
[bookmark: _Hlk524446839][bookmark: _Hlk516123197][bookmark: _Hlk517337073]Casual Alchemy July 20, 2019 As Creative Aging
We are being lived by powers we pretend to understand. W. H. Auden
[bookmark: _GoBack][image:]
SYMPTOMS of Transition: There’s been a SHIFT. an Imbalance
In Sleep, Friends, memory, hearing, seeing
Interests, Health, Strength, Responsibility, Centrality, Visibility, Standing.

You are Out of adjustment, There’s Unexpected Turbulence. Things May have Shifted during Flight
Listen Carefully as Menu has changed
Third Eye is blinking Top Chakra is opening

“Who am I when I am no longer doing, no longer productive, no longer indispensable to so many others? No longer wearing the masks?
Where does my attention go?
Am I shedding objects, clothes, books, body?
Am I grumpy, angry, annoyed, foggy, sad?”
WHY do this? We Must.
“Search for the entwined and dramatic life of matter.”
 Mircea Eliade

Casual Alchemy is about finding new ways to be with the Incessant Friction of Living; 	
increasing sensitivity to the connectedness of everything;
kindling access to the Creative Unconscious.
WHAT TO DO? There’s been a loss, yes, but what’s opened up, awakened? There’s a Spiritual Hunger. It can be fed, adjusted. You Can Do It.

SIMPLE Steps:
Trust Curiosity. Trust the Body. Be with Children.
Be with Nature. Distrust Discourse Make Things
Take Small Risks Make Order Make Time for The Holy.

Creativity is not about “art” but about finding ways to keep making our lives meaningful.
In what ways can we become regenerative for ourselves, our families and our community?
Practicing creativity eases the difficulty of the many, tidal transitions of being human from birth
through growing up, aging and the bumps of jobs, war, physical and spiritual wounds

Try this Four-Fold Approach Start Anywhere!
	Be Quiet: introspective, interior, patient. Remember dreams. This is private, meditative activity. It’s a form of Mindfulness.

	Be Active: intuitive, expressive. Find things to make, fix, build, care for. Learn a new skill. Use your Body

	Be Public: engaging, explorative; Work and Play with others; Mentor, Volunteer. Share a skill you know.

	Be Digestive: reflective, incorporative; Revisit these other activities. How did they work and feel? Keep a record. This is a “Grimoire” Look it up.

Find Activities that feed you: ASK, if what you are doing or who you are with:
· Stimulates Joy, Wonder, Awe?
· Makes you feel Competent, Playful?
· Connects you to Nature and Community?

1. Quiet Musings via curiosity, memory, imagination, patience, solitude, hunches, accidents…
Do a Profile of Yourself: 50 words or less
Be with Nature Wander Bare Feet?
Stay casual This is an Exploration, not a debate or sales pitch.
Recall Stories of your experiences in Nature: with animals, insects, weather…
The gods are in the diseases Your Symptoms? What Spectrum are you on?
Follow Present Threads: What’s presenting? What lingers, vexes, haunts, peeves, annoys ? Welcome Them as Directionals Clues, Puzzle Pieces to your Unconscious. They are not “Problems”. They are Your Familiars.
Survey Needs: for Story, Awe, Feral, Making,
Consider New Ways, Models for Thinking: The Mosaic, The Kaleidoscope, The Loom, The Tapestry,
 Organic Thinking, Browsing, Cooking, The Ellipse, Tides
Review your Lineages: Who are your people?
Ethnic, family, spiritual, karmic, archetypal, clan.
What tasks were you born with? What do you know about your Birth Experience?

