

	
		SCHELLING
	

	Understanding German Idealism

	◊

	
		by
Michael Tsarion
	

	Copyright ©2016 Unslaved Media. All Rights
		Reserved.

		
		
		

	No part of this publication may be reproduced,
		stored in a retrieval system or transmitted in any mechanical,
		photocopying, recording or otherwise, without the publisher's
		permission.

		

	First Kindle Edition, July 2016

	DEDICATIONS

	This book is dedicated to the memory of
		Friedrich Wilhelm Joseph Schelling, Georg Wilhelm Friedrich Hegel,
		Eduard von Hartmann, Jacob Bohme, Meister Eckhart, Nicholas Cusanus,
		George Berkeley, William Blake, Rudolf Steiner, Wilhelm Reich, Gustave
		Le Bon, Ayn Rand, Alvin Boyd Kuhn and Otto Rank.

	
	

	ACKNOWLEDGEMENTS

	
		To Chris for technical support. To Bryan Magee. To Alan for being a
		good teacher way back then.
	

	Table of Contents

	

	
		INTRODUCTION
	

	
		1. The Problem of Idealism
	

	
		2. Back to the Mirror
	

	
		3. The Freedom of Man
	

	
		4. The Existential Trinity
	

	
		5. The Fall of Albion
	

	
		6. Nothing Higher Than Beauty
	

	
		7. The Absolute Idealism of Hegel
	

	
		About Author
	

	INTRODUCTION

	

	
		Great things are done when men and mountains meet –
		William Blake
	

	
		I first began studying academic philosophy at a community college in
		Belfast in 1987. Although I did not take the classes to matriculate,
		my interest in Western philosophy, which had always been sincere, was
		enhanced considerably. We were fortunate to have a captivating tutor,
		a very rare thing in Northern Ireland in those days. Unlike ordinary
		school we were permitted to wear our own clothes rather than uniforms
		and even allowed to go about the college smoking. It was a barely
		bearable experience, but mission accomplished I activated my
		little grey cells and learned many interesting things.
	

	
		After taking the same class the following year, 1988, I left Belfast
		and moved back to the Bay Area California. Working deadbeat jobs I
		continued studying philosophy on my own, albeit on the quiet. It was
		not until 1993, when I first came across Being and Time by
		Martin Heidegger, that I experienced a major turning point in my
		intellectual life. Before that I had been upgrading my insight into
		the nature of our crazy world by devouring the works of Ayn Rand, and
		without doubt I am a committed Randian. Reading widely from numerous
		fields I became familiar with the work of Henri Bergson and was deeply
		inspired by the poetry of Rainer Maria Rilke. Finding out how much
		Heidegger was influenced by Rilke and other existentialist poets
		encouraged me to continue finding out more about the philosopher's
		ideas. Twenty years later I felt I had a grasp of what Heidegger and
		Rilke were thinking. Of course to study Heidegger means to study the
		whole of Western philosophy, and in so doing I was eventually able to
		penetrate more deeply into Hegel, Schelling and the German Idealists.
		Understanding Heidegger inevitably means asking what he found so
		flawed and reprehensible about other traditions. What was he
		critiquing in Scholasticism, Cartesianism, Rationalism, Metaphysics,
		Epistemology and Idealism? One is compelled and condemned to dart off
		in so many directions in order to make sense of his unique
		perspectives. Nevertheless it was well worth the twenty three years of
		committed effort.
	

	
		Eventually I learned that Heidegger had a soft spot for the relatively
		unknown German Idealist Friedrich Schelling. This is not surprising
		given that some of Heidegger's key ideas on the nature of Being come
		directly from Schelling's work entitled First Outline on a
			System of Nature. Few know that in 1936 at the University of
		Freiburg, Heidedgger gave a scintillating series of lectures on his
		German predecessor. These courses and his book Schelling's
			Treatise: On the Essence of Human Freedom, are responsible for
		awakening some interest in the lesser known genius.
	

	I also came to Schelling through a study of Hegel. Personally I
		enjoy contemplating the ideas of both men, and it was intriguing to
		discover their debt to German mystics of bygone ages, such as Jacob
		Bohme, Meister Eckhart and Nicholas Cusanus. Having studied the writings
		of William Blake since I was five years old, I was more than eager to
		read anything that helped explicate the great English mystic. It is
		known that Blake read Bohme and was influenced by the sage's enigmatic
		ideas. I felt sure that Blake, for all his originality and iconoclasm,
		would have been in agreement with many perspectives of Schelling and
		Hegel.

	
		More recently I find it odd and contemptible that Schelling's name is
		habitually omitted by the fledgling scientific cadre of "Religious
		Naturalists" or "Naturalistic Pantheists," as they tend to call
		themselves. I support their work, and am myself a Mystical Naturalist.
		I certainly believe that Religious Naturalism will eventually emerge
		as a major paradigm and school in science, particularly after the
		dominant materialist-physicalist approaches crash to the ground under
		their own weight, as they are now doing. The growing interest in the
		dynamic discoveries of Hannes Alfven, David Bohm, Richard Tarnas,
		Arthur Koestler, Ken Wilber, Michael Talbot, Bruce Lipton, Stuart
		Hameroff, Rupert Sheldrake, Iain McGilchrist, and the Religious
		Naturalists, is bound to influence up and coming young scientists,
		encouraging them to reject materialism and be receptive to new
		paradigms about spirituality, cosmos, existence, identity, will,
		freedom, nature, culture and morality. However, as said, the champions
		and exponents of sensible science must be reminded to
		acknowledge their great intellectual predecessors, and recognize that
		none of their own ideas are new. Blake, Goethe, Steiner, Berkeley,
		Hegel, Schelling and Whitehead must be correctly and respectfully
		honored as we move forward to bring forth a saner and more holistic
		understanding of reality.
	

	My chagrin at the unbearable omissions in recent books by
		Religious Naturalists spurred me to correct the egregious problem by
		writing this book. It is intended as an introduction to Schelling and
		German Idealism, but also honors the work of Bohme, Blake, Berkeley,
		Rank, Reich, Whitehead, Heidegger, Merleau-Ponty, and other savants of
		the past with profound ideas that must never be neglected,
		misinterpreted or repackaged by crafty newbies jostling for personal
		intellectual acclaim.

	
		Schelling is perhaps the least remembered and read major Western
		philosopher. I therefore hope my book encourages readers to delve into
		his works with interest and respect. In accord with their intellectual,
		mystical and romantic predecessors, Schelling and Hegel offer the most
		coherent proofs for the existence of Spirit. They were not men of
		belief but of direct Knowledge, and the world's sincere seekers
		of Truth must return to imbibe their wisdom, heedless of the cacophony
		of corrupt disingenuous voices from all sides which attempt to
		belittle and dismiss their elegant and profound philosophies.
	

	TRUTH AGAINST THE WORLD

	CHAPTER ONE

	The Problem of Idealism

	
		Truth in philosophy means that concept and external reality
			correspond – Georg Hegel
	

	
		The man who believes all that exists is the product of consciousness
		is referred to as an Idealist. However, we might ask if the Idealist's
		idea is for the most part a presumption, perhaps without strong
		foundation. After all, an Idealist supposes that because he, as a
		human, thinks and has consciousness, all he sees must be an
		emanation of consciousness. But surely this is pure anthropomorphism
		and metaphysicalization. It is certainly rather arrogant and
		grandiose, since the Idealist does not suppose the consciousness of
		which he is intimately aware to be omnipotent. He will admit, surely,
		that his consciousness is limited, perhaps extremely so. Indeed he
		will admit to the existence of an "unconscious" hemisphere which
		conscious processes cannot penetrate. Given that this is so, are we to
		take it that the limited consciousness known to humans is the author
		of reality? Surely not. We'd expect that kind of consciousness to be
		far more potent. The Idealist agrees and tells us about the Supreme
			Being – the Supreme Thinker who thinks great thoughts.
		Dazzled, we rarely ask whether this thinker's consciousness is also
		limited. Does his existence precede time and the beginning of the
		universe? Is he the origin of evil as well as of good? Does he possess
		an "unconscious" self? Is he here with us in his creation? Did he
		return somewhere else after setting the cogs of the universe in
		motion? Or does he come and go at a whim? Is He a She?
	

	As to his personality, Schelling says that yes, astonishingly,
		the mind of God does have an "unconscious" hemisphere. Following on
		from mystics such as Jacob Bohme, Schelling had no difficulty
		understanding that God, like man, has a dark side to his being. Indeed
		Schelling intelligently realized that it is not correct to suppose
		that any kind of consciousness, whether in man, nature or God, is
		omnipotent and without a level of imperfection or tension. Of course
		Schelling is still supposing that nature and God have what man
		possesses. To escape the problem of anthropomorphism he remains open
		to the idea that consciousness as man knows and has it, is not
		necessarily consciousness as nature and God know and have it. But is
		this simply a convenient ruse? Does it make the Idealist's argument
		stronger to propose a different, more powerful kind of consciousness
		than the limited kind known to us? And will this dualistic theory
		sufficiently explain anything?

	
		But perhaps this kind of rarefied consciousness does indeed exist and
		function in the way Idealists such as Schelling believe. After all,
		the universe did not come into existence because of human
		thought. Moreover, thought as we experience it is incapable of knowing
		if something seen ceases to exist if thought isn't there to apprehend
		it. What we know is that things appear to be there when thought
		apprehends them. The next step for Idealists is to deem thought the
		author of all it surveys. And so we have God as thinker and supreme
		creator. In making us, he extended a measure of his own consciousness
		and understanding. However, the glitch is that we conceive of our own
		kind of thinking as higher in kind to that of animals and entities in
		the world; a world taken as real because we believe God created it by
		way of his supernal consciousness.
	

	
		Despite metaphysical explanations for reality, and despite the barrage
		of counter-arguments against Idealism, the fact is that mind can't
		step outside itself. When we say we know ourselves as thinking beings,
		we often forget that it is thought itself that, by way of
		self-reflexivity, establishes its own sovereignty. We use reason to
		validate reason, and even when we doubt our intellects, we do so with
		intellect. So there is apparently no way out of the enclosure of
		consciousness as we know and experience it. Consequently, although we
		are certain that we think, we are not so certain whether other
		entities (rocks, trees, plants, clouds, water, minerals, etc) think or
		have any kind of consciousness as we conceive and experience it. In
		other words, a divide exists between man and the world. In order to
		cross it, Idealists are bound to establish a human-like
		consciousness as author of all. This is obviously because our minds
		are able to envision a more elevated and powerful mind capable of
		greater feats of thinking, creativity and manifestation. The reasons
		why we are inclined to do this are of great interest and importance.
		In any case, the first great German Idealist, Johann Fichte, did
		position the Self at the center of reality and to all intents and
		purposes made human consciousness the origin of all.
	

	Non-Idealists don't regard the human mind as being responsible
		for the existence of things in the non-human, apparently non-conscious
		world. Therefore it is probable that those things have a conscious
		non-human creator. Since God is good, and would never deceive us, we
		take it that the world he made is, like us, absolutely real. This
		conception serves to explain reality for those metaphysicians and
		rationalists whose faith in the existence of God is resolute and
		inviolable. The theory only shakes if it turns out that their God
		isn't so good or perfect after all. Of course it crashes to the ground
		if God doesn't exist.

	
		However it does not end there. Once God's existence is taken for
		granted, we are left to explain his origins. After all, nothing
		exists in a vacuum. Some discernible thing or force must precede
		each thing that exists. Apparently it's a matter of cause and effect,
		and there's no easily conceived alternative, at least on the
		non-quantum level. So what existed before God? Schelling had
		the best answer in the world for this age-old problem, which I explore
		later. His ideas took Idealism and metaphysics to a new level, and his
		insights are supported by the latest scientific discoveries concerning
		the workings of time, light, being and those infamous subatomic
		quanta.
	

	
		Turning from God to nature, we find that the average philosopher's
		attitude toward nature has traditionally been patently wrongheaded.
		Most Idealists and Rationalists, from Descartes, Kant and Fichte
		onwards, devalue nature or think of it as relatively insignificant to
		their metaphysical or epistemological conceptions. It certainly is not
		considered the creator of all. This was not the case for Schelling
		mind you. His almost pantheistic ideas raise the ontological status of
		nature to a high level. After all, as he well knew, thought is an
		attribute of mind. But mind is an attribute of body which is in turn a
		product or emanation of nature, which does not think in a
		recognizably human manner. Given that nature is a conscious being, its
		form of consciousness is apparently vexatiously unknowable to human
		consciousness. Why is this? If consciousness is all, why is human
		consciousness unable to commune with natural consciousness in a
		direct, clear way? If God created man and nature, why don't the two
		dialogue openly and without mystery? Schelling answers saying that the
		spirit of nature works on an unconscious level, whereas humans are
		conscious as well as unconscious beings. He believed that on an
		unconscious level, man and nature are in communication and are one.
		Schelling and Hegel were intent on understanding reality and
		consciousness on the deepest level. What they found profoundly alters
		human understanding, even though their ideas have been largely
		misinterpreted and ignored.
	

	
		Obviously the mind recognizes an external natural world from which it
		learns in many ways. For some our consciousness is clearly derivative
		of worldly and social existence. Indeed, it seems sensible to reject
		religious notions that speak of human consciousness originating before
		or beyond nature. For Schelling, it makes more philosophical
		sense to explain human consciousness as the result of nature's
		mysterious negentropic processes, as odd as the idea seems at first.
		After all, as said, the body is certainly nature's creation. No mind
		has been discovered functioning outside a body. So even though the
		complete process isn't fully known, it appears logical to regard
		nature as the ground of body and consciousness. Such an idea
		was expounded in detail by the great Alfred North Whitehead whose
		theories were largely based on Schelling's ideas about Organicism. As
		far as Schelling was concerned, we must dispense with false notions
		concerning nature. Nature was not, as most theists, deists and
		pandeists suppose, set in motion by God once-upon-a-time, to continue
		blindly and mechanically working down through millennia. The
		constituents of nature – light, gravity, electricity, magnetism,
		etc – are as alive and "conscious" as human beings. Our failure
		to grasp this fact is due to indoctrination and chronic insensitivity.
	

	
		In this way Schelling and Hegel broadened their versions of Idealistic
		philosophy to offer intriguing reasons for the advent of both
		consciousness and Self-consciousness. They believed that both nature
		and God (Geist, Spirit, Logos) are moving toward Self-realization in a
		long august process culminating in a final moment of absolute
		revelation. We know and experience this process as time or history.
		More vitally, we as conscious, willful, desiring beings are key to the
		success of the process. We are not in time, we are time.
		In other words we are the means by which God and nature, as different
		manifestations of Spirit, become conscious of themselves. For this
		reason it is unsustainable to denigrate nature as if, as Descartes
		thought, it is something estranged from mind. On the contrary, without
		nature mind cannot come to be. This is why the moment a mind becomes
		Self-conscious it is thereafter aware of the existence of nature.
		Clearly nature is the co-creator of consciousness and the means
		by which Spirit gives rise to Self-conscious beings. Nature is the
		means by which beings come to autonomy and Self-knowledge. As we will
		see later, this teleological process intimately involving nature
		accounts for our aesthetic sensibility – our love and awe
		of nature's mystery and beauty.
	

