

Alchemy of Love

Mindfulness Training
http://www.artof4elements.com

MINDFUL BEING

TOWARDS MINDFUL

LIVING COURSE

http://www.artof4elements.com/

Alchemy of Love Mindfulness Training www.artof4elements.com Page 2

INTRODUCTION TO SELF-DEVELOPMENT COURSE ALCHEMY OF LOVE

Our purpose is to help you grow as a conscious human being.

We hope to help you discover Your Self; inspire you to live more passionate and sensitive life;

helping you listen to your Soul, finding your-own space in this matrix of life, making a genuine

contribution to humanity.

Alchemy of Love Mindfulness Training www.artof4elements.com Page 3

SO, WHY SELF DEVELOPMENT?

Self development is a way of Life. Our Self Development never ends. We are never too young or too

old for personal growth.

We have an amazing potential to reach our highest potential, to have truly inspiring careers and

loving relationships.

Unfortunately, often we walk through our lives asleep, we let our habits rule us, and find it difficult

to change our beliefs. Recognizing the power of our Mind and the power of our Soul, learning the art

of Concentration and Love, we are learning to Live with the Flow, not against it.

It is in our nature to learn and grow. For happiness we need to learn to Love, we need to learn to

Concentrate and we should keep the flow and energy of inspiration within our lives.

Taking a commitment to grow, work on Self, spiritually develop, we take responsibility for our lives.

Learning the art of Self Development we learn about power of mind, consciousness, mindfulness,

true love, and we become aware of the possibility to live life in harmony with ourselves, our family,

neighbors, our relatives, our parents, animals, plants, and the planet Earth. Through a process of self-

discovery, we will learn mindfulness, we will get in touch with conscious behavior and change our

attitudes so that we are not ruled by instincts, habits and someone else’s beliefs.

Our Soul is the true driver of the chariot called our body and mind, and it is a source of an amazing

inner knowing.

Alchemy of Love Mindfulness Training www.artof4elements.com Page 4

Alchemy of Love Mindfulness Training www.artof4elements.com Page 5

VARIOUS SELF-DEVELOPMENT TRANSFORMATION TOOLS, ACTIVITIES AND WORKSHOPS

CONTENTS
Introduction to Self-Development Course Alchemy of Love ... 2

Alchemy of Love Self Development Course Methodology ... 8

Photos and Videos ... 9

Commitment Contract ... 15

Module 1 Body .. Error! Bookmark not defined.

Observe Your Nutrition ...Error! Bookmark not defined.

Personality Questionnaire 1 Your attitude towards your bodyError! Bookmark not defined.

Exercise 1 Defining Areas for Improvement ...Error! Bookmark not defined.

Exercise 2 Rhythm and Food ..Error! Bookmark not defined.

Exercise 3 Create Your Dream Healthy Menu ...Error! Bookmark not defined.

Exercise 4 Breaking Stereotypes ..Error! Bookmark not defined.

Exercise 5 Conscious Jog ..Error! Bookmark not defined.

Module 2 Your Home ... Error! Bookmark not defined.

Observe Your Attitude towards your Home ...Error! Bookmark not defined.

Questionnaire 1 Describing Your Environment ..Error! Bookmark not defined.

Exercise 1 Defining Areas of Improvement within Your HomeError! Bookmark not defined.

Exercise 2: Beautify Your Home...Error! Bookmark not defined.

Exercise 3 Conscious Use of Colors ...Error! Bookmark not defined.

Exercise 4 Implement Simple Feng Shui Tips for Your Holistic HomeError! Bookmark not defined.

Module 3 Conscious & Unconscious Thinking .. Error! Bookmark not defined.

Happiness Test, Alchemy of Love Self Development CourseError! Bookmark not defined.

Questionnaire 1 Your Thinking Patterns ...Error! Bookmark not defined.

Exercise 1: Practice Mindfulness ..Error! Bookmark not defined.

What is Mindfulness ..Error! Bookmark not defined.

Exercise 2: Learn How to Breath ..Error! Bookmark not defined.

Breath is Life. ..Error! Bookmark not defined.

Exercise 3 Identify Your Mental Fixations ...Error! Bookmark not defined.

Exercise 4 Train Your Will Power ...Error! Bookmark not defined.

Exercise 5: Practice Concentration and Focus ...Error! Bookmark not defined.

Exercise 6: Draw Your Mandala ...Error! Bookmark not defined.

Exercise 7: Transform Your Anger ..Error! Bookmark not defined.

Task 1 Start with your Daily Meditation ...Error! Bookmark not defined.

Human Brain and its Magic ..Error! Bookmark not defined.

