Consciousness and the Scheme of Things

A New Copernican Revolution, A Comprehensive New Theory of Consciousness
By Lorna Green PhD

Consciousness and the Scheme of Things:

A New Copernican Revolution, A Comprehensive New Theory Of Consciousness
By

Lorna Green PhD

A Brief Outline

I. Consciousness and the Scheme of Things

 A New Copernican Revolution

II. The Consciousness Universe: A Sketch of the Scheme of Things

 Reconciling Science, Philosophy and Religion

III. The Nature of Consciousness: A New Fundamental Theory

IV. The Modern World:

The Awakening

The Reappearance of the Feminine

The End Times

The Second Coming

Abstract

Consciousness is our new frontier in the life sciences. The faith of most scientists is that that consciousness can be accommodated and explained by existing scientific principles. I say that it cannot, that consciousness, our new frontier in the life-sciences, is to modern science just exactly what light was to classical physics: All of our fundamental assumptions about the nature of Reality have to change.

And so, this term ‘consciousness’ has emerged as a new term in modern science, but it points completely beyond that science, to a whole new view of the universe,

To a new universe picture, with implications for every department of thought, for relating to the Earth, for how see ourselves, for Civilization itself.

And so: I shall unfold this new, and much needed, universe picture, my arguments, my reasons,

To propose a whole new paradigm and a paradigm shift in the modern world,

From matter and mechanism, to consciousness, and with it, both a fundamental theory of consciousness, and a new theory of matter.

I call it simply: The Consciousness Paradigm.

I have had a long love affair with the universe ever since I was a child,

My claim: That the terms in which we can appreciate and understand the universe are not in the present scientific discussion, they lie outside it,

And so, a Reality play in this our corner of the universe,

In four easy pieces,

Archimedes: Give me a place to stand, and I will move the world.

Lorna Green PhD

Completed on the full moon of October

2009

Key words: Consciousness, Descartes, quantum physics, the mind, the near-death experience.

Outline of the Four Major Sections

Part I

A. A New “Copernican Revolution”

B. The Cartesian Universe

C. The Consciousness Universe

D. What the Consciousness Universe Explains, Makes Intelligible: Everything.

E. Touching Base With Physics

Part II

 F. The Consciousness Universe: A Sketch of the Scheme of Thing, a Working

 Hypothesis: Reconciling Science, Philosophy, Religion and th Modern World

Part III

 G. The Nature of Consciousness: A Fundamental Theory, A New Theory of

 Matter, A New Reality Picture

Part IV

 H. The Modern World: The Awakening
 J. Epilogue: And Now, Descartes…

Consciousness and the Scheme of Things

A New Copernican Revolution

by

Lorna Green PhD

Part I

A New Copernican Revolution

Know thyself and thou shalt

know God and the Universe

—Delphic Oracle

The question of the Tucson conference ‘Towards a Science of Consciousness:’ How does matter give rise to experience, emotion and ideas?

The answer is very simple: It doesn’t,

 It is all just the other way around,

And so, I begin at the beginning,

A. “New Copernican Revolution”

1. My thesis in a nutshell:

Consciousness is our new frontier in modern science. The faith of most scientists is that it can be explained by existing scientific principles.

I say: It cannot,

I say that consciousness is to modern science what light was to classical physics: All our fundamental assumptions about the nature of Reality have to change,

2. Modern Science

Modern science is already in deep trouble.

A few years ago, Stephen Pinker wrote a brave book entitled How The Mind Works, (1997) At the start, he claimed that using his explanatory principles, ‘chance and necessity,’ he could explain the mind,

But in the final pages of his 600 page work, he admits that these principles cannot, in fact, explain the mind,

I say: Time then, to abandon those principles,

Now comes Roger Penrose. At the end of his 1,000 page book, The Road to Reality, (2004) Roger concludes that the whole of physics, with all of its mathematical laws, theories and principles, its explanations, has failed to find the road to Reality,

And that indeed: Physics does not even know what physical reality really is,
Pretty serious stuff, coming from such an eminent mathematician and physicist,

And then, towards the end of his life, Richard Feynman, that most inquisitive of physicists: Maybe the whole thing is wrong,

And now comes consciousness,

The prevailing faith of most modern scientists is emergence:

a. Consciousness emerges only at the end of evolution, in us and a few of the higher animals, when matter attains ‘a certain state of complexity,’

b. Consciousness is a by-product of brain activity, produced by neurons,

As William James put this (not his) position: ‘The mind is to the brain as the shadow to the runner, it runs beside him but never influences his stride,’

But so far, no one has shown how the brain produces the mind,

All that we have is correlation, dualism, if even that.

David Chalmers: Consciousness fits uneasily into our conception of nature, either we have to revise our concept of consciousness, or revise our understanding of nature,

I say: It’s time to revise our understanding of nature,

It is, in fact, time to revise our concept of matter, so many centuries in the making,

3. A New Copernican Revolution

And so, here are my Arguments,

a. The Near-Death Experience

Neuroscience is a field in which decisive experiments are few and far between,

But there is, in fact, a most decisive experiment out there, like a time-bomb ticking away in the very heart of modern science, which will explode the whole way we understand the universe,

I refer to the near death experience being made on so many cardiac wards, so well investigated and described by Pim van Lommel and his associates in Holland

(www.pimvanlommel.nl, also see his article in Lancet, 2001, and his recent book on this subject)

Most of the scientific community ignores these findings, and the vast literature that has accrued around them is concerned to show that they are not real, that they can be ‘explained away,’

But a careful reading of Pim’s work shows that they cannot be explained away, and I want to clam that they are the key to disentangling the relationships between mind and brain, between mind and matter:

The body in the bed is brain dead,--ekg flat--but the patient—consciousness—is alive and well, hovering at the ceiling, watching the doctors working over his body below, able to see without eyes, hear without ears, and think and remember without a brain,

Able to read dials that he could not have seen from the bed, see events in the corridor outside the room, and sometimes, into other rooms of the hospital, observations subsequently confirmed by the doctors, evidence as good as it gets that the patient really was out of his body. In one such episode, the patient observed a ball point pen fall from a clipboard and roll under the radiator, that even the doctors had not seen,

And the simple core of this experience is repeated in hundreds of patients, a repeatable experiment if you will,

What do these facts really mean?

a. Consciousness is totally separable from the body, independent from it, something real in its own right,

b. All of our real powers, our sense of self, are in it,

This phenomenon is the experimentum crucis for modern science,

It cannot be explained by any existing scientific principles,

It calls all of those principles into question,

It is the death knell for every form of materialism, scientific or otherwise,

Materialism and its explanatory principles—chance and necessity—have been around for 3,000 years,

Now, in the 21st century, they can be decisively tested, and decisively refuted,

We are able to test, not simply this or that theory within science,

But the whole of science itself,

b. Modern Theories Refuted by the Facts

And so, in the field of consciousness studies alone, many tightly held and vigorously defended theories are decisively refuted,

Christof Koch, at the 2008 Tucson conference: Consciousness is produced by neurons, and in order for there to be consciousness, there must be neurons firing,

Well, not so,

And even if neurons were firing, how could neurons firing in the bed produce consciousness at the ceiling?

John Searle at the 2006 Tucson conference, with utmost confidence and not a shred of evidence: The neurons produce consciousness,

Well, they don’t,

John Searle again: The most important scientific discovery of the present era will come when someone—or some group—discovers the answer to the following question: How exactly do neurobiological processes in the brain cause consciousness? This is the most important question facing us in the biological sciences, yet it is frequently evaded…

Indeed, because this is not the true question,

The true question is much more likely to be: How does consciousness connect with, and make use of, neurobiological processes in the brain?

And indeed: Just what is the brain?

And just what is a biological process?

Identity theorists, like Francis Crick with his ‘Astonishing Hypothesis,’ like to assert: The mind is the brain,

Well, it isn’t,

The mind is, after all, the mind, not the brain, and there is a pretty good description of it in Descartes’ The Meditations,

Stephen Pinker: The mind is the computational organs of the brain,

Well, it isn’t,

The pundits, attached to materialism, like to call the ‘I,’ the sense of self: The ghost in the machine,

Well, it isn’t,

Not only is this ‘I,’ this sense of self, separable from the machine,

But all of our true powers, our sense of self, are in the separated part,

Consciousness, which might seem to be the organizing principle of the body itself, Invisible, but ‘more Real’ than the machine it organizes,

And perhaps we are not simply fragile biochemical machines,

Driven by genes and drives,

But something more, indeed, someone more,

The self is getting a bad rap these days. Many modern scientists, along with both the Buddha and the philosopher David Hume, consider the self to be just a bundle of impressions inside the machine,

Well, it isn’t,

There is something more continuous, the receiver of impressions,

There is the self, hovering at the ceiling, able to see and hear without sense organs, a center of continuity, of order, of power,

The issue of correlation, Edelman and Tononi: To explain consciousness is simply to give its neural correlates,

Well, it isn’t,

This is Cartesian dualism,

And it does not answer the truly ‘hard problem:’

How do neurons, how does the grey matte of the brain, produce an idea?

A thought?

c. The Problem of Consciousness

And so, so, we have ‘the problem of consciousness,’

Just what is the problem of consciousness?

What is consciousness?

We need to take a good look,

Just what is a thought?

What is an idea?

How do neurons produce ideas, having content, meaning?

Indeed, these beautiful stellate cells seem more to be the embodiment of an idea rather than the producer of one,

How can neurons produce a train of related ideas, a coherent process of thought, with all terms connected by meaning?

Not to mention the even harder question:

Who, what and where is this ‘I,’ having subjectivity and a sense of self, who ‘sees’ them?

And then, the hardest problem of all: If the brain is truly doing the work, what is consciousness doing there at all?

What is consciousness for?

Entertainment?

My entire life is orchestrated by my consciousness,

Consciousness, not something Real?

Not a causality, at least of my own life,

And by human beings, of their world,

Where all that we do is a function of ideas?

The idea that neuroscience is important,

And has all the answers,

Being one of them?

John Searle: The problem of consciousness is a biological problem like any other because consciousness is a biological phenomenon, in exactly the same sense as digestion, growth or photosynthesis,

Well, it isn’t, in these processes, material events produce other material events, consciousness is an altogether different kind of thing,

As Descartes observed over 300 years ago, the properties of mind and the properties of matter are completely different, seemingly irreducible to one another.

The most we have at present, if even that, is correlation,

And the issue of correlation: Two processes are running in parallel, a train of consciousness events, a train of neural events,

What are the causes of what?

For David Chalmers, the causality between mind and brain is a two-way street,

And there is much evidence that this is so,

Drugs affect the brain, to alter behavior,

And ideas likewise affect the brain,

But the assumption of most modern scientists is that the true causalities are the neural events, consciousness is their by-product, an epiphenomenon, without any power, ‘the shadow who runs beside the runner, without influencing his stride,’

That all these electrical spikes exhibited in slides at consciousness conferences are the true causes, are what is ‘really Real,’ are producing consciousness,

But near-death experiences show that this cannot be the case,

The essence, and the true nature of consciousness, is best discovered in reflection, not perception, where it is all bound up with matter,

And when we look into our own consciousness,

As you do when you read my words,

What we discover is a train of ideas all related by meaning, content,

A very different kind of connection than that of one neuron to another,

How can neurons produce ideas with content and meaning?

They cannot,

And it could all, in fact, be the other way around,

That consciousness employs neurons in order to achieve physical events,

That neuron spikes somehow ‘carry’ consciousness,

Are ‘receptors’ for it,

That neural events are indeed, as the title of one of Roger Penrose’s books suggests: Shadows of the Mind,

That the true causalities, in both ourselves and in the universe,

Are mental, and not physical,

And the field is open,

And now that we know that consciousness is not simply a by-product of neural activity, But something real in its own right,

We can have a science of it,

As we could not have had a science of shadows,

Descartes laid the foundations of modern science,

And the modern world,

In a couple of evenings,

When he found himself stranded in a foreign town,

With nothing to do but think,

The Tucson Conference, ‘Towards a Science of Consciousness,’

Has been meeting bi-annually for the last eighteen years,

Bringing together some of the best mind/brain thinkers on the planet,

And so now, time to claim: At Last, a Science of Consciousness!

And so, in the pages to follow, I will try to put this science on a firm footing,

A new, true foundation for thought,

To spell out the new questions,

And new answers,

d. Seeing, They See Not..

It is all a question of what we are looking at, what we are really seeing, in the world around us, and of what is ‘the really Real,’

Things are not what they seem, not what they appear to be,

Those grey wisps of thoughts, how could they be anything important?

And so, everyone tolerated the early philosophers, and allowed them to think away freely, And as they thought,

Constitutions unraveled,

And states fell,

A little bit of matter, how could it have any importance whatsoever?

Einstein’s insight was that a very little bit of matter might contain a great deal of energy, And so, E= mc2, and the nuclear age began,

And the so-hard table before us?

Mainly empty space,

We tend to think that what is Real,

Is what the senses give us,

What we can see,

And what we can get our hands on,

The hard stuff,

But C.S. Lewis, in a slightly different context: There opens up,

In solitude, a road to a Reality so ultimate,

That it disdains to embody itself in sense,

Things are not what they seem, not what they appear to be,

Heraclitus: The senses are poor witnesses for those who do not understand their language,

Seth: The senses are ‘lovely liars,’

Jesus: Seeing, they see not, hearing, they hear not,

The near-death experience has radical implications for the way we see the world around us, and for our universe picture,

Most people, and most modern scientists, think that matter, the hard stuff all around us, is what is ‘really Real,’ the essence of the universe,

And that consciousness is secondary, produced by matter,

The near-death experience suggests that this is not the case, and that we have to radically re-think this fundamental assumption about the nature of Reality,

The near-death experience cannot be explained, contained or accommodated,

By any existing explanatory principles of modern science,

Indeed, it calls all of those explanatory principles into question,

It calls into question all of our ideas about matter,

It calls into question our notions that we are surrounded by matter, material objects, things,

And it calls into question our notions that matter is what is ‘really Real’ in the universe,

We need to rethink the very foundations of the universe,

And of modern science itself,

When William Harvey, who discovered the circulation of the blood,

First looked at a beating heart,

He had no idea what he was looking at,

That is where we are now, with respect to the universe,

We do not know what we are really looking at,

e. And so, Copernicus

The near-death experience is an open door,

A threshold to deeper knowing,

A way into the very heart of the universe,

Into Truth,

With the near-death experience, we are in the position of Copernicus,

Remember Copernicus? (1543)

Copernicus was working with Ptolemy’s epicycles,

And with the assumption that the Earth was the centre of the universe,

That the sun, the planets and stars revolved around it,

Until his calculations became so unwieldy,

That he decided to try things the other way around,

Placing the sun at the center of things,

And Lo! All of his data fell neatly into place!

And so I propose that, like Copernicus, we make a simple inversion of fundamental terms,

I propose that human beings are unique, not in being the only animal with consciousness, But the only place in the whole universe where we have access to the inner side of things,

To what Teilhard de Chardin called ‘the within’ of things,

We know consciousness only in ourselves,

We cannot see it in anything else,

But I claim that what we find in ourselves,

In our own inner side,

Is there in everything else also,

And so, I propose a ‘new Copernican Revolution’ of fundamental terms,

Through an evolutionary inference ‘backwards,’

And a ‘reduction upwards,’

Evolution makes us continuous with everything else,

Consciousness would not be in us if it were not in them also, in the animals,

And not in the animals if it were not there in molecules and atoms,

A physicist in the film: What the Bleep Do We Know? ‘Consciousness is the ground of Being,’

And so, I propose what I shall call ‘The Green Theory,’ in order that we may discuss it:

I propose that consciousness, and not matter, is ‘first and fundamental’ in the universe, that consciousness is what is ‘the really Real’ in the scheme of things,

Consciousness is there in the universe from the very beginning,

Everything has it,

And all the true explanatory principles of the universe are in it,

All the true explanatory principles of the universe ,

All of the true causalities,

Belong to consciousness, and not matter,

And now, you need to think about this!

And what it really means for us,

We live, presently, in a matter/mechanism, chance and necessity universe of ‘pushes and pulls’ that function ‘blind,’ the great machine universe,

I propose a simple inversion of fundamental terms,

But, in fact, a paradigm shift of epic proportions,

With staggering implications for every department of thought,

For civilization itself,

For our lived lives,

For what we are really doing is re-writing our concept of matter,

And from this re-writing of matter, everything follows,

And I daresay that with this term ‘consciousness,’

Every intractable problem,

In science, and in every other discipline,

In the modern world,

Will go down before it like a line of dominoes,

For the modern world is in the grip of a false metaphysics, the source of all of our difficulties, in all realms of life,

And so, I propose this paradigm shift: Consciousness, and not matter, is fundamental in the universe, and the entire universe is essentially consciousness, and not matter,

Spiritual, and not material,

I call it simply: The Consciousness Paradigm,

It implies a New Universe, not chance and necessity, matter and mechanism, but conscious, awake, aware, intelligent, enspirited, creative,

A New Earth, an Earth and all her bright array of beings, not cleverly-wired machines, automata, board feet, but conscious, intelligent, aware, awake, a living organism, indeed, a divine being, Gaia,

And so: When we re-write the concept of matter,

So very many centuries in the making,

We re-write the concept of nature,

And now we can answer the question put by Roger Penrose: ‘Just what is physical reality?

The answer is simple: Physical reality is an expression of consciousness,

Fully enspirited throughout,

That is why it is so beautiful,

What is matter?

Matter is an expression of consciousness,

Consciousness is ‘the really Real,’

And from this re-write of matter, Everything follows,

A radical new universe picture,

A new Earth picture,

We take ourselves to be conscious beings, surrounded by non-conscious beings, ‘things,’

Dogs and cats, trees, flowers and the like,

The truth is that we are surrounded by conscious beings,

Beings as conscious as we are, not having our consciousness,

But consciousness nonetheless,

What are we really seeing in the world around us?

 Matter, and the material beings all around us,

Are expressions of consciousness,

And what we are really seeing, really looking at in the ordinary world around us,

Is ‘the outer of an inner,’

The outer expression of a consciousness inner,

All beings have consciousness,

All beings are the expression of consciousness,

We have revised our concept of matter,

But in fact,

This concept is so basic,

So integral to our lives at every level,

To civilization itself,

That all departments of thought are affected, by it,

All disciplines,

All of our other ideas,

In view of the startling and far-reaching,

Radical implications,

Of the near death experience,

A major study is now underway,

In England, Canada and the USA,

Designing experiments around this experience,

To determine whether the patient was, indeed, out of his body,

They will only discover more of what is already in the literature,

As I have described it here,

And so: Let me go on to spell out for you just what I think it all means,

And we need to begin by completely re-vising our understanding of nature,

B. The Cartesian Universe

And now, a little diagnosis,

The matter/mechanism, chance and necessity universe is an ancient universe picture, Dating from the Greek atomists before Plato,

Its most recent, modern formulation owes to the philosopher Descartes, over 300 years ago, and later, to Newton,

And although modern matter, clever little electrical beings that it is, is a long way from Cartesian matter, and Newton’s billiard balls, bouncing off one another in the void,

The modern universe picture bears within it the stamp of its origins, and of their limitations,

For Descartes, the universe contained two kinds of things, or Substances, Matter and Mind,

God and human beings alone had Mind,

Everything else, the universe, the Earth, was Matter,

And matter was simply: The weighable, the measurable, the mathematical, the mechanical, extended in space and time,

Utterly devoid of inner life, functioning ‘blind,’ ‘pushes and pulls,’

Ultimately explained by the forces,

Animals were automata, cleverly-wired machines,

And rumor has it that Descartes’ followers went about kicking dogs,

Just to hear them howl,

Reasoning that their cries were not due to any feelings of pain,

But a function of the wiring of the machinery,

And truly, we have been doing this to nature ever since,

Nature consists of automata, cleverly wired machines, that function ‘blind,’ and the apparent intelligence everywhere is, indeed, only apparent, due to chance mutation and natural selection of ‘what works,’

That is the essence of Descartes’ view of the universe,

And for Descartes, the proper task of Mind was the analysis of Matter,

After Descartes, in no time science got rid of God, and spends much mental effort these days on getting rid of the mind: Human beings, too, are cleverly-wired machines, automata, that function ‘blind,’ stimulus and response, pushes and pulls,

This view of nature was a master-stroke for developing science: Scientists did not have to worry about ‘the inner’ of things,

But it was a disaster for the Earth,

For Descartes stripped Earth of her anima, her Mystery, what Plato had called ‘the world soul,’ and she who had been once worshipped as a Goddess,

Became, almost overnight, a thing, something lifeless, dead,

A resource, a commodity, to be bought and sold at will,

And now, simply a vast engineering project, something to be ‘brought under control,’

The planet would look better paved,

The matter/mechanism mindset underpins the whole of the modern world,

It is at the heart of modern technology with its ethic ‘if it can be done, do it,’

With its spin-off into weapons of war, mindless high-tech, mindless violence, the mindless plundering of the planet,

The many forms of materialism in which the world is mired,

The false religion of economic consumerism with its heaven of consumptive happiness, Its cathedrals the shopping malls where ethereal mannequins, like medieval angels, gaze heavenwards,

Where poverty is sin,

Our faceless and cruel modern world, where people are numbers, statistics, the work force, consumers,

And that most terrible of all modern terms: Collateral damage,

Those are not lovers torn from one another’s’ arms,

Screaming mothers and dead babies,

Dazed men wandering distraught through the ruins of their homes, their entire families wiped out by ‘friendly fire,’

That is simply ‘collateral’ damage,’ and the powers that be have no interest in it,

The universe is through and through matter,

And at its heart, mechanism and mathematics, the forces,

And so, the search begun with Einstein, to unify the four forces—the electromagnetic, the gravitational, the strong and weak nuclear-- in one grand ‘theory of everything,’

And then we shall have the entire universe, ‘under control,’

The great mathematical universe, simple, elegant, aseptic, and a certain kind of scientific and philosophical mind with ‘a taste for desert landscapes,’ is quite addicted to it,

Well, these thinkers have never seen the desert in Spring,

When Spring rains come,

The desert in bloom,

And I want to claim that this view of the universe is an empty description, not an explanation,

And I tell you: It will not work,

This view of the universe has brought humanity and the planet to the brink of extinction, Is called into question by the state of the Earth,

And if we are to survive climate change, all our ideas about the Earth, and ourselves, have to change,

Where are we in our history?

James Lovelock, who coined the term ‘The Gaia Hypothesis: The human race is drifting down the Niagara river on a pleasure boat, with no idea that Niagara Falls is just ahead,

And many scientists believe that the human race may cause an extinction of life forms as great as that which vanished with the dinosaurs,

When 97% of all species on Earth disappeared,

Probably due to an asteroid,

Now, because of an idiot,

For now, we human beings are the cause, truly, functioning blind in our ravaging of the planet, unaware that all of those disappearing species are essential links in our own food chains,

The catastrophe we have caused for the planet is a tremendous indictment of the whole of our civilization, all of its policies, plans, laws and institutions, its whole way of life,

And all of the ideas on which it is based,

And it calls into question all of those ideas,

It tests them,

And it refutes them,

And if we are to survive the crisis that we have caused for the Earth,

And ourselves,

Better ideas must be found,

Behind the wholesale plundering of the Earth,

Our turning of the rich storehouses of the Earth, four and a half billion years in the making,

Almost overnight, into unusable junk,

Is the matter/mechanism mindset,

With a little help from religion: The planet was made for us, to do with whatever we like,

The matter/mechanism mindset,

The dead universe, the dead Earth, the dead world, there every night on TV,

Is driving us to destroy the planet,

Is driving us all insane,

And what really matters,

What really matters: It is not true,

The Cartesian model for Reality, and the Cartesian world,

Is an old paradigm that has run its course, everywhere these days falling into disrepair,

And it needs to go, and to be replaced by a wider, richer and fuller view of things,

What Descartes did was take our ordinary, commonsense view of the world –we are minds in bodies perceiving things--and reify it into a scientific model for the universe,

But the Cartesian model runs into trouble,

And it blurs at the limits:

The very small, the very large, the very far-off in space and time, the origins of everything: What was there ‘before’ the Big Bang? The substrate of the explosion, in which, theoretically, space, time, and all the elements of matter formed?

The Cartesian model for the universe blurs at the edges,

And indeed, there are plenty of signs in our Cartesian world, that the Cartesian world, the Cartesian universe, are not ultimate,

What is music doing there?

Or Beauty?

What is ethics doing there?

Or Great Love?

Or Ideas?

What are Love and Ideas doing among cleverly wired machines?

And all machines—telephones, computers, cars—embody ideas, and they have makers,

And Matter? How could this completely impermanent stuff,

Coming into existence and going out of it,

Be any candidate for ‘the really Real?’

These old paradigms have run their course, are fragmenting on all levels of human existence, they need to go,

The winds of change are blowing through our world,

Through our academies and through our laboratories,

It is time to open the flaps of our Cartesian box,

And to get out of it,

Sir James Jeans, astronomer, in the mid -twentieth century: The more we understand it, the more the universe resembles a vast thought rather than a vast machine,

And now, here is a fine fresh new term with which to approach Reality: Consciousness,

That cannot be explained by matter and mechanism,

What can this term consciousness tell us about the universe?

