

The background of the entire image is a night sky filled with stars. A prominent feature is the Milky Way galaxy, which appears as a bright, hazy band of light stretching diagonally from the lower left towards the upper right. The stars are densely packed in some areas and more sparse in others. In the lower portion of the image, the dark silhouettes of various trees and a forest line are visible against the lighter sky, suggesting a natural, outdoor setting.

CREATOR SPEAKS

**Ten Divine
Principles
for Living**

Karl Mollison

Creator Speaks: Ten Divine Principles for Living

Channeled by Karl Mollison
www.GetWisdom.com
karl.mollison@GetWisdom.com

CONTENTS

Introduction.....	1
A Template for Life.....	3
Ten Divine Principles for Living	5
Deep Meanings and Implications	6
1. Uplift the Self with no Harm to Others	9
2. Uplift Others with no Harm to the Self	11
3. Honor Your Duty to Family & Friends.....	12
4. Be Honest in All Transactions.....	13
5. Share What You Gain With Others.....	15
6. Share Love in Everything You Do.....	17
7. Safeguard Your Soul	18
8. Aid All Others With Their Learning & Growth.....	20
9. Your Healing & Repair is Your Highest Priority	22
10. Honor the Need of Others to Have Healing.....	24
The Significance of Ten.....	26
Creator's Team.....	28

Introduction

Welcome to Get Wisdom and our outreach about how to live our lives in the best possible way.

Given the chance, isn't this something you would like to ask the Almighty? We talk to the Almighty on a regular basis, and get answers on an endless a variety of topics. Then, we collect some of what we learn in an ebook to share with you. At Get Wisdom.com you will find: *Creator Speaks 1. An Important New Message for Us*; *Creator Teaches How to Empower Prayer*; and now, *Creator Speaks 2. Ten Divine Principles for Living*. You can look forward to more divine wisdom in the future.

We channel Source Creator, also known as the Creator of All That Is, God, Allah, the Almighty. We use the term Source Creator because that is not associated with an established religion, and we wish to bridge across religions and welcome all to join us in seeking deeper truths about workings of the divine. We have subscribers of all faiths.

In seeking a better understanding from Creator about reasons why the world is such a troubled place despite being a divine creation, the answers reveal serious threats to human survival. There's lots of information about this on our website.

Everyone has challenges in life, and witness many who struggle. Getting divine help effectively can be life-changing.

The bottom line is that many problems, including serious threats to humanity, will require divine help to solve, but it is our responsibility to ask for this. For humanity to prevail, we have been told there must be a greater number of people seeking divine assistance once again, as so many have drifted away from faith in a Higher Power. We all must reach out to the divine for help, and to request healing of ourselves and others.

There are many reasons for this, including the fact that religious teachings give little specific help and understanding about how to heal, other than that the divine realm can do it. We are told the Scriptures have been corrupted down through the ages, and even many prayers used today are poorly focused and may be completely ineffective. Just as serious is the fact that most people, including those who are religious, are still unaware of the current biggest threats facing humanity.

Our work is not just to provide yet another spiritual website of encouragement and happy talk about sweetness and light. Nor do we want to re-invent religion. But there is much serious spiritual work to do for all of us, and time is growing short to get it done.

Our mission is to provide three main services:

- 1) make available direct question and answer sessions with Source Creator as we seek a deep understanding of our world and the human experience, and invite subscriber questions, so all can learn together;
- 2) pursue research to fully understand how to achieve and maintain well-being despite the headwinds facing humanity, by developing and offering access to powerful new tools for obtaining divine healing and support;
- 3) provide a resource about effective prayer, why it is needed, and how to go about it.

This ebook addresses the second service, and summarizes important things we have learned recently about guidance for living, from Creator's perspective, to help us navigate in today's world. We will give you Creator's recommended Ten Principles for Divine Living, including the original channelings to help your understanding. Creator's words will explain the purpose and intention behind each of the suggested principles.

Our questions are given in **bold**, followed by Creator's answers. Let's start with an overview from Creator about why an update is useful and valuable to humanity at this time.

A Template for Life

Source Creator, you promised us previously that you could give us a list of “Ten Divine Principles for Living” as a kind of updating of the 10 Commandments. Will you please do that for us now?

Indeed, it is our great pleasure to do so. This is very much in keeping with your desire to promote all of your hard work in probing the meaning of things and to understand the workings in order to help others with healing needs, in particular, but also with seeing the true meaning of life, and the consequences of all that might be happening, and has led you to many knowings about the risks and ways in which humanity is being threatened. Nothing could be of greater value than having such a warning.

In a sense, the request for the divine principles is equally valuable because the updating of the divine message compared to the ancient Scriptures is a divinely guided, and divinely inspired, and a divinely intended addition to human knowledge and awareness. It is high time there were advancements in understanding and appreciation of the divine and its reach, and its desire for humanity to be expressed in the highest and best way. This is to the advantage of all to be in divine alignment.

When you are on your own, living according to your wits, your reach will be much more limited, and this is particularly when bad things can happen, and you are most

vulnerable. To live on a divine path brings with it strength and an appreciation of divine principles because this will be like second nature to most. The heart will show you when you are bending the rules too greatly, when you are giving in to a darker impulse and may cause harm to another or to oneself.

But it is always helpful to have the possibilities organized and described in written form so people understand the divine perspectives in a general way, rather than having to study a lengthy list of complex parables to divine their meaning, and then perhaps argue among themselves as to the correct interpretation.

This is the major drawback of much of the Scriptures, that the context of their cultural environment, and the difficulties of language translation ambiguities, and the heavy editing to corrupt the material itself with the many changes and deletions, wholesale, have rendered these documents of variable benefit.

This has been quite a handicap down through the ages and led to much misinterpretation and human folly, even though often well-meaning, intending to follow divine teachings but misunderstanding what is divine and what might not be, and then leading others astray and harming the self by following bad examples and faulty interpretations of what is truly divine, and what is not. So, we would set out the following as a guide, as a kind of template for life (see next page).

In this dialogue with Creator, we learn that *Ten Divine Principles for Living* is intended to serve us in the same way the Ten Commandments have done through the ages. Its purpose is to express the true meaning of life, and serve as a warning for those who drift away from divine alignment.

