

The Desire Map | 33

THE MAGNETICS
OF FEELINGS
Whenever you start guiding yourself by caring about how you feel,
you start guiding yourself back into your Stream of Source Energy,

and that’s where your clarity is; that’s where your joy is; that’s where your flexibility is;
that’s where your balance is; that’s where your good ideas come from.

That’s where all the good stuff is accessed from.

—Abraham-Hicks

The Desire Map | The Magnetics of Feelings | 35

EVERYTHING WE DO
IS DRIVEN BY THE DESIRE
TO FEEL A CERTAIN WAY
What you buy, what you eat, what you say, who you choose to hang with, the
things you make, the people you give your love to, what you wear, what you
listen to, what you bring into your home, what you end, begin, and dream of . . .
all go back to the desire to feel good.

This applies to all ranges of circumstance. Surviving can be our definition of
feeling good, thriving can be our definition of feeling good. Some of us are
feeling just good enough to manage our mental health. And some of us are
feeling attuned to the pulse of life itself, and that becomes our own version
of feeling good.

Sometimes even feeling bad feels good. Negative emotions can feel so
familiar to us (especially if they mimic our past) as to actually be comforting.
Awareness is realizing that our life could always be better. Growth is doing
what it takes to make it better. When we choose the positive over the nega-
tive, liberation over repression, truth over illusion, we become real creators.

When we want to feel courageous more than we want to check accomplish-
ments off our list . . . When we want to feel free more than we want to please
other people . . . When we want to feel good more than we want to look good . . .
then we’ve got our priorities in order. Divine priorities—the kind that will steer
you to the life you long for most deeply.

FEELINGS ARE POWER
Cognitively, we don’t locate emotions in our heads; we tend to locate them
in our hearts—our fourth chakra. Love, joy, enthusiasm, confidence, tender-
ness, connection, and even the so-called negative emotions, like sadness,
grief, and anger, seem to pour forth from our heart center.

My heart exploded, my heart leapt, my heart sank. He puffed up his chest with
pride. She did it wholeheartedly. I knew in my heart.

36 | The Magnetics of Feelings | The Desire Map

A feeling is much stronger than
a thought.

The heart generates the largest electromagnetic field in the body . . .
The electrical field is about 60 times greater in amplitude than the

brain waves. The magnetic component of the heart’s field, which is
around 100 times stronger than that produced by the brain . . .

can be measured several feet away from the body.

—Rollin McCraty, PhD

WE NEED TO MAKE OUR FEELINGS
THE HEART OF THE MATTER
Don’t take it personally. Keep your feelings in check. Don’t let your heart
rule your head. Don’t wear your heart on your sleeve. Don’t get emotionally
involved. Don’t be so sensitive. Don’t let your feelings get the better of you. It
doesn’t matter how you feel about it—it’s the way it is.

In the midst of a messy business divorce, I had an investor tell me “not [to] let
my feelings get in the way.” “Well, you know, Dick, if I’d let my feelings ‘get
in the way’ a few months ago, I would have spoken up and I wouldn’t be in
this mess.” Word.

But instead, I overrode my feelings. I settled for feeling way less than awe-
some on a regular basis. At that time in my career, I was seriously out of
touch with how I truly wanted to feel. I didn’t yet have the compass of my
core desired feelings, and I drifted in a soup of predominantly negative emo-
tions around my business.

Feelings aren’t facts. This is another adage that has us disregard our feelings.
And, I happen to agree with it—50 percent agree with it. (Keep reading. We’ll talk
about the difference between your true self and your emotions in a few pages.)

So-called fact: He was rude. So-called fact: She’s beautiful. Neither are irre-
futable “facts” of what happened or of what’s true. What’s rude in one culture
is princely in another; or maybe rude dude thought he was being polite and
you just misunderstood. And beauty, as we all know, is widely subjective.

The Desire Map | The Magnetics of Feelings | 37

However, your experience is true for you!

So-called fact: I’m angry because he was rude. So-called fact: I’m turned
on because she’s so beautiful. It’s true that you feel whatever way you feel.
Who can argue with the fact that you are indeed ticked off or turned on?
In this way, your feelings are factual to you. You really feel them. It doesn’t
matter if you’re “right,” it doesn’t even matter if you’re being overly sensitive
or narcissistic.

Feelings are neither the facts of what actually happened nor of a shared real-
ity. They are indicators of your personal reality. The material facts may be
disputable, but the fact that you feel a certain way is not. And that fact is
very, very important.

Feelings are how you perceive life.
Perception informs how you live.

It’s a crime against the human spirit that we so often disassociate positive
emotions from the pursuit of success.

We tell ourselves that it’ll be worth it when we get there, and we grind and
crank and endure our way to the goal posts. We man up, suck it up, and shut
up—all in the name of making a better life for ourselves. We fake it so we can
be somebody.

Our productivity- and results-obsessed society pathologizes feelings.

Business and academic cultures are especially adept at discrediting the
intelligence of feelings. After all, following your heart is often illogical and
seemingly counterproductive. Not too many shareholders are asking, What’s
the most joyful way to conduct business? Scarce are the diet programs and
exercise regimens that value happiness or freedom over weight-loss metrics.
I’d flip for an investment advisor who asked me, What makes you feel most
connected and excited in terms of where you can put your money?

Discipline can feel wildly liberating. Shrewd, tactical thinking can feel incred-
ibly creative and energizing. I’m not saying that positive feelings can’t exist
in pursuit of material goals or within conventional environments. I’m saying
that, far too often, epidemically often, we go for the external win at the cost of
our internal wellness. And that’s because we don’t value inner attunement
as much as we value outer attainment.

38 | The Magnetics of Feelings | The Desire Map

WE ALL KNOW THAT PERSON
I spoke at a university event and asked the student organizer what she was
going to school for. “Oh, finance,” she answered. “So, working with numbers
really lights you up, then?” I said. She didn’t understand the question. “What
do you mean?” she replied. “I mean, are you stoked about finance? Do you
love that world?” Based on her blank expression, I was afraid of what she
was going to say. And sure enough: “Oh, God no. I pretty much hate it. But
being an accountant is good money. And my dad wants me to do this. And
he’s paying my tuition.” And she just shrugged, as if it all made perfect sense.
I saw two things in her future: A Mercedes. And Prozac.

This may sound idealistic, romantic, and naïve. It may sound unreasonable
and absurd in light of how difficult, grueling, and downright wretched being
on this planet can sometimes be. But . . .

The point of life is happiness.

—The Dalai Lama

CHOOSING FULFILLMENT TURNS THE TIDE OF HISTORY
When we make feeling good a priority, everything changes—our individual
lives change, and social systems change. How we make and spend money
changes. How we teach and learn changes. How we love changes. Think
of all the freedom fighters and activists who decided that openly loving and
respecting whom they wanted to made them feel good. That feeling of libera-
tion was more important to them than social acceptance, and it was worth
the risk to fight for equal rights. Black, white, gay, straight—whoever they
were, regardless of what category they fit into, their desire to be free and
fulfilled revolutionized society.

Heading toward your core desired feelings will revolutionize your life.

There are feelings, and then
there are core desired feelings.