2. Matterings: A wordless language of Material into Meaning via pattern and re-pattern
to access Stories from The Unconscious,
Allow for the power of the indistinct to emerge as tips, clues, hints.
 It’s cooperative participation, not control of the process. This is MAGIC:
 ways to access playful, provocative, hidden energy
Make Marks Use Pounded Pigment from stones, mud or flowers. Try Rubbing on various textures;
 Try: mark-making with the smoke of a candle.
Make Tools (Wands/Talismans) Find 2-3 Things: feathers, shells, leaves, sticks,
 Connect with yarn, dental floss, rubber bands; Add color,
Make Things to Wear Particularly Hats, Masks, Jewelry
Make Gifts for friends, family, enemies Just Leave Them Somewhere
Use Fragments and Empties: Blocks, Jars, Envelopes. What can you put in them?
Simple Activities : Twist ties, Blocks, Rubbings, Balancing, Make Piles, Bundles

3. Launchings: Public Ways to share discoveries, Make The Story Visible;
Find Ways to Share Your Stories Vlog? Website? Pinterest? Give Gifts to kindle Others.
Find others who share your sensibilities?
Find a Community Volunteer Project a mural or a deck of cards that many people contribute to?
Go Visit 3 Pines at the Community Center and see how you can engage

4. Review/Digest Often
What’s Repeating/Appearing? Are familiar themes appearing? Do Family members/memories appear?
 Remember, it’s all about MAterial/PAttern
Light Touch! not full arguments, but allurements. Take Small Risks
 Poetry often enters through the window of irrelevance. M.C Richards
Try Small Scale Objects: How little of something is needed to make meaning?
Find Your Surreal name an anagram of the letters in your name.
Start a Grimoire: your record, journal of your Casual Making. Your discoveries.
 In what Ways are you a Legacy Carrier? What Talents Emerging!

Earth is Element of Old Age from the North
"the time to give yourself away, to learn to dwell in timelessness and to tend the youth." (Andy Fisher) .
The Time of Balance, Autumn/Winter, Body, Material Abundance, stability, health, hearth, home and Quietness.
Earth Energy is Cool, Dry, Feminine: Venus, Saturn, Earth, onyx, jade,, amethyst, lead: Dull, no sparkle, heavy
Evoked by any stone, dish of soil, salt, ochre, ivy. brown-black-green, darkness, thickness, bile, melancholy
Divinities Demeter, Ceres, the Horae, Persephone, Proserpina, Hades, Pluto.
Spirits: gnomes, Fauns, Goblins, Satyrs, Dryads Sylvestres
Animals: Owl, Cat, sphinx, bull, stag, dragon, wolf,
Plants: earthy-smelling, Grains grow near or in the soil: nourishing, hi-calorie, stored a long time

GUIDES/PRACTICES to the powers of the Creative Unconscious
 to help “give yourself away, learn to dwell in timelessness and tend the youth.” Andy Fisher
1. Keep Revisiting NEEDS (wonder/awe, nature/feral, skill/making, story) Use Ikigai
 Ikigai: the source of value in one's life; the things that make one's life worthwhile see visual
 Personal Inventory: YOUR earned history. Take responsibility. For better and worse
 What Stories are appearing? Eliz reading Ch Bks
2. ASK ”Do these People, this Activity,” Stimulate Joy. Wonder, Awe?
 Make you Feel Playful? Competent? Connected to Nature? Community?,
 Recognize/Welcome Emerging CLAN Your Trickster, Greenman, Caretaker Archetypes
3.Be in Nature: “the enticing beauty and repellent brutality of nature” Francis Jammes
 Explore Organic language (vs non-organic, heroic, egoic technical, binary)
 Where Mysteries, confusions, anomalies, ambiguities not Problems but normal growth:
 a Fruiting. Ripening, decaying, a dormancy, Welcoming Experience with:
 The Chthonic of the Earth, below, hidden, alive, decay/compost. Just outside Ego control
 The Feral = Illicit, marginal, outsider, animal, off-center, out of comfort zone
 CHAOS: rising/falling action, disorder, decay, through which the next form emerges.
 Transformative All are affected. There are no sidelines
4. Allow PLAY! Seek Children as Guides But Aging is not a return to being a child.
 Loose parts Materials that can be moved, combined, taken apart, put back together in multiple
 ways. No defined or directed use, Loose parts allow personal, idiosyncratic critical thinking.
 Take Small Risks/new competencies: the other way home Coming to this group?
 Changing Pattern-Material-Meaning Be Curious: “What If I…”
 Let Go of Words try Maps, Images, What’s on your cellphone? Instagram,
 Explore new “skills” or How To’s in Practical and Spiritual matters
 Try Haiku Now-mood-contrast- with Objects Pinterest