Archimedes: Give me a place to stand, and I will move the world,

C. The Consciousness Universe

The term ‘consciousness’ has emerged in modern science,

But it points completely beyond that science, to a whole new understanding of the universe,

Consciousness does not fit with this universe picture,

Cannot be explained by matter and mechanism, principles that have really prevailed here for twenty-five hundred years,

Calls those principles into question, tests them

And refutes them,

At the heart of modern science, the modern world, is this distinction:

Matter and mechanism/Consciousness

Matter and mechanism cannot explain, account for consciousness,

But consciousness can contain, account for, and include matter/mechanism as a partial knowing in a higher, wider synthesis,

Like Euclidian geometry to non-Euclidean geometry,

Consciousness is the wider, richer term, the whole universe is essentially a great sea of consciousness, and not matter, matter is an Appearance of something more Real—consciousness--matter is consciousness ‘stepped down,’ as it were, a precipitate, a thin veneer over something more Real, consciousness,

Consciousness is ‘the really Real,’ and its properties are very different from matter/mechanism,

The trees, the animals, have consciousness, and indeed, they are expressions of consciousness, spiritual beings in physical form, like us,

The stars, not just burning lumps of matter, but magnificent spiritual beings in physical form, that is why we love them so much,

Let the barriers we have placed between ourselves and the Earth, the universe, go down, both are just like us,

The universe? A great sea of consciousness,

The universe is consciousness in Form, consciousness Formless,

Essentially open-ended, without boundaries, a Oneness,

Forms come up out of this great sea of consciousness, and they return into it,

And the entire consciousness universe embodies the features we recognize in our own consciousness: Conscious, intelligent, awake, aware, creative,

Functioning through intent, purpose, what Aristotle called ‘final causality,’

Just like ourselves, we can feel at home here,

And so: I summarize the differences between the two universe pictures: Matter/mechanism is a special case, a partial knowing, in a wider, more inclusive consciousness universe,

For matter/mechanism, things are discrete, separate, disconnected, atomic and linear,

They functions ‘blind,’ pushes and pulls,

Absolutely nothing is sacred,

The God of religious people is simply ‘the God of the gaps,’ and the past 300 years of scientific materialism has been the most arid for the human spirit in the whole of human history,

The consciousness universe is essentially open-ended, without boundaries, has field properties, is a Oneness, is conscious, awake, aware,

And in this universe, purpose, intent, ‘final causality,’ are everywhere,

 And as I am about to propose to you, Everything is sacred,

And now, we can see clearly what Descartes was doing, and where he missed it,

Descartes’ view of the universe originates in our ordinary sense of the world: We are minds in bodies, surrounded by, and perceiving bodies,

We cannot see consciousness in other beings, so we have always assumed that it is not there,

Everything other than ourselves are merely things, automata, quite devoid of consciousness, truly, a remnant of Genesis in modern science: Man alone is made in the image of God, no other animal is,

Descartes took our ordinary sense of the world, and reified it into a universe picture,

And now this world-view is running into trouble in the modern world,

We have elaborated about ourselves, in the world, the Earth, the Universe,

A vast material, mechanical universe, into which we fit uneasily,

And now, these features of our consciousness, that cannot be assimilated into this view of things,

Call this reality picture into question,

For it is all a question of the negligible,

Science proceeds by the negligible, by what it can leave out, neglect as unimportant,

Descartes left out, as negligible, any interior life, any mind, or consciousness, in nature,

In fact, not only is consciousness not negligible,

But it is the very source, the animating principle, of nature,

In fact, Descartes stripped nature of its animating principle, its essence, consciousness, Its true explanatory terms,

No wonder that we have failed to understand it, that physics has failed to find the road to Reality,

We have restored to nature its animating principle, consciousness, and now, finally, we have the true fundamental terms, the right questions,

Cartesian matter? There really isn’t any, everywhere matter is, consciousness also is,

The least little bit of matter contains consciousness, is, in fact, an expression of consciousness,

And all the way down, matter contains consciousness,

Until, at the basic levels of things, there is pure consciousness,

There is only consciousness, consciousness nestled within consciousness within consciousness.

That is the deepest truth of our Universe, our Earth, and of Ourselves,

We all nest within systems of consciousness,

The Universe, the Earth, are essentially spiritual, not material,

Matter is simply a thin veneer over the Real,

Consciousness,

And all of its true causalities belong to consciousness,

And now: We can be completely clear on the difference between these two universe pictures.

The Cartesian universe consists of matter, things, whose behavior is accounted for by the forces, ‘pushes and pulls,’ functioning ‘blind,

The consciousness universe is organized into selves,

Beings, and not things,

And you cannot get selves out of things,

They have to be there, somehow, in the deepest levels of the universe,

Selves, beings, and subjects, focused and organized, in ourselves, around an ‘I,’ with something like it, a sense of self, in all beings, what religious traditions call ‘the spirit,’

With subjectivity, the deepest mystery of the universe, known only in ourselves through direct experience,

Selves function through intent, ends to be realized, goals to be achieved, plans and purposes to be realized,

What Aristotle called ‘final causality,’ ‘that for the sake of which,’

And with selves come completely new terms, not even within the vocabulary of present day physics,

Indeed, new causalities that belong distinctively to selves: Self-development, self-expression, self-fulfillment,

And selves are awake, aware, enspirited and besouled,

And on Earth, alive, the whole planet is animate,

And so, implications for knowing: You cannot know me by weighing and measuring, Dissecting an analyzing my body,

By knowing my body,

Knowing me has something to do with knowing my consciousness,

And it is the same for the universe,

This great material universe is merely the body of the universe,

We are missing the inner,

Inner being,

Its spirit,

Its essence,

It has no animating source,

No consciousness,

No vivifying spirit or soul,

It is just the outer husk,

We have completely missed the universe,

All beings: Selves, and not things, conscious, awake and aware,

As we ourselves are,

A good model for how it all works,

Everything else is just like us,

Ever since Descartes,

And Descartes concept of matter as something inert,

Merely the weighable, the measurable, the extended in space and time,

Devoid of interior life,

Scientists have been trying to assimilate human being, and consciousness,

To matter,

As I have indicated, it cannot be done,

Consciousness is something in its own right,

Not assimilable to matter,

And provides a whole new standpoint on the true nature of matter,

That it contains and is an expression of, consciousness,

That all beings, the universe, are like me,

A conscious spiritual inner,

In a body,

And so: The Lights have just gone on,

And now: I re-consider the whole of modern knowing,

D. Re-writing Science: What the Consciousness Universe Explains, Makes Intelligible, Just About Everything

We have re-written matter, now it is time to re-write modern science,

Modern science has reached an impasse on many levels, anomalous, intractable data, discordant detail, a sure sign that an old paradigm has run its course,

 Many modern concepts and theories are simply too complicated to be true,

 I say: Dare to believe that the universe is simple, complex, but not complicated,

Modern science is epicycles within epicycles, our calculations growing more unwieldy by the day, I say: Stand modern science on its head, and turn it inside out, try things the other way around, see if things go better the other way around,

And so: What does this new term ‘consciousness’explain, make intelligible?

I say: Just about Everything,

a. The near-death experience, and all the paranormal,

b. Rupert Sheldrake’s morphogenetic fields, Jung’s synchronicities, Dean Radin’s entangled minds, that the Eastern mystic, Sai Baba, can manifest objects in his hand by simply thinking about them,

And perhaps the fact that the word ‘Love’ written on the side of a jar of water changes the crystalline structure of the water,

And why, when a particle is split, each half seems to know what the other half is doing,

c. Mathematics: What is it? The simplest kind of order, as a child crawls before it walks,

d. Quantum mechanics, the quantum world: Richard Feynman, ‘Anyone who claims to understand quantum mechanics is either a liar or crazy.’ What is really happening in the quantum world, that seems so counter-intuitive? What are we really looking at, down at the most basic levels of matter? At consciousness going in and out of physical form, and when you realize this, these events seem more intuitively natural than the somewhat stationary world of trees and stones around us,

In the quantum world, we are seeing the interface between consciousness and matter, on the one side, the properties of consciousness, and on the other, the properties of physical reality, matter,

Consciousness going from greater degrees of freedom into lesser degrees of freedom,

And if physicists could realize that the basic elements of the universe are more like selves than things, they would have much less of a problem in understanding it,

And we are, in fact, seeing the interface where the Cartesian space-time world of Appearances, meets the Real, the consciousness universe,

And just what is the stable, macro-world of classical physics, that we think we really know?

Whitehead: The laws of physics are a description of the habits of matter,

That is, even the stable and stationary world of classical physics originated in freedom,

e. String theory? It predicts, for its own reasons, eleven dimensions; there are, quite likely, infinite dimensions, both physical and purely spiritual. And the strings that hold everything together? Consciousness.

f. The forces, ‘pushes and pulls,’ what pushes, what pulls? No one knows. Newton thought them the animating principle of bodies. The forces: Shades and silhouettes of the Real, expressions of consciousness,

g. Unified field theory? When they have it, physicists will have a description—a description, and not an explanation-- of the flotsam and jetsam of the universe, and the universe will have escaped them,

h. Reductive explanation? The faith of reduction: Properties of wholes can be explained in terms of the properties of the parts, the properties of the material world are ultimately reducible to the properties of atoms, and ultimately, the forces. But reduction is like peeling the layers of an onion, the last one goes, and you are left with nothing,

Reduction is a description, albeit elaborate, and not an explanation. Reduction is raised on physical causality, such causality is really a threshold to deeper knowing, the explanatory terms for matter are not in it, not in matter, they are in consciousness, and the current vocabulary of physics—mass, momentum, the forces, space and time and the like,-- are not ultimately Real, but belong to the thin veneer, to Appearances, are really constructs, which is why they are so difficult to get our minds around, they are not really Real,

Whitehead thought that one day, far from being reducible to physics, biology, with its distinctive concept of organism, would revolutionize physics,

Well, now I am preparing to go completely beyond even the concept of organism,

To say that the term ‘self’ will revolutionize biology,

The whole explanatory edifice of modern science is raised on causality, on cause and effect,

Cause and effect are really just a threshold to deeper knowing,

j. Technology, how come it works so well if science does not really explain, but only describes? All you need for technology is a map, not an explanation, nor understanding, and technology works because of ‘the thinness of the thin veneer,’

And then, it doesn’t work, we make cars, and they pollute—they destroy—the planet,

Technology only appears to work because we cannot see the bigger picture, the end result,

If the true cost of making and disposing of an aerosol can had been known at the start, it would never have been made in the first place,

Our dazzling medical technology?

For the most part, it treats the symptoms, and not the true causes of a disease,

k. The life-force? A direction in consciousness, a Mystery, not to be controlled or explained away by any amount of matter and mechanism thinking, and at the heart of Being is not mathematics, nor suburbia and parking lots—white man’s version of paradise—but wildness,

Which is why ‘in wilderness is the preservation of the world,’

And what the wandering scholars of the Middle Ages knew is true: Lo, no man knows through what wild centuries roves back the rose,

And so, William James: Do whatever makes you feel most alive,

l. Many physicists believe that at the foundations of the universe are vibrations. Vibrations of what ? I say: Units of consciousness, consciousness vibrations, that these are the source of everything,

The current source of everything, along with space/time, are Max Planck’s ‘pixels of reality,’ described in a multitude of quasi-physical terms,

It all becomes much simpler when you think in terms of consciousness vibrations, endowed with the properties of consciousness,

Physicists would have less trouble understanding the nature of the universe if they could grasp the fact that its foundations are something more like selves than like things,

m. The dictum of the 20th century: The observer affects the observed, because, in a consciousness universe, the observed is observing the observer, the entire universe is interactive, subjects among subjects, not a subject observing an inert object. Indeed, in the consciousness universe, there are no objects, things, except those we make, and even they have limited consciousness of their own function. These two cats, barreling in and out, are as interested in me as I in them, truly: Being looking back, the animals are people too.

What this dictum of 20th century physics really means, is that this term ‘consciousness’ has emerged in modern physics as it has emerged in the modern life-sciences, as it is emerging everywhere in the modern world, where people speak of ‘a shift in consciousness, indeed, a great Awakening, a shift in human consciousness from fear into Love,’ from the Winter of the human race into its Springtime, I only offer, in these pages, ‘new wineskins for new wine,’

This term ‘consciousness,’ it is emerging everywhere,

n. The dark matter, the dark energy of space, 96% of the energy of the universe is in it, truly, infinite consciousness, spiritual worlds, other dimensions, showing up in the intersticies of our physical universe, concentrated consciousness,

o. The truth of particle physics? Sooner or later, it will dawn on physicists that they are creating particles, and not discovering them,

p. Modern science finally has the right question: Not: How does matter produce consciousness? But: How does consciousness form matter?

q. A woman friend: I am not interested in these vast spaces, these great distances and times, but in whether the planets, the stars, feel, love or think. Maybe science is not gender neutral? Mechanics is a pretty typically male way of thinking,

And now, we need to connect with modern physics, to revise its fundamental terms for the Real,

E. Touching Base With Physics

To accommodate this new view of things, physics needs to revise just one concept: Energy,

Essentially: All energy contains consciousness,

That idea alone will change our world forever,

Physics at present is two-termed: Energy, matter,

To truly describe the universe, it requires three: Consciousness, energy, matter,

Consciousness is what makes energy intelligent, know what it is doing,

Consciousness, the most fundamental term for the entire universe, and physics has finally reached the starting gate,

What is our new ‘Copernican Revolution?

Consciousness, and not matter, is ‘the really Real,’

Joseph Johnson, physicist: Energy, and physical reality, are epiphenomena of consciousness, and not the other way around, and consciousness uses both of them in endlessly creative ways,

Roger Penrose at the end of The Road to Reality: There must be something that we have overlooked, some other perspective…

I say: Yes Roger, it is our own consciousness and its significance for the universe,

And Roger again: If physics is to advance in the twenty-first century as it has in the twentieth century, it will require powerful new concepts of a wholly different kind…

Yes Roger, and here is the first of them: Consciousness,

Just before his death in the l960s, Robert Oppenheimer had a vision of a revolution in physics, and not in particle physics,

Well, here it is,

And if modern science can take up this term, consciousness, incorporate and work with it, we may come to some incredible new understanding of the universe,

If modern science cannot take up this new term, and work with it, then science will end by being simply the handmaid of technology,

Stephen Hawking once thought physics would be over in his lifetime, but now, his own theories of black holes are undergoing revision,

The whole of modern science is, in fact, a formal mathematical description, not an explanation, essentially a construct, belonging to the domain of Appearance, the thin veneer of physical reality,

The true explanatory principles, the true causalities of events, are not in it,

And those who live by mathematics also die by it,

Does mathematics produce the bright spirit of animals, or do the right spirit of animals employ mathematics for their own purposes?

At this point, nobody knows,

Now, science, far from being over, is finally ready to begin,

The chemical elements of the periodic table are the letters of the alphabet of physical reality, what organizes them into words?

Consciousness,

It is something like a potter playing with wet clay, pushing it this way that way, giving it form and shape, the clay, that material element, does not organize itself, it requires higher causalities of consciousness,

And its nature imposes both constraints and degrees of freedom about what can be done with it,

And life, living beings, is not ‘a particular organization of carbohydrates, fats and proteins,’ it is that which organizes them, consciousness,

And so This term ‘consciousness….’

When you invert the fundamental premises,

The fundamental terms for Reality,

As Copernicus did,

When you re-write our fundamental concept of matter,

Many things that were unintelligible before,

Now become completely clear,

Old problems simply disappear,

A whole new conceptual framework emerges,

With new understandings,

And new questions,

Just as the whole of Western astronomy developed out of Copernicus’s new model for the Heavens,

New realities become possible,

New possibilities,

New causalities,

New understandings,

Different ways of explaining events,

Diffferent ways of making things intelligible,

My claim?

The terms of modern science are not the true terms in which to know the universe,

The terms in which to understand the universe and how it works,

Are not in the present discussion,

They belong to consciousness,

And so: This term ‘consciousness….’

Physicists have not been interested in consciousness, because they have assumed it is part of the universe, and would simply ‘fall out of’ the physical description, as something ‘produced’ by matter,

And a great many scientists these days are ‘scientist by day, mystic by night,’

And never suspect the problem,

Well, consciousness will not simply ‘fall out of’ the present account, it is, in fact, the source of the physical universe, and of the true physical description,

And now comes Einstein,

Einstein: We are schoolboys playing on a beach, and we can never understand the universe,

I say: Dare to believe the universe is simple,

And that after 3,000 years of fruitless search, we finally have the right fundamental axioms:

a. The entire universe is essentially consciousness, and not matter,

 b. The explanatory principles we seek are in consciousness, and not matter.

And so I propose that the fundamental Mysteries of the universe belong to consciousness,

That the qualities, properties and characteristics of the universe are essentially those of consciousness,

That the laws of the universe are the laws of consciousness,

And that all the true causalities in the universe, the true explanatory principles, belong to consciousness,

And the key to understanding the universe?—Ourselves,

We human beings are ‘part and parcel, in and of,’ the universe that we are trying to know, the only place in the whole universe where we have access to ‘the inner side of things,’ and our consciousness, rightly questioned, may show us the essential features of any and all consciousness, even of the universe itself,

Hegel: Were the Greek gods anthropomorphic?

They were not anthropomorphic enough,

And so I say: All the true causalities, and all the true explanatory principles of the universe lie in consciousness,

Can we say more about them? That depends on other disciplines,

As a graduate student in science at the Rockefeller University, New York, in the 1960’s, I was always aware of the scientists’ model for knowing: Science knows, philosophy is so much hot air, religion is outworn superstition,

Richard Feynman: The scientists go about their business, and the philosophers stand about and make stupid remarks,

But in a consciousness universe, science has no monopoly on knowing, and indeed, will be hard-pressed to adapt its instrumentation, so geared to the weighing and measuring of matter, to the study of consciousness,

A consciousness universe has a place for other causalities besides matter and mechanism, And it has a place for other disciplines, besides science, in knowing, in spelling out the consciousness universe,

This term ‘consciousness’ has emerged in modern science, but points completely beyond that science,

The understanding that the universe is essentially consciousness, and not matter, has been kept alive down through the centuries, but hidden, in the esoteric mystical traditions,

Now it is emerging into the full light of day, for the human race has need of it,

Need for the truth,

Need to know the nature of the Real,

And of the Earth,

That we may know how and where to go from here,

In this immense catastrophe in the Earth that we have caused for ourselves,

The function of outmoded paradigms,

Outmoded ways of thinking,

Of our entire matter/mechanism cast of thought,

And so, this new term ‘consciousness…’

It is the very term of terms,’

Emerging everywhere in the modern world,

The ‘Idea whose time has come,’

The one term left out of all of our accounts,

Key to ourselves,

Key to the universe,

‘The stone rejected by the builders has become the cornerstone,’

And so: In the Beginning was the Word…’

Truly, this word is a Light,

The new and necessary guiding principle,

For civilization itself,

With this term ‘consciousness,’ once again, Prometheus steals fire from the gods, and brings it down to human beings,

It is the wand of Isis with which to lift the veils over the deepest mysteries of the universe,

It is ‘the philosopher’s stone’ sought by the Alchemists across the Ages, the stone with which to transform all things,

To turn base metals into gold?

Indeed, to show that they are, already, gold,

I propose that with this single term, we can understand the universe aright,

Reconcile all disciplines, and see clearly where to drop their errors, change them into truth,

That we can reconcile all fields of knowing, ancient and modern theories of the universe, Eastern and Western thinking,

That we can come into right-relationship with the Earth,

That we can make sense out of the modern world, at this momentous turning point in our history, the end of the Piscean Age of male thought traditions, the dawning of the Aquarian Age, with wholly new impulses,

For knowing, for being,

In fact, a great Awakening,

A shift of human consciousness from fear into Love over the whole Earth,

Indeed, the Reappearance of the Feminine,

The Feminine energy,

Of women,

In history,

Women, edited out of history at the very beginning,

Rejected and dismissed, like Einstein’s thesis in physics, as ‘fanciful and irrelevant,’

Women, the very animating principle of civilization,

For every human being on Earth ‘of woman born,’

‘Sow the wind, reap the whirlwind,’

Women, like consciousness, edited out of the discussion at the start,

No wonder the men have missed it,

Finally the women are here, and just in time,

With a planet going down the tubes,

And the modern world a giant locomotive running at full speed the wrong way down the track,

All hands are needed,

We can hardly begin to fathom what the Reappearance of women on the historical stage might mean,

For women’s impulses and values serve Life itself,

Are all bound up with Love, Light and Life,

And not the control, the death and destruction everywhere that appear to rule our world,

Preceded by centuries of the same,

What would it mean for life on Earth if we could finally pull it off?

Could bring Love here,

At the heart of civilization in the modern world?

We cannot begin to get our minds around it!

And so, I propose to bring in the Feminine, and to reconcile the Masculine and the Feminine in a whole new way,

That should irritate just about everyone,

And so, we can, all of us, step out of the confines, the categories of the Cartesian cage, That holds us captive here,

Into the Infinite,

Into Forever,

To reconcile Everything with a single word: Now, that is true, unified field theory!

And so I offer this sketch of the scheme of things,

The consciousness universe,

What this universe can accommodate, make room for,

And what it truly is,

After 3,000 years of fruitless search—not all of it in vain—we finally have the right fundamental axioms,

And we can now make sense of Everything,

And now: Okay my friends,

Let’s go for it!

Part II

F. The Consciousness Universe: A Sketch of the Scheme of Things

Reconciling Science, Philosophy, Religion and the Modern World

I come revealing things hidden from the foundation of the world--Jesus

The term ‘consciousness’ has appeared in modern science, in both physics and the life-sciences, but it points completely beyond modern science, to a whole new view of the universe,

Dare to believe that the universe is simple, that we are part of the universe that we are trying to know, and that we can understand it,

And so, I offer a brave, bold, beautiful, and I daresay, true,

New view of the universe,

A working hypothesis,

Testable at most points, by all,

We have re-written the concept of matter, so many centuries in the making,

Matter is an expression of consciousness,

The universe is essentially consciousness,

And now: What follows?

Everything.

1. Causalities:

Consciousness, far from being a mere ‘by product of brain activity,’

Nothing real in itself,

Is the ultimate and most fundamental term for the universe,

Other fundamental terms belong to consciousness,

And all of the true causalities that we both need and seek,

Are in it,

A consciousness universe has room for other causalities than matter and mechanism, and we can know them in ourselves,

a. Ideas,

Everything human beings do is a function of ideas,

Every parkway, every machine, embodies an idea,

We live by ideas, we argue about them, we fight wars over them,

Ideas, they are organizing principles of our own consciousness, explanatory principles of our lives,

Also there in the consciousness universe?

Both Einstein and Godel thought so, as did the great idealists, Plato, Aristotle and Hegel, And there is now a place for philosophy in understanding them,

Much of modern philosophy has caved in to science, is an apologist for scientific materialism, physical realism,

But now, Roger Penrose has pulled the rug out from under it,

If ‘ we do not even know what physical reality really is,’ philosophy can hardly raise an edifice on it,

And now, it does not need to,

For here is a fine, fresh, new true foundation for it, this term ‘consciousness,’

Philosophers need to take it up, unpack it,

And build on it,

And so, in the consciousness universe, ideas can be a causality, as they are in our own lives,

b. Love, another causality we know in ourselves, well-spring of our actions, that at which we aim, children and pets go better with Love, and we all do,

And even the animals raise their young with Love and affection,

Love, part and parcel of the consciousness universe?

We need to think about it,

And Mozart: Neither a high degree of intelligence, nor imagination,

Nor both to-gether, go into the making of genius,

Love, Love, Love, this is the soul of genius,

c. Intent, plan and purpose, what Aristotle called ‘final causality, ‘that for the sake of which,’ I propose that in the consciousness universe, final causality is everywhere, the ultimate source of intelligibility, and everything has its own reasons for being,

The matter/mechanism universe functions ‘blind,’ pushes and pulls, and final causality is the major difference between the two universe pictures,

d. Selves, all of these causalities belong to selves,

The consciousness universe is organized into selves, and not things,

Selves have subjectivity, a sense of self, self-identity,

An ‘I’, an I Am, a specialization and focus of consciousness,

Not some helpless ‘ghost in the machine,’ but potentially a powerful creator here,

Of oun lives,

Of the future of life on Earth,

Through our ideas,

What religious tradition calls our ‘spirit,’ with something like it in all beings,

A center of organizing power,

And with selves come completely new explanatory terms, for the universe, like: Self-development, self-expression, self-fulfillment,

Selves are bedrock in the universe, the explanatory buck stops here,

Many physicists believe that behind the universe, embodied in the universe, is just one simple idea,

I say: It is the idea of Self,

Let there be infinite selves, of all descriptions and kinds,

Each with its own intent for self-development, fulfillment and expression,

In a way that is compatible with these same purposes in all other beings,

e. And so, the ultimate causality, the source of all, is subjectivity,

And so: The universe originates in subjectivity,

And subjectivity? The ultimate, deepest mystery of Being,

Of the consciousness universe,

That we can know only in ourselves, by direct experience,

Subjectivity is only a problem for the false metaphysics we are all coming from,

How can things have subjectivity?

