

1
The One Command©. Materials Copyright 2008-2013 by Asara Lovejoy

THE THREE MINDS

The basis of understanding the process of thought to creation is the knowledge
that we consist of three dimensions of the self; the conscious, subconscious and
superconscious mind. Throughout the world, in ancient and modern teachings,
religions, and spiritual applications, this underlying knowledge is the first principle of
cause for directing your life and creating your own destiny.

Mostly this information has been kept a secret, allowing only a few of the “chosen”
or “ordained” to have access to the knowledge, maintaining power and control over
others. Creation, bringing a desire into manifestation, depends upon a person
understanding the characteristics and interrelations between the three minds or
selves.

• The Conscious Self is the seat of our rational abilities.
• The Subconscious Self is the seat of our senses and emotions.
• The Superconscious Self is the seat of our intuition and inspiration.

Each self is energetically linked into the physical body, yet each self resonates at
different frequencies associated with our different brain waves; from the physical
world to the thought planes. Ideally, all three minds work together harmoniously.

Briefly we can say: Our subconscious mind operates through our senses and
emotions, and it is very literal and suggestible. The conscious mind makes our
decisions by reason and through our will, and cannot communicate directly to the
superconscious; it must go through the subconscious mind where our feelings and
heartfelt desires reside. The superconscious mind is the personal ‘God’ of the
individual that brings thoughts and ideas to the person to guide and protect them.

One of the most important techniques in ancient wisdom was to understand the lines
of communication between the three minds. Always remember that the
subconscious, and not the conscious mind, has the direct line to the superconscious
mind. If we wish to speak to the superconscious by prayer, cultivation, or
invocation, we have to go through the subconscious and its beliefs and filters. The
most important mechanism of changing one’s ability to manifest is learning to speak
through the subconscious to the superconscious to create what we desire.

2
The One Command©. Materials Copyright 2008-2013 by Asara Lovejoy

Activity of the Superconscious-Subconscious-Conscious

The Power of the Superconscious Self:

The superconscious mind, that I call your Greater Capacity can be seen as a part of
your own intelligence that is far superior and whose mental abilities are beyond
understanding by your Conscious Self. It has vast powers that can be developed
under the direction of the Conscious Self with the cooperation of the subconscious.

The Superconscious Self lives intermingled with the other two selves and can only be
spoken to when we put our minds into theta brain activity of 7-4 cycles per second.

The instant we invoke the superconscious mind, it responds. It gives guidance
automatically from behind the scenes, without your awareness of the process.

This is the source of divine guidance, and has all the powers associated with that.
Other than the ultimate source God, it is the highest form of consciousness available
to human beings.

It has vast powers to heal the body and spirits of you and others. It does not
operate on "time" as we know it, so it "remembers" the past and “knows” the future.

A number of superconscious purposes are to: guide us all the time, usually as an
intuitive hunch, to heal us, and to manifest our desires. The more we spend time
focusing on the superconscious mind the more it responds. It is always ready to
help us at all times, but its essential nature is attuned to higher dimensional
realities.

As we actively speak to our superconscious or Greater Capacity, struggle diminishes
and more and more good appears, until ease and success become your new way of
living.

You know you in your Greater Capacity better than you know yourself in your
beta/conscious/mundane mind and have all the information you need to become
self-actualized. This portion of your intelligence is reached through your theta brain
wave and is the source of all your wisdom and creativity – including what you
manifest.

Your Greater Self loves you unconditionally, all the time, no matter what you do or
don't do.

It can only manifest what desires and thoughts you send to it to create. You are
mostly doing this unconsciously. To create something new in your life, you must do
so with conscious intent.

The Superconscious Self is limited by the unconscious programming in the
subconscious Self, nothing else.

3
The One Command©. Materials Copyright 2008-2013 by Asara Lovejoy

If the subconscious programming is texturized with upset, hurt, angry, deceitful,
hateful, or guilty feelings those are the thoughts and feelings you send into the
infinite possibility of reality. Your superconscious mind cannot communicate with
your subconscious mind to give you great new ideas, make important connections,
bring more clients get the results your truly desires when it is concentrating on
negative guilt-ridden thoughts, full of complexes, fixations, compulsions, and other
rigidities. It is appropriate to cleanse and neutralize as much negativity that is
currently in your unconscious as possible, before inviting the High-Self to fulfill your
prayers.