	
		To the Transcendental Philosophy, Nature is nothing but the
			organ of self-consciousness, and everything in Nature is only
			necessary because only through such a Nature can self-consciousness
			be achieved – Schelling
	

	
		In any case, to say that we can only be sure of our own existence is
		counter-intuitive and plain silly. The world obviously exists. If it
		didn't we would not be able to form doubts and pose questions as to
		its existence or non-existence. Indeed, we would not exist to do
		anything of the sort. With no body there can be no mind to think. And
		bodies are most definitely creations of nature's intelligence as well
		as being objects in the world. The question of importance concerns
		whether the kind of consciousness that gives rise to the world of
		nature is of the same kind and quality as that which we possess and
		experience. Although we are inclined to take this as a given,
		strangely it is not being confirmed by the latest scientific
		investigations into nature's nature. In any case, whatever we
		encounter in any realm – whether mental or physical, real or
		virtual – can only either be conscious or non-conscious. This
		goes for the world of appearances and quantum dimensions as well. The
		crucial variable for conscious beings concerns the quality of
		their consciousness. And no other person can enhance the quality of
		one's existence. It is all down to one's own conscience and will.
	

	
		It is primarily important for us to acknowledge that our bodies and
		brains are objects in the world in the same way as other entities are.
		If we take our bodies for real perceivable things, we are bound to do
		so with everything else that exists. Which is sensible given that they
		appear to be there because we are there to see them. In other words,
		they show up for us because of our own light, the light of being. As
		the philosopher Martin Heidegger said, we also show up because of the
		world's light. And so we can take the world to be there, since its
		reality imparts to us existential reality. And that which shows up in
		the light of being transcends the mind and is absolutely real. The
		mind is merely one phenomenon of many showing up in the light of
		being. In this way we can take everything around us to be absolutely
		real rather than as phantoms of the mind. To negate this logic is to
		deny the existence of physical and mental reality, which is illogical.
		To think at all, about anything, means to be (or to exist) first.
		It is to be a mind in a body in a world. This is why we've not
		yet found a mind operating without a fleshy body, even though we
		habitually attribute a mind to a disembodied God. It's not a very
		cogent idea. A Pantheist will have none of it. For him God is embodied
		right before our eyes, as well as behind them. He is both nature and
		the Self. For the Pantheist the process of scientific discovery is
		simply the process by which man learns more about his own being as
		well as about the nature of nature. The materialist doesn't operate on
		this level because his idea about himself is deviant. For him nature
		is a blind mechanism. This is because he wishes to mechanize his
		world, as well as the people in it. He mechanizes his own
		consciousness and is therefore incapable of seeing nature as a vital
		living being. He does not realize that his scientism is as
		unsustainable and empty as the religious man's supernaturalism.
	

	
		We have established a disembodied anthropomorphic God to worship and
		seek, ignoring the fact that we must also sufficiently explain his
		origin. We refuse to see the obvious – that we are God's origin.
		Our minds give rise to the supernatural God in order to explain
		the origin of humanity and nature. As said, it's not a very
		intelligent plan when all is said and done. This is why Schelling and
		Hegel were so determined to find more substantial proofs for the
		existence of God. It meant closely examining what mind is and does.
		How does Self-consciousness arise from consciousness and
		unconsciousness? What is thinking's first act? Is a mind moving
		in time, or is its own movement and progress the true origin of
		time? Is this the reason why there is such a phenomenon as "past,
		present and future?" It meant looking deeply and perceptively at the
		underlying "logic" of consciousness and teasing out its secrets. It
		meant being lucidly aware that consciousness is in charge of the
		process of delving into the mysteries of itself.
	

	

	Jacob Bohme (1575-1624) was a German
		mystic whose ideas profoundly effected Schelling and Hegel. They
		adopted many of his key ideas in order to explain the true origin and
		nature of Spirit.

	
		Some are inclined to think of reality as some kind of virtual hologram
		or projection, generated by minds or perhaps by some super-computer.
		Thinking along these lines doesn't get us very far. We are putting ourselves
		in the place of God and seeing ourselves as much more powerful
		mentally than we are normally wont to believe. This of course implies
		an act of self-deception. If we are truly that mentally powerful why
		don't we know and sense it? Why aren't we actively changing the world
		for the better? Why are we so actively destructive and cruel? Why
		don't we have answers to the innumerable questions we ask about
		reality? Why do we often live pain-filled lives and finally die? Is it
		all part of the "program?" Have we programmed the pain, suffering,
		cruelty, injustice, corruption, error, folly and forgetfulness
		into the computer, so we remain trapped within it without an exit?
		What sense does that make, and what kind of creatures must we then
		really be?
	

	
		Moreover, to accept this explanation means we would inevitably have to
		believe ourselves to be immortal since no time-bound finite being
		could possess the power to create reality, not even the illusion of
		it. No, as we can readily see, this explanation is not sound. We
		didn't create our own parents or theirs and did not create matter.
		Even if we hypothetically ponder whether our minds create the illusion
		of a universe in which we exist, we must answer why and how such an
		illusion serves the minds which make it seem real. It is exceedingly
		unlikely that a mind responsible for maintaining an illusion of this
		grandeur would at the same time allow us to doubt the origins of the
		reality it has manufactured. That instinct or impulse would simply not
		exist. In light of the fact that we are able to deeply ponder the
		reality we encounter, we see that such captivating accounts must be
		rejected.
	

	Of course a man may not wish to regard himself as an emanation
		of nature. Clearly, most people are not interested in this concept.
		Despite the wisdom of Schelling, a man might complain that his
		supposed mother has not been overly caring toward him. She has not
		endowed him with enough speed to escape predators, or a skin thick
		enough to endure cold and rain. Man may not think highly of the theory
		that tells him he is nature made conscious. He may prefer to conjure a
		more agreeable creatrix and patron. He may prefer to think of a god in
		the form of Zeus, Jupiter or Jehovah. But as we said, he might
		conveniently overlook the question of his god's origins and
		omnipotence, piling on traits that derive from purely human
		conceptions.

	
		And if mind is the creator of all – the real and unreal –
		it must also be the author of time. Well, no problem there. This is
		what Immanuel Kant's philosophy established apparently beyond all
		doubt. In effect, the future is when a mind becomes what it desires to
		be, and the past is when it conceived its desires. Along the way mind
		must frequently and perpetually discern what is true from what is
		false. But wait a moment, in order to determine the false the mind
		must already possess an idea of what is real. How can this be? If it
		is the creator of all then whatever is false is of mind's own
		creation. Why would falsity and illusion both be necessary creations
		of mind? Moreover, that which we take for reality today is often
		trashed tomorrow. Truth is not constant, regardless of what some are
		wont to believe. Problems encountered by minds are solved in
			time because (as Rationalists and Idealists love to remind us) reason
		hones itself through time. That's quite right and obvious. Time
		appears to mark the stages of mind's journey toward wisdom. But again,
		if mind has created all it must surely already know all. Time must
		therefore itself be illusory. Strangely, this is what some Idealists
		believe. But if time is an illusion created by minds how can it be
		used to accurately mark the stages of a trial and error process by
		which we discern truth from falsity? Is it really marking the process
		of developing reason as Hegel and Schelling believed? Perhaps time
		delineates a different process. Maybe it marks the stages of man the
		perpetual and compulsive seeker. Perhaps ends and goals are not
		important at all. Maybe man is, as Nietzsche presented him, a sedulous
		seeker who tires of his goal the minute he attains it. As the artist
		M. C. Escher remarked ...the painting I'm working on now is all
			that matters to me. But the moment it is complete, it loses its
			significance. In this sense time marks moments in an endless process
		of creation, destruction and recreation.
	

	To see mind as the endless labyrinth-maker makes a lot of sense.
		Given that mind blinds itself to the facts of its origin, preferring
		to remain incarcerated in chains of its own making, it seeks many
		escapes. Many methods are adopted to enable consciousness to escape
		consciousness. These attempts are witnessed all around us. All manner
		of practice has been tried, and all manner of substance imbibed for
		just this purpose. There are countless "spiritual" paths, teachings
		and traditions designed to change men from what they take themselves
		to be one day to something else they seek to become the next. For all
		this ardor we see that what is desired by a mind is not always
		attained by a mind.

	
		So we ask again, is man fundamentally a compulsive seeker ultimately
		disinterested as to whether ends are reached or not? Has the mind
		become a problem maker for the sake of having something to do;
		something to distract it from remembering its existential quandary?
		Are mysteries manufactured? Are questions concerning God's nature and
		the mystery of the origins of the universe legitimate and worth
		pursuing? Or are they mind-forged and worthless when all is said and
		done? And will minds one day tire of the game? Will the act of
		constant seeking finally end apocalyptically? Or will something happen
		to quieten the mind of man in another way, as yet unknown?
	

	

	Man is certainly the "seeker" in both
		physical and mental terms. But are we really goal-oriented, or are our
		objectives simply ruses to continue the everlasting search? Are we
		interested in reaching the finishing line or with feeling the wind in
		our hair? Why are we immediately discontented after achieving a
		desired end? Do we contemplate what this restlessness means for the
		nature of Spirit in the Schellingean-Hegelian sense?

	
		Alternatively, is the mind's true desire to end all seeking and
		questioning? It does not seem so. Seeking seems to be enjoyed for its
		own sake, and one does it despite the obstacles, trials and errors
		that often arise on this or that quest. So far man remains the eternal
		seeker, as Nietzsche portrayed him. From this standpoint it might be
		theorized that mind is indeed the author of all. Perhaps mind has
		created everything we know; a creation so vast, varied and artful that
		we can, as humans, continuing seeking forever the answers to this or
		that mystery. In this view we see that mind and God are one, as
		Idealists maintain, and that mind does indeed move toward higher
		stages of rationality and Self-awareness. Temporally, the future is
		the time when this epiphany is destined to occur, and the past is the
		memory of each and every previous stage, each a vital foundation to
		successive stages in the unfolding and continuing entelechy. In fact
		the word "mind" originally denoted a process. It is a verb not
		a noun.
	

	
		This fact was not lost on the philosopher Alfred North Whitehead, who
		believed that matter does not exist and that everything in existence,
		human and non-human, is in a state of continual everlasting experience
		and change. For Whitehead the idea of stasis and separate bits of
		matter floating in the aether were aberrant ideas conjured by a reason
		which, after centuries of indoctrination, finds itself unable to see
		reality for what it is. Nothing new here though. This colossal mental
		error was addressed earlier by the eighteenth century English painter
		and poet William Blake who labored to shake humanity out of its
		"Newtonian Sleep."
	

	Of course a process involves time. More certainly, we see that
		time as we normally experience it is an epiphenomenon of desire, as
		many ancient sages emphasized. The person we take ourselves to be
		today desires to be something or other tomorrow. And the process
		between these two projections sets mental time in motion. It's a
		different version of time than that which exists for the earth and its
		forms and for our bodies. Perhaps that type of time – natural or
		existential time – might be best described in Blakean terms as
		"Eternity." In any case mental time is illusory because the desire to
		be someone tomorrow is for the most part not the conception of an
		authentic being. More often than not it is the conception of a
		pseudo-self responding to the will of parents and society. In this
		case the desire is not a true expression of the Imperial Self.
		Nevertheless it becomes the petrol in the engine of the ego moving
		toward denouement. When we attain what we desire we usually find
		ourselves dissatisfied, and no wonder! Inevitably, we start a similar
		process and pursue another desire, never noticing the repetitive
		process involved. Sages refer to this often endless process
		figuratively as the Wheel of Karma. Stepping off the wheel entails
		seeing the illusion for what it is and ending it.

	
		This escape wouldn't be possible if within our state of
		illusion a more originary intuition of Truth didn't exist; a sense
		that we are not living authentically. Without this intuition arising
		from our innermost depths we'd simply remain, like most people,
		forever chained to the Wheel of Karma. This implies of course that
		Truth accompanies us, despite our will, even into the darkest places,
		even when we are lost to ourselves. For sages such as Schelling, it is
		the "still small voice" emanating from the abyss of ancestral wisdom
		from which we as individuals emerge. In the Karmic Round – in
		vulgar or ontic time – the present moment is part of the
		illusion or self-deception, but is paradoxically also the space in
		which the Voice of Truth attempts to subtly buttonhole us,
		re-directing us to the portal through which we escape the cage of
		inauthentic desire and vulgar time. And the escape works as long as we
		yield to the inner voice of conscience; a process made more difficult
		due to the mind's habitual clamor, not to mention the all-pervasive
		racket of the human world around us. Responding despite the difficulty
		means to return to ourselves as Selves, and begin noticing the
		way we do what we do. Embarking on this enterprise transforms
		us into completely different people, and opens many a previously
		locked door of understanding.
	

	
		More optimistically, perhaps the mind is not completely chained with
		no hope of escape. After all, in order for something to be and know
		itself as a being, it must set itself off against that which is not
		itself. For mind the other is nature; the mirror-like
		background against which beings posit themselves. For Schelling and
		some other philosophers this means that nature is indeed conscious and
		willful. Otherwise there could be no real meaningful interplay between
		man and nature, no evolution of both. This relationship implies
		intimate commonality between the two. For Idealists that commonality
		is Reason. It is Logos – which is nothing less than the
		innate order of which both nature and man are emanations and
		embodiments. It is the means by which both man and nature commune and
		end their alienation. The Logos – the ancestral oracular Voice
		of Truth – is conscious in men but unconscious in nature. But
		it's only a matter of degree. The Schellingean Idealist maintains that
		consciousness (in the form of Reason/Logos/Order) is present in both
		man and nature. Disorder or evil arises when man forgets this fact or
		works egoically in blindness of the intimate rapport that exists
		between himself and nature. This forgetfulness is ultimately a choice.
		It is an act of self-deception that must cease.
	

	
		Before man appeared on the scene, nature's "other" was God himself.
		According to Schelling and Hegel, nature is the theater and means of
		God's own process of Self-realization. It was an early manifestation
		of his innate desire to know himself as complete, a process
		which involved a splitting or bifurcation of Spirit. Two powerful
		currents or modes of consciousness took birth, one with a tendency to
		retract and remain static, and another with the will to progress and
		blend. Nature and man are the result of the latter trajectory.
		Although from one perspective the two forces might seem antagonistic
		and antithetical, they are each others reason for existence. Their
		tension and interactivity results in the development of nature and
		eventually of human consciousness.
	