Practice Divergent Thinking ..Error! Bookmark not defined.

Alchemy of Love Mindfulness Training www.artof4elements.com Page 6

Practice Creativity ...Error! Bookmark not defined.

Module 4 Time / Life Wasters .. Error! Bookmark not defined.

Questionnaire 1 Your Time Wasters ...Error! Bookmark not defined.

Exercise 1: Master Your Daily Habits ...Error! Bookmark not defined.

Human Brain and Technology ...Error! Bookmark not defined.

Module 5 Feelings .. Error! Bookmark not defined.

Observe Your Feelings ...Error! Bookmark not defined.

Exercise 1: Exercise Awareness ..Error! Bookmark not defined.

Exercise 2: Your Soul’s Diary ..Error! Bookmark not defined.

Exercise 3: Practice Virtues ...Error! Bookmark not defined.

Module 6 Core Beliefs .. Error! Bookmark not defined.

Understanding Core Beliefs ..Error! Bookmark not defined.

Questionnaire 1 My Core Beliefs ..Error! Bookmark not defined.

Exercise 1 What are your LIMITING BELIEFS ...Error! Bookmark not defined.

Exercise 2 Draw a Flower of Beliefs ..Error! Bookmark not defined.

Exercise 3 My Name ...Error! Bookmark not defined.

Exercise 4 Challenge Existing Beliefs ...Error! Bookmark not defined.

Our Core Beliefs Article: Clichés and myths of Sexual attractivenessError! Bookmark not defined.

Module 7 Relationships ... Error! Bookmark not defined.

Questionnaire 1 Relationship Questionnaire ..Error! Bookmark not defined.

Exercise 1: Ten tiny changes ..Error! Bookmark not defined.

Exercise 2: Are You Truly Listening? ..Error! Bookmark not defined.

Exercise 3 Exercise Conscious Speech ...Error! Bookmark not defined.

Exercise 4: Circle of Love ..Error! Bookmark not defined.

Exercise 5: Your Relationship Plan ..Error! Bookmark not defined.

Relationships Article: Chemistry of Love: Is true love foreverError! Bookmark not defined.

Exercise 6: Express Freedom ..Error! Bookmark not defined.

Exercise 7: Express Love ...Error! Bookmark not defined.

Relationships Article 1: ..Error! Bookmark not defined.

Sex and Long Term Relationships - Why do we stop having sex?Error! Bookmark not defined.

Relationships Article 2: ..Error! Bookmark not defined.

Sexual Evolution: Cultural Revolution that is still to happenError! Bookmark not defined.

Relationships Article 3: ..Error! Bookmark not defined.

Relationship and Sexual Hygiene ..Error! Bookmark not defined.

Module 8 Our Greater Surrounding ... Error! Bookmark not defined.

Questionnaire 1 Our Greater Surrounding ..Error! Bookmark not defined.

Exercise 1 Change the Word ...Error! Bookmark not defined.

Alchemy of Love Mindfulness Training www.artof4elements.com Page 7

Exercise 2 I have the power to change the world...Error! Bookmark not defined.

Exercise 2: Service ..Error! Bookmark not defined.

Module 9 Your Dreams .. Error! Bookmark not defined.

Exercise 1 Identify Your True Dreams ...Error! Bookmark not defined.

Questionnaire 1 Your True Dreams ...Error! Bookmark not defined.

Exercise 1 Your Personal Development Plan ...Error! Bookmark not defined.

What is Karma? ...Error! Bookmark not defined.

Exercise 1 So What is Karma For You? ..Error! Bookmark not defined.

Exercise 2: Your Spiritual Diary ...Error! Bookmark not defined.

Exercise 3 Drumming, Meditation, Yoga Circle...Error! Bookmark not defined.

Exercise 1 Have Divine as the main focus all through your dayError! Bookmark not defined.

Exercise 2 Enter Your Dream World ..Error! Bookmark not defined.

Exercise 3 Seek Spiritual Company ...Error! Bookmark not defined.

List of Recommended Books ..Error! Bookmark not defined.

Schools that inspire children to learn – dream or reality?Error! Bookmark not defined.

List of Articles .. Error! Bookmark not defined.

Alchemy of Love Mindfulness Training www.artof4elements.com Page 8

ALCHEMY OF LOVE SELF DEVELOPMENT COURSE METHODOLOGY

BALANCING FOUR ELEMENTS

The four elements within each one of us are: air, earth, fire, and water, four states of matter Life

chooses to manifest on Earth: Jung describes them as four basic components of a personality:

intuition, sensation, thinking and feeling.

