INTEGRAL LOVE:

Toward an Understanding of Love and the Whole Person,

as based on the Spiritual Revelation of Adi Da Samraj

Part II: An Excess of God

D. B. Sleeth, Ph.D.
Abstract

Most theories of the psyche are based on a premise that is no longer viable: split the person into pieces—typically either self or ego—and base the theory on one of them. However, it is claimed that this piecemeal approach works against an understanding of the whole person, nevermind which side is given priority. Further, taking sides is determined by one’s orientation toward love. Ego love is oriented toward the ordinary emotional objectives of the individual: be loved, be loveable, and be loving. Self love, on the other hand, involves a more direct engagement: be love. Indeed, self love can be understood in a larger, spiritual context, whereby the possible orientations toward love are greatly elaborated: S/self love and God love—each of which indicating a progressively more profound understanding of the whole person. Each of these positions can be subsumed within a single, all-inclusive theoretical framework: the Integral Interface, which gives a comprehensive account of the psychic process embracing the whole person: Integral Love. Part I discusses the various orientations toward love from the standpoint of “Radical” Non-Dualism, the unique spiritual revelation of Adi Da Samraj. Part II discusses the implications of “Radical” Non-Dualism for the integration of two specific accounts of spiritual metaphysics: the Holy Trinity and the atman/anatman controversy.

Introduction

In recent years, spiritual metaphysics has come under extensive criticism, from charges of abstraction and reification to claims of being mere wispy, ephemeral epiphenomena (see Dennett, 1991; Ferrer, 2002; Korzybski, 1995). In the face of this criticism, a particular conclusion can be drawn: “no system (spiritual or otherwise) that does not come to terms with modern Kantian and postmodern Heideggerian thought can hope to survive with any intellectual respectability…and that means all spirituality must be post-metaphysical in some sense” (Wilber, 2005). According to postmodern precepts, the liability of traditional orientations to metaphysics can be summed up this way:

1. Metaphysical schemas are merely interpretations of spiritual experience—not fixed or rigid, ontological truths.

2. That is, metaphysical absolutes are at least partially culturally molded and conditioned, and therefore not entirely representative of reality.

Put somewhat differently, much of what we hold dear is determined by our own perspective, which consists not only of preexisting notions about reality but preexisting objectives relative to reality. This tends to confirm the old adage that “no one has ever not found what they went out looking for,” a criticism typically attributed to improper research. For these reasons, the subject of metaphysics has fallen into some disrepute. Indeed, this indictment does not represent a recent trend. As Morris eloquently points out, existentialism has presaged the postmodern critique of metaphysics: “By the twentieth century, however, the Grand Designs began to collapse; like cardboard boxes in the rain, they quietly folded into grotesque shapes of irrelevance” (1990, p. 2).

Yet, these critiques, as far as they go, are only half the truth. In fact, they are something of a tempest in a teapot, even beside the point, for the real issue lies elsewhere. There is more to spiritual metaphysics than saintly, shamanistic, or mytical interpretations of experience. A particular spiritual tradition, which has representations spread across all of the great axial religions, is already post-metaphysical: nondualism. Yet, nondualism has often been misunderstood by the critics of spiritual metaphysics. For example, Ferrer equates nondualism with the Perennial Philosophy, especially as espoused by Ken Wilber (see Ferrer, 2002; Wilber, 2000a, b), and believes the two violate the same postmodern precepts:

[T[he world…discloses itself in a variety of ways partially contingent on the dispositions, intentions, and modes of consciousness of the knower…. [The claim] that ultimate reality has universally pregiven features (e.g., nondual, impersonal, monistic) and that the perennial Truth reveals “things as they really are” reveal the residual objectivism of their approach. Herein lies the Cartesian roots of perennialism. (Ferrer, 2000, pp. 22-23)

But Wilber refutes this claim, pointing out that nondualist accounts of reality state that the “disposition, intentions, and modes of consciousness of the knower” are precisely what is transcended in nondualism—and do not, therefore, even exist at that level of reality. In other words, nondualism is the state of reality that exists when all other states of reality are finally, and fully, transcended: “according to the traditions, it is exactly (and only) by understanding the hierarchical nature of samsara that we can in fact climb out of it, a ladder discarded only after having served its extraordinary purpose” (Wilber, 1997, p. 45). Nondualism posits a ground of existence beyond spiritual metaphysics, better said, within which spiritual metaphysics occur. Although not every account of nondualism supports Wilber’s claim that you must ascend through the hierarchy of being in order to attain nondual realization, all versions of nondualism assert some version of post-metaphyiscs (see Loy, 1998; McEvilley, 2002). Generally, the difference between post-metaphysics and metaphysics could be described this way: reality and illusion.

If the separate “I” and its separate “other” are Most Perfectly Relinquished (or Most Perfectly transcended), such that the complex presumption of separate “I” and separate “other” (or of the feeling of relatedness itself) is transcended (and is not superimposed on what otherwise arises, or on what is otherwise perceived conditionally)—then what arises?… All of this arising is (in itself—or separately) an illusion… (Adi Da, 2006b, pp. 374-375)

In other words, the issue of whether metaphysics is culturally determined is true only relative to those attempting to make sense of it. But the very reality that is the metaphysics exists as a state of reality beyond those trying to make sense of it—and more to the point, is attempting to communicate its living presence to them. Consequently, the postmodern critique of metaphysics is actually an epistemological concern, not an ontological one.

It is precisely this inherent, native state of being that is of interest to nondual accounts of reality—and which is one’s “pregiven” nature. In other words, nondual reality could be thought of like a clear, radiant pool of water—in which someone washes their hands, thereby stirring up sediment from the bottom and muddying the water (i.e., metaphysics). In fact, in most instances, the hands add their own unique elements to the sediment. For example, in some cases, there might be red clay on the hands, or brown dirt, or perhaps even green or red paint, all of which dispersed into the water as the hands are rinsed in different patterns—perhaps a figure-eight, or a circle, or a zig-zag. The introduction of these foreign elements and their various movements is what accounts for the plurality of the constructivism and contextualism that comprises the postmodern view (for example, the ego, self, and S/self—see Part I).

As can be seen, the sediment stirred up in this fashion—although in the water—is not the water (i.e., intrinsic and pregiven). Indeed, if the hands are stilled or removed, as is recommended by the spiritual practices of nondualism, not only do they no longer introduce their own corruptive elements, but the sediment that has been stirred up will eventually settle back to the bottom of the pool—leaving the clear, radiant water as pristine and undefiled as before. It is only because constructivist or contextual cognition has itself introduced sediment into the water that one can be fooled into thinking the sediment is actually an instance of the water (e.g., mistake a rope for a snake). This is precisely the illusion that nondualism claims is the case, which only serves to misrepresent reality—a sentiment that nondualism shares with these postmodern critiques.