MORE:
The Five Remembrances
1. I am subject to aging. no way to avoid aging.
2. I am subject to ill health. no way to avoid illness.
3. I am going to die. no way to avoid death
4. Everyone/everything I love will change, and be separated from me.
5. Only true possessions are my actions, I cannot escape their consequences. not suppress knowledge of our frailty and impermanence. fears that lie in the depths of our consciousness, to be free of these fears invite the Remembrances into our consciousness and stop seeing them as enemies. Thich Nhat Hanh, Understanding Our Mind

The Three Occult Principles:
1. The universe is a single living substance.
2. The universe is comprised of interactive opposites. Mind and matter are a unified entity. Everything that exists corresponds in universal analogy –man/ woman is a microcosm of the universe.
3. Imagination is a real motivating force that can act upon matter in a subtle way

Nepantla
At some point, on our way to a new consciousness, we will have to leave the opposite bank, the split between
the two mortal combatants somehow healed so that we are on both shores at once and, at once, see through serpent and eagle
eyes. Or perhaps we will decide to disengage from the dominant culture, write it off all together as a lost cause, and cross the
border into a wholly new and separate territory. Or we might go another route. The possibilities are numerous once we decide
to act and not react. La Conciencia de la Mestiza: Towards a New Consciousness Bridges are thresholds to other realities,
archetypal, primal symbols of shifting consciousness. They are passageways, conduits, connectors that connote transitioning,
crossing borders, and changing perspectives. Bridges span liminal(threshold) spaces between worlds, spaces I call nepantla,
a Nahuatl word meaning tierra entre medio. Transformations occur in this in-between space, an unstable, unpredictable,
precarious, always-in-transition space lacking clear boundaries. Nepantla es tierra desconocida, and living in this liminal
zone means being in a constant state of displacement--an uncomfortable, even alarming feeling. Most of us dwell in nepantla
so much of the time it’s become a sort of “home.” Though this state links us to other ideas, people, and worlds, we feel
threatened by these new connections and the change they engender

https://thescene.com/watch/thenewyorker/leonard-cohen-the-last-interview

hikeintohistory MakingMeditations. CreativeAging Grimoire
David Brooks, The Second Mountain aarp.org/health/dementia
Suggestions for play/work at Home
www.thecasualalchemist.com James Hillman, The Force of Character
Donald Hall, The Third Thing Robert Frost, The Road not Taken
Robert Atchley, Everyday Mysticism Andy Fisher, https://andyfisher.ca/
HOW to Begin? There are many ways.
Try this Four-Fold Approach:
Be Quiet, Be Active, Be Public, Be Digestive & Reflective

Be Quiet I only went out for a walk, and went in. John Muir

Begin Within: OWN the Process, Dig deeper into biography. This is private, meditative activity. Be alone, introspective, interior. Remember dreams. Birth Experience. Consider your Ancestral Karma.This is the beginning of the ancient process of creating a Grimoire, a record book of the results of your encounters with the Creative Unconscious.

Thumnail NOW: Concerns of the Day? What Cords Bind? Stuck song? Dreams? Face/Name from long ago
Consider your life with OBJECTS, Your cycles and Repeating Motifs? Your Totems? What natural objects or animal do you recognize and honor for spiritual significance?

Your Signature Gifts you now can share?
Your ways to enchant? New Bottles for your Old Wine
Ikigai: the source of value in one's life; the things that make one's life worthwhile 	see visual
[bookmark: _Hlk6299426]Legacy Carrier 	Are Other Talents Emerging!
		
What are your Stories languaged and not. What themes, characters seem to cycle through and repeat?Oh, you again!”