	
		Prior to the advent of nature, God's mirror was his own unconscious
		Self. This hemisphere from which God himself emerged is, according to
		Schelling, in perpetual shadow. Its nature is never completely
		fathomed, not even by God himself. Since this dark "ground" is innate
		to Spirit, its presence is to be intuited in everything that exists
		– God, Nature, Man. Jacob Bohme, who conceived this aspect of
		Idealist metaphysics, described this origin of origins as the "dark
		fire," although this conception of God as a dark and light, or hidden
		and revealed dyad, is first found in the earliest dynasties of ancient
		Egypt, with the Cult of Osiris. The important fact is that God's own
		Self-discovery corresponds with our own teleological process. For
		humans, consciousness is always the subject and object in the
		reflexive process of Self-discovery, and so it was with God. However,
		whereas our existence may be temporally circumscribed, God's
		Self-discovery is eternal. If there are beginnings and ends to the
		process they are epiphenomena of the eternal process that in
		actuality has no ultimate start or finish. As Bohme explained, the
		process is only nuanced by being subdivided into what might be called
		nighttime and daytime phases. As the Vedics wrote, whether the eye of
		God opens and closes, or whether the light of Spirit is shaded or
		effulgent, eternity remains eternity.
	

	

	
		What existed before God himself became Self-conscious? Nature and man
		are the result of God rising to Self-consciousness. According to Jacob
		Bohme, before his awakening God was in a slumber-like state of
		unconsciousness. But this does not imply that there was "nothing"
		before God's awakening. There has never been a time before God,
		because even in his unconscious state he was still the source of all
		that existed. His sleep is not to be compared to that experienced by
		humans. What existed before God's awakening is unknowable.
		Nevertheless, we are wrong to think of God and time as having a
		beginning. It is Self-consciousness that has a date of birth, not
		Spirit. This unique state of Self-consciousness would be possible to
		achieve without the non-self-conscious natural world as its theater or
		mirror. Without nature neither God nor man exists in a Self-conscious
		state.
	

	
		Of course there is a simpler and perhaps sounder explanation for the
		origins and nature of consciousness than that offered by Idealists.
		Mind can be regarded simply as an emanation of nature –
		the most complex thing we know and can know. Consequently minds (not
		to mention bodies and brains), being derivative, are not able to
		penetrate the mystery of nature's infinitely complex origins which
		remain concealed. As Heraclitus understood, it is a mystery we are
		stuck with, but one that stands in front of each person in the plain
		light of day. This makes for a distinctly different kind of mystery
		than that troubling most metaphysicians. It's a mystery as yet
		unsolved but it's not abstract. Everything in and of nature lies
		before our senses. Everything about and of God is apparently
		not so proximate and apprehensible. Which means that the manner in
		which our scientific curiosity about nature and existence kick-started
		was different from the manner in which our curiosity about God's
		existence started. We did not initiate our search for God in the same
		way as we began searching for nature's secrets. It was the senses not
		reason that inspired scientific curiosity, whereas it was reason not
		senses that launched metaphysical inquiry. (Remember that reason is
		derivative of the senses, i.e., of perception.) This is a difference
		that does not bother most people. However it is important nonetheless
		and marks the difference between the beliefs of Idealists and Mystical
		Naturalists.
	

	
		The phenomenologist and Mystical Naturalist realize that the
		supernatural world believed in by religious types could not possibly
		come to be as an idea without man first encountering the
		natural world. It is nature's mysterious presence we wish to
		understand. In order to do so, and solve the puzzle, we take human
		propensities and project those into a metaphysical space. Our gods,
		angels, devils, heavens, hells, and the rest of the religious man's
		favorite hallucinations, have no reality in the way nature has
		reality. They remain conceptions not perceptions. The Mystical
		Naturalist is not overly concerned with the existence of a
		supernatural god because he's not overly interested in explaining
		nature's origin and ways. His focus is on how nature makes him feel
		now in the moment. He awes nature's vivid tangible presence and
		mystery, and finds nature worthy of respect, veneration and care. And
		he does not deign to craftily overstep or denigrate nature in order to
		mollify his puzzlement and discomfiture. His care for nature and
		desire to learn from nature's ordinances extends to his own body,
		which is made from the same stuff as the natural world. He cares for himself
		as he does for nature, realizing that his own body and corporeality is
		nature's bestowal. The Mystical Naturalist is the implacable enemy of
		the religious man whose care for the body and world is either toxic or
		non-existent.
	

	
		The universe is clearly very powerful. It creates and it
			destroys on a vast scale. So far as we know, the universe created all
			that exists; which is to say that, the universe as it is now was
			created by the universe as it was a moment ago, and that universe by
			the universe that existed a moment before that, and so on. If we view
			universe in this way, we can keep the idea of creator and creation
			and yet have no need to imagine a being apart from the universe who
			created it. The divine being is indeed a creator, in the pantheist
			view. Indeed, the creativity of the natural universe is probably the
			best evidence for its divinity – Jan Garrett (Introduction
			to Pantheism)
	

	
		For Schelling the universe is a being unto itself, alive and
		self-sustaining. Nature's negentropic capacity and power reveals that
		nature is to be understood as a conscious organism without beginning
		or end. Although nature's origins are mysterious, we have no way of
		becoming the beings we are without the mirror and guide of nature.
		Understanding this leads us to new conceptions about body,
		corporeality and divinity. We can no longer think of God and nature as
		separate, because they do or act similarly. By
		understanding more about nature – not merely by detached
		intellect alone – we learn the ways of Spirit. And if we wish to
		think of nature as Spirit, we are correct to do so. Spirit and nature
		are entertwined. They are the same being seen from two
		perspectives.
	

	
		 Lack of knowledge about the evolution of the organic from the
			"inorganic," coupled with misleading myths about life coming "into"
			this world from somewhere "outside," has made it difficult for us to
			see that the biosphere arises, or goes with, a certain degree of
			geological and astronomical evolution, as Douglas E. Harding has
			pointed out, we tend to think of this planet as a life-infested rock,
			which is as absurd as thinking the body as a cell-infested skeleton
		– Alan Watts (The Book: On the Taboo of Knowing Who You
			Are)
	

	
		...Surely, all forms of life, including man, must be understood
			as "symptoms" of the earth, the solar system, and the galaxy –
			in which case we cannot escape the conclusion that the galaxy is
			intelligent – ibid
	

	
		The first result of this illusion is that our attitude to the
			world "outside" us is largely hostile. We are forever "conquering"
			nature, space, mountains, deserts, bacteria, and insects instead of
			learning to cooperate with them in a harmonious order. In America the
			great symbols of this conquest are the bulldozer and the rocket
			– the instrument that batters the hills into flat tracts for
			little boxes made of ticky-tacky and the great phallic projectile
			that blasts the sky – ibid
	

	
		Regrettably, despite its ability to manufacture removed, superior
		gods, each mind thinks of itself as the sole possessor and generator
		of thought. What it finds impossible to accept is that consciousness,
		like the body, is a bestowal of nature and is non-local. Thought does
		not originate with the brain or mind. Mind is but one avenue via which
		consciousness transmits and makes itself known. The mind is but a
		single field or enclosure in which consciousness expresses itself. It
		is not the field that generates consciousness. We don't own
		consciousness, we experience it. And the interplay is never-ending and
		omnidirectional. Along the way we presumptuously attempt to net
		consciousness and pin it to a board. Its connection with us is so
		intimate that we childishly presume ourselves to be its origin. This
		is a major travesty that has caused all sorts of disruption in the
		world. This profoundly acquisitive attitude was described by William
		Blake as "Single Vision," and also as "Newton's Sleep." He was
		thinking of the philosophers and scientists of his age, and their
		myopic desire to make the world in their image, to imagine that
		everything in creation is made in the image of human thought.
		Actually, as Blake knew, man's existence is the consequence of the
		unfolding of Spirit which takes two forms – the natural and
		the human.
	

	
		In light of this, it might be a good exercise for a mind to consider
		not only its own limitations – the illusions in which it is
		caught – but also that nature might not operate with any mode of
		consciousness comprehensible to us intellectually. That means we must
		humbly accept the limits of consciousness without projecting them
		elsewhere. It's hard to do – and few within modern science will
		be inclined to do it – but if we ever want to be free of the
		cage of thought, and have other doors thrown open, it's a must. (How
		this is accomplished is detailed in my book Disciples of the
			Mysterium.)
	

	
		In this way we stay open and receptive to what might be. We
		respect total otherness just for the sake of it, without presumption
		and expectation. In this way we find ourselves unencumbered, light and
		deeply receptive. We are hungry for answers, yes, but not in the same
		voracious manner as when we clawed for scientific or metaphysical
		clarity and egoic aggrandizement. We made a God only to find him
		niggardly with the facts for dispelling mystery. If we enthrone nature
		and set no bounds upon what she can reveal, we might be met with
		answers that truly fulfill our insatiable desire. And if we keep our
		ears to the ground and egos in check, we might even be imparted the
		key to the cage into which we have trapped our hearts and minds for so
		many ages. It's not impossible. If there is a starting point, it's
		merely to remember that it's not the hymn to nature that matters as
		much as the way it's sung.
	

	CHAPTER TWO

	Back to the Mirror

	
		According to the new physics, observer and observed are somehow
			connected, and the inner domain of subjective thought turns out to be
			intimately conjoined to the external sphere of objective facts
		– Leonard Shlain (Art and Physics)
	

	Most Idealists will be ecstatic to hear that the latest
		cutting-edge scientific research categorically shows that nature is
		not only living but conscious. On a subatomic level things happen that
		can't possibly occur if matter is – as Bacon, Kepler, Newton,
		Descartes, Locke, Hobbes, and so many other materialists held –
		a dead thing jarred by determined mechanical forces.

	But problematically, the kind of consciousness nature possesses
		is apparently quite different to that known to the humans attempting
		to probe it. We have had some success penetrating into the microscopic
		world with our kind of consciousness, but have been shocked to find
		matter looking more like mind every time we analyze the results of
		various experiments. Moreover, we are also disturbed to find the rules
		of the game changing drastically. Apparently nature does not want to
		join in the fun and play the game of hide-and-seek by our rules. And
		egos are getting bruised because of it.

	In this world of appearances, of cause and effect, when we train
		our minds on a mystery, we usually make headway and understand
		something more about the object of our curiosity and study. In other
		words, mysteries yield to our penetrating intellects. Perversely, the
		situation appears uncannily different on the subatomic level. The more
		our intellects penetrate into the quantum universe, the less sure we
		are about what really happens there and why. As of this year, 2016,
		scientists are up against an adamantine wall apparently impervious to
		their questions and theories. Being able to "see" quanta trillions of
		times smaller than an atom, reveals the limits of the intellect's
		understanding. Nature is surely conscious. This can no longer be
		doubted by logical people able to grasp the facts gleaned from recent
		experimentation. But in discovering this fact we have, as said, found
		that nature doesn't play by our rules. In short, nature refuses to
		offer up her secrets. In this respect she's adopting a similar
		attitude to God.

	Of course there was a thinker who warned us about this problem.
		He was the German phenomenologist Martin Heidegger. Concealment of
		Being was a central tenet of his philosophy, which he referred to as
		Fundamental Ontology. As far as he was concerned, Being's being is
		revealed only to a point. And in his own strange evocative language he
		often emphasized that Being's being is intrinsically and irrevocably
		dark and hidden. Even our language only goes so far with sensible
		descriptions.

	
		Since nothing we do changes this fact, Heidegger's became concerned
		with the question of how man's attitude toward Being changes when he
		realizes his intellectual impotency in the face of Being. He became
		concerned about the relationship between Being and the man who
		embodied a grand humility. In other words, for Heidegger the question
		of existence became the question concerning the quality of
		human life.
	

	
		Even more central to Heidegger's ontology was the phenomenon of time.
		His seminal work is entitled Being and Time, published in 1927.
		According to Heidegger time might as well be another word for human,
		because man is ontologically or fundamentally a temporal being. The
		past is when we form our vision of who we want to become, and the
		future is when hopefully we become it. The possibilities by which we
		become who we wish to be are seized in the present – in the now.
		Moreover, for Heidegger the most important tense is the future. The
		main reason for this concerns one's death. Death is an event that lies
		for each person in the future. Unlike every other entity and being
		(inanimates and animals), man is philosophically transcendent.
		That is, he alone contemplates his past and future. Animals don't
		think of the future and don't mull over their last days on earth. They
		don't question the meaning of their lives. By contemplating our
		future we are forced to face the possibility of our death, which, as
		Heidegger points out, is a singularly personal event. Indeed it is the
		most personal event that can occur to us. My death happens to me
		alone. And therefore, although I experience deaths happening to this
		and that person, my relationship with death only matters when I am
		conscious of it as the possibility in my life that ends all
		possibilities. Heidegger believed that the lives we lead have meaning
		only when we are beings-unto-death, that is when we are
		profoundly and non-neurotically conscious of our finitude. Whether a
		man lives for 10 years, 60 years or 100 years, he's faced with his
		finitude and inability to postpone death. Heidegger hoped that we
		would grasp our possibilities with ardor, aware of how precious each
		moment of our lives is. He believed that by being-unto-death we live
		lives that are more authentic and vivid. Clearly the question
		concerning the quality of one's life is central to his thought.
	

	
		And this point should be stressed. Quality is very important,
		and it does not matter what the span of our lives happens to be. Even
		if we lived for 100,000 years, or even if we were immortal, we'd still
		be faced with the question concerning the depth and meaning of our
		existence. If we lived the length of days of an elephant or a
		butterfly, we'd still be in a position to enhance or not enhance the
		quality of our lives. What is more, no other person can effect the
		change. They may suggest it, but they can't do it. It's a very
		personal decision and adventure, and we are the primary beneficiary of
		the life enhanced.
	

	
		Now in the end we realize that there can be but two types of being or
		entity – conscious or non-conscious. That's all we can expect to
		know either in this world of appearances or in the quantum universe.
		So it might not be so fantastic to discover that nature is acting in a
		way that can be described as conscious, if that kind of consciousness
		considers us to be intruders or non-existent. And this is how today's
		physicists find themselves treated by nature or Being. They've found
		nature to be conscious, but not of us.
	