But nondualism places a different sequence of priority on reality and illusion (i.e., metaphysics): it is not claimed that the sediment is ultimate, universal, or intrinsic—but the water. Whether the sediment that gets stirred up might possibly swirl or ebb and flow in a different manner under different conditions is certainly true, but also irrelevant. In the bigger picture, the question of how the sediment comes from and gets stirred up in the first place is of far more pressing concern. Consequently, the principles of postmodernism are better applied this way: it is not that spiritual metaphysics have no legitimacy or value, but their only legitimacy and value is to point out the reality that exists beyond them. That is, the conditions within which the sediment takes place—the water—are the most relevant, not the various currents or eddies that happen to be moving within the water. These are indeed ephemeral, local, and culturally determined.

It is in this spirit that a particular set of prominent spiritual metaphysics is examined in this paper and determined to be representative of the larger spiritual reality of nondualism. As mentioned, each of the axial religions has an esoteric core of nondual doctrine. For example, the culminating Godhead of Christian metaphysics—the Holy Trinity—can be understood as essentially nondual in nature. An important implication of Integral Love is that the Holy Trinity comprises a significant component of the larger condition of existence that is “Radical” Non-Dualism (see Adi Da, 2006, 2007). Likewise, Integral Love provides the conceptual framework within which a seemingly intractable dispute involving the nature of nondualism in Advaita Vedanta and Mahayana Buddhism—the atman/anatman controversy—can be resolved; again, as subsumed within “Radical” Non-Dualism. (For a fuller discussion of Integral Love and its relationship to “Radical” Non-Dualism see Part I.)

Integral Love

Traditional accounts of nondualism emphasize that the fundamental nature of human beings, and indeed all of manifest existence, is actually love-bliss awareness (i.e., satcitananda, see Aurobindo, 1973; Griffiths, 1973). Yet, these traditional accounts do not approach the subject from the same point of view. In fact, certain accounts are so divergent that they are not really speaking of nondualism at all, despite claims that they are. Adi Da (2000b) summarizes these differences according to two fundamental approaches to spiritual metaphysics: emanationism and transcendentalism. Emanationism refers to what Adi Da calls the Great Path of Return, by which manifest existence is seen to emanate from a divine, creative source; and to which it must, therefore, ultimately return. The devotional and spiritual practices of this tradition typically consist of an object-oriented, mystical absorption in the subtle experiences characterized by saintly worship of God or mystical ascent to sublime and ecstatic states of spiritual rapture. This level of spiritual metaphysics corresponds to what Adi Da calls the fourth and fifth stages of life, or saintly and mystical respectively. (For a fuller account of the various stages of life see Adi Da, 2000b, 2004.)

Transcendentalism, on the other hand, refers to a subject-oriented, direct mystical intuition of the causal experience of the sixth stage of life—a state of exquisite rapture in which all sense of self and other has been obliterated, and replaced by a direct realization of God. Consequently, transcendentalist traditions tend to bypass the hierarchical sequence of the Great Path of Return entirely and, instead, advocate residing directly in the witness consciousness of the causal stage—generally by means of a conditional effort to strategically exclude objective existence.

Considerable confusion exists in the literature of these nondual spiritual traditions, for the emanationist realizer recognizes and identifies the conditional self and the conditional world as being made of the Divine (and, therefore, still separate from the Divine), while the transcendentalist realizer transcends the conditional self and the conditional world—in the Divine, perhaps even as the Divine. However, this subtlety of distinction can be further refined, for the spiritual realization of “Radical” Non-Dualism takes the progression to its final denoument: realization that one literally is the Divine. Although the language of this latter statement might sound similar to revelations made throughout the nondual spiritual traditions (e.g., Lankavatara Sutra, Avadhoota Gita, Tripura Rahasya), these texts can be distinguished from the seventh-stage, “Radical” Non-Dual revelation of Adi Da in three significant respects:

1. no historical text mentions all aspects of the seventh stage realization,

2. certain aspects of the seventh stage realization appear in no historical texts at all, and

3. no historical text mentions only the the seventh stage realization.

Indeed, the texts mentioned above (among a handful of others) represent primarily the sixth stage point of view of “Ultimate Non-Dualism” (Adi Da, 2000b)—with only certain passages within them suggestive of the more profound and all-pervasive Realization of “Radical” Non-Dualism. Adi Da explains the difference between his unique revelation of the seventh stage of life and the seventh stage intuitions of these premonitory texts as follows:

[N]one of the traditional texts communicate the full developmental and Yogic details of the progressive seventh stage Demonstration (of Divine Transfiguration, Divine Transformation, and Divine Indifference). Nor do they ever indicate (nor has any traditional Realizer ever Demonstrated) the Most Ultimate (or Final) Demonstration of the seventh stage of life (Which End-Sign Is Divine Translation). Therefore, it is only by Means of My own Avataric Divine Work and Avataric Divine Word that the truly seventh stage Revelation and Demonstration has Appeared, to Complete the Great Tradition of mankind. (in press)

Although these realizers use very similar language, a different realization is actually being expressed in each case. For example, the fifth stage realizer still identifies with experience and, therefore, seeks after conditional states, nevermind how extraordinary and sublime in nature they might be. On the other hand, transcendentalists tend to avoid emanationist descriptions of reality and modes of spiritual practice, preferring, instead, to simply reside directly in the position of divine reality.

These positions can be clearly differentiated using the following diagram, which is developed more fully in Part I:

S/SELF LOVE

 ego

 lower self
 mind

 evolution

 grid

 deeper Self

 involution

 causal
 subtle
 mental
 etheric
 vital

According to this view, the psyche of the deeper Self operates according to its own principles, primarily of which is the focusing of awareness into attention (Adi Da, 1995, 2006). This focusing of attention literally comes to a point of tension (i.e., will), which produces a Grid of Attention (or screen) upon which every appearance of existence is displayed. In other words, it is not simply the case that the mind of the lower self displays experience to awareness. At the level of the deeper Self the reverse is also true: attention displays experience on the grid. Indeed, even the entire apparatus of the mind is merely a fixture of the grid. As a result, the idea that the world exists “out there” and exterior to the individual is an illusion, for the body and world are permutations taking place within the grid.

It is precisely for this reason that shamanistic and mystical practices allow one to voluntarily and intentionally affect their experiential register (see Eliade, 1974; Krippner, 2000)—these spiritual masters are able to influence their experience by way of the very imagery taking place within the grid of the deeper Self. On the other hand, awareness exists outside of the grid, and all the multitude of experiences and objects that take place there: “Fundamentally, then, in terms of the mechanics of attention, that is all there is—the point of attention and this grid, apparently modified energy taking on the form of apparent objects, or points in space/time” (Adi Da, 1995). Further, the contents of the grid exist as an embedded sequence of difference levels—causal, subtle, mental, etheric, and vital—which will be addressed in more detail later.

The fifth-stage emanationist point of view is characterized by a particular position of the deeper Self, through which the hierarchy of being emerges (i.e., involution) until it “turns around” and becomes the lower self, which then engages in its return (i.e., evolution). At this level of the deeper Self, the ego has been transcended to the point that the individual essentionally exists in a dream state, where the interpenetration of body-mind and world is both fluid and emphemeral. Such states are typically felt as the delight of spiritual rapture: “There the sky is filled with music: There it rains nectar…. What a secret splendor is there…. Joy forever, no sorrow, no struggle! There have I seen joy filled to the brim, perfection of joy…. ‘There have I witnessed the sport of One Bliss!’” (Kabir, 1981, p. 67).

