Top of Form

	

	

	WHOLISM
Our Spiritual
Future
	Links Page INCLUDEPICTURE "C:\\WINDOWS\\Desktop\\WHOLISM - Our Spiritual Future_files\\earth_uniform.gif" * MERGEFORMATINET

HOME

	A New Vision

Meta-Physics

Human Nature

Principles

Lifestyle

Contact Us

	

Wholism is a synthesis of science and religion.
Science is the search for truth in the objective outer world.
Religion is the search for truth in the subjective inner world.

	God
	Creation
	Your Home

	WHOLISM is based on the principle that God is the Whole. Nothing exists outside of God, or God would not be the Whole. Wholism teaches that you are a part of God, but that God is the whole of you.
	WHOLISM claims you will never discover God by reading words in a book. God manifests as creation. To discover God you must gaze upon creation with an open mind and a loving heart.
	WHOLISM describes your obligations towards Gaia, the great planetry being of which you are a tiny contributing part. Gaia is the wonderful home wherein you live out the entirety of your human life.

	Your Whole
	Your Identity
	You and Society

	WHOLISM helps you to realise, develop and then fulfil your potential as a consciously integrated whole person.
	WHOLISM guides you towards discovering your true identity as consciousness, spirit, soul, mind and body.
	WHOLISM assists you to understand, then claim and occupy your place within human society and within Gaia, the greater planetary being.

	

	
	Membership
	

	Membership of Wholism is free and immediate. No personal information other than an email address is needed to become a participating member. So please join us! Simply type your email address into the box then click on the Yahoo Logo.
	Bottom of Form

Top of Form

Subscribe to Wholism

[image: image1.wmf]

enter email ad

[image: image2.wmf]
Bottom of Form

	

	A New Vision

Meta-Physics

Human Nature

Principles

Lifestyle

Contact Us

	

	WHOLISM
A New Vision
	
[image: image3.png]

HOME

	A New Vision

Meta-Physics

Human Nature

Principles

Lifestyle

Contact Us

GAIA - Our Conscious Living Earth
THERE is a growing awareness within Western society that a deeper meaning underlies humanity's relationship to nature than was previously supposed. This awareness is best expressed by an ancient concept which suggests that our planet is itself a giant, conscious, living being. Although alien to western industrial society's belief paradigm, there is, currently a revival in interest in this so called primitive view of reality.

This ancient view expresses the notion that humanity, and all the animals and plants on the Earth are cells in the body of the planet. It supposes that the consciousnesses of each of these individual creatures helps to build the consciousness of the planetry being. In mythology the being was known as GAIA, or the Earth Goddess. It is of course as impossible for an individual such as you or me, to comprehend the totality of the reality of GAIA, as it is for a cell in your body to comprehend the totality of your human reality. This is because, no matter how hard it may try, the consciousness of a part can never encompass the consciousness of the whole.

Beliefs and Reality
WE ALL have beliefs concerning the nature of existence and our place in the scheme of things. Sometimes our beliefs reflect reality, at other times they are simply figments of our imagination. In either case they very much effect the way in which we behave. Most western people seem to base their beliefs on the few fundamental tenets that underlie western civilisation. These we ingest with our mother's milk, they become unconscious and then are seldom questioned.

Christianity
Those with a religious outlook tend to accept the Christian dogma which says that life was created by the will of some all powerful God, a being of pure Spirit who has an existence separate from the rest of His creation. Such dogma claims that mankind is God's special creation and was made in His image. It tells us that our true home is not the Earth, but some heaven or hell to which we are transported after death, our destination being dependant upon whether we have been good or bad in this life.

Scientific Beliefs
Those who distain religion but worship science tend to accept the scientific dogma that life came into existence in a dead universe through the chance combination of inert matter. They hold that Darwin knew the truth when he taught that life has evolved by means a process he termed "the natural selection of the fittest". They also suppose that humanity is at the pinnacle of evolution of life on this planet and believe that despite the obvious limitations of the human mind and consciousness, mankind is capable of comprehending the workings of the entire universe.

Life and Matter Separate?
Whether or not they are religious, many people are sure that Life is something somehow separate from, and simply inhabiting inert matter. They also believe that human life, especially their own life, is different from and more important than any other form of life. Such beliefs have led them to the point of thinking that it is not important what they do to the world about them, because plants and animals are not intelligent and so are of little significance, and the rest of it is only inert matter anyway.

Changing Our Beliefs
EVEN though science, psychology and mythology, continually tell us more about the Universe in which we live, we quite often do not modify our beliefs in line with our new knowledge.

The Integrated Hierarchy
For instance we now know that the universe is a continuum which is best understood by the human mind when we describe it as an Integrated Hierarchy. Thus if we look at it from the bottom up, we find that atoms build molecules; and molecules build cells. Cells build animals and plants; animals and plants, etc. build planets. Planets form solar systems; and so on.

Emergence
We now know that by means of a process philosophy terms Emergence, new properties apparently 'emerge' at each level of the Integrated Hierarchy. Thus at the atomic level, atoms of hydrogen and oxygen combine to form water, however, the properties of the water molecule which "emerges" from the union of these atoms are entirely different from those of either hydrogen or oxygen. In a similar manner different molecules combine to form cells, and from this combination a new property "emerges" which we call 'Life'.

Higher Life Qualities
As we progress up the Integrated Hierarchy, and the unit we are considering becomes more complex, we discover further properties "emerge", properties which we call Consciousness, Freewill, Thought, Feeling, Sensation etc. There is no reason to suppose that this process stops with us, and in consequence we might well wonder what properties "emerge" as we go yet higher up the Integrated Hierarchy, up to those levels which exist above us, and of which we are simply a small part. The Earth. The Solar System. The Galaxy. The Universe.

Our Concept of Life
IF WE expand our concept of life both upwards and downwards, then it is quite reasonable to suggest that every sub level of the Integrated Hierarchy of existence has its own form of life and consciousness, and that each level receives its qualities from the levels below it, and contributes to the qualities of the levels above it. Or, perhaps it really happens the other way around and everything is continually and freshly unfolded downwards from the more to the less complex. From the higher to the lower as outlined in the Principles of Wholism. Either way we can claim that we inhabit and are part of an integrated living, rather than a chaotic dead, universe.

The Living Universe
UNDER such a paradigm all the plants and animals, and so called inanimate matter on our planet, could be seen as cells in the body of the Earth, and the Earth seen as an organ in the Being we call the Solar System, which in its turn is a sub Being in the body of the Galaxy etc.