This update of the divine message is divinely guided and inspired, and intended to advance human knowledge and awareness. By organizing the Principles in a written form, the divine gives its perspective of what living on a divine path looks like in a simple, understandable way.

In addition, there is acknowledgement that the more familiar Scriptures have undergone many alterations over time that have limited their comprehension and benefit. This became a handicap for those who wished to follow divine teachings but found the intended guidance to be "lost in translation" and thereby ineffective.

Ten Divine Principles for Living

1. Uplift the self with no harm to others.
2. Uplift others with no harm to the self.
3. Honor the responsibility to family and to friends for the exchange of love, and fulfill commitments.
4. Be honest in all transactions as a way of honoring the soul of the other party and one's own soul and its integrity.
5. Share what you gain from your efforts with others in need, in a balanced way, to not harm the self or loved ones, who rightfully have priority.
6. Share love in everything you do, and be open for opportunities to give your love to others in as many ways as you can, through acts of kindness, giving thanks, being respectful, offering encouragement, and showing appreciation and gratitude for what you received from others, as well.
7. Safeguard your soul to nurture its learning and growth, not at the expense of others but to meet your responsibility to be your soul's guardian, and take care of its safety and protection from harm.
8. Aid all others with their learning and growth, to understand their need for this as a birthright and an important part of life, and understand this does not represent the actions of an enemy, but fellow humans in need, and not meant to take away from you getting your share. In a world of love there is room for all. This is both a challenge and an opportunity.
9. Healing and repair is the highest of priorities for the self, as no one else can see to this. It must come from within each person as a desire and a commitment to make the investment, to guarantee a happy future.
10. Honor the need of others to have healing and to see their plight, in part, as your responsibility and obligation as a fellow human, so you are sympathetic, and supportive, and understanding of the importance for them to have a pathway to healing in order to make up for losses and wounds to their soul, as all will be harmed when one suffers. You are in this together and share the responsibility for one another. No one is safe until all are safe. This is the true and quite profound meaning of the unity of the human family. You can make this a practice because it is not only an idea but a reality.

Many, many books have been written over the centuries about the original Ten Commandments. The “Ten Divine Principles for Living” you gave us in answer to a request for an updating of the Ten Commandments seem very straightforward, yet have deep meanings and implications. Can you give us additional insight and perspectives about them, and the general issue of trying to encompass all of human behavior and conduct in a simple set of moral precepts?

As you allude to with your question, to devise a concise description of do's and don'ts for human conduct in order for a person to be ideally in alignment spiritually, has many complexities and considerations. There are many, many ways in which human conduct can vary both for good and ill. To list every possible slight shirking of duty, fainthearted gestures of grudging respect, and so on, only begins to scratch the surface of ways in which people may fall short of perfection. All of life eludes this seemingly lofty goal. What we would say about this is that a state of perfection is such only in contrast to many lapses and shortcomings that, in effect, make the state of divine purity the special condition it represents and is not meant or intended to be the steady-state experience of all beings, particularly those involved in breaking new ground and exploring new realms.

This inherently involves a departure from perfect existence. Nothing is greater than to be with Creator, bathed in Creator's love, but that is passive and will not advance the experience of the individual beyond understanding and enjoying bliss. There are many other delights for the soul that come with making discoveries and with problem-solving and other challenges that may require great depth of thought and careful consideration to make the best choices and how to handle them and advance the cause of the light to bring about a glorious expansion of possibilities.

It is inherent in the duality that is created by the physical universe that the entire spectrum of possibilities, both good and bad, are present at least as potentials and along the spectrum from extremes of goodness to extremes of evil are many levels and gradations. All are instructive, and all will teach many things to strengthen experience and test character and bolster hard-won learning, all of which are experiencing of negativity, and this is what gives rise to wisdom.

There can be no wisdom without sacrifice, in a sense, because Creator will not simply gift this to anyone. Each being must gain its wisdom on its own, and this is won the hard way by experiencing life and accepting uncertainty that inevitably will cause one to stumble. And then in regaining one's footing, comes the learning in how to navigate and compensate for mistakes, and shortcomings, and inner weaknesses that may only be a less than robust aspect of the individual soul taking on a duty or activity that does not represent a strong suit.

No two souls are exactly alike so no two individual beings will act or perform in the same way, there will always be some difference and that can affect outcome and affect the universe, if only in a small way. It will certainly affect the individual in their soul journey.

So what we are saying is that the goal here is not perfection for its own sake but for growth and expansion of possibilities while keeping within a reasonable boundary from hewing to Divine Principles in one's conduct. To not make gains at the expense of others and to work to advance the self and one's companions in the journey as both having value, all of which will contribute positively to the future of everyone, including each individual. There is no way to encompass the entirety of human experience let alone the potential for all future forms of being inherent within the possibilities of the divine human soul.

You are just getting started here. In a sense, you are like a single species looking to find its way in a harsh environment and wanting to overcome the hazards and the risks, and to prevail. This will pay many dividends because the future remains open and there is much, much more to come, but by no means exhausts the set of possibilities for learning and the depth and variety of what life offers.

We are only saying here that you are like ships that have been launched and are now sailing the oceans seeking new worlds, new experiences of all kinds, and will have many,

many adventures, and along with that will come challenges, and much of the time you will be far from divine bliss in your experiencing. The thing to keep in mind is—you will always be returning and have that as a birthright and can cultivate maintaining that awareness at all times, and this will greatly enhance your life experience and your reach because you will know who you are, where you are from and what this is all about, and will have no doubts. This will keep you strong and keep you safe.

In the response to this question, Creator elaborates on the purpose of giving humanity guidelines for conduct. It is interesting to learn that Creator understands that a state of divine purity will not be unvarying throughout life experience. We learn however, that a perfect existence is not where we advance our soul's growth. That comes through discovery, problem-solving, and facing challenges "that may require great depth of thought and careful consideration to make the best choices and how to handle them."