Recognize/Welcome Emerging CLAN
Who are The Others we carry with us?
How are you Hestia, Hermes, Shapeshifter, Greenman, Caretaker, Shadow. Spellcaster, Trickster,
At Once: Puella, Femme Fatale/Witch, Crone, Sophia

The Basic Archetypes
[image: Understanding Personality: The 12 Jungian Archetypes]

MORE 				Pinterest
conorneill.com/und=-12-jungian-archetypes/ Bolen
Setting-Up-An-Ancestor-Altar Leonardo’s 7 Virtues 7 Souls Egyptian

Allow/Explore/Consider Earlier Ways,
Other ways, Lenses, Pathways
http://www.danielmack.com/wayward/waystoseeanew.html

Organic/Vegetable thinking (vs non-organic, heroic, egoic, technical, binary,)Where Mysteries, confusions, anomalies, ambiguities are not Problems but normal growth: Organic Language includes Fruiting. Ripening, decaying, dormancy, rust, ferment, cook, stew. Changing weather fronts There are seasons, cycles, territories, ranges. It includes Lyme Disease and the BioBloom! It is so unlike the Technical Language we are used to.

Kaliedoscopic Thinking Not a Logic, a program, but Tidal. Same stuff, jumbled up in new relations bringing in different meaning. Ongoing Alt Organization of Same Materials

Celtic Geometries: Things changing SHAPE, but not ending.

Spiral Helical Thinking always re-forming; gaseous, not solid ; Always in transition/more or less visible, palpable. described by Surrealist Kurt Seligmann: as a helical changing spin of the perceived (present), the remembered(past) and the imagined (future)

The Iceberg So Much Submerged!

[image: https://upload.wikimedia.org/wikipedia/commons/thumb/b/be/Structural-Iceberg.svg/800px-Structural-Iceberg.svg.png]
Life as a Bulls Eye
There was once a general of war who had spent his entire perfecting his skill in all the arts of war, but he was weary and had but one wish: to spend the rest of his days studying archery, the one art of war he had not mastered. He had heard of Master archers, living in distant monasteries, who spend a lifetime doing nothing else but perfecting their skill. He entered the monastery and begged to join them and pass the remainder of his days on this earth studying archery. For 10 years that is what he did. Then, when he had perfected his skill as an archer, the abbot of the monastery came to the general and said, "It is time to leave." The general was shocked and protested, saying that his life in the world outside the monastery was over. The abbot
insisted that the general must leave. To advance his skill, it was necessary for the general to go out into the world and teach what he had learned.
And so he left the monastery and returned to the village of his birth.
As he neared his old village, he noticed a bull's-eye on a tree, with an arrow in the exact center. The general was surprised by this and even more so when he noticed more trees with bull's-eyes and arrows in the center. Soon he saw many barns and homes with bull's-eyes and arrows dead center. And even in the village center, on every wall of every building was a bull's-eye with an arrow right in the center.

The peace he had gained from his years of monastic life was gone. He was indignant to find that after 10 years of study and reflection there lived an archer more skilled that he. He went to the town elders and demanded that the archer responsible for this perfection meet him at the edge of town by the mill, in one hour.
 He waited but as the hour approached no one came. There was, however, a young girl playing by the river. The girl noticed him and came over. "Are you waiting for someone?" she asked, looking up at the general. "Go away," he said, irritated.
"No, no," said the girl, " I was told to come and meet someone here."
The general looked unbelievingly at the little girl and said, "I'm waiting for the Master archer responsible for the hundreds of perfect shots I have seen." "Well, that's me then," said the girl.
The general, still indignant looked skeptically at the girl, "If you are telling the truth, then explain to me how you can get a perfect shot every single time you shoot your arrow."
"That's easy," said the girl, brightening. "I take my arrow and I draw it back very tight in the bow. Then I point it very, very straight and let it go. Wherever it lands I draw a bull's-eye.

Be Active
Develop multiple entry points to your Creative Unconscious, We are using the familiar to encounter the sacred
PAUSE OFTEN See What Emerges! Allow for messaging, Be With The Shift, Hunger, Loss, Interest, Symptoms, Clues as ways to depth, not just growth
Find a Surreal name… It’s an anagram of the letters in your regular name
Find things to make, fix, build, care for. Learn a new skill. Use your Body. Take Small Risks Learn Something New; Play, not work new competencies
	
Assume competency: that you are capable of appropriate self-care. Be Positive Resist self-demeaning
Celebrate Your Half-Full Glass!