Once good communication is in working order with your Subconscious Self, you are
ready to improve communication with the High-Self. This enables you to accomplish
wondrous and seemingly miraculous things for your life.

The Conscious Mind

The Conscious Self spends a lot of time in just thinking and doing. It can only take
input up to plus or minus, seven items at a time. For example: I’m typing, my legs
are cold, it’s gray outside, I hear the refrigerator, etc. It operates in beta brain wave
frequency at 13 - 30 cycles per second.

For the conscious mind to hear more subtle messages, other than urgent messages
such as, “brake the car” or “fire”, the Conscious Self must become calm and still in
the alpha frequency. The Conscious Self is dependent on the subconscious for its
energy, and can only communicate with the superconscious through the
subconscious.

The conscious mind has a presence of its own and is described as our ego. It is the
job of the conscious mind to protect us by thinking through information and making
conscious decisions. It alone has the ability to discern what is valid, important and
helpful.

The conscious mind needs to be respected, and if it needs more information before it
becomes satisfied with your unconscious choices, give it the time and information it
needs.

There is often conflict with what the conscious mind thinks is best for an individual,
and what the superconscious knows, and the subconscious, filled with its programs
wants to have. For example: You want to quit smoking, consciously and take action
to accomplish that. Yet you find you fail. The subconscious hasn’t gone into
agreement with your conscious mind, and as 90% of your mind power resides within
the subconscious, guess who has the last word. So you can’t achieve your goal
because you do not know yet how to work equally with the conscious, subconscious,
and superconscious mind.

4
The One Command©. Materials Copyright 2008-2013 by Asara Lovejoy

Conscious Mind: 10%
• Analyzes
• Thinks and plans
• Short-term memory
• Will Power
• Powers of discernment

The Subconscious Mind

Most of the information about our life and the activities for our health and survival,
are occurring at a subconscious level of mind. The subconscious makes up the
largest part of the mind and might be referred to as a very intelligent two-year old,
no reasoning, just feeling and responding.

In the beginning, the conscious mind had very little to do; we survived out of
instinct. As the world became more complex, and the cerebral cortex developed, the
conscious mind became our predominant mind.

The subconscious level of mind is our survival instinctive. Usually very little
communication occurs with the subconscious except in times of survival. It is our
intuitive, feeling level, no logic, just feelings, and it only experiences life in the now.

The subconscious keeps our heart beating, our blood flowing, heals our wounds and
lets us move all of the body's muscles without conscious thought. The subconscious
is there to take care of the organism that is you.

The subconscious mind can only be accessed when we operate in the alpha brain
frequency; 12-8 cycles per second. It requires us to slow down our thinking to
achieve contact.

Meditation, mind wandering, energy healing to remove pain, prayer, reverie, and
thinking creatively are functions of the alpha brain frequency.

The subconscious mind accepts everything that it is sent with no filters and no
judgment of good or bad, right or wrong. It simply accepts and stores what has
been sent. The negativity, guilt, fears, and doubts that we learned since childhood
are locked into our subconscious awareness, as well as our beneficial, life supporting
programs. It is the conscious mind’s job to discern what should be sent to the
subconscious and to eliminate what has been sent that is detrimental.

The subconscious remembers everything and is easily impressed. It believes that a
symbolic act is the same as a real act and therefore can be healed through
enactment and ritual.

It stores more information in its memory from experiences with strong feelings and
heightened emotions. Therefore extreme experiences have more impact on the
subconscious then simple words.

5
The One Command©. Materials Copyright 2008-2013 by Asara Lovejoy

It likes to be entertained, just think of those two-three year old games such as
“peek a boo.”

It responds well to love.