My answer: They cannot,

We know subjectivity in ourselves,

And so: We are not things,

And neither is anything else,

But subjectivity is not simply the most ultimate and deepest Mystery of Being,

It is the most ultimate causality in the universe,

We can know it in ourselves,

Subjectivity is the source of our experience,

Our deliberations and our choices,

Of our actions,

We need to take a good look at this,

To get hold of the way our sense of self,

Our sense of oru own ‘I,’

Is the source of all that we do,

Everything that we do departs from it,

And returns to it,

And so, Jesus: I have the power to take up my life,

And to lay it down,

And so do we all,

And so, the laws of the universe: Subjectivity, differentiation, communion,

(Tom Berry)

And now, some of the ‘staggering implications’ of the consciousness universe,

2. Spirit

This term ‘consciousness,’ a fine fresh term through which to view religion,

a. The consciousness universe has room for God, for Spirit, as, simply, Infinite Consciousness, the entire universe(s) formed out of, and an expression of, this consciousness, a divine consciousness, and sacred throughout,

All universes, Spirit at every level and depth, Spirit in Form, Spirit Formless,

And all beings and we ourselves?

Expressions, embodiment, incarnation of Spirit,

And what are we really seeing, really looking at in the world about us,

These trees, these tall grasses, these two cats, barreling in and out,

As interested in me as I in them?

Matter?

Clcverly-wired machines?

Expressions of consciousness,

In fact, expressions, incarnations of Spirit,

Truly, God has never been so close,

All about us, in the ground under our feet, within us,

And if we are incarnations of Spirit, then all of Spirit’s powers should be available to us, ,

And they are, something religious authorities do not want people to know,

b. The consciousness universe has room for the great original insight of all religions, almost smothered by religious traditions,

Spirit is Love,

Not an emotion but a great Oneness,

All around us and within us,

And the Love that Spirit is is a wholly experiencable Reality,

When you want to find Spirit, don’t think, sink,

Allow your boundaries to go, and settle down into the great sea of Love,

Of Love-light energy, that consciousness, that Sprit really is,

And the Mystics of every culture and clime call Spirit, simply: The Beloved,

This God you need to test out,

Spirit is Love, you can finally relax,

Accepted, totally, you can accept yourself,

And as science has no monopoly on knowing,

So religion has no monopoly on Spirit,

And Spirit is a part of all disciplines in their search for meaning, for truth,

All must make their own love-nest in the divine being,

Spirit is Love, and Jesus taught this God, one of the reasons that he was crucified, For the religious authorities do not want a God who is Love,

But a vengeful, judgmental god with whom to terrify the people,

To keep us all in line,

And so, time once again, for the true God, the God of Love,

To enter into history,

At this time,

3. Reincarnation

The consciousness universe has a place for reincarnation, a process in which one soul dons bodies again and again, and lays them down,

Wholly impossible on the materialist account,

The scientific evidence for reincarnation is increasing on all sides—hypnotic regression into past lives, the finding of even mainstream psychiatrists that present symptoms can only be alleviated by getting in touch with past lifetimes, Michael Newton’s studies regressing patients back into the spirit world before choosing a life,-- and this is an independent proof for the consciousness universe,

Reincarnation is taught by most of the world’s great religions,

It was the centerpiece of Jesus’ teachings, banned in the West from the 4th century council convened under Constantine, who decided the populace could best be controlled through fear,

Deleted all mention of reincarnation in scripture,

And inserted fear terms instead—demons, the devil, hell and damnation, a vengeful, judgmental god,

What does reincarnation really mean?

First, its deepest truth: We are all immortal, eternal spiritual beings, who take on a cycle of Earthly existences, for a short time,

To develop abilities, and realize certain purposes, evolve and grow,

In ways not available to us in the purely spiritual worlds from whence we come,

In the company of our oldest and best friends,

Whom we have known for eons,

Second, reincarnation puts the ground under ethics,

And Jesus’ ethical teachings become luminous when you know he had reincarnation in mind: Do unto others as you would have them do unto you,

You reap what you sow,

And those who live by the sword,

Die by it,

For reincarnation is associated with karma,

What you do to others will be done back to you,

In this or another life, until all of the lessons of Love are learned here,

Karma is not a punishment, but a way to learn,

To understand others by experiencing for ourselves the effects of our actions on them,

And no god is punishing us, we hold the keys to our own destinies in our own two hands,

There is only one law of the Earth plane: Harm to none,

And all know this law when they come here,

And then, they forget,

Or they talk themselves out of it,

The modern world is a function of spiritual ignorance,

Because reincarnation has not been taught in the West,

People do whatever they think they can get away with,

Unaware that they are part of a deep, invisible moral order,

‘The human condition?’

Thanks to the conniving and cunning of male priests,

We have never known it,

Never known this deepest truth about ourselves,

The basic law of the Earth plane: Harm to none,

And then, Jesus taught the fullness of what needs to happen here,

Our way of life,

And what is most truly behind it all: Love,

And so, jus two commandments: Love God with all your heart, soul, mind and strength,

And Love neighbor as self,

And his simple practices for care of the soul: Love, repentance for ones own errors and shortcomings, forgiveness of others ‘their trespasses against us.’

Third, as the near-death experience was the key to disentangling the relationships betwen mind and matter, so reincarnation is the key to disentangling the relationships between the physical and the consciousness universe, and the various kinds of causality that determine our lives,

Physical existence, taken by modern science to be all that there is, is ephemeral, temporary, we take it on for a short while, and then we leave it,

And so, the Buddha: The conditioned, finite and temporal, (physical reality) rests on the unconditioned, infinite and eternal (consciousness)

And everywhere we can see it, mental causalities precede physical events:

I will to raise my arm, and it goes up,

I decide to meet a friend for dinner, and that idea sets in motion all of the physical events to get me there—I pick up the phone, make a call, make plans, and then, I put down the phone, put on my coat, and go out,

Michael Newton’s studies, regressing patients by hypnosis, back into the spirit world to their time of choosing a new life: We lay out the life we want for ourselves, in consciousness, and then we come into physical existence, and we live it,

Mental events precede physical events,

And human existence is underlain by final causalities of all kinds, whether we know them consciously or not, causalities that operate at the soul level of things,

Fourth, with reincarnation come new questions,

The true question for any one of us,

Wholly inadmissible on the scientific account: Who am I? What am I here for, now, at this time in our history? As this sex? In this place?

And the final source of intelligibility of my entire life—my body, sex, personality, physical location, work--is my life purpose, my reasons for being, here and now,

And then, the greater question: What is the purpose of the human race in coming to Earth?

What are we all here for?

In order for mind to analyze matter?

This is an old answer,

That has brought ourselves and the Earth to the brink of extinction,

Our purpose?

First: Just for the experience of physical existence, as a child wriggles its toes in mud,

To experience physical life in all parts of the world, all societies, all roles, as both sexes,

And reincarnation is the great equalizer, for there is no reason to look down on anyone, We have been or will be, where they are,

And if reincarnation had been taught in the West, there would have been no suppression of women, the gifts of both sexes would have been honored here,

For we all have both male and females lifetimes, both equally valid,

And now, the crisis we have caused for the planet makes clear the new, true answer for our reasons for being on Earth:

To nurture the planet and one another,

To realize in Earth, the physical plane of fear and separation,

The Joy, Love and Connectedness, the Wisdom of the Siritual worlds from whence we come,

And to co-create, with Spirit,

Something beautiful for all, here on planet Earth,

And so, the Consciousness Paradigm makes possible the true paradigm shift of these times in our history: To bring Spirit to Earth,

After centuries of gazing Heavenwards,

To connect with Spirt,

To bring Spirit here,

And the true question of ethics: How do we fully connect with all of Spirit’s powers? How do we fully become the incarnation of Spirit that we really are?

How do we bring Spirit here?

And not ‘grim duty,’ but ‘the singing heart,’ is the true guide to life,

4. Intent

In the consciousness universe, intent works,

And the laws of life are the laws of consciousness,

In the matter/mechanism universe, we are merely spectators,

In the consciousness universe, we can have a true relationship with the cosmos, are interactive with it,

And so, these laws of consciousness:

First, what you focus on, you get, wanted or not,

And so, a generation that hates war will not end war,

Only a generation that loves peace will put an end to war,

Second, in the consciousness universe, intent works, because our consciousness can modify the consciousness that the universe really is, to bring us whatever we want,

A new job, deep health, inner peace, a greater connection with Source,

Goethe: Clarify your purpose, and then, it is as though the whole universe gets behind you to help you realize it,

And in the consciousness universe, we can access all of the powers of the universe,

Simply by calling them in,

Black Elk: I am only an old man, my back bent by many winters,

But hear me, you four directions…

Third, in some way that we do not yet understand, our life experience is being determined by the ideas, and the beliefs, that we carry in our psyches,

And what appears to be coming from ‘out there,’ is really being created from ‘in here,’

If you do not like your life, examine your beliefs, and change them,

Just shaft them out of your soul,

And put in better ones,

Ideas that will take you where you want to go,

Everything we do is a function of our ideas,

But we are free to change our own programming,

Beliefs serve us, or they do not,

Spirituality is wholly experimental,

And fourth: The Earth plane is a plane of opposites: Dark and light,

In and out, up and down, right and wrong, good and evil,

Our reality is created through our ideas,

We have always assumed that for every good there must be counter-balancing evil,

This is not so,

‘Evil’ is ‘live’ spelled backwards,

As though evil is whatever harms life,

Or perhaps, that even in the very heart of darkness,

Life is there,

A belief in the reality of evil creates it,

And so, the human race needs to try the one experiment that has never been tried: To carry in our consciousness the idea that there is only good,

And then, one day they will give a war, and no one will come,

And fifth, God,

What does the God who is Love really want for us here?

The sin and suffering, crucifixion and death that are the preoccupation of a celibate male priesthood?

No, suffering has only one reason for being,

Like putting one’s hand on a hot stove,

To teach us how not to suffer,

I daresay: God just wants us to be happy,

To enjoy our lives,

Along with the happiness of everything else,

Of all other beings,

And so, time to co-create with Spirit, something beautiful for all, here on planet Earth,

Through new, true, strong and healthy ideas.

5. Earth

The consciousness universe has a place for the Earth,

Most scientists know that we are in deep trouble in our relationship to the planet,

What they may not realize is that it is all a function of our ideas,

This term ‘consciousness’ the Idea whose time has come,

And just in time,

Gives us new ways to see, to comprehend and to relate to,

The Earth,

The Earth, history’s greatest negligible,

The state of the Earth these days in our wake-up call,

The Earth is the body of the world’s consciousness,

And her ravaged state shows us just how diseased that consciousness really is,

And the catastrophe that human beings have caused for the planet is a tremendous indictment of the whole of human civilization,

All of our ideas, and all of the practices based on them,

Everything for us depends on our ideas,

On what we think things are,

Consciousness is organized and focused by ideas,

And because we are part of the universe,

There is a direct connection between knowing the truth of things,

And our own health,

Our past ideas have made us all sick,

The right ideas will heal and make us whole,

a. New Images for Earth

The consciousness universe brings with it new ideas,

New ways to see,

To understand and to relate to the Earth,

It is time for some consciousness-raising about the Earth,

The Earth is conscious,

The Earth is consciousness,

She is not linear, atomic, matter and mechanism, board feet,

But a reality that is spiral, circular,

She is an organism, Gaia, described by terms like inter-connected, inter-dependent, inter-related, One,

Where ever part is playing some role for the good of the whole,

Described by the great classical term for organisms, ‘homeostasis,’

Her self-maintaining in a steady state,

And like all organisms, she can self-teach, self-regulate and self-heal,

She can be well or diseased,

And she can die,

The term ‘organism’ is a step up from the purely discrete, separated and mechanical views of nature that we still hold,

We have done the planet in through our ideas,

On the notion that she is ‘things,’

‘Cleverly-wired machines,’

‘Resources and commodities,’

To be bought and sold at will,

But Earth is more than an organism that simply functions by stimulus and response,

The Earth, and all beings on the Earth, are living, conscious, spiritual beings,

Selves, and subjects,

Indeed, divine beings,

Formed out of the very consciousness that Spirit is,

Incarnations of Spirit,

As we ourselves are,

Let the barriers we have placed between ourselves and all other beings,

Go down,

And the Earth is organized in interacting systems of consciousness,

Connected not simply through physics and chemistry,

But spiritually, through consciousness,

And the deepest truth of consciousness,

Continuity,

Oneness,

For human beings the Old Growth forest is just a cheap, lucrative source of board feet,

In fact, in ways that human beings do not understand,

The Old Growth Forest is like the native elders, all the wisdom of the planet is stored in it,

And it supports and maintains the entire biosphere,

We cut it in our folly,

But then, the human race has never known what it is really doing here,

b. Where We Are Now

Where are we in our history?

James Lovelock, who coined ‘the Gaia hypothesis:’

The human race is on a pleasure boat, drifting down the Niagra river,

With no idea that Niagra Falls is just ahead,

If we are to survive a trip over Niagra Falls,

That few human beings have ever survived,

Scientists and philosophers will be the major players in finding the new ideas, the new understandings of the Earth that we so desperately need right now,

And so, at the risk of repeating what you already know, let me remind you of certain facts about our situation,

In our savage, destructive, and wholly irrational ways,

We are tearing through the delicate fabric of creation,

Destroying millions of species every week,

Replacing the wildness that was home and paradise to the native peoples,

With white man’s version of paradise,

Suburbia, shopping malls, and parking lots,

With no realization that we are, in fact, destroying our own food chains,

Our life support systems,

Cutting, netting, shooting and poisoning,

Just about everything,

And many scientists estimate that we may cause an extinction of life forms as great as that which went with the dinosaurs,

When 97% of all species disappeared,

A number so great that we cannot even get our minds around it,

Or begin to realize just what this really means,

Then, due to an asteroid,

Now, because of an idiot,

We have savaged and ravaged the planet, in our self-centered ways,

In order to suit ourselves,

Lewis and Clarke, early explorers of America,

Reported that life was so plentiful,

There was an animal every two feet,

Where are they now?

The prairies were once dark with buffalo,

Their hoofs perfectly adapted to aerate the prairie sod,

Where are they now?

Shot from trains, for sport, to be replaced by the white man’s cows,

Whose hoofs destroy the Earth,

White Europeans had already trashed Europe with their farming practices,

And then they brought their destructive practices here,

And over the whole Earth,

And now, death and destruction everywhere,

The teeming fish of the oceans, the myriad birds of the air,

The forests that once covered the Earth,

Where are they now?

Slaughtered, in order to make a fast buck,

To float the white man’s diseased and inflamed littler wonder-world,

All about us here, the Earth is dying,

The oceans dying, the coral reefs disintegrating,

The polar ice-caps melting, sea levels rising,

Species disappearing, millions of years in the making, never to return,

The bark beetle poised to take out the whole of the boreal forest, its health and vitality weakened by our poisons,

All about us, death and destruction of the planet,

Of which we are the sole cause,

Yet for most of us, it is ‘business as usual,’

Rich bankers try to make their fortunes by scamming the poor, men continue to sell weapons even to their enemies, worldwide, men sell women and children into the sex trade, women and children are increasingly the pawns in men’s endless little games of war, if the power goes out in our wired world and we lose our cell phones for an hour, we virtually self-destruct,

And the politicians play their little myopic games, unable to think beyond the next two to four years—and indeed, the crisis in the Earth that is coming our way,

The true perspective on all of us,

Is the least of their concerns,

And we all put our feet up and watch the football games,

Business as usual, living the good life,

Even the least of us lives in a culture so affluent as to rival that of the Roman emperors,

But we are deeply uneasy these days,

The poet Rilke: We are not at home in our interpreted world,

And there is fear in us now,

And politicians can no longer lie about it, or fake what is happening,

Everyone knows that there is something amiss with the weather,

And many are beginning to suspect the truth of things,

That the affluent life-style we take for granted,

Our due here,

Our right and privilege,

Is costing the life of the Earth,

We are beings made for truth,

The recent political climate of fear, half-truths and lies,

Has only weakened us,

But if we can now know the truth of our situation,

Can face it,

Then we can begin to think about what we can do with it,

Humanity grows through its crisis points,

We need to re-think ourselves,

If we can wake-up to what we are really doing here,

And what it means for our self-understanding,

And our ideas about the Earth,

The Universe,

If we can know the Truth about ourselves,

Then we may be able to put our minds to it,

And to find a way through it,

Our truth?

We live in a world of things,

Our lives, our society, are all taken up with things,

The making of things,

The owning of things,

An insatiable appetite for possessions,

Material goods,

All of us caught up in the mania of buying and selling

In fact, the whole world is really in the grip of a false religion,

Economic consumerism,

Where Heaven is endless consumptive happiness,

And poverty is a sin,

And the shopping malls,

With their angelic mannequins,

Gazing Heavenwards,

Are its cathedrals,

The whole of it,

Driven by advertising,

Driven by technology,

And based on destroying the Earth,

A world of things,

A thingy, noisy, wordy and polluted world,

Of gadjets and appliances,

Of machines, all of them noisy,

There is not a corner of the Earth that is free from our noise,

Even when we climb up to the pristine heights of the high mountains,

We must take our radios and cell phones with us,

And the nature spirits who live there simply withdraw, at this arrogant and insensitive intrusion,

By what right do we fill the beautiful living silences of the Earth,

Full of birds cries,

With our incessant noise?

Silence is the voice of Spirit,

And few there are these days who hear it,

As a society, we are morally and spiritually bankrupt,

Our souls as empty and barren as the lands we have trashed,

Deeply engaged in the business of killing,

Of turning life into death,

Of laying waste to the Earth that is all around us,

The animals, the poor beleaguered animals,

If they have something we want, we take it,

We must have beaver pelts for hats, animal skins for fur coats, ostrich feathers for plumes,

We must have whale blubber for our lamps, rhino horns for aphrodisiacs, elephant tusks for ivory,

We must cut the rainforest for wood,

Drain swamps and wetlands for highrises,

If there are trees in our way, cut them down,

If some beautiful wild animal dens on our land, shoot it ,

In the living organism that the Earth is, every being is playing a role for the good of the whole,

Something we never consider before we destroy it,

And then, the animals have the misfortune of tasting so good,

The fish, the shrimp, the lobsters and crabs,

And we have acquired a taste for capelin,

The basic staple of the ocean food chains,

And in fact, we like it best before it spawns,

Thereby ensuring its extinction, and with it,

What is left of the fisheries,

We have made war on the planet, in our own self-interest,

To satisfy our insatiable appetites for Earth’s riches,

As thought it would all last forever,

As though we could plunder without limit

With no regard for the rights of any other living beings,

With no recognition of the delicate and exquisite connections among all beings,

The balances, the harmonies,

And utterly no understanding of our absolute and total dependency on the Earth,

For our very existence here,

We are looting the energy-rich storehouses of the Earth, millions of years in the making, Turning them almost overnight, into unusable junk,

Our economy is based on ravaging the Earth,

The Harvard School of Business: Greater skill in ravaging,

The GNP by which we measure our ‘progress,’ is actually a measure of the Earth’s degradation, and the more ‘things’ that we own, the more we degrade the planet,

The planet cannot support the North American life-style, let alone more of it, desired by the developing countries,

Moreover, in our greed for things, we are destroying our own life-support systems,

 And now what may be looming for us is a catastrophe so great that we cannot even begin to get our minds around it,

Global warming, climate change,

For now, the end is in sight,

And we may be at the place where so many cultures have found themselves in the past,

Like the Easter Islander,

Who destroyed their environment to the point where it would no longer support them,

Our situation here?

We are destroying our own life-support systems,

By destroying myriads of species that make them up,

And, most important of all:

The water is running out,

All over the world, the aquifers drying up,

Fresh water in decline,

And without the water,

Our game here is over,

c. The Ideas Behind It, and the New Ideas That Can Heal Us

How are we to cope with our own destruction and self-destruction?

With new ideas,

The sickness of the Earth, of the modern world,

Derives from our ideas,

We need new ideas,

And we need them now,

The term ‘ecology’ is very recent, about 50 years old,

It is a beginning of thinking in terms of wholes rather than parts,

Of our inter-connectedness and inter-dependency with all other creatures who share the Earth with us,

But it is only a start,

And a deeper waking up is now required of us,

The destruction of the Earth derives from all of our old and false paradigms,

It tests them, and it refutes them,

Indeed, refutes many of the major driving themes of Western civilization,

And most recent and most prominent among them,

The matter/mechanism mindset,

The material Earth, where everything has been taken to be discrete, separate and disconnected,

Things,

This mindset has destroyed our sense for the sacred,

And for the sacredness of the Earth,

Has destroyed our sense of reverence,

For Life itself,

And for all forms of Life,

The power of our ideas to keep Reaaaaaaaaality out!

Consciousness gives us new ways to understand the Earth,

Consciousness is essentially continuous, open-ended, One,

And Oneness,

And all beings are in deep interaction with one another,

Russian proverb: Order yourself, and you order the countryside for one hundred miles around,

Love is the energy of life,

And human consciousness is really in a great shift right now,

An Awakening, over the whole Earth,

A shift from fear into Love,

And if we can heal ourselves, and bring in our Love,

It will be passed along to all,

And the Earth can use our Love to heal herself,

The materialist answer to global warming will be guns and bombs,

The real answer: Heal ourselves, heal the Earth,

And learn to live in harmony with her,

Not in conquering and controlling her,

We are in a crisis so great we almost cannot think about it,

For it will test us to the foundations of our beings,

Will it divide us, or unite us?

Bring out the best in us, or the worst?

Already, some governments, America among them, are discussing ways of defending their borders against a tide of environmental refugees,

But as I write these lines, a massive earthquake has struck Haiti,

And the whole world is pouring in aid,

And rushing to help,

The years to come are either going to be our finest hour here,

Or our most depraved,

We are all here to-gether to wake up,

Whatever is to come, it is time to wake up,

Waking up means opening our eyes to the light,

It is about becoming conscious,

If we can know the truth about ourselves,

What we have been doing here,

What we have caused for ourselves, and why,

We may be able to find our way out,

If we can realize that we are in the grip of a false religion,

Driven by advertisers who inflame our appetites far beyond our needs,

Backed up by standing armies and endless turf ward around the globe,

The destruction of other people’s economies,

That our way of life is mindless, and soulless,

Destroying both the Earth and ourselves,

Not just physically, but spiritually as well,

Then we may find the sources of a new, true religion,

A renewed sense for the sacredness of Earth,

A source of sanity and health,

Truth,

Some deep and real relationship with Spirit,

A new sense for our humanity,

Our kinship with all beings,

That all beings are part of the sacred community,

And we may find a way out,

‘The planet would look better paved,’

Actually, the planet would look better without people,

Where is all of our idiocy coming from?

From way back when

Human beings have never cared for any species other than them selves,

Have looked down on all other beings,

Considered them vastly inferior to ourselves,

But the deepest truth of our condition here:

Whatever our high opinions of ourselves,

 We have simply proven ourselves utterly unworthy of all the bright beings who share the planet with us,

And the Earth may well withdraw her support of us,

And so, time to tune into what we are really here for,

Not watching TV and consuming the planet,

But nurturing the planet and each other,

To co-create, with Spirit, something beautiful for all, here on planet Earth.

If we can heal ourselves, and end our malpractices towards the Earth,

She may be able to heal herself,

For Earth is just this great Mystery: Unlike any man-made item,

Life can reproduce itself,

If we can stop imposing our insatiable demands for all of her bright beings,

And get out of her way,

She may be able to recover, at least her green canopy,

And all vegetation absorbs the green-house gases,

And then, as even James Lovelock admits: It is up to Mother,

Gaia is a powerful Goddess,

We need to live in hope that She is,

In fact, all-powerful,

And so: Time to really get to know the Earth that human beings have despised and rejected for so long,

The catastrophe we have caused for the planet,

Originates in our ideas,

We come out of a tradition of medieval dualisms that are still driving us all insane:

 Heaven is divine, the Earth isn’t,

 Reason is divine, the emotions and passion aren’t,

 The soul is divine, the body isn’t,

 Man is divine, woman isn’t,

Earth has been taken for thousands of years to be nothing of value in herself,

Just a way station on getting to Heaven,

Something ‘ to be belabored’ in order to win merit for getting to Heaven,

A deep unconscious belief that still fuels the work place,

The corporations,

Well, we are all going to end up ‘back in Heaven,’ the spirit world from whence we come,

We need to focus on being here,

Earth is where the trip is,

And Earth,

And women, so often identified with the Earth,

And sharing her fate,

Not divine beings?

Open your eyes!

And so, some new ideas,

d. Just Who is the Earth?

She is our life-support systems,

She makes it possible for us to be here,

We are completely dependent on the Earth, for everything,

And if the Earth, and all beings on the Earth, do not have ‘rights,’

Then neither do we,

All living beings have rights—to their nesting sites, their dens, their habitat, their migration routes, their lives,

And then, the Earth is more than human life-support systems,

Magic and mystery,

Only the human was expelled from the Garden of Eden,

The animals, the plants, the trees are still there,

And they will show us the way back,

Back beyond good and evil, them and us,

Enemies and friends,

Into Oneness,

Earth is our nearest representative,

Our vantage point,

On the greater universe,

And all of the deepest Mysteries of the universe,

Are available to us here,

Earth is the fine, fresh beings that God,

Not human beings,

Has made,

Bursting with vitality,

Life energy,

Waiting to renew our own life-energy, so burn out with the demands of our little fabricated wonder-world,

And they are not ‘more primitive forms’ to be looked down upon by human beings,

But older and wiser than we are,

Our teachers here,

They were on the planet first,

They know what they are meant to be doing here,

And they do it surpassing well,

Human beings have always considered themselves to be ‘the highest animal,’

‘The very goal of evolution,’

‘Man, the rational animal,’

The only animal ‘made in the image of God,’

The Lords of the planet,

The ‘highest animal,’ the pinnacle of evolution?