Comprehension
If the foregoing is the case and the hierarchical progression continues to occur in much the same way that cells in your body make up your organs which make up you, then, the being of the Solar System is as much beyond humankind's comprehension, as our being is beyond the comprehension of the individual cells which make up our bodies.

Cellular Experience
Even so, the experiences of these cells make up the totality of our physical experience, albeit in a form modified by the fact that we sit at the top of the integrated hierarchy that is our body. For instance when light falls upon the retinas of our eyes the cells which compose those retinas experience the light, and this experience is transmitted to us by way of our nervous system and brain. Our interpretation of this light, however, is totally different to that of the retina cells. We see an object in the external world which has meaning to us, whereas they perhaps experience the sensation of some kind of chemical change within their body which might well have some distinct meaning to them.
Speed of Consciousness
ONE major assumption we all make about the universe is that the time scale at which we experience events is the absolute time scale. Few consider that the world that we inhabit is defined by the speed at which our consciousness operates; and yet we have all seen time lapse photography of a flower opening, or slow motion replays of processes that occur in a fraction of a second.

World Views
Have you ever wondered what the world view might be of a creature whose consciousness registers events occurring at a rate a hundred times faster than human perception; or what the world view might be of a creature which perceives events a hundred times slower than we do?

Body Mass
Speed of consciousness appears to be related to the mass of the body with which the consciousness is associated. There would for instance be little point in humans perceiving events that occur in a billionth of a second as the inertia of our bodies would make reaction to the events impossible.

Position In Hierarchy
Within the context of the scenario outlined here, the mass of a being is related to its position in the Integrated Hierarchy. Thus we might assume that the consciousness of a molecule operates at a far greater speed than our own, whilst the consciousness of a planetary system operates at a much lesser speed.

Subjective Time
The forgoing tends to suggest that the subjective life period of any being at any level of the Integrated Hierarchy is the same.

God
UNDER this new way of thinking God must be the ultimate pinnacle of the hierarchy, and as such is the sum total of everything, including ourselves.

Tiny Part
Now since we are only a tiny part of that Whole, it should be obvious that we are incapable of understanding how It all came into being, or how or why It maintains Itself even though we contribute towards the experience It has of Itself. Hence we might claim that the "Physical Body of God" is the universe that we perceive about us through our pitifully inadequate senses and for us the most important part of the Body is the planet which nurtures us.

Everything is God
Of course the wonder of it all is that everything is God to the levels of being which exist below it on the Integrated Hierarchy. You are God to the cells and organs which make up your body. How you treat them, what love and consideration you give them will be repaid by them in how efficiently your body operates, what illnesses you suffer etc.

A New Vision
WE might now ask how this scenario impacts the basic tenets of science and religion outlined previously. Firstly we have to say that life as described under our old restricted definition was never 'created' in the sense which that definition implies, because the definition is wrong.

Life and God are One
The new paradigm demonstrates that life has existed as long as the Universe, or God, has existed, because they are one. Ultimately God is all inclusive of time and no time, existence and non existence.

Questions Irrelevant
If we were able to perceive the world from the next level of consciousness up from us on the ladder of the Integrated Hierarchy, we would see that the questions or statements we are able to ask or make about creation are not relevant at that level, anymore than questions or statements asked or made by microbes would be relevant to us. The only questions and answers that are appropriate, are those which refer to levels below that at which the question is asked; questions which for us can be asked and answered by means of language mediated by the logical mind. Further development of this line of discussion is dependant upon a deeper understanding of the qualities and capabilities of the consciousness of humankind.

Natural Selection
The new paradigm demonstrates that what Darwinists claim is evolution, is in fact the process of the Solar System growing through its life cycle. It shows that the changes that take place in the animal and plant life on the Earth are no more due to "development through the natural selection of the fittest", than are the changes that take place in the cells in the body of an animal as it matures from egg to full adult hood due to that mechanism.

Rebirth
Since, rather than being a lump of inert matter, the Earth now appears to be an integrated living organism with its own consciousness, albeit in a form we cannot begin to comprehend; and since humanity is a part of the Earth, rather than something separate from it; it would appear that as long as our planet lives, each individual person lives, and is perhaps capable of being reborn in the body of our Mother the Earth in much the same way the cells in a person's body are continually reborn whilst the person is alive.

Sickness
However, planets can, like you, get sick and our industrial society and its belief systems appear to be a sickness in the body of the planet. Hence, if industrial society does not stop its wanton destruction of the animals and plants around us we will quite possibly kill the living being of which we are a part in the manner that a person with cancer will die when that cancer has destroyed too many essential cells. At the very least we will cause the planet to modify its nature in a manner that will make the continuation of the human species a very difficult task. Climate change could very quickly bring about the end of our civilization and human life as we know it.

Planet Centred Spirituality
Industrial societies must, therefore, change the belief system that has encouraged them to "develop" Mother Earth to the state in which we have placed her, we must instead "develop" a new consciousness, a new spirituality, one which is planet rather than person centred.

Wilderness
We must also understand we can never realise God whilst surrounded by the works of humanity; therefore, the wilderness experience, in which we are surrounded only by the works of God, is essential to the healthy growth of our spirits, souls, minds and bodies. This healthy growth will also permit the expansion of our consciousness to its full potential.

Reverence
We must learn humility and realise that since we are only a tiny dependant part of the Whole, we can never conquer or control It, or even understand It, we can only love and revere the "God" which is so much greater than us.

Human Consciousness
THE new paradigm also gives us an insight into the operation of our normal every day identity-consciousness, as well as those states known as super-consciousness, sub-consciousness, and un-consciousness. In broad terms we can say that normal human identity-consciousness occurs at the human level of the hierarchy, whereas what is termed super-consciousness occurs at the next level up from us, and what is termed sub-consciousness occurs at levels below. Thus our normal identity consciousness exists within the mundane reality of everyday life operating at the speed which is appropriate to it.

Hierarchical Consciousness
The experience of states of super-consciousness and sub-consciousness which many individuals report, however, tend to suggest that our consciousness is capable of entering levels of the hierarchy other than those at which human awareness usually exists. These states also appear to bring a distortion in the time sense. An experience of sub-consciousness lasts for no perceived time at all, whereas an experience of super-consciousness seems to be timeless.

	A New Vision

	Meta-Physics

	Human Nature

	Principles

	Lifestyle

	Contact Us

	

	

	

	WHOLISM
Meta-Physics
	
[image: image4.png]

HOME

	A New Vision

Meta-Physics

Human Nature

Principles

Lifestyle

Contact Us

Meta-Physics is the investigation of that which really exists. It uses the tools of rational thought and argument to come to its conclusions. It may suggest that reality lies beyond the reach of human experience; or on the other hand it may contend that reality exists solely within the objects of human experience.