The subconscious mind only operates in now! There is no past or future, there is
only now. When we think of our past we re-experience the same emotions again
and again because the subconscious says that memory is ‘now’. When we think
about the future the subconscious searches to find that experience, bringing events
and people into our life to create that future because for it, that future is happening
‘now’.

The subconscious operates with abstract thinking and feeling, the right brain and
generates energy for the conscious and superconscious minds. It is the database for
our complete life and the hard drive for our operating system; our health, autonomic
nervous system, heart rate, blood pressure, breathing, etc. Its human capacity is
enormous and linked with the Higher Self. It is unlimited in its ability to create and
heal.

Subconscious Mind: 90%

• Long-long-term memory
• Expresses our emotions and feelings
• Stores and recreates our habit patterns, addictions
• Runs the body, our involuntary and autonomic nervous system
• Is the source of our creativity, and intuition, and is playful
• Operates in the now
• Responds well to love, rituals and ceremony
• Is the door to our Higher Self and spirit
• Provides energy for both the conscious and superconscious

How the Three Minds Work Together

Think of the three selves as a house with a basement, a first floor, and an attic. The
Conscious Self lives on the first floor. It can see out the windows to get a glimpse of
the world. Other buildings, trees or shrubs can block the view and so the
information gathered by the Conscious Self may be limited and may not be correct.

The Subconscious Self lives in the basement with no windows. The only “facts” given
the subconscious are pictures, sounds and feelings sent through a telepathic
telephone line of from the Conscious Self on the first floor. The subconscious does
not question these “facts” and files them away as memory.

The superconscious lives in the attic. This Higher Self can see all around through
unblocked windows. It sees pure truth. The Higher Self’s telephone line goes only to
the Subconscious Self in the basement. It cannot communicate directly to the
Conscious Self. This is why we must send our thoughts through the subconscious
mind in order to reach the Superconscious Self.

6
The One Command©. Materials Copyright 2008-2013 by Asara Lovejoy

Have you ever wondered where you got that brilliant idea? Where does that thought
come from before your mind thinks it? Your superconscious mind.

Self receives messages from our subconscious and then fashions our future.
The superconscious mind creates symbols of our desires in the thought planes where
there is pure energy and knowledge and sends them to us. It sends impressions,
images and symbols to our subconscious mind in our dreams, through our intuition,
and by insights and inspiration to take us into action.

The superconscious will heal you first and then manifest your desires. Thoughts of
unworthiness or guilt can block your attainment. There is no reason to lack anything.
Thought is the demand that brings it about. The most important step is to clearly
identify that which you desire then send it to the thought planes where your Higher-
self waits to fulfill its’ creation. By positive concentration and attention to your
desires, through energized thought, and by releasing the subconscious mind from its
false beliefs, you establish communication between the three minds and the
attainment of your life dreams.

Whatever we desire is sent from our Higher Self, from this realm of who we are.
From here we receive our thoughts that sound in our mind and our imagination and,
if our subconscious carries emotions and thoughts that are negative, guilt-ridden or
ashamed, the superconscious will enter flaws into our goals.

Now Negativity Influences the Subconscious

The Subconscious Self is extremely suggestible and easily hypnotized. It is
influenced by what others say, by the printed word, by movies and television, and
especially by your own thoughts.

If your thoughts are pessimistic, discouraged or cynical, your Subconscious Self will
take those thoughts and translate them into reality for you. It will bring about
events that confirm your pessimism.

If you harbor negative thoughts about a relationship, your subconscious thoughts
will bring about incidents that worsen the relationship. If you entertain negative
thoughts about a situation, your subconscious thoughts will cause the situation to
get worse.

Your Subconscious Self is so easily hypnotized that it will keep repeating negative
thoughts endlessly, causing successive problems in your life that don't seem to clear
up. Once on the treadmill of negativity, it will tend to perpetuate the negativity,
feeding negative thoughts and feelings back to you repeatedly.
It is the duty of the Conscious Self to mentally challenge these negative thoughts
and convert them into positive actions. It must do this whenever a negative thought
appears, especially one that is persistent. The Conscious Self must do this in a way
that does not diminish the well-being and self-esteem of the Subconscious Self. This
requires patience, tact, and strong intention on the part of the Conscious Self.