	
		Where does this lead us? Back to Heidegger, who not only predicted
		this state of affairs, but told those who would listen, in the most
		profound language imaginable, what to do about it. This state of
		affairs endorses his call for a grand humility lost by man in
		the modern age. It calls for a receptivity, or as Heidegger said, a
		kind of "dwelling" with life. It calls for a kind of being here
		that situates man in his world and brings him home to the place or
		places where he feels fully human. Foundations were very important to
		Heidegger, because it is from our place of standing that we view the
		cosmos. It is also from that place that we turn attention inward. And
		the revelations that occur to us from one particular location differ
		from those experienced in another. We are a multiplicity of beings
		because we've occupied many different places, as well as times. We've
		a million different perspectives on what we are, and that's perfectly
		okay for Heidegger. It's the fixed unchanging vision of oneself that
		worries him.
	

	The quantum scientist says that he can't get hold of the
		fundamental particles of reality. His very act of looking for and at
		them alters their behavior, and he is at a complete loss to explain
		why. His every waking moment is spent attempting to solve the
		conundrum. All the while he is unaware that the very person he takes
		himself to be is changing minute by minute and day by day. He can't
		get a hold of himself, let alone of reality.

	As Heidegger's ancient mentor Heraclitus said, one can't step on
		the same piece of water twice. And it's quite true, even if the water
		is fairly stagnant. Our foot's own activity disturbs and changes the
		water. We effect nature and nature effects us. But we acknowledge
		nature's existence, and now, after centuries of arrogance and
		denigration, we accept it as a volitional presence. But we can't
		explain why nature acts as if we don't exist. This problem is all the
		more strange, since we as beings are here because of nature. We are
		emanations of nature. So why the indifference?

	
		Well Schelling and Bohme can answer this puzzle, but so can Heidegger.
		For him it was a matter of the quality of a man's life. We've already
		seen his exaltation of the future and of being-unto-death. We've seen
		that he believed in quality enhancement by accepting finitude. What we
		need to always remember from now on, is that the indifference of
		nature toward us is a consequence of the depth or shallowness of our
		being. And that is, as Heidegger knew all too well, nothing to do with
		science and its questions and problems. This is the pivot-point that
		turns humans into beings, that is into those for whom the Question
			of Being is an issue. And there's not a lot of people out there, says
		Heidegger, who behave as this kind of being or dasein. They are
		certainly not to be found in science or philosophy. Scientists and
		philosophers have, in his view, made everything else into an issue,
		and are mightily entangled in their projects. While submerged in the
		world we've made for ourselves, we operate in a state of profound
		existential blindness to things around us. In other words, our access
		to the things of the world is little more than utilitarian and
		functional. We don't really see the world at all. And because of this
		myopia we have conjured absurd notions about how we and the world
		interact. We've created a world of subjects and objects and of vulgar
		time - uniformly rotating clocks and watches marking the moments of
		our blinkered steps.
	

	
		At the end of his academic career, Heidegger packed up and signed off.
		He didn't want to be a philosopher any longer. Echoing Schelling's
		comments on the limits of philosophy, Heidegger said philosophy was basically
		over. It had done its job and got us to where we are now. The next
		step for a person was to head in the direction of the musicians,
		painters, poets and artisans. He said this because he knew that if we
		are to enhance the quality of existence, it's as artists and artisans
		that we'll achieve it. And that entails the awakening of a profound
		and lasting aesthetic sensibility. It also marks a return to the
		senses, away from intellect and reason. It marks a return to the world
		as it really is, rather than how we configure and customize it to suit
		our inauthentic lives. It means a home-coming and a
		simplification. It means that to know a great deal we must know very
		little. We must empty out and step out. We must make visible to
		ourselves the manner in which we actually operate in the world. In so
		doing, we make ourselves into a space or, as Heidegger has it, an opening
		in which we become visible, as it were, to Being. Without doing so
		there can be no deepening of the quality of life. We simply remain
		important to ourselves but strangers to nature.
	

	
		We'll be treated with indifference because we remain indifferent to
		our own being. We have nothing but dismissal from nature because we
		are existentially invisible. We live but have no real existence. We
		are humans but not beings. We've manufactured, swallowed and
		digested so many aberrant ideas about what it means to be human, and
		what it means to be on this planet, that we have long ceased to be
		what we truly are. Consequently our image is no longer showing up on
		the mirror of nature. If it does flicker, now and then, it's as a
		unwholesome wraith – a toxic perplexed indistinct specter which
		succeeds only in banjaxing the experiment. Sadly, as Heidegger knew,
		this is not how things will remain. The situation for inauthentic man
		steadily and rapidly worsens. As said, intellect has picked a lot
		of locks and broken down a lot of doors to get as far into nature's
		hallowed halls as is now the case. But for all that effort and
		expenditure, for all the hubris and expectation, we find ourselves
		returning empty-handed to the outer lobby of the great mansion. We
		find that we've been craftily directed to the waiting room from which
		there is no escape, at least until nature herself unlocks the door.
	

	
		And the irony is that we are emanations of the very force we are now
		compelled to marvel at, but once haughtily derided in favor of
		metaphysical conceptions. In any case we presently find ourselves
		trapped by the very force responsible for our existence and capacity
		to reason. We have been given the tools for the job of enhancing
		understanding, but have misused them in ways Heidegger so perceptively
		described. We have forgotten that its not the sword that has the
		power, but the hand that wields it. We have forgotten about motives
		and intentions. If these are not pure in kind, not rooted in a deep
		reverence for nature, they won't lead to revelation. Why? Simply
		because we are nature! Our attitudes and bearing toward her,
		mirrors that toward ourselves. And so we find ourselves in a feedback
		loop. We find that we can't see the beauty of the garden because we've
		been wiping the window – the means of seeing – with a
		dirty oil-soaked rag. We intend seeing what we want to see rather than
		what actually exists. And after centuries of malignancy – of
		murdering to dissect – we find ourselves to all intents and
		purposes debarred by nature from knowing what underlies her reality.
	

	
		Only when man's relationship with himself changes for the
		better will advancement come about and true answers be forthcoming. To
		learn the secrets of nature one must first be profoundly aware of the
		miracle of existence. And this process begins by Self-reflection. It
		starts when we notice the kind of cruelty that exists in our
		relationship with ourselves. It starts when we are at home with
		ourselves and cease imagining that we can install lasting goodness or
		peace into the lives of others who refuse to do it for themselves. It
		begins when we cease running away from ourselves and enter instead
		into a new meaningful relationship with our so-called darker emotions
		that society commands us to suppress and silence. It begins when we
		cease being emotional prostitutes, chronically dependent on the
		approval of other similarly emotionally-vagrant, self-sadistic people.
		It begins when we become, as Heidegger put it – "Shepherds of
		Being." He meant that we are caretakers of the world and its forms,
		not as Bacon, Descartes and Newton had it authorities over
		them. On the contrary, as Heraclitus, Zeno, Ficino, Schelling,
		Steiner, Heidegger, Merleau-Ponty, Whitehead, and a few other aware
		men knew, we stand on top of vast ocean of Being, of which we are
		largely unaware. It's an ocean of wisdom impossible to intellectually
		know and fathom, even though we are its crowning glory, embodying on a
		preconscious level everything it is. We are unable to span its depth
		simply because we are, as Schelling explained, conscious beings before
		we are Self-conscious beings, and unconscious before we are conscious.
		We simply cannot fully tap into antecedent stages of being. We can but
		change the nature of our relationship with that portion of ourselves
		we are conscious of. That in itself brings forth from within a
		different light and tone. Cloaked in this more numinous spectrum we
		find ourselves finally able to walk through halls barred to us in the
		before-time.
	

	
		That's right! Lives are finite. Heidegger was sure to point this out
		and tell us what to do about it. But his work is not to be taken as a
		manifesto of atheism or materialism. Questions of God and metaphysics
		were rarely addressed by him, that is true enough. He had thrown it
		all out, and good for him. But that does not mean his work is to be
		necessarily interpreted as reductionist and nominalist. After all, he
		did not delineate what kind of existence may be experienced by any
		given being during his finite life. That remained open as a
		subject. As a Personalist, Heidegger knew where to get off and leave
		us to our own conscience. The act of self-deception that leads to our
		inauthenticity, to the creation of the superego – a socially
		approved and endorsed but inauthentic mask and lifestyle –
		occurred due to a personal decision. It can, therefore, be reversed by
		a personal decision of a more thoughtful and Self-caring kind.
	

	But it's okay, says Heidegger, if you don't want to go there.
		Your life will then be what it is, and you'll be the beneficiary. It's
		not for anyone else to cajole or recriminate. They'd best get on with
		reversing their decision and enhancing their own quality of life,
		right? They'd better get on with opening up the doors of perception
		and imagination, in order to start feeling the heaving tides of that
		immense and beauteous ocean of Being upon which they float. As they do
		so, they'll learn what kind of unpretty things are dredged up from
		that wellspring by dirty little hands that have no place prying there.
		They'll learn that it is a feeling thing they sense below, beside and
		all around them. And as such, a different kind of receptivity and
		rapport must come into being; one in which intellect and collectivism
		play a negligible part. Science is not wanted either. Its prying hands
		are dirty too. And the mercurial, specular "quantum" realm has nothing
		to put into hands of that sort, nothing but failures, doubts and
		confusion.

	But carry on mister and miss scientist. No one is getting in
		your way. As Blake said: "The fool who persists in his folly becomes
		wise." So dust off the white coat and carry on, because the labyrinth
		ahead is as long as needs be. It changes its dimensions as you enter
		in and with every step you take. It senses your underthought and mood
		long before you do. It becomes whatever you wish it to be. It snakes
		on, leading you on endlessly if necessary. After all, you came not in
		seriousness, but to play. And your intention presents no major
		problem. Gate-crashers are easily handled. Go ahead and explore all
		you want. Whatever you wish to see or be is granted. Let one problem
		drive you forth to new solutions. Let solutions open up new puzzles.
		Let the dance continue until the music stops. You'll be exactly where
		you are supposed to be.

	The man of science will be endlessly duped and unfulfilled. His
		task on this planet, his actual project, was Self-realization. As it
		says on the ancient oracle of Delphi: "Know Thyself." But we have
		chosen to do otherwise. We've chosen to know everything about
		everything other than Self. And we are paying a heavy price for this
		act of self-deception. We have slowly been incarcerating ourselves in
		our inauthentic lives, and working all the while to decorate the walls
		of our prison. In the end we'll find that the journey toward
		pseudo-truth led only to complete confusion and existential meltdown.
		It's an inevitable consequence of cutting the branch you're sitting
		on, of strangling the roots which nourish your being.

	
		No! said Schelling. You can't know the nature of the realm from which
		you emerged. But you can enter into a new and deeper relationship with
		the part of you that is conscious. The kick-off is a state of grand
		rather than neurotic humility. And that awe of Being must be a constant
		companion. We're not speaking of arrogant or idle curiosity, or
		ambitious zeal. We aren't speaking of laurel leaf coronets and Nobel
		prizes. We aren't speaking about cracking codes or finding the back
		door to God. We aren't speaking about a science that seeks to stop
		aging, thereby prolonging the inauthenticity that already has
		us living in a spiritually comatose state. We aren't anticipating the
		posthuman world where cyborgs and androids function like geishas,
		making our inauthentic world faster, brighter, cleaner and safer. We
		aren't impressed by philosophical gymnastics and theories concerning
		immortality, the unreality of time or multiverses without end.
	

	We aren't speaking of cunning changes to the fundamental
		precepts of science because the old ones proved to be bankrupt. We are
		not interested in conceptions of parallel universes which may or may
		not be identical to our own. We know that nothing fundamentally
		changes for us one way or another. As said, there can only be two
		kinds of entity and being – conscious or non-conscious. Which
		leads us back to the question, not of finitude but of quality. If
		thinking beings exist in other dimensions, what good is contacting
		them only to find out that they are just as existentially shallow as
		we are? What good is it to contact beings deeper and more profound
		than ourselves? Do you think they'd open their doors to us? Scientists
		are beginning to slowly see that this might indeed be the case. And
		they don't like it, because there's nothing they can do about it, if
		this scenario comes to pass. They are starting to see that we as
		inauthentic beings will only be able to communicate with beings lower
		or as lowly as ourselves (which is rather pointless), or find it
		impossible to open communications with anything or anyone higher. It's
		a case of having your best suit on with nowhere to go. Nowhere, that
		is but back to the dressing mirror to see oneself as one actually is;
		a brand new experience for the majority of the human race.

	CHAPTER THREE

	The Freedom of Man

	
		...the history of the world is nothing but the development of
			the idea of freedom – Georg Hegel
	

	If one does not want to worship God, one is free to worship
		freedom. And why not? Freedom is the essence of essences and deserves
		veneration. Freedom lies behind our choice of gods and commitment to
		worship the one we like best. Freedom lies behind our worldly
		devotions. The people we love are loved because love is itself an
		expression and emanation of freedom. Without freedom neither God nor
		man can save us.

	
		Schelling was the first thinker to make freedom the basis of his
		philosophy. His other interests, about nature, cosmos, time, moral
		law, culture, death, evil, etc, were secondary to his interest in
		human freedom. In a letter to his one-time friend Hegel he said, The
			alpha and omega of all philosophy is freedom. In fact, as far as
		Schelling was concerned, freedom was the central premise behind German
		Idealism. Too bad that he and his great work on freedom has been
		dismissed by most later philosophers and schools of philosophy.
		Schelling has been dismissed and so have his many intellectual
		predecessors. In fact, the entire German Romantic movement has, since
		the end of the Second World War, been either summarily ignored or
		misinterpreted. Indeed, Hegel stands as the number one most
		misinterpreted philosopher who ever lived. In the place of Romanticism
		and Idealism we have been force-fed Utilitarianism, Transcendentalism,
		Existentialism, Positivism, Pragmatism, Deconstructionism, and all the
		rest of it. We have also been inundated with every conceivable variety
		of body- and world-denying Eastern mysticism.
	

	Even more scandalously, in almost every encyclopedia entry on
		free will, determinism, and the controversies raging between advocates
		of the opposing schools on these fundamental matters, Schelling's work
		is rarely if ever referenced. This is a strange omission, given that
		he was the philosopher who basically put problems of this kind to bed.
		Of course he does much more than resolve the question as to whether
		man's actions are free or determined. His monumentally important ideas
		on freedom also outdo Kant's brilliant reconciliation of Empiricism
		and Rationalism. Nevertheless, when atheists and proponents of
		"intelligent design" vociferously debate their issues, Schelling's
		name is never raised. This makes their made-for-TV argy-bargy suspect
		and relatively pointless.

	
		One philosopher who took a deep interest in Schelling's writings on
		freedom was Martin Heidegger. In his 1936 lectures on Schelling,
		published under the title Schelling's Treatise: On the Essence
			of Human Freedom, Heidegger takes us through Schelling's text on
		freedom step by step. These eloquent and profound lectures provide us
		with a cogent explanation of Schelling's central ideas on freedom.
	