In addition, we learn that through experiencing the full range of good and evil, we each are tested, and strengthened in character and wisdom. It is the understanding of how to compensate for shortcomings and weaknesses where we learn and grow. Creator will not gift us with wisdom and deny us the "delights for the soul" that come with our own discovery.

And so, Creator tells us that perfection is not the objective of the human experience. Growth and expansion is the goal, and the provision of *Divine Principles* is to offer a template for conducting our lives as we undertake this growth and expansion. In general terms, we are asked to work together and to not advance ourselves at the expense of another because each individual's growth contributes positively to the future of everyone.

The First Divine Principle was: “Uplift the self with no harm to others.” Can you tell us why this was stated first on the list and why it is important?

This is particularly important now for divine human following many, many centuries of subjugation, and in many cases, a self-imposed limitation from exposure to religious teachings of humility and self-denial as representing a holy way to live. This is a false teaching, so there is lost ground to make up for and regain. Denial of the self is no different than denial of anyone. It is particularly pernicious

because any self-imposed negativity will have a greater consequence than the dislike of another. Your negativity may have a great impact or may have quite little impact on another person, depending on whether they are standing strong and refuse to take it to heart, and this is as it should be, for you are not here to be a judge or critic of others, and particularly not the self.

This is perhaps the commonest shortcoming people have—to perceive the self as flawed, as incomplete, as inadequate, is very common and this springs largely from the current plight of physical human to exist in a state of ignorance and disconnection in a physical body that is fragile, and unfairly creates wide variations in capability both in physical stamina and strength, as well as in the area of attractiveness and resilience. These differences give rise to many false divisions of thought separating people from one another and this is most unfortunate because the container does not define the soul within and is a false reflection of what the individual is all about. This too is part of seasoning and learning to adapt to changing circumstances, and to have the enrichment from being hindered by constraints not of the person’s choosing, as one inherits the body in the same way as the physical genetics play a role coming from what came before.

We learn in this segment that humility and self-denial are **not** the holy way to live. This is a revelation that will be shocking to many. Have we not been told that placing the needs of others before ourselves is noble? Are we not flawed, incomplete and inadequate? Creator tells us that we are not here to judge others or ourselves. The variation that we see between physical bodies creates divisions based on differences that do not define the soul within.

This is one of the understandings each soul has in coming into life with a new incarnation, in choosing their family, the physical makeup will be determined to a great degree. Not only their own karma but the ancestral karma and genetic heritage will play a role in things like appearance as well as some aspects of the personality. This is fully understood and embraced because the goal here is learning, not to have perfection. The goal is to experience what can happen, to learn from it, and to grow wiser.

If one arrives as a new infant into an ideal setting enjoying luxuries, privilege, and physical beauty, not only will this still fall well short of divine love and the bliss it creates, but it will deny the incoming soul an opportunity to learn from experiencing all that the physical existence can teach about the absence of bliss in harsher ways. This hard-won learning will prove to be the most crucial in the gaining of wisdom. Most people have doubts about the self that run quite deep, much of which can be karmic accumulating from multiple prior lifetimes and then being reawakened with new insults and disappointments in the current life.

So most people are fulfilling the intention of life in the physical incarnation in the sense of taking on its challenges and learning many, many things. There is a danger in having too many challenges to handle things and then suffering so greatly that one becomes impaired and essentially may end their life or have the life truncated through severe illness or other impairment in response karmically to all the negative energy being generated. This too is anticipated and understood from the light being perspective but is difficult to understand and accept as a physical human trapped in such a dilemma when they may become overwhelmed by life and feel they are in a hopeless circumstance.

No one needs to feel this way because you are never alone, Creator is always in it with you and will help if asked. This can take time and become a project and enterprise involving tremendous effort, particularly when much negativity has been experienced and not healed, and this accumulates over multiple lifetimes.

Given this very common scenario, the admonition to raise up the self with no harm to others carries with it great importance because of the urgency of the need, and the fact most people are coming from behind and facing a huge karmic backlog of unhealed trauma. At the same time, there is due consideration for others in the First Principle and that is appropriate as well because in the same way the universe is about the maintaining of balance, the Divine Principles for Living are all intended to be followed while keeping in mind the need for balance so they are not taken to extremes that cause harm to the self or others, as that defeats the purpose and will undermine the exercise and negate its benefits.

Here we discover that when we incarnate, the family we choose will determine some of our physical features. Our own karma, ancestral karma and genetic heritage will contribute to our appearance and personality. Learning is understood to be the objective of the incarnation, not perfection. In all cases, healing of negative karma accumulated over lifetimes is part of our life's goal. In our efforts to heal our karmic backlog of unhealed trauma or "uplift the self" we are cautioned against adding to our personal karmic burden or that of others.

The challenges accepted for the incarnation may be great or small but we are reminded that we are never alone and Creator will help us if we ask.

What is the Second Divine Principle intended to accomplish or avoid: “Uplift others with no harm to the self?”

Here too is a recognition that humans are all in this together and have similar needs and similar frailties. It does not benefit the self to gain something while causing harm to another because that will negate the benefit, as it will be canceled or will be retracted at some time in the future through the Law of Karma if it comes at the expense of someone else, so it is a false gain to be sure.

Simply avoiding such circumstances will go a long way to helping the life to run smoothly and to build a positive future and not an endless landscape of minefields where one can encounter an old problem and an old liability again and again, and never see it coming, and then the life will be a series of ups and downs, and the downs can be quite painful. This happens through a reawakening of old karmic business needing to be repaid or rebalanced and this will greatly impede future progress and happiness.

It is possible to have a balance in one's life with due consideration for the self but with a discipline and focus to honor the rights of others in such a way as to give them their due, respect boundaries, respect their feelings and their needs, and to be a positive influence and not a negative one. Here too, the balance is stated specifically to honor the need of the individual as an important element always.

Many relationships are unbalanced with one partner serving the other and may, in fact, be subjugated and suffering tremendously because of endless demands placed on them and much abuse in the bargain. This is unnatural and abnormal and will cause great harm to both parties because this is a double injury, and will be seen karmically as a double fault, and will require a double penalty, in effect, in its repayment. All who would take advantage of another need to keep this in mind in choosing their actions.