7
The One Command©. Materials Copyright 2008-2013 by Asara Lovejoy

The subconscious mind is easily hypnotized and influenced by what it receives;
however, the subconscious does not easily change its mind, once it has accepted an
idea. In addition, that which it learns with the strongest feeling is the most deeply
rooted in its core beliefs about life.

Most of the core beliefs that it has accepted were stored in memory from ages birth
to five. At that time we were open, vulnerable, easily programmable, and seeking
love and approval for our survival from those raising us. We were physically small
as well, so that programming relates to the small child within, and when we recreate
that information, or are triggered into that survival reaction, we speak and act from
that small defenseless image.

Illogical as it is, (the subconscious mind is not rational or logical), and its job is to
keep defining its safety by what it knows from the times it was most challenged. In
other words, the most traumatic incidents that happened with the strongest emotion
(fear for our survival) are the strongest programs.

For the most part we live unaware of this process, and we react in a stimulus-
response mechanism. When there is something in the environment, real or
imagined, that is at all similar to our early survival programming, which to our
subconscious is practically everything, then this core program activates. We
experience some of these conditioned responses as anxiety, fear, anger, skepticism,
withdrawal, fight/flight and/or boredom.

For instance, when you were two years old a dog startled you by suddenly barking
ferociously at you. Your mother grabbed you and yelled at the dog. You cried and
were frightened. You probably made the decision to avoid furry animals. Today, the
memory of that event has long been forgotten, yet you still feel very nervous around
animals and tend to break out in hives when a cat sits on your lap. That is an
example of an inappropriate and conditioned response to an earlier threat to
survival.

Condition responses include family systems that generate continuous fearful and
negative thinking, as well. For example, if your family screamed at each other and
fought constantly, your core beliefs include that as a strategy for survival, yelling
and fighting. Or if there were hard times and not enough food, your subconscious
mind will endlessly speak to you about having more because what you have could
disappear, or express the fear of becoming homeless or starved, irrational as it may
seem.

If you had even more severe experiences in your childhood such as incest, sexual
abuse, constant criticism, or physical brutality, then whatever decisions, (it is best to
hide and become invisible) and actions you took (withdraw) are even that much
more established in your core survival beliefs. “Hey I’m not giving that up until I
know how to be safe in another way,” you might say, and rightfully so.

8
The One Command©. Materials Copyright 2008-2013 by Asara Lovejoy

Even though it may be embarrassing that you immediately run into the bathroom
when you go to a party or a new place, checking out where you can hide
(unconsciously) and that you stay there for long time, or return repeatedly, don’t
give up those actions until you have replaced them with another way to be safe.

Clearing, changing, resolving, and discovering your core survival programming is not
comfortable when you first begin. You may experience discomfort, headaches,
restlessness, tiredness, boredom, embarrassment, hunger, resentment, irritability,
unpleasant memories, and other less-than-positive responses. The purpose is to get
you away for your survival, based on your old way of thinking.

As we go through the seminar, the best way to face these feelings is to be willing to
experience them as they come up. Resisting them only intensifies and prolongs
them, the Law of Thought. Ask yourself how much energy you have spent
throughout your lifetime repressing these feelings.

I often say there is the pain of hurting and the pain of healing. The pain of hurting
is re-living, over and over, behaviors that bring you sadness and stress and is
ongoing, constant, and never ending. The pain of healing is similar to taking the
bandage off of a wound, short and strong, yet deeply felt.

If you find yourself hearing an inner sound saying that you need to get out of here,
change that thought to--you need to get out of your old way of thinking. If you find
that you are feeling uncomfortable, then be willing to be uncomfortable and send
that uncomfortable feeling to your old way of thinking. When your vision gets
cloudy, recognize what thought or idea is creating that cloud and send that thought
up into the bright blue sky. Observe the mental images or ideas associated with
these experiences.