The Desire Map | The Magnetics of Feelings | 39

As you use your feelings as your guidance system more and more, you might
wonder about fickle feelings, fluid feelings that will change under you while
you’re trying to build the life you want. So how do you know that the feelings
you are basing your core desired feelings on are solid, reliable ones and not
the changeable, fleeting ones? I asked my very wise coach friend, Lianne
Raymond, who is a psychology teacher. She responded to this beautifully
by saying:

“The range of feelings we may experience throughout a day are reactive
feelings—meaning they originate in our reactions to circumstances. Different
circumstances arouse different feelings (getting stuck in traffic versus getting
a raise at work). They change easily and frequently.”

Core desired feelings are generative feelings. They originate deep within
us and make themselves known when we take the time to listen. They do not
change with circumstances. Jungian analyst Marion Woodman calls them
“the soul cry.” They are generative because they are the place from which
our life becomes a creation, like an acorn on its way to becoming the oak.
Grounded in our core desired feelings, we act from creative (rather than reac-
tive) energy.

While core desired feelings don’t fundamentally change, we may become
more aware of their nuances and refinements as we become wiser and bet-
ter listeners. In order to overcome the conditioning that has dampened our
awareness of our core desired feelings, we may need to consciously invoke
them through deliberate practice. But as we continue to acknowledge them
and give them the space they crave, we will find ourselves coming from that
place more and more spontaneously.

When we are immersed in the process of revelation while working through
The Desire Map, it is good to remember that the soul always desires that
which will most reveal its true nature.

When we are able to recognize our core desired feelings as sparks of divinity
that can begin the illumination of our life, there is a feeling of ahhh . . . We are
unveiling what is already there—not adding yet another layer to our already
cloaked hearts. There is a sense of having arrived home.

40 | The Magnetics of Feelings | The Desire Map

GETTING TRUTHFUL
We can deceive ourselves into thinking that certain things will bring us hap-
piness. Self-deception is part of self-discovery. Inevitably, we will do things
for the wrong reasons.

Learning to stay close to our
Soul is an organic process,
full of missteps along the way.

Let’s go back to the university student I just spoke of, who, despite loathing
accounting, was going to become an accountant to please her father. She
could arguably say that pleasing her dad made her “happy.” And so, she
“feels good” about that. But that’s not whole happiness. In truth, her pursuit
is driven by fear. Perhaps fear of independence, fear of disapproval, or fear
of hardship.

Her focus is not on being happy. Her focus is on not being unhappy. There’s
a vast and absolute difference. (We’ll explore this difference when we talk
about motivation vs. inspiration.)

We can always find ways to justify our behaviors to meet soulless goals. It
was the right thing to do. It’s the bottom line. I had obligations. I didn’t want to
hurt his feelings. There was a lot of money on the line. I was too far in. It’s the
way it’s always been done.

I’ve worked my ass off to hit targets and launch stuff that made me feel flat
and less than proud. I’ve joylessly pursued goals that I didn’t fully believe
in, because I wanted to be successful. That’s twisted. And it never paid off,
no matter how good I looked while I was doing it, no matter how together
everyone else thought I was. It cost me—big time. My definition of success
needed a major overhaul.

And that’s what’s required for most of us when we decide that the journey
matters as much as the result, and that we want to have a good time most of
the time: we radically alter our personal definition of success.

FEELINGS ARE MAGNETIC

EACH FEELING IS A BEACON
THAT ATTRACTS A REALITY

LOVE ATTRACTS LOVE

GENEROSITY ELICITS

A GENEROUS RESPONSE

ANGER CREATES MORE THINGS
THAT COULD MAKE YOU EVEN ANGRIER—

IF YOU LET THEM

WHAT WE FOCUS ON EXPANDS

SO CHOOSING TO FOCUS ON LIFE-
AFFIRMING FEELINGS IS THE SUREST WAY
TO CREATE THE EXPERIENCE YOU WANT

42 | The Magnetics of Feelings | The Desire Map

ACCENTUATE THE POSITIVE
We’re not here to invalidate or avoid the dark, negative, and uncomfortable
feelings that are part of the human experience. Desire mapping is not about
disassociating from the rough stuff. That would be lunacy, because rough
stuff—loss, despair, illness, doubt, and tragedies—happens.

This is about being deliberate with our feelings. It’s about taking radical
responsibility for how you create your life, and how you respond to the
people and circumstances around you. It’s about choosing positivity when
you could just as easily choose negativity.

Positivity blockers:

›› Overzealous competitiveness.

›› Ambivalence and indifference. When you’re in touch with your truth,
you can make a clear choice.

›› Scarcity mentality. There’s not enough to go around: not enough
money, clients, market space, recognition, opportunities.

›› Comparing yourself to others—feeling superior or inferior.

›› Jealousy to the point that you can’t wish the other person well.

›› Preciousness to the point that you inconvenience others to get your
needs met.

›› Anger. Anger can sometimes be useful and galvanizing and lead to
more positive states of being. But most of the time, it’s a bitch.

›› Worry. Trust me, it’s useless.

LIFE-AFFIRMING DISCIPLINE
There is no easy walk to freedom anywhere, and many of us will have

to pass through the valley of the shadow of death again and again
before we reach the mountaintop of our desires.

—Nelson Mandela

The Desire Map | The Magnetics of Feelings | 43

Underneath it all, we are wild and we know it.

—Reggie Ray, Buddhist scholar

I once worked with an entertainment exec who prided herself on being
disciplined. “I get up every morning at 6 a.m. to run,” she told me over dinner.
“I hate it, but it needs to be done.” And she went on to explain that for Lent,
she gave up swearing and hadn’t cussed in four years (“Even though it would
feel sooo good to just say the F-word sometimes!”). The following Lent, she
swore off soda pop and hadn’t had so much as a sip for three years (“Even
though a Coke with these tacos would be grrreat!”).

“Well, that sounds like a whole lotta fucking fun,” I said to her. And then I
asked the waiter to bring me a Coke.

Here’s the thing: as hardwired achievement-bots, many of us subscribe
to systems of success that actually become blockages to our instincts.
Structures, programs, regimens—all disciplines and theories should be used
to support our freedom and independent thinking, but many serve to stifle
our life force instead.

That female exec wasn’t very joyful. She quietly suffered from bouts of depres-
sion, and she was excruciatingly lonely. Despite being in shape, composed,
and intelligent, her discipline didn’t seem to be easing her very real pain.

Can we use 12-step programs or eating plans or time-management sys-
tems to happily pursue goals with Soul? Yes!

Can discipline feel joyful? Yes!

So how do you know when you’re stifling yourself with structure vs. nurtur-
ing, or setting yourself free, with structure? You know because it feels good
to do it, and it leads to more good feelings.

We may need some serious pep talks and accountability systems to make
our dreams come true. But we don’t need to bark orders at ourselves, and
we shouldn’t take abusive shit from leaders or coach-types in the name of
overcoming our fears in order to win the race. Even if you do win, the punish-
ment you accepted from someone else or inflicted upon yourself will weigh
on your self-worth.

44 | The Magnetics of Feelings | The Desire Map

Even in the midst of the necessary hard work or restraint, you can access
joy. It’s positively-driven ass-busting. Have you ever been at the finish line of
a marathon? None of those guys are happy about their blisters and burning
muscles, but they’re euphoric to be in the race. When we undertake to do
what must be done with a full heart, that full-heartedness leads to a result we
can love. The process affects the outcome.