In the Second Principle, Creator emphasizes that we are all in this together and are not so much different as we are the same, in needs and frailties. Knowing that we never truly gain at the expense of another, we can avoid causing harm that may revisit us through karma needing to be repaid or rebalanced.

Creator suggests creating balance in one's life should include respecting the rights of others, including within relationships. When heavy abnormal demands are placed upon one member of a partnership there is a karmic penalty for both parties, as victim and perpetrator. There is no lasting benefit in taking advantage of someone else.

Are there any hidden pitfalls or qualifiers that apply to the Third Divine Principle: “Honor the responsibility to family and to friends for the exchange of love, and fulfill commitments?”

Here again is due consideration of the human family as an interconnected whole, that one's duty does not stop with the self or with a mate, but extends to many, many others as encountered in life, all of whom deserve respect and support with due consideration to limits on the self in what one can share or contribute in time or finances because of personal needs. There is much to be gained in viewing all humans as members of one's family. This is the ideal because it is virtually a reality that all are not only on an equal footing, but are interconnected energetically and spiritually, and karmically as well.

You are all brothers and sisters whether you accept this idea or not, it is the way of things, and will always be so. To harm any other human is a harm to one's own soul and an affront to Divine Principle, and so the inclusion of a wider circle makes this point very explicitly that you are in this life together and have obligations to help everything reach a state of balance.

Given the current world circumstances, this is a daunting challenge. We realize fully the extremes in living circumstances are a consequence of many, many karmic events over the centuries that have created great disparities and cultural differences contributing to the plight of those living in poverty or with adverse environments where eking out an existence is particularly challenging and uncertain. In such a world, especially with the overlay of politics, there are many institutional constraints reinforcing the separations and divisions, so this is not an easy thing to correct, but it can start with the local environment of each person, and if each person views their circle as being special and needing their support and encouragement, it can spread outward, and this in time can restore balance to the whole.

We understand this will take a great deal of time yet, but the sooner effort is made, the sooner the broad changes needed will reach a critical mass of energy and intention to overcome the great obstacles holding things in place. Here too is a challenge and an opportunity, and its solution will be, in effect, a final exam for the Divine Human Project.

Again in this Principle, Creator reminds us that we are all interconnected beyond just our mate or family. Did you notice that connection to each other is an underlying theme in the Principles so far? Notice that "balance" is always the goal. Our obligation is to help the broader world reach a state of balance through supporting and encouraging those within our local environment. Notice another theme?—obligation, to the self, to each other and to the human family as a whole. It is interesting to observe that Creator has not suggested that we "suffer" or "sacrifice." That reinforces the message of the Second Principle: "Uplift others with no harm to the self."

From our human perspective, it seems like there are many shades of gray regarding "honesty," not only the value of telling "white lies" at times, but also the difficulty of living in a competitive environment with faultless integrity. Can you describe how we can be expected to follow an absolute expectation like the Fourth Divine Principle: "Be honest in all transactions as a way of honoring the soul of the other party and one's own soul and its integrity?"

You are asking this question from the human perspective, so this is understandable. You know from experience, the world wants to work this way and often pretends to work this way, but in actuality, frequently falls short. This is due to many, many factors, primarily the corruption with dark forces that have undermined human and introduced much darkness and negativity, as well as the overall uneven life circumstances that are created through oppression and subjugation and used as a flashpoint to be divisive and to stir up conflicts again and again, leading to warring nations. So this becomes quite a huge challenge on a large scale, but once again, starting with one's own conduct and setting an example for others can go a long way to change the world.

When people behave in a scrupulous fashion and refuse to cheat, refuse to take advantage of another, and express an expectation they will be treated in like fashion, this can have an impact through teaching others how to live a principled life and, in essence, acts as a brake on their conduct knowing they will be made to feel shame if they act in a low fashion around someone who clearly is being divine in their thinking.

Did you think that Creator was not watching? Here is an observation that the world wants and **pretends** to work with faultless integrity but often falls short. Although the Almighty recognizes that there are contributing factors such as dark forces and uneven life circumstances that human must deal with, they do not let us abdicate our responsibility. If we refuse to cheat or take advantage of another we set an example that could begin to change the world.

Many people in today's world will not understand this and see it for what it represents at first. That is the cynicism coming from those disconnected from Creator's love, who are on the spectrum of disconnection leading to narcissism and sociopathic conduct with an absence of compassion or a conscience to guide the individual. People exhibiting that extreme negativity will pose a challenge, but they can be dealt with through exclusion and then can learn the requirements of taking part in polite society and can modify their ways in order to get along and share in things.

We understand the exercise is one of encountering difficulty for learning and growth, and because we do not judge, there is no penalty from us for taking on this project and failing at times, to be less than perfect. That is, in fact, expected to happen again and again because the demands are so great and the cost so high, and the risks so large, and the consequences so severe. In the environment you are experiencing, there are many, many reasons and temptations to overprotect the self and to not risk compassion or be generous

in many circumstances, fearing you will be taken advantage of or even preyed upon from seeming to be weak in some fashion. There is a real risk to this in many settings and is part of the challenge here.

So while setting out these Divine Principles as the roadmap to follow in life, we understand things will not always go smoothly because it will take a considerable amount of time for people to grow into this way of thinking and living once again.

It is recognized by the divine realm that the concept of setting an example of a principled life will be not be understood by many. Disconnection from Creator's love presents a spectrum of negative behaviors that may require the exclusion of some individuals until they learn to conduct themselves in a more divine manner.

As we undertake this difficult process there will no punishment from the divine if we fail, and failure is, in fact, anticipated. Creator asks us to avoid overprotecting ourselves for fear of being taken advantage of or seeming weak, or we will not be able to express the expectation that others behave in the same scrupulous manner that we demonstrate to them. This is the way to merge this standard of behavior into the way we think and live.

The Fifth Divine Principle seems straightforward: “Share what you gain from your efforts with others in need, in a balanced way, to not harm the self or loved ones, who rightfully have priority.” But here as well, no two people will likely make the same choices and decisions in following this guidance. Can you help us better understand what corresponds to sharing in a “balanced way?”