The sixth-stage transcendentalist, on the other hand, represents such an immersion into the deeper Self that the transcendence of the ego represents a full emanicipation from the mind. At this level, indentification with the mind hardly occurs at all. Consequently, one is able to revert to their native state of being: “Sri Ramana emphasized that this ‘I Am’ state is the natural state of all beings and that is covered up by what is known as the ego. The Sage declared that inquiry into ‘Who am I?’ would liberate the seeker permanently from the trammels of the ego” (Murthy, 1990, p. 61). In so doing, one is ultimately established in the very essence of their being.

Yet, even this exhalted state does not represent the seventh stage of life and “Radical” Non-Dualism:

[Sixth-stage] texts communicate a “Point of View” in which discriminative intelligence and the effects of discriminative mind (as well as the practices that belong to the developmental stages of life and practice) are completely discounted, and even made fun of. However, none of the traditional texts communicate the truly and wholly seventh stage “Point of View” and Disposition, in a form that is not limited by the characteristic sixth stage point of view and orientation. (Adi Da, in press)

Confusing the sixth and seventh stages is easy to do, for the difference between them is extremely subtle. For example, both stages share a common position: residing in the condition of Consciousness Itself. However, there is a significant difference between the two in this regard. Whereas the sixth stage employs a subtle act of effort or tension toward Consciousness Itself—and, therefore, away from any possible objects of awareness—the seventh stage no longer has any trace of this egoic tension at all. In other words, the sixth-stage sage is still subtlely motivated to maintain their lofty realization of divinity. In the seventh stage, the transcendence of the ego is finally complete. Consequently, the seventh-stage sage exists as the native state of being, alive simply as the resplendent joy of love-bliss awareness—regardless of whether objects arise within awareness or not. It is precisely this sublime state of being that provides the larger context for certain accounts of God found in spiritual traditions, such as the Holy Trinity and the atman/anatman controversy.
The Holy Trinity

In a sense, the situation in Christianity, as it relates to the relationship between God and humanity, is exactly the reverse from nondualism: the two are severed. Nonetheless, a means has been provided in Christianity whereby this state of separation can be overcome: redemption and salvation. This sacrament is accomplished through the Holy Trinity, in which the Godhead is understood to be a triumvirate of persons: Father, Son, and Holy Spirit. Although the word trinity does not appear in the scriptures of the Bible, it was developed during the early years of the Church and explicitly formulated and sanctioned at the Council of Nicaea in 325 C. E. (Doniger, 1999). However, although the orthodoxy whereby the nature of God is spelled out in the Christian tradition, not all Christian sects accept this doctrine of divinity (e.g., The Church of Jesus Christ of the Latter Day Saints, Jehovah Witnesses, among others).

As can be seen, in Christian metaphysics, separation is not only the case between God and humans, but also within God. Consequently, there is a paradox in describing God in the manner of the Holy Trinity, for God is depicted in two contradictory ways: the One and the Many. As it appears in the Athanasian Creed, the paradoxical arrangement is put this way: whereas Father, Son, and Holy Spirit all share in the essential nature of God—and are, therefore, equal to God—they are not equal to each other. Rather, each is a distinct and different personality, literally separate persons with specific functions who, at the same time, share in a common divine state. In this way, the persons of the Godhead are said to be co-eternal and co-equal to God.

Historically, this account has been depicted as follows:

THE SHIELD OF THE TRINITY

 is is
 is

 not

 not

 is

 is

is not

Yet, the Greek and Latin Fathers of the Church approached the bicameral nature of the Godhead in markedly different ways, which greatly adds to the controversy of the Holy Trinity. In Latin theology, beginning with St. Augustine, the focus was on the nature of God first and only subsequently on the persons, which are thought of as the final complement of God’s nature (Tarnas, 1991). However, Greek doctrine, being much more pragmatic and practical, focused instead on the persons, only through whom is God’s true nature revealed. Indeed, according to this conception, the Father was the primordial aspect, the source and origin of all, to whom the name of God (Theos) most especially belongs. Only through generation by the Father does the Son, likewise, rightly adhere in the Godhead as well; and so too, in turn, the Holy Spirit, which proceeds from the Father through the Son.
But, according to Biblical precepts, these two approaches to the Godhead cannot be regarded as equal, for “there is one God the Father and one Lord Jesus Christ” (1 Cor 8:6), who are “one and the same Spirit” (1 Cor 12:11). Similar orientations to God’s primacy can be found in the remaining Hebrew religions as well (i.e., Judaism and Islam) (see Mehmet, 1990; Wolfson, 1997). However, the sense of God being both One and Many does not necessarily present a problem, for this paradox can be understood in nondual terms: “What is the Description of Real God? It is the Description I have Revealed to all. Real God Is Reality, and Truth, or That Which Is Always Already The Case—Indivisible, Indestructible, and Not ‘Other’, but One and Only” (Adi Da, 2000a, p. 141) (emphasis in the original). Although Christianity, following in the Judaic tradition, defines God in opposition to the polytheistic traditions, the One and Only God could be thought of differently: as that which is not other to anything at all, indeed, the same Divine Condition of everything and all.

This nondual orientation provides a different focus for the Holy Trinity, situating the core element of God so that it is not so much at the center of the triumvirate of persons as the source of the triumvirate of persons—not to say, every other person of any kind and, indeed, even all of creation. In a sense, the Holy Trinity is overdetermined, duplicated depending on whether it is defined by form or function (Heim, 2000; Lewis & Demarest, 1996):

1. Form and Ontological Trinity: the presence of the Godhead as personalities, each arising as a divine manifestation of God.

2. Function and Economic Trinity: the acts of the Godhead, as the personalities interface with humanity and the world.

Nonetheless, these two variations of God can be thought of as intrinsically intertwined: the ontological Trinity is reflected in and revealed through the economic Trinity, which exists upon this prior foundation and base. Only in reducing the Godhead to the ontological Trinity can there be an impersonal, abstract deity existing apart from the world of human beings—indeed, requiring the intercession of the economic Trinity to provide some interface between them (e.g., the Creator God of the Father, who begets the Savior God of the Son, from whom the Holy Spirit proceeds in turn). It is through these activities that the persons of the Godhead interface with manifest existence, thereby situating the Holy Trinity in a larger context.