The surest sign that you’re working with the life-affirming kind of disci-
pline, rather than the spirit-depressing kind, is that you don’t complain
very much about doing what it takes.

These days, I don’t do anything that makes me miserable in order to fulfill
a vision. (Okay, I organize receipts for taxes, but I do it while watching a
movie.) Mostly, I don’t have Soul-sucking chores on my plate. But in order
to create what I want, when I want, I do some things that are hard to do,
like heavy-lifting, stamina-requiring, need-to-take-my-blue-green-algae-
vitamins-to-pull-it-off kinds of things. Like, once in a while I get up at five in
the morning to write so I can stay on track with a launch date. That’s hard
work for someone who’s been a night owl her entire life. But I’m just as
stoked to write at 5 a.m. as I am at midnight. And I feel just as close to my life
force meeting a crazy deadline as I do writing a short poem on a long holiday.

Life-affirming discipline doesn’t take you further from your truth and joy,
it brings you closer to it.

YOU ARE NOT YOUR FEELINGS
Choose a term that resonates with you: Soul, spirit, source power, Buddha
nature, essence, pure energy, vortex, God, Godliness, divinity, original self,
light, love. For our purposes, I’ll go with Soul—with a capital S for both effect
and respect.

Your Soul is everything. The “Am That I Am.” Your beingness. The you that is
simultaneously part of the all. The God that is aware of itself. Unfathomably,
your Soul is the stuff of eternity, time without end, spanning space and
dimensions. It is the Love of All Loves. It is the inextinguishable Source of
Light. Your Soul is home.

Your Soul is the destination—and your feelings are the road signs
directing you to it. Your feelings lead you home by giving you moment-
by-moment signals.

The Desire Map | The Magnetics of Feelings | 45

In this conversation we need to differentiate between the feelings that you
experience within your being, and your so-called feelings about external
events. Your personal experiences of love, or expansion, or gratitude, or any
emotion, are your feeling states.

Your thoughts or opinions about a situation are not your feeling states. Here’s
an example: You can watch a movie that you thought was depressing, but
still feel happiness. You can interact with someone who you think is nega-
tive, and you can still experience deep joy within yourself. You can have any
number of intellectual opinions about politics, and those mental perspectives
are separate from the emotionality you have.

The capacity to witness something that your mind or outside sources might
label as negative, and to remain in a positive feeling state while doing so, is
what self-determination—and transcendence—is about. Think about people
who are peaceful even in chaos, or generous when they’re broke, or loving in
the face of oppression. Think of Nelson Mandela experiencing inner freedom
while in prison.

You can’t always choose
what happens to you, but you
can always choose how you
feel about it.

A traffic jam is a great example of how different people can choose to feel
differently about the same situation. Crawling along in the commuter lane,
Heather Happy is rocking out to her tunes, thinking about the project she’s
working on and what she’ll make for dinner—and she’s feeling a lot of grati-
tude and a goodly amount of peace. All is well, right time, right place—this
traffic jam at least gives me time to unwind.

Driving right behind her is Debbie Downer. She’s also rocking out to her
tunes, thinking about the project she’s working on, and what she’ll make for
dinner—and she’s pissed off and frustrated. Goddamn commute. Why does
this always happen to me? Who’s the bozo who’s holding this up?

Being able to experience peace, even appreciation, when you’re in a
tough situation is a result of being in touch with your Soul. The feeling of

46 | The Magnetics of Feelings | The Desire Map

peacefulness is the indicator of who you really are. Conversely, feeling like
a bag of aggravated worry balls is an indicator that you’re out of touch with
your greatness.

Peace or worry. Gratitude or anger. It’s your choice.

FEELINGS OR EMOTIONS?
JUST A SIDE NOTE.

As long as you feel inspired, your life is being well spent.

—Hugh MacLeod

We could have an unending debate about what a feeling is and what an emo-
tion is. In fact, I asked a few thousand people on Facebook and Twitter for
their opinions on the matter and it got insightfully, confusingly, entertainingly
emotional—really fast. What we can agree on is that a lot of us are confused
about it.

I’m taking a survey. What do you think is the difference between feelings
and emotions? Discuss.

Last night in a really intense conversation I used my feelings to help
me verbalize my emotions. Or at least, this is what I think I did.

Emotions are driven by the ego and feelings are driven by emotions . . .
I think. :)

Emotions are short-term, feelings are long-term?

If I cut myself—feeling—I can emote about it later.

Feelings are often dictated by thoughts and are subject to constant
change pending said thoughts.

Emotions come from the pit of your stomach and feelings come
from your heart.

Feelings are to emotions what waves are to the ocean.

Emotions are commonly reactions to feelings . . . both of which are
subject to hormones and history.

The Desire Map | The Magnetics of Feelings | 47

Feelings is slang for emotion.

Same thing, different words.

And my very favorite response, this weighty data from Nicholas Korn:

The Emotions released the disco dance track “The Best of My Love”
in 1977, while “Feelings” was released by Albert Morris in 1975.
So the difference, I guess, would be two years.

Emotions and feelings are not the same thing. They are seemingly inex-
tricable but they are, in fact, distinct. Like the tree and its fruit. It’s prob-
lematic terrain because people—from psychologists to poets—often use the
words interchangeably, with implied authority, and yet define them in widely
differing ways.

I asked my favorite intuitive and metaphysician, Hiro Boga, to sum it up:

Feelings are direct energetic responses to experiences—they
are communications from your body. Our bodies respond constantly
to what’s happening in and around us. Those responses take the
form of feelings. Feelings are specific, vibrational responses to our
experiences.

Emotions are feelings that have a mental component added—
a thought, story, belief, pattern, or picture that often (though not
always) acts as a prism through which the feeling is interpreted
rather than simply felt. This can shape the feeling energy and freeze
it into a rigid form. Emotions tend to be less fluid, less responsive
to direct experience.

Based on Hiro’s definitions, if we simply let ourselves feel what we’re feel-
ing, the feeling energy moves through and naturally changes—as all energy
changes. Feelings are fluid.

This rings true for me, but I’ll be using the two words interchangeably
throughout, for the sake of both simplicity and flavor.

Here’s the thing: your definition of feelings only needs to make sense to you.
All we really need to agree on is that you know a positive feeling (or emotion)
when you feel it. Good, bad. Happy, sad. Positive, negative. You know it.

The Desire Map | The Magnetics of Feelings | 49

THE BENEFIT
OF CLEAR DESIRES

What you seek is seeking you.

—Rumi

LESS PROVING, MORE LIVING
Maybe you don’t need to make six figures a year. Or be married by the time
you’re thirty. Or be team captain. Or sit in an ashram watching your in breath
and out breath. Or have a pension.

Or maybe those are exactly the things that you need to have and do to feel
the way you want to feel.

When you get real about the feelings that you crave, you might surprise
yourself with some new choices. You’ll sign up for workshops you’d never
considered. You’ll quit stuff. You could realize that you don’t need to be VP to
feel powerful or useful, you just need to volunteer at the youth shelter. Maybe
you don’t need that award, you just need to take better care of yourself.