Everyone who has one knows that the true pinnacle of evolution is the house cat,

With human beings firmly under her paw,

And contrary to the opinions of philosophers,

Cats never sit on mats,.

They sprawl upside down on all of the best chairs,

The rational animal?

There is nothing rational about us,

Just look around,

Platonic Reason in the modern world,

Destroying its own life-support systems,

Truly, a good definition of insanity,

And there is truth in the observation that: Man is a great ape gone mad with pride over its so- called mind,

The Earth is a mirror for us,

And the state of the Earth shows us the truth of who we are here,

Poisonous, as we have poisoned the soil, the water, the air,

All species, weakening the vitality of everything,

Incredibly destructive,

Insensitive,

Rapacious,

In truth: Arrogant and ignorant, greedy and aggressive,

Locked into our technological trance,

Our preoccupation with things and machines,

Human beings are, in fact, the clumsy newcomer here,

Who does not realize its utter and total dependency on all other beings,

Who does not know its proper place,

We are driven by greed,

Underpinned by aggression,

By an almost total ignorance about what we are really doing here,

And the folly of doing it,

And by the incredible arrogance that assumes we have ‘the right’ to be doing this,

Destroying every other species, millions of years in the making,

We are driven by religion,

By some of the worst precepts the human race has ever gotten hold of: ‘Go forth and multiply,’

‘Have dominion over the Earth and subdue it,’

Generally taken to mean: The planet was made for us, to do with as we like,

And so, we think we have a right to all of this,

We are driven by technology,

With its ethic: If it can be done, do it,

Enabling us to clear-cut the forest, vacuum-sweep the seas,

And now, we are up against our only limit here,

Our own possible self-extinction,

We have almost done the planet in,

This emerald jewel in the Heavens,

Four and a half billion years in the making,

Destroyed, almost overnight, in the last few thousand years,

Most of it in the last 300 years,

The rich store-houses of the Earth turned into unusable junk,

In order to make a fast buck,

It took the Earth 60 million years to make the rainforest,

We are destroying it in 60,

Only the Earth knows how to make a rainforest,

The great whales, the teeming fish of the seas,

And all of the animal species that we are destroying,

Millions of years in the making,

Gone now, forever,

Only the Earth knows how to make a species,

Even a Michelangelo pales beside a fish,

Just try and make a fish!

But we do not care,

We do them in without a thought,

If one animal goes extinct, well, that is the luck of the draw,

We will find another,

By what right have we done all of this?

Taken away so very many lives?

‘Well, it was all made for us, to do with whatever we like…’

And the view that animals are things, machines, supports this plundering,

We need not have a conscience about it,

They do not matter,

What the human race has been doing here is so appalling,

That if we really saw it, we could not stand ourselves,

You know, the human race has pretty well forfeited its right to be here,

Who can endure this species,

The pinnacle of creation,

The very goal of evolution?

We are the parasite of the planet,

And perhaps, now, the Earth is waking up to the fact that she harbors a dangerous parasite, and has found a way to get rid of us,

Global warming and climate change,

Or we are a caner, having eliminated all of our checks and balances,

Now growing without controls,

And cancers generally end by killing their own host,

And so, we have to consciously self-limit,

The crisis we have caused for the planet is our wake-up call,

The planet was made for us, to do with as we like?

It wasn’t and it isn’t,

And the only appropriate religious attitude to the Earth is wise-stewardship: The planet belongs to Another, we need to care for her as best we can,

She needs to be honored, respected and loved,

In short: We are responsible,

And the proper translation of the Genesis imperative, regrettably missing for most of human history: Be responsible for…

There was a time when the religious right welcomed the cutting of the forests,

Reasoning that when the last tree was gone, Jesus would return,

Well, they have finally realized that if Jesus is to return to Earth, he will need the trees, And finally, they are going green,

We need to re-see the Earth,

Human beings are blind, deaf and dumb to the Earth,

They cannot see,

They cannot feel,

They cannot hear the voices,

The voices of the animals, the birds,

Of the rains, the winds,

The winter storms,

We need to learn from the birds and the beasts the beauty of the Earth,

That they can still feel, can see,

To which we are blind, deaf and dumb,

Try experiencing the beauties of the pond through the singing of the frogs on a Spring night, pure magic!

And so: Deep ecology,

The Earth is a source of true values,

Of health and well-being,

We are Earthlings, we have sojourned here for Ages,

Our bodies, our nervous systems, are millions of years old,

The early seas flow in our bloodstreams,

Time to re-connect with the planet,

Recover our roots in her,

During the early part of the 20th century, in education, a concerted effort was made,

Not simply to get the youth off the farms and into schools,

But to sever all connection with the Earth,

Such madness!

When we lose our connection with the Earth—as humanity has increasingly done over the centuries--

We lose our connection with health and vitality,

With true values,

With sanity,

And finally we lose our connection with Spirit,

Who is only available to us in and through the Earth,

The Earth is One,

And the Earth is Oneness,

At all level and depths,

And the Oneness is Love,

And when you realize this,

That this is a possibility,

Then you can feel this Love,

Everywhere you go,

And the Earth is our nearest representative of Spirit,

An incarnation of Spirit,

Throughout divine,

Sacred,

And sacredness throughout,

The Earth is not one thing in which another thing, Spirit, is ‘immanent,’

Earth is Spirit,

Not an image, an imitation,

But the real article,

Spirit Formless, Spirit in Form,

And if religious people ever suspected this,

They would turn off their TV’s,

Leave their churches,

And be out there,

e. Where It All Began

The human race is deeply, and desperately sick,

Somewhere, we have made a mistake,

Have gone deeply, desperately, and incredibly wrong,

Indeed, our stance towards the Earth,

Our savage ravaging of the planet,

Really owes to an essentially religious decision,

Made so very long ago,

To take ourselves out of nature,

To define ourselves by turning against nature,

By making war on nature,

And this initial essentially religious decision, will lead, down the road,

To hostility to everything connected with the Earth, the animals, the body, the passions, sex, and women,

And indeed, to Life itself,

An impulse to death from the very beginning,

Culminating in the 20th century, ‘the century of total war,’

In two world wars,

Unspeakably terrible thanks to modern technology,

Endless smaller ones, the atomic bombs,

And in the deaths of millions of human beings,

And of the Earth,

All of it, powered by a male god who is ‘up in Heaven,’

As though in order to be ‘spiritual,’ we must deny Life, and all that pertains to Life,

Something typical of most previous spiritualities,

This hostility to Life itself,

The patriarchal religions have been a disaster here, for the Earth, all species on the Earth, for women, for all,

Let this impulse to death, that is destroying ourselves and the planet, end,

And I propose to you another true, new paradigm that comes with the Earth,

So obvious, that we have all overlooked it: Life,

For just how do we understand living beings?

We kill them,

And then we analyze and dissect them,

And then, we reduce them to physics and chemistry,

That function ‘blind,’

‘Pushes and pulls,’

Life is a property of consciousness,

All consciousness,

As a person who dies, expecting total extinction,

Finds herself back in the world of Spirit,

And exclaims: I’m still alive!

And there are both physical and non-physical forms of life,

The Earth is Alive,

The whole Earth is animate,

Although all of our ways of explaining both it and ourselves are devoted to killing it,

This initial decision was a stupid one, and a stupid way to define ourselves,

Denying our connection with nature,

And so, ultimately, destroying ourselves,

For our connection with natures is Real,

And it is ultimate here,

And now we can no longer pretend not to know this,

And better ways of defining ourselves must be found,

Inclusive,

And not exclusive ways,

Earth, our home, in this far-off corner of the universe,

With our very own star,

Who makes physical existence possible for us,

Source of our vitality, our health and well-being,

Touchstone for every theory,

Every way of life,

Its time to wake-up,

To the truth,

Of who we are,

Of what we have been doing here,

And for an incredible humility,

And to what needs to happen now,

The modern world is like a giant locomotive, running at full speed the wrong way down the track,

The whole of the modern world is a function of spiritual ignorance,

The conclusion of a long argument across the Ages that began with false premises,

Their truth and their terrible consequences,

Just now coming to light,

In our history, we human beings have lost sight of some very important truths,

The first is our total dependence on the Earth,

Our dependence, and debt, on every other species,

On their heatlh, their vitality, their well-being,

And then, mired in various forms of materialism, all of them now underpinned by scientific materialism,

Human beings have lost sight of the fact that they are spiritual beings,

Essentially consciousness,

Immortal and eternal beings,

Who reincarnate,

On Earth for a short while,

Physical existence a privilege and a gift,

And instead, have become ‘sunk in matter,’

Taking themselves to be, ‘like any other animal,’

Born into one life, with extinction at the end of it,

Clinging to material existence in a grasping manner,

We have separated ourselves from other beings who share the planet with us,

Emphasizing our difference from them,

Losing sight of the fact that they too are conscious,

As conscious as we are,

According to channeled sources, a distinctive phenomenon at this time in our history, Sent to help humanity through its darkest hour,

The animals, also, reincarnate, deepening the question of what we are all meant to be doing here together,

We have lost sight of the worth of every species,

And of every individual even within our own society,

And we have forgotten that all consciousness is sacred,

Earth is sacred, all beings on Earth are sacred,

Our way of life, based on destruction of the planet,

Our insane packaging, our mountains of garbage,

Our throwaway society and planned obsolescence,

Are not simply an incredibly ugly way of life,

That brings out the worst in us,

Dishonoring the truth of the Earth,

Wasteful and irresponsible,

Stupid, given our utter dependency on all other beings,

This murder of species millions of years in the making,

Is totally immoral,

And indeed, a form of blasphemy,

For we are destroying divine beings,

And the loss of species is a theological as well as a biological tragedy,

A desecration of the Earth,

For we are destroying incarnations of Spirit,

Divine as we take ourselves to be,

We are, in fact, desecrating Spirit in its physical expression,

And there is going to be a great correction ahead of us,

And ultimately, now coming to a head in the modern world,

All of it is based on a false theory of matter,

That goes right back to Aristotle and Plato,

Plato wondered whether there was a Form for mud,
Aristotle called matter ‘hyle,’ a term of contempt,

The dead world, it has been with us from the start, coming to full flower in the modern world, let it be over with,

Mud, the very source of all of the rich array of bright beings, who share the planet with us,

The very conditions of a Plato, an Aristotle,

The great philosophers need to go and live on the moon for awhile,

Did the great philosophers have breakfast?

One would never know it, reading their works,

In fact, to-gether with religion,

The crisis we have caused fore the Earth,

Is to be laid at the door of philosophy,

Socrates: From animals and trees, I have nothing to learn,

I learn from men,

(The Phaedrus)

And just what did Socrates learn from men?

That neither he, nor they, knew anything,

If Socrates had spent time with the animals and the trees,

He might have learned a thing or two about the Earth,

And we would not be in the mess to-day that we are now in,

We all come out of a long tradition of contempt for the Earth,

And that matter is something inert,

Devoid of intelligence,

Inner life,

In fact, Descartes is just the latest modern expression of this tradition,

Matter is something inert,

Devoid of inner life, intelligence,

Devoid of consciousness,

Merely ‘the extended in space and time, the weighable and measurable,’

We missed the truth about matter at the very beginning,

And we are now paying the price,

We missed the truth that even the least little bit of matter

Contains consciousness,

That matter is an expression of consciousness,

That consciousness, in every aspect and level of Being,

Is the fundamental Reality,

And the ultimate truth of matter,

And so: No wonder we are in such deep trouble with the Earth,

With the universe, the machine universe and the mechanical view of things,

And with ourselves,

And if the Earth is about to shrug us off,

We have brought it upon ourselves through our arrogance and ignorance, our aggression,

Our shallow and superficial spiritualities,

That always promote ourselves to first place,

What if Einstein had realized this most ultimate unifying term,

And unifying truth?

That all matter contains, is indeed an expression of, consciousness?

That the universe functions through interactions within consciousness?

Earth is not a thing, a commodity, a resource,

She is a living, conscious, spiritual being,

A divine being, as are all beings on her,

Subjective, and intelligent throughout,

Connected in complex webworks and networks of relationship,

Exquisite balances, that we need to respect,

To learn about, for they support us,

Remembering these truths,

That once we all knew,

And that all still deep down know,

And that all consciousness is continuous, open and open-ended,

Oneness and One,

It is time to push open the flaps of our small Cartesian box,

And behold the greater, wider Universe,

f. What Needs to Happen Now

It is time to open our of our fabricated cities,

Our wasteful little human wonder-world,

Into the greater Reality all about us,

The Earth herself,

Source of every city,

The Earth was given to human beings in trust,

The poet Rilke:All this was a trust, but were you equal to it…?

Our task here now?

What Tom Berry calls: The Great Work,

Of returning to, and reconciling ourselves with,

The Earth,

And so, we need to be clear on our situation here,

The Earth is primary, we are secondary

Totally expendable,

In a way that the animals are not,

They belong here, we don’t,

Earth has given human beings everything,

I cannot think of one good thing that the human race has done for the Earth,

We have been engaged in destroying the Earth ever since we got here,

We are ‘the highest animal, the very goal of evolution?

If human beings left the plane tomorrow,

Every other species would heave a great sigh of relief,

Set about ridding themselves of our poisons,

Restoring their health,

And being happy once again,

If the small creature that men despise,

But little children love,

Worms, beetles, frogs, mice and the like,

Left the plane tomorrow,

The entire biosphere would collapse,

That is who is really important here,

Who really matters,

If the human race is to stay here,

We need to get quite clear on the fact that every other being on the planet is more important than we are,

And we need to set about about changing our lifestyles accordingly,

If the human race is to remain here,

If we are to have a future,

And a Springtime here,

It must be rooted in the Earth,

In getting the Earth right,

And getting our human life right at its very foundations,

The planet itself,

We must get the Earth right,

And get ourselves right with the Earth,

And then: All will be well,

We have been dictating to the Earth who and what she is,

‘The Earth shall do as se say,’

Now she is going to call the shots,

For the health, vitality and well-being of the Earth,

Is the true bottom line for every corporation,

And for all of us,

Let scientists and philosophers find the new ideas,

The guiding principles, for bringing human civilization into balance with the limits of a small living planet, that although abundant, has limits,

Design economies, not like human economies, that benefit only a few at the top,

That degrade the Earth,

But like the great economy of nature, in which nothing is wasted or lost,

That benefit all,

Serve everyone,

Serve everything,

Let the GNP be measured, not in terms of material goods, the degradation of the Earth,

But in terms of the happiness, the health and well-being,

Of the inhabitants,

Not just people, but also the animals,

The plants and tress,

The ecosystem,

The material goods of the Earth are limited,

But the deep pleasure, the joys, of connecting with,

Of interacting with the planet,

The Earth, are Infinite,

The fresh air, the winds and the rains,

Great storms,

The seasons,

And the prospect of encountering Spirit everywhere,

We need to reclaim our own truth,

That we are incarnations of Spirit here,

Along with all other beings,

Recover our sense for the Mystery of Being,

And develop ways of life worthy of ourselves,

And of all other beings,

And start living as though we meant to stay here,

Living lightly on the Earth,

To find out what physical existence makes possible to us,

What we can know and feel here,

What we can be,

For we will all be back in the Spirit world soon enough,

Earth is not our prison,

But a gift,

The body is not ‘the tomb of the soul,’ (Socrates)

But our vehicle for knowing,

Our own microscope,

Our telescope, to turn in every direction,

Attuning our own consciousness to the consciousness in all beings,

Our very means for bringing Spirit here,

And bodies can be held, like little children on their mother’s knee,

And what abilities can we develop here?

For we have come to Earth to learn and develop,

And to evolve, in ways that we could not in the purely spiritual worlds,

What Mysteries can we know?

And perhaps some day we might become the people that wolves could be bothered to run with,

And it might be more important to run with the wolves than to analyze the structure of proteins,

Time to recover what Life in the physical plane makes available to us,

Our new frontier: To learn about the Earth, just who and what she is,

And to come to understand the nature of our connections with her,

We need to find our way into a whole new relationship with the Earth,

Not imposing our will on the Earth,

But learning from her her own Truth,

And ‘beginning to live as though the Spirit in all life mattered,’

A great adventure is opening up before us,

No matter how it all turns out,

A cal to grow,

A call to grow up,

And if we can Awaken from our ‘dogmatic slumber’

About how great we are, and others aren’t,

And accept our connection, our bonds with all beings,

Accept them as also part of the sacred community,

Then it does not matter how long human beings remain on the planet,

Something Real in us will have been accomplished,

What is it really all about then?

 It is really, all about Love,

We are here to Love,

Everyone and everything,

And if we can remember, and re-awaken our Love,

The deep Love that we all have for this beautiful Earth,

Who makes so much possible to us here,

Then who knows what could happen here?

Then all things might be possible,

For Love is both the energy of Life,

The energy of Healing ,

Of Hope,

And any Love that we can achieve in ourselves, is passed along to all,

We are all cells in the body of a divine being,

All connected,

And any healing we can do on ourself,

Any increase of the Light,

Is passed along to every other human being,

And to the Earth herself,

And therein likes the hope for us,

And so, the Earth?

Final reference point, final touchstone,

For every theory, law, policy, practice and way of life,

For every civilization,

In the consciousness universe,

We are completely continuous with the Earth,

Let the barriers we have placed between ourselves and the Earth,

Go down,

Time, once again, to hear the voices,

And let those who can still hear the voices,

Go for them,

Speak out for them in the modern world,

The voiceless ones,

In a new world, even now, being born among us,

6. Knowing

You cannot know me by dissecting and analyzing my body,

And that is how it really is with the universe,

Science has a great and detailed picture of its body, is completely missing its essence, its soul, its spirit,

And all of its real causalities,

The consciousness universe brings with it new ways of knowing,

Not by weighing and measuring, dissection and analysis,

But consciousness to consciousness, spirit to spirit,

Soul to soul, well below the level of mind,

Through our bodies, our senses, our souls, our spirits,

Our deep psyches,

And oh, that is where the bliss is!

And so, new images for ourselves:

At our tips, we are discrete, separate and disconnected, adapted to our niche in the physical plane,,

In the depths, we are all connected, in deep connection with all other beings,

Oneness, and One,

Let the barriers we have placed between us go down,

It is time to rejoin the whole of Creation,

‘Abraham knew Sarah,’

Knowing should be like that,

And it is,

Science and philosophy know by means of a word, an idea, a theory, a formula,

Is this true knowing?

No, it isn’t,

Is true knowing possible?

Yes it is,

These are our Masculine modes of knowing,

They can bring us to the threshold of true knowing,

But they cannot go there,

True knowing belongs to our Feminine modes of knowing,

For existence is beyond words, concepts and ideas,

And yet, completely knowable,

Through direct experience,

By immersion, attunement, communion,

When you want to know the tree, go sit with it,

Creation, be out in it,

And we can merge and mingle our consciousness with the consciousness of all other beings, a source of deep refreshment, and whollyknew ways of being, and of knowing,

‘You can only know the ocean by being the ocean,’

Well, we are the ocean, consciousness in the great ocean of consciousness that the universe really is,

And we can know it,

And now, another ‘staggering implication’ of this term ‘consciousness,

Consciousness is what is ‘really Real’ in the universe,

The Essence of consciousness is Oneness,

And Oneness is the experience of Being,

And of knowing,

Of the mystics, the shamans, the native peoples,

And the Feminine,

The heart-conscious peoples,

More of history’s negligibles,

The rational mind has never understood these modes,

Has always despised and rejected them,

Put them down,

But these modes are the seed-bed and soil from which the rational modes spring,

And in the consciousness universe, these modes are valid,

They have a place,

In fact, they have the place,

And the moon has been known, for eons, more fully and well,

By the indigenous peoples of the world,

Than by any amount of matter and mechanistic science,

Socrates: Many are the thyrsus bearers, few the mystics,

The mystics, the Awakened Ones, walking the path of the perfect,

In Oneness,

Peter Kingsley: (In The Dark Places of Wisdom) The mystics keep the human race in touch with Reality,

This is the universe that our ancestors knew,

That the ancient matriarchies knew,

That Jesus knew, his Ahrimaic prayer,

Translated as the Lord’s prayer, ends with the words: ‘Til Oneness guide all…

These modes are Real,

They have a place,

And so the Feminine has a place,

And with the Feminine, women,

Women, the very animating principle of civilization,

Edited out of the discussion at the start,

Rejected, like Einstein’s thesis in physics,

As ‘fanciful and irrelevant,’

‘Sow the wind, reap the whirlwind,’

No wonder the men have missed it,

And now: Here we are,

The women had something right,

When the Goddess presided here, societies were peaceful, healthy, happy and harmonious, and the Earth was no degraded,

The wholesale destruction of the planet began with the patriarchies,

When women ‘hold’ the planet, societies are happy, healthy, peaceful and harmonious,

When men ‘control’ the Earth, it is just the opposite—wars, famine, disease, devastation,

Death and destruction everywhere,

And so, now the women are here,

With new values,

New ways of being,

New way of knowing,

Finally, and just in time,

And what is ‘really Real’ in the modern world,

Is the rising tide of women,

Okay you boys, here we are,

That is enough,

No more of this idiocy,

This male madness,

Move over!

The shamans of ancient Mexico knew that all that keeps us in the rational illusion is our incessant talk,

And when not talking, the inner dialogue,

These shamans: Get your head into magic, and kept it there,

And so we can connect West and East,

For this is the universe that Eastern thought traditions know,

Eastern saying: Stop talking and thinking and there is nothing that you cannot know,

Lao-Tzu: In ordinary knowing, every day something is added,

With the practice of the Tao, every day something is dropped,

The truth about Reality that the modern world so needs and seeks,

Is not in our rational traditions,

The high culture of the West,

It is in what they left out,

It is in the negligibles of history,

All of the fuller, wider, richer and more inclusive ways,

Part and parcel of the consciousness universe,

And so: The stone rejected by the builders has become the cornerstone,

Life is about Self, Identity,

Who are you then?

Delphic Oracle: Know thyself,

How do we know ourselves?

There are many ways,

Our qualities and characteristics,

Our stories,

Our roles here,

Our life purposes,

And then, our symbols,

Perhaps our truest ways of knowing,

A word, a term,

But then, as consciousness,

We can identify ourselves with our own consciousness,

Our own beingness,

And we can settle back, and explore our own consciousness,

Travel through its many layers,

Its symbols, images and beliefs,

Its ideas,

Down into the very depths of the universe itself,

For we are vast on our inner sides,

Heraclitus: You would not find out the boundaries of soul by travelling in any direction, so deep a measure does it have,

And so, the Delphic oracle: Know thyself, and thou shalt know God and the universe,

One can know oneself in many ways,

Must find ones own words and terms,

Are you ‘the Light of the world?’

Are you ‘ the Bringer of the Dawn?’

And when I really want to know just who I am,

I go to Spirit, and ask,

And sometimes Spirit gives me a precious word,

Sometimes: You are a poet,

And you are a mystic,

And sometimes I make word-portraits of myself,

And sometimes Spirit echoes my own mother: Well, you’re you,

And then, one is alone with one’s own soul,

And one’s own deepest knowing,

And so, in this work, we replace the great mathematical vision of nature,

Begun with Euclid and Pythagoras,

Given modern expression by Descartes and Newton,

A vision of things open mainly only to scientists,

With a mystical view of the universe,

Open to all,

When Mrs. Einstein was being shown the Hubble telescope,

And explained that: With this telescope, we will explore the universe,

She replied: Oh, my husband does that on the back of checkbooks!

And so: Get out your checkbooks,

We live in a wonderful universe, an Earth,

That withholds itself from no one,

And is accessible to all,

Worth getting up for every day,

And Heraclitus, the pre-Socratic mystic who wrote: The sun is new each day,

Was not simply doing primitive astronomy,

And so, now: I summarize where we have come in our story:

We have re-written the concept of Matter,

So many centuries in the making,

And with it, our concept of Nature,

And of the Universe,

And so, we have re-written the Earth,

History’s greatest negligible,

And along with the Earth, everything connected with Earth,

Like women, so often identified with Earth,

Sharing her fate,

We now have new ways to think about women,

About indigenous peoples,

The shamans and mystics,

Our outcast ways of knowing,

Despised and rejected by the rational male traditions,

And so, our re-write of matter,

That re-writes all of the rest of history,

Re-writes Spirit,

Is the source of new ways to think about Spirit,

To relate to Spirit,

And so: Our small Copernican revolution,

In the heart of modern science,

Our simple inversion of fundamental terms,

Has far-reaching implications for many other concepts,

And the near-death experience,

Virtually ignored by most scientists,

But a most decisive and irrefutable experiment in modern science,

Is a lever against the whole of materialism,

In all of its forms,

Both ancient and new,

And will lead us back, with new insight,

Into the questions of the origins of the universe,

For present questions,

And present answers,

Derive from the materialist account,

Most modern thinkers,

Scientists and philosophers among them,

Are plodding happily along in their good old Cartesian ruts,

Are completely unaware of The Road to Reality,

Written by Roger Penrose, in 2004,

A man well-versed in the whole of science,

And they are unaware of Roger’s claim that science has missed it,

That physics has failed to find the road to Reality,

And indeed, ‘does not even know what physical reality really is,’

Pretty serious stuff, coming from such an eminent mathematician and physicist,

Physics has failed to find the road to Reality,

Then just where are we to look for that road?

