 2.11 TJS. Man 1, 2, 3

[bookmark: _Hlk63522901]Last week we have explored the path of purification-illumination-union as presented by John of the Cross and from the Work perspective. Why is this important? Jeanne de Salzman explains, "There are three forces – of the body, mind, and feeling. Unless these are together, equally developed and harmonized, a steady connection cannot be made with a higher force. Everything in the Work is a preparation for that connection. That is the aim of the Work. The higher energy wishes to but cannot come down to the level of the body unless one works … By working you can fulfill your purpose and participate in the life of the cosmos. This is what can give meaning and significance to your life." Yet, Madame de Salzmann, goes on to say, as we are, "we have a limited capacity of attention, only that of the body, the head or the feeling. With the will of man number one, two, or three, using all our concentration, we can control only one center. …[W]e can make an effort of self-observation, a practice that strengthens the attention and shows us how better to concentrate. We can begin to remember ourselves and, if we work conscientiously, see what is needed" (Jeanne de Salzmann, Heart Without Measure and The Reality of Being: The Fourth Way of Gurdjieff, p. 220).

So, we, being many, are one body in Christ, and every one members one another. Romans 12:5

The working title tonight is Man 1,2,3; but it is not a gender-specific topic. It is about humankind and our human condition. Knowing it includes us all, what is Man 1, 2, 3? We need a context to begin our exploration.

First of all, the numbers are not ordinal but give us a sense of scale and reflect on the ‘room’ in your house where you are the most mechanical. Let’s begin with what do we mean when we say Mechanical? The Work uses the term ‘automaton’. The idea is that we are machines, running a stimulus/response program. As we progress, evolve our Level of Being, we become ‘more wise’ and have more understanding.

Consider the game, Monopoly. All the pieces are different just as you and I are different, but we all start at the same developmental starting point. The hat is no more important than the shoe. But with attention to our practice, you progress around ‘the board’ of life in the Work. You cross ’go’ and collect $200 in Monopoly, or in Work terms, you grow in your Level of Being.

There are 7 levels identified in our teachings and are not static. Everyone can be categorized in this scale. You can review the talk from March 25, 2020 on Levels of Man in the Archive. Man 1, 2,3 are Mechanical Humanity and we will explore those tonight. Man 5, 6, 7 are known as The Conscious Circle of Humanity in this scale. We can evolve beyond 1, 2, 3 by applying The Work and become The Conscious Circle of Humanity, which is here physically and spiritually, also called the Kingdom of Heaven. Recall, Jesus said ‘the Kingdom of Heaven is within you’ – we have that evolutionary path, that transformational development within us. We generally speak of the Conscious Circle of Humanity by naming those who are no longer on this plane of existence. But there is a Hasidic folktale that says right here, right now, there are 36 individuals who are The Conscious Circle of Humanity and they surround the earth with blessing, protection, and guidance, and they may not even know who they are. Man 4 is Balanced Man, and is our bridge from Mechanical Circle of Humanity to The Conscious Circle of Humanity. Like the discussion of our Higher Centers, the Conscious Circle of Humanity is always speaking to us, just like the sun is always shining on us, but we can only ‘hear’ them when we enter the State of Self-Remembering, that third level of Consciousness, Man 4.

Nicoll gave us a diagram of the Cross (Vol 3, pg 945) calling the horizontal bar ‘time’, and called vertical bar ‘eternity’. I’d like to share my idea of the levels of Humanity on the Cross

Man 1, 2, 3 operate on the horizontal bar of the cross, operate in the idea of past or future, ‘either, or’ (operate in World 48). Man 5, 6, 7 operate on the vertical bar and are aware of every dimension of time simultaneously and operate in the idea of ‘and’, using the sacred feminine to be holistic (operate in World 12). Man 4 (operated in World 24) is in the intersection and where we are a ‘monk in the world’ beginning to experience ‘the eternal now’ as Fr Rohr calls it. We can use our masculine and feminine energies rightly. We can and do experience Man 4 all the time as we apply the Work, and our experience, the ‘circle’ in the middle of the cross, grows as our level of Being grows. Man 1,2,3 create an unstable constantly changing “I” which we call ‘Multiplicity’, by the wrong use of their energies. But Man 4 recognizes the 3 centers - grows and develops them to the limit, and is able to use them according to circumstances of life. Once you are Man 4, then you have the possibility to become Man 5,6, and 7.
Man 5 – becomes permanently conscious of Real “I”, there is no multiplicity; acquires new faculties and powers
Man 6 – attains permanent consciousness; develops the new faculties to their limit
Man 7 – obtains Real Will, God’s Will and is the last stage of esoteric evolution

Man 1, 2, 3 comprise the Circle of Mechanical Humanity which is characterized by violence and a lack of understanding one another. That is one of the meanings of the Gen 11:1-9 story of Babel. Babel comes from the Hebrew verb balal which means jumble or confuse. This allegory says that once there was a united humanity that spoke a single language (and bear in mind it is about what is within us). But in our innocence, we were wounded, and reacted to the best of our ability to that wound, building our Imaginary “I”. Our 2 giants – Pride and Vanity (we will talk more about them next week)– began to control us and we became confused. As we acquired our first education and our Imaginary “I”, we began to mechanically act out of our programs for happiness and from our wounds. Then we no longer understood each other or ourselves. How many times have we told another that they just don’t understand you when you thought you spoke clearly? The good news is that this is remedied when we Work as described in Acts 2:4 - “And everyone present was filled with the Holy Spirit and began speaking in each other’s languages..”, and gain understanding.

