

DR JOHN HARRISON

*Education Influencer, Philosopher, Polymath,
Writer, Humanitarian, and a Counselor*

HARRISON *speaks*

“Invest in the Invisible”

The invisible (inner being) is more powerful than the visible (outer being). The visible, is perceptible and thus measurable, restricted and temporary; but the invisible, which can only be felt is eternal. God is invisible. Our mind focuses on things that are temporary, but the heart connects us with the invisible which cannot be seen but felt, that which is unlimited and eternal; it adds value, meaning and higher purpose to our lives. The visible makes us self-centered but the invisible makes us people centered. It is the essence of our existence; it is the essence of life. It connects us to the Divine. God, which is the spirit or the soul, resides in our hearts and is immortal; mind is mortal.

Mind is influenced by the world (earthly pleasures), heart connects us to the Divine (spiritual awakening and upliftment) making us resilient due to which we are able to embrace failure and as a result of this become equipped and empowered to ride the waves of sorrow. It unlocks our potential and gives us a higher purpose in life where the external self becomes weak and the inner being becomes powerful and strong. Hatred and jealousy come from the mind; heart makes us grow in love and empathy. We should feed the heart and not the mind. Listen more to the heart and not the mind as the heart makes us better and the mind makes us bitter. Suffering and sickness originate from the temporary that is rooted in deceit; it even makes us proud, shallow, and arrogant. Compassion, Forgiveness, Good Counsel, Wisdom and Understanding are gifts or fruits of the Spirit.

The influence brought in by the outer being is provisional, but the transition brought in by the inner being is permanent. It gives us the life – life balance. Outer being does not have the power to change but only influence. The visible focuses on goodness but the invisible focuses on greatness and that should be our lifetime goal. After all, we all only have one life; better make it count. The whole is greater than the parts. We all should earnestly strive to be and become our preference.

Do we love ourselves and see ourselves as God as intended us to be or do, we have an existential crisis?

Who am I?

Does my life have any meaning and purpose?

The answer lies in the invisible; the answer lies within you. Learn how to reflect, introspect, and follow it up with a positive action. Even if you fall flat on your face, you will be 6 feet ahead. Be willing to re-role yourself. Rediscover, re-align, and redefine yourself.

Future belongs to the crowd and not the lonely genius. What matters is not what life can give you but what you can give to life. You are your own CEO. The most important person in your life is you. You are Divine, you belong to yourself. You are your biggest brand; your life is your biggest argument. Once you have found your inner self, you will find everything.

The invisible is the hardware and the visible is the software. The hardware has all the components, which can make you work and succeed. Without the hardware, we cannot access the software. Having the software in itself is of no good, it is not worth anything.

The hardware enhances life and makes it more appealing. Practice educating the heart (hardware) and the mind (software) together and keep them in perfect sync for best results and outcome. The mind cannot influence the heart for long, but the heart has the ability to not only change the mind but even transform it.

Treat yourself not as what you should be but treat yourself as what you could be by INVESTING IN THE INVISIBLE.

Dr. John Harrison

MA in Education, Doctorate in Divinity

Feel free to write to him or connect with him on:

Email: dr.johnharrison@yahoo.co.in

LinkedIn: <https://www.linkedin.com/in/dr-john-harrison-8675b6120>