This doctrine can be diagrammed as follows:
CHISTIAN METAPHYSICS

 Satan

 humanity

 Creator

 Savior

 God

 God

 Divine Love

 Begetor God

As can be seen, the Godhead is not merely an impersonal abstract existing in the remote metaphysics of existence, but intimately related to the two most important persons interceding in the destiny of humanity: Satan and the Mother Mary. As the Creator God, the Father aspect of the Godhead did not merely create human beings, as one feature of manifest existence, but likewise the bane of humanity—the Devil, against whom the Holy Trinity operates in the manner of a shield. Similarly, the Father is not merely a Creator God, but also a Begetor God, for the birth of Christ the Son is not regarded to be on the same order of incarnation as the creation of humanity. In other words, in being begotten, the Son is literally made of the same substance as the Father, the same genetic material, as it were (albeit spiritual in nature). It is in this regard that the person of the Mother Mary is required to augment the Godhead, providing Christianity with its final complement of metaphysical doctrine—the virgin, immaculate conception. And in so doing, Christianity subsumes even the Great Goddess of antiquity, if somewhat surreptitiously and in a highly transformed state, into the Godhead (DuQuette, 1997).
Overall, a significant difficulty with the Godhead can be seen: there is no direct interface between God and humanity. All occurs through intermediaries, by which they engage in creation and salvation. So long as the Godhead is required to maintain its sacred fidelity, concepts such as creation and salvation must be interposed to bridge the gap. However, if the Holy Trinity is not conceived as merely an egalitarian composite of co-equals, the triumvirate of the Godhead could be conceived of something like a pyramid, the central piece (i.e., God) elevated above the others in the manner of an all-encompassing rubric that subsumes them—or, according to nondualism, an unconditional, acausal source from which and within which each arises. In this way, God could be thought of as the nondual ground of being operating at the center of the Shield of the Trinity, with each of the divine personalities simply representing a different manifestation of God. It is for this reason that the various spiritual traditions present such a plethora of different accounts of God, for each tradition aligns with one or another of these accounts (see Chopra, 2000). Christianity has simply attempted to integrate each of these accounts within a single conception.
The Creator God
A significant difficulty attenuates the concept of the Creator God: the problem of good and evil. Simply put, if God created all of manifest existence, then He must be all-powerful; but if God is all-powerful, then how did so much negative and painful reality come into being? This situation is all the more perplexing when it calls into question the very attribute of God that is usually determined necessary and essential: goodness. For many, the idea of intermixing evil with goodness as attributes of God is so noxious that it can hardly be taken seriously.
Consequently, the solution is obvious: attribute evil to a different source than God, indeed, one that exists in opposition to goodness. In certain spiritual traditions, an account is offered whereby powerful creatures enter into a pattern of sin, that is to say, disobedience and conflict with God. As a result of this infidelity, they are cast out of the benevolent circumstances of Heaven and forced to live in vile circumstances of despair and blasphemy. Usually, a supreme Devil, such as Satan, is proposed to exemplify these scurrilous denizens of “elsewhere,” which serves to offset the incongruency that would otherwise be present within God. As a result, a hierarchical view of reality is interjected into existence, with various levels of being descending down from the Heaven of God (Griffith, 1973)—and spiritual practice, therefore, becomes a protracted method for one’s salvation: redemption, or the Great Path of Return to God.

Yet, although the problem with God is deftly attributed to Satan through this maneuver, the problem still exists, albeit once removed. Even though Satan is now the source of evil, God remains the source of Satan—and, therefore, the source of evil—as the Creator God. As can be seen, Christian metaphysics cannot account for the intractable dilemma inherent to the idea of creation. Indeed, it is precisely at this point that faith is advocated, as the only possible manner by which one might resolve the incongruency.
However, other accounts of genesis are possible, posited by Advaita Vedanta (Aurobindo, 1973; Shankara, 1979), Mahayana Buddhism (Conze, 1962), and even Western philosophy (Plotinus, 1992). In these spiritual traditions, the emergence of manifest existence is thought to occur as the result of emanation, rather than creation. Indeed, in this manner, a more plausible account of the hierarchical arrangement of metaphysical reality is offered. This process is typically described as the vertical development of evolution—i.e., climbing up the ladder of ascent—itself resulting from a prior, vertical deployment of involution—i.e., sliding down the ladder. Altogether, the rungs or stages of this development trace out a hierarchy involving several levels (or else sheaths) of being.
Wilber puts the progression this way:

Spirit [or God] manifests a universe by “throwing itself out” or “emptying itself” to create soul, which condenses into mind, which condenses into body, which condenses into matter, the densest form of all. Each of those levels is still a level of Spirit, but each is a reduced or “stepped down” version of Spirit. At the end of that process of involution, all of the higher dimensions are enfolded, as potential, in the lowest material realm. And once the material world blows into existence (with, say, the Big Bang), then the reverse process—or evolution—can occur, moving from matter to living bodies to symbolic minds to luminous souls to pure Spirit itself. (1999, p. 10)

In this progression, the causal level of being (i.e., spirit) is the essential, as well as initial, domain of sentience and awareness. It is identified with the very substrate and depth of one’s being. As involution occurs, the levels of subtle being (i.e., soul and mind) and then vital being emerge in their turn. Ultimately, the result is a compound being comprised of several overlapping layers, or sheaths: causal, subtle, mental, etheric, and vital (see Feuerstein, 2001; Rama et al., 1998). According to this view, each level interacts with every other level in an embedded sequence, each one of which compelling to the individual. The vital being depends on the etheric level above it, as each, in turn, depends on those above it. In other words, the vital being relates directly to the etheric level of emotional/sexual energy; and the etheric level of emotional/sexual energy relates directly to the cognitive processes of the lower psyche; and so on, all the way up to the causal level of emergent origin. Each of the levels prior in the sequence permeates and influences all the levels beneath them, subsuming them in an overall enfolding.
Yet, this type of conception is inadequate to account for the relationship between human beings and God, and for two reasons. First, they do not indicate the larger medium within which the involution/evolution process itself takes place—i.e., love-bliss awareness—suggesting that recovery is somehow sufficient to produce a direct encounter with God. Unfortunately, the entire expanse of the involution/evolution continuum is coextensive with the Grid of Attention (i.e., metaphysics), and therefore essentially an illusion—and, more to the point, not the divine being sought through its ascent: “[T]he ‘radical’ approach to Realization of Reality (or Truth, or Real God) is not to go gradually ‘higher and higher’ (and, thus, more and more ‘away’), but…to Realize Reality, Truth, or Real God In Place…” (Adi Da, 2000a, p. 276).

Second, according to the precepts of “Radical” Non-Dualism, the difficulty in ordinary accounts of creation stems from a mistaken notion involving causality: creation it is not an act of God. Rather, it is an act arising in God, spontaneously and arbitrarily, without God’s intention or direction—as the Illusion of Relatedness, itself prompting the Grid of Attention.
All That Appears To Be Not-Consciousness (or an “object” Of Consciousness) Is An Apparition Produced By Apparent Modification (or Spontaneous Contraction and Perturbation) Of The Inherent Self-Radiance (or Native Love-Bliss-State) Of Consciousness Itself.… All Of this arising Is (In Itself—or Separately) An Illusion—The Principal Signs Of Which Are The Presumption Of Relatedness (and Of “Difference”), The Presumption Of a Separate self… (2006a, pp. 374-375)

In a sense, this pristine state can be likened to a zygote, that is, a cell as it appears just prior to splitting into two. This cell at this point exists in a state of pure, undifferentiated oneness. In a similar manner, love and awareness radiate as a single, living presence of being, like light entering a prism. But this native state is soon disrupted by the emergence of a cleft within it, which seemingly splits it into separate parts, creating thereby an Illusion of Relatedness. Yet, this seeming split does not actually occur. That it seems so is nothing but an illusion, arising spontaneously, utterly without cause or reason. Like a bing cherry with two plump sides and cleavage running down the middle, the split is only imposed upon the berry, but without actually rendering it in two.