The whole of modern science is really a description,

Not an explanation,

Moreover, it is an incomplete description,

Because the presence of consciousness throughout the universe,

Has been completely overlooked,

But there lies the road to Reality,

For all of the true explanatory principles,

That we both need and seek,

Are in it,

In consciousness,

And not in matter,

Consciousness does not appear at the end of evolution,

When matter attains ‘a certain state of complexity,’

No matter how complex it gets,

Matter will never produce consciousness,

This is not something that matter can do,

Instead, consciousness is what is fundamental in the universe,

It is there from the beginning,

Everything has it,

And all of the true explanatory principles,

Are in it,

There lies the Gateway to the Real,

And the Road to Reality,

And so, gentle reader, read on,

For there is more high fun ahead of us,

At this whole new Beginning in history,

A fresh new start,

For all of us,

When we have never needed it more,

For the old paradigms that have brought us to this crisis point,

Will not get us out of it,

Something completely new and different needs to happen here,

7. New Fundamental Terms: The Metaphysics of a Mystic,

 A Metaphysics of the Feminine

And so, a new true universe picture,

With completely new fundamental terms,

These terms:

a. Consciousness,

b. And then: Spirit as Infinite Consciousness, all universes formed out of this consciousness, a divine consciousness at that, supported and maintained by the inconceivable energy of that original I Am, the name of Spirit given to Moses, something to do with subjectivity, and subjective throughout,

Spirit is beyond all universe, and is all universes,

Reality is Spirit at all levels and depths,

And then, Spirit Formless, Spirit in Form,

And then, these terms essentially interchangeable, highlighting different aspects of the Real:

Consciousness/Spirit/Oneness/Love

And then, I daresay, organized through terms like Love, Life, Light, Power, Peace, Beauty and Joy,

c. And then: Selves, all selves as incarnations of Spirit,

The ‘I,’ self-development, self-fulfillment, self-realization,

Subjectivity, Ideas, Intent, Final causality and such,

The language of science, especially the explanatory terms –mass, momentum, force, charge and the rest—is essentially a construct, take up any one of its terms, and work with it, you go nowhere,

Take up any one of these new terms, and in all of its richness and truth, it will lead you into the very heart of Being,

A Platonic Heaven?

There isn’t any, no need of it,

d. And so, a new Reality picture,

Men killed the universe, the Earth,

And with them, ourselves,

First in concepts,

And then in the lived life,

By stripping them of their animating principle, consciousness,

We have restored to the whole of Creation,

This animating principle,

And with it, the Life of Creation,

And its Sacredness, its Divinity,

And so, this term consciousness makes possible a whole new revelation of divinity,

And so we have re-written the greatest of all the Archetypes,

The Imago Dei,

Who, what and where Spirit is,

Spirit is Everything, Spirit is Love, and Spirit is here,

All anyone needs to know for their lives,

And all selves, all beings are incarnations of Spirit,

Not an image or an imitation,

The Real article,

God has never been so close,

And so: Another ‘staggering implication’of the consciousness universe,

God is not ‘the god of the gaps,’ ‘back there,’ kick-starting the whole process,

Nor ‘up in Heaven,’ out of reach, attainable only through the intercession of celibate male priests,

Nor is God ‘wholly other’ as the theologians like to assert,

Nor is Spirit the god of Aristotle, the Prime Mover, or the god of Genesis,

Both of whom are outside the Creation that they make, a spectator looking on,

But Spirit is in Creation,

And indeed: Spirit is Creation,

And Creation is Spirit, at all levels and depths,

Awake, aware and enspirited,

Conscious throughout,

Subjective, interactive and relational throughout,

Creative, intelligent in evey part,

With various reasons for being,

And so, we have written ourselves back into the arms of Spirit,

And God has a new name, not ‘Father’ but ‘The Beloved,’

Who is available to Everyone,

Everywhere,

Reality is Spirit,

At all levels and depths,

Oneness, at every level and depth,

And the Oneness is Love,

Accessible throughout,

To all,

It is only our ideas are keeping Reality out,

Keeping us from the sweetness,

The Mysteries,

The bliss,

The overwhelming nestling, nurturing and affirming Love that Spirit is,

You need to look at the Earth through new eyes,

For what we thought available only in Heaven,

Or not at all,

Is available to us here,

e. And so: What we have been doing, in these pages,

Is giving that view of the universe that belongs to the North American native peoples,

And we may consider it the gift of North America to philosophy,

For these peoples had a sense for the land, and a connection to wilderness and to the Earth,

That few white men have ever had,

They could see the fine spirit of a wolf, a deer,

And feel their kinship and their connectedness with all beings,

They recognized Spirit,

Spirit is beyond all beings,

And within all beings,

Indeed, is all beings,

Creation consists of beings, and not things,

All beings are incarnations of Spirit,

And every being has its own Spirit, something like our own ‘I,’

They dwell within one another without contraction,

And Spirit elaborates the body, and not the other way around,

All beings have their own reasons for being,

And for being here,

All function through intent, plan and purpose,

What Aristotle called ‘final causality,’

All are immortal, eternal and sacred,

Divine beings,

To be honored and respected throughout,

In complex webworks of dependence and interdependence,

Life is a gift,

We need to make our decisions ‘unto the seventh generation,’

And to live lightly on the Earth,

It is all, really, pretty simple,

f. And so, after centuries of error and falsehood,

We have written our way back into the arms of the Beloved,

From whom we tore ourselves away,

Oh so long ago now,

So very long ago,

It is time to return,

To Spirit who is everywhere in Earth,

And if I can offer you a single word as your intent in this great universe of ours, it is: Connect, a single word that, in fact, reveals the connection that is already there,

You can use your intent to connect with the Earth, with the sea of Love, with the sea of Love-light energy that consciousness most truly is, all about us here,

And so, you are hearing, once again,

After a long eclipse,

The female voice of the cosmos,

And so, we have spelled out a new and very ancient universe picture,

In a universe that is essentially consciousness,

And so now: What can we say of consciousness itself?

I offer you this new fundamental theory of consciousness,

And with it, a new theory of matter,

David Chalmers: I shall probably die without understanding what consciousness is,

Courage David, consciousness is easier to know than matter,

For we are It,

And so: The winds of change are blowing throuigh the modern world,

Through our academies,

Through our laboratories,

And it is the ripeness of he times for synthesis,

And so I offer, in these pages: New wineskins for new wine,

A whole new system of thought for a world sorely in need of one,

Part III

G. The Nature of Consciousness

Voyaging, like Newton, in strange

seas of thought alone—William Blake

And so now, all of you bright and inquisitive modern thinkers,

Let us get down to basics,

The present universe picture,

The great reductive universe picture,

Owes mainly to physics,

But Whitehead thought that one day, biology, far from being reducible to physics and chemistry, would revolutionize physics with its concept of organism,

And now: I say that the concept of self will revolutionize biology,

Both its concept of life, of living,

And its concept of organism,

And provide a whole new universe picture.

And so I turn to this term ‘Consciousness,’

That has emerged in modern biology,

The life sciences,

But points completely beyond present-day science,

To a whole new universe picture,

And a new and renewed science that can understand it,

And so I say: Dare to believe that the universe is simple,

Complex, but not complicated,

And that we can understand its fundamental principles,

For we are part of it,

Part and parcel, in and of, the universe that we are trying to know,

And so, again, I offer a brave, bold and beautiful sketch of the scheme of things,

The nature of consciousness itself,

Can consciousness be defined?

No, for it is the most fundamental principle of the universe,

And to define it would mean there was something even more fundamental,

In terms of which to define it,

Bu we can describe it,

And so,

I propose that the qualities, properties and characteristics of the universe are those of consciousness,

That the laws of the universe are those of consciousness,

That all of the fundamental Mysteries of the universe belong to consciousness,

1. Causality

I propose that matter is a thin veneer over the Real,

The causalities of physical reality are not in it,

They lie deeper,

In consciousness,

How does consciousness work?

The key to unraveling the truth of things is realizing that throughout the whole of nature,

Consciousness interacts with consciousness,

That it is consciousness all the way down,

That every cell in my body, every molecule, every atom, has its own consciousness,

And consciousness works by a kind of alignment, as an electric current in one wire induces an electric current in the other,

And then, primarily from the top down, downward causality: My consciousness aligns the consciousness of neurons, that in turn aligns the consciousness of molecules and atoms,

And to some extent, the brain can align the mind,

The consciousness of cells in my body, and of neurons, can affect my consciousness,

But causality is interactive, relational, consciousness with consciousness,

And not reductive, to the forces,

And because all events, both physical and mental, originate in subjectivity,

This is indeed a very different kind of universe from that of present-day science,

And so we solve Descartes’ problem of dualism,

Descartes realized that mind and brain are described in terms of completely different properties, irreducible to one another,

How can two such different things as the grey matter of the brain, and consciousness, interact?

My answer: They are not so different,

All brain cells have consciousness,

We are really looking at consciousness from two different sides,

Within and without,

A dualism of standpoints, but not of Substances,

As Descartes maintained,

And now, let us slowly, patiently lay out the fundamental features of the universe,

It took the universe 13 billion years to evolve to us,

This is no time to be in a hurry,

We need to build our new uiverse picture carefully,

Stone by stone,

Getting our new, true fundamental principles right,

2. Correlation

Most modern scientists believe that consciousness can be explained by existing scientific principles,

But so far, all anyone has shown, if even that, is correlation,

The issue of correlation: Two processes are running in parallel,

A train of brain waves, neural events,

And a train of consciousness events,

What is the true cause of what?

The assumption of neuroscientists is that the brain is what is ‘really Real,’

Consciousness is an epiphenomenon, a by-product of brain activity,

‘The shadow of the runner, that runs beside him but never influences his stride,’ (William James)

And neuroscientists like to tell people that what matters most to them—God, the after-life, freedom,t truth, beauty, joy, creativity and the like—are illusion,

That human beings are an animal like any other—just what is an animal?—they are born, They live one life, and die,

And that is the end of it,

This is all merely wishful thinking,

We make up these things,

That all of these neural spikes presented at conferences are what is ‘ really Real,’

That they are somehow carrying, somehow the source of consciousness,

But so far, no one has shown how the brain produces the mind,

Or answered the question of what consciousness, if it has no function,

No role to play, is doing there at all,

Entertainment?

Neuroscientists can only assert this theory because they have not examined consciousness closely enough to know the right parameters on any theory,

To know what must be explained,

Consider: Two processes are running in parallel,

On one side of myself, I am neurons, carrying electrical impulses, secreting chemical transmitters across synapses, finally moving muscles,

Physical and chemical events, ultimately explained in terms of the forces,

On the other side, I am consciousness, filled with thoughts, images, ideas, feelings and emotions, bright inner activity,

What drives these inner processes?

And who, what and where is the ‘I’ who sees them?

Consider: We are driving home from the tUcson converence, through 600 miles of desert. I am mulling over the conference, thinking about the ideas I heard there, considering where my own ideas fit into the modern discussion,

Anticipating getting home, and altering my manuscript that it might go out to the great world, then observing the desert, thinking how my English friends would like it, and then we stop for coffee, and I tell Don some of my thoughts, and so on…

A completely coherent integrated process of thought, we all know it,

So familiar we do not realize just how incredible it really is,

Not once did I think: Oh, I had better press this neuron, or that one,

A train of ideas, driven, deep down, by a sense of self, and various final causalities,

Like trying to understand the nature of consciousness,

Finishing a work,

And most obviously: Driven by the meaning of terms,

For what is remarkable, essential about ideas, words, terms: They have a meaning, a content,

How can neurons produce an idea, with meaning, with content?

Let alone a whole train of ideas, related in terms of meaning, by shared meanings?

They cannot,

And we may have better luck trying it all the other way around,

That the true causalities in correlation are coming from consciousness, from the mind,

And that physical events, and neural spikes, are, as the title of a book by Roger Penrose suggests: Shadows of the Mind,

That the true causalities in the universe belong to consciousness,

That consciousness makes use of the brain, in order to realize certain purposes in physical existence,

Something implied by the near-death experience,

And something implied by reincarnation, where one consciousness precedes development, and continues on after the death of the body,

We could say that the brain, the neurons, accommodate consciousness,

Neural networks accommodating especially the field properties of consciousness,

And so, William James: The mind stabilizes the unstable brain,

Studies in neuroplasticity shed light on these issues,

Patients with damaged brains can be taught to lay down new neural pathways to replace the functions that had been lost,

Norman Doige calls his work The Brain That Changes Itself,

In fact, it is the mind that changes the brain,

In fact: The mind is changing the minds of neurons and glial cells,

Consciousness is aligning consciousness at every level of our beings,

And, I daresay, at every level of the universe,

And that the primary causalities of the universe are mental causalities,

Drugs and the mind?

Drugs primarily alter neural pathways, many of them laid down by millions of years of evolution, and so affect consciousness,

Correlation, rightly understood, is the watershed between the old Cartesian view of the Real, and the new, emerging consciousness universe,

The forces versus ideas,

And the whole of the modern world has come down on the wrong side of this watershed,

On one side of correlation, the physical side, all processes are ultimately driven by the forces, ‘pushes and pulls,’ mainly pushes,

On the other side, consciousness, processes are driven by the meaning of terms, the content of ideas,

And I propose that mental causalities are the true causalities in the universe,

And that the universe is not a great sea of matter, of mechanics,

But a sea of meanings,

And the forces?

Shades and silhouettes of the Real,

Expressions, and a direction, in consciousness,

‘Go to the heart of darkness, and there you will find refuge,’

The matter/mechanism mindset, with its abilities to ‘explain away’ everything that is most interesting about ourselves, about the universe,

The deeper Mysteries,

With its easy spin-off into technology, and weapons of war,

Is surely at the very heart of the modern world,

If we can defuse our preoccupation with the forces,

And wake up from our technological trance,

Then down the line we can defuse our preoccupation with ‘the armed forces,’

And our endless and ‘perpetual wars for perpetual peace,’

And so, born in the heart of modern sciences of Life,

A whole new understanding of Reality,

Of matter, nature and the universe,
And what matters, what is important to us here?

Just what most people think is important: God, the after-life, freedom, Love, Joy,

Creativity and the like,

And we are not some poor little animal making up stories,

We remember,

We know that we are an immortal and eternal being,

Who comes here ‘trailing clouds of glory,’

And what are human beings?

Matter?

Cleverly-wired machines?

The ‘ghost in the machine?’

We are conscious beings, who reason and think,

Love and will,

Who go by ideas,

The idea that neuroscience is the final word on Reality being one of them,

I am responsible for my life,

If I do not like it, I can change it,

By putting in new ideas,

New practices,

And we can take up all the findings of neuroscience,

And put them to good use,

Without subscribing to their false theories of matter,

And of causality,

And Ideas?

Real electro-magnetic entities,

Organizing principles of our consciousness, our beings, our lives,

Our universe,

And just what are Ideas?

Stay tuned,

Mental causality,

The causalities of consciousness,

They are the source of our whole lives,

And, I daresay, of all universes,

Spiritual and material,

And with mental causalities I include emotional and spiritual causalities,

Indeed, matter/mechanism roughly corresponds to what Aristotle called ‘the material cause,’ requiring to be organized by higher causalities,

Like clay in the hands of a potter,

Neuroscience?

Neuroscience is just our most recent religion,

And, like all religions, it tries to impose itself on everyone,

Thereby making itself true,

And what does the reality of mental causalities mean for neuroscientists?

The poet Rilke:You must change your life….

And so we re-write the prevailing universe picture,

And with it, the modern world,

Civilization itself,

At the very heart of modern science, the modern world, is matter and mechanism, mechanistic explanation, by which ‘we explain everything away,’

The Mysteries, of Being,

The Earth,

Our own identities,

Truly, this mindset is the minotaur in the heart of the labyrinth,

That is the modern world,

Whitehead: The only way to mitigate mechanism is to show that it is not mechanism,’

How can we do this?

First, all mechanisms function in a way that conserves energy, a kind of final causality operating in every situation,

But the deeper truth?

In the consciousness universe,

In the physical world around us,

We are looking at ‘the outer of an inner,’

And what we think we are seeing, down at the fundamental levels of Being,

We aren’t,

‘Pushes and pulls,’

What pushes, what pulls?

No one knows,

‘Energy, the ability to do work,’

What does the work?

No one really knows,

The whole language of science is mythic,

But most scientists miss this because ‘they are scientists by day, mystic by night,’

What is really happening in mechanisms are interactions among various forms of consciousness, we are seeing their Appearance, as interactions in matter,

Ideas versus the forces, it is all there in

Socrates, talking with his friends in prison,

Is he sitting in prison, awaiting the hemlock, because he has bones, and muscles are attached to the bones, and the joints function in such and such a way, and so on,

The physical description of sitting,

Or is he sitting in prison, rather than escaping to Megara,

Because he considered it ‘more right and fitting to endure my punishment ordered by the state?’

Mechanistic explanations are at the heart of the modern world,

The minotaur at the very heart of the labyrinth that civilization really is,

And we have found our way through this labyrinth,

Have taken out this minotaur,

Have found our way back out of this maze,

Wherein so many before us have been lost,

With the help of Ariadne’s golden threat of Argument,

What we are looking at, and really seeing, in mechanistic explanation, is a shadow and a silhouette, shades of consciousness, consciousness interacting with consciousness,

Einstein spent much of his life trying to unify the four forces,

In one equation,

One grand ‘theory of everything,’

He never found it,

And if he had found it,

What would it have been?

A description of Appearances,

We might call it: A description of the flotsam and jetsum of the universe,

Completely missing the true causalities,

Missing the motor,

And so, now: We have a tiger by the tail,

And we must not let go,

And now: More about consciousness itself….

3. The Essential Features of Consciousness

Here, assembled with the help of the mystics both ancient and new, is a theory of consciousness,

a. Consciousness functions by just one law: Consciousness must create,

And it will turn itself inside out in order to do so,

Consciousness, restless as a river,

We know this in ourselves,

We solve a problem, answer a question, and promptly set off in search of another answer,

b. All consciousness has free-will, freedom is only a problem for the material deterministic view of things,
c. Consciousness communicates with consciousness instantaneously,

 Without an upward limit like the speed of light,

d. All consciousness is sacred, immortal, indestructible, being the very

 consciousness of Spirit Itself,

4. Basic Elements

a. Consciousness is organized into selves, and one cannot get selves from things, selves have to be there in the very foundations of the universe,

b. Consciousness has both field properties, is continuous, a Oneness, and One,

And it is granular,

c. The basic elements of the universe, what Max Planck called ‘pixels of reality,’ described by many quasi-physical parameters, a description growing more complicated by the day, are really consciousness vibrations, units of consciousness,

A much simpler way to understand the foundations of the universe,

d. They can take the form of a wave, a particle or a field,

 e. Every consciousness unit in the universe knows what every other consciousness unit is doing, a source of deep intricate unity in Being,

 f. Units of consciousness have consciousness, subjectivity, a sense of self,

 g. And so, the quantum world, so baffling to our classical orderly deterministic sense of things:

Richard Feynman: Anyone who claims to understand quantum physics is either lying or crazy,

What we are looking at in the quantum world is the interface where consciousness is going in and out of physical form,

On one side, the characteristic of consciousness,

And on the other, the characteristics of matter,

And, in fact, we are looking at the interface where the Cartesian space-time world of Appearance, is meeting the Real, consciousness,

And if physicists could realize that the basic elements of the universe,

Are more like selves than things,

They would find it easier to understand,

And when you know that the mysterious properties of the quantum world owe to consciousness,

Consciousness going in and out of physical form,

The whole thing is completely intuitive,

More intuitive than the so stable world around us,

Described by the laws of classical physics,

And indeed, just what is this Cartesian world of matter,

And the laws of physics?

Whitehead: The laws of physics are a description—a description-- of the habits of matter,

That is to say, they once originated in freedom,

The freedom of consciousness,

h. Deeper mysteries explained: The dark energy of space: Infinite spiritual worlds, spiritual worlds of pure consciousness, showing themselves in the intersticies of our physical cosmos, and, doubtless, other physical universes as well,

j. And what are numberse?

I daresay: Concepts in consciousness.

k. Consciousness, or spirit, elaborates the body, and not the other way around,

5. A Model of Origins: An Unabashedly, Unashamedly, Animistic Picture of the Universe

When I sit in the chair by my window, and look out,

Into this great desert in the American Southwest,

Wherein I live,

I see, with the eye of my mind,

What seers and mystics throughout the centuries have seen,

It is all ‘something like this:’

At the base of the universe is a great sea of Love,

And then, consciousness,

Consciousness is an expression of Love,

The universe is a great sea of formless Love-consciousness,

Criss-crossed by vibrations,

Vibrations have frequency, intent, intelligence and Love,

They are conscious,

They have subjectivity,

They are selves,

And so: What is really going on, down at the fundamental levels of the universe?

Something like this:

‘Like’ vibrations ‘dance’ to-gether,

To ‘see what they can make,’

Bundles of like vibrations form Ideas,

Ideas have the intent to manifest in physical form,

And they do,

Ideas are behind the whole of physical reality,

Which is thus a manifestation of Ideas,

All beings embody Ideas,

Unlike Plato’s Ideas, they need no half-god to translate them into physical form,

Their active principle is within them,

And unlike Plato’s Ideas, they change,

Witness the world,

Ideas, in spiritual worlds, they manifest as spiritual beings,

In physical worlds, as physical beings,

Evolution the unfolding of Ideas, and there is more,

History, the unfolding of Ideas, and there is more,

There is more, because consciousness with its field properties, is more,

The great Idealists had Ideas, but not the term consciousness with its field properties,

Modern science has the field properties of energy,

But without the intelligence of consciousness, or Ideas,

Here is their reconciliation, the fuller account,

And the cosmos is a cosmos and not a chaos,

Because it is like a dance floor,

Where different couples form a harmonious whole,

Ideas, they have color, shape, vibration,

Are real electro-magnetic entities,

They organize consciousness,

They organize physical reality,

And the most ultimate Idea in the universe: The Idea of Spirit,

The Idea that Spirit is,

Causalities of Love, magic and surprise,

Miracles and deep mystery,

Ideas, they manifest as physical reality,

And they inform our minds,

And the search for truth is the attempt to bring the ideas in our idns into alignment with the ideas in beings,

And so, Aristotle: The soul, in knowing, becomes in a way all things,

Ideas, fundamental realities in the consciousness universe,

And they have two strange properties:

First, one idea give rise to other ideas, a most strange form of reproduction,

And second, rumor has it that all ideas create their corresponding reality,

In this universe, or in others,

And so, what does our little model tell us?

The universe originates in subjectivity,

The universe originates in creative play,

And the ultimate causalities of the universe,

The intents, plans and purposes to be achieved,

Are not the iron-clad necessities of the forces,

Not rigid, but something like: Let’s see what we can make here,

Can find out,

What is possible,

What we can do here,

Who we can be here,

The ultimate causalities of the universe,

Are something like an attraction between likes, between friends, like friendship, like resonance or relationship,

All held within a larger, greater order, beyond the attraction and repulsions of the purely physical forces,

Something to do with vibrations being conscious, intelligent, aware,

With subjectivity,

Interactions between subjects, and selves, held within a larger framework of the same,

And I daresay: Something like laughter going on down there,

With fun,

And something to do with Joy,

Causality?

This term does not mean much anymore,

And so, our universe: Enspirited, subjective throughout, wholly animate and relational,

Where the observer affects the observed,

A many held within a One,

Something to do with differentiation in Oneness,

Something to do with Love,

Something to do with Joy,

Necessity, the bread and wine of metaphysicians,

I daresay that all the true necessities of the universe are ultimately born of Joy,

6. How Consciousness Forms Matter

And so, the new true question, the question of questions,

How does consciousnesss form matter?

The principle is so simple, it is laughable:

Consciousness organizes energy, and it is the density of vibrations that causes them to manifest in physical form,

The greater the density, the stronger the physical manifestation,

7. And So, A New Theory of Matter

There are two great questions about the nature of Reality:

What is fundamental Reality?

What is the relationship between the conscious and the non-conscious?

The answer of present-day science:

Fundamental reality is physical reality (whatever that is),

And the physical produces the non-physical, consciousness,

My answer, and the heart of a new, true metaphysics:

Physical reality, even the hardest material object, is made up of myriads of minute conscousnesses,

Fundamental reality consists of consciousness vibrations, units of consciousness,

The conscious and the non-conscious form a continuum,

It seems to us, when we survey the world,

That there is consciousness and there are physical things, matter,

And our question is:

How do they both relate?

I say: There is only consciousness,

Consciousness in Form, consciousness Formless,

Matter is an expression of consciousness,

It is consciousness in Form,

In fact, it is the embodiment of Ideas,

The hard stuff is really densely packed consciousness vibrations,

And so, consciousness forms a continuum,

When it is rarefied we call it consciousness,

When it is dense, we call it matter,

And so, matter and Spirit,

Generally seen as opposites,

Form a continuum,

Causality?

Everywhere we can see it, consciousness events precede physical events,

But how can something so thin and rarefied as consciousness,

So thin and rarefied that some call it ‘the ghost in the machine,’

Affect the hard stuff?