Clarity about your true desires is so liberating because you get to stop
proving yourself to everyone (including yourself). Just think about that for a
minute. No more proving. Do you feel giddy about that? Because I do.

I met SARK at a cocktail party. SARK is also known as Susan Ariel Rainbow
Kennedy, and her posters and books, like Succulent Wild Woman, Living
Juicy, and dozens of others, have been read by millions. She dazzles in per-
son. I wanted to sit at her feet and hear any wisdom she wanted to give. We
connected immediately. “Tell me anything!” I said. “Like, what’s your thing
these days? Anything.” She didn’t skip a beat. She looked me straight in the
eye and, all sparkly but deadly serious, she said, “No striving.”

50 | The Magnetics of Feelings | The Desire Map

I whispered it back to her, nodding my head up and down like I’d just heard
the secret password of all time. “No striving.” And then I upped the vol-
ume to eureka-level. “No striving! Oh my God, you have no idea how much
I needed to hear this right now,” I told her. We chanted it together (chant it
with me now): “No striving.” And we giggled like pretty witches.

Then SARK went on to tell me the fabulously unorthodox ways in which she
runs her sizeable publishing empire. She told me about the flashy offers she’s
declined and the financially profitable projects she put an end to so that she
could feel more spiritually profitable—which of course led to even more prof-
itability. “I stopped pushing years ago. I changed my definition of success. I
gotta feel juiced. Juiced is the goal.”

All juice. No push. Feeling good is the goal. Check.

WITH CLEAR DESIRE, YOU CAN SAY
YES TO THE RIGHT OPPORTUNITIES

What we strive for
in perfection

is not what turns us
into the lit angel

we desire,
what disturbs

and then nourishes
has everything

we need.

—David Whyte

So you’re clear on how you most want to feel. Let’s say, adventurous, love,
energized, and prospering. Excellent. Next, you start envisioning feeling that
way in your ideal relationship and details start coming to mind.

You imagine that Mr. or Miss Right is good-looking, of course; and they have
a great education, like you do, so you can have an intellectual match; and
they’re athletic, ’cause you’re a sporto and you want someone to bike with.
And ideally (because we are going for ideal), they don’t smoke and they love
to travel, because you are ready for some adventure, baby!

The Desire Map | The Magnetics of Feelings | 51

And then you meet someone at a friend’s BBQ, and you’re completely
intrigued and attracted to this person. You feel energized, like you light up
a few more watts in their presence. But they’re not as hot as you were hop-
ing—a little chubby maybe. And you’re taken aback to learn—after talking
fluidly for hours on all of your favorite topics—that despite being a working
writer, they never went to college. Hmmm. Well that’s too bad, you think, my
brother won’t be very impressed. They’re not matching up to the details of
your vision. But . . . you’re feeling pretty jazzed to be around them.

On your first date this paramour takes you to a poetry slam in a seedy part of
town, and it opens up your world. The passion! The politics! Then they take you
out for Ethiopian food, which you’ve never had before. You feel like you’re on an
adventure in your own city. You want more of this! You’re feeling love starting to
move through you. And by God, you laugh more than you’ve ever laughed.

And then you learn that this person, who is clearly incredibly cool and is turn-
ing you right on, is afraid of flying on planes. In fact, they have such a phobia
of flying that they’ve never been off the continent. Errrrt! Grinding halt. What
about that honeymoon in Paris you’d always dreamed of? And your friend’s
birthday party in Chile? No flights. A little bit chubby. No alma mater. The deal
could be off.

Except . . . you feel the way you wanted to feel. Adventurous. Love. Energized.
The packaging is a bit funky, but the feelings are so right. And you surprise
yourself. You give in to your core desired feelings. You’re a yes! Three cheers
for truth! Fears silenced, heart engaged. You’re not compromising. In fact,
you’re expanding.

You have a backyard wedding and road trip for your honeymoon. Mazel tov.
And then, because this is a real love story, you promptly find a great couples
therapist, who helps you conclude that going to Paris with your best friend,
and coming home to a devoted partner who totally turns you on, is a pretty
sweet deal.

When you’re clear on how you want to feel, you can be open to what life
wants to give you. And life usually has something even better in store for you
than what you’ve imagined.

Stay anchored to the desired
feeling, and open to the form
in which it manifests.

52 | The Magnetics of Feelings | The Desire Map

DESIRE BRINGS LIGHT TO DARKNESS
Longing, felt fully, carries us to belonging.

—Tara Brach, Radical Acceptance

This is what I know to be true: when I’m in a hellish kind of anger or feeling
painfully disconnected, I want to get out of it as fast as possible. It’s taken
me years to realize that tuning in to my most desired feelings—my preferred
states of being—gives me some immediate relief. And more than that, it
helps healing to happen.

The Situation: I’m feeling angry because something is not the way that I
want it to be. My partner just did that “thing” again and I’m pissed right off.
(How many times—and ways—do I have to ask him not to do that thing!?)
Huffy huff puff. Huff. Grrrr. Puff.

The cascading effect of disparaging monkey-mind chatter:

He can be such an asshole. No . . . I’m such an asshole for thinking he’s
such an asshole. But he’s got a problem, I mean, really. If only he’d change
that one thing. No, there’s something wrong with me. If only I’d change. I
need to be more loving, evolved, Buddhist, feminine, flexible, understand-
ing, tough. This is just an old wound I’m bumping up against. This is all
my shit. This isn’t really happening in the present. Maybe I should move
my therapy appointment to Monday, or read some Pema Chödrön. I need
to get to yoga tonight to open my heart chakra. Think positive thoughts,
Danielle, think about how awesome all this other stuff in your life is. But I’m
still pissed . . .

And the mental loop plays over and over. So then I try to pull out of it by
thinking happy affirmation thoughts: I love my life (which I mostly do, but at
the moment, this affirmation feels like a bullshit pick-up line). So I go down
the spiral of psycho-critique and I analyze the shit out of “his issues” and
“my issues.” And not only does this fake cheer and intellectualization bum
me out even more, it drags the conflict out even longer.

I know you know what I’m talkin’ about.

The Solution: None of this chatter or analysis—whether it’s true or objec-
tive or not—actually helps me to feel better in the moment. And by “feel
better,” I mean centered and at one with my life source. By “feel better” I do

The Desire Map | The Magnetics of Feelings | 53

not mean right, soothed, or self-placated. I’m not interested in a Band-Aid
for my pain, I’m interested in the antidote. And I’m very interested in getting
that STAT. What will take away this pain?

In the toughest of moments, what makes me feel better is thinking about
my core desired feelings.

If things are feeling constricted and downright fucking impossible, I think, I
desire light. What I really want is fluidity. I’d prefer communion. It interrupts the
mental jackhammering. And then I feel closer to home, aware again of my
Soul. By reminding myself of what I really want in those moments, I haven’t
invalidated what’s happening and I haven’t taken myself future-tripping.
I’ve just plugged into my ever-present desire. And it’s surprisingly uplifting.

Recalling your desired feelings when you’re not getting what you want

›› interrupts your mental complaints, and . . .

›› points you in the direction of what you do want, which . . .

›› allows for some optimism to slip into your mind, which . . .

›› gets you closer to the expanded state of “what’s possible,” which . . .

›› opens your heart, which . . .

