international pighthorners

LightWorkerTM Hands of Jesus Attunement

Channelled by Alasdair Bothwell Gordon Manual written by Alasdair Bothwell Gordon Layout by Jens Søeborg

LightWorkerTM Hands of Jesus Attunement

This attunement is a special edition of the Hand of Jesus Attunement, channeled by Alasdair Bothwell Gordon. It is a gift for the LightWorker system and is to be given free of charge.

Hands of Jesus Attunement

This attunement is not being offered as part of a "religious" or evangelistic package. It is being offered to anyone who would like to have it - and feels it is appropriate to accept.

Whilst my own upbringing and background was - and remains - within the mainstream Christian tradition, Jesus (known to some as Sananda) is a person who is wider, deeper, higher and bigger than any church, religion, philosophy or system of belief.

Most of the great world religions respect the person of Jesus. Even those who have no formal religious belief admire and respect him. To some he is the Saviour of the World and the Son of God. To others he is great prophet and teacher. To others still he is a moral inspiration.

I suggest, respectfully, that the Hands of Jesus Attunement has a place in all belief systems. Jesus has been called "The Great Physician." I have read articles suggesting that he was actually a great hypnotherapist or even the first ever Reiki Master. You will make your own choice as to who Jesus was and is.

What is not in doubt, assuming (and there is no good reason to assume otherwise) the basic integrity of the New Testament Gospels, is that Jesus healed people of many different conditions, including paralysis, lameness, fever, catalepsy, haemorrhage, leprosy and other skin diseases, mental illness, deafness, blindness.

He touched a leper. A woman with an issue of blood touched him. He touched the eyes of a blind man, the ears of a deaf man and even touched the dead. When Peter was sinking in the waters, Jesus put out his hand and drew him up.

Time and time again, Jesus respectfully touched those who came to him. He did not demand a doctrinal confession or statement when he healed them; he just did it, without conditions.

As the late Johnny Cash stated in one of his songs "Jesus was a carpenter and he worked with a saw and a hammer." Jesus' own hands would have been rough with manual work and yet they had the gentlest healing touch. His hands were later raised and nailed by his enemies to a wooden cross and yet he prayed that these enemies might be forgiven.

No matter how you personally see God/Goddess/Nature/Highest Force, it is his/her will that we should basically be well.

The "power" God gave to Jesus was passed on to his disciples to be passed on, in turn, through the generations. It was never intended simply to be possessed. Indeed it cannot be possessed.

I believe that the empowerment of the Hands of Jesus can and must be reclaimed (as it has countless times in the past) and with a serving and humble spirit. It is now offered again, in that same spirit.

It is probably an advantage if you are already attuned to Reiki, Angel medicine or some similar energy system, but this is not an essential pre-requisite.

However, I do believe that the Hands of Jesus will operate best when integrated into your existing practice, rather than stand-alone - but you must do what is right for you. The whole point about this attunement is not to make rules and to avoid the "should", "always" and "must" elements that are often only too common, even in complementary therapy and healing work.

There is one attunement only and no symbols are needed.

When you have taken on the empowerment, you are free to pass it on to others.

Receiving the attunement

To take the attunement, find a quite and peaceful place. Bring your hands together as if in prayer and ask to receive the Hands of Jesus attunement which has been sent by Alasdair (pronounced "Alaster") – or the other teacher, who has sent you the attunement. You may feel your hands getting really warm, although this is not a necessity.

Gradually open your hands as though forming a cup in which you could hold water and feel the sensation that comes with that. Gradually separate your hands and hold them palms upwards. Hold them there as long as you feel it is appropriate. The attunement is complete.

As with any alternative and complementary therapy, this attunement should be used with responsibility and common sense. It is not intended as medical treatment and clients should be advised never to change or cease any medical treatment without the express consent of their medical practitioner. Anyone having concerns about their medical condition should consult a qualified doctor. I do not accept responsibility if you choose to treat yourself or others using the Hands of Jesus attunement or any information in this manual.

Alasdair Bothwell Gordon, EdD Life Coach and Change Agent Usui and Kundalini Reiki Master EFT Practitioner Certified NLP Practitioner

Aberdeen, Scotland (UK) March 2006