Actually, the rarefied form is stronger, more powerful,

Contains the greater potential, the greater degrees of freedom,

And once again, the principles is simple: Consciousness is aligning consciousness,

And in living beings, consciousness, energy and matter are co-extensive,

And every event in consciousness is paralelled by events in matter,

But there is an order of dependencies,

And the true causalities belong to consciousness,

And so: That is the true nature of matter,

The great thinkers across the Ages,

Scientists and philosophers,

The whole of the rational traditions,

Missed it,

And they missed it at the nature of matter,

For there is no matter—no ‘mere matter’—in Descartes sense of it,

Nor Aristotle and Plato’s sense of it,

Matter as something devoid of life, devoid of intelligence,

Inert,

All matter contains consciousness,

The least little bit of matter contains consciousness,

Is, in fact, an expression of consciousness,

Enspirited, awake,

Intelligent and creative,

Animate and animistic,

An expression of divinity,

And so, a new way to see nature:

These two cats barreling in and out, as interested in me as I in them,

Cleverly-wired machines?

Expressions of consciousness,

In fact, expressions of Spirit,

The trees?

Spiritual beings, with consciousness,

And the stars that we all love so much?

Not burning lumps of matter,

Bu magnificent spiritual beings in physical expression,

And life is both physical and non-physical,

As when a person dies, expecting total extinnction, finds themselves back in the world of Spirit, and exclaims: I’m still alive!

And so: Life is a property of consciousness,

And consciousness is the animating principle of every form of Being,

And when you want to understand how it all works,

Take yourself to be a consciousness vibration,

And observe the ways you interact with other consciousness vibrations around you,

People, trees, animals and such,

This view of the Universe is a form of panpsychism,

And the question for panpsychism is the same as it was for consciousness:

So consciousness is in everything,

What is it doing there?

Is it a real causality,

Or simply ‘going along for the ride?’

As I have described it, consciousness is the causality in the universe,

The universe is awake, aware and alive,

Enspirited throughout,

A great many male minds find this view of things to be quite threatening,

Minds other than their own out there in the universe?

A universe, an Earth they cannot control?

But it is so,

And mystic and shamans know it,

The native peoples know it,

This is the universe the Alchemists know,

That both the Buddha and Jesus knew,

And that deep down, all women know,

The men need to catch up,

For the future of life on Earth depends on it,

8. Contrasting The Two Universe Pictures

And so, I contrast the two universe pictures, the old and the new,

The matter/mechanism universe, the essence of matter is the discrete, separate and disconnected, that functions ‘blind,’ driven by the forces, the great machine view of the the universe, the Earth, composed of ‘things,’ automata, devoid of intelligence, inner life, the weighable, the measurable, the mathematical,

On my account, this universe is a partial case, a partial knowing, in a wider, broader, richer and more inclusive Reality, matter is a kind of precipitate, a thin veneer over something more real, consciousness, a highly dependent form of Being,

And so, this wider, richer consciousness universe,

The essence of consciousness: Oneness, and One,

Continuous, wholeness, Love,

Awake, aware, enspirited throughout,

Creative, intelligent, and subjective throughout,

Interactive and relational at all levels and depths,

Organized into ‘selves,’and not ‘things,’

Having identity, and a sense of identity,

With their own reasons for being,

And for being here, now, at this time in our history,

The old universe functions ‘blind,’

Pushes and pulls,

In the consciousness universe,

Final causality,

Intent plan and purpose,

Are everywhere,

Ultimate explanatory principles of the universe,

Ultimate source of all intelligibility,

And the consciousness universe makes possible a whole new revelation of divinity,

As, simply: Infinite Consciousness, the whole of Being, and all beings, formed out of this consciousness, divine and sacred throughout,

And Spirit is not outside Creation, looking on,

But is within Creation, and is Creation,

Spirit is Everything,

Spirit is Love,

And Spirit is here,

All that anyone needs to know for their lives,

Spirit has never been so close.

And we ourselves, along with all other beings: Incarnations of Spirit, ‘come down from Heaven’ to be here, on Earth, a short while,

And the truth about our origins?

We began our lives as a thought in the mind of Spirit,

Prisoners in s God’s dream,

We clamored for our freedom,

Wanted out,

And so Spirit, with Infinite compassion, love and longing,

Sought to release us,

And gave Itself over to wrestling with the most terrible of all questions: How to form cosmoses, and not chaos,

Creation run wild, a true insanity,

Spirit sought within Itself for answers,

And found them,

And so, birthed universes, Earth, ourselves,

All of us aspects of Spirit,

Who now yearn for Spirit, as Spirit once yearned for us,

And some day, we shall return to Spirit, as in days of old,

Now, enriched by many adventures,

Many and deep experiences of knowing, loving, creating,

Willing and doing, with lifetimes of achievement within us,

And Spirit now watches over us,

And takes immense delight in our every creative achievement,

For they remind it of Its’ great original struggle,

For such an achievement,

And at such a price,

We all know this, and can remember,

Remember, and make it so,

9. The Real Issue of Causality

This term ‘consciousness’ has enabled us to reconcile science and religion,

For Spirit is simply Infinite Consciousness,

And to connect both with philosophy,

To understand the Earth,

And it will enable us to know what is really happening in the modern world,

And what needs to happen here,

Throughout these pages,

I have been talking about causality,

And causalities,

Science seeks to explain events, ourselves, our behavior,

And the universe,

And for science, to explain is to give the causes,

And along with the causes,

The necessities, the ‘must’ for things and events,

The true issue of causality?

What is really pushing things around, driving things, making things happen?

And why?

What is the true motor in the universe?

Some believe that the laws of physics are really pushing things around,

Laws like F=MA, PV=nRT and such,

But for most scientists, these laws are simply descriptions,

Descriptions of ‘the functional relations of matter,’

And what is really pushing things around are the forces,

The concept of the forces originates in our own experience of life in the physical plane,

Where our whole existence is bound up with manipulating matter,

In pushing and pulling objects and physical beings around,

And so, our many forms of mechanistic explanation:

I put my foot on the pedal, and the car starts,

I flip a switch, and the lights go on,

Pushes and pulls, our entire lives are all taken up with pushes and pulls,

And we quite naturally transfer this understanding to nature,

That nature, the Earth, the universe, function according to pushes and pulls,

Namely, the forces,

But just what are the forces?

No one really knows,

Newton considered them to be ‘an animating principle of bodies,’

They are the ultimate ‘unexplained explainers’ of the universe,

Terms in which everything else is explained,

But which cannot themselves be made intelligible,

Or, as Aristotle hoped that the very foundations of the universe would be:

Transparent to intellect,

And indeed, we are missing something obvious in my mechanistic account,

The ‘I’ is missing,

I put my foot on the pedal,

I flip the switch,

And I generally have my reason for doing it,

All of my interactions with the physical world,

Originate in my own subjectivity,

The ultimate cause of my entire life here,

And the deep question of the forces in nature: What pushes? What pulls?

And why?

And so I have proposed throughout this work,

That consciousness, and not matter,

Is what is truly fundamental in the universe,

That in mechanistic explanations,

We are really looking at interactions in consciousnesses,

And that the forces are not ‘the really Real,’

But shades and silhouettes of the Real,

A direction in consciousness,

And that what we are really seeing,

In the Earth, the universe,

Are interactions among various forms of consciousness,

And so, necessity, all bound up with the physical forces,

Goes free again,

Necessity: The bread and wine of metaphysicians,

Where and what are the true necessities in the universe?

a. And so: The Consciousness Universe

--I have proposed that the fundamental term for the universe is consciousness,

--That all of the true causalities come with consciousness,

Terms like Love, Ideas, Intent, Plan and Purpose,

Reason for being, Life Purposes, Final causalities,

All with their own various forms of necessity,

Love, unable to contain itself,

Needing to overflow,

Ideas, connected in terms of content,

Meaning,

--Terms like intelligence, creativity, freedom,

With their own necessities,

Their internal constraints, their degrees of freedom,

--But the deeper source,

The ultimate causality of all of these: Subjectivity,

My whole life originates in subjectivity,

--And so: The single key term that describes the consciousness universe,

I Am,

The name of Spirit that Spirit gave to Moses,

And thereby hangs a tale,

For this name is ever on our lips and in our own hearts,

And so, two very different Creation stories,

b. The Scientific Account of the Origin of the Universe

For modern science, the physical universe originated some 11-13 billion years ago,

In a gigantic explosion,

In which space, time and energy,

And all of the elements of matter formed,

Radiating outwards, ,

All of the elements of matter interacting mechanistically,

Through the forces,

To produce stars, planets and galaxies,

An expanding universe,

It all began from ‘processes in vacuum fluctuations,’

That, quite by accident, produced ‘ a singularity,’

Something the size of a dime,

Which contained the stuff to form a universe,

The questions are obvious:

What came ‘before’ the explosion?

What were these processesin vacuum fluctuations occurring within?

Just what was in this singularity thet size of a dime?

Where did it come from?

How can something come from nothing?

Where did it all come from,

This singularity?

No real answer,

What keeps it all going?

The energy of that initial explosion,

That energy should, by now, be ‘running down,’

In fact, it is ‘running up,’ creating everywhere,

More and more complex, radiant and beautiful forms,

And the entire universe is expanding,

Into what?

And why?

This question is meaningless on the scientific account,

It just happened,

It is what it is,

And it just goes,

Interacting mechanistically,

Through the forces,

On the scientific account,

The dead world,

The dead universe,

Has been with us from the beginning,

With no terms like life, intelligence,

Creativity, but the dead terms,

So dear to the hearts of so many cosmologists: Singularity, explosion, mechanistic interactions,

The Cartesian view of matter,

Mute, inert matter,

Read backwards,

Into origins,

And, on this account, through mechanistic processes,

The elements of matter produced molecules, single cells, living organisms,

And finally, a being such as ourselves,

With subjectivity, intelligence,

Creativity,

Plans, purposes and intents,

Love,

With consciousness,

Who reincarnate,

In such a universe,

Reincarnation, a process in which one soul dons bodies again and again and lays them down,

Is not possible,

And neither is the near-death experience,

And this appearance of consciousness,

As an independent reality,

Wholly separable from matter,

Greatly complicates this mechanistic account,

In fact, it refutes it,

The near-death-experience has appeared in modern science,

As a verifiable fact, a reality of consciousness,

Challenging this scientific picture of origins,,

For it means that consciousness is not produced by the mechanistic interactions of matter,

Of matter,

Consciousness is at the ceiling, able, without eyes, to see the doctors,

Working on the body below,

Separable from the body,

The brain,

An integrated, coherent whole,

With a sense of self, an ‘I,’

Looking on at ‘my body,’

Down in the bed,

Consciousness is clearly not being produced by mechanistic interactions in matter,

It is separable from matter,

Where has it come from?

Well, it must have been there all along,

From the very beginning,

Only showing up in ourselves,

Where we can finally see it,

At the end of evolution,

Both the increasing scientific evidence for reincarnation,

And the near-death experience,

Refute the scientific account of origins,

For consciousness is real in the universe,

And it is not being produced by mechanistic interactions within matter,

Indeed, it calls into question our notions,

Our understanding of matter,

And of our own physical universe,

It suggests that the universe is something more than ‘mute matter, blind chance,’

And that these are not the true causalities,

That the universe does not originate in the mechanistic interactions of matter,

Something more, something quite different,

Is taking place,

Creationism versus Science?

As they now stand, both are false,

Up until now, both accounts have been too simplistic,

The little mechanical model of science,

The little 6 day model of religion, a symbolic account,

Being taken literally,

The universe is simple,

But it is not simple-minded,

Nor simplistic,

All future scientific accounts need to make sure they are accounting for the right, true and real universe,

A universe in which consciousness is everywhere,

In all beings,

There from the beginning,

And causal,

The true motor of the universe,

And Creationism also needs to get the universe right,

And to greatly expand and deepen our notions of Spirit,

That God is not ‘a big man up in the sky,’

Who ‘made the universe,’

But is, in fact, everything,

c. The Larger, Wider and Richer View of Things

And so, now, a proposal,

The correct frame of reference ,

In which to place and formulate our questions about origins,

The true Foundations, the Backdrop, the Frame of Reference,

Is Infinite Consciousness, that can also be called Spirit,

Infinite Consciousness is eternal, immortal, unconditioned, indestructible,

And infinite,

Sacred throughout,

Without beginning or end,

Something our minds,

Conditioned to think in physical terms,

Unable to fathom anything without beginnings,

Cannot really think about,

But there it is,

This Infinite Consciousness is the ground of Being,

It gives birth to worlds,

To Universe,

Both spiritual and physical,

And it has room for many Big Bangs,

And endless ‘singularities,’

Emerging not from nothing,

But from consciousness,

Consciousness ‘being stepped down’ into physical form,

Consciousness is an independent, eternal and original form of being,

Without beginning, without end,

Matter, physical reality, is a highly dependent, temporal and conditioned form of being,

With ends and beginnings,

And this original and originating consciousness,

Does not produce purely physical universes,

Like that of the scientific account,

But all physical universe contain consciousness within them,

There are no purely physical universes,

All universes are, in fact, expressions of consciousness,

Containing all of the animating features of their ultimate source in pure consciousness,

Consciousness Formless,

Stepped down into Consciousness in Form,

And throughout our physical universe,

For those who have eyes to see,

Is the radiance, the vitality,

And the glory, of this animating principle,

This Source of all,

And the Love that Spirit is,

Is Everywhere, available to all,

For consciousness is Oneness,

At all levels and depths,

And the Oneness is Love,

And all universes,

Even physical universes,

Are produced through interactions in consciousness,

Not through mechanistic interactions in matter,

And consciousness is something that is awake, aware, enspirited and alive,

Intelligent and creative,

Something quite different altogether from our current Cartesian concepts of matter,

And so: Time for us to outgrow these old Cartesian universe pictures,

And all of their many implications,

For they are false,

It all comes to be out of Infinite Consciousness,

Spirit,

I Am,

The ultimate subjectivity,

The ultimate subject,

Both beyond and in, and indeed, is, all universe,

Physical and purely spiritual,

The ultimate Source of our physical universe,

Along with all universes,

Supported and maintained,

Upheld,

By the inconceivable energy of this primary consciousness,

From which all of us spring,

And this universe is subjective and relational throughout,

Small spirits nesting within the greater Spirit,

And so, Spirit is said to be: A circle, whose center is everywhere, whose periphersy,m nowhere,

This is the frame of reference for questions about origins,

The hows and the whys of it all,

We are in a whole new ballpark for thought,

Our physical universe,

That I have been calling the consciousness universe,

Originates in subjectivity,

In the Infinite Consciousness that Spirit really is,

And its basic features,

And all of the deepest causalities,

The necessities,

Its reason for being,

Belong to the nature of consciousness itself,

To the nature of Spirit,

And to the deepest imperative in the universe,

The most ultimate ‘must: Consciousness must create,

Is always seeking new outlets for itself,

New ways to develop and evolve,

New forms of expression,

What is it all about?

Where is it all going?

Something to do with differentiation in Oneness,

Something to do with Love,

Something to do with Joy,

What keeps it all going?

The inconceivable energy of Spirit,

What is it all for?

Well, ultimately, for the fun of it,

The universe resounds with the joyful cry: I Am,

Selves, subjects, beings,

With their various reason for being,

What keeps it all in motion?

Consider Aristotle’s answer: The Prime Mover keeps it all in motion,

By the desire of all beings for his perfection,

And I daresay: It is all something like that,

We are all growing into gods,

Into the ability to be conscious co-creators with Spirit,

Of our own lives,

Of Life on Earth,

Of All,

This is something that never ends,

Our souls always in a state of becoming,

Endlessly seeking,

Reaching and expanding,

For self-development,

Self-realization,

Self-expression,

For fullness of being,

All of the various forms of value-fulfillment,

Becoming more and more,

In infinite ways,

The incarnations of Spirit that we most truly are,

And so: We live Forever,

And the song is endless,

The singing will never be done,

d. A Portrait in Words

And so: This most fundamental of all terms,

I Am,

This is the name that God gives for himself to Moses,

An ultimate pure subjectivity,

Without predicates,

These names of Spirit:

I Am

I Am Who Am

I Am Who I Will Be

These names are always ever on our lips and in our hearts,

Our own true names also,

And for each one of us,

The universe rings with the joyful cry: I Am,

I Am

I Am Who Am

I Am Who I will Be

The most important term in our vocabulary is ‘I,’

When a small child acquires this term,

It metamorphoses into a bright, vibrant,

Self-possessed little being,

‘I am the creator of worlds,

With a fragment of myself,

I pervade the whole,

And I remain,’

And so, Jesus: I have the power to take up my life,

And to lay it down,’

I, the very name of our spirit,

And spirituality has something to do with connecting our little ‘I’

With the greater I Am within us,

And our Earthly existence has something to do,

With all of this,

Enables us to evolve more fully into our own truth,

And our own true beings,

Than was possible in the purely spiritual worlds from whence we come,

And so, these days, here we are on Earth,

Spirit,

‘Up from under,’

And ‘down from Heaven,’

To be here,

And now for everyone:

Earth is whewre the trip is,

When here, be here,

We will be back in Heaven,

Back in the world of Spirit,

Soon enough,

And so: Make the most of it,

And so, I return to our questions about causality,

What is really driving things,

Pushing things around?

Dante: The Love that moves the sun and other stars…

Something to do with Love,

Something to do with Joy,

And I daresay that all of the ultimate necessities of the universe are born of Joy,

A universe born of Love, in the service of Joy,

Through our Ideas,

And it has everything to do with the joyous cry: I Am,

And with the great imperative of consciousness itself,

Insistent, always there,

And always at work within us:

Source of all,

With the necessity of a foundation that must overflow:

Consciousness must create,

That as we are created,

So we must create,

And so: The Source of All,

Our own ‘I,’

Our Spirit,

And the great I Am that Spirit is,

Well, there you have it,

A sketch of the universe,

Of something like it,

For everyone else to fill out,

And now: I am going to upset the whole apple cart,

With the truth about causality.

10. The Truth About Causality

Einstein thought that neither space nor time were ‘absolute realities,’

And so: The truth about causality?

In the consciousness universe, there isn’t any,

Space, time and causality are not ultimately Real,

They are just ‘the rules of the game’ for functioning in physical reality,

The truth: Everything is happening simultaneously,

And in deep meditation, one can glimpse this,

And now: Get your mind around that one!

And now, I complete our new universe picture,

Our new, and ancient, Reality picture,

The consciousness universe,

By turning to the modern world,

As a great shift in human consciousness over the whole world,

From fear into Love,

With momentous consequences for us all,

Part IV

H. The Modern World: The Awakening.

Without a vision, the people perish—Scripture

 My task here is a shaman’s task,

The healing of consciousness,

Done with words and terms,

With ideas,

And ‘metaphysics’ shares its roots with both ‘physics’ and ‘physician,’

Energy follows thought,

If we can get our ideas right,

The world will change,

 And so, I summarize where we have come:

We have re-written the current prevailing universe picture,

Our concept of Reality,

Our concept of matter, so many centuries in the making,

Our concept of nature, of the Earth,

Our concepts of ourselves,

With ‘this term consciousness,’

And our claim that ‘consciousness’ is the fundamental term for the universe,

That the universe is essentially consciousness,

Spiritual, and not material,

And we have spelled out this new, and very ancient, universe,

And taken a look at consciousness itself,

Given both a theory of consciousness, and a whole new theory of matter,

But our theories of matter, and of Reality, are so fundamental, so basic to all aspects of life,

Of civilization itself,

That everything will be affected by this new understanding of the Real,

This term ‘consciousness’ is the new fundamental term for every discipline of thought,

Supplies the new premises for all disciplines,

For our lives,

For our world,

And now: Just what follows for the modern world?

The consciousness universe makes fully intelligible what is really happening in the modern world,

In these momentous times,

The greatest times in the whole of human history,

And it has radical implications for both politics and religion,

Scientists and philosophers tend to sojourn in institutes and academies,

Where they contemplate and seek to understand the eternal verities,

But they too, and their various enterprises,

Are going to be affected by the momentous changes sweeping through the modern world,

And so, let me interpret for you all,

Just what is really happening on the planet right now,

A promise, and a prophecy of Hope,

‘God has given me a prophet’s tongue, that I might know how to raise up the weary,’

 And I have good news to share…

1. The Feminine

Where are we in our history?

Spring, it does not look like Spring, it does not feel like Spring,

But it is,

The ice of Winter, thawing and freezing,

Freezing and thawing,

With melting snows, rivulets of water,

Running everywhere,

New green shoots pushing up through the dark Earth,

The returning birds, filling the woods with song,

New Life everywhere,

Spring,

A painful time,

A time of Joy and Hope,

An Awakening, as from a long Winter,

A shift in human consciousness from fear to Love across the whole planet,

We are leaving behind our Winter of fear and separation,

To move into our Springtime of Love and connectedness,

And what is ‘really Real’ isn’t the darkness, death and destruction everywhere,

It is the Light, Life and Love flowing in, surfacing the darkness before them,

It is the Return of the Light,

It is the Reappearance of the Feminine, the Reappearance of Women in history,

The Second Coming, and the Beginning of Great Love here, for we are finally ready for the Love that Jesus taught,

The Masculine impulse, the male ways, have prevailed here for many thousands of years, With the end of the Piscean era of male thought, they have run their course, and now,

Totally out of balance with the Feminine, give over to their worst features,

Perpetrating an orgy of death and destruction everywhere,

People look at the modern world and they say: It’s always been like this,

It has always been like this, because although empires have risen and fallen,

Boundaries changed,

The fundamental impulse at the heart of the world,

Tthe male impulse,

Has not changed,

Not for thousands of years,

And now, it is,

The male ways: Dominate and subdue, death and destruction, control,

‘Put her down, shut her up, control her,’

So to women, so to the Earth, so to people elsewhere,

The male ways, we know them well, and the good news of these times: They are over,

The news does not get much better,

Where are we in our history?

The Piscean Age of male thought, and thousands of years of male domination here, Have run their course,

The Aquarian Age is to be about the Feminine,

AND WE ARE IN IT,

The patriarchies,

All about us, the patriarchies are crumbling,

The news does not et much better,

The patriarchies have prevailed here for thousands of years,

They are systems of male dominance,

Male power, prestige and privilege,

Male oppression,

Male control,

That function in hierarchies,

They are based on fear,

And they use fear to control the people,

And they edit,

Some of us are divine, others aren’t,

The men at the top are divine, those beneath them aren’t,

Some parts of us are divine, the rest of us isn’t,

God only likes you if you are good,

And God only likes the good parts of you,

They are based on the myth of male superiority,

And women have always been at the very base of these hierarchies,

Taken to be the property of men,

Told their nature, their place by men,

And what they could and could not do,

And in many parts of the modern world, this is still the case,

We all come out of a history, a civilization,

That enshrine at their heart,

Contempt for women,

The patriarchies are powered by a male god, a god made in the image of men,

Who sanctions whatever men want to do anyway,

And the worship of a male celibate son of God, Jesus Christ,

With its ensuing idolization of all things male,

Centuries of male self-congratulation, self-celebration,

Male self-deception,

They have no interest in life, or individuals, or the sacredness of Earth,

Their interests are male power, prestige and privilege,

Money and markets,

Profits,

And empire, be it territorial,

Be it economic,

And the matter/mechanism universe,

And scientific materialism, the world-view of the modern world,

Play right into their hands,

Supporting their agenda at every level of society,

When you want to ravage the Earth, first turn it into things,

Machines, commodities and resources,

When you intend to control and manipulate people,

First turn them into numbers, statistics, the work force,

And that most terrible of all modern terms, collateral damage,

Then you can do whatever you like to them,

Without having any conscience about it,

And so, in the modern world,

They create a climate of half-truths and lies,

To hide hidden agendas,

Terms like ‘freedom and democracy,’ that once meant something real,

Used to cover up some naked grab for power,

The matter/mechanism mindset, with its easy spin-off into technology,

Weapons of war, is at the heart of every modern patriarchy,

Their lynch-pin,

Scientific materialism is at the heart of every corporation,

The government and the military,

The universities,

The media,

The economy,

And if there appears to be a conspiracy among all institutions,

Well, there is,

They all shore one another up,

Keep the system in place,

They all have a vested interest in ‘the dead world,’

The great false modern religion,

The worship of things,

In which all of us are caught,

Little cogs in the great economic machine,

That ravages and destroys the Earth,

At the heart of this religion,

Of the modern world,

In its very holy of holies,

Guarded by its own high priests,

In every discipline,

Matter, mechanism and mathematics,

And the patriarchies have a vested interest in keeping this view of things in place,

And in keeping the truth out,

The crisis we have caused for the Earth ,

Is going to put an end to this false religion,

The planet cannot support it,

Let alone more of it,

And so in the modern world,

We are in a changing of the gods,

And we need to get clear,

And to tell it like it is,

For it is wake-up time here,

For all,

And the catastrophe we have caused for the Earth,

Is a tremendous indictment of the whole of our civilisation,

Calls it into question,

At every level,

The modern world is truly, the money-changers in the temple,

That Jesus scourged,

What people call ‘the Real,’

And ‘reality’ these days,

Has nothing to do with either,

Are just the product pf a sick technological fantasy,

And the matter/mechanism mindset, and the petty little secular rationalism,

The grey left-brained abstractions that dominates the whole of the modern world,

Taken to be the very canon of health, of truth,

Is not science, it is pathology,

And our entire civilization is psychopathic,

Unable to feel the pain of its victims,

Be they the plants, the animals we grow for food,

Or peoples elsewhere, whose economies and resources,

Whose various forms of life, we victimize,

On the other side of the matter/mechanism mindset, one can feel,

And if this mindset would just stop running,

And turn, and face its rage and its pain,

The entire planet would come to healing and wholeness,

These ways of thinking dominate the whole of the modern world,

Assumptions held for so long, without question, now ‘ so obvious’ that they are taken to be facts,

They are, in fact, the great illusion, a house of cards,

And the disaster they are for the Earth, let alone ourselves, tests and refutes them,

And so, we have taken out this matter/mechanism lynchpin,

Everything has consciousness,

The least little bit of matter has consciousness,

Is an expression of consciousness,

Alive, spiritual, sacred,

And now, the oil supplies that supported the latest bid for economic empire,

Control of the world’s economy, are running out,

And everywhere, the patriarchies are crumbling ,

And in the modern world, empty male thought forms play out,

Their impulse essentially elsewhere,

Long gone,

And now, something completely new is happening in the modern world,

A new impulse of Love and connectedness,

Of the Feminine,

Of women,

And women’s ways,

Women’s values, ways of knowing

Distinctive ways of being,

Forms of organization,

Are flowing up out of the depths of Being,

And into the Light of day in the modern world,

The Feminine is flowing in, disordering all before Her,

The Feminine, women, the God who is Love,

Are flowing into history,

The Reappearance of the Feminine,

And all the Feminine divinities, Artemis, the goddess of nature,

Athena, goddess of wisdom, Persephone, queen of the underworld,

Aphrodite, with her easy camaraderie with men,

Demeter, Hera, and many others,

Constellations of female energy,

Fully supported, and valid,

In the consciousness universe,

It is the return of the Goddess, the Great Mother, Mary Magdalene,

And all of the Feminine divinities ,

Who hallow all aspects of woman’s being,

And finally there is some alternative to being ‘good Christian girls’ or ‘ever virgin mothers and saints,’

God the Mother is here,

And it is woman’s time now,

And what is really Real in the modern world,

Is the rising tide of women,

We live in a history, a world,

Dominated by the Masculine,

A Masculine totally out of balance,

Out of relationship,

To the Feminine,

A Masculine now threatened and running scared,

Its one-sided reign essentially over here,

Perpetrating death and destruction over the whole Earth,

Male backlash everywhere,

Trying to stem the tide, turn back the clock,

Man the barricades, guard the gates,

Preserve the status quo,

Clinging to the old ways of fear,

Out of fear,

Trying to sit on the incoming energies,

But the Feminine is here,

Laughing and lovely,

The very embodiment of the life-forces,

Flowing up out of the very depths of Being,

Into a sad and weary, war-torn world,

She cannot e contained,

Or controlled,

And she is coming into history with breathtaking new powers,

Disordering all before Her,

Dispelling the darkness, dispersing the clouds of night,

And the Masculine trembles at her approach,

And so, the women are here,

Taking back their power,

Finding their own voices,

And speaking up,

For themselves,

For the people,

For the Earth,

Because the catastrophe in the Earth,

Is the sure sign that the men have missed it,

How did the men think that they could get things right without us?