›› is not only comforting, but allows the light of consciousness to
enter, by which you can see more clearly.

And when the light of consciousness is helping you see more clearly, you
can make more empowered choices. You can see solutions, you can find
remedies to help you heal, you can feel gratitude for what’s happening in
the moment—and this last one alone can change everything. You can even
lighten up and laugh—and stop being such an asshole.

So when you’re jammed up, or feeling hopeless, or blind with rage, play the
desire card: “I desire harmony.” “Confidence, please.” “Freedom, thank you.”

It may take the universe a few hours, days, or years to deliver. More accu-
rately, it might take you a while to be ready to allow those fulfilled desires
into your life. But even in that instance, you will nonetheless have made your
wishes known and created a more expanded moment.

54 | The Magnetics of Feelings | The Desire Map

YOU CAN MAKE YOUR LIFE BETTER.
DAILY. PRACTICALLY.

A desire is anything but frivolous. It is the interface between you
and that which is greater than you. No desire is meaningless or

inconsequential. If it pulls you, even a little bit, it will take everyone
higher. Desire is where the Divine lives, inside the inspiration of
your desire. Every desire is of profound importance with huge

consequences, and deserves your attention.

—Mama Gena

This is the single most practical reason to get clear on your core
desires: you can make small improvements to your being and your life,
on a daily basis.

You don’t need to leave your job. Or learn Spanish, or a whole new medita-
tion practice, or a seven-step system. You don’t need to make a phone call
to clear the air with the person who did you wrong ten years ago. You don’t
even need to be bold.

To feel the way you want to feel as often as possible, you just need to do
easy things to help you feel that way every day.

One of my core desired feelings is “divinely feminine.” But I’m not going take
up belly dancing or lead goddess circles in my living room. Because, a) I’m
an introvert, and b) my life is full. When I think about what I can do to gener-
ate “divinely feminine” on a day-to-day basis—among all the other things I
have put on my plate—it has to be really simple and doable. And natural.

I can text my man something sweet or saucy. Last week, I decided to reread
a chapter of Clarissa Pinkola Estes’s Women Who Run With the Wolves, and
I made sure to keep my tea date with my girlfriend. I bought tickets to see
Alanis Morissette. One day I just Googled “divine feminine” and kept some
goddess images I found on my computer for the day. On the days when I’m
just not feeling very Sexy Wonder Woman Kali Mama Goddess Power Chica,
divinely feminine can be as simple as opting to wear a skirt instead of yoga
pants. And that small, sometimes simple, choice for feeling good can change
the way I feel all day.

The Desire Map | The Magnetics of Feelings | 55

On one particularly broke day, I was feeling anything but affluent. Credit
cards were full, rent was due, and the phone hadn’t been ringing with new
business that week. What’ll make me feel better off? I thought. What will I do
when I am actually bringing in the bucks? Answer: I’ll buy that Italian linen sofa
at Inform! So I headed down to that snooty furniture store in the hip part of
town and I sat my ass on that sofa—for a conspicuously long time. This is
what affluence feels like—quality, I thought. And I felt a bit better. I felt a little
more possible. Which made me feel more like myself. And instead of focus-
ing on feeling broke, I shifted my focus to going after what I wanted. It was
just a small, but effective, thing to get me out of my funk and back to feeling
inspired to make things happen.

Small, deliberate actions
inspired by your true desires
create a life you love.

When you’re not feeling the way you want to feel, it can take just a small
gesture to shift your state of mind. I have a friend who’s a freelance writer,
and she’s made a habit of giving stuff away when she’s feeling lacking. “I pay
for dinner with a friend, even if things are tight for me, or I do some writing
work pro bono. It opens my heart up, and money seems to flow better when
I’m feeling more generous about life.”

Immerse yourself in the energy of what you desire.

—Hiro Boga

Seek out environments that match your desired feelings. I know some-
one who goes to test drive new cars when she’s feeling shabby. Meander
around open house showings for homes that are currently out of your price
range. Go to an art gallery and be in the midst of transcendent, priceless art.
Let the beauty and the power rub off on you.

The idea is that you do easy, natural things that are aligned with your core
desired feelings. These small, steady actions won’t change your life in a
flash, but they will change your life day by day.

56 | The Magnetics of Feelings | The Desire Map

AN IMPORTANT DISTINCTION TO MAKE
Being deliberate about how you want to feel is at the root of self-reliance,
and it’s also a collaborative effort you make with life. We help form our reality
by projecting out our requests and hoping they’ll be met. And there’s a really
important distinction to be made here about where we project our desires.

Are we looking to ourselves to feel the way we want to feel, or are we relying
too much on others to help us feel the way we want to feel?

Let’s work with the core desired feelings of “generous” and “strong” as
examples. You’re wishing for generosity and strength to be your regular state
of mind. So it’s not about your boss or your best friend being generous and
strong for you, or their behavior helping you feel generous and strong. It’s
not about your job feeling generous and strengthening. It’s about you being
generous and strong, within that job, or within your friendship.

We’re not laying our desire trip on the world. But you don’t make me feel the way
I want to! Emotional intentionality is not about manipulating the actors in your
play to create the right scene. It is about improvising and getting in the right
frame of mind regardless of how other people are appearing on your stage.

You can feel light when someone else is heavy. You can feel confident
when things go sideways.

You can feel beautiful amidst
the ugly parts of life.

Now you may be thinking, But don’t we want to attract people who are
aligned with our desires? Don’t we want the world around us to be a source
of pleasure?

Yes, yes, absolutely! We want the universe to deliver pleasure (and the uni-
verse is, in fact, designed to deliver pleasure straight to our door). But when
we come from a place of trying to control people and circumstances to feel
good, then we step outside of our true power.

Collaborate with the cosmos instead of dictating to the world. You’re stron-
ger when you stand in your own power and dance with what’s around you.

The Desire Map | The Magnetics of Feelings | 57

RESPECT YOUR DESIRES
You’re in a troubling, less-than-terrific moment and you say to yourself,
“I want to feel vitality.” Excellent intentionality! You’re focused on your posi-
tive desire. But then you slide this in: “Because this situation is so goddamn
unbearable and I can’t believe I got myself into this!” Oopsie, we just took
a hard left to Gloomsville and ended on a bad note. You have just turned a
perfectly good wish into a bitch-slap.

Bitch if you need to. Get it out. Just don’t let it end with that. Do whatever you
have to do to get your thoughts back on a positive creative track so that you’re
in line with your Soul. This is the good, hard work of grown-up awareness.

I want to feel peace . . . but I’m enraged . . . so I must be defective . . . All that
therapy and I still get stuck like this . . .

Keep going and get back on track:

 . . . and I still know that what I want the most is peace.

That’s it. Simple. Just put one more drop in the bucket and it can tip your
energy.

If we can feel even slightly more expanded during a painful incident, then we
can build our positivity muscle in that moment. And when we practice this
over time, we develop the strength to turn things around more quickly, or
even to resist downward spirals altogether.

DON’T JUDGE HOW YOU WANT TO FEEL
I want to be incredibly wealthy! Is that greedy?

I want to feel loved. Is that needy?