Consequently, original sin has a decidedly different and perhaps even shocking origin than that of human choice: creation. As conceived in genesis, creation is actually an act of separation away from God, and, therefore, love-bliss awareness. Therefore, the act of creation actually works against the usual understanding of genesis—that the presence of the entire universe and all human beings results from a gesture of divine love. Indeed, this latter claim was given its most sublime rendering historically in the philosophy of St. Thomas Aquinas, whose attempt to integrate Medieval Christian spirituality with the preceding philosophical genius of Greek antiquity remains the foundation of the Christian conception of the Godhead: “But for Aquinas, God created and gave being to the world not by necessary emanation but by a free act of personal love. And the creature participated not merely in the One as a distant semi-real emanation, but in ‘be-ing’ (esse)…created by God” (Tarnas, 1991, p. 184). According to this view, Creator and creation are made of the same “stuff”—i.e., existence—which was given to the creation precisely for the same reason anyone gives themself to someone: out of love. In this way, the Creator and the creation share the greatest possible intimacy—the very nature of their being.

Nonetheless, the idea that God created the universe out of an act of loving efflugence is untenable. Indeed, according the precepts of “Radical” Non-Dualism, the exact opposite is actually the case: creation is neither an act of God’s will nor God’s love, but an utterly spontaneous, arbitrary activity of self-contraction, which ultimately emerges as the very manifestation of each and every human being. Put somewhat differently, the generation of manifest existence is acausal, literally without cause or reason. This is why God cannot simply reverse the process or absolve sin, for the act is not done by God. Clearly, this has significant implications for how one might understand God: “Therefore, dynamic equanimity, or the free disposition of egoless Love (rather than the egoic disposition in the modes of ‘Good’ or ‘Evil’), is the ‘window’ through which Real (Acausal) God may be ‘seen’ (or intuited)—not in the conventional mode of ‘Creator’…” (Adi Da, 2006c, p. 46).

As can be seen, these concerns have significant implications for one of the principle tenets of the Judeo-Christian spiritual tradition: the Fall of Man. Likewise, they have an impact on the theory of involution. For example, contrary to the biblical account, Wilber speaks of the Fall this way:

Thus, involution is not something that merely or even especially occurred prior to birth or in some distant cosmological past. Involution is actually said to be occurring right now, in this moment, as we separate or alienate ourselves from Ground and Source. For moment to moment, we move away from Spirit, we involve, we descend; and thus we must return to Source and Self—we must grow and evolve to reverse the Fall. (1990, p. 125) (emphasis in the original)

However, like the Judeo-Christian account, this passage suggests that the Fall operates according to dynamics similar to gravity, as might be said of one plummeting through the levels of being on their way to birth—or falling from the sky of heaven en route to an impact with the Earth. Therefore, involution could be thought of as a “vertical” Fall. Only in this sense does the idea of growing and evolving so as to reverse the Fall make any sense.

But the Fall could be understood very differently—as the Illusion of Relatedness. In this sense, the Fall could be thought of as a “horizontal,” or lateral, process, taking place at every level of being equally. Indeed, it could be said that the Fall of involution actually falls through the Fall that is the Illusion of Relatedness—which precedes it and pervades it all along its descending course. Involution arises as a consequence of the Illusion of Relatedness, tracing out its trajectory based on this more fundamental act of self-contraction within God and Reality—and does so at every level of its descent. Therefore, contrary to the account of genesis, it is the act of creation that is the Fall of Man.

According to this point of view, the causal Self first Falls away from God laterally and, having thus Fallen in this sense, now Falls through each of the involuted levels of being, something like a telescope drawn out to its full extension. Consequently, reversing the Fall that is the Illusion of Relatedness is, paradoxically, a matter of not Falling in the first place—which requires no additional effort or process to reverse it—precisely because one has not Fallen. As can be seen, there is a paradoxical arrangement to the genesis of human existence, which places the state of sin on its proper footing: divine creation (as the acausal act of self-contraction), not human choice. Needless-to-say, reconceiving the Fall in this manner takes much of the impetus out of the principle tenet of Christianity intended to offset this unfortunate circumstance: the salvation of Christ.

The Savior God

If the problem of good and evil is inherent to the idea of the Creator God, the idea of the Savior God has its own difficulties: the solution to the problem of good and evil. However, the solution is not purposed toward resolving the issue of how evil comes into being initially, or even engage in preventative measures to keep it from happening. Rather, the solution of salvation is purposed toward reversing the grave consequences of the outcome, now that it has already occurred. The proposed mechanics of these metaphysics can be put this way:

The Christian proclamation that the Logos, the world Reason itself, had actually taken human form in the historical person of Jesus Christ compelled widespread interest in the Hellenistic cultural world.… In Christ, the Logos became man: the historical and the timeless, the absolute and the personal, the human and the divine became one. Through this redemptive act, Christ mediated the soul’s access to the transcendent reality.… In Christ, heaven and earth were reunited, the One and the many reconciled.… That supreme Light, the true source of reality shining forth outside Plato’s cave of shadows, was now recognized as the light of Christ. (Tarnas, 1991, p. 102)

The secret of how the incarnation of Christ could accomplish the mechanics of salvation is revealed in the manner in which the Son was begotten from the Father—according to the principle of intellectual generation: “self-consciousness is the term of a necessary process of emanation through which an undetermined substance determines itself to self-awareness…. The Father knows himself and, in knowing himself, emanates the Son as his objectivated image” (McCool, 1989, p. 103). As can be seen, this tenet of Christianity actually asserts an integration of creation and emanation, by which the universe is created and the Son emanated—precisely in order to heal the breach of separation between creator and the creation.
Just as the human intellect can imagine words or ideas, the Divine Intellect is thought to imagine not only human life, but Divine Life. God, in the living human body of Christ, provides the necessary connection between the duality separating spiritual divinity and material being. In other words, Christ is a bridge to God, having laid down his life as a loving sacrifice, in the manner of a conduit between the two realms, so that all manifest beings might find their way home to the living divine, after death, in the immortal paradise of heaven. However, a different account of this process can be posited as opposed to Christian doctrine: the nature of this conduit is actually the S/self structure, existing in every human being; and ascending between the two is not something done once by a specific individual (such as Jesus of Nazereth) on behalf of all human beings, but must be done by all human beings in the normal course of their development—even if a state of higher consciousness rarely attained by human beings. As can be seen, regarding Christ to be the sole instance whereby this conduit has occurred only serves to divert participation from this normal course of development, and effectively impede it thereby.