Existence
Meta-Physicians usually ascribe existence to, or with hold it from, three major classes of things. The first are the physical occupants of space and time. The second are minds and their states which exist in time but not space. The third are abstract entities or universals lying outside of time and space.

Only One Existence?
Meta-Physics also debates the question of the number of real existences there actually are. It asks whether there is just one real Substance or if there are many. It also theorises about the overall structure of creation, and wonders whether creation is just a mechanical system, or by exploring the causually inexplicable issue of the emergence of novelty, asks if the universe contains chance events.

Theories about Reality
A Single Existence/Substance?
The philosopher Spinoza suggested that the whole of reality is a single Substance which he called God or Nature.

Wholism accepts that the whole of reality is a single Substance and calls that single Substance the Whole. Wholists reason that the Whole is God. God is everything that every was, is, or will be, both manifested and unmanifested.

A Dual Substance?
Philosophers like Schelling and Hegel supposed that reality is spiritual, i.e. not material, and thus more God than Nature. This implies the existence of two Substances, the spiritual and the material.

Wholism supposes that God, the single Substance, manifests as five quite distinct but interpenetrating and interacting hierarchical Universes. God is thus both Spirit and Nature in One. Wholists perceive that human beings experience these Universes as consciousness, spirit, soul, mind, and body.

The God of Schelling and Hegel was purged of human attributes. It was Itself not a person, although somehow it contained all the persons there are.

Wholism declares that human beings are a small part of the unfolded hierarchical creation that is God. God, therefore, contains all the persons there are, and yet is Itself not human but something far greater.

The Problem of Duality
The separation between God and Nature, or the Spiritual and Material, is a problem that we invariably encounter when trying to explain existence. This is because our minds are apparently only able to perceive the universe through our physical senses, a factor which immediately raises the fundamental problem concerning the difference if any between the interpreting mind and the experiencing body. It is generally accepted by philosophers that any attitude towards this dichotomy creates major, perhaps insoluble, problems of philosophical analysis.

Wholism explains the dichotomy by accepting that consciousness, spirit, soul, mind and body are different phases of the same single eternal God Substance. They are phases of that Substance in the same manner that steam, water, and ice, whilst apparently different substances with different properties are in fact the same substance, i.e. water in its different phases.
The Mind Body Conundrum
Traditionally there have been four major attitudes to the problem of the separation between mind and body, these are known as Physical Monism, Mental Monism, Interactionism, and Psycho-physical Parallelism.

All is Physical?
Physical Monism is probably the most widely accepted attitude amongst natural scientists. It assumes that all phenomena of mind and nature can be reduced to the laws of physics and biology.

Wholism accepts the truth of Physical Monism, but suggests that it applies only to the last of the unfolded Universes of Creation, i.e. the Material Universe in which we have a physical body. It does not apply to the Universes of Consciousness, Spirit, Soul, or Mind.

All is Mental?
Mental Monism received its contemporary expression in the late 19th century from Ernst Mach. It is based on the premise that since nature cannot be known directly but only by the mediation of a human observer, nature and mind alike are defined by the kinds of observation made and the nature of the inferences drawn. These inferences can either be, that there is an external system of physical nature; or, that there is only an internal system called mind.

Wholism accepts the premise of Mental Monism with the proviso that the Material Universe, in so much that it is a different phase of the one eternal God Substance, has a real existence separate from mind.

Mental Monism holds that all is mind and that the ultimate constituents of the world are individual momentary experiences which in themselves are neither mental nor physical, but of which, differently arranged, both minds and material things are composed. In other words, the concept of Nature itself is a construct of mind that can only be known through hypothesis tested by reference to experience.

Wholism explains the individual momentary experiences described by Mental Monism by accepting that the Whole continually re-creates the five unfolded Universe of Being from moment to moment. Our existence continually flashes into and out of manifestation in much the same way that a television picture is continually re-created or a switch turns on and off.

All is Physical and Mental?
Interactionism holds that there are two interacting spheres, mind and body. This view received its first definitive elaboration in the writings of Descartes. The issue of how the two spheres interact without each destroying the self sufficiency of the other's body of principles remains open.

Wholism accepts the existence of both mind and body and adds the existence of consciousness, spirit and soul to them. Wholism explains the interaction of all five spheres of existence by the mechanism of 'phase shift' of the single eternal God Substance.

Two Separate Realities?
Finally we have the classical doctrine of Psycho Physical Parallelism which is usually attributed to Liebniz. This view holds that physical and mental events run a parallel course without effecting each other.

Wholism also holds that mental and physical events run a parallel course but believes they interact at their phase margins and so they do in fact effect each other to some degree.

Commonsense
In our everyday lives the majority of us give little thought to the deeper aspects that underpin our everyday commonsense reality. Our beliefs about that commonsense reality are universally and unquestionably taken to be true in the manner in which we live our lives. Nevertheless, they often seem to conflict with the findings of philosophers and modern day quantum physicists.

A Material World
For example, we all believe that there is a material world which exists whether or not we as individuals are perceiving it. We believe that other people exist beside ourselves. We believe that the material world and its inhabitants have existed for a long time and will continue to exist. We believe that what has happened often and without exception in the past will happen again in the future, etc. Much of the progress we have made over the centuries, however, has occurred because of sceptical philosophical doubts about the reality of our commonsense belief systems.

Reality Changes
The world we live in today is, however, vastly different from the flat earth, God centred, small village community style of world inhabited by our 10th or 12th century ancestors. Whilst not necessarily 'true reality', the acceptance of commonsense beliefs, even though they have changed over the centuries, must be regarded as the criterion of sanity.

Materialism
No one can deny that our current western industrial society is founded on the concept of Materialism.

All is Matter
Materialism is a theory which suggests that everything that really exists is material in nature. This means that 'real things' occupy some volume of space at any time and usually continue in existence for some period of time. Furthermore, these 'real things' are either accessible to perception by sight and touch, or are similar in their actions to that which is so accessible.

Minds are Material
The Materialist approach denies substantial existence to minds and mental states unless they are identified with states of the brain and the nervous system. It also denies substantial existence to abstract entities or universals. Of the two, the first of these denials is the more critical and controversial, after all, you are quite sure you have a mind, aren't you?

So whilst it is generally agreed that mental states are not the same as physical events in the brain the obviously close correlation between brain and mind suggests that a state that is described as, for instance, the experience of a pain may be the same event as a physical event occurring in the brain at the same time. Materialism excludes the possibility of disembodied minds, whether of God or of the dead. There is no ghost in the Materialist machine.