Maybe. Maybe you’re being ruled by what Buddhists call “the hungry ghost.”
The hungry ghost is the over-needful, ravenous part of our psyche that
demands to be fed—attention, gratification, comfort, whatever the hot-spot
emotion is for us. It’s scared, it’s always empty, and it will never be pleased.

58 | The Magnetics of Feelings | The Desire Map

Or maybe what you label as needy or greedy is really an impulse to heal and
take care of yourself. Doing what it takes to get your needs met in a healthy
way is part of a maturing spirit. Self-soothing. Radical self-responsibility.
Intentional creating.

Until we admit to and honor the fact that we just want to feel [you name it],
we can’t even begin to experience the satisfaction we crave.

The more you are judging a
desired feeling, the more it’s
asking for your attention.

I was once in a work partnership in which I almost obsessively craved freedom.
I secretly wanted my own gig and business—I wanted my own freedom. It
wracked me with guilt. I told myself I was selfish. I needed to get over it. It’s
just a personality flaw from being an only child. I drove myself crazy trying to
talk myself out of who I really was. When freedom finally happened and this
partner and I parted ways, I felt like I’d stepped out of a movie and back into
my real life. And I vowed then to put my desire for freedom at the center of
everything I did.

It doesn’t matter if your core desired feelings are springing forth from a place of
extreme lack or from a place of great abundance. The fact is, they are your cur-
rent desires and they’re trying to show you something: the way to your Soul.

Those who restrain their desire
do so because theirs is weak enough to be restrained.

—William Blake

THE WAYS IN WHICH YOU GET
YOUR NEEDS MET WILL EVOLVE
We create wellness or dysfunction in our lives by how we go about getting
our needs met.

In a delusional moment you might think that going on a weekend bender or
sleeping with that coworker who is only passably enticing to you is going to

The Desire Map | The Magnetics of Feelings | 59

make you feel all free ‘n’ loved up. But if you’re feeling guilty and ashamed
while you’re going for supposed fulfillment, then you’re missing the mark.

If you have to step outside of yourself, away from your values and Soul, to
get your needs met, then you’re not really going to get your needs met. The
process itself of bringing your core desired feelings to life has to be infused
with the feelings you’re going for. If you’re aiming for big freedom this year,
then do stuff that makes you feel free today.

When you come face-to-face with your burning need, when you can say to
yourself with some sincere amazement, For the love of God, do I ever crave to
feel seen and connected (for example), then you can start to relax into your-
self. And in this more relaxed and accepting place, the agitated, demanding
energy around the desire will start to cool down and you can think more
clearly about how to get fulfilled in positive ways. You won’t need to stomp
your feet or have one glass of wine too many. You’ll trust that you’ve got what
it takes to create something satisfying. And you’ll inch out to do it.

At first you may need someone to give you permission, some external vali-
dation. Go get it. Call your friends and ask them to tell you why you’re so
special. Hire a coach to cheer you on.

And then, as a next step toward good feelings, maybe you’ll need to do
something rather significant or dramatic. You’ll know when it’s time.

Stay steady with your wanting. On really hungry days you may have to whis-
per to yourself over and over again, I just want to feel what I want to feel . . .
I just want to feel what I want to feel . . . reminding yourself that you always
have the right to desire something more than what’s currently in front of you.

Eventually, how you create your most wanted feelings will become a habit
of your true nature—instinctively healthy and self-aware. You’ll have worked
your way up as CEO of your own fulfillment—and you will have so much to
give to the world.

The Desire Map | The Magnetics of Feelings | 61

THE UNDENIABLY
IMMENSE VALUE OF
NEGATIVE EMOTIONS

In the depth of winter I finally learned
 that there was in me an invincible summer.

—Albert Camus

Positive feeling states are a sign that we’re in sync with our Soul.

Negative feeling states are indicators that we’re out of sync with our Soul.

And we’re going to get out of sync. We’re going to forget about our mag-
nificence a hundred times a day. Some people will only glimpse their own
magnificence a few times in a lifetime. Crushingly, some of us will spend
the majority of our adult lives in resistance to our Souls, in perpetual states
of bitchdom and fearfulness. To those people I want to say: “You’ve simply
forgotten who you are—it’s just a temporary situation.”

Getting off track is not only natural, but it is also absolutely inevitable for
every single one of us. It doesn’t matter if you’re markedly wiser than the
majority, if you’re in beautiful, selfless service to the world, an avowed monk,
or a relentless reader of self-help books with years of therapy, a yoga pass,
and the aligned chakras to prove it. You’re going to slip out of your Soul zone
and into the shadowy emotions of doubt, jealousy, pettiness, vengefulness,
and a whole cadre of other uncomfortable states of being.

Getting off track
is essential to our growth.

Veering away from one’s essence and steering back to it is how we accumu-
late insight into, and trust in, the nature of life. We learn more about both our
personal and the universal landscape every time we take a wrong turn. And
how do we know we’ve taken a wrong turn? Well, generally speaking, we feel
like shit. We feel exactly how we don’t want to feel.

62 | The Magnetics of Feelings | The Desire Map

How about reframing negative feelings as wake-up calls? I like to think
of these incessant, negative, niggling emotions as regular reminders of the
awesomeness that I have access to, even when I’m feeling like a total cow.

I have a quick temper and, while I’m not proud of it, I am also a semi-
professional critic of just about everything. This very special combination
of qualities means that Rage Lite is a regular part of my daily existence.
LaPorte weighs in on poor customer service: Are you fucking kidding me?
On yet another saccharine Hollywood movie: Are you fucking kidding me?
On my man leaving his big damn boots right in front of the door, again: Are
you fucking kidding me? And so it goes, my fast-track path to enlightenment.

Are my mini-geysers of frustration indicators that I’m acting from my truest
nature? Nope. That frustration, which at its darkest can become contempt, is
telling me that I’ve forgotten what I know to be true: that we’re all doing our
best, we’re all worthy of love, and all is well. The golden luminous nature of
existence does not sweat the small stuff.

Is frustration, or any other negative emotion, useful or worthwhile? Hell
yes. Every emotion felt is valuable. The trick is to actually feel it—and then
to fully accept it. Judging ourselves for feeling less than outstanding, or for
being adrift from our divinity for a minute, or several months, only keeps us
locked in those negative states. If we’re condemning it, we’re creating stuck-
ness. When we wipe the residue of judgment off the lens, we can see where
more positive options are waiting for us.

My Rage Lite reminds me of what I truly desire: joy. It nudges me to laugh at
myself. Sometimes it reminds me that the most loving act can be to just let
it go. Sometimes it spurs me to take action. My anger reminds me of peace.
My sadness, of happiness. My fear, of faith.

The Desire Map | The Magnetics of Feelings | 63

We need to keep in mind
how fluid and multidimensional
feelings are.

Just like an ocean can be pounding the beach with waves yet be perfectly
calm at its depths, our feelings may look destructive, or inappropriate, or
negative, when really they are expressions of something incredibly hopeful
coming from deep within us.

So, on some days, an angry outburst might really be a wave of creative
energy coursing through you. Fight for your rights! Or that tremor of grief
could be the stirring of your most tender compassion. What looks like fear
might actually be excitement. As my speaking coach, Gail Larsen, always
reminds me, “Fear is excitement without the breath.”

Only you can say what feels true.