In an attempt to deeper explore the infinite game of Life, together with you, we will explore:

¶ Earth that is fixed, rigid, static and quiet, and symbolizes your world of senses;

¶ Water that is the primordial Chaos, is fluidity and flexibility, and symbolizes your subconscious

mind; Intuition is a deeper perception. Without clear evidence or proof, intuition perceives

the subtle inner relationships and underlying processes creatively, and imaginatively.

¶ Fire that is boundless and invisible, and is a parching heat that consumes all, or within its

highest manifestation, becomes the expression of Divine Love. It is a symbol of your

emotions, and

¶ Air that has no shape and is incapable of any fixed form. It symbolizes your world of thoughts.

It is a rational, systematic process, it is our intellectual comprehension of things.

All elements are bound by:

¶ Soul that stands at the center of the four elements as an Essence, an Observer, Consciousness

coming forth to experience the magic of Life.

Taoists with their concept of Yin and Yang, Yogis with their belief in two opposite energy forces that

flow through our body (Ida and Pingala), Jung that arranges the four functions (intuition, thinking,

emotions, sensation) into two pairs of opposites – sensations / intuition and thinking / feeling that

form our personality;

Alchemy of Love Mindfulness Training www.artof4elements.com Page 9

Alchemy of Love Mindfulness Training www.artof4elements.com Page 10

PHOTOS AND VIDEOS

Photos and Videos could be a wonderful tool that will increase your self-awareness and inspire your

self improvement journey. We encourage you to make a video of your Journey from Week 1 to Week

12 of the Course. You could record inspiring moments, quotes that intrigued you, poems that you’ve

created, people that gave you strength during this journey, messages that you’ve received from Divine

through the books, through the synchronicity, all through your day.

If you are using photos, you could photograph your particular habit / state of body / state of your

home, etc. during Week 1 / Week 6 / Week 12 of the course. This will give you a wonderful collage

that will remind you of this little Journey of Self Discovery.

If you have a video and want to share it with others, create a 10min version, and send it to us, because this will

be a way to spread your inspiration further and the way to learn from you. And remember: ENJOY YOUR

JOURNEY!

Alchemy of Love Mindfulness Training www.artof4elements.com Page 11

Individual or Group Work

You could be following this course individually, with your friend or a partner, or in a group. While

individual work gives you all the freedom you want to adapt the exercises to your own needs, the

group work will give you inspiration and steady flow.

If you work as an individual you will be tempted to rush through the exercises, go to the next

questionnaire without following the instructions for the week, reduce the time you spend in self-

observing, or forget about the weekly tasks. To follow the self development course properly you will

have to strengthen your Will Power. Your curious self will want to rush through all the exercises, your

Ego will try to ‘protect’ you from any changes in your life, your lazy Self will get bored practicing virtues,

etc. If you are working in a group, you will be reminded to keep up the schedule and every week you

will be inspired by other people’s self development work.

If you are working in a group, we recommend that:

- you meet at least once a week,

- you chose a different facilitator for each week (a week before), and have a task for all to share

insights, inspirations, and go deeper into the essence of each exercise during the meeting,

However rewarding a group work is, you will also find challenges while working in the group. The

group work has its own dynamics and one person’s agendas can ruin the self development work of

the whole group. If you chose to work in a group, make sure that you are aware of the groups’

dynamics and that you protect all the members from any type of ‘abuse’. If you are working in a group

we recommend that you set the rules at the very beginning of your self development work. The

example of the rules could be:

- Honesty & Trust

- Confidentiality

- Do not share your Soul’s Diary or Spiritual Diary or share just snippets or inspiration that you

got from it

- Do not compete

- Respect for all

You could also set a Group Motto (for example: Reaching the Highest Potential), and the conditions of

attendance. For example, if one wishes to attend the group work, s/he commits to: Openness and Trust,

Truthfulness, minimum of 30min of daily mediation, Work on the Spiritual Diary, Reading of 30 pages of spiritual

literature a week, work on Unconditional Love, etc.

Alchemy of Love Mindfulness Training www.artof4elements.com Page 12

The main tools we will be using within Alchemy of Love Course are:

Title Description of Transfrmation Tools

MODULE 1 Attitude
towards Body

We will help you examine your body, your health, your exercise regime, the
food that you eat, your habits and patterns.

MODULE 2, Attitude
towards Home

We will help you examine your home, the environment that surrounds you,
your habits and patterns.

MODULE 3, Thinking
Patterns

Examine your Mind and your every-day thoughts. Look into your conscious
and sub-conscious addictions, identify your strengths and weaknesses.