Trust Patience, waiting; Resist control, Wander,
Trust the Indirect, The chthonic, the hidden, the unseen.
It’s Happening, whether you can see it or not.
Pay attention to Glimpses, Coincidences, Accidents, Spills, See what emerges, not how well planned thins are.
Rebalance Your Magic/Logic Trust Intuition, The Casual, The Unplanned

[bookmark: _Hlk12631937]Find/Share Thin Places All places and locations have their own power and potency. We respond to this. It includes history, mystery and the geo-cosmic forces of gravity, light, magnetism, solstices, equinoxes, lunar cycles, the plants, animals, climate.. I’ve been writing and sharing about this for several years.

Allow PLAY! Seek Children as Guides Be Curious Loose parts Materials that can be moved, combined, taken apart, put back together in multiple ways. They have no inherent defined or directed use,. Loose parts allow personal, idiosyncratic critical thinking. Simon Nicholson 1971

Violate Change Pattern-Material-Meaning and Explore Disorder

Be with Matter
Matter is spirit moving slowly enough to be seen.
Teilhard de Chardin

See, Find, Collect Add, Subtract Violate, Restore Experiments in how meaning happens from simple common objects, tools and activities:	

Making is all about Family: MATER and PATER!
 It’s being drawn to certain MAterials and discovering ways to work with them that have meaning for you. Finding your PAtterns of Meaning. Both are needed: MAterial and PAttern

COMMON OBJECTS/TOOLS
Everyday mysticism:Using the familiar to highlight the sacred:
Karl Rahner

penknife 	sandpaper	paper cutter 	needle clippers		string-yarn 	drill 		glue(s) band aids	dental floss	markers 		saw
hammer		wire 		camera 		paper sticks		rasp		tape		penci
stapler		pins		stirrers		clamps
flower frogs	paper clips	feathers		cards
driftwood	butcher paper	buttons 		bones
thumbprint	bark		charcoal		wax
ash		rusted objects	Black dirt 	stones
envelope corners	black sand	old stamps	lint
road kill		spills/stains	skeletal leaves 	shells fingernails 	leaves		mesh bags	dust flowers	 	egg cartons 	rubber bands 	sticks
window sill bugs 	small containers	bits of mirror 	stickers
fruit 		more?

ACTIONS of MATTERING
Wandering	Noticing 	Playing		Finding
Gleaning	Collecting	Arranging	Stacking
Storing		Sharing 		Altering		Editing
Violating 	Cutting		Heating		Coloring
Shedding	Marking		Boiling		Dyeing
Scratching	Piercing		Carving		Charring Pounding	Shaping		Breaking	Sewing
Knitting		Defacing	Joining		Hiding
Binding		Bundling	Weaving 	Drilling
Repairing	Fixing		Recycling 	Gifting
Collage		Assemblage	Re-Purposing 	Tearing
Emptying	Remembering	Filling	 	more??

A Few Specific Prompts:

Try Marking on 2’x 3” cards: with dirt, ink, the Smoke of a Candle, spilled coffee, fingerprint or bandaid Try a Rubbing
Carry a 2 x 3 Card and see what you put on it

Try Making: Put something in empty jar/cup, box, tin Just
Bundle a few objects with a twist tie orstring,
How little of Matter do you need to Make Meaning?

I often painted fragments of things because it seemed to make my statement as well as or better than the whole could.” Georgia O'Keeffe

Try Haiku with Objects Choose something of the moment, something of nature, something of personal importance and combine in a way that reveals a contrast.