So how do we identify ourselves as Man 1, 2,3?
These numbers are not ordinal but reflect on the ‘room’ in your house where you are the most mechanical. It is just a categorizing scale, think of the Monopoly pieces.
Why do we wish to identify ourselves? Mme de Salzmann noted, “to awaken to myself, to see what I am, would mean to find the center of gravity and sources of my energies, the root of my being.” Jeanne de Salzmann, Reality of Being, p 137
 (
1
) (
3
) (
2
)[image: Diagram

Description automatically generated]

You might want to review the talk on The Fourth Way from Feb 13, 2020,but in brief we discussed the different ‘ways’ of focusing our center of gravity.
Man 1 – predominantly has center of gravity in the moving, instinctual center. People who focus their will over this center following the way of the Fakir
Man 2 – predominantly has center of gravity in the Emotional Center. People who focus their will over this center are following the way of the Monk
Man 3 – predominantly has center of gravity in Intellectual center. People who focus their will over this center are following the way of the Yogi

But we are students of The Fourth Way, striving to be Man 4 – balance our forces and work in all centers at the same time. Our aim in a school of the Fourth Way, which is what The Journey School is, is to become different, to change from the level of Man 1, 2, 3 to that of Man 4 with a new center of gravity, and from the level of Man 4 to that of Man number 5 with an indivisible “I”, unification of our multiplicity.

So how do Man 1,2, and 3 view the world? Rebecca Nottingham gives the example of 3 individuals coming upon a horse. Man 1 might think about how big it is, could it be ridden, how fast, how dangerous? Man 2 might think about its beauty, how soft the eyes, how bad the smell. Man 3 might wonder how the muscles work together, can it be trained, what does it eat? It’s like the blind men trying to figure out what an elephant is when each touches a separate part. Man 4 can use the different centers with appropriate quality and quantity of energy. Man 4 can see not merely look.

Another tool we have to help us in discovering the source of our energies, is the Enneagram, in which the idea is given that the root of our ego is our passion or fixation, where we are mechanical, asleep. The Enneagram Personality typing is divided into triads of the three centers - #8, 9 ,1 are moving centered; #2,3,4 are emotionally centered; and #5,6,7 are intellectually centered. Remember we are talking about mechanical behavior patterns.

Further, we each have a predominant pattern, known as ‘stacks’. This refers to where we focus or where we ignore centers within ourselves. The first number indicates your dominant center where you are the most focused, the second generally cause us the least problem, and the third is the center we generally ignore though it may overpower us. So:
As a Moving Centered individual, we might be: 1,2,3; 1,3,2. So for a 1, 2, 3 stack, we are predominantly acting out mechanically from our Moving Center, then our next less developed center is our Emotional Center, and lastly, our least developed center is Intellectual Center.
As an Emotionally Centered individual, we might be: 2,3,1; 2,1,3
As an Intellectually Centered individual, we might be: 3,2,1; 3,1,2

To discern your stack, observe your responses – do you justify? Then most likely you are Intellectually centered. Do you get angry or sad – then you are relying on emotional center. Do you feel your stomach getting upset or do you gesture – then you are relying on moving center. Look at what you ‘rely’ on each day. Your stack may vary.

This is to help us identify our under- developed centers which must be made to grow before you can approach the state of being called Balanced. This is what I think Jesus meant when he told Nicodemus that he must be born again. We act first from our center of gravity – for me the emotional center. The last number in the sequence of your stack is your most underdeveloped center. For me, I’m a 2, 1, 3: I have my center of gravity in my emotional center, then next my moving center, and lastly my intellectual center. Now that has nothing to do with my IQ. It’s that I have difficulty focusing my monkey mind and must struggle with that. I have learned to use the idea of the rogue elephant Peter spoke of last week, and use my Moving Center to help focus my Intellectual Center – I take notes while reading or listening. To rise in our Level of Being, we must develop our centers and use them rightly. And remember that this evolution is personal – The Work is for those who wish to change themselves. Once in a meeting, I was going on and on about how much my spouse needed to change – the reply I received was, in brief, no, it’s all about you. To develop all 3 centers (rooms) the Work teaches: “Observe yourselves uncritically and become more and more conscious of what is in your being and so become more and more objective to yourselves.” There is no inner development is possible unless a person practices self-observation, non-identification, and Self Remembering.