As you practice these techniques you discover that it becomes easier and easier to
let the old ideas and feelings arrive. When you are willing for them to be there,
you’re free to dissolve and change them into something more potent and powerful
for your life. Realize that even when you change the unconscious program, you
don’t have to give it up. You can always have yelling and fighting as a strategy for
your safety. There may be times when that could safe your life. However, you
aren’t compelled to yell at your husband, wife, children or co-workers if you de-link
the unconsciously conditioned stimulus-response. You can also resolve issues in
other more appropriate and satisfying, (less stressful and upsetting,) ways.

By bringing your previously unconscious ideas, attitudes, and mental pictures to the
surface, even those highly charged with emotion, and releasing or restating them,
you allow space for those other good ideas and attitudes that are you as well but
until now have had no room to be heard, seen, or experienced. This practice
liberates your thinking and empowers your life.

9
The One Command©. Materials Copyright 2008-2013 by Asara Lovejoy

Human Motivations --Fear

A basic, observationally based assumption common to all is that fear is the most
primary human emotion and motivation. Fear is defined as: A response to a clear
and present danger. In the modern world, the experience of fear occurs more
directly in the form of anxiety. In many cases this stems from an imagined,
undefined or unknown threat. In many cases anxiety stems from unconscious
conflicts, feelings of insecurity or forbidden impulses within ourselves.

Given this understanding, fear can be seen to arise from the instinctive survival
realm of the mind, the subconscious. Anxiety can be seen to arise from the
conceptual realm of the mind, the conscious.

The subconscious functions of the mind are there to protect the organism. They
react to anything threatening damage to the body. Fear at that level is different
from conscious level fears. It is a stimulus-response - the animal attacking -
stimulus; I feel fear and run-response. Fear at the subconscious level is a
survival/instinctive response that occurs so that the organism does something to
survive.

Theoretically, the subconscious should come up and trigger a reaction to and
rejection of anything damaging to the organism. Unlike the negative effects of an
actual physical attack by an animal, conceptual negativity is constant and instinctive
rejection of it is as readily triggered. The effects of the conscious level anxieties are
allowed to eat away at the mind and body.

The brain is not just a thinking machine, it is a biological adaptation, and designed
to promote survival in the environments were it evolved. Survival depends on the
ability to respond to threat or reward, and predict the circumstances under which
they are likely to “occur.” The brain structures that handle that job evolved long
before the neocortex (the seat of conscious awareness), and they easily override it.

The “emotional brain” as it has been called, is this web of ancient circuitry, and is
highly attuned to signs of potential danger. Through a process known as fear
conditioning, it can perceive a mundane stimulus as a warning sign. The fear
system command center is the amygdala, a small, almond-shaped structure that
rests near the center of the brain and is elaborately tied to other regions through
nerve fibers.

An activated amygdala doesn’t wait around for instructions from the conscious mind.
Once it perceives a threat, it can trigger a body-wide response within milliseconds.
Jolted by impulses from the amygdala, the nearby hypothalamus produces a
hormone called corticotrophin releasing factor, or CRF, which signals the pituitary
and adrenal glands to flood the bloodstream with epinephrine (adrenaline),
norepinephrine, and cortisol. Those stress hormones then shut down non-emergency
services such as digesting and immunity, and direct the body is resources to fighting
or fleeing. The heart pounds, the lungs pump and the muscles get an energizing
blast of glucose.

10
The One Command©. Materials Copyright 2008-2013 by Asara Lovejoy

The stress hormones also act on the brain, creating a heightened alertness and
supercharging the circuitry involved in memory formation. “The amygdala tells the
rest of the brain, hey whatever happened, make a strong memory of it.” It makes a
strong correlation between the significance of an event and the remembrance of it.

Like any aggressive defense establishment, the amygdala and its army of stress
hormones can divert resources from other critical areas. It can also cause extensive
collateral damage, even death.

Norepinephrine is toxic to tissues of your body, but in particular the heart.
Prolonged stress has physiological consequences. In other words, acute fear is not
the only kind that can hurt you. Constant low-grade adrenaline baths may subtly
damage the heart, raising the long-term risk of cardiovascular disease. Continuous
exposure to cortisol can dampen the immune system, leaving stressed people more
vulnerable to infections and possibly even cancer. Stress hormones can harm the
brain, too, severing connections among neurons. Studies have show that prolonged
stress also shrinks the hippocampus, a brain structure that plays critical roles in
processing and storing information.

