empezar a orar - si ese es el caso, si me estoy enojando todo el tiempo -…
realmente necesito empezar a orar sobre por qué quiero negar la emoción subyacente. Y siempre
será algo que me da miedo, os lo garantizo. Siempre será algo que te da miedo.

12.1. Una explicación del síndrome de Tourette

Participante: ¿Cómo se explica algo como el síndrome de Tourette?

¿Cómo se explica algo como el síndrome de Tourette? Ese síndrome es cuando hay ira en la persona
misma. Son personas muy mediúmnicas y hay un montón de espíritus en ese estado de ira también,
y se conectan a ella, y entonces la persona entra en un estado de desconexión y el espíritu expresa
su ira a través de ella.

Participante: Por eso es que sale de ellos.

Por eso dice cosas como: "Joder, joder…", y se van, y siguen hablando. Lo que sucede en ese
momento es que un espíritu se conecta con la persona y expresa su ira y rabia. Y luego la persona se
desintoniza de eso y vuelve a la vida "normal", que es la supresión de su propia ira. Así que, si se
permiten conectarse con su propia ira, encuentran que los espíritus tienen menos influencia en ellos,
en términos del síndrome, pero experimentarán su propia ira. Pero recuerda que cuando empiezas a
experimentar tu propia ira el objetivo de eso no es experimentar tu ira sino profundizar en la pena, o
en la que sea la emoción causal. Así que si la persona que tiene Tourette escarba en lo causal, se
encontrarán que desconectan de esos espíritus que están haciendo eso. Y será altamente mediúmnica
también, como resultado posterior. [01:35:32.06]

13. Palabras finales

Muy bien, en vez de responder a más preguntas por hoy, mañana tenemos la oportunidad de hacer
muchas preguntas sobre la la ira. Mi sugerencia es que imprimáis el esquema del seminario que no
he tocado mucho en la discusión de hoy, y lo leáis, y mañana planteáis las preguntas que queráis
sobre la ira y su tratamiento.

Me gustaría agradeceros la atención de hoy. Sé que a muchos os ha resultado bastante difícil
hoy y, para ser sincero, a mí también me ha resultado difícil hacer esta presentación. Puedo sentir
mi propia voz cerrándose porque puedo sentir la resistencia en los oyentes. Así que esa es la razón
por la que voy a terminar temprano hoy, y me gustaría que pensarais sobre eso; sobre por qué
encontráis tan difícil de escuchar una discusión sobre la ira, como grupo. Tal vez sea una de las
cosas que podríamos discutir un poco más mañana, para aquellos de nosotros que regresan mañana,
en cuanto a por qué encuentras esta discusión bastante difícil, pues va a ser de gran ayuda para ti si
puedes ver lo que está pasando dentro de ti con respecto a la ira.

Gracias por vuestro tiempo hoy. (Aplausos).