Wholism accepts the truths of Materialism but suggests they apply only at the level of the Material Universe. The physical laws of Materialism do not operate in the other phases of the unfolded God Substance that are consciousness, spirit, soul, and mind. Each of these phases operates under a different set of laws.

Vitalism
Vitalism is a mixture of various beliefs united by the contention that living processes cannot be explained in terms of the material composition and physio-chemical performance of living bodies. It suggests there is in addition some Élan Vital or Life Force that mobilises the living biological system. Such ideas, however, fly in the face of modern biology and medicine. These owe all their great triumphs to the concept of Mechanism which insists that all vital activities can be adequately explained in terms of material composition and physio-chemical performance.

Wholism accepts the truths of both Vitalism and Mechanism. Their truths applying to different phases of the One God Substance.

Mechanism
Mechanism assumes that for an event to be caused its occurrence can be predicted from knowledge of previous related events together with the application of the relevant universal laws of nature. This seems very straightforward to our commonsense thinking and is the underlying assumption behind modern day classical science. Nevertheless, some philosophers have voiced the view that events should be explained in terms of the purpose which they will serve rather than in terms of some previous causation. Such a view results in the conclusion that the present is determined by the future rather than by the past. Or, alternatively, perhaps it is determined by the intention of some cause that lies outside of time.

Wholism accepts that time and space have existence in the Material Universe. Different laws, however, act in the different phases of the manifested unfolded God Substance and the unmanifested folded God Substance.

Other Views
There are views that are opposed to Mechanism. These are outlined below. They include Holism, Organicism, and the biological doctrine of Emergence, as well as the dominant school of Quantum Physics called Quantum Mechanics.

Holism
Holism is a thesis that wholes, or at least some wholes, are more than the sum of their parts. It suggests that the wholes in question have characteristics that cannot be explained in terms of the properties of, and the relationship to one another of, the parts of the whole. There is something additional involved.

Wholism accepts the thesis of Holism and explains it by using the concept of the hierarchical nature of existence. Since the only real Whole is God. Everything else is a quasi autonomous sub whole of God. Wholism calls these sub wholes wholons. The hierarchy they form is known as the Wholarchy. Every wholon is an apparent whole at its own level in the Wholarchy, however, it forms part of another larger wholon on the level above it and is itself built from sub wholons on the level below it.

Organicism
Organicism, which is a particular version of Holism, is founded on the analogy of complex systems in general, with those that are literally organisms. Now an organism's parts lose their nature, function, significance, and even existence when removed from their organic interconnection with the rest of the organism. Organicism, therefore, suggests that some, or all, complex wholes, whilst not perceived by people to be living entities, have the kind of systematic unity that is characteristic of what are literally living organisms.

Interdependence
An organism is said to differ from a mere mechanism or aggregate by reason of the interdependence of the nature and existence of its parts in the whole. For instance an arm is, or remains, a functional arm only if united to a living body. The organic analogy implies not only that the parts of the whole are unified by internal relations but that the whole has a characteristic life cycle or course of development, just as organisms typically do.

Wholism accepts that every wholon (organism) is a living entity. Every wholon receives life from the wholon that exist above it in the Wholarchy and of which it is a small part,and gives life to the wholons which exist below it in the Wholarchy and which form its parts.

Emergence
Emergence is a doctrine which suggests that in hierarchically organised systems, which biological systems typically are, at some tier of the hierarchy, novelty, which is not obviously predictable or foreseeable in terms of anything that has preceded it, can appear. Consciousness for instance can be said to have emerged in the evolution of higher primates. Much earnest and confused thought surrounds the notion that Emergence is a kind of evolutionary stratagem which explains the appearance of novelty.

Wholism suggests that the doctrine of Emergence only appears to have some validity if it is accepted that creation occurs upwards from the less to the more complex. If it is accepted that creation occurs downwards from the more to the less complex, questions about the emergence of novelty do not arise.

Quantum Mechanics
Quantum Mechanics, which was developed in the 1920's, is a system of mechanics based on the wave-particle duality of radiation and matter. It must be used when describing systems so small that Newtonian or commonsense mechanics breaks down. The Radiation-Matter division harks back to the Mind-Body, or Spirit-Matter problem that lies at the base of all human questioning.

Uncertainty Principle
Now, whereas in classical physics the state of a system is specified certainly by precise simultaneous determination of all relevant dynamical variables, position, momentum, energy etc., the Uncertainty Principle asserts that this specification cannot be made for small scale systems. Thus at an atomic level complete Determinism is lost and in Quantum Mechanics, systems are specified by stating the probability of given values for position, momentum etc.

Indeterminism
Indeterminism as it is understood by Quantum Mechanics has caused much controversy. Einstein for instance wrote "God does not play dice". Others have tried to construct theories in which hidden variables operate on a very fine scale in order to determine the precise moment when a given atom will radiate, or a nucleus decay. These theories are constructed in order to remove the apparent randomness, novelty, or freewill aspects from such non determined events. Despite the doubts about its conceptual foundations, Quantum Mechanics is supported by a great mass of experimental evidence and must be regarded as one of the greatest intellectual triumphs in all of physics.

Wholism explains the apparent freewill aspects of non determined atomic events by asserting that atoms are wholons which do indeed have a degree of freewill at their own level of the Wholarchy.

Evolution
Evolutionary Theory is another of the major pillars supporting modern day science and its essence permeates society as a whole. The theory suggests that all the various types of animals and plants which currently exist have their origin in other pre-existing types. Their distinguishing differences being due to modifications that somehow occurred in successive generations of their ancestors.

Natural Selection
Darwinism is a theory of the origin and perpetuation of new species of animals and plants which holds that organisms tend to produce offspring varying slightly from their parents. It states that the process of Natural Selection tends to favour the survival of those individuals whose peculiarities render them best adapted to their environment. Such individuals breed and so pass their characteristics on to their descendants. The theory supposes that chiefly by the continued operation of these factors new species not only have been and may still be produced, but that organisms of widely different groups may have arisen from common ancestors.

Neo-Darwinism claims that Natural Selection is the chief factor in the evolution of plants and animals and it specifically denies the possibility of inheriting acquired characteristics. Furthermore, it holds that tenable variations that are the subject of Natural Selection arise either spontaneously or not at all.

