

NATURAL AWAKENING

Advanced Nondual Training

Peter Fenner, Ph.D.

Manual table of contents

Acknowledgements	XIII
Guidelines for this Manual	XV
PART ONE: Distinctions and Practices of Nondual Transmission	1
1 • Introduction: the Radiant Mind model	3
A contemporary and accessible presentation of timeless wisdom	7
A contentless transmission	8
The Radiant Mind approach	9
2 • Presencing unconditioned awareness	11
Beginning a session	11
Discovering your own process	12
Distinguishing nondual awareness	13
Is the nondual an experience, state or space?	14
Entering a different paradigm	15
The nondual isn't a subtle affective experience or meditational state	20
Purity	21
Foundations, bridges and resting places	22
Starting at the end: working at the result level	23
Undoing the path	25
We are talking about "This"!	26
Paradox and nonduality	27
Collapsing the distinction	27
The progressive presencing of co-emergent wisdom	28
The reliances	36
3 • Creating the space: setting the mood, pace and atmosphere	41
An anti-frantic atmosphere	41
Going nowhere, doing nothing	42
Not knowing	44

Spiritual transformation is different from spiritual knowledge	46
Demonstrating not knowing	47
The need to create meaning	48
Nondual Transmission in one image	52
In time and on the pleasure-pain continuum	53
Working in the here and now	54
Listening to the tensing: past, present and future	56
Beyond pleasure and discomfort	56
Positive experiences	58
Bliss	58
The healing power of sensate bliss	59
Letting things be: noninterference	60
Cultivating a homing instinct	65
Not conditioning the future	66
Not conditioning the next moment	67
Preferring neither speech nor silence: giving equal value to both	68
Natural contemplation: effortless meditation	70
Attachment to suffering: not making problems out of problems	70
Is that a problem?	72
Re-labeling "this feels uncomfortable" as "this feels different"	74
Not denying our conditioned existence	74
Denial and being real	77
Living without resistance	79
4 • Nondual relationship: the union of wisdom and intimacy	83
Intimacy	83
Nondual wisdom	84
Pure listening	89
Energetic resonance	91
No separation: one consciousness	92
Relating to people as streams of consciousness	94
Listening to, and engaging with, non-verbal conversations	97
Suspension	98
Allowing silence to emerge in an uncontrived manner	99
Playing at the edges of silence	100
Adjusting to silence	103

Communicating in deep silence	104
Working creatively with silence	106
Discerning different qualities of silence: sensing if people are in deep meditation or protecting their beliefs	108
Reading the depth and stability of interiorized presence in people's foreheads	110
Serenity—thinning out our thoughts	110
Nothing to think about	111
Being with nothing	112
Nothing is hidden: you don't need to go looking	113
Distinguishing between a report and a request	116
When to use "I," "you" and "we"	118
The nondual use of "I" and "you"	118
Distinction between being and having an identity	119
5 • Continuous presence: releasing glitches in the flow	125
Creating glitches	125
Working with your own identities	126
Deconstructing yourself: working with your own conditioned identities that can arise in nondual facilitation	128
Ability to experience the nondual in reactive situations	130
Feeling irrelevant to the process at times	130
Not getting lost in personal experience	131
Complete in the unconditioned	132
Ways to achieve completion	134
Ways to reduce slippage	135
Correcting the oscillation between polarized beliefs: gently moving people into "positionlessness"	137
Mind empty: nothing to say	139
Working in eternity	139
Handling conversations that are easy to get caught up in	139
Nondual inquiry as a form of spiritual bypass!	140
This is intellectual and abstract!	142
Is there love in unconditioned awareness?	143
Radical intimacy	144
Working with the question of love in the here and now	146
How will this change me—will I be happier?	147

Does nondual awareness influence the conditioned?	149
What about choice?	151
Illusion and reality	154
I can't see what's really there!	157
The creative function of ambiguity and the conversion of confusion into objectless awareness	160
This is all unreal!	167
What can I do when I lose nondual awareness?	168
I don't have the time	169
How can I maintain this state?	172
Integrating the nondual: How do I apply this in daily life?	173
The best preparation for the future is always to rest in pure awareness	177
6 • Mastering ways to stabilize presence: some skillful means	185
Observing fixations	186
Spiritual fixations	189
Fixated about fixations	190
Lenses through which to observe fixations	190
Bodily awareness	194
Fixations do not require "fixing"	198
There are no obstacles!	199
Introducing the idea of constructions	200
Recognizing the soft spot in a construction	201
Thinking something is true doesn't make it true	212
Nondual inquiry: deconstructive conversations	212
Feeling the difference between constructive and deconstructive conversations	214
The unfindability of unfindability	223
Nondual inquiry as a specialized conversation	224
The impulse for inquiry	225
Types of deconstructive conversations	225
Shifting to a meta-position	227
Natural koans	230
"Who am I?"	231
"What is this?"	233
When and how to pose these questions	233

Making the unconditioned into something	234
Removing concepts: tracking and managing the gradient of the nonconceptual transmission	235
Experiencing “nothing”	236
Experientializing the space of nondual awareness	237
Seeing through—thinking about nothing	240
Speaking from the unconditioned	243
Contentless conversations—talking about nothing	247
Two types of nothing	248
Declarations	248
Interrupting	248
Rejecting an interpretation	249
Nuanced inductions	249
Describing and revealing	250
The four ways of talking about nondual awareness	250
Coherence and discrepancy in the language used to describe the nondual	254
Identifying three ways of talking about unconditioned awareness	255
Checking questions	258
Dancing in the paradoxes of nonduality	260
Articulate contradictions	266
Dance steps—moving out of the mind into nondual awareness	267
PART TWO: Resources	273
Appendix 1: The lineage of this work	275
Appendix 2: The Heart of Liberating Wisdom	357
Appendix 3: Verses on the Realized Mind	361
Appendix 4: The Natural Freedom of Being	369
Appendix 5: Chandrakirti’s Deconstruction of the Self	437
Bibliography	479
References	483