MODULE 4,
Time / Life Wasters

Often we waste time unconsciously and we need to apply a conscious effort
to record this time and activities, so that we become aware of the wasters
of our life

Module 5, FREE MIND:
Your Feelings

We will help you examine your world of feelings and emotions.

Module 6, Your Core
Beliefs

Your enemy within are your core negative beliefs. Negative beliefs hide
from the consciousness and they get exposed by the magic of mindfulness
and awareness.

Module 7,
Relationships

We will help you examine your relationships, your ability to love and tune
into your-own and other people’s wants and needs

Module 8, Your Greater
Surrounding

We live in our Greater Surrounding. Our capability for love grows and
expands into our surroundings – Earth, animals, plants, our neighbors,
strangers…

Module 9, Your Dreams Turn away from your dream and it will come back to you. Follow your
dream and it will give you a tremendous amount of pleasure and
learning.

Module 10, Your True
Goals

Identify your True Goals and Actions to achieve them… Listen to your
Heart and follow your Mind!

Module 11, Spirituality What is Spirituality for you? Start your Spiritual Diary and get inspired
within your Spiritual Journey

Module 12, Your
Spiritual Journey

Meditate, start your Dreams Diary, Read Spiritual Books, Seek Spiritual
Company…

ALL THROUGHOUT THE EXERCISES YOU WILL BE EXPLORING:

Concentration: Learn the art of concentration and practice with your children ‘focus’ that will

help you grow and do your day-to-day duties the best you can.

Will-Power: Work with the magic of discipline to create the life you desire

Love: Improve your ability to connect with yourself and others

Creative Intelligence: Live authentically, and express your creativity

Listen to Your Soul: Learn how to listen to your Soul’ Whispers

Oneness: Realise that we are all One

Spirituality: Raise your awareness and live more consciously

Alchemy of Love Mindfulness Training www.artof4elements.com Page 13

We will help you look at:

¶ Your habits, stereotypical behaviors, prejudices

¶ Your dreams, & goals

¶ Listen to your Soul:

o Learn Meditation & Mindfulness

o Increasing Your capability to Love, Stay Inspired, Creative and Full of Energy

o Using Your Soul’s Diary & Spiritual Diary

Alchemy of Love Mindfulness Training www.artof4elements.com Page 14

Alchemy of Love Mindfulness Training www.artof4elements.com Page 15

COMMITMENT CONTRACT
Personal development is never ending work. It takes commitment and patience. If you are serious

about personal growth, we will be more than happy to share what we know with you.

Commitment Contract

I ___

Undertake to work on my self-development during the next 12 weeks.

I commit to honestly and truthfully face my habits and beliefs, so that I can transform them into

inspiring and enriching daily routines, and life-changing attitudes.

My intention is to discover and live my highest potential working with my body, mind and soul.

During these 12 weeks I commit to take care of my body giving it the adequate sleep, proper diet, and

exercise. I will do my best to limit or avoid consumption of alcohol, drugs, cigarettes, and medications

for the duration of the course.

I also commit to listen to my Soul’s Whispers exercising daily meditation, writing Spiritual Diary, and

creating my-own rituals for accessing the Power of Soul (contact with nature, music, dance, laughter,

etc.).

I commit to experimenting, enjoying and exploring!

Let my Soul and Mind stay Inspired!

_______________________ (signature)

_______________________(date)

Alchemy of Love Mindfulness Training www.artof4elements.com Page 16

BE MINDFUL

Mindfulness works with continuous awareness of body, breath; feelings, thoughts, intentions. Our

state of mind, our positive or negative attitude towards the world, is closely related to our

experiences of happiness or suffering. Mindfulness is awareness of everything that is happening in

the moment of 'Now'. Mindfulness is a self development technique that will change the focus of our

mind towards happiness.

Mindfulness is continuous undisturbed awareness of the present moment. Fully aware of here, and

now, we pay attention to what is happening right in front of us, we set aside our mental and

emotional baggage. To be mindful we have to re-train our mind.

Our mind is constantly busy with thoughts and feeling about our past, present and future. To stop it

from useless constant chat, we must learn how to hear this noise, how to become aware of it, and to

transform it through concentration into mindfulness.

We train ourselves all through our life to waste energy following our inner narratives. We are often

unconsciously driven by our fears, worries and fantasies. We interpret, speculate, and project the

words, thoughts and emotions around us. We should enter a space of awareness of our present

moment with no emotional filters, no regrets of the past or hopes for the future, with no

daydreaming and no nightmares. An ability to concentrate will give us an ability to transform a

mundane situation into a very special one.