Evolutionary Needs
Lamarkism, however, states that the motive forces for evolutionary change are an animal's needs and the activities it undertakes in order to satisfy them. Such activities supposedly induce new or increased use of organs and parts resulting in adaptive modification or greater development. They similarly cause disuse and eventual atrophy of other parts. Furthermore, such changes are transmitted to offspring. Lamarkism, however, is completely at odds with the central dogma of Molecular Biology which holds that genetic information flows only towards protein or other products and never away from them. There is no known methods by which any modification brought about in a living organism during its own lifetime can be imprinted on the genetic mechanism. This contention is, however, currently under question.

No Proof of Evolutionary Theory
In general, however, the acceptance of evolutionary theory does not depend upon the evidence of a number of so called proofs. It depends rather upon the fact that the theory permeates and supports every branch of biological science, much as the notion of the roundness of the Earth underlies all geodesy and cosmological theories.

Continuous Recreation
Wholism asserts that God continually momentarily re-creates the manifested universe based on the experience of the previous one. Whilst this appears to us to be evolution, it is an evolution that springs directly and continually from God. It is an evolution of the life cycle of creation and can be compared to the way that your life evolves through the life cycle of an human being. You do not evolve into something other than that which you are created.

Wholon
Wholon is a word that has been derived from the word holon. Twenty-five years ago, the Hungarian author and philosopher Arthur Koestler proposed the word "holon" to describe a basic unit of organization in biological and social systems. Holon is a combination of the Greek word 'holos', meaning whole, and the suffix 'on' meaning particle or part.

Koestler observed that in living organisms and in social organizations entirely self supporting, non-interacting entities did not exist. Every identifiable unit of organization, such as a single cell in an animal or a family unit in a society, comprises more basic units (plasma and nucleus, parents and siblings) while at the same time forming a part of a larger unit of organization (a muscle tissue or a community).

A holon, as Koestler devised the term, is an identifiable part of a system that has a unique identity, yet is made up of sub-ordinate parts and in turn is part of a larger whole.

A wholon, as conceived by Wholism, is a quasi autonomous living whole built of smaller wholons and existing as a discreet entity, whilst also forming a functioning part of a larger wholon.

Wholism
Wholism is a spiritual, philosophical and ecological lifestyle based on the concept that God is the Whole. God is everything that ever was, is, or will be. Nothing exists outside of God, or God would not be the Whole. Wholism teaches that you are a part of God but that God is the whole of you.

Wholism claims God continually momentarily re-creates the manifested universe by unfolding Its 'One Substance' as five phase shifted but quite distinct interpenetrating and interacting Universes.

These Universe further unfold into sub wholes within sub wholes. The sub wholes are known as wholons.

Wholons are quasi autonomous wholes existing as discreet entities whilst also forming an operating part of a larger wholon.

Wholons form an integrated hierarchical structure known as the Wholarchy.

Wholons unfold downwards into yet smaller wholons.

All wholons are conscious living entities.

Human beings are wholons. We experience the five unfolded Universe of Creation as consciousness, spirit, soul, mind, and body.

God is the Whole
Wholism's fundamental assertion is that God is the Whole and that you are a part of that Whole.

Now whilst it is true to say that the essential nature of the Whole is unknowable to us because a part can never encompass the reality of the Whole, we can, nevertheless use reason to inform us of certain things about the Whole.

Firstly, the Whole is defined as being the One Real Substance. It is everything that really is. It is both that which is manifested and that which is unmanifested. There is nothing outside of It or It would not be the Whole.

Secondly, the Whole is infinite in both its manifested and non manifested states because by definition there is nothing else which could define, bound, limit, or restrict It.

Thirdly, the Whole has always existed and must always continue to exist as there is nothing else which could have created It or which could destroy It. The Whole is eternal.

Fourthly, the Whole is everywhere. It must be continuous in space because there is nothing else to fill any gaps in It. It must be continuous outside of space because there is no place outside of It.

Fifthly, the Whole is infinite in power because there is nothing else to limit, restrict, or restrain It from action, or to cause It to take action. It is subject to no other power, because there is no other power.

Sixthly, the Whole in Its totality is unchangeable because there is nothing else to change It. It cannot be added to or subtracted from because It is the Whole.

Seventhly, the Whole is conscious because if any part of It is conscious, then all of It must be conscious since It is One Substance.

	A New Vision

	Meta-Physics

	Human Nature

	Principles

	Lifestyle

	Contact Us

	

	

	

	WHOLISM
Human Nature
	
[image: image5.png]

HOME

	A New Vision

Meta-Physics

Human Nature

Principles

Lifestyle

Contact Us

Human Experience
THERE are five quite distinct elements to human experience. In broad terms we can define them as consciousness, will, feeling, thought, and sensation; and they are distinct even though they interact. The degree to which we are able to distinguish between them gives an indication of our level of integration as functioning human beings.

Words and Experience
It must be pointed out that an intellectual comprehension of the words being used does not necessarily imply a grasp of the underlying principles. The words are not the experience. Test this, pinch your arm. Is the sensation of the pinch the same thing as the word or concept? It obviously is not; the word is just the name, the label we apply to the sensation in order to be able to verbally communicate the experience without making the person we are communicating with physically re-experience the pinch.

The Five Elements
The five elements of human experience have been known by different names at different times in different cultures. The Christian religion for instance terms them God (consciousness), Spirit (will), Soul (feeling), Mind (thought), and Body (sensation); whereas Astrology and Occultism call them Æther, Fire, Water, Air and Earth.

The Five Are Really One
Whilst we will treat the elements as though they are different substances, they are in fact ultimately a single substance. They are phase shifts of the One Real Substance. For example, in the same way that water can exist as steam or water or ice in the material universe, each being the same substance but a different phase of that substance; so can the One Real Substance (God) manifest in Its five separate phases of Ether, Fire, Water, Air and Earth.

Clarification
In order to clarify and discuss the five Elements in more detail it is necessary to introduce ideas concerning the nature and existence of humanity that might at first appear a little strange and somewhat esoteric. If, however, you keep an open mind you will see that once accepted these basic premises permit the construction of a very powerful and internally logical means of describing the human creature and the way in which we function.

The Five Universes
Wholism, as outlined in the Principles page, teaches that the Whole (God), manifests Itself by unfolding as five quite distinct but interpenetrating and interacting Universes. It teaches that human beings have a presence in each of these five unfolded Universes of Creation. We experience them as consciousness, will, feeling, thought, and sensation by use of our attributes of Cious, Spirit, Soul, Mind, and Body. These attributes are the elements of being which make us human. Each is built from the substance of the particular Universe in which it exists. Thus there is a Universe composed of what we call Ether atoms, one of Fire atoms, one of Water atoms, one of Air atoms and one of Earth atoms. This last being the physical world we detect using our senses of sight, smell, touch, taste and hearing.