Stress almost always comes out in bodily symptoms. Even at low levels, anxiety
causes muscle tension, which in turn leads to aches, pains and twitching eyes, to
more extreme head aches, insomnia, back pain, neck pain, and disorientation.

In both fear and anxiety, the body mobilizes itself to meet the threat; muscles
become tense, breathing is faster and the heart beats more rapidly. This fear or
anxiety response is composed of unhealthy physical and psychological responses.
Many people live in a constant state of physical mobilization against internal
conflicts, impulses and insecurities. This could be restated as a state of dis-ease.

For example, a person walks into a party and gets an instinctive feeling or wanting
to avoid a certain individual (subconscious reaction.) Then a voice comes up and
says, "Oh but I shouldn't be rude, that person is probably very nice. What a stupid
feeling." (Guilt arises from the conscious mind.)

Understanding this clearly shows the interrelationship between the psychological and
physical well-being. The conscious mind houses the damaging anxiety responses,
the conceptual fears, guilt, low self-esteem, anger, frustration, these are negative
and conscious conceptually caused emotions. Conscious level fear is - I feel afraid
I'm unattractive - I feel afraid I didn't do well - I feel afraid I will get sick, etc.

Conscious level fear is not generally a survival response of the organism to protect it
from danger. It is a physical and psychological response to mentally created
negativity.

11
The One Command©. Materials Copyright 2008-2013 by Asara Lovejoy

When you make friends with your subconscious mind you are more able to listen to
the subconscious and superconscious intuitive guidance and less likely to be
victimized by the negativity of the conscious. The result of strengthening the
subconscious is that responses become more positive for your healthy survival.

By strengthening the subconscious you are not reprogramming the subconscious or
getting the subconscious to accept positive ideas. Instead you are deprogramming
the subconscious to have to respond in the old way. You can always keep your old
strategies for safety and now you can also add new ones.

Every time you communicate with your subconscious mind you also are teaching and
strengthening your conscious mind even as you begin functioning more from a part
of your mind that contains and infinite number of resources, the subconscious and
Superconscious. Remember the subconscious is your survival instinct level, and has
your best interests at heart.

Another result of speaking to your subconscious is that you will relax physically. It
has been proven that the fewer thought impulses going through your brain, the less
tension in your body. You relax by slowing the mind down. So, as you practice
communicating, you are learning to slow down your thought activity, thus relaxing
your body. There are numerous benefits from greater relaxation: obvious physical
benefits, slower pulse rate, lower blood pressure, loosening of tight muscles, better
circulation and a calmer body and mind are less receptive to negative emotion. You
will feel emotionally better the more relaxed you are. Negative emotion will not be
felt as intensely and not last as long.

As you go about your daily life, responses to people or situations will be more
instinctive arising from the intuitive, and thus, more positive for your physical and
emotional survival. A natural assertiveness and confidence develops.

When the conscious brain waves slow down, the body automatically relaxes. The less
thought impulses going through the brain, the less tension in the body.

There are direct benefits from consistently communicating with your subconscious.

• Obvious negative pressures come off the body, pulse rate slows. Heart rate

slows, blood pressure drops, etc.

• Any imbalances in the system such as hormonal imbalances,

Blood sugar imbalances, etc., begin to return to more normal
functioning. Stress creates and maintains unhealthy
imbalances, relaxation returns the natural balance of the body.

• The more tension in body, the more vulnerable the person is

to the effects of emotion. The more relaxed the person is, the
more natural resistance exists to negative emotion. If someone
tries to create emotional upset, the negative emotion will be
felt more intensely and quickly and will remain longer if there

12
The One Command©. Materials Copyright 2008-2013 by Asara Lovejoy

is tension. In a more relaxed state, an emotional reaction will
take longer to trigger. It will be felt less intensely and will be
released more quickly.