However, conceiving of the underlying metaphysical structure of human existence in these terms only addresses the awareness side of love-bliss awareness. The love-bliss side is equally important. Affiliating the Holy Spirit with love-bliss can be seen in traditional accounts of the Trinity:

The Holy Spirit is the Gift of mutual love between Father and Son—a theme already developed much earlier in De Trinite (5.11-12) [St. Augustine]…. In God we find not just an I-Thou relationship of reciprocal love but also the Holy Spirit as the “Co-Beloved” (Condilectus). There is a “movement” from self-love (the Father) to mutual love (the Father and Son) to shared love (the Father, Son, and Holy Spirit). This view of God as absolute communion of love takes a little further Augustine’s Trinitarian theology of love. (Davis et al., 2002, p. 11)

As can be seen, this process can also be seen to indicate the fundamental relationship of the Holy Trinity: the relationship of love-bliss to awareness (i.e., Holy Spirit to the causal Father) is thought to extend to include that which proceeds from awareness—the Illusion of Relatedness, as it appears in the form of the Grid of Attention (i.e., the subtle Son). But in the tradition of Christianity, affiliating the Holy Spirit with both the Father and Son has been contentious, ultimately resulting in an amendment to doctrine known as the Filioque Clause: “The basic issue at stake is whether the Spirit may be said to proceed from the Father alone or from the Father and the Son…. [T]heologians eventually fixed on two quite distinct images: the Son is begotten of the Father, while the Spirit proceeds from the Father” (McGrath, 2001, p. 340) (emphasis in the original).

These two orientations are intended to express the idea that both the Son and Spirit issue forth from the Father, albeit in different ways. One way to resolve the controversy is this: the Holy Spirit does not proceed from the Father so much as it is simply connected to the Father; and the Son is not begotten from the Father, as might be said of a child, but more in the manner of involution, as the subtle level of being issues forth from the causal. But this controversy is overshadowed by an even larger issue. That is to say, the Father could be thought of as subsidiary a figure in the Trinity, as both the Son and the Holy Spirit are, emerging from nondual God as a result of the Illusion of Relatedness. Consequently, it would be better to say, that the Father and the Holy Spirit are equal attributes of the nondual God (or love-bliss awareness) and the Holy Spirit is mitigated by the Son (via the Grid of Attention)—precisely as a result of the Son issuing forth from the Father. Only in this way can the Holy Spirit be thought of as proceeding from either the Father or the Son.
Yet, this merely addresses Christ’s role in the act of creation (or emanation), but not salvation. The fundamental appeal of Christ is his mortal love of humanity, indeed, so selfless and complete to actually submit itself to be a human sacrifice. In other words, the mechanics of salvation involve a religious technology common during the period of early agrarian cultures (9,000-5,000 B.C.E.), which had gained enormous popularity by the time of Jesus and served to ensure the well-being of the populace: rituals of blood sacrifice (Burkett et al., 1988). Blood sacrifices were revered with absolute piety in the ancient world, deeply rooted in a primitive understanding of the Great Goddess and the natural world. Blood sacrifices were the accepted means by which people could positively affect the divine forces operating in their lives. Indeed, they were the only reliable means whereby the harvest—upon which their lives depended—could be assured. The simple logic was this: sacrifice one life, so that all might benefit. Consequently, an irrevocably affiliation between love and death was fashioned in the Christian faith: “For the authentic Christian, death can never be separated from love. ‘For to me, to live is Christ and to die is gain’, writes Apostle Paul to the Philippians” (Lepp, 1972, p. 121). That is, one gains admission to everlasting life.

But there is a significant liability to the Christian metaphysics: it does not produce the outcome intended. Indeed, it is highly unlikely such tenets were ever the intent of the spiritual adept to whom they are attributed. In fact, the original teachings were far more aligned to nondualism than the Christian metaphysics introduced later, which served primarily to appeal to the gentiles of the larger Hellenistic world: “The fundamental teaching of Jesus of Galilee is about how to enter, in every present moment, into the Spiritual Condition of the Divine Reality…and such that there is the inherent transcending of all ‘sin’ (or all separation from the Divine Spiritual Condition…)” (Adi Da, 2007, p. 14).
Yet, nondual percepts are sometimes thought to be abstract and impersonal, precisely because they refer to a profound spiritual state not ordinarily experienced by human beings—despite being the fundamental nature of human beings. Therefore, an alternative has often been thought necessary:
In the West, Christian theology has provided what was missing. It tells us that man needs recognition of a warm and personal sort. He wants not merely to be required in some “corporate structure” of creation but to be wanted and cherished, as a child is wanted and cherished by his parents. This is what the Christian God supplies, i.e., a supreme agent who not only recognizes our existence but is full of gladness at that very fact. (Morris, 1990, p. 34) (emphasis in the original)

And it is generally thought among Christians that no greater love can be conceived than one sacrificing their own life, complete with flagellation and torture (at least as represented in popular discourse, such as certain films—e.g., The Passion of Christ by Mel Gibson). Unfortunately, this position merely represents ego love—not self love, and certainly not God love. Nonetheless, adherence to this position is usually held with great deference. Holy wars have been fought to ensure that this love is not taken away from its adherents, and huge missionary campaigns have ensued as well, to ensure that others share in the same blessing. On the other hand, certain Eastern orientations to spirituality are quite comfortable espousing the doctrine that human beings are literally God in nature, as well as direct purveyors of God love—at least while under the auspices of intense spiritual practice—with no need to destroy God’s human incarnation to do so. Yet, even so, the ultimate nature of God is still hotly contested among them.

Atman and Anatman

In Eastern orientations to reality, an entirely different kind of duality from that of creator and creation has emerged, and exists at a more fundamental level of metaphysics—the initial differentiation of awareness from love-bliss. That is, whereas Christian metaphysics attempts to account for the mechanics underlying the Grid of Attention, Hindu and Buddhist metaphysics attempt to account for the mechanics inherent to the Illusion of Relatedness. Loy summarizes the main Eastern positions this way: “In the Himalaya of Indian thought, three mountain ranges tower above the rest: Sankhya-Yoga, Buddhism, and Vedanta…. What is special about these three is that they elaborate the three primary responses to the epistemological problem of the subject-object relation…” (1998, p. 189). In other words, each of these points of view addresses reality from the standpoint of two primary realities: purusha and prakriti.
Purusha is traditionally understood to be nonconditional and inherently perfect being and consciousness (see Grinshpon, 2001; Rama et al., 1998). Prakriti, on the other hand, is traditionally understood to be objective energy (i.e., love-bliss), which, when modified, appears as the body, mind, and all objects or others (i.e., Grid of Attention). The process whereby the direct apprehension of either of these states takes place is referred to as either causal or nondual domains of human experience in these spiritual traditions. Yet, purusha and prakriti are not distinctly separate and discrete positions. Rather, they intermingle reciprocally—as purusha progressively disentangles from prakriti, consciousness becomes increasingly predominant.

In the Sankhya-Yoga system, these positions are thought to comprise the underlying duality of reality (Patanjali, 1996). Consequently, purusha and prakriti are co-eternal features of existence. Although Vedanta accepts the basic Sankhyan ideas about the nature of existence, it does not accept the duality of consciousness and matter. Rather, it insists that all but the highest consciousness (i.e., Brahman, or Self) is maya (or illusion): “All that changes is illusory, and the One that is permanent is the only reality, the changeless substratum beneath all appearances” (Coster, 1934, p. 81). From this point of view, matter is nothing other than a manifestation of consciousness. That is, consciousness gives rise to material phenomena.