Fix Things Accentuate the repair; The fix more precious	
Make GIFTS for friends
Unmake and Destroy

Be Public 		
engaging, explorative; Work and Play with others;
Mentor, Volunteer. Share a skill you know.
experiments in Magic, Not Logic

Do not be daunted by the enormity of the world's grief.
Do justly now, love mercy now, walk humbly now.
You are not obligated to complete the work, but neither
are you free to abandon it. Talmud

Find/Gather/Share Leave Something for next visitor
Share/Volunteer Find/Work/Play/Kindle Others 		
Find a Collective Community Project
Be with Children Why? Elders share with them The ELLIPSE of Life: Pre/Post Institutional Life 			
Where Does Your New CLAN gather?: 	PINTEREST/
Meet-Ups: Theme, Food, Share Obj,
 		
BUT ALWAYS ASK ”Do these People, this Activity,” Stimulate Joy. Wonder, Awe? Make you Feel Playful? Competent? Connected to Nature? Community?

Serving requires us to know that our humanity is more powerful than our expertise. Only service heals. Service is not an experience of strength or expertise; service is an experience of mystery, surrender and awe. Helpers and fixers feel causal. Servers may experience from time to time a sense of being used by larger unknown forces. Those who serve have traded a sense of mastery for an experience of mystery, and in doing so have transformed their work and their lives into practice 	/HelpingFixingServing.pdf

Be Digestive reflective, curious, incorporative; Revisit these other activities. How did they feel?
Read Poets Rumi	Mary Oliver	Robert Bly Mason Williams 		Lucille Clifton
Gather/Share terms of interest, like these:
Spiritual Hunger 	Loss of Soul 	punctum
Hungry Ghost 		suisecki		Biobloom
The Numinous		Surrealism	Ordinary magic
Negative Capability 	Archetypes 	Ikigai
mother-wound		Nepantla 	Chthonic 	
Archetypal Time 		hypnopomp 	Ancestral Karma
Active Imagination	psychosphere 	Ceremonial Time
Helical Thinking		Limerance 	bibliomancy
Fluid/Crystalline Intelligence		Golden Shadow
Kintsugi: golden repair	 “winter fires” 	Black Dog Days Richard Louv’s “nature deficit disorder.” Affinities
Alchemy: practiced ability to transform	Archetypes
Bricoleur more	Creative Fitness
Foraging Economy: interdependent relationship, not too hierarchial; heterarchial; ebbing groups, gleaning
Holswege: a path through Forest that leads nowhere. more
Inherent Vice. ~ The tendency of material to deteriorate due to the essential instability of the components or interaction among components.
[bookmark: _Hlk13213133]Magical Thinking Melancholy Wabi 	Sabi
Protective Custodies: conscious and unconscious ways we behave to keep us out of harms way while transformations are happening.

Work on that GRIMOIRE
Your private record of encounters, inspirations, alterations, explorations, violations, exfoliation, sheddings, regrets, successes… There are Active/Passive, Conscious/Unconscious forces at play. They appear in random images, scraps of paper.
Just Recognize, Note, List, Map these Clues to What Happening/Gathering Around You right now.

Your Body-Now? DREAMS SYMPTOMS MEMORY your Foods/Drinks Sleep Rhythms

What Objects Collect around you-now? Your Dresser Drawers? What are you Saving

Tasks on your To Do List?

Chance Encounters? Animals, Insects, Machines, People? From Memory, from here/Now

Encounters with the Unseen? emotions, memory?

Recent ahas? (quotes, books, insights, comforts, exchanges)

How do you OUTER/share? 	

What Places Do You Regularly Go?

Recent Successes, Experiences, Engagements?

How are you visible, celebrated?

What are you Shedding: Moving, Giving, Selling	
	
Recent mistakes, regrets, accidents, losses?

What do you Make?

How/When/Why do you Exit, Check-Out

transform fear of death into blending w reminders of ancestry Aging is not a return to being a child, 	
Atlantic work-peak-decline/0/ Examine or nots STEAM MSM Roe 	Exp w Old People? Still Saving?
Elders: to help “give yourself away, learn to dwell in timelessness and tend the youth.” Andy Fisher

image2.jpeg
PROVIDE
STRUCTURE

ESPIRITUAL
JOURNEY

CONNECT
TO OTHERS

image3.png
Conscious

Preconsdous/(EGO \

SUPEREGO

Unconscious

image1.emf