With 70,000 thoughts a day and 95% of our activity controlled by the subconscious mind, no wonder

that it feels as though we are asleep most of the time. To awake, we need to train self-remembering

and mindfulness. Self-remembering is an attempt to be more conscious, and more aware. It is a

form of active meditation were we work to be aware of ourselves and our environment through self-

remembering. The essence of the Self-Remembering technique is that while we are doing anything:

reading, singing, talking, tasting, we must be aware of the Self who is reading, singing, talking or

tasting.

Mindfulness increases the awareness of the nature of the mind. If we learn to control our mind and

listen to our souls we can consciously choose to be joyful instead of sad, peaceful and loving, alert

and relaxed...

Being mindful of our feelings we will get Delighted. The quality of life is in proportion of our capacity

to get delighted. The capacity for delight is within our capacity to pay attention to things around us.

Pay attention to birds singing, to clouds formations, to flowers greeting you, to kids laughing, to a

beautiful person that have just passed by. Be aware of synchronicity among all living beings and be

alert for the presence of Divine in All.

Alchemy of Love Mindfulness Training www.artof4elements.com Page 17

Alchemy of Love Mindfulness Training www.artof4elements.com Page 18

Alchemy of Love Mindfulness Training is published by: Art of 4 Elements. Alchemy of Love Mindfulness

Training consists of:

1. Art of 4 Elements, Spiritual Poetry Book, by Nataša Pantović Nuit, Jason Lu, Christin Cutajar, Jeni

Caruana

2. A Guide to Mindful Eating with 45 Veggie Recipes by Nataša Pantović Nuit and Mirjana Musulin

3. Mindful Eating with Delicious Raw Vegan Recipes by Nataša Pantović Nuit and Olivera Rosic

4. Mindful Being Course by Nataša Pantović Nuit. Also available as Mindful Being Gold supported

with 25 presentations, 11h video material

5. A-Ma Alchemy of Love Spiritual Novel

6. Conscious Parenting Course by Nuit and Ivana Milosavljevic, also available as Conscious Parenting

Gold supported with 30 presentations, 11h video material

7. Chanting Mantras with Best Chords by Nuit

Alchemy of Love Mindfulness Training www.artof4elements.com Page 19

About the Author

Nataša Pantovic Nuit is a poet, a writer, and a spiritual researcher that lives and works in Malta.

Nuit has designed the Alchemy of Love Mindfulness Training Courses.

The Alchemy of Love Mindfulness Training is about the alchemy of love, the

alchemy of soul, our everlasting quest to find the gold within, discovering the stone

that transforms metals into gold.

Personal Highlights or some weird and wonderful things about me:

- BSc Economics from Belgrade, Serbia

- Traveled through more than 150 countries and lived in 5: UK, New Zealand, Holland, Serbia

and Malta

- After helping to build a school in a remote area of Ethiopia, entered the most amazing world of

parenthood adopting two lovely children from Ethiopia as a single mother (now imagine that!).

- 1991 published my 1st book: Contracts for Companies in Serbia

- 1993 5 years in Management Consultancy, Malta Office of the Prime Minister

- Never in life had a TV or a mobile phone and meditates twice a day

- 10 years Head of Business Development of an UK IT company

- Trainer and facilitator of Creativity Workshops in: Mindfulness, Goddess Within, Yoga

- 25 years of experience in yoga and meditation, 25 years of yogic life-style

- Organizer of 6 Body, Mind and Spirit Festivals in Malta

- Keen interest in exploring Megalithic Temples, Meaning of Symbols, Goddess Rituals

- Regularly publish articles on Self-Development and Spirituality

- My children Ema and Andrej are my biggest Conscious Parenting teachers. They love and train

basketball, play piano, act within a Music Theatre Group and were Chess Champions of Malta.

- My soul is the one of a nomad and during my life-time I visited more than 150 countries, & set

foot on all the continents. I visited Rome more than 50 times and I hope to visit this magic city

another 50 times, explored all the corners of Europe: visiting Spain, France, Switzerland, Germany

20-30 times. My friends are from all around the globe. My home is in Amsterdam, London,

Belgrade, Sliema, Rome, Mostar, Sydney, Lisbon, Madrid wherever I found my heart beating the

same rhythm

- Designed Alchemy of Love Mindfulness Training and published 7 books

Published by Artof4elements

Art of 4 Elements is a Mindfulness Training and Self-help publisher

that publishes books, audio, and video materials in areas of

Mindfulness, Meditation, Self-Help, New Thought, Alternative

Health, Vegetarian and Vegan Food and Nutrition, and Conscious

Parenting.