Yet, historically, Buddha took exception to this orientation and offered a rebuttal. The basic argument of Buddha was reproduced over two thousand years later by Hume, who declared that the self is impermanent and therefore illusory, precisely because you cannot never find one if you look for it:

The mind is a kind of theater, where several perceptions successively make their appearance; pass, repass, glide away, mingle in an infinite variety of postures and situations…. There are the successive perceptions only, that constitute the mind; or have we the most distant notion of the place where these scenes are represented, or of the materials of which it is composed. (1738, p. 238)
It is precisely for this reason that Kant introduced the self-as-subject (or transcendental ego) into philosophical discourse—specifically in answer to Hume’s contention that there is no self. For Kant the self is a unified awareness that necessarily precedes and is antecedent to any kind of experience. Consequently, there is no point in looking for the self, as it cannot be found—precisely because it is the very lens through which one might look in order to find it.
But there is an apples and oranges quality to this argument, for the self that is held to be non-existent is obviously non-existent. That is, the self that is equated with the Buddhist skandhas, or constituents of a person (i.e., the mind and five senses)—or what could be called the mitigations of love-bliss appearing within the Grid of Attention—are conditional and ever changing. Consequently, there can be no permanent existence to them. Yet, self could be thought of in an entirely different manner: conscious awareness. According to this view, the self is the audience to Hume’s theater, not the ephemeral actors upon the stage. Consequently, there is no lack of self, at least not understood this way.

But the controversy between self and no-self—atman and anatman—has remained an issue of contention in nondual spiritual traditions. The dispute can be put this way (Cooper, 1996; Loy, 1998; McEvilley, 2002):

1. The Upanishads and Vedanta deny the object completely, by conflating it into the subject—everything is the divine Self, or Atman.

2. Buddhism denies the self completely, by conflating it into the object—consciousness is something conditioned, arising only when certain conditions exist. Therefore, the self is merely an illusion, shrinking to absolutely nothing, or the Void (i.e., sunyata).

But these are simply two ways to say the same thing, coming at nondualism from the positions erroneously established by dualism. In other words, Vedanta and Buddhism circle around each other, vying over their respective accounts of nondualism. Some scholars believe that Sankhya is the oldest Indian metaphysical system, which suggests that a certain kind of transformation may have occurred historically: when the inadequacy of the dualism of that system was recognized, it bifurcated into the diametrically opposed nondual alternatives of Buddhism and Vedanta. Traditional accounts confuse the issue further by claiming these views can only exist in opposition.

There are two main currents of Indian philosophy—one having its source in the atma-doctrine of the Upanishads and the other in the anatma doctrine of Buddha. They conceive reality on two distinct and exclusive patterns. The Upanisads and the systems following the Brahmanical tradition conceive reality on the pattern of an inner core or soul (atman), immutable and identical amidst an outer region of impermanence and change, to which it is unrelated or but loosely related…. The other tradition is represented by the Buddhist denial of substance (atman) and all that it implies. There is no inner and immutable core in things; everything is in flux. Existence (the universal and the identical) was rejected as illusory; it was but a thought-construction made under the influence of wrong-belief. (Murti, 1955, pp. 10-11)

Simply put, Buddhism claims the self is merely an illusion created by the interaction of objects. In this case, self shrinks to nothing, leaving only a Void. In contradistinction, Advaita Vedanta claims Brahman is nondual consciousness, and consciousness may be said to expand and encompass the entire universe, which is nothing but the appearance of Brahman. As a result, everything is the divine Self of Atman. But these two orientations toward nondualism can be subsumed within the larger more encompassing revelation of “Radical” Non-Dualism. Indeed, “Radical” Non-Dualism offers a resolution of the two absolute positions suggested by atman and anatman, whereby their apparent opposition is dissolved in a larger, meta-nondual embrace:

[T]he Realization or Reality referred to in the Buddhist tradition Is the very same Realization or reality that is declared in the tradition of Advaitism by using the capitalized term “Self”. In the tradition of Advaitism, the term “Self (with a capital “S”) does not mean an “entity within”, or a separate being. Rather, the capitalized term “Self”, as used in the advaitic tradition, Is What in the Buddhist tradition is otherwise described as “the Unborn”—“no mind”, not a “self”, not the separate “atman” (or the individual self), but only That “Atman” Which Is “Brahman”…. “Nirvana” and “Brahman” are the same…. (Adi Da, 2006a, p. 176)
Consequently, it is not self or atman that Buddha regards to be a problem, but the separate self. Nirvana is simply the state of the arising. Likewise, the consciousness of self is merely aware of the arising. In neither case is one separate form the arising, but simply two sides of the same coin—approaching the arising from either the side of awareness or love-bliss.

Put somewhat differently, anatman only rightly refers to the lower self, but does not represent a critique of the deeper Self, and certainly not the Divine Self. In a sense, Hinduism and Buddhism could be thought of as splitting up the territory between them—Hinduism preferring to ascend into the transcendent, other-worldly domain of awareness (i.e., atman) and Buddhism preferring to immerse so deeply into the immanent domain of this world, the illusory mitigations of love-bliss, as to transcend it (i.e., anatman). Indeed, an awkward, essentially politically incorrect situation exists for these two prominent nondual traditions: despite the deepest profundity of insight relative to the nondual, nonseparate nature of reality, they have recommended segregation between their respective positions. But they are simply the fundamental options available as a result of the splitting of primal consciousness via the self-contraction and Illusion of Relatedness into the Grid of Attention.
Conclusion

A principal contention of this paper is that there is no point in isolating out any one aspect of the whole person and attempting to make a comprehensive theory of it—the remaining aspects will only beg for admission (Watkins & Watts, 1995). Indeed, the clamor from these excluded aspects demands the distortion of theory, precisely to account for what is left out. Consequently, the guiding principle of any integral theorizing could be put this way: whatever is left out distorts the rest. Such a principle naturally leads to an admonition for inclusion, or, as Allport put it: “Do not forget what you have decided to neglect” (1968, p. 23) (emphasis in the original). Only when the differences between various viewpoints can be integrated into a common vision will each side engage in a meaningful dialogue, where one embraces the other. That is, the only way to account for any aspect of the psyche is to, at the same time, account for every aspect of the psyche. Clearly, such a project can be initiated in only one field: where the whole person is valued above all else.

This situation is strikingly seen to be the case in spiritual metaphysics, for not only does each spiritual tradition proffer its own account of God and reality, by virtue of taking only one aspect of God and reality as admissible, the remaining aspects are either distorted or dismissed, forced to conform to this otherwise inadequate account. But the whole person exists nonetheless, despite any protests to the contrary. It is simply a matter of submitting to that prior reality, and allowing it to express its own nature. As a consequence of such a protocol, “Radical” Non-Dualism can be seen to provide the only metaphysical framework within which each traditional account of metaphysics can be understood.
The situation for the whole person, as it relates to the spiritual metaphysics of the Holy Trinity and atman/anatman controversy, can be diagrammed as follows:

INTEGRAL LOVE

 ATMAN
 ANATMAN

 (purusha)
 (prakriti)

 Grid of Attention

 (creation)

 SAVIOR

 HOLY

 SPIRIT

CREATOR

 Illusion of Relatedness

As can be seen, the great axial religions of history are not abandoned nor diminished by this account. Rather, they are embraced and lovingly situated within the larger metaphysics of “Radical” Non-Dualism. But each must be understood in this context. Christianity can be thought of as splitting up reality in the same manner as Hinduism and Buddhism, aligning the creator and savior (i.e., causal and subtle Self) with atman and purusha, and the Holy Spirit with anatman and prakriti—with the split made possible precisely because of the Illusion of Relatedness taking place within God, or love-bliss awareness. However, Chrisitianity adds creation and salvation in an attempt to make up for the lack of a specific mechanism in Hindu and Buddhist metaphysics, creation aligning with the descent of involution through the focusing of awareness through attention and will, and salvation aligning with the ascent of evolution through the Great Path of Return—even if allowed for only one individual in this case: Jesus of Nazareth, although ultimately, through his sacrifice, to include all beings. Again, the entire process of these two developments takes place within the Grid of Attention.