Without the women?

‘Sow the wind, reap the whirlwind,’

And so, now, the women are here,

Our time has come,

And just in time,

For the truth that we both need and seek,

Is not in our male thought traditions,

Our rational modes,

It is in all of history’s negligibles,

Women, the Earth, with all of her animals and plants,

Her little creepy-crawlies,

And the trees, magnificent spiritual beings that they are,

What is it that they know?

And the mystics, the shamans, the native peoples,

And the Feminine,

Buried for so long by the male high culture,,

Here are new sources of Beauty,

Of Grace and Truth,

Of magic and mystery,

Of deepest knowing,

The Order of Spirit always confounds the order of men,

The king of kings is born in a stable,

And dies the death of a criminal on a cross,

‘The first shall be last, and the last, first,’

The true God, once again, is entering history,

Indeed, the state of the modern world can be viewed as the conclusion of along argument across the centuries,

That began with false premises,

Where did we miss it then?

Whitehead: The whole of philosophy is a series of footnotes to Plato,

We missed it with Plato,

Because Plato missed it,

And Plato missed it at the One,

Plato had the One,

He did not have the ‘All is One’ of the pre-Socratic mystics,

Nor did he have the Oneness of the Feminine mystery schools and the ancient matriarchies before him,

And Plato did not know that the One is Love,

If he had, we would all be living in a different world to-day,

Why did Plato miss it?

The answer is simple: No women in Plato’s academy,

No women’s perspective,

No women’s point of view in the discussions,

Women know that the One is Love,

The men think that it is a formula,

Plato’s cave, the cave of history,

Is a very male cave,

Male politics, male governments, male philosophy,

Male art and literature, male science, male religions,

Male inquisitions,

But now, what is Real in the modern world,

Is the rising tide of women,

Flowing up around the foundations of every male institution,

Every academy, every university,

Flowing up into Plato’s cave itself,

Dissolving the very walls of Plato’s cave,

Where flit the shadows of men,

Their own shadows that men take to be the Real,

And if you boys do not get out of that cave soon,

You boys are going to drown!

Thinking men have many complaints about the modern world: We have kept Pythagoras’ mathematical ratios of tones, but we have lost ‘the harmony of the spheres;’

We have lost our humanity along the way,

We have no hearts; we run from theory to theory, without rest;

We are destroying the Earth,

We cannot put an end to endless war,

There is no Love in us,

We have made the world into a vale of tears,

And men lament the brokenness of the modern world,

All that men complain about in the modern world,

Owes to a single cause,

What Peter Kingsley (In The Dark Places of Wisdom) calls:

The barbaric subordination of women,

At the dawn of history,
Men turned the world into the vale of tears that it is,

Men broke the world,

When they edited women out of it,

Out of the discussions from the very beginning,

And it has a single cure: Women,

Women, the very givers of Life,

The animating principle of civilization,

Edited out of it at the dawn of the patriarchies,

Stripped of power,

Dumbed down into submission,

Defined out of existence,

And explained away,

And women cannot read their history,

And not be enraged by it,

What men have said about them throughout the centuries,

What men have done to them,

‘Women?

Women don’t know anything,

Women are children,

Women only know what men tell them,’

Well, women bear the children,

And women know who the real children are here,

And so, here we are,’

‘Despised and rejected of men,’

And ‘the stone rejected by the builders is the new cornerstone,’

For we are your way, your truth and your life,

And now: Behold us,

The only hope for mankind is its’ women,

Admit women to every aspect of the modern world,

From the ministry to the military,

And we shall see a new and sunlit day here on planet Earth,

For women will alleviate the callousness and the cruelty of male-dominated environments, the male-dominated world,

At every level,

And the Good News of these times?

It is happening,

It is happening now,

It is happening fast,

And it is happening everywhere,

The men have missed it,

And men have gone quite made in recent years,

No matter what they say,

It is God saying it,

No matter what they do,

It is the will of Spirit,

Many men cling to the old ways of fear,

Out of fear,

While others are moving into the new ways,

The ways of Love and connectedness,

The planet polarized right now between these two impulses,

We are living in the waning days of the patriarchies,

In their death throes,

Terrible to see,

Terrible to be a part of,

The patriarchies are crumbling all around us,

They need to disintegrate,

To dissolve,

To transform themselves into something new,

And they are,

Truly, the news does not get much better than this!

And indeed, the system has gone,

We are all out here, living among the ruins,

When the Congress is debating methods of torture,

As it was last year,

When foreign aid for Katrina victims is turned away because: You do not have the proper forms,

You know that the system has gone,

Rome has fallen,

And we are all out here,

Among the fallen concrete and the statuary,

Opening up the picnic baskets,

And settling down among the flowers to ask ourselves,

Just where we go from here,

And so, religious history:

These are the End Times prophesied by scripture, a time of terrible battles, The Great Tribulation, Armageddon,

Followed by the Second Coming of Christ, and a thousand years of peace,

The truth?

The ancient prophets could not foresee the Love that would be here, and the battles will be much smaller,

Armageddon, a word that strikes terror into the hearts of many, is mentioned just once in scripture, and there, clearly defined: The war of all of the governments of all of the nations against God,

And we know just what it will look like,

All of the governments of all the nations serve exactly the same god, the god of money and markets, male power, prestige and privilege,

God fabricated in the image of men,

And if there is to be a war in the mid-East,

It is this god who is about to go up in smoke,

The true God, the God of Jesus,

Of women and children,

Of the Green Earth, and all of her little creepy-crawlies,

The God who is Love,

Is coming into the planet through, under and around these battles,

It is really the end of fear, the Beginning of Love here,

And the Second Coming of Christ is really, the coming of the Christ consciousness,

Of Light, Life and Love,

Across the whole Earth,

And the planet is polarized now between fear and Love,

And if it ressembles a batlegrond,

Well, it is,

And that is the battle,

But Love is going to win here,

And the fear that is up for us right now, is simply to force us to make the shift into Love,

We are in the midst of a great Awakening, a changeover in the impulse at the heart of civilization, from the Masculine fear, death and destruction, the ravaging of the Earth,

Head-centered,

Into the Feminine, caring and nurturing, life-giving, life-serving ways, heart-consciousness, honoring of the Earth, the sacredness of all Creation, the validity of everyone, and of all beings, at every level of society,

People before profits and empire,

The consciousness universe has radical political implications,

For not just some of us are divine but all are,

And not just some parts of us are sacred, but we are sacred throughout,

A divine light side, and a divine shadow,

The times are ripe for synthesis,

A ‘second simplicity,’

I only offer, in these pages,

New thought foundations for these new impulses, ‘New wineskins for new wine,’

Indeed, our most ancient understanding of the universe,

Put in modern terms, a universe, an Earth, a universe that women, that the ancient matriarchies knew, animate, enspirited, awake, conscious,

Which has a place for all kinds of knowing,

For everyone,

The energies of women are once again growing strong upon the Earth,

The Feminine impulse is flowing in,

Seeking a whole new balance with the Masculine,

Men and women see things differently,

‘Women are from Venus, men are from Mars,’

And men and women need to work it out together, and work it out for the Earth,

But before this can be done, certain things must be said,

That could not be said at any previous time in our history,

2. Restoring the balance

Men have been asserting their superiority to every living thing,

And to women, since the dawn of history,

‘Heaven is divine, Earth isn’t

Reason is divine, the emotions, the passions, aren’t,

The soul is divine, the body isn’t

And ‘man is divine, woman isn’t,’

A claim that has sanctioned every form of male depravity against women,

And now, surely in the modern world, refuted by the facts,

Women, so often identified with the Earth, sharaing her fate,

Women and the Earth, not divine beings?

Open your eyes!

Just what is the truth of things?

In truth, the male is the separated, fear-based form who functions through control,

And this fear is the source of that male ego that so puzzles women,

That must always be talking about itself, flattering itself, giving itself medals,

That floats itself by despising women and the Earth, and peoples elsewhere,

Those big muscular males,

Fear-based?

The entire male physique is fear-based,

Adapted for fight or flight,

Needing to be able to protect offspring and mate,

This does not mean that Love cannot be present also,

But this is not the basic impulse,

And indeed, when one thinks of men, it is not generally Love that comes to mind,

And when men come loving, we say: They have a dose of the Feminine in them,

True power belongs to women--I say nothing that everyone does not already know, open your eyes!

The female is Love-based, nurturing and caring,

And as the values of the past, the Winter of the race, have been those of men,

The values of the future,

Our Springtime,

Will be the values that come with women,

Love, Light and Life, care for the Earth,

A renewed sense of the sacred,

And the sacredness of the whole of Creation,

That is what is really happening on the planet,

And the modern world is the expression of this transition,

With many clinging to the old ways of fear,

Out of fear,

With others moving into the new ways of Love and connectedness,

The Feminine is reappearing in history, and these two great principles are coming into a new, true balance,

What is that balance?

We all come out of a one-sided tradition of Reason,

‘Great men’ thinking alone in their studies,

Out of relationship,

To women, to the Earth, to anything Real,

That has bequeathed to us a world in which all relationships are disordered,

Especially our relationship to the Earth,

And so: Time to redress this terrible imbalance,

Only Love can set Reason its goals, its limits,

 Reason climbs a ladder up to Love, and then it must lay down its weapons and serve,

At the heart of the modern world are certain asymmetries:

Reason/Love

The rational/the mystical

The left brain/The right brain

 Matter and mechanism/Consciousness

 The Masculine/The Feminine

The term on the left is the more limited, the term on the right, the richer, fuller, wider and more inclusive form,

Men have always assumed that these asymmetries point to them,

In fact, they point to women,

And women’s values, so bound up with Life, with the giving and nurturing of Life,

Are so completely superior to the values of men,

So bound up with the taking of Life,

That one wonders why there was ever any argument about it,

Male history, male ‘high culture,’ casts a long, dark shadow,

Always some king, some pope in a conquering mood,

Always some army on the march,

Always untold misery for the people,

The asymmetries in Being point to women,

It is there in Genesis, in which every subsequent order or Creation made by

God ,

Is higher, and holier than the one before it,

Woman, created the very last,

Highest and holiest of all,

And St. Mary Magdalen, in her gospels just now coming to light:

Men can say whatever they like about God, deny him completely,

But woman cannot,

For she is of one substance with him,

When is the balance right?

The balance is right when the Feminine contains, includes and overcomes the Masculine,

In a higher, life-giving, soul-nourishing synthesis,

When the term on the left is put at the service of the term on the right,

Many, both men and women, do not want to hear this, but it is true,

And even the classical Yin/Yang symbol, in which the opposites each contain a drop of the other,

Is held within a circle, the most ancient symbol for the Feminine, and so I say:

We live at history’s greatest moment,

When humanity has finally reached the starting gate,

And the only real choice for anyone: Choose Love,

If we can finally pull it off, and bring Love here,

Love will show us what to do and how to live,

And Love will heal the Earth,

For Love is the energy of Life,

And so, the women are here,

Truly, a different kind of mind,

In a different voice,

New values, ways of being and ways of knowing,

New forms of social and political organization,

A whole new life-giving energy on the great stage of the modern world,

And it is finally women’s time here,

On the eve of what many indigenous peoples call ‘the era of women,’

It is women’s time,

To heal and to create,

To lead and to teach,

And now, it is all about healing the Feminine,

In society, in each one of us,

The Feminine?

It is about Oneness,

About Beingness, rather than doings,

About Love rather than fear,

Life rather than death,

Partnership rather than ownership,

Cooperation and not competition,

Earth honoring and not Earth ravaging,

Living in harmony with the Earth rather than conquering her,

It is all about people before money and markets,

Before profits and empire,

About the health and well-being of the Earth,

About the lives of the animals, the planet and the trees,

Ecosystems,

About coming down to Earth,

Living as though we meant to stay here,

Getting ourselves right with the Earth,

Male energy needs to be put at the service of Life,

And not death,

Build schools and hospitals,

Solve the problems of poverty,

Global warming and climate change,

Healing and restoring the Earth,

Women are a wisdom principle,

Knowing what needs to happen here,

The men: Skillful practice,

And it is all about going beyond the discrete, separate and disconnected.

Into Oneness,

Going beyond the particular into the larger, greater and richer whole,

New ways of knowing, through our bodies, our senses, our souls, our spirits, our deep psyches,

Completely new ways of experiencing, of being,

New ways of relating to the Earth,

To one another,

And so, the only real choice for anyone on Earth right now:

Choose Love, make a space for your fears, and then, move beyond them,

And when fear comes in the night, put your hand on your heart charka,

That is your unconditioned self,

And it is fearless,

The patriarchies,

They have had their way here,

And their day,

Their impulse is gone,

And they are over,

The ancient matriarchies appear to have been partnership ways,

The patriarchies function by male dominance,

They are the Reign of the Fathers,

And they destroy everyone,

It is all there in ancient Greece:

King Agamemnon sacrifices his daughter Iphegenia to the gods for a propitious wind,

And sends his sons to die on the battlefield,

Time, now, for the Fathers to bow out,

For the Reign of the Sons and the Daughters,

The Sisters and the Brothers,

To begin,

And when you want to heal the Feminine?

Feel your feelings,

Feel your feelings, not what you are supposed to feel,

But what you do feel,

And then: Take it from there,

Healing and reconciliation are in order here,

A whole new era in human relationships,

With one another,

With the Earth,

Time to listen, and to really hear,

To look, and to really see,

And to allow forgiveness to flow through us,

Through our bodies, our souls,

Like Spring rains,

Just who are we then?

We have all had lives as both sexes,

Are mixes of male and female characteristics,

Come to the Earth, at this time in our history,

A bold and brave whole new Beginning of things,

In the roles, and the sex, that we are

In the times of the Reappearance of theFeminine,

And of women,

In history,

Each to live in,

To experience, the Mystery of the Masculine,

The Feminine,

For themselves,

3. The Way Forward

And now: Where do we go from here?

What lies ahead for us?

We are in the midst of a crisis that human beings have caused for the planet,

Through all of our false ways of thinking,

Of being,

That is so great,

-00We cannot even begin to get our minds around it,

James Lovelock: The human race is drifting down the Niagra River on a pleasure boat, With no idea that Niagra falls is just ahead,

There are two scenarios for what lies ahead for us,

The first and most drastic, is that of James Lovelock, concerning global warming, climate change: That we are now on a course that is irreversible,

That cannot be stopped even if we all stopped driving cars tomorrow,

Lovelock predicts that in the 2020’s, there will be storms, droughts, famine and wars everywhere,

By 2,030, the Sahara Desert creeping into Europe,

And that by the year 2,100, the population of Earth, now about 7 billion, will have shrunk to 500 million, living around the poles,

Lovelock is operating from the matter/mechanism mindset,

And picking up on probabilities,

These are not the true reality of the Earth,

And even Lovelock admits that there is a great unknown in all of this,

The Goddess,

That it is pretty well up to Gaia,

She is powerful,

We need to hope that she is all-powerful,

If we continue in our present paradigms, the matter/mechanism mindset,

And the fear that has brought ourselves and the Earth to the brink of extinction, Lovelocks prediction may well come true,

But even Lovelock admits that we do not really understand the ways of Gaia,

And in the end, it is up to Mother,

And I say that if we can cease our malpractice towards the Earth,

And help her to heal herself,

If we can heal ourselves, and bring Love here,

The outcome could be quite different,

That Love can change everything,

The other is a prophecy coming from indigenous peoples all over the world:

That the Feminine energies are flowing into the planet right now,

They will peak about the year 2012, the end of the Mayan calendar,

And after that, will flow steadily into the Earth plane,

Until about the year 2,300, the human race will have achieved its greatest maturity here,

And I suspect that this prophecy is most likely to be true,

For the indigenous peoples of the planet tend to be more in tune with the Earth than our computers are,

And so: Dare to know the truth about our situation,

And dare to hope, for although the situation we are in should terrify all of us,

There is a captain at the helm of this great ship of state,

And indeed, of the whole world,

Who understands the situation,

And who is not afraid,

Barack Obama is a man with a most beautiful Feminine side,

Who governs from the Feminine,

Speaking words to Europeans, to the Arab nations,

Never before heard from an American president:

I’m here to listen,

Together with Michelle Obama,

Whose ratings abroad are higher than his,

He simply speaks the truth,

Absent for so long from political life,

And inspires the confidence that we can come to grips with all of this,

Can come through it,

Probably the only person on the Earth with the intelligence,

And the heart, to provide the leadership that the planet needs right now,

And so, at the heart of the modern world,

Where the Masculine and the Feminine must come into a whole new balance,

With themselves

With the Earth,

Are an alpha-pair,

A model for all,

And the warmth of a mother’s face at the heart of history,

Thawing cold fear,

All of the themes I have been considering here,

Are clarified in them,

They represent this great shift,

This shift from fear into Love over the whole Earth,

This Awakening that we are all in,

In which women,

And ordinary people everywhere,

Are waking up,

To their own validity,

Their truth,

And taking back their power,

They embody the new Love impulse here,

Exacerbating the fear that is everywhere in the old system,

Especially on Wall Street,

Accelerating the shift,

Forcing all to make the choice for Love,

For Barack and Michelle,

There are no foreign lands,

And there is only one constituency in the world,

It is the people,

Midnight Oil: We carry in our hearts the true country,

And that cannot be stolen…

And the greatest leadership that Barack Obama can give,

Is the leadership of ideas,

Of inspiration,

Americans want change,

They want change in the systems of power and privilege that run this country,

But no simple whitehouse decree will do this,

These systems have been in place for centuries,

And America has always been in the grip of the Masculine,

In its worst forms,

Business demanding no regulation,

The robber barons, laissez-faire capitalism,

Rapacious and inhumane,

Driven by greed,

These systems support all of us,

And they must be brought to an end by all of us,

And so, it is time for an absolutely fundamental discussion across America,

Across the world,

Re-thinking everything in terms of the new paradigms of the Feminine,

We are all inter-connected, inter-dependent,

One,

And rich bankers can no longer pretend not to know this.

No longer pretend that they are discrete, separate and disconnected,

That they can amass wealth for themselves,

In any way they like,

That they have the right to enormous sums of money,

Earned at the expense of ordinary people,

By fraud, lies and deception,t

The sleazy underpinnings of American prosperity,

Now visible to all,

Truly, men will do anything for money these days,

When Jesus said: The love of money is the root of all evil,

He knew what he was talking about,

What this recent financial meltdown has made clear,

Is that we are all connected,

And the bankers need to admit that they are, in fact,

Responsible for all,

That millions of livelihoods depend on them,

And this so male-dominated America ,

Needs to re-think itself,

Completely,

In terms of the Feminine,

People want change,

The greatest change that anyone can make in the world right now,

Is the shift from fear to Love within themselves,

And then: All will follow,,

For all of these old ways are fear-based,

The very definition of economics: Competition for scarce goods,

That has only created this state of things,

We need to start the dialogue,

The dialogue among everyone,

Rich and poor,

About our economic system,

Ordinary Americans work just as hard,

As bankers on wall-street,

Why don’t they get huge bonuses also?

Capitalism itself must be re-thought,

A system that benefits only a few of us,

Those at the top,

At the expense of all of the rest of us,

Interested only in profits,

That has no respect for the individual,

Provides no financial security,

That is based on ravaging and destroying the Earth,

That, basically, does not care,

About anyone,

We are living through an immense astrological shift,

From the Masculine dominated Piscean Age,

Into the Aquarian Age,

That is all about the Feminine,

Such a shift so major,

That all are affected,

The last of such great shifts was 2500 years ago,

And now: All of our ways of life must change,

In accord with the Feminine ways,

That care for individuals,

That recognize the absolute validity of everyone,

That recognize our connectedness,

Our inter-dependency,

And at the very basis of our economies,

The Earth,

The well-being of the Earth,

The sacredness of the Earth,

Of all Life,

Everywhere,

Love and the Feminine are flowing into the planet,

Those in fear, like Wall Street,

Are digging in their heels,

To resist,

And so, at every level of the modern world,

The dialogue must begin,

About the very foundations of our lives,

And the true reasons for our rage,

About what we really want to happen here,

The Earth alone is real,

Source of our own health, vitality and well-being,

Our sanity,

Until you get the Earth right,

And get yourself right with the Earth,

You are floating about ungrounded,

And disconnectec,

The Earth, and the integrity and well-being of the Earth,

Is the bottom-line on everyone,

The corporations can no longer pretend that they are not ravaging and destroying the planet,

Human beings can no longer pretend that it is business as usual,

Cannot pretend that climate change is not a reality,

Cannot pretend that we are not its sole cause,

Cannot pretend not to know that our human lifestyle is costing the Earth,

Costing the life of the Earth,

An economy based on destroying the planet must go,

And all of our ways of life have to change,

We have to get the Earth right,

And get ourselves right with the Earth,

And with one another,

And who are the leaders in achieving right relationship with the Earth,

Ourselves and one another?

Our outcast modes,

And the outcast peoples,

The mystics, who know that it is all essentially consciousness,

The shamans, who knows how to access all of Spirit’s powers,

And the native peoples, still faithful to their own traditions,

Who honor the Earth,

The sacredness of Earth,

Of the water, the soil and the air,

The white man must learn from them the native ways,

And even now, the pueblo natives of the American Southwest,

Maintain their own systems for purifying the water,

Something all of us will have to learn here,

And then, the women,

All over the world, women’s concerns are the same,

And women feel a great sense of kinship,

Of solidarity, with one another,

At the Rio summit on the Earth,

The men simply wanted to hold onto their own turf,

And get more if possible,

The women were outraged that the children of women in other countries,

Were going to bed hungry at night,

Women care about their own health and spirituality,

The health of their children,

And those of women and children everywhere,

The health of their environments,

Of the Earth,

It is the women who will heal the world,

Who will bind the world together,

Who will eventually govern here with empathy,

With sympathy and compassion,

Understandning,

Caring not just for their own well-being,

For but the health and happiness of everyone and everything,

The principle of the Mothers,

Of a mother’s heart,

That excludes no one,

Cares for the little ones, the crippled,

The deformed, the lost souls of the world,

And then, Leonard Cohen: We shall know commonwealth again,

Yes, we will,

And so, now, here we are, between past and future,

Something ending in our own times,

And something new beginning,

Do not waste your energy in doing in the old system,

It has already gone, Rome has fallen,

Where do we go from here?