	
		For Schelling freedom is the absolute ground or basis of human nature.
		He was more conscious of this fact than most philosophers, and was
		astonished that the question of freedom had been given so little
		attention. He, Fichte and Hegel had been driven to philosophy in their
		youth partly by the need to refute Kant's agnostic philosophy which,
		figuratively speaking, leaves us at the door of the unobservable,
		unknowable "noumenal," and the sign which said no further. As
		far as the three thinkers were concerned, this was not good enough. It
		was not acceptable to them that God's existence could not be proven.
		Each man went about addressing the Kantian dilemma in different ways.
		As far as I am concerned Schelling's project is the most interesting,
		legitimate and crucial for today's world.
	

	
		Like philosophers before his time Schelling understood that although
		man comes out of nature, he differs in crucial ways from the natural
		order of which he is certainly a part. But instead of addressing these
		differences in the manner of Plato, Kant, Descartes and Hegel, etc.,
		Schelling framed the division between nature and man in terms of necessity
			versus freedom. The former was the condition of nature, the latter of
		man. Schelling could, like other philosophers, have phrased the
		dichotomy as subjects versus objects, mind versus matter, or noumenal
		versus phenomenal, etc. But no, for him it was a case of necessity
		versus freedom. As a quasi-Pantheist he was not inclined to use the
		term "mechanism" when referring to nature. Schelling did not regard
		nature as an essentially lifeless phenomenon, made up of randomly
		colliding material components. He did, however, realize that freedom
		was not an attribute of nature, at least not explicitly. If freedom
		and nature coincide, it is because of the human presence in
		nature. Humans are the bearers of freedom.
	

	
		This perspective was Schelling's answer to his Idealistic predecessor
		Johann Fichte. According to the great Idealist, the Self or "I" is the
		supreme monad giving rise to any apparently external reality we
		perceive and conceive. The Self, in order to know itself, has the
		inherent ability to step outside itself, as it were. Selfhood implies
		the objectification of the Self by the Self. Schelling accepted
		this aspect of Fichte's philosophy, but realized that during and after
		objectification occurs, the world of nature comes to be. It is the
		all-important background which gives the object its
		substantiality. However, the Self not only comes to itself by way of
		the passive background of nature, but constitutes what is known about
		nature. As we will see in Chapter Six, the supernal Will is the origin
		of the objectification process that leads simultaneously to awareness
		of Self and of nature. It is also the means by which we
		understand nature's nature, implying that in our knowledge of nature
		there is inevitably a measure of Self-knowledge, which was Fichte's
		focus. There is no pure objectivity about nature, which loomed into
		being because of the mysterious process by which Self knows Self, and
		can never be isolated from this epistemological process. As Otto Rank,
		the great twentieth century psychologist, might have put it, on the
		originary level human will and natural will meet as one. It is only
		later that we mistakenly consider nature to operate according to
		antithetical rules to human consciousness, or as Descartes and the
		materialists think, that mind and world are separate entities. In
		fact, given that nature is, as Schelling argued, the co-origin of
		consciousness and Selfhood – that Selfhood is an emanation of
		nature – nature therefore views and comprehends itself
		through human consciousness. As Schelling himself wrote, "Nature is
		visible Spirit, Spirit is invisible Nature."
	

	
		 To the Transcendental Philosophy, Nature is nothing but the
			organ of self-consciousness, and everything in Nature is only
			necessary because only through such a Nature can self-consciousness
			be achieved – Schelling
	

	
		In this way Schelling expanded the rather solipsistic ideas of Fichte
		and refuted those espoused by Descartes and Kant. After all, whether
		God exists or not, nature certainly exists and serves not only as an
		instructor of physical possibility but as moral guide. What we know
		and do in the world is born from lessons learned from the world
			and in the world. Each aspect of what we are – personally and
		socially, physically and intellectually – is the consequence of
		nature's presence and subtle, largely unrecognized instruction. In
		other words human will is profoundly shaped and rarified by nature
		because the latter is an emanation and embodiment of Spirit. In fact,
		as said above, without nature providing the background there can be no
		question of Selfhood at all. Crucially this implies that the
		connection between man and nature is as ontologically essential as
		that between man and God. Man does not come to Selfhood by way of
		God's Will alone, but also by way of nature. In fact we come to
		knowledge of God not directly but by way of nature. Without nature we
		are unable either to come to Selfhood or to knowledge of Spirit. This
		radical perspective was of great importance to Schelling.
	

	
		Understanding this takes us to the heart of the philosophy of
		Idealism. A primordial act of unconscious Will causes the psychic
		split by which consciousness becomes aware of itself. The process of
		objectification – the division of subject from object – is
		initiated by the Self which turns, as it were, to face and view itself.
		We can say, as Schelling did, that a "space" is formed between the
		Self and its idea of itself. Because of this bifurcation and
		Self-reflexivity, we as humans are not able to remain static beings.
		Instead we are compelled to evolve to higher levels of
		Self-consciousness and world-awareness. In that space between Self and
		Idea nature becomes a reality for us. It is the essential background
		on which the temporal process of Self-awareness occurs. So the
		Idealist is quite correct when he states that the apparently external
		world is not material but Ideal or mental. Nature's apparent
		materiality is derivative of the Idea not the originary Self, because
		the former is itself the object or derivative of the latter.
	

	
		...the physical world is "a world" only in relation to the
			individual subject, in virtue of the cleaving of consciousness into
			object and subject, a cleaving that results precisely from the
			"egoic" polarization of the soul – Titus Burckhardt (Mirror
			of the Intellect)
	

	The objectified derivative Idea-self is bound to nature as it is
		to culture which in its own right, like nature, provides a background
		on which Self-realization occurs. By way of our domestic and social
		encounters, collaborations and conflicts, the Self's apprehension of
		itself intensifies, progresses and matures. As Schelling and Hegel
		would have put it, Spirit in both subjective and objective form
		– in itself and for itself – attains the goal of Absolute
		Idea.

	
		The Hegelian God as starting-point is at first being per se and
			unconscious, only God as result is being " for-self " and
			conscious, is Spirit. That the attaining to being-for-self, the
			becoming an object to self is really a coming to consciousness, is
			clearly expressed by Hegel...The theory of the Unconscious is the
			necessary...presupposition of every objective or absolute Idealism,
			which is not unambiguously Theism – Eduard von Hartmann (Philosophy
			of the Unconscious)
	

	
		We see then that Descartes certainly got it wrong. It is not a
		question of minds interacting with matter, but of Spirit interacting
		with itself in objectified form. In this way Schelling was able
		to reject Kant's "noumenal" dimension and the conundrums it gives rise
		to. The so-called noumenal realm is unknown only because it is the
		ground from which Self-consciousness arises. Although it is unknowable
		to us, we know it exists. There is no need for religious beliefs and
		faith. The noumenal is the dark ground of being and will, and Selfhood
		is its sole proof.
	

	
		Whatever is perceived and conceived is constituted by naturalized
		Spirit, while the perceiving, conceiving mind exists by way of the
		same Spirit humanized. Spirit progresses and becomes more whole
		by way of this interactivity which, although it involves a bifurcation
		or splitting into subject and object, is not to be construed in hard
		dualistic terms. To think of the two poles of Spirit as essentially
		different leads to endless puzzles and problems from which there is no
		rational sustainable escape. It is their coherence and similarity that
		interested Schelling and other Idealists such as Hegel.
	

	

	
		Descartes confirmed existence by way of thinking: I think
			therefore I am. True enough. But for Schelling it would have been
		clearer to say I think about myself and that confirms my
		existence. I am in order to think, and objectively thinking of
		myself as thinker is what matters, leading to the rest of reality
		having existence and meaning.
	

	
		On the deepest level, for Schelling, nature's ordinances are as free
		as human consciousness. After all our own bodies which house
		consciousness are natural and of the world. Bodies are made of
		the same stuff as the world, and since a physical body is conscious
		and willful, there is no difficulty or inconsistency when we regard
		nature as a whole as conscious and willful. To deny nature such an
		identity is to simultaneously deny the body as an integral part of
		Self, which is certainly irrational and contradictory. Denigration of
		the body and world of nature is of course a central tenet of most
		Eastern traditions, and many Western ones also. However, by way of
		Schelling's Idealism we see how bankrupt such ideas are.
	

	
		That nature is falsely regarded as an indifferent will-less mechanism
		only means that man's thinking about nature has become
		insensitive, mechanistic, alienated and deranged. After all, if
		freedom is not inherent within nature, from where did freedom arise?
		How does man come to have freedom as the foundation of his being? Why
		does it undergird everything about man and his world? Why is man free
		to reject being free and turn away from Self-consciousness? Why is he
		free to deny freedom to others? Why is he free to discern how he
		differs from other people and the natural world? Why is he free to
		ignore questions about his fundamental nature and origin? Why is he
		free to accept unsustainable answers to such questions? Why is free to
		do evil and destroy?
	

	

	Johann Gottlieb Fichte (1762-1814) was the
		first of the great German Idealists whose work attempted to counter
		and rectify Immanuel Kant's skeptical philosophy. He was probably the
		first thinker to place the Self at the center of reality. He, not
		Hegel, originated the Thesis-Antithesis-Synthesis idea. He agreed with
		Kant and also equated God with freedom, virtue and moral action. His
		ideas were ruthlessly ridiculed by men such as Schopenhauer and
		Kierkegaard, who had nothing substantial or coherent to put in place
		of his philosophy.

	
		According to Schelling, whether nature is implicitly free or not, man
		certainly is. This is because God made him so. That's right. As far as
		Schelling was concerned, Kant knew the implications of morality, but
		was less emphatic on the matter than he should have been. Schelling
		emphasized how morality opened the way to the noumenal realm. Or, more
		correctly, the moral person alone experiences the noumenal in their
		phenomenal life. Kant correctly stated that living strictly according
		to the moral law suffices to bring us close to the noumenal, to God.
		But Schelling said that freedom takes us closer still. After all, in
		order to be moral, one must first be free to choose morality. One must
		be free to reject any part of it, or all of it. Since this is a
		capacity not bestowed by nature or the Self, it must be by way of God
		that man is essentially virtuous and free. As Kant, Fichte and
		Schelling knew, the non-virtuous man is indeed Godless. His actions
		are not based on a correct understanding of freedom's origin and
		purpose. As a result, although he may believe in God, the
		virtueless man does not act in accordance with the spirit of God, as
		the virtuous man does. At the end of his days he finds himself ashamed
		and guilty of his unethical narcissistic behavior. He ignored the
		voice of his conscience time and again, denying it in favor of hedonic
		ends. To assuage inner shame he prefers the company of people as
		immoral as himself, and as a result he brings corruption to the world.
	

	
		Kant would no doubt have agreed wholeheartedly with Schelling, had he
		been alive to discuss the matter with him. Kant labored to show the
		limits of reason in his first masterpiece The Critique of Pure
			Reason, but went on to explain how morality connects us with God in
		his second work The Critique of Practical Reason. Evidently it
		is this text which inspired Schelling. Suggestively, this second
		treatise on the connections between God and human virtue is less read
		and discussed than Kant's earlier book. It should be the first and
		foremost text read by anyone interested in philosophy, psychology,
		theology and ethics.
	

	

	
		A materialist will refute Kant's and Schelling's ideas on freedom and
		say that men are free by way of human convention. But this is clearly
		false. Freedom is ontological and not the creation of culture. One is
		free regardless of what tribe and tradition they come from. Whether
		one is a Buddhist, Hindu, Taoist, Jain, Jew, Muslim or Christian is
		beside the point. It has nothing to do with the fact of freedom. This
		was understood by Heidegger. Schelling and Heidegger addressed freedom
		for man, not as a "this" or "that," but as a dasein or
		human, pure and simple. What someone from a specific background does
		with their freedom is their business. They can awe it or abuse it as
		they see fit. After all, they are free to do so. Indeed, if a person
		chooses to equate God and freedom, they are free to do so. If that
		seems unpalatable, as it does to an atheist, that is fine also. The
		atheist who properly esteems freedom can forgo relating to it in
		metaphysical or mystical terms. He worships that which is most
		important, which is what counts. His antagonism with the theist
		fizzles on this matter. As long as freedom is venerated, as a god or a
		principle, all is well. This of course does not exonerate a person
		who, under a religious guise, abuses rather than esteems freedom. And
		there is no doubt that freedom and religion are not normally strongly
		associated. Religion is for the most part the antithesis of freedom.
		It is about impositions, fixity and blind obedience. But again, the
		slave is free to obey whatever master he sets above himself. He is
		also free to rebel against his master and topple him to the ground if
		the need arises. Each person in the world is free to limit himself in
		whatever manner seems appropriate at the time, and free to back out of
		those same limits when the time is right.
	

	
		 Something is only known, or even felt, to be a
			restriction...if one is at the same time beyond it – Georg
		Hegel (The Encyclopedia of Philosophical Sciences)
	

	
		Our lives are from moment to moment a delimiting and return to
		freedom. Every interest we have, every hobby, occupation and skill
		constitutes a period of delimitation and exclusion. If we focus on
		this flower, the landscape around us disappears. When we focus on this
		tree, the forest vanishes. From birth to death this is the process a
		human experiences and is rarely aware of. It's a process that also
		occurs psychologically. We are this person today and someone different
		tomorrow. How is this change achieved? Today we avoid that person,
		tomorrow he's a great mate. We say, I chose to make the change. I felt
		like it. But we never say or marvel at the fact that freedom made it
		possible. We never recognize that freedom is what truly links one man
		to another. And freedom, as said, exists regardless of what hat one
		wears. Regardless of what creed, caste or class one comes from or
		subscribes to, and regardless of one's level of intelligence, one is
		ontologically free, and can never be anything else.
	

	
		So is our freedom a bestowal of God? Is it the principle by which we
		know the noumenal, which according to Kant's first Critique is
		unknowable? According to Schelling the answer is yes. Even our will is
		referred to as "free will." The means by which I become who I am, and
		by which I effect changes within myself and in the world, even if
		limited in some way (as Fichte supposed), still emphasize my basic
		freedom. Imposed limits are imposed by consciousness on itself but
		only so that freedom is directed positively. They are imposed by
		nature and society for the same reason. These limits exist because
		without them the Self cannot be circumscribed and identified. Nor can
		the world of nature or other people. It is all a blur, so to speak. As
		Fichte, Schelling and Hegel understood, a limit on the will makes one
		more conscious of the way they do things. And that opens the
		door to individuation. Everyone is capable of being aware of their
		actions, but few are aware of the manner in which they do what they
		do. The latter is the truly moral being, the true image of God
		in the world.
	