Separation
Now the Earth Universe contains the physical elements of ether, fire, water, and air, but it does not contain the Universal Substances Ether, Fire, Water, and Air. They exist only in their own particular Universes.

Our Five Bodies
Wholism teaches that we humans have an Ether Body composed of Ether atoms, a Fire Body composed of Fire atoms, a Water Body composed of Water atoms, an Air Body composed of Air atoms, and an Earth Body composed of Earth or physical atoms. Alternatively we can call these bodies the Cious, the Spirit, the Soul, the Mind, and the Body; or name them as being the experiences of consciousness, will, feeling, thought, and sensation.

The Ether Universe

The Element of Ether expresses itself in human terms as consciousness. Science originally used the word ether to describe a hypothethical medium which was supposed to fill all space and support the propagation of electromagnetic radiation.

The Final Mystery
Ether is the substance that underlies everything, and since we use it as our means of perception it is the final mystery the nature of which cannot be understood or described because there is nothing lying outside of it which can be used to provide a reference for comparison. Whilst there are different levels of consciousness which we are able to discuss, it remains a truism that we either have consciousness and are aware we exist, or we do not, and we are not.

The Fire Universe

The Element of Fire expresses itself in human terms as Spirit. It is a radiant energy which is excitable and enthusiastic. Its light brings colour and brightness into our lives and it exemplifies high spirits, great faith in life, enthusiasm, unending strength and direct honesty. Its expression varies from the intense white heat that is found at the centre of a star, a heat which transforms any engulfed substance, to that of the gentle flame which warms, cheers and guides the traveller home on a cold dark night. It is related to will power, creativity, freedom of expression, and direct positive action. It dislikes containment and will eventually either burn through to freedom and destroy its captor or else be itself snuffed out. It is the energy we use to reach out and influence others, and the degree to which we can manipulate it indicates our power as individuals.

The Water Universe

The Element of Water expresses itself in human terms as Soul, or feeling. Feeling can range from the compulsive passions of hate and jealousy through to the all encompassing acceptance and love of creation. Water has no shape or form of its own, but rather flows and changes in a manner dictated by external forces. It can exist in three states, as a solid, a liquid, or a gas; and these states can be used to indicate the variation that occurs within our feeling nature.

Feelings Change
We talk for instance of receiving the cold shoulder, or of there being an icy silence. A moment later the atmosphere can thaw, and we perhaps feel warmth and acceptance flowing from those who were previously distainful. Another change, and we experience the surging energy of anger being directed at us for some reason, and we too, perhaps start to boil. These variations can sometimes happen within seconds, and we might become confused about just what we are feeling and why. This is especially the case if we do not understand that feelings like water are by their very nature passive and receptive until moved by an external force, and that when flowing feely they monitor not only our own, but also the energy states of the people and objects about us.

A Sixth Sense
Feelings are a sixth sense which tells us what other people are actually doing with their energies at levels deeper than those of superficial appearance or statement of intent.

The Air Universe
The Element of Air expressess itself in human terms as Mind, or thought. It is extremely nebulous and unlike Water exists in only one form, although its density can vary. Thus, the rarified formulations of mathematics and philosophy which have little or no contact with material reality can be compared to the air exisiting at the edges of planet Earth's atmosphere, whereas thoughts connected with day to day physical life are similar to the dense air found at sea level. Ideas are like the wind in that they move through the Air Universe and adjust and realign its substance. These movements make its reality detectable since without them it would to all intents and purposes have no existance.

Concept
Our mind is made of Air substance and it is the instrument we use to monitor these breezes, our mind's degree of refinement indicates how sensitive we are to the subtleties of concept.

The Earth Universe
The Element of Earth expresses itself in human terms as the solid world of physical form and sensation we detect about us by using our five basic senses. Many people claim that it is the only world that has a true reality. It is a fact that those who lose contact with it for whatever reason seem to enter strange regions and become incapable of discovering a place where they can rest with peaceful self assurance. We call this loss of centredness in Earth, schitzophrenia, psychosis, or mania depending upon the Universe in which the unfortunate lost and rootless one is drifting.

Sensory Reality
Earth is associated with touch, sight, smell, sound, and taste; and all things linked to theses sensations. It also behaves in a limiting, controlling fashion in that it resists sudden change through its quality of inertia. This quality can be considered to provide steadiness, caution and persistance, or obstructiveness, stupidity and pigheadedness depending on your viewpoint.

Consciousness

Now whilst many people believe that they are just their physical bodies; and Descartes in saying "I think, therefore, I am", apparently believed he was his thoughts; in reality, consciousness itself is the element which provides essential being. Thus Descartes should have said " I am conscious, therefore, I am". Without consciousness we have no awareness of ourselves or of the rest of existence, and therefore, no individual being. Within the terms of our model we each have a body of consciousness which exists in the Universe of Ether and which is built from atoms of that substance.

Identity Consciousness
At first sight it might appear that the part of total consciousness which we will term the identity consciousness (IC) is all that we are. Now the IC is the awareness of the moment which we are currently exist in, and that moment encompasses our perception of the now, whether that perception lies in the current now, in our memory of a previous now, or in our imaginings of what a future now might be.

The IC, however, is not a permanently fixed factor, but fluctuates in size and content. When you are asleep it withdraws from the Earth or physical plane and you lose awareness of your body. Those able to maintain an identity beyond the physical can, in the dream state, realise they are dreaming and consciously manipulate their dreams. However, to all intents and purposes the rest of us effectively die each night when we go to bed and are resurrected each morning when we wake up.

Growth in the IC occurs as the various aspects of the individual's being, mentioned previously, are integrated.

Another way to look at one's Identity Consciousness is to consider it to be one viewpoint that the Whole has of Itself, ie it is a part of the Whole which perceives itself as being a separate entity viewing the rest of Itself from a totally unique standpoint.

Spirit

Your Spirit is that element of you which exists entirely in the Universe of Fire. It is built of atoms of that substance and it provides you with that essence which science terms life. Without spirit there is no organising principle in operation to hold together the sub categories of your being which are discussed below under the headings soul, mind, and body. Your spirit is your life energy and it expresses as enthusiasm, vitality, vigour, courage and creativity. It supplies your will power and is related to freedom of expression and direct positive action. It is the inner fire which drives you, and when consciousness expresses through it, it becomes your individual identity or ego.