This new, more relaxed experience of negative emotion feels like being on the
outside looking in. It is like having the thought of a situation without reliving it. If a
negative emotion does pop up it will pass quickly.

Creation of Conscious Fear

Imagine yourself sitting in a therapist's office listening to the positive advice being
offered. Throughout life you, like all people, have accepted some degree of fear
guilt and low self-esteem. The therapist says to you, "You are very attractive, you
are very intelligent, you can do anything you want with your life." As the therapist
speaks, notice how the negative, analytical functions of your conscious mind
immediately analyze and then reject some of what has been said.

Anxiety stems from fear, some examples:

1. Taking on the fears/anxiety of parents
 A. Intra-utero
 1. Mother's general anxiety of her own
 2. Her fear of giving birth/having pain
 3. Her fear of not enough/can't afford this baby worry
 4. Her fear of husband's rejection if wrong sex
 B. Birth trauma
 1. Fear of pain or death
 C. Actual traumatic experiences
 1. Being locked in closets
 2. Sexual abuse, not being believed or protected
 3. Physical abuse, not being protected
 D. Repeated fearful thinking (learned)
 1. Repetitive/obsessive worrying
 2. Focusing on the negative
2. Abandonment
 A. Actual abandonment or separation
 1. Divorce
 2. One parent leaving
 B. Emotional withdrawal
 1. Rejection at a certain age - puberty
 2. Rejection for being a certain sex
 3. Rejection at age when parent was abusive
 4. Rejection for reminding of hated spouse
 5. Death of a close person
3. Threatened abandonment
 A. Parents fighting, threatening divorce
 B. Using the threat of "foster home" as punishment
 C. "You'll be the death of me yet"
 D. Threatening to send a sibling away

13
The One Command©. Materials Copyright 2008-2013 by Asara Lovejoy

Cultural Influences Toward Consciously Created Fear

Worldwide, women and children and been taught that assertive behavior is the
province of the adult male. Throughout history it has been difficult for the haves to
acknowledge the human rights of the have-nots. Examples of this are the union
struggles of the first half of this century and the civil rights struggles of the 1960's.

Family organizations often are based on these aggressive-passive patterns of
behavior. How many times have children heard, "don't do as I do, do as I say."
Schools are an arena of society where assertiveness and individual responsiveness
are certainly not taught nor tolerated.

Occupations often foster negative behavior patterns. These are inevitably messages
to employees that they had better not do anything to rock the board and that the
boss is above and all others are below.

Religions instill the qualities of humility, self-denial and self sacrifice. Standing up
for self is seen as having a negative quality to it.

Political institutions do little to ensure the expression of assertive behavior by
individuals. Most often people have to act aggressively to get any help. It is
commonly accepted that the squeaky wheel gets the oil.

Society tends to evaluate people on scales that make some people seem better than
others, perpetuating the aggressive-passive behavior patterns.

Some examples are:

• Adults are better than children
• Winners are better than losers
• Bosses are better than employees
• Men are better than women
• Whites are better than blacks
• Physicians are better than plumbers
• Teachers are better than students
• The wealthy are better than the rest
• Generals are better than privates
• Government leaders are better than those who elected them

The list goes on and the result is perpetuation and institutionalization of negative
interactive human behaviors. Society has been so successful in limiting behaviors
that people often feel badly for standing up for themselves. People often end up
with a poor sense of personal worth and they respond with denial and passive
behaviors, or they overcompensate by acting out aggressive behaviors.

14
The One Command©. Materials Copyright 2008-2013 by Asara Lovejoy

An Overview of the Subconscious and Conscious Minds

Behavior will follow from the mind's hidden unconscious feelings and beliefs. The
mind and body are behaving perfectly according to genetic coding and early
messages.

The subconscious mind is always trying to help. It has a positive intention.
We have two basic drives, to avoid pain (fear and anxiety) and to gain pleasure.
Our biggest need is for security, according to what that means to each of us.

Deep within each person is an inner healer that knows exactly what the next step is
for healing.

Conflicting values and beliefs cause mental pain and suffering and the immune
system wears out. This may be one of the largest sources of disease.