The best way we can describe this, to make it as understandable as possible, would be in reference to the “golden rule.” No two people are alike. And so the standard each would come up with in what to give away and what to keep for the self will vary. Each person will see things differently and will have different attitudes and feelings about what is fair and what is balanced. So there can be no absolutes here, and as we do not judge, we will not weigh in and intervene, so this is all self-determined and will inevitably reflect those individual differences and characteristics.

In the same way, this implies one needs to reserve judgment about others, knowing you have a biased perspective inherently in seeming to be a separate individual with your own needs being felt quite strongly, and especially coming from a history of being preyed on by others, this can sensitize a person to be wary of trusting others and even allowing a relationship where there may be risks involved potentially. This is all part of the picture of what needs to happen to make things better. So the golden rule is of value here because it can apply a self-standard to all such questions. In this way, each person can reach a balance within themselves based on their own perspective about what they need personally.

So if they value a certain freedom, whether it is freedom from criticism or ridicule, or simply an honoring of their freedom to come and go without suspicion, they can see in treating others what they would like to have as their circumstance. And if they apply that same standard, it might not be ideal for the other person because they might be more restrictive in some respect, but what will happen is, if the person extends to another what they would wish to have happen for themselves, they are creating through their actions a balancing of give and take that is the best they can arrive at given the constraints imposed by their soul makeup and the overlay of all recent and past experience molding and shaping them through the slings and arrows of fortune.

So this is the most one can ask of anyone. You cannot expect someone to be and act differently than they are. That is unrealistic and is too heavy a burden, but if they are being themselves and true to themselves, and extending that courtesy and standard to others, they are doing the best they can from their own capability to meet everyone as an equal in their way of thinking, and that is all one can expect of another.

Creator, in this Principle, takes a very non-judgmental approach to what is appropriate to share with others. The Almighty does not define for us how a "balanced way" should look. There are no fixed amounts or percentages given here. Each individual has the freedom to assess what they feel is fair and balanced.

Creator also uses this Principle as a teaching moment to remind us of the "golden rule" to "do unto others as you would have them do unto you." That is a familiar concept that still makes sense today. In putting this rule into practice we are reminded that no two people are alike. Each will have a concept of what is fair to keep or give based upon their own experiences. But if we treat others as we would like to be treated, we neither elevate nor diminish anyone based upon the choices they make. In this way, we do not expect anyone to be different than they are and accept that everyone is doing the best that they can. This message seems to extend beyond this Principle itself, don't you think?

The Sixth Divine Principle seems to be an invitation to simply live lovingly: “Share love in everything you do, and be open for opportunities to give your love to others in as many ways as you can, through acts of kindness, giving thanks, being respectful, offering encouragement, and showing appreciation and gratitude for what you received from others as well.” Given that no two people are alike in their characteristics, there will be inevitably, a wide variation in what people recognize as opportunities and choose to act on. Can you help us understand whether there is an absolute divine standard of performance here, or how else to implement this Principle?

In a word, the answer is “no.” For the same reason, as we discussed above, no two people are alike so there will never be parity in all things chosen or denied. Each individual will act according to their own makeup and their own feeling in the moment that is a reflection of the sum total of their being or its current level of distortion through unhealed trauma. So we do not expect everyone to meet any particular standard of conduct. And again, would point out that if each person is true to themselves and their own particular nature and turns that around in a way to allow others to have of them what they would do for themselves or expect to receive, and are willing to give in like measure, this will go a long way towards promoting a love-based world, and this is the goal here.

The idea is not simply to have a static world of harmony and bliss as that is a challenge for all life to achieve and maintain when not in the presence of Creator. The idea is to spread love and be ambassadors of love, to create new experiences of all kinds through the exercise and utilization of love. That is not only a standard in a certain sense, but a living thing that expands and contracts, and transforms into many, many variations. It is an energy and an ultimate goal of the universe at the same time, so we mean this Principle for Living to reflect the idea that love is an ongoing enterprise, the goal being for its expansion and to create many new variations of possibility and learn in the doing, new ways to give and receive love and all that entails.

So this is not something static, it is something that represents a flow and flux across time and many, many dimensions with every activity representing an opportunity to break new

ground and create new possibilities others can learn from and exploit with a further expansion. This is Creator’s goal for the universe—love is the engine, in effect, it is the fuel, and the ultimate purpose behind everything.

Again, in this Principle, Creator declines to set a standard for putting it into action. As in the previous Principle, we are reminded that everyone is different and has their own level of unhealed trauma. We really cannot expect individuals with varying degrees of unmet healing needs to be able to give love in precisely the same way. If everyone would act from the place where they are at, to do their best for themselves, or in what they give, with understanding and acceptance of what they receive from others, we will be making progress toward a love-based world.

It is quite interesting to notice that Creator also does not want to limit the ways in which we express love. We are free to create new variations and new ways to give and receive love. As we do this, others learn more about love and start the exploration for even more possibilities of expression.

Creator expresses the importance of love in this way:

“This is Creator’s goal for the universe—love is the engine, in effect, it is the fuel, and the ultimate purpose behind everything.”

Can you help us understand the importance and consequences of neglecting the Seventh Divine Principle: “Safeguard your soul to nurture its learning and growth, not at the expense of others but to meet your responsibility to be your soul’s guardian, and take care of its safety and protection from harm?”

Here again, we can point out the inherent addressing of the need for balance to not neglect the self and to cause no loss to others in

serving the soul. This takes things to the deeper level inherent with the creation of the being and its meaning and purpose. On the deepest of levels, you are all a part of Creator and Creator's consciousness and energy. There is no separation. In fact, you are, in effect, a physical part of Creator's form. This carries with it many potential consequences and many obligations and responsibilities as well. If you allow harm to yourself or cause harm to others at a soul level, you, in effect, are striking at the very heart of Creator directly to cause a wound there.

This is to widen the perspective of humans to understand that their history and heritage run very, very deep and they need to keep this in mind before carrying out any action that can cause harm in any way to any thing. That this can extend down to that deep root level and introduce a wound, an energetic discord that will demand healing at some point or consequences will ensue, the soul level is the deepest and most important aspect of the being because it represents the uniqueness of the self and its definition. It encompasses the makeup of the individual as an aspect of Creator and that signature or fingerprint determines many things about the individual and their future with respect to potential as well as the means to explore and express that potential.