FEELINGS MAY NOT LOOK
HOW THEY FEEL

On poetry: Everyone wants to know what it means.
But nobody is asking, How does it feel?

—Mary Oliver

We can be quick to identify certain feelings as “bad” or less than ideal, and
so we expend a lot of energy avoiding those feelings or judging ourselves for
feeling them.

64 | The Magnetics of Feelings | The Desire Map

NEGATIVE FEELINGS ARE STEPPING-
STONES TO MORE POSITIVE FEELINGS

Every need brings what’s needed.
Pain bears its cure like a child.

Having nothing produces provisions.
Ask a difficult question,

And the marvelous answer appears.

—Rumi

Restriction can lead to freedom. Shame can lead to pride. Weakness can
lead to integrity. But you need to stay in motion in order to get from one state
to the next, constantly referring to your inner GPS of feelings. “Right now I’m
traveling south on Despair Highway, which means I’m about nine hundred
miles away from Joy. I better take the off ramp to Courage.” And pretty soon,
possibly in an instant, you’ll be right where you want to be.

Abraham-Hicks, creators of books like Ask and It Is Given and The Astonishing
Power of Emotions, have a theory about manifesting what you want that they
call “rockets of desire.”

The idea is that every conscious desire you have gets projected out into the
cosmos like a rocket, and the universe is collecting your wishes until you’re
ready to have them fulfilled. I love this notion. But here’s where it gets even
more compelling: you also send out a rocket of desire every time you experi-
ence something that you do not want. An unwanted occurrence happens,
and then you consciously—or unconsciously—desire something better, and
zoom, out goes another rocket of desire requesting that something better
occur for you.

This is a spectacular theory—it’s so liberating. It means that all experience
is useful, that everything is progress. Bearing that in mind can be profoundly
comforting when things are falling apart. So consider this: every unwanted
emotion and experience you encounter is a wish for something better, and
that wish is being heard. Keep wishing, wanting, and aiming. You’re getting
closer to true joy with every desire.

The Desire Map | The Magnetics of Feelings | 65

Unfetter your happiness (you know you want to).

How are things? Good. Yeah, good. Fine. Things are fine.

Let me ask that question again: How are things?

Fabulous! It all feels like an adventure right now. I have synchronicities piling up
everywhere. I’ve got all the money I need, in fact, it’s flowing good ‘n’ steady.
My skin is glowing. Most nights we dance in the kitchen. Sex is good. I giggle
every day. And really, sometimes when I smile at a stranger in the market I can
feel my heart swell. In fact, I swear I felt bliss while I was walking home the
other day from the market. Yeah. It was bliss.

Happy? Then say so.

Joy does not fit into
the box of the status quo.

WHY DO WE PUSH AWAY
GOOD FEELINGS?

Our species in general had grown accustomed to pain and adversity
through millennia of struggle. . . . We were only recently evolving

the ability to let ourselves feel good and have things go well
for any significant period of time.

—Gay Hendricks, The Big Leap

Because we don’t feel worthy. Because we’re focused on pleasing others
instead of ourselves. Because we want to be loved. Because we’re trying
to win at someone else’s reward system. Because we’re told not to get too
big for our britches. Because we’re operating on the premise that what other
people think actually matters to our well-being.

Because it feels vulnerable to feel good, and we start to fear that it won’t
last. Because positive feelings such as joy, happiness, bliss, abundance, and
more, are very very powerful. And that kind of energy current can shake up
our emotional structures—joy can blow your mind. Positive emotions can
also be threatening to the people around us who’d prefer miserable company.

66 | The Magnetics of Feelings | The Desire Map

I notice this in myself, and I see it in other people: the happiness muffle. We
feel the sparkle; really we do. We feel rich with gratitude, and we’re even keenly
aware of a true smile curled up in our cells. But even if we truly tend to live on
the light side of things, we don’t pronounce it. As coach Lianne Raymond puts
it, “We butt back the joy because happiness is a form of power.”

Is that any way to treat happiness? Happiness is power. Happiness is car-
bonated consciousness. It wants to spill out and radiate and be articulated.
And every time we downplay our joy we confuse our synapses. Our brain
is firing smiley neurons and our mouth is short-circuiting them. Happiness-
muffling numbs our senses. If you keep it under the surface too long, it just
might stay there—a light under a bushel.

Admit to your contentment so it can grow.

The Desire Map | The Magnetics of Feelings | 67

KNOWING HOW WE FEEL
Birds flying high you know how I feel
Sun in the sky you know how I feel

—as sung by Nina Simone

I was walking with a friend in a field of tall grass on a perfect summer day. It
was completely idyllic. There was even a babbling brook. Cotton is high and
I’m feeling fine, I thought to myself.

My friend had just gone off antidepressants and antianxiety meds after five-
plus years of off-and-on. She was having a hard time managing her feelings
at this point, mostly because she hadn’t felt them in so long—they confused
her. “So how are you feeling these days?” I asked her. “I just don’t know. I
think I feel things, but I’m not sure what to call them. I don’t know if this is
anger or sadness, or if I’m feeling happiness or just wanting to feel happy.”
We just walked in silence, peacefully, for a lot of that afternoon.

After you’ve been numbed for a while, disorientation is a natural reaction as
you come back around. It’s like waking up from anesthesia and not knowing
exactly where you are.

We all numb out to some degree—avoiding the negative feelings that are
painful and seemingly impossible to transmute, or deflecting the positive
feelings that seem foreign to our system and threatening to our habitual ways
of being. We down the wine, light up, sugar out. We gorge on TV, distract
ourselves with shopping, snack on gossip, let our minds natter on.

But when we avoid the greater range and depths of feelings over the long
term it makes for shallow and narrow living—actually, it makes for not quite
living at all. So upping our willingness to feel the full range of our feelings is
a surer way to create healing.

TO BE
WHOLE
IS TO

MAKE SPACE

FOR THE
FULL RANGE
OF HUMAN
EMOTION

70 | The Magnetics of Feelings | The Desire Map

That doesn’t mean that we act out the dark emotions. To the contrary, one of
the reasons to be aware of all of our feelings is so that we can be deliberate
about the emotions that we play out in the world and in our work.

We need to honor the diversity of our emotions, respect all of our faces,
masks, and sounds—even the dark stuff. Ah, rage, there you are yet again,
teaching me about peace.

When you can respect the darkness within yourself without any guilt trips,
you’re becoming truly free.

But if in your fear you would seek only love’s peace and love’s
pleasure, then it is better for you that you cover your nakedness
and pass out of love’s threshing-floor, into the seasonless world

where you shall laugh, but not all of your laughter,
and weep, but not all of your tears.

—Khalil Gibran

WE’RE ALL IN THIS TOGETHER
Sometimes we need to learn to feel again. This is like relearning a dance
move you haven’t done for years, or getting back into the foreign language
you haven’t spoken since high school. After a broken heart, a long, time-
enduring compromise, or years of consuming any and all kinds of feeling-
blockers, it’s time to take a refresher course in the geometry of feelings.

Strangely enough, even though feelings are such a preciously private experi-
ence, we can relearn how to feel somewhat by observing other people. For
this reason, we need to become inspectors of the heart. Just like we check
out what people are wearing, we need to become keener at checking out
what they’re feeling—and asking them about it. Where’d you get that happi-
ness? It goes great with your eyes. Are you feeling angry or sad, or is this facial
expression just a habit? How come you’re in such a good mood?