Soul

Your soul is that element of you which exists entirely in the Universe of Water. It is built of atoms of that substance and provides you with your sensitivity. Without sensitivity you are unable to feel the impact that your actions have upon the wider world around you.

Your soul is your feeling nature and is in essence passive and receptive. It supplies not only your ability to feel the pleasure or pain caused by the interraction between your inner, and outer environments, but also mediates how you distinguish between the two. Such discrimination helps you to preserve the integrity of your organism by causing you to flee pain and be attracted by pleasure. Feeling, by assisting you to determine what is you and what is other, permits you to separate your individual ego identity from the larger environment.

Mind

Your Mind is that element of you which exists entirely in the Universe of Air. It is built of atoms of that substance and provides you with your ability to understand. Without understanding you cannot comprehend or order the data you receive. Your mind is your basic concept forming instrument. It provides you with your ability to think and rationalise and also, through the process of definition, helps you stabilise your identity.

Body

Your Body is the element of you which exists entirely in the Universe of Earth. It is built of atoms of that substance; i.e. carbon, hydrogen, oxygen etc. and it provides you with your ability to react to physical sensation. Without sensation you are unable to locate yourself in time or space. Your body is your basic experience generating mechanism. It supplies not only your ability to see, touch, smell, hear, and taste, but also provides the opportunity for the concrete manifestation of your identity.

	
	More About Human Nature
	

	A New Vision

	Meta-Physics

	Human Nature

	Principles

	Lifestyle

	Contact Us

	

	

	

	WHOLISM
The Principles
	
[image: image6.png]

HOME

	A New Vision

Meta-Physics

Human Nature

Principles

Lifestyle

Contact Us

	God
WHOLISM is based on the principle that God is everything that ever was, is or will be. By definition God is the Whole. Nothing exists outside of God or God would not be the Whole. Adherents to this principle are known as Wholists.
	God Recreates
WHOLISTS accept that God recreates the manifested universe from moment to moment and modifies every momentary universal recreation based on the experience of the previous one. The apparent passage of time is an illusion created by memory.
	Multiple Creation
WHOLISTS accept that creation is not a single chance event whereby primordial matter somehow burst into existence and then evolved upwards from the less to the more complex, but an ongoing process that flows continually downwards from God.

	Five Universes
WHOLISTS accept that existence is eternally re-created as the Whole unfolds as five quite distinct but interacting and interpenetrating Universes. Science calls the initial unfoldment, or creation, the 'Big Bang', but only accepts the existence of the fifth or physical Universe and only recognizes a single creation.
	The Wholarchy
WHOLISTS accept that the five unfolded Universes of Creation, within each of which human beings have a presence, themselves unfold as progressively smaller and smaller parts thereby creating the form of an Integrated Hierarchy. Wholists call these parts wholons, and the hierarchy itself is known as the Wholarchy.
	Wholons
WHOLISTS accept that wholons are quasi autonomous wholes which exist as apparent wholes on their own level of the Wholarchy. They unfold downwards into smaller wholons whilst also forming an operating part of a larger wholon, itself existing as an apparent whole, on the next higher level of the Wholarchy.

	Living Wholons
WHOLISTS accept that every wholon on every level of the Wholarchy is a living entity existing within and contributing towards the being of the larger wholon, or living quasi autonomous whole, of which it is a part. Every wholon is an internal point of view of the Whole. You are a wholon. God looks through your eyes.
	God's Body
WHOLISTS accept that the Material Universe which we perceive all about us by use of our senses of sight, hearing, smell, taste, and touch, is the physical body of God and that for humanity the most important part of God's body is our planet Gaia, our home, our Earth.
	Human Nature
WHOLISTS accept that human beings have a presence in each of the five unfolded Universes of Creation. We experience the Universes as consciousness, will, feeling, thought, and sensation by use of our attributes of Cious, Spirit, Soul, Mind, and Body. These attributes are the elements of being which make us human. Each is built from the substance of the particular universe in which it exists.

	The Unfoldment
IN other words, the five Universes of Creation unfold as Galaxies which unfold as Star Systems. These unfold as bio-systems, which unfold as animals and plants, then as organs and then as cells. Cells unfold as molecules, which unfold as atoms, and so on.
	Human Wholons
HUMAN beings are wholons existing within the larger wholon of our planet. Our planet is in its turn a wholon existing within the yet larger wholon of our Solar System. This hierarchical progression continues on up the Wholarchy, the totality being the manifested Godhead.
	[image: image7.png]

HOME

	A New Vision

Meta-Physics

Human Nature

Principles

Lifestyle

Contact Us

	

	

	WHOLISM
Lifestyle
	
[image: image8.png]

HOME

	A New Vision

Meta-Physics

Human Nature

Principles

Lifestyle

Contact Us

The First Step

In order for you to experience the truth of the fivefold nature of your being you must make a sustained effort over a period of time. You must start to observe both the inner as well as the outer reality of your being. There is a simple technique you can use to facilitate this process. It is called the 'Watch Exercise'.

The Watch Exercise
Find a quiet spot where you can sit comfortably and will not be interrupted for 10 minutes.

Take a watch or a clock with a second hand and look at it. Try not to do anything except watch the second hand as it passes around its dial. Aim to achieve an intense awareness of the tip of the tiny strip of metal as it moves.

You will notice that your attention will be distracted from your task by noises and other sensations from your body and also perhaps by thoughts and feelings. At each distraction remember your aim and return your attention to the tip of the second hand, but also remember what it was that distracted you. After 5 minutes stop and take stock of the observations you have made.

Repeat the exercise at the same time and if possible in the same place every day for the next 14 days. Slowly extend the period of your watching as the days go by. Perhaps to 10 minutes after a week, to 15 minutes after two weeks.

Start a Wholist Diary
It is very useful for you to start a diary to detail your progress in discovering yourself. It will show you how your beliefs about yourself and the Universe change as you involve yourself more deeply with Wholism.

In your diary make brief notes of what you observe in your daily 'Watch Exercise'. e.g. Day 1. - Trouble concentrating, kept thinking how stupid this exercise is, my foot was itching......etc. Also make a few notes about your concept of God and how that changes as you progress. i.e. - God is Love, God is pure Spirit, God does not existetc.