I say: Look for the growth points,

For the new and luminous future even now being born among us,

The Love, Light and Life that are flowing in,

Go where you are finding them,

They are ‘the really Real,’

Dare to dream,

And put your energy there,

Dare to dream,

To dream and to dance,

The Dark,

And so now: It’s your turn,

Your own turn to make a difference here,

4. The End Times

And so, the consciousness universe has radical religious implications,

And is, indeed, finally and at last,

The basic for a new, true and universal religion,

We are in the End Times prophesied at the end of the book of Revelation,

Many think that it is the end of the world,

It isn’t,

It is simply the end of an Age,

The Piscean Age of so many male dualisms,

As befits the sign of the Fish,

Two fish swimming in opposite directions,

But secretly joined,

So that they are really swimming in the same direction,

The End Times are mentioned in many places throughout scripture,

A time when men would be lovers of money, lovers of honors, idolatrous, liars, murderers, slanderers, worshippers of false gods, blasphemers and the like,

Where has this all come from?

Jesus came to restore a balance,

To reconnect us with Spirit,

That should have been enough for us,

But between Jesus and ourselves is the church,

If the church had gotten things right,

There would be no End Times,

But in fact, the church missed it,

The church does not come from Jesus,

The church comes from St. Paul,

And St. Paul missed it,

And so began The Great Distortion that has dominated the West,

And the world,

The distortion of Jesus,

The distortion of Truth,

Ultimately, the distortion of Spirit Itself,

Where did St. Paul miss it?

a. St Paul gave the world its most radical teaching,

In Christ, there is neither East nor West,

Male nor female, Jew nor Gentile…

And then, he and everyone else forgot this,

Women: Not allowed to speak, or to teach, in the assembly,

To be given ‘headship’ by men,’

And so began the long suppression of women,

And of the Feminine,

That will culminate, down the road, in contempt for women,

To nine million women, burned at the stake,

And then, St. Paul missed it at other places:

b. He saddled the church with its endless rules and regulations, expressed in the modern world as endless dogma and doctrine, endless Christian self-righteous moralizing, ,

 c. He saddled us all with the persona of holiness: Attention, eyes downcast, a stricture that constrains and constricts our true largeness as incarnation of Spirit,

 d. And it is really St.Paul who originated the idea that God only likes you if you are good,

And only likes the good part of you,

Thereby beginning the long repression of what Jung called ‘the shadow,’

Surely now, erupting in the modern world,

For where do things that you repress in yourself go?

We tend to project all that we most dislike about ourselves all over our ‘enemies,’

To ‘demonize’ the enemy,

And fight with it there,

And then, what we repress goes down into the depths,

Where it gathers energy,

And later erupt, in totally destructive ways,

 e. And now, given the incoming Feminine energies,

We can finally dispense with ‘man militant,’

And go for some commonsense about how to live with each other,

About how to live with the Earth,

And then, the church of history that St. Paul started,

Further falsified the teachings of Jesus,

Suppressing his teaching on reincarnation,

Turning the God of Jesus,

The God who is Love,

Into a vengeful, judgmental god with whom to terrify the people,

To keep everyone in line,

And so, here we are at the end of a long religious history of male domination,

In a male-dominated world,

The overwhelming maleness of the modern world,

Where men have gone quite mad,

As scripture predicts,

Just what are the End Times?

The end of male dominance here,

The one-sided rule of the Masculine,

The myth of male superiority,

The Reappearance of the Feminine,

Of women,

An end to fear, the beginning of Love here,

The end of the great redemption stories,

That began with ‘In the Beginning, God made the world,’

And end with the Second Coming of Christ,

Culminating in a simple, personal relationship with the Lord, ‘Behold I stand at the door and knock…’

And all that makes one a Christian: Do you have a personal relationship with the Lord?

What do the great redemption stories really mean?

The most obvious fact about them: They were written by men, ,

Of course, blaming women for everything,

And the male mind gets endlessly off on them,

But what they really mean is that there was a time when we were close to God,

And then we fell away,

And now: It is time to return,

What really happened on Calvary?

Men tried to kill Love,

And it couldn’t be done,

The Book of Revelation ends the redemption stories of Christianity,

And it brings to an end the entire period of human history covered by scripture,

And they bring the scriptures to an end,

Time, then, to close the books, the scriptures written by men,

And to read for ourselves the great, original scriptures of Being,

The original scriptures of Spirit,

That as this work makes clear,

Can be read,

And so, the consciousness universe is the new, true foundation of religion,

A religion that is Love,

For there is only one Spirit,

And it is Love,

And it is Everything,

A Universe, and a Reality,

A Creation, essentially consciousness,

That is an incarnation of Spirit,

Sacred throughout,

That is Love,

The Earth, a great Oneness at all levels and depths,

And the Oneness is Love,

One guiding principle for Life: Love,

One path of Life: the path of Love,

And so, an end to all false religions,

An end to the fear terms with which male authorities have intimidated us all, for thousands of years,

The vengeful, judgmental god,

Demons, the devil, hell, damnation,

These have nothing to do with the Real,

Nothing to do with Spirit,

Nothing to do with Love,

A Spirit, a Reality that are Love,

They are the fabrications of men, of the male mind,

Mired in fear and separation,

And bent on control,

These ideas have the psychic reality that all ideas have,

But their reality originates with us,

And not the universe,

Turn your attention away from them,

And they will not harm you,

And so, the consciousness universe makes possible a new salvation, and a new redemption,

Jesus came to restore a balance,

To re-connect us with Spirit,

In a universe of Love, one is always saved,

There is nothing but salvation,

And so, in these pages, we have restored a balance,

The balance between the Masculine and the Feminine,

‘The stone rejected by the builders is the cornerstone,’

It is the Reappearance of the Feminine in history,

The Awakening of the Feminine,

To Herself, her Beauty, Truth, Love, Validity and Power,

The salvation, the redemption,

Of the Masculine by the Feminine,

And through the Feminine,

A whole new connection with Spirit,

Who is Everywhere in Earth,

And so, it is woman’s time here,

And if the women can be strong,

The men will find their way,

And then, the true salvation for any one of us?

Live in the Now,

And the precept of both knowing and spirituality:

 Simply be preset with what is,

And then, our true tasks here: To bring Spirit to Earth,

The Source of the Universe is within us,

We need to connect with the powers of Spirit,

Ground ourselves,

Surrender,

And allow the powers of Spirit to flow our into our weary and so war-torn world,

And to fully become the incarnation of Spirit that we most truly are,

All that keeps all of the powers of Spirit out?

Our technological ways of thinking,

Our technologicall trance,

And ethics?

Allowing, practice allowing,

Allow you to be yourself, others to be themselves,

For at this point in our history, no one knows what a fully realized incarnation of Spirit looks like,

And the precept for life is not ‘grim duty,’ but ‘the singing heart,’

And so the male religions,

The patriarchal religions,

Have run their course here,

Their ways here, and their day, is over,

Their versions of Spirit,

Their fear-based, manipulating and controlling ways,

Their utter falsification of the teachings of Jesus,

Jesus loved and honored women,

Women were among his disciples,

Women remained at his crucifixion when all the male disciples had fled,

Jesus own symbolism and imagery for himself,

Is that of the Goddess Isis,

Who once presided over the whole of the ancient world,

Jesus sought to elevate women,

And to elevate the Feminine,

The churches have done their best to bury both,

Nine million women burned at the stake,

This is not Jesus,

This has nothing to do with Jesus,

This is Rome,

And it is not a great track record for a church that now claims to love women,

The male churches have always suppressed women,

And down through the centuries, have attempted to bury the Goddess,

Stamping out her worship everywhere,

It couldn’t be done,

She just went underground, and lived on in the souls of the people,

Surfacing here, surfacing there,

The people, who come into life in a mother’s arms, and want to go out of it in a mother’s arms,

Many of her features ended up in the sexless alabaster statues of Mary, said to be ‘blessed Mary ever virgin,’ althought we know Mary went on to have other children, a feat that normally requires sex, something that is offensive to the celibate male religious mind,

That must always be making war on the passions,

In themselves, and everyone else,

The whole of Western civilization is based on the worship of a celibate male god,

What if he wasn’t?

All the indications now are,

That at the dawn of Christianity,

Was a sacred partnership,

Between Jesus and Mary Magdalen,

Broken, and destroyed by the male church,

Who turned the woman Jesus loved into harlot,

And vilified her down through the Ages,

All over the world,

Small groups of men and women,

Are meeting to read and discuss the Da Vinci Code,

And the gospels of St. Mary Magdalen, just now coming to light,

Asking about the Feminine,

About whatever happened to the Feminine in history,

After two years of virtually ignoring these works,

The Vatican thought police are now rushing about,

Trying to prevent the faithful from reading them,

What has them so upset?

Jesus, with a woman?

Always kissing Mary Magdalen on the lips,

He loved her so much?

Preferring her to Peter, the first pope?

‘She knows more than all of you put together,’

A woman?

Sex?

If it had to admit these things,

The sacred celibate male hierarchy would fall,

Well, I daresay that in his Second Coming,

Jesus will return as a woman,

And then, the sacred male hierarchy really will fall,

--oh oh, we didn’t thin of that one…

The sacred male hierarchy really will fall,

And it is high time that it did,

The sin and suffering, crucifixion and death,

That are the preoccupation of a celibate male priesthood,

Are on a collision course with the beautiful life-giving, soul-nourishing energies of women,

And the only hope for this celibate male priesthood,

Is that it find itself in the embrace of woman,

Not some sexless figment of the priestly imagination,

But the warm, tender, passionate and loving embrace of real women,

There is no other way out for it,

Or for anyone,

But that is a long story that I tell elsewhere….

All of the male religions have attempted to bury the Goddess,

It could not be done,

And now, here she is, once again, flowing up out of the depths of Being, and into history,

Coming in with women,

And with the Feminine,

Both reappearing after a long eclipse,

With all of their life-giving, soul-nourishing ways,

Indeed, Descartes was just the most recent attempt to bury the Goddess,

‘Matter’ comes from the Latin, ‘Mater,’

Meaning ‘Mother,’

Destroy Mother by stripping here of her consciousness,

Something that men have been doing to women all along,

And indeed, modern science is a religion,

It is a body of laws, theories and principles that define the nature of acceptable Reality,

What lies outside the religious structure is not admitted,

Indeed, it is not even seen,

And science has so bound up the minds of even its best and most creative scientists,

That they dare not stray from certain agreed upon first principles,

And a great many modern scientists have a vested interest in keeping the truth of thigns out,

Grants and reputations are riding on it,

And when they apply Occam’s razor in order to simplify their theories,

Shave away half the face with the beard,

It is time, now, to get past all false religions,

To push open the flaps of our Cartesian box, and look out,

Into the wider, greater, richer and fuller universe,

That waits for us Everywhere,

Nietzsche, the philosopher who declared that God is dead:

The old God isn’t dead,

He is must sleeping,

And one say, he will return,

On the other side of good and evil,

Between the opposites are deep unities,

And the great receptive Love conscious of the Feminine,

Can hold,

Can contain,

All of the opposites,

And so, time now to return to Earth,

And to Spirit who is in the Earth,

And Spirit has a whole new name,

 Not ‘Father,’ but ‘The Beloved,’

And so we have found our way back into the arms of this Beloved,

From whence we tore ourselves away,

Oh so long ago now,

So very long ago,

Time to return to the Garden of Eden,

The Garden that the animals, the meadow grasses and the trees,

Never left,

Time to find our own way back into the arms of the Beloved,

Back beyond either/or, them or us, enemies or friends

Into Oneness,

And now, the Second Coming,

5. The Second Coming

The Second Coming is really the coming of the Christ-consciousness of Love and Light, of Life, over the whole Earth,

And so: ‘Know ye not that ye are gods?

Jesus wanted to share his Christhood, to be merely ‘the first born of many brothers and sisters,’

‘You shall know the truth, and the truth shall make you free,’

‘Greater things than I have done, you will do,’

The church has hidden from us the truth,

The truth of Spirit, that Spirit is Love,

The truth of Creation, that Creation is Spirit,

The truth of the Earth, that the Earth and all beings are incarnations of Spirit,

And our own truth: That we are all immortal, eternal spiritual beings,

Who reincarnate, who have all come ‘down from Heaven,’ to be on Earth, in physical existence, for a short time,

That we ourselves, along with all other beings,

Are incarnations of Spirit,

Not an image,

Not an imitation,

But the real article,

At the last supper, when Jesus blessed the bread and the wine—‘this is my body, this is my blood’—he was really teaching that the Spirit is in all things,

The last supper comes down to us in the mass,

The mass is the central symbol of Christianity,

In it, the faithful participate in the dying and the rising of the Sun-God,

The Second Coming of Christ?

You are the Christ, the Second Coming,

You are the Sun-God,

The Messiah,

The Messenger,

The Annointed of the Lord,

And the Light of the world,

And you are the Risen Christ,

And where are you risen?

You are risen Everywhere,

And so, ‘this term consciousness,’

Emerging in modern science,

But pointing completely beyond that science,

Has enabled us to re-write the current terms of our prevailing universe picture:

Of matter, of nature,

The Earth and the Universe,

Of Reality,

Of ourselves,

And so, the consciousness universe supplies a new religious picture,

And new, true premises for all departments of thought,

Every discipline needs to take up the term ‘consciousness,’

And then, Spirit,

And then, the fact that we and everything else,

Are incarnations of Spirit,

And thsn:

For philosophy: Modern philosophy is most often an apologist for physical realism, scientific materialism,

And as a graduate student in philosophy in the late sixties,

With a passion for metaphysics,

I was constantly assured that ‘metaphysics is dead,’

But metaphysics has a way of burying its undertakers,

And now, Roger Penrose has pulled the rug out from under it,

If ‘we do not even know what physical reality really is,’

Philosophy can hardly build on such a shaky foundation,

And now it does not need to,

This term ‘consciousness’ is its own new, true foundation,

Philosophy needs to take up this term and unpack it,

And, knowing the power and the primacy of ideas, fashion the guiding principles that my bring human civilization into balance with the limits of our small, and beautiful, planet,

That has limits,

And ethics?

How do we become the full incarnation of Spirit that we most truly are,

And bring Spirit here?

A suggestion, my answer, and not necessarily yours:

Allowing, of yourself and others,

Call in the full powers of your own divine I Am,

All that keeps us from possessing all of Spirit’s powers,

Is our preoccupation with technology,

With technological ways of thinking,

Drop them,

Love, and give yourself lots of what you most Love,aw

Within the pattern of harm to none,

And each new day, awaken to friendship with yourself,

And then, become your most true and large self,

And is identity difficult, endless ‘self-making?’

‘Lose yourself in me, and you will find yourself…’

It is time for us to be Real,

And to become the Real,

And when you want to fully manifest the divinity that you are,

Drop the mask,

Be in your vulnerability,

A vulnerability that can nevertheless connect with Spirit’s powers,

Surrender,

Allow them to flow through you,

To heal our weary and so very war-torn world,

For religion: Religion needs to drop fear,

People are afraid of God,

They are afraid of Jesus,

The faithful need to take their cues from physicists, who sail out confidently into the Unknown, certain that Spirit will reveal to them all of Its secrets,

And It does,

Religion needs to drop fear,

To get out of the business of controlling us,

Of keeping us all in line,

And work out the very fullness of the meaning,

The truth,

That Spirit is Love, Spirit is Everything, and Spirit is here,

And to explore the fullest significance of the fact that reincarnation is how the universe really works, and what it means for us,

And work out the implications that we are all incarnations of Spirit,

Along with all other beings,

And then: Come up with new spiritualities that do not edit us,

For the spiritual, sexual and creative energies are One,

And we are meant to be whole,

Not perfect,

To be like whole fresh apple juice, with bits of rind, seeds and pulp floating in it,

Infinitely nourishing, life-giving, sustaining of both body and soul,

Not the insipid, clear, watered-down version one finds in the supermarket,

That religious authorities prefer,

The male mind tends to edit,

To compartmentalize,

But the spiritual, sexual and creative energies are One,

Let women re-wrint our spiritualities,

The men must always be making war,

On something or other—the war on terror, the war on drugs, the war on poverty,

And always at war with their passions,

Women’s passions are not their problem,

They are our life-energies, they fill us with joy and a sense of being alive,

And true spirituality?

Repress nothing, you can only accept and embrace what is within you,

All of the powers of Sprit are within us,

Within what we have repressed,

Repress nothing, although you may not want to take it out on other people,

For science: Science needs to take up this term ‘consciousness,’

Open up the flaps of its Cartesian box,

And fully spell out, and work with, this whole new universe picture,

The consciousness universe,

With new questions, and new answers,

For ourselves: We need to stop thinking of ourselves as numbers, statistics, cleverly- wired machines, to wake up to who we really are, claim our own validity, our true identities, as incarnations of Spirit,

Free, intelligent and creative,

Who love and will,

Who go by ideas,

Potentially powerful co-creators with Spirit here,

Of something beautiful for all, here on planet Earth,

We need to call in the full powers of our own divine I Am,

Take back our power,

And refuse to be manipulated,

To be dumbed down by fear,

To call our various leaders to account,

And to start living as though the Spirit who is in all life mattered,

And for civilization:

And so, this term ‘consciousness’ brings with it new fundamental terms for civilization itself,

The modern world,

The whole of civilization, is based on scientific materialism,

On the discrete, separate and disconnected nature of matter,

A false theory of matter,

It needs to base itself on the truth of the consciousness universe,

That consciousness is essentially continuous, open and open-ended, One,

Oneness,

And then, all of present governmental and social structures,

All institutions,

Can change,

And then, we can create a civilization in balance with the limits of a small living planet,

That is abundant, and rich,

But has limits,

And we can become the very fullness of the divinity,

The Spirit, that we are,

And so, a new picture of Being, and of the Universe,

Of Spirit, so very ancient,

And so very new,

And so, I put into your hands,

A handful of seeds,

Terms and words,

Ideas, that form and express and are,

The new, true paradigms,

For Spring,

Here at a whole new Beginning in our history:

Spirit, Love, Oneness, the Beloved,

Life, Light, Beauty, Joy, Peace,

Selves, Ideas, Final Causality, Reincarnation, Subjectivity, ‘I,’ I Am,

Creation, Earth, the Feminine, the Sacredness of all of all Life,

The Love-Light energy, the sea of Love, the sea of meanings that the universe

really is,

Consciousness, and all of our outcast modes,

Of being,

Of knowing,

The body, senses, soul, spirit and deep psyches,

The mystics, shamans, native peoples,

The Alchemists, and so: The Morning of the Magicians,

And so, our human task:

To bring Spirit to Earth,

To become fully the incarnations of Spirit that we really are,

To to-create, with Spirit, something beautiful for all, here on planet Earth,

To realize in Earth, the plane of so much fear and separation,

The Love and Connectedness,

The Joy and Wisdom,

Of the spiritual worlds from whence we come,

Quite a challenge!

And then, one last, most radical,

Most powerful term of all,

Never heard before during the whole of our history,

A treasure trove of all good things:

Woman,

Now, there is the Ideas whose time has come,

And with her, that most terrifying of all pronouns: She,

Woman, she is here,

And here she is,

Her feet firmly rooted in the Earth,

Her head crowned with the stars,

Bridge between all worlds,

At this point in our history,

The Unknown She,

The Unknown Archetype,

Men have said a great many things about her across the Ages,

What does she have to say?

And finally: Poetry,

And the poets,

‘The shadow-makers,

Why we need the shadows,

Why we can’t see ourselves without them ,’(Gwendolyn MaCuen,

Who are the poets?

What are poets for?

The poets are the bringers of the dawn,

 And so, a new color,

Green, the very color of healing and hope,

The color of Earth,

Of Spring,

The Light is here,

The Light is in the world,

Surfacing the darkness before it,

And it is all, really, pretty simple,

And so I say: Do not put off your happiness,

And so I tell you: Get to know the Earth,

To re-experience, for yourself, her ravishing,

Intoxicating Beauty,

That is the very Beauty of Spirit Itself,

Feel it, don’t just see,

Revel and rest in her,

Relax and renew,

And then: Rise up singing, to join in the dance,

The only dance there is,

For it goes on Forever,

And the song is endless, the singing willl never be done,

Rise up to put your hand to the tremendous issues of these times,

This Age,

The Consciousness Universe, its implications are staggering, it has a place for everyone,

And now, you need to take up ‘this term consciousness,’

And work with it, and follow wherever it takes you,

And so: Welcome to Spring,

It does not look like Spring,

It does not feel like Spirng,

But it is,

And so, I end this promise of Spring by returning to Descartes.

J. Epilogue: Descartes

Behold I make all things new

--Scripture

And so, after a long adventure through ideas,

Here we are, back up out of Plato’s cave,

Persephone back up from the Underworld,

Ianna back from the World Below,

And where are you when you are out of Plato’s cave?

On the Earth,

Back in the land of the living,

Now, with new eyes and new ears,

Eyes that can see, and ears that can hear,

Knowing that we are conscious, spiritual and divine beings,

In an Earth of conscious, spiritual and divine beings,

As ourselves,

Like with like,

And so: Let the barriers go down,

How have we managed to find our way through the confines, the concepts and categories, of Cartesian rationalism?

I daresay: With the help of Athena’s owl, that can see in the dark, that can find its way even in the most impenetrable night, winging its way unerringly to the Light beyond,

And so I end this work by returning to Descartes,

Descartes prized ‘clear and distinct ideas’ as the very sign of truth,

And he surely had them,

If we can be clear, it is because Descartes was so clear,

Over 300 years ago, a young man traveling with the army found himself stranded for a few nights in a foreign town, in a bare room lit by a candle, with nothing to do,

And so, he began to think, and what he thought, expressed in a few Meditations, changed the world, laid the groundwork for the modern world, and for the whole of modern science, the great mathematical, mechanical view of nature,

It isn’t clear that modern philosophers, with their grants, their reputations, their colleagues, their coteries of students, can do any better,

And so I end this work by returning to Descartes,

Descartes guided his whole life by his vivid dreams,

And towards the end of his life he had this dream:

He saw the universe as a giant machine,

And in the center, propelling the whole, was consciousness,

Out of the shades and shadows, and into the Light of day.

And so we leave behind us the kingdom of the Dark Lord,

We have all been living in the kingdom of the Dark Lord a very long time,

Maybe forever,

In the original Ring legend,

The decisive battle in the fight against Mordor was fought and won by a woman,

Arwyn,

At one extreme of her nature, fully conversant with magic, the spiritual powers, and all of the elfin Mysteries,

At the other extreme, the most brilliant swordswoman of her day,

The equal of any man,

She herself is wounded in the battle, and falls into a deep swoon,

When she awakens, and knows the battle has been won,

She is exultant,

And she is most exultant because: I did it as a woman!

And so, in these pages, we have made the journey of the Alchemists,

And ‘this term consciousness is ‘the philosopher’s stone,’ sought by so many Alchemists across the Ages,

For turning base metals into gold?

For showing that they are, already, gold,

Jung described the journey of the Alchemists, their magnum opus, as: The salvation of the cosmos, and the transformation of the self,

We have been living in a cosmos that has badly needed saving,

And if you can think through the ideas I have presented in these pages,

You are no longer the same person who began this work.

And now, we have caught up with ourselves and we are ready to begin,

And so, before us, is the breathtaking adventure of the Ages.

May my words sit well with you, may they stand you in good stead, be a lamp for your footsteps, and ground under your feet,

And bring us into the dawn, and into that great day that is dawning here,

On planet Earth,

For all of us,

‘Behold, the dreamer cometh,’

I thank everyone, for all have contributed,

In ways that none can know,

And so: All peace,

Lorna Green, PhD

I Am: The Goddess of the Beginnings,

I Am: The true North strong and free,

Completed on the full moon of October,

2009,

And now, as I finish up my revisions,

I see beyond my window this deep night,

The great and gold full moon of January,

Rising above the dark hills,

Brightest of all of the full moons,

 In this great year to Heaven,

 Jan 29, 2010,

 I have no more to say,

 The work is yours.

Biography
Lorna Green PhD

lornagreen@windstream.net
 twww.lornagreen.ca

I was born in Ottawa, Canada, on February 28, 1939, in a snowstorm.
I have a background in science (B.Sc. McGill University, 1960; PhD Rockefeller University, 1965), philosophy (MA University of Toronto, 1971), spiritual traditions as a convert to Catholicism, at the age of thirty-six, (I no longer formally practice) and the New Age.
For three years in the early 1970's, I taught the Great Books at St. John's College, Santa Fe, and spent some months with the Benedictine and charismatic monastery of Pecos, New Mexico. I then returned home to Canada with my husband and took up a fourteen-year wilderness life of writing, practical tasks and prayer. There all my learning came together. I took that life for God and metaphysics—something I had wanted to write since my youth—and God gave me the Earth.
ofOut of my long search to know what is really Real, I wrote five books:
The Verification of Metaphysical Theories: Ethics as Basis for Mtaphysics(1985)
Earth Age: A New Vision of God, the Human and the Earth (1994, 2nd .,2003)
Beyond Chance and Necessity: The Limits of Science and the Nature of the Real
 (2003)
Guiding Principles for the Planet. The New Paradigms: Meditations on Cartesian Themes (2004)

The Reign of the Holy Spirit, Christ-Self: I Am (2005)
I write metaphysics--especially about consciousness and its significance for the universe--in a simple, clear, non-technical style that can be read by anyone. My writings present a whole new view of Reality that differs from that of modern science, and this view is just now beginning to be recognized.
Native proverb: A true Canadian understands winter.
u

PAGE
3