It is not what you can do, but what you cannot do (or have difficulty doing) that requires development. The Work is about conscious labor and intentional suffering. Dr. Nicoll said “Do you understand anything about art? Begin to try. Have you read anything? Begin.”

Now we know we must develop all our centers, but where do we start? We need to focus on our ‘less’ developed centers first. The Commentaries (Vol 1, pg 39) give us some guidance as to what we might do:

Work on Intellectual Center: Everyone should have intellectual work of some kind. Any form of thinking that requires attention puts you into the conscious side of the Intellectual Center. Dr. Nicoll said we must move our brains every day.

Work on Emotional Center: This work includes observation and inner separation from all sorts of negative emotions, imagination, negative states, and using Intellectual Center to remember precisely what happened or what was said (apart from what you imagined). There is a great deal of truth in Maya Angelou’s words for emotionally centered people: People may not remember what you said, but they will remember how you made them feel. So, when I am sharing with my Work partner, I am frequently asked,” Did you really say it like that? Or did it really happen like that?”. Honestly, most often not – I am mechanically remembering how it made me feel.

Work on Moving Center: The Moving Center has 3 components –
^Moving part– some effort of the body is necessary and must be done willingly and with conscious attention. Try something simple as using your non-dominant hand to brush your teeth.
^Instinctive part – the Work says is very clever and should not be interfered with. As Michael pointed out, you can slow your breathing, you can feel adrenaline racing through you, but you can’t stop it.
^Sexual – this center is tasked with building our Second Body. Dr. Nicoll was quoted, “The man who has reached a stage in which he has something independent of failure and success, cold or heat, comfort or discomfort, starvation or plenty, such a man has a second body.” (Cynthia Bourgealt, Eye of the Heart pg 160.) Paul calls this, “…Put(ting) on the new man.” (Col 3:9). Gurdjieff called this “Haida Yoga”. C. Bourgeault calls this “the life within our life”. Whatever it is called, you and I are building it here and now with our Work to balance our centers and use them rightly as Man 4.

HOMEWORK:

[image:]

REFERENCES

Maurice Nicoll, Commentaries, “A Note on Self-Remembering” July 7, 1941, Vol 1, pg 38
Maurice Nicoll, Commentaries, “On A, B, C Influences” June 24, 1941, Vol 1, pg 33
Maurice Nicoll, Commentaries, “The Body And The Different Minds That Act On It” May 10, 1947, Vol 3, pg 1028
Maurice Nicoll, Commentaries, “The Idea Of Balanced Man In The Work” July, 15, 1950, Vol 4, pg 1408
Maurice Nicoll, Commentaries, “Number 4 Man In Recurrence” November 20, 1948, Vol 4, pg 1245
Maurice Nicoll, Commentaries, “The Idea Of Balanced Man” December 1, 1951, Vol 5, pg 1527

Jeanne de Salzman, The Reality of Being: The Fourth Way of Gurdjieff, pp. 112, 137, 182

Cynthia Bourgeault, Eye of the Heart, pp. 158-160

Rebecca Nottingham, The Work - Esotericism and Christian Psychology, pp. 65 - 73

Boris Mouravieff, Gnosis – Study and Commentaries on the Esoteric Tradition of Eastern Orthodoxy, Book 1, pp 24 - 26

Don Riso and Russ Hudson, The Wisdom of the Enneagram – The Complete Guide to Psychological and Spiritual Growth for the Nine Personality Types.

image1.png
THE CENTERS

-~
I/’ N
veer (ivreLiecroAL(mouer |
Story \ CentER INTELLECTAL
\ GNTER
W
e
/ \
miopLe EMoTioNaL | | micHER |
SToRY. \ CeNTER EMOTIONAL
\GNTER
\N/
rowrr (Movixe smNeTive]
Storx | GenTER GENTER.

image2.emf
Homework

Self-observe. Consider what Man and stack that you
may be. Begin to see how you mechanically gravitate to
default behaviors. Do so with scathing self-honesty, yet
without judgment.

With a less-developed center, choose an exercise to
strengthen its inner being (Ephesians 3:16). You may wish
to review the centers and parts of centers and how

they function (pie charts) in the Commentaries, Vol. 1,
pp. 74-83.

Observe your mechanical reactions — locate them
within your body: your face, your shoulders, your gut.
What sensations do they evoke?

Move your body daily, intentionally, consciously.

In all, work with delight.

Homework

•

Self-observe. Consider what Man and stack that you

may be. Begin to see how you mechanically gravitate to

default behaviors. Do so with scathing self-honesty, yet

without judgment.

•

With a less-developed center, choose an exercise to

strengthen its inner being

(Ephesians 3:16). You may wish

to review the centers and parts of centers and how

they function (pie charts) in the

Commentaries,

Vol. 1,

pp. 74-83.

•

•

Observe your mechanical reactions –locate them

within your body: your face, your shoulders, your gut.

What sensations do they evoke?

•

Move your body daily, intentionally, consciously.

•

In all, work with delight.