The Lifestyle Ways

Love yourself
Love your neighbour
Love God
Have fun

Love - To treat with care and respect.
Yourself - Your cious, spirit, soul, mind and body.
Your neighbour - All the humans, animals, insects and plants on our planet GAIA.
God - The Whole.
Fun - If you need fun defined then you're not having any. Do something about it

Some Useful Lifestyle Tips
Live frugally. Be close to nature whenever possible. Explore, test, then accept your limitations. Try to be peaceful. Eat less. Exercise more.
Symbols

The symbol of the Whole is the circle. The symbol of Wholism is the circle unfolded into five concentric circles with a picture of GAIA at the centre. The circles represent the five Universes of Creation and the Wholarchy of wholons within wholons. The top half of the symbol is light and the bottom half is dark. The division represents manifestation and non manifestation.

In order to identify themselves Wholists wear, around their neck or pinned to their chest, the picture of our planet GAIA with the word HOME written below it as is shown at the top of this page.

You may download the Earth image, as it is in the public domain, print it out and use it to make your very own Wholist necklet or badge.

Make it as big as you dare in order to attract lots of attention. The badge should be round and black so that GAIA and the word HOME is highlighted against the black background of space, just as it is in this web page.

You might also like to make some cards to hand out to people who ask what your badge or necklet is all about. The cards should simply read

WHOLISM
Our Spiritual Future
'www.wholism.org'
Your Wholist Name

When embarking on a new spiritual path it is usual to make a symbolic break with your past life and past beliefs.

When you decide to become a Wholist, you may if you choose to, make this symbolic break in three ways. - By discovering and using your Wholist name; by wearing the HOME necklet or badge; and by adopting the Wholist dress style.

Alternatively if you choose you may simply use and practise Wholism without doing any of the above. You are still a part of GAIA and a part of the Whole.

The Dress Style

Throughout the ages individuals deeply involved with a spiritual path have dressed in a special way. This is so for several reasons.

The dress identifies the individual concerned as being somehow different from all those around them. It also helps remind the individual that they are a member of the group. If they also wear a symbol of some kind, it leads to other people asking questions, this presents the opportunity for spreading knowledge of the path.

In Europe, nuns of the Christian tradition dress in grey or black robes. In Asia, Buddhist monks dress in orange. In India, Hindu holy men either go naked or wear an orange loincloth.

The dress style of Wholism suggests the wearing of the HOME necklet or badge and also the wearing of clothes of a single colour.

In today's society most people wear clothes containing a variety of colours. An individual dressed in only a single colour stands out in the crowd and attracts attention. They look somehow whole and integrated, especially if the colour suits them.

The colour worn can vary from individual to individual. The colour can also vary from day to day. Pick the one that best suits you.

Wouldn't it be nice if some day you went out on the street of your local town and saw someone dressed from head to foot in emerald green, or sky blue, or whatever, and wearing a huge badge or necklet with a picture of the Earth on it saying HOME.

Wouldn't it be even nicer if you began to see people dressed like that everywhere, every day?

Imagine the day when the President of the USA in his power suit of uniform navy blue or grey appears on the TV wearing his huge HOME badge!

Inner Work

You occupy the middle ground between an infinite inner and an infinite outer universe. You are but a tiny contributing part of the outer universe which is to you 'God the Whole'. You are, however, 'god the whole' to your inner universe. You are the pinnacle of the wholarchy which forms your being.

Your Inner Work involves you in becoming aware of the existence and needs of the wholons which contribute to your being. These are the organs in your body. They are communicating their needs to you all the time if you only listen.

Modern medicine has demonstrated that all your organs, heart, liver, kidneys etc. are indeed wholons; ie that they are quasi-independant wholes. It has proven that as long as they are provided with the correct living environment they can continue with their lives even though you, as an independant being have already died. Witness the wonders of transplant surgery. Your organs can continue to live in someone else's body!!

The first step to achieving inner awareness is to practice the First Step Meditation. Once you are conscious of the five elements of your being it will be possible for you to investigate and resolve any problems your inner wholons are having with their existence. These problems effect the quality of your life in the areas of your spiritual, emotional, mental, and physical wellbeing.

Outer Work

As described above in the section Inner Work, you stand between an infinite inner and an infinite outer universe. Your inner work involves your inner self. Your outer work involves your dealings with all the other wholons which exist at the human level of the Wholarchy as well as with your dealings with the being or God which is our level's pinnacle.

The other wholons on the human level of the Wholarchy are all the people, animals, insects and plants which you see in the world all around you. The God of this level is GAIA our planet the Earth.

As with your inner work, your outer work requires that you become more aware of the elements of your own being in order that you can perceive how you impact everything else around you .

Your outer work involves the practise of the Watch Exercise and other developmental exercises, as well as the spreading of the ideas and ideals of Wholism.

Other activities might include environmental activism of some kind since humanity's treatment of GAIA, our only home, is currently the most pressing problem in global society.
Meditations

The Watch Exercise is the most important meditation within the Wholist movement. Do it at least once every day, and try to stay in the Watching state of consciousness at all times.

For those who would like to try additional techniques click below on Meditations.

	
	Meditations
	

A Special Sacred Place
We live our lives and have our being within the greater life and being of GAIA. Because of this everywhere is a special sacred place. This truth is easy to realise if we live in the country and can gaze at the trees, the mountains and the sky. Sometimes, however, especially if we live in a big city and live our lives surrounded by the works of mankind, we can forget that we are a small part of a much greater living whole.

Make a special place where you can go to remember GAIA when the hustle and bustle and pressures of your daily life knock you off balance and you lose realisation of that greater being of which you are just a tiny part.

Your special place can be in your imagination, if that is what suits you, or it can be a small corner of a room. Suspend a picture of our Home, our planet GAIA, in your special place. Maybe grow a plant or place fresh flowers, in front of it each day. Go to this special place to do your Watch Exercise, or go to it and just gaze at GAIA whenever you feel the need.

The ability to see GAIA in her totality is a very new phenomena. For the entire history of humanity, up until a few decades ago, such a view of our wonderful Home simply was not possible. The realisation of our 'partness' that the view engenders within sensitive people is so new that only very few of the more conscious of GAIA's children have comprehended its mind altering implications.

Ceremonies

Most spiritual paths utilise ceremonies similar to those of other faiths and Wholism is no exception.

The most important ceremony in Wholism is the Sacred Meal. This ceremony is a simple recognition that the food and drink of which your meal is composed is the Physical Body of God. Not in some strange archane mystical sense, but in reality.

To undertake the ceremony present your food to the Whole, with thanks, in front of a large picture of GAIA.

When you begin to eat, be sure you recognise with your full consciousness just what it is you are partaking of.

The ceremony should be carried out before every meal, or at the very least on one occasion each week.

	A New Vision

	Meta-Physics

	Human Nature

	Principles

	Lifestyle

	Contact Us

	

Bottom of Form

_1087301622.unknown

_1087301621.unknown