	As said, the supremely important fact for Schelling was that
		freedom is the essential condition of humanity. It is not a bestowal
		of the materialist's blind nature or the result of culture. Culture is
		itself the result and expression of freedom. As William Blake showed,
		the society of a psychopath reflects his deviant relationship to
		freedom. If he feels himself free to abuse and destroy, he will build
		his culture so that these vices are considered normal. But given that
		his culture contains other people like himself, they have chosen
		– freely chosen – to enjoy and perpetuate the status quo.
		So even the most perfidious culture exists by way of free choice.

	
		We see then that freedom is the common denominator of all human
		activity. As a bestowal from God, it stands as a proof of God's
		existence, but not in a way most theists readily acknowledge. As we
		said, God and freedom may be one, but religion and freedom have
		never enjoyed each others company. Heidegger was aware that
		Schelling's God is a far cry from that claimed by religion. It is not
		a metaphysical God we are talking about. One confuses the matter by
		calling freedom "God." Of course, they are free to do so. They are
		free to anthropomorphize freedom if that is their preference. But
		freedom stands even if God does not. Hegel knew this was the right
		attitude, even though he was compelled by circumstance to pretend he
		was speaking of a theistic deity when he referred to Geist or Spirit.
		Schelling did believe in God, and we know why. His mystical
		predecessors – men such as Meister Eckhart, Jacob Bohme,
		Nicholas of Cusa, Franz von Baader, Friedrich Oetinger, Matthaus Hahn,
		and others – were likewise believers. They were men of faith,
		and by faith they overcome Kant's dilemma in the manner suggested by
		Kant himself. Schelling, however, wanted to go further. And he
		succeeded where everyone else failed. What he gave the world was man's
		true God.
	

	
		Since freedom is unthinkable in opposition to omnipotence, is
			there any other escape from this argument than by placing man and his
			freedom in the divine being, by saying that man exists not outside
			God but in God, and that man's activity itself belongs to God's life?
			From this very point of view, mystics and religious temperaments in
			all ages have come to believe in the unity of man with God, a belief
			which seems to appeal to our inmost feelings as much as, or even more
			than, it does to reason and speculation – Schelling
	

	
		...philosophy teaches us that all the properties of Spirit
			exist only through Freedom. All are but means of attaining Freedom;
			all seek and produce this and this alone. It is an insight of
			speculative philosophy that Freedom is the sole truth of
			Spirit...Freedom is itself its own object of attainment and the sole
			purpose of Spirit. It is the ultimate purpose toward which all world
			history has continually aimed – Georg Hegel (Reason in
			History)
	

	If one wishes to cloak freedom in metaphysical or theological
		trappings, it is their own affair. They have the freedom to do so. But
		we need not bother with all that, if we don't want to. As Heidegger
		understood, Schelling gives us something that is at once metaphysical
		but also indelibly and profoundly phenomenological. Indeed, most of
		what we get when we grasp the meaning of freedom is as practical and
		vivid as anything could be. This is because freedom is under the
		direct care of humans. It is to be grasped, protected, cared for and
		cherished by humans here in this world. It is the instrument by which
		man is man as a Being-in-the-World. Even if a man wishes to end his
		days moving in the world as a master or slave, subject or object,
		individual or collectivist, he expresses his free will by doing so. If
		he never gives his ontological freedom a second thought, he is also
		free to do so. Nothing changes except his own quality of life.

	
		So freedom need not be metaphysicalized. Its essential nature changes
		not regardless of whether its origins are considered natural or
		supernatural. The striking fact is that as God, freedom has been in
		our hands all along. And should freedom actually be the bestowal of a
		theistic or transcendent God, it follows that he is the author of man
		and nature. The process of how nature came into being subject to the
		laws of necessity, and how humankind came into being subject to
		freedom, is explained in detail throughout Schelling's major works.
		His account is similar to that of Jacob Bohme and other earlier German
		mystics. In short, man arises as a conscious and then Self-conscious
		being due to nature's unconscious processes, themselves inaugurated
		and set in motion by God's Will. The creation of nature opens the way
		for the possibility of conscious life to arise. For Schelling, man is
		nature made conscious. Indeed, man is God made conscious. His is a
		being made by God by way of nature. We see that it is therefore
		quite wrong to think of nature as will-less. It is the creation of a
		willful being, i.e., God, and is the means (as well as the background)
		by which God in human form becomes Self-aware and
		Self-directing. This is why Schelling did not think of nature as dead
		or mechanical. He understood that nature's processes are akin to what
		we refer to as "thought" or "reason" because it is possible that
		nature not only preceded these attributes, but gave rise to them by
		way of a more primordial unconscious movement. Crucially, without
		nature's influence man is unable to attain Self-consciousness, the
		necessary state required for knowledge of Spirit to arise. We see then
		that for a relationship between man and God to commence, nature must
		be midwife.
	

	
		The common postulation of an eternal spirit first, then a
			material world consciously created or produced by it, is by him
			reversed – matter being to him first and spirit supervening
			with growing subjectiveness, until pure and perfect ideality is
			reached, but such spirit, in this late sense, not being Creator of
			the world. In this way infinite nature came to objectivize itself in
			its own perfected works. The Absolute is, in all the real products of
			nature, identical with these, its products – identical with the
			material world. The real and the ideal are, in the Absolute,
			identical – James Lindsay (The Philosophy of Schelling)
	

	
		This is in short the case for Pantheism. For the Pantheist it is
		unthinkable that nature, with its negentropic or self-organizing
		powers, is not the origin and ultimate ground of man, God and freedom.
		If nature serves as the medium through which our existence and free
		will come to be, it cannot not be the ultimate origin of all. However
		for Schelling it is also logical to suppose that the consciousness of
		God preceded nature. In this case nature – is an emanation of
		God's Will, and the means by which he becomes Self-conscious.
		What existed with God before nature is unanswerable. We know God,
		Nature and Self, but, being last in line, we are unable to know what
		existed previously to the first. What we know is that God created
		nature and man by acts of his free supernal Will, and it is this
		freedom that provides us with our direct inviolable connection to the
		divine mind. God imparts to man what he himself is. He imparts freedom
		because freedom is his foundation, as it becomes man's foundation,
		with the laws of nature serving to amplify the same. We know God as
		creator and know nature as the means by which he first objectified
		himself, moving thence to create free beings. But we cannot know how
		God himself became free. We can only speculate and presume God to be
		his own ground. What we can be sure of is that our freedom is not the
		bestowal of nature which is locked into fixed laws. Consequently we must
		be the emanation of a free willful being – of Spirit.
	

	
		We are now able to comprehend how the laws of necessity, inherent in
		nature, coexist alongside freedom as embodied by humans. We resolve
		the age old mystery when we understand that Spirit is the origin of both
		nature and humanity. Again, if the ordinances of nature are fixed but
		God and man are free, it follows that nature was created by something
		essentially free not fixed. This is logical and not problematic. After
		all, do our own free conscious or unconscious acts not bring about
		unintended consequences and effects? Do our free and willful thoughts
		and actions not often lead to fixed unchangeable outcomes?
	

	
		In freedom there shall be necessity...Through freedom itself,
			and in that I think to act freely, there shall unconsciously, i.e.,
			without my assistance, come to pass what I did not intend –
		Schelling (The System of Transcendental Idealism)
	

	
		We see from this that Will is originary. It comes first and the
		obstacles and limits on the Will come second. They arise because of
		the Will but are nevertheless derivative. Take this scenario up
		to the ontological level and the order remains. Nature's fixed
		laws must also be derivative of the activity of Spirit.
	

	
		Nature not only yields to and accommodates free acting beings, but
		reinforces those acts, serving to delineate the capacity and efficacy
		of free acts in this or that situation encountered in time and the
		natural world. We see then that nature is a consequence of God's free
		creative act, and serves as the living theater in which man acts and
		develops as a free being, thereby understanding himself not only as a
		free being, but finally as a moral being. To act as an unfree
		being is unthinkable because such an autistic being could not become a
		rational Self to subsequently conceive of something greater than
		itself, be it nature or God. As Hegel and Schelling knew, our rational
		thought or idea of God is itself the substantial proof of his
		existence. More correctly, the thinking itself is the divine
		– the Spirit or Logos – in action. Thinking does not
		require proof of God because it is the proof. The very act of
		objectification (a free act of the embodied Self) as a primary act of
		Spirit, is also evidence of God's existence. We simply replicate the
		original objectification of God's Self which is the cause and
		substance of our existence and identity. Whereas we each inhabit a
		physical body, God's "body" is total reality, including each being in
		it.
	

	

	When we view ourselves objectively in a
		mirror or through interactions with other people, do we think of it as
		proof of God's existence? Schelling did.

	
		Once this is understood we are still left with the need to explain
		God's origin, if that is possible. Schelling was influenced in this
		inquiry by his great German predecessors, Jacob Bohme, Nicholas of
		Cusa, Meister Eckhart, and others who spoke of God's inability to
		fathom the depths of his own "unconscious," and know the ultimate
		nature of the ground which preceded him. However, speculation aside,
		the crucial and obvious fact is that God imparts freedom to beings in
			the world. If we fail to see God's existence and nature's laws in
		context of human freedom – if we fail to see that necessity and
		freedom are two expressions of a single supernal Logos – it is
		because we have become fixed within narrow cognitive limits and lost
		sight of freedom's implications. Freedom is the gift we give back to
		nature as we construct healthy human cultures. Freedom gives rise to
		and infuses our art, poetry, music and architecture, and instructs
		each human mind and heart regardless of whether religions exist or
		not. As far as Heidegger was concerned, freedom is the sacred aspect
		of Being. But no shrines need be built to it, and no priesthoods need
		hammer it into a creed. No one need die in the name of freedom.
	

	
		For Schelling, belief in God means nothing, and has no
		philosophical value whatsoever. Such beliefs serve only to soothe the
		anxieties of people who relate to the world primarily on an emotional
		level. They need God in the same way they need mothers and fathers,
		which is why priests are also required, as stand-ins for the God of
		belief. What mattered to Schelling, and to Kant before him, is that
		one lives a virtuous life. This alone is Godly, because one's morality
		is the outward expression of freedom, which is in turn the means by we
		are directly connected to God, a connection that exists in this world,
		here and now. Belief therefore serves no useful purpose, except to
		artificially divide men who should require neither belief nor
		emotional placation. Since the moral law is an extension of human
		freedom, which is the divine made flesh, good men need nothing more to
		serve God. In fact, in their virtue they are God.
	

	
		The reason so many balk at this apparently heretical idea should be
		obvious; virtue requires work, whereas belief requires none. Virtue
		requires Self-knowledge, and believers recoil from this
		exercise more than anything else, taking refuge in belief because it
		provides salvation from having to look within and take responsibility
		for every thought and deed. If a single person acts in this way the
		consequences are negligible. However, when a culture acts in this way
		evil soon becomes the order of the day. As William Blake and other
		sages warned, it is by way of a malignant culture that the deadliest
		evils come into being. The deviant culture breeds one deviant person
		after another. A look at our present world confirms this fact. The
		religions, sciences and political and psychiatric institutions work
		overtime to fill the minds of children and adults with "Mysteria" or
		pernicious fictions about being, Self, nature and existence. Each
		exist to "fix" the broken man who is actually their product. Each work
		to dehumanize, infantilize and enslave human beings. In the grip of
		these "Satanic Mills," and poisoned by their creeds, man loses touch
		with his conscience and will. He loses himself in his occupations and
		recreations, but knows little of vocation. He is not permitted
		to use his own judgment or question authority, or meant to discover
		why his life is mediocre and meaningless. Spiritually desolate and
		infatuated with domestic minutiae, he comes to rely on his imperious
		misleaders more and more. In fact he becomes addicted to their voices,
		depending on the stabilizers they provide to keep him from drowning in
		the psychic abyss within. To win their approval he unhesitatingly
		gives up what is left of his individuality and free will. In the end,
		such a docile specimen inwardly craves annihilation. He and his
		culture succeed only in producing the next generation of immoral or
		amoral deviants craving ever-increasingly demented and violent
		titillation.
	

	
		The Scottish philosopher David Hume proved that causality does not
		exist in the phenomenal world. Causes and effects are hypothetical
		principles mentally imposed upon the world and its objects and
		happenings. Kant did not disagree with this, but showed that the law
		of causality does exist on the moral dimension, as all truly moral
		people know. Indeed, the evil man will at some point in his hedonistic
		career be paid back for his immoral or amoral deeds. So whether causes
		and effects are perceived in the real world or not, they exist for
		people aware of what their actions as moral or immoral
		Beings-in-the-World yield.
	

	
		Now as Heidegger pointed out, freedom may lie at the base of our
		being, but why? Freedom is always active both in thought and
		deed, and must be directed toward a purpose. Free beings are able to
		do good or evil acts. But since freedom can hardly be both of God and
		for the purpose of evil, it must be of God and for the purpose of
		doing only good. We are driven to then ask, what is the highest good?
		This is a question that has been asked and answered by Plato,
		Aristotle, Kant, and every other philosopher concerned with man's true
		purpose. Heidegger was not inclined to think of answers in a
		metaphysical sense. Man was for him a Being-in-the-World, in touch
		with other beings and entities here and now. If a man does evil, it is
		because his relationship with himself and the real, with virtue and
		freedom, is a deviant one. His evil manifests itself when he stands in
		the way not only of himself, but of other people, who as moral beings
		must strive against him and his ways. This striving against what one
		is not, against what contradicts or expunges what one is, gives
		special importance to being and its ontological attributes. It makes
		us all the more conscious of what we are, and of what it means to be
		and do good, personally and culturally. In this sense evil can be seen
		as the force which violates identity and nullifies consciousness of
		Self as Self. Since the Self is free, we see that evil is that which opposes
		rather than engenders freedom. But the source of evil does not lie
		outside man or God. Indeed, as Schelling emphasized, evil exists at
		the foundation of God and man, as freedom does. One cannot exist
		without the other. By evil's negation of identity, identity is
		strengthened. As Nietzsche said: That which does not kill us,
			makes us stronger. Schelling was aware of this edict long before
		Nietzsche's day.
	

	
		This interpretation of evil's purpose is confirmed when we examine its
		workings on the social or cultural level. The abuser of freedom is the
		one who fails to see himself as the other, that is he fails to
		understand that his relationship with other people posits his own
		identity. His negation of the existence and rights of others (of the
		moral law) reflects his impoverished Self-image and being. His "evil"
		lies in this, that unlike God in relation to man – one knowing
		himself in the other – the evil man sees nothing of himself in
		the other, because there is nothing to see or know. The evil man has
		pathologically retreated within himself to the extent that the world
		of people and their moral law no longer substantially or meaningfully
		exist. But this retraction from culture is not a move toward authentic
		Selfhood. On the contrary, it is a negation of Selfhood which requires
		the world of other people (the Mitwelt) to be and act creatively and
		holistically. Evil acts serve to separate one from the very source of
		Selfhood and being. Evil is therefore a pathological move away
		from personal and cultural unity. And the main cause of this
		retraction? As said above, it is a deviant culture.
	