A person will continue a behavior that gives them power or self-esteem to the gates
death or insanity. Behavior always counters a strong negative feeling and belief
about themselves. It is an adaptation not to feel the painful rejection, hurt, etc.

When vulnerable and in confusion, ideas can go into a person's unconscious and
"stick," causing years of inner conflict and self-destructive defenses which cause
more inner conflict. An example is the person who needs to overeat to feel safe and
yet hates their fat.

When in stressful situations, we regress. We regress to the arrested stage of
development and act out of this less resourceful space. The goal is to give that
younger part resources and the permission to grow up.

Love really does heal all things! When a person feels loved and accepted for who
they are, they can feel safe enough to change.

Those who can live within their own inner integrity and truth, which is different for
everyone, will grow, flourish and become what they were meant to be. They can let
others have their own truth.

Superconscious mind

In spiritual literature referred to as God, or Universal Mind, is the Source of all power,
all knowledge, all love, peace, it knows of no time, nor space, it has no limitations.

Superconscious mind is omnipresent, ONE MIND expressing through all, and each
human mind is only an individualized center of consciousness of this ONE MIND.
Contrary to the popular opinion, your mind is not in your body; your body is in your
mind.

15
The One Command©. Materials Copyright 2008-2013 by Asara Lovejoy

Subconscious mind

In spiritual literature referred to as soul, is the repository of your previous learnings
and experiences, of your beliefs about the world. It is the storehouse of all your
thoughts and feelings, which together release a VIBRATION. In turn, this VIBRATION
through the LAW of RESONANCE attracts into your experience everything that
resonates with your beliefs.

Collective Unconscious

In psychology, a shared pool of memories, ideas, modes of thought, and so on, which,
according to the Swiss psychiatrist Carl Jung, comes from the life experience of one's
ancestors, indeed from the entire human race. It coexists with the personal
unconscious, which contains the material of individual experience, and may be
regarded as an immense depository of ancient wisdom.

Primal experiences are represented in the collective unconscious by archetypes,
symbolic pictures, or personifications that appear in dreams and are the common
element in myths, fairy tales, and the literature of the world's religions. Examples
include the serpent, the sphinx, the Great Mother, the anima (representing the nature
of woman), and the mandala (representing balanced wholeness, human or divine).

Unconscious

In psychoanalysis, a part of the personality of which the individual is unaware, and
which contains impulses or urges that are held back, or repressed, from conscious
awareness.

The Superconscious Mind

The superconscious mind is a very touchy subject. It's technically, not even in the
mind, but we all have mental access to it, so it is considered part of the mind. In the
superconscious, we are all connected to each other and everything else.

This is where creativity and intuition come from.

The power of the superconscious mind has been hinted at in all major(and minor)
world religions. But, it wasn't until recently that science started to take notice also,
with a device known as the Random Event Generator , or REG, for short.

The best way I have heard the superconscious mind described, is from a story told by
Deepak Chopra...

A doctor is doing research on the human brain, by activating certain parts of the brain
through sensors. He has these sensors attached to a woman's brain. He activates part
of the part of the motor cortex, and the woman's arm moves up.

16
The One Command©. Materials Copyright 2008-2013 by Asara Lovejoy

He says, "What's happening?" and she replies, "My arm is moving up."

He says, "Are you making your arm move up?"

"No" the woman replies.

So he says, "Why don't you make your arm move left or right?"

And she did.

What's intriguing is this...

We know that the motor cortex executes the command, but when the woman chose to
move her arm right or left, where is the part of the brain that gave the command to
move her arm? Where is the part of the brain that made the actual choice?

No one has found it.

Scientists have looked in every part of the brain and the rest of the body, yet they
cannot find "the commander", the awareness, or consciousness. It is nowhere to be
found.

This is the superconscious mind.

You can learn more about this in Deepak Chopra's Escaping the Intellect

Using the superconscious mind, you have the power to achieve anything you want.

Everything we call luck, coincidence, or synchronicity is the superconscious mind.

And when you learn how to tap into this power and let it work for you, the sky's the
limit.