In the Seventh Principle, Creator reminds us again that while serving our soul we should neither neglect the self nor cause loss to others. This has been brought forward several times so far. Creator must really want us to understand this point. We should not create suffering for ourselves in service to others or suffering to others for our own gain. Have we not been conditioned to think of suffering as something Creator accepts as currency?

We also learn more in this segment about the soul itself. We are each a physical part of Creator, and can cause a wound to Creator, if we cause harm to ourselves or others at a soul level, which may require healing at some point. And we learn that the soul level represents the uniqueness of the self, like a fingerprint, and determines the future potentials available to explore and express.

No two souls have the same agenda nor the same makeup and capabilities to excel at the same things. This creates variety and the widest possible variation of possibilities and allows for many unique experiences that are a match to the soul makeup and potential to make great strides and create many new things that are an expression of individual talent and initiative stemming from the soul makeup. This gives a special kind of fulfillment for it is the highest level of creative expression to use the makeup of the soul in its highest level of

perfection to create something new. It will likely be unique and unmatched by others. This is why no human need feel inadequate and no human need judge another. You are seeing only the surface in the way humans live and are expressing themselves in the current physical world you inhabit. You are not seeing the totality of the person nor its potentials.

All humans are divine, and all humans have greatness. The greatness is arrayed among you within and to varying degrees and levels of interplay that create a unique makeup for each person and their soul. This is the least understood aspect of being—that when you judge others by their looks, their talents, their behaviors, their cultural background, and so on, you are only seeing surface characteristics for the most part and are completely unaware of their true depth. That is why safeguarding the soul and cultivating it and its yearnings are the most profound sacred duty because you are dealing with the essence of the individual at its deepest level and most comprehensive perspective. Learning to express and enrich the soul is the ultimate goal of the Art of Living.

Our uniqueness is emphasized again when Creator tells us that no two souls have the same agenda, makeup or capabilities to excel. This allows us to create new things that reflect our individual soul framework and become our own unique expression. In highlighting once again that no one should feel inadequate, or judge another, Creator reminds us that we are only seeing the surface characteristics of the person, not its full potential.

And so, by protecting the soul and developing it and its inclinations you perform a powerful sacred duty to express and enrich the soul, which Creator calls "the ultimate goal for the Art of Living." This seems to be a new perspective on the purpose for living. What did you think was the reason for our lives before today?

The Eighth Divine Principle is very demanding: “Aid all others with their learning and growth, to understand their need for this as a birthright and an important part of life, and understand this does not represent the actions of an enemy, but fellow humans in need, and not meant to take away from you getting your share. In a world of love there is room for all. This is both a challenge and an opportunity.” Can you help us understand and perhaps give examples of where human society is falling short, and what is meant by the “opportunity” they represent?

Here we are broadening the canvas to deal more with the human collective and the human enterprises that affect multiple individuals and society at a group level as well as its totality. And again, the emphasis is on balance, of having respect and a sharing, so none are denied fair treatment and due consideration of their worth as fellow beings, with the goal being an interplay that is characterized by mutual cooperation, respect, and a desire for harmony overall. This is achievable, and it is in the exercising that learning will come, and much can be gained from the attempt because it will involve all of the Principles we are discussing here on our list. It is an opportunity and a challenge because it is the ultimate goal for divine human to reach a state of existence where there is no strife, and all are living through love with mutual understanding and acceptance of one another as both individuals with individual preferences and characteristics, but also members of the human family with equal standing and privileges.

The challenge comes in reaching this level of harmony and all that requires in personal growth as well as learning new ways to work together, not in competition, but in cooperative enterprises that leverage the efforts of each to work for the common good. And when this is done effectively, the individual will always gain much more than they could have working selfishly for the individual. Achieving that state of harmony and balance will at once be the greatest of human achievements as well as the process being the greatest teacher in the Art of Living Through Divine Principle.

With this question it seems that Creator is invited to list all the failings of human society. In typical divine fashion, this does not occur. They have stated in previous responses that they do not judge, instead they give guidance about what the ideal collective behavior could be. This would involve balance, respect for each other, and sharing, to ensure fair treatment and recognition of the worth of all beings. When Creator says “it is in the exercising that learning will come,” doesn't that sound a little like “practice makes perfect?” We are being advised to put all of the Principles to work to create a world where we all are living through love, accepting each person's uniqueness, and ensuring equal standing and privilege for all.

Reaching the ultimate goal of a world without strife will require personal growth and learning new way to work together cooperatively, for the common good.

As a healer, we were pleased and gratified to see the Ninth Divine Principle: “Healing and repair is the highest of priorities for the self, as no one else can see to this. It must come from within each person as a desire and a commitment to make the investment, to guarantee a happy future.” Most people are still unaware of how many difficulties are undermining them, and many of the rest believe their only option is to “soldier on” and may even look forward to their passing as a means of escape. Can you explain for us why a “happy future” depends on their taking action to obtain healing?

Healers, more than most people, are acutely aware of the magnitude of disarray experienced by most people within their lives and within their own physical being with the problems energetically they are exhibiting and coping with, with all the emotional discord and stress arising from their life circumstances, and not having the means to make changes in a meaningful way for the better. This is the number one dilemma that stands in the way of achieving the balance for implementing all of the Divine Principles we have discussed thus far.

When one is wounded, one cannot keep up with others. There will be a lack, there will be a defect of some kind that shows up, and this will lead to further failings and further limitations that have a consequence and will drag the person down further. This can spiral downward, in fact, and cause a person to go under.

This response begins with Creator expressing that most people are unaware that the disarray in their lives and within their bodies, and the inability to make meaningful positive changes are what stand in the way of achieving the balance needed to implement the Divine Principles. Sadly, these woundings can lead to more limitations that drag a person further downward.