References:

Adi Da (1995). The grid of attention (Cassette Recording No. 1-57097-169-2). Middletown, CA: Dawn Horse Press.

 ------- (2000a). Hridaya Rosary (Four Thorns of Heart-Instruction). In The Five Books of the Adidam Revelation (Book Four). Middletown, CA: Dawn Horse Press.

------- (2000b). The seven stages of life. In The Seventeen Companions of the True Dawn Horse (Book Ten). Middletown, CA: Dawn Horse Press.

------- (2004). The Dawn Horse Testament of the Ruchira Avatar. Middletown, CA: Dawn Horse Press.

------- (2006a). The ancient reality-teachings. Middletown, CA: Dawn Horse Press.

------- (2006b). Eleutherios. In The Five Books of the Adidam Revelation (Book Five). Middletown, CA: Dawn Horse Press.

------- (2006bc). Religion and reality. Middletown, CA: Dawn Horse Press.

------- (2007). Up? Beyond the beginner’s spiritual way of Saint Jesus and the traditions of mystical cosmic ascent via spirit-breath (prepublication ed.). Middletown, CA: Dawn Horse Press.

------- (in press). The unique sixth stage foreshadowings of the Only-By-Me revealed and demonstrated and given seventh stage of life. In The Basket of Tolerance. Middletown, CA: Dawn Horse Press.

Allport, G. (1968). Traits revisited. In G. Allport (Ed.), The Person in Psychology (pp. 43-66). Boston: Beacon Press.

Aurobindo (1973). The synthesis of yoga. Pondicherry, India: Sri Aurobindo Ashram.

Chopra, D. (2000). How to know God. New York: Random House.
Conze, E. (1962). Buddhist thought in India. London: Allen and Unwin.

Cooper, D. E. (1996). World philosophies. Cambridge, MA: Blackwell.
Coster, G. (1934). Yoga and Western psychology. Whitefish, MT: Kessinger Publishing.

Davis, S. T., Kendall, D., & O’Collins, G. (Eds.) (2002). Trinity. New York: Oxford Univ. Press.

Dennett, D. (1991). Consciousness explained. Boston: Little, Brown.

Doniger, W. (Ed.) (1999). Merriam-Webster’s encyclopedia of world religions. Springfield, MA: Merriam-Webster.

Eliade, M. (1974). Shamanism. W. Trask (Trans.). Princeton, NJ: Princeton Univ. Press.

Ferrer, J. N. (2000). The perennial philosophy revisited. The Journal of Transpersonal Psychology, 32(1), 7-30.

------- (2002). Revisioning transpersonal theory: A participatory vision of human spirituality. Albany, NY: SUNY Press.

Feuerstein, G. (2001). The Yoga tradition. Prescott, AZ: Hohm Press.

Griffiths, B. (1973). Vedanta and Christian faith. Clearlake, CA: Dawn Horse Press.

Grinshpon, Y. (2001). Silence unheard. Albany, NY: SUNY Press.

Heim, S. M. (2000). The depth of the riches. Grand Rapids, MI: Wm. B. Eerdmans Publishing.

Hume, D. (1738/1911). A treatise of human nature. London: Dent & Sons.

Kabir (1981). Songs of Kabir. Tagore, R. (Trans.). New York: Samuel Weiser.

Korzybski, A. (1995). Science and sanity. Fort Worth, TX: Institute of General Semantics.

Krippner, S. (2000). The epistemology and technologies of shamanic states of consciousness. Journal of Consciousness Studies, 7, 93-118.

Lepp, I. (1972). Death and its mysteries. New York: MacMillan.

Lewis, G. R. & Demarest, B. A. (1996). Integrative theology. Grand Rapids, MI: Zondervan.

Loy, D. (1998). Nonduality. Amherst, NY: Humanity Books.

McCool, G. A. (1989). Nineteenth-century scholasticism (reprint ed.). Bronx, NY: Fordham Univ. Press.

McEvilley, T. (2002). The shape of ancient thought. New York: Allworth Press.

McGrath, A. E. (2001). Christian theology (3rd ed.). Malden, MA: Blackwell Publishers.

Mehmet, O. (1991). Islamic identity and development. London: Routledge.

Morris, V. C. (1990). Existentialism in education (2nd ed.). Prospect Heights, IL: Waveland Press.

Murthy, T. S. (1990). The life and teachings of Sri Ramana Maharshi. Clearlake, CA: Dawn Horse Press.

Murti, R. R. V. (1955). The central philosophy of Buddhism. London: Allen & Unwin.

Patanjali (1996). Yoga. In B. S. Miller (Trans.). Berkeley, CA: Univ. of California Press.

Plotinus (1992). The Enneads. S. MacKenna (Trans.). Burdett, New York: Larson Publications.

Rama, S., Ballentine, R, & Ajaya, S., (1998). Yoga and psychotherapy. Honesdale, PA : Himalayan Pubs.

Shankara (1979). A thousand teachings. M. Sengaku (Trans.). Tokyo: Univ. of Tokyo Press.

Tarnas, R. (1991). The passion of the western mind. New York: Ballantine Books.

Watkins, C. E. & Watts, R. E. (1995). Psychotherapy survey research studies: Some consistent findings and integrative conclusions. Psychotherapy in Private Practice, 13, 49-68.

Wilber, K. (1990). Two patterns of transcendence: A reply to Washburn. Journal of Humanistic Psychology, 30(3), 113-136.

------- (1997). An integral theory of consciousness. Journal of Consciousness Studies, 1, Feb., 1997, 71-92.

------- (1999). Introduction. In The Collected Works (Vol. 2). Boston & London: Shambhala.

------- (2000a). Integral psychology. Boston & London: Shambhala.

------- (2000b). Sex, ecology, spirituality. Boston & London: Shambhala.

------- (2005). Introduction to excerpts, from volume 2 of the Kosmos Trilogy. Retrieved March 25, 2005, from http://wilber.shambhala.com/html/books/kosmos/index.cfm/.

Wolfson, E. R. (1997). Through a speculum that shines (reprint ed.). Princeton, NJ: Princeton Univ. Press.

SON

will

FATHER

iden-

 tity

 LOVE-

 BLISS

will

GOD

HOLY SPIRIT

body

world

 atten-

 tion

AWARE-

 NESS

atten-

tion

will

emo- tion

inte-llect

iden-

 tity

emo- tion

body

inte-llect

world

atten-

 tion

HS

S

F

G

AWARE-

 NESS

PAGE
1