There’s a technique taught in acting classes for getting in touch with your own
emotions as well as developing empathy for others’ emotions. When you’re
among other people and observing them, especially strangers, you use your
skills of observation to take in what you see and hear, very specifically, and

The Desire Map | The Magnetics of Feelings | 71

then use your imagination to make stuff up about who the strangers are and
what they want, what they’re feeling, where they may be going.

The great gift of human beings is that we have the power of empathy.

—Meryl Streep

Sinead O’Connor taught me how to be constructively angry. The PNE
Coliseum. Toronto. 1994. Acoustic encore. Only her onstage. White tank,
mini kilt, army boots. “This is the last day of our acquaintance . . . I will meet
you later in somebody’s office.” Ever so soft and sincere. And then wail,
wallop, wazam! “I’ll talk but you won’t listen to meeeeeee!” She wailed. She
made her final, cracking guitar strum, slammed the guitar down, and just as
lithely as she’d entered, left the stage. The audience stared in silence at the
empty spotlight. And then, the crowd went wild.

I’d never seen a woman channel rage in such a clean way. Anger trips your
freedom circuits, I thought. That night, I decided to quit my job.

A stranger in a bar taught me about crippling depression. “When I was stand-
ing upright, the distance between the floor and me felt too far,” she told me.
“So I decided it was better if I just crawled around the house. I was glad
we had carpeting.” At the time we met she was a high-functioning, radiant
woman. I’ve recalled her story in my own dark nights. Radiance will happen
again, radiance will happen again.

In an interview with Oprah, Goldie Hawn said that she was so happy all the
damn time because she “decided to be.” When I heard this, I decided to
make the same decision daily.

Seek out grand expressions of life force everywhere. When you’re just
waking up to the deliberate practice of feeling more in your life, it’s helpful
to look for outpourings of emotion in art: The agony of Edvard Munch’s The
Scream. The pride of Georgia O’Keefe’s black-purple flower petals. Pablo
Neruda’s love poems. Beethoven’s “Ode To Joy.” Heart-crackers, all of them.

Be curious. Come to life.

abundant, abundance

accepting, acceptance

accessible

accomplishment, accomplished

acknowledged, acknowledgment

adorable, adored, adoring, adoration

adventure, adventurous,

adventuresome

anticipation, anticipatory, anticipating

affectionate, affection

affluent, affluence

alive, aliveness

alluring, allure, allurement

amazing, amazement, amazed

amorous, amour

appreciation, appreciated, appreciative

at ease

attractive, attracted

authentic, authenticity

awed, awesome, in awe

balance, balanced

beatific

blessed, blessing

bold, boldness

bountiful, bounty, bounteous

boundless, boundlessness

brave, bravery

bright, brightened

brilliant, brilliance

calm, calming, calmed

capable

celebration, celebratory, celebrated

centered, centering

certain, certainty

cheerful, cheer, cheery

150+ POSITIVE FEELINGS
cherishing, cherished

clear, clarity

close, closeness

comfortable, comfort, comforted,

comforting

confident, confidence, confiding

connected, connection, connectedness

considerate

content, contented, contentedness

courageous, courage

cozy, coziness

creative, creativity, creating

curious, curiosity

current

daring

decisive, decisiveness

delighted, delight, delightful

desired, desire, desiring, desirous

determined, determination

devoted, devotion

drawn toward, drawing toward

dynamic, dynamism

eager, eagerness

earnest, earnestness

easy, ease

ebullient

ecstatic, ecstasy

effectual, effective, effectiveness

elated, elation

elegant, elegance

embodied, embodying

emboldened

empowered, empowering

enamored

encouraged, encouraging,

encouragement

energized, energy, energetic

enjoying, enjoyed

enlightened, enlightenment,

enlightening

enthusiasm, enthusiastic, enthused

equanimity

excitement, exciting, excited

exquisite

fabulous, fabulosity, fabulousness

fantastic, fantasy, fantastical

fascination, fascinating, fascinated

feminine, femininity

festive

focus, focused

fortune, fortunate

free, freedom, freeing

fresh, freshness, freshened

friendly, friendship

full, fulfilled, fulfillment, fullness

generous, generosity

gentle, gentleness

genuine, genuineness

glad, gladdening, gladdened

glamorous, glamour

grace, graceful, gracious, graced

grateful, gratitude

grounded, grounding

guidance, guided, guiding

happy, happiness

harmony, harmonious, harmonic

healthy, healing, healed, health

held

home, at home, homey

hopeful, hope, hoping

holy, holiness

illuminated, illuminating, illumination

impassioned

important, importance

innovative, innovation, innovating

inquisitive

inspired, inspiration, inspiring

integrity, integrous, integral

intent, intentional, intention

interested, interest, interesting

intrigued, intrigue, intriguing

inspiration, inspiring, inspired

invigorate, invigorated, invigoration

joy, joyous, joyful

jubilant, jubilation, jubilance

keen

kind, kindness

liberation, liberated, liberal

light, lightness, lit up, lightening,

lightened

limitless, unlimited

love, loving, loved, in love, lovely

luminous, luminosity, luminescence

magic, magical

mindful, mindfulness

masculine, masculinity

momentum

natural, nature

new, anew

nourished, nourishing, nourishment

nurtured, nurturing, nurturance

one, oneness

open, openness

open-hearted, open-heartedness

open-minded, open-mindedness

optimistic, optimism, optimist

opulent, opulence

overjoyed

passion, passionate

peace, peaceful, peacefulness

play, playful, playing

pleasure, pleasureful, pleasurable,

pleasured

pleasant

positive, positivity

power, powerful

prosperity, prosperous, prospering

proud, sense of pride

purpose, purposeful, on purpose

quiet, quietude

ready, readiness

receptive, reception, receptivity,

received, receiving

refreshed, refreshing, refreshment

regal, regality, regally

relaxation, relaxed, relaxing

reliable

renewed, renewal

rested, restful

revitalized, revitalizing, revitalization

rich, riches, richness

righteous, righteousness

romantic, romance, romanced

rooted, roots, rootedness

sacred, sacredness

safe, safety

satisfaction, satisfied, satisfying

secure, security

seen, seeing

sensitive

sensuous, sensual, sensitivity,

sensitized, sensuality

serene, serenity

settled, settling

sexy, sexual, sexiness, sexuality

sincere, sincerity, sincereness

spontaneous, spontaneity

solid, solidity

spirit, spirited, spiritual, spirituality

strong, strength, strengthening,

strengthened

supportive, support, supported

sure, surety

sweet, sweetness

tenacity, tenacious

tender, tenderness

thankful, thankfulness, thanked

thrilling, thrilled

touched, touch

treasuring, treasured, treasure

understanding, understood

unity, unified, unifying, unification,

union

unique, uniqueness

useful, usefulness

value, valuable, valuing

vibrant, vibrancy

vibration, vibrating

vivacious, vivacity

vital, vitality, vitalizing

vulnerable, vulnerability

warm, warmth, warmed, warming

wealth, wealthy

whole, wholesome, holistic, wholeness

wonder, wondrous, wonderful