	Paradoxically, it is the evil man who, despite his inner
		struggle, can do the greatest good for his culture. By negating his
		evil will, and not acting on his urges and impulses, he can seek
		instead to discover evil's origin. After he realizes that the source
		of evil in his culture, he is motivated to proactively change the
		latter for the better. In this way he finds his vocation and thereby
		overcomes his depression, futility and hostility. As Hegel and others
		understood, it is men of this sort that must be put in charge of the
		culture. In time, a culture formed and guided by such men becomes a
		culture that makes this Self-healing possible. Eventually evil itself
		passes away.

	The reality and presence of evil makes us vividly aware that
		each living creature arises from the same source to become the
		differentiated identity it usually does not wish to renounce. What
		allows me to know myself by knowing you? How do you know yourself
		through me? That a person can know and love themselves through another
		means that each person's Selfhood is rooted in a common primordial
		ground. Evil is also rooted in this same ground, but as Schelling
		said, the ground expresses itself both as a life-creating force, and
		as the desire to remain as it is. It is also the place which calls all
		things to return and lose their identity in the dark origin from which
		they sprang. Evil is, therefore, nothing more than this regressive
		urge and negation of being and Selfhood.

	
		The evil man – as an abuser of the moral law – suffers as
		a result of his regressive tendency. As Kant pointed out, he who wins
		all the world, but gains what he has immorally, is not a happy person
		at the end of his life. He is certainly not free. On the
		contrary, he is inwardly ashamed at the way he attained his
		riches and success. And no God or man can make him whole again. The
		evil man can only hope to fill the world with immoral or amoral people
		such as himself, and in that way justify his malignant behavior. But
		even if he succeeds in this enterprise, he won't find happiness. As
		Kant and Schelling show, the moral law is always an extension of
		freedom. It serves as a limit, but one that emphasizes the opposite of
		limitation. Moral law is therefore rational and sane. One conforms to
		it not out of fear or oppressive duty, but from care for oneself and
		others. The limit imposed on my will by the moral law, opens a space
		for others to express their will. As civilized people we give each
		other room, and do so freely. We do so because we venerate freedom for
		itself. That is the mark of a authentic dasein or human being.
		Establishing the moral law creates the space whereby we express our
		true Selves. In that space we are able to create, discover, interact
		and grow. By way of our freedom we are able to commune with beings
		like ourselves, and know ourselves in ways not available to us in the
		wild. By way of our experience of freedom, we learn to get out of
		other people's way and not hinder them as they journey toward
		Self-realization. In return for our virtue in this regard, other
		people learn to step out of our way, that we might more effectively
		attain the Self-knowledge that can only be actualized by free beings
		in the world they learn to relate with purely and justly. And should
		we fail now and again, we have, as Schelling emphasized, our own
		history, personally and collectively, to remind us in no uncertain
		terms what not to do.
	

	
		History as a whole is a progressive, gradually self-disclosing
			revelation of the Absolute – Schelling
	

	CHAPTER FOUR

	
		The Existential Trinity:
Umwelt, Mitwelt, Eigenwelt
	

	
		Any fool is capable of asking the important questions of
			philosophy, but only a philosopher is capable of finding their
			answers – Michael Tsarion
	

	How are we able to know ourselves as Selves throughout our
		lives? We have myriad experiences in a world constantly throwing
		stimuli our way. Our senses are ablaze with the content of the world
		around us, so much so that occasionally we do feel overwhelmed by it
		all. When we feel stressed and flooded we attempt to shut out the
		world and decompress. When and if we suffer a bereavement it is as if
		the world we knew and took for granted no longer exists. We close the
		doors and retreat within ourselves, or so it seems. But it is only for
		a while because for most of us it isn't possible to completely
		disengage from the busy, hectic world and all its bright lights,
		colors and voices.

	
		Of course a psychologist will disagree and say that some people are
		able to do just that. Schizophrenics and other pathological types have
		withdrawn from the world, human and natural, and have willingly
		retreated behind the walls of their own minds, to live relatively
		impoverished lives. Their neurotic or psychotic tendencies are the
		result of their acute psychophobia, distaste of other people and
		chagrin about human imperfection, hypocrisy and explicit need to
		control. The schizophrenic isn't regressing in the traditionally
		accepted sense. That is, he does not desire to return to a childlike
		state, as if that will provide him with a refuge from the world's
		impositions. No, because it was in his own infancy that his antipathy
		with the world began. On the contrary, life as an active Self
		simply ceases for the schizophrenic. He's present but not as a vital
		human being engaged with himself or the world. He is as much alienated
		from himself as he is from the therapist and other people around him.
		What is more, he has ceased to be a temporal being. He is static and
		petrified, and past, present and future are no longer important
		factors for him. The constituents of being are no longer fully
		functioning and expressing themselves. In the Reichean sense he has
		become so pathologically "armored" that his bioenergy has ceased
		flowing vitally and freely. Psychologically, he has given up his
		biographical Self. He stands outside of time and his image of himself,
		instead of being singular, consistent, articulated and vivid, is
		fragmented, indistinct and contradictory.
	

	So again we ask, how do we as "normal" types possess a
		consistent biographical "I" or Self? Given that the world throws so
		many varied experiences at us, all of which must be negotiated,
		understood and processed, we should be innumerable selves of a day. We
		should not know ourselves today as we knew ourselves yesterday or when
		we were youngsters. We should not possess that ability. And given that
		we should lack a consistent Self-image we should not know our friends
		and associates in a predictable and familiar way. They too should be
		radically changing by the hour and day so as to be relatively
		unrecognizable. With all the changes experienced in life, how to we
		remain Self-aware and Self-directing?

	The great psychoanalyst Otto Rank spoke of the Self's attribute
		of centroversion, the ability to coherently preserve identity while
		experiencing the variegation of worldly life. This act of
		centroversion is a component or constituent of the Will which is the
		term Rank used for the underlying life-force. As a drive or compulsion
		the Will is often referred to as Eros, bioenergy, libido, Elan Vital,
		Spirit, Animus, Logos, Order or Will-to-Power, etc. These terms also
		imply a process of psychosomatic awareness and creative unfolding.
		Will is the compulsion behind the act of becoming, the impetus behind
		our engagement with the world and other people. It is also the
		resoluteness that prevents us being overwhelmed by the manifold
		stimuli of the world. In technical terms the world of nature and
		animals is known as the Umwelt (or Around-World), and the world of
		other people, the human world, is known as the Mitwelt (or
		With-World). The world of the Self or subject is the Eigenwelt (or
		I-World).

	

	Otto Rank (1884-1939) was the obscure but
		brilliant thinker and prolific writer whose ideas bridge the subjects
		of existential psychology and philosophy. His ideas are akin to those
		of F. W. J. Schelling, Martin Heidegger and William Blake. When he
		spoke of the Will, it was in a different sense than that proposed by
		Nietzsche and Schopenhauer. His ideas on dreams and the origin of the
		ego, correspond closely to those later advocated by Julian Jaynes.

	Each individual inhabits all three worlds, and can never not do
		so, even if they become schizophrenic. It can be said, therefore, that
		each individual is three persons in one. In philosophical terms, the
		three dimensions or worlds are ontological or fundamental. And
		psychologists such as Rank are interested not only in how an
		individual functions in each of these worlds, but how these worlds
		constitute individuality or Selfhood. If a man's relationship with one
		or all of these worlds is impaired in some way he becomes
		pathological. His condition in turn affects the world around him,
		particularly the Mitwelt. As Heidegger stressed, man does not operate
		in the world exclusively as a subject among objects in the hard
		Cartesian sense. The comportment is far more intimate than that. This
		point was conceded as a certainty by Rank and by Schelling before him.
		It was conceded by Existential psychologists such as Ludwig
		Binswanger, whose psychoanalytic system was largely based on the
		teachings of Martin Heidegger.

	

	
		LEFT: Ludwig Binswanger. RIGHT: Martin Heidegger. Binswanger's
		psychological school and technique paid close attention to the
		condition of man as described by Otto Rank, and particularly as
		explained by Martin Heidegger in Being and Time. It
		specifically addresses man as, so to speak, an Existential Trinity,
		that is as a being or dasein inhabiting natural, societal and personal
		worlds simultaneously. Binswanger believed that by analyzing an
		individual's competence as a being in these worlds, one comes upon the
		roots of the pathological trends that inhibit him. One is thereby able
		to offer proper and constructive guidance. For Binswanger it is
		self-evident that each world has negatives of its own, which in turn
		undermine the individual's sense of Selfhood and wellbeing. Although
		Heidegger had little to say about the subject of psychology, he
		corresponded with Binswanger and authenticated the Existential
		approach of the latter and his school. The French Heideggerean
		philosopher Maurice Merleau-Ponty gave lectures on the ideas of Otto
		Rank.
	

	
		Again, the person who negotiates the Umwelt and Mitwelt is assaulted
		on all sides, so much that he can become neurotic and lose a holistic
		sense of himself as a temporal and articulated being. For some people,
		their center becomes the Mitwelt or world of other people. The
		inauthentic das man, as Heidegger termed him, goes along with
		the crowd unreflectively. He is part of his culture but isn't really
		contributing to it. If his culture is compromised or destroyed by
		foreign elements, or changed in other ways, he's not one to worry and
		resist. He fends off less irksome anxiety over these matters by way of
		the same mechanisms by which he denies the greater but non-conscious
		dread of existential destruction.
	

	
		However, as Rank pointed out, regardless of a person's heroic
		commitment to their life and culture, they remain humans inhabiting
		the Eigenwelt or subjective space which is their ontological status
		and not a matter of choice. The main constituent of the subjective
		world is the Will, as Rank called it. It comes into existence partly
		as an unconscious or semi-conscious reaction to the overwhelming
		gravitational pull, so to speak, of nature, the force which not only
		gives life but threatens each lifeform with death and impediment at
		every turn. This is loosely consistent with Schelling's ideas on
		identity. Even though nature's laws are those of fixed necessity,
		nature apparently permits a space for something free to exist.
		Schelling was the philosopher who addressed this primordial mystery.
		Like Heidegger, Rank simply took this for granted and focused on
		humans as cultural rather than spiritual beings.
	

	

	
		Friedrich Wilhelm Joseph Schelling (1775-1854). See the schellingzone website for more
		on the great philosopher's life and ideas.
	

	
		The human is a being because of nature, but a Self because of
		culture. Like nature, culture is the given and certain fact,
		regardless of how primitive that culture and its citizens are. Culture
		exists because of the many Selves or predecessors that lived, loved
		and worked before one's time. It is the medium in which one moves, and
		by which one manages to intensify their existence. The interaction and
		interchange between Self and culture is not wholly objectified. It
		happens for the most part on the non-conscious level, and involves the
		entire being – the body as well as the mind. Rank was fascinated
		by the dynamics between Selves and the cultures they give rise to
		consciously and non-consciously.
	

	As far as Rank was concerned, the so-called "unconscious" was
		not as Freud, Jung and other prominent psychologists conceived it. It
		is not an interior space full of repressions and archetypes
		inaccessible to the conscious agent. It is not a dark psychic attic
		full of specters and debris loath to be exposed to the light of
		consciousness. On the contrary, instead of it being a pure phenomenon
		of mind, it is the content of the world as yet unknown and
		unexperienced by mind. That's right, for Rank the world and its
		content is the unconscious. This makes sense, since an experienced
		thing – the tasting of a new kind of food or a newly developed
		skill – becomes conscious after it is experienced. This implies,
		clearly and distinctly, that one is unconscious of it before the
		experience occurs in time. We see then that Rank's unconscious is a
		purely phenomenological affair. His focus was not on the interior of
		the mind, but on the exterior world of which man is a part and in
		which he is contained. The subject meets this and that object or
		entity and has experiences with them. These serve to change his being,
		hour by hour, day by day, year after year. They can serve to fragment
		the psyche and overwhelm the Self, but can also stimulate the Will
		along productive lines, activating the controverting force, which
		coalesces and strengthens Selfhood. Indeed, it is the Will that brings
		culture about, and in turn the cultural elements impact consciousness,
		attracting and inspiring it to engage, participate and advance the
		culture. The rapport only breaks down if the individual has not been
		made curious about his culture, and if he finds himself in a society
		of uncreative, valueless, passive deviants.

	The man who from childhood on has been actively engaged with his
		culture, already has his work assigned for him by that culture. In
		other words man is already employed. As an inventor, musician, poet,
		artist, artisan, architect or industrialist, he is bound to add to the
		cache of cultural elements and to improve previously fashioned
		elements still in an imperfect state. In this way he heroically takes
		responsibility for the world left to him by men like himself. He tends
		their gardens and makes sure their legacy is not defiled and rendered
		meaningless.

	
		The Will expresses itself in two main ways. It expresses itself on a
		natural or biological level, as sexuality and the automatic drive to
		procreate. As Rank says, this is one way man not only pleasures but immortalizes
		himself. He breeds the new generation and by so doing perpetuates
		himself genetically. Intriguingly, the Will also expresses itself
		culturally or artistically. By creating things, man immortalizes
		himself. He works with the expectation that his creations will last
		through time or at least be revivified and valued by descendants
		engaged in a similar way with their culture. However, if we live in a
		society that considers sexuality and creativity suspect and
		subversive, we find our active rapport with culture impeded. This was
		the travesty that particularly worried William Blake, who understood
		that the Poetic Genius, as he called creative man, must not shackle
		his imagination. Blake's quarrel was with oppressive institutions such
		as the Church and State, entities concerned less with freedom and
		heroic creativity than with the fear and dread that ontologically
		underlie these proclivities. Religion was for Blake the number one
		enemy of creative genius and of culture. In his work he elucidated the
		many ways religious institutions and doctrines fragment consciousness,
		repress desire, and reward conformity and mediocrity. Like Heidegger
		and Rank, Blake did not look to any supposed reality beyond the human
		and cultural. In The Marriage of Heaven and Hell he wrote "All
		deities reside in the human breast." And in his Everlasting
			Gospel we read: "Thou art man, God is no more, Thine own Humanity
		learn to adore."
	

	

	English mystic, poet and artist William
		Blake (1757-1827)

	In other words if the Mitwelt and Umwelt are dysfunctional the
		Eigenwelt will be malformed and deviant. If parents and society are
		anxious, shallow, decadent and sense-infatuated, the culture suffers
		and cannot nourish incoming Selves. Selves are thereby unable to
		mature correctly, unable to centrovert and intensify their existence.
		Their subjectivity is not a true expression of the creative Will but
		an artifact of the corrupting unheroic influence of parents and
		society.