The greatest source of ignorance about things being important that are little considered, fall under the arena of the role of the Divine and its reality, and then the role of karmic consequences for each and every action of the individual. This is what we are addressing here with the Divine Principles for Living—to pay careful attention to the healing needs of the self because all that has become unbalanced through all of time is still there to be reckoned

with. Karma never dissipates, it is only marking time, in effect, and will revisit the person at some point in the future again, and again, and again, until it is satisfied with a repayment or a rebalancing in some way.

This is the dilemma created through making poor choices in neglecting the self or causing harm to others—the harm becomes greater for the perpetrator, whether the victim is someone else or the victim is oneself, karma will out. The Law of Karma is relentless and will exact a payment and this will be in proportion to the imbalance created by the negative action that takes the person away from alignment with love in some fashion.

If people had a better appreciation and understanding of this karmic burden and its consequences, they would be seeking healing relentlessly themselves to get out from under this burden because that is what stands in the way of future happiness. They will never be free. They will never be unencumbered at any time in their future, for any length of time, because the Law of Karma will begin to reawaken the prior issues and then the energetics will realign in some way or another to bring the dilemma back to the individual to re-experience the consequences of victimization or the return of pain they have caused as a perpetrator. Both are unpleasant and debilitating and can only be prevented through healing prior actions creating the karmic burdens. This needs to be a high priority specifically because of the future depending so on the need to heal in order to make progress, both individually and collectively.

Creator tells us here that there are two very important issues that few are aware of: the role and reality of the Divine, and the role of karmic consequences for every action that each of us take. The karma that we accumulate never goes away until we repay or rebalance, "heal" it in some way.

Society is largely ignorant of karma and its consequences that mount up through every act of neglecting the self or harm to others. In each new lifetime karma can reawaken prior issues and cause you to relive previous victimizations, or pain you have caused as a perpetrator. These burdens can only be diminished through healing the actions that caused them. Our future is dependent upon healing for humanity, to progress individually and as a group.

The totality of the human enterprise will depend on whether a sufficient healing of old wounds is achieved. Until then, you will be largely marking time as a human society and there will be many recurring problems because old circumstances will be revisited and regenerated from the energies of the prior events and people will re-experience the same

failings over and over again until they finally find a way to heal it sufficiently to rebalance things. In the process of all that turmoil and suffering, there will be harm to others as well, and so the great danger here is not only a failure to progress as a human collective, but worse than marking time and not progressing would be to backslide and to have a worsening, culturally throwing the world back into strife and chaos as has happened time and again through the millennia.

Having come so far, it would be a shame to give up the quest when the endpoint is so close. The more who heal themselves, the more others will learn from their example what can be gained and how to go about it, and they will at once be taking care of themselves and their soul progress but will be teachers and healers of others indirectly by way of example and, in effect, become ambassadors from the divine future that awaits.

We learn how important healing is to the success of the human enterprise. Without healing we will be repeating history with all the turmoil and suffering, strife and chaos that we have experienced through the centuries. The more we heal ourselves and become examples of the benefits it brings, the brighter the future for humanity becomes.

The Tenth Divine Principle is the longest, and perhaps the most challenging: “Honor the need of others to have healing and to see their plight, in part, as your responsibility and obligation as a fellow human, so you are sympathetic, and supportive, and understanding of the importance for them to have a pathway to healing

in order to make up for losses and wounds to their soul, as all will be harmed when one suffers. You are in this together and share the responsibility for one another. No one is safe until all are safe. This is the true and quite profound meaning of the unity of the human family. You can make this a practice because it is not only an idea but a reality.” Can you help us better understand in what specific ways human beings belong to “the unity of the human family,” and what is at stake as stated by the words: “No one is safe until all are safe?”

Despite the wordiness here, the meaning is quite simple—what is at stake is the entirety of your future individually and collectively. The destiny of divine human is to ascend through higher dimensions with a corresponding expansion of individual and collective reach. The ability to experience, express, and create new things and possibilities are all contingent on overcoming the current limitations of your physical existence. This Ascension can only happen when the whole of humanity is ready. That is why you are so interdependent and interlinked in a very, very real way.

In a sense, you have the ticket for the journey, but the conveyance needs to be created through common effort as a group enterprise. This will happen through individual effort as well as collective efforts along the way. If each individual would do their part, this could happen very, very quickly, but with so many being out of alignment, there must be an intervention by others to give them the assistance needed to make up for the shortcomings in their way and to bring in the needed healing for them so they are not an anchor on the chain, so to speak, but can begin to contribute their own energy to the enterprise.

That is the ideal—to have all on an equal footing and all holding a high vibration of divine love within. This is what is missing currently. There is a love deficit and it is expressed in many, many ways through the great variety of adverse circumstances exhibited by human negativity. Putting back the love in one respect is simple, but this can only be done when one can give and receive love fully, and very few people in today's world are free and open enough to divine love to do this readily. This is why healing is needed and why healing of others is of equal importance to healing oneself because while you can improve your own personal circumstances up to a point, you will still be constrained by the human physical experience as an option until all are ready to progress.

It is only at that point when you can move onward and upward to the greater expansion through Ascension and experience the tremendous new range of possibilities that await you in that expanded existence that will be forthcoming. This is a healing enterprise in all respects, it is no different than keeping one's physical health going, but at the same time, needing to care for other things around you—perhaps a dwelling with a sound roof that needs maintenance, doorways and windows to keep the inhabitants warm and protect them from the elements, a mode of transportation in the form of an automobile, or perhaps an animal to ride or pull a wagon, that needs care and feeding, and so on.

These accoutrements of life have a practical importance but it is the investment in the human capital needed by your fellow human family members, where you can have the greatest impact not only on them but on yourself and your own future as a part of the human enterprise, because it is the group process, the group energy, the group achievement that will determine your future in the broadest sense.

In this final Principle, Creator spells out why we are all in this together: "**Ascension can only happen when the whole of humanity is ready.**" That certainly bursts a belief bubble that many have had where those who are ready will ascend and leave the rest behind. Creator tells us that this will not be the case. Humanity has to get there through individual and collective effort. And those who are more in alignment need to help those whose healing needs are greater until they are ready to contribute. This makes healing of others as important as healing oneself because the collective will be held back until all are ready.