	
		Corrupting influences subvert healthy growth in all sorts of ways.
		Once they are embodied, man does not have a realistic Self-image.
		Consequently, as Blake elaborately showed, he posits gods above and
		devils below his station. But as Rank pointed out, that which he
		flees, and which threatens from below, is only a less evolved, less
		mature stage of Selfhood. That which man wishes to attain, the
		level of God, is merely that born from the expectation of immortality
		through cultural works. These are human states, fears and
		aspirations, expressions of the Self as it moves on the mundane
		collective level. Actually, when taken as independent realities, the
		phantasmagorias impair healthy development. With his gods above, man
		is bound to regard himself as relatively low and inadequate. In this
		state he is, as Blake knew, less human and heroic, his imagination
		already working under par. The same thing is likely to happen if and
		when mortal men are exalted and lionized.
	

	
		Moreover, the representatives of religion, those ambassadors of the
		fantastic, make hay out of man's feelings of inferiority in the face
		of supposedly superior and immortal deities. It is certainly correct
		for a person to wish himself to be more, but when he sets beings above
		his station, he prevents himself from reaching his desired goal. One
		cannot transcend what one is, one's humanity. A man's accomplishment
		lies not in becoming godlike, but becoming more human. Although
		the circle of humanity expands for an active and creative Will, it is
		never stepped beyond or transcended in a supernatural sense. The
		circumference of the human Will is culture, and the circumference of
		culture is nature. Man, culture and nature are an interlocking
		trinity, one part utterly dependent on the other. This is why there
		can be no hard subjectivity or abstraction, no explicit Cartesian
		dualism.
	

	

	
		Friedrich Nietzsche (1844-1900). The Overman or Superman is for Otto
		Rank a spurious concept. Rank was wary of inflated and projected human
		imagos. As far as he was concerned, the gods work as symbols of
		cultural immortality, and should not be regarded as supernatural
		beings. Nietzsche's Superman is not a supernatural being but an
		inflated and unrealistic archetype under which ordinary humans must
		feel small and inadequate. Rank would probably have noted the same
		flaw in the beliefs of modern-day Christian atheists, who, rejecting
		God, exalt Jesus as the perfect model of humanity. Unlike Schelling,
		Rank downplayed the metaphysical, but endorsed the theological
		as a necessary mode of human cultural expression. In this regard his
		ideas are akin to those of the Danish Existentialist Soren
		Kierkegaard.
	

	As Blake and Schelling knew, nature cannot therefore be
		considered blind and mechanical. And neither are the mind and body
		merely animalistic. The human is not bound solely by laws of
		necessity. Nor is man necessarily "struggling" against the natural
		order. On the contrary, man and his will are emanations of nature's
		necessary law. Certainly there is at the foundation of our being an
		ontological fear of nature. But that fear is quite rational. It serves
		as the root and origin of the Will that strives against it. On a basic
		level we know that nature, with a sweep of her hand, might erase every
		human edifice and institution forever. For all our industry, for all
		the millennia of effort to construct and improve, there is always the
		danger of fast and final obliteration. However, instead of being
		frozen with fear over this fact, the Will negates this possibility and
		continues its creative engagement. Rank saw that the Will rejects this
		impoverishing fear and denies the facts of death and decay. The
		nucleus of the Will is this rejection of fear and inaction. And it is
		this nucleus of resoluteness that constitutes the centroverting force
		that allows us to know and experience ourselves as articulated
		biographical Selves through time.

	
		If there is a "struggle" in the sense asserted by Hobbes and other
		physicalists, it is not with nature, but with a society that obstructs
		or prevents holistic relationships between Eigenwelt, Mitwelt and
		Umwelt. It is the struggle against the all too human forces that deem
		it taboo to experience sexual and creative pleasure, the rewards
		offered by a healthy culture to men of culture. It is against a
		society that seeks to reduce people to a herd-mentality, where
		will-less men live as selfless duty-bound automatons. Rank thought
		that duty was important, just as he and Schelling before him knew that
		freedom and virtue are important. But the duty one has toward society
		can't be born from oppression and blind subservience. Man can't serve
		culture as a subordinate entity. He must improve his culture
		pridefully, realizing that he and his offspring are the primary
		beneficiaries of what he creates. He works heroically because
		he knows that as the last man standing, so to speak, he is the
		custodian, guardian and perfecter of his forebear's cultural bequests.
		As the beneficiary of the past, he is the defier of death and decay,
		as others will be who follow him.
	

	
		As Blake emphasized, the hard materialism of physicalists and
		scientists is an irrational consequence of the objectification of the
		gods. When and if we posit the supernatural, we confound the
		parameters and capacities of reason and open a space for men to
		vehemently reject the phantasmagorias we conjure. Blake had no time
		for the religious man or the materialist. Both were victims of the
		"Newtonian Sleep," and Sons of Urizen, inwardly shaking with fear over
		the underlying reality of death. Their rigid one-size-fits-all
		structures and ideologies are symptoms of this pervasive but repressed
		fear which impinges upon and inhibits the true Will or Poetic Genius
		that must deafen itself to its everlasting dirge. One irrational
		contingent demotes nature (or Umwelt), regarding it as an indifferent
		mechanical artifact, while the other contingent inflates and
		personifies human consciousness, assuming a rarefied realm of forms,
		archetypes or gods. Consequently the Will finds itself pinned between
		two malignant forces with which it must struggle in order to continue
		expressing itself freely. It is caught between the congenitally
		decadent, anxious, oppressive society and the inner fear of
		indifferent destructive nature. The Blakean-Rankian Artist rejects and
		overcomes both impositions, whereas the colonized mind becomes
		anxious, docile and uncreative. The inauthentic das man,
		doesn't want to rock the boat as he attempts to steer a course through
		the churning waters he fears will sooner or later engulf him. He
		becomes a Son of Urizen and signs on for the subordinate existence
		offered him by the gods and their terrestrial agents. He also endorses
		the work of society's hyper-efficient experts, the "Newtons" supposed
		to provide answers to those pesky existential questions, and make his
		banal existence safer, cleaner, brighter, faster and happier. Of
		course man's ontological fear of nature transmogrifies into fear of
		the State and/or of God. However, if belief in the Sky Father does not
		suit the slave's temperament he bows instead before an earthly Big
		Brother in order be placated and rewarded. As Blake said, he gives up
		the crooked roads of imagination for the straight roads of invention.
		As a result he remains hungry and desperate for whatever illusions (or
		Mysteria) his overlords hand down for his consumption and edification.
		In this sorry state he will remain as long as fear is the basis of his
		Will, Self-image, identifications and beliefs.
	

	
		For Blake, Heidegger and Rank, the noumenal – as described by
		Immanuel Kant – isn't irrevocably eclipsed and unknowable. It is
		simply nature, the ground from which human existence and culture
		arise. At some primordial level the natural laws of necessity and the
		Will of man meet and conjoin. But the place is dark and rationally
		unknowable to man. If it is conceived it is by intuition and
		imagination, which in turn compel one to express the numinous in art
		of some kind. In any case, for Blake the eternal or infinite isn't a
		supernatural and unknowable phenomenon. It is a cultural or aesthetic
		phenomenon to be intimately and rapturously experienced by each and
		every Will. As Rank pointed out, culture is endless and can never be
		completed and exhausted. The elements of culture are there to
		eternally enrich, and to be perpetually added to by an individual's
		Will. If one were to live for thousands of years, there would still be
		things to learn, know and create. The rapport between the Will and
		culture is therefore phenomenologically eternal. When the Will
		creates, it does so to further creativity not destruction. Only in a
		deviant anxiety-ridden society will a person be bound to disengage and
		become schizophrenically docile and neurotic. Instead of Willfully
		negating the fear that underlies freedom and creative activity, he
		succumbs to it, and thereby accepts the panaceas for that fear offered
		by his Machiavellian misleaders. In this way he blocks his own
		progress as well as that of other people. The consequences of this
		psychophobia and self-abandonment are devastating for the future of
		civilization.
	

	

	The Establishment galvanizes its control
		over minds by way of the media. Generating anxiety regresses the Will
		to a primitive level, thereby forcing people into lockstep with the
		powers-that-be. In this way positive cultural development is arrested
		and the way opened for contaminating forces to enter.

	In the sane society, people step out of each others way because
		each individual understands that his fellows are engaged in a similar
		process to his own. They are involved in heroically exercising their
		Will to enhance and advance culture, and should not be imposed upon.
		If civilization is to continue growing positively it must be kept free
		of deviant influences that seek to invade, control and contaminate.
		Forces that impede and subvert the Will must be countered and
		banished. In this way the Self is free to mature and intensify. The
		centroverting force is not compromised and the person is not inhibited
		from positively changing and developing with every new experience.

	◊

	Like Rank, Hegel and Heidegger, Blake's interest was the origin
		and structure of man and his culture. For Blake, man was Artist pure
		and simple. Everything man creates and that becomes part of the
		cultural archive comes into existence because of man's fundamental
		creative Will. Rank would have agreed with this. But as we have seen,
		Rank's Will is born from underlying fear. Its origin is the heroically
		exclaimed "NO" to finitude and nature's destructive power. It is the
		compulsion, both biological and cultural, to negate death's finality.

	For Schelling, Rank's conception of the origins of Selfhood and
		culture would not have been regarded as wholly sound. He would have
		doubted the etiology of culture as described by Rank and atheistic or
		apatheistic thinkers of his kind. He would agree that man does indeed
		harbor subconscious fear of nature's destructive power, and has long
		sought to shield himself against it. He would agree that culture is,
		in one sense, man's refuge from the dread of death. But he would also
		have asked Rank to explain the existence not only of culture, but of
		man as man, in his state of pure being. Before cultural man, there was
		natural man, and he was not, as most atheists are inclined to think, a
		blank slate or shivering fear-ridden wreck. Schelling might also want
		to know where the Umwelt came from. Where did the raw biological
		structure that undergirds consciousness come from? After all, for
		culture of any sort to come about, it must be overlaid on the
		biological structure that somehow supports and sustains it. That
		preconscious strata of numinous comprehension undergirding and
		preceding consciousness must be logically accounted for. One can refer
		to it as the racial memory, but how did it come about? What are its
		roots? Each man's personal consciousness is articulated to an unseen
		cache of ancestral gnosis, the phylogenetic legacy of history. Is it
		all merely the result of man's psychological fear of nature? That is
		basically the position of the average atheist, given that he is
		sophisticated enough to think along these lines. Of course we have the
		theories of Carl Jung, but his etiology of the unconscious did not
		suit Rank, and might not have suited Blake let alone Schelling. For
		Jung the unconscious can be a deadly place full of properties or
		forces that can overwhelm and annihilate the ego. Blake did not think
		of the unconscious in this way. Few poets do. But this is not the
		place to discuss Jung's ideas on the unconscious.

	
		For Schelling, it does not matter that Rank can insert his atheistic
		theory right at the beginning of human time. Whether the fear of
		nature lies at the root of modern man's consciousness, or whether it
		was there at the root of the first man's consciousness, does not mean
		it is the primary drive that set culture in motion and gave rise to
		sophisticated Selves. Was there not another equally valid and
		important factor present for consciousness, irrespective of historical
		time? Was their not, alongside man's fear of nature, man's raw
		appreciation of nature's overwhelming beauty? In my Disciples
			of the Mysterium book I elucidated the aesthetic sensibility
		that was a factor for man from the outset, showing that wherever the
		fear of nature makes an appearance, the aesthetic sensibility is
		inevitably right there alongside it. As far as Schelling and other
		German Romantics were concerned, the origin of human culture might be
		found in this sensibility, as much as it is said to be found in a
		legitimate fear of nature. In fact, the origins of culture are from
		one perspective more likely to be grounded in the aesthetic
		sensibility. After all, as Rank knew, culture is chock full of
		artworks expressing the world's beauty. We concede that the beauty in
		art is often naive and romanticized. To be sure it is a view of nature
		from the safe confines of culture. But that does not compromise the
		basic position taken by Schelling, that there is something other than
		fear undergirding culture and being. Art expresses man's earliest
		awareness and acknowledgement of the explicit beauty of the world in
		which he found himself, a beauty he eventually discerned within his
		own body. The ancient Irish, Egyptians and Greeks not only discovered
		the inherent geometric order implicit in nature, but in the human
		form. Their buildings and art is not therefore an expression of their
		fear of nature, but of their admiration of it. It was born from awe
		and reverence. Later, after the rise of culture the expressions
		develop and widen in scope and form. However, cultural elements can
		work for or against the Artist and his aesthetic sensibility. This was
		Blake's concern. It was also Freud's. In fact many sages noted that as
		culture develops the aesthetic sensibility weakens and recedes in
		urbanized man. In the end he lives in a world of plastic flowers and
		digital representations of gardens, lakes and mountains. His wallpaper
		looks like a library and his bedspread has clouds on it. Neck-deep in
		skateboards, video-games, iPods and bungee-cords, he forgets to
		present an actual flower to his kids.
	

	

	
		Reality as simulacra. Heidegger was one of the first thinkers to warn
		us about the utlra-mechanization of action and vision. As a
		phenomenologist he warned that we can't even be sure of the reality we
		experience everyday let alone of some implausible disembodied reality
		handed to us by theologians and metaphysicians. We need an intimate
		vivid re-encounter with ourselves and our world, not more
		supernaturalism and technology.
	

	This decline of culture is not simply the consequence of fear of
		nature, or of an act of Willful resistance against nature's
		destructive power. It is more the consequence of the loss of true
		aesthetic sensibility. So perhaps Schelling was right. Heidegger was
		certainly open to the idea. And what is more, Heidegger lived most of
		his days in nature, and enthusiastically encouraged people to do the
		same. He did so because he endorsed the idea presented here, that it
		is as much our aesthetic sensibility that forms culture as it is our
		fear. Apparently the later Heidegger wholly endorsed this idea, and
		signed off on his academic career insisting that philosophy had
		nothing more of value to say about existence. It was now up to the
		artists and poets to direct and improve the culture. A study of
		ancient history shows us that this was the case for early cultures,
		such as those of India, Greece, Ireland and Scandinavia, etc.

	
		Still, I am conscious now that behind all this beauty,
			satisfying though it may be, there is some spirit hidden of which the
			painted forms and shapes are but modes of manifestation, and it is
			with this spirit that I desire to become in harmony. I have grown
			tired of the articulate utterances of men and things. The Mystical in
			Art, the Mystical in Life, the Mystical in Nature this is what I am
			looking for – Oscar Wilde (De Profundis)
	

	

	
		Nature is certainly inhospitable and dangerous, but also intensely and
		mysteriously beautiful. Nature's beauty captivated man from the
		earliest days. The prehistoric artwork found in almost every country
		proves that beyond doubt. It is an