Healing needs to become as routine a task as any personal or household maintenance duties but ranks much higher in importance. Investment in the healing of fellow humans will have the greatest impact building the group energy that will determine the future of humanity.

The Significance of Ten

We asked you to give us Ten Divine Principles for living as an update of the original Ten Commandments. Was this too restrictive? Are there more divine principles you would give equal weight to you can share with us?

There are a number of things we could add that are of lesser importance. It just so happens that allowing for Ten Principles that are central to conducting living on a divine path can cover the basics. There has been some combination of ideas and guidance to keep them within the ten requested, so this can grow in other ways, through thinking about the virtues, for example, as ways to describe desirable attributes, characteristics, and perspectives to maintain an energetic level of divine alignment and to project that to others in one's conduct.

So we will have many further discussions along the line, particularly regarding specific circumstances that arise in daily living, as brought to you by your clients and their issues, as well as viewers of our discussions and questions they may raise about testing the limits and whether there can be exceptions to the broad rules, and in what circumstances can there be

some give-and-take in how they are implemented and enforced by the Law of Karma.

But we can reassure you there is nothing major missing here as far as a basic foundation for living and how to approach life and comport oneself in a way that will help people to not only stand strong, but build a fortress of strength within and around themselves, from being in alignment and having divine support to a full extent. That is the great benefit. Having certainty where one stands in the view of the divine realm and knowing they are in good standing and not in arrears from some area of neglect or wayward conduct they initiated, or were induced to resort to as a result of manipulation or an attack of some kind, is a big basic nucleus of beliefs and codes of conduct.

These Ten can stand nicely on their own as the bedrock. They are Divine Principles for Living because they describe responsibilities and obligations for conduct with respect to basic expectations and the nature of interactions with others and the self, and the importance of maintaining a loving approach in achieving the right

tone, and meeting expectations for a divine level of conduct. So these are primarily descriptions of conduct for personal interactions. There are still many things to talk about with respect to attributes and characteristics of personality, attitude, openness, and levels of vibration on the emotional scale and the love line both. This is where further discussion of the virtues will help to round out the picture. They are more of a detailed classification of characteristics, and their potential influence on feelings, and the karmic consequences of an interchange when reacting and behaving in a virtuous fashion. This creates a more complex discussion.

The Ten Divine Principles for Living were primarily directed towards end goals and consequences than modes of conduct and tools to use energetically through feeling and emotion, to be in harmony and to radiate kindness, benevolence, and loving intentions. Those are a deeper level of detail, and we will have much to say about them in the future.

In summary, Creator provided Ten Principles because this was the number requested, and so, combined some ideas to keep the number to ten. The results will serve nicely "as a basic foundation for living" by describing responsibilities for behavior and contact with others and the self. We can look forward to further detailed discussions with Creator in the future.

Be part of Creator's Team!

Creator is just getting started, and has a LOT to share. Spreading the word in this day and age, with the advent of the Internet, is easier but by no means guaranteed. Did this message for a modern humanity speak to you at a deep level? Has it triggered a passion within you to know more? Would you like to help spread this message to a greater audience? We welcome your help and participation.

We have built an online community, an online “gathering” place called **Get Wisdom.com**. There, members have access to Creator’s message and clarifications as they come forward, before sharing with greater humanity. Creator has no secrets to be kept, but does need true lightworkers to help spread and disseminate this, and forthcoming, messages to all of humanity. As we build the means to convey this message to everyone, we are building a special team of inspired supporters and volunteers to assist us in this endeavor.

For their generous participation in this great effort, **Get Wisdom** members will learn:

How to pray effectively.

The successful way to ask Creator and the Divine Realm for assistance.

Protocols for dealing with the harmful effects of dark spirits on oneself, family, friends, and loved ones.

Techniques for dealing with all the causes of human difficulty.

These approaches have already been delivered from Creator to Karl, and new information is continually forthcoming.

Helping humanity begins by helping YOURSELF and those you care about first. You will learn how to do this before anything else. This is what makes **Get Wisdom** membership so distinctive. The focus is and always will be on saving humanity by being examples of love, confidence, joy, health, prosperity and WISDOM to each other. The good news is, we don’t have to travel far, or give up our friends and family, or career, or lifestyle, or dreams and ambitions, or even current religious affiliation, in order to enjoy all the promise of meaning and fulfillment that is everyone’s birthright. Creator’s message, while modern, is not incompatible with the truth found in all the great religions of the world. There is no contradiction to being a Get Wisdom member, while being a fully active in whatever religious tradition you call your own.

We enthusiastically invite you to try our online **Divine Life Support** membership entirely risk-free for 14 days. You can cancel at any time. After 14 days, if you decide that the **Get Wisdom** community is something you want to participate in avidly, and something you find to be a true blessing and comfort in this often-difficult world, you will help us with a monthly contribution automatically billed to your credit card. You can cancel at any time. This monetary support will help us to build the means to circulate this message to a larger audience, while giving you preferential access to Karl, Creator's messages as they come forward, and a community of equally dedicated and involved "partners" working with Creator and Divine Realm directly.

Some of what you can expect with a **Get Wisdom** Divine Life Support membership:

- Monthly 90-minute Divine Life Support webinars explore healing and client issues and case studies.
- Monthly 90-minute Divine Perspective webinars include a wide range of topics of interest to the enlightened Get Wisdom community.
- Monthly one-hour GetWisdom LIVE livestream on YouTube with Karl and Brian exploring in depth, Creator's responses to prepared questions on complex topics.
- Access to our video library of all available Creator messages from Karl, along with all past and future livestream sessions and webinars.
- Access to online transcripts of Karl's communications with Creator and the Divine Realm that are currently unpublished.
- Access to practitioners and enhanced services to help you with almost any human dilemma. (May require an additional monetary investment).
- Access to special training courses enabling you to help others in the most effective manner. (May require an additional monetary investment).
- Access to online special events as well as "offline" planned gatherings such as conferences and workshops (May require an additional monetary investment).

You can explore all this and more with a **Get Wisdom** trial membership for a full 14 days risk-free. You can cancel at any time, and your information will never be shared with anyone.

Join us today.

<https://www.GetWisdom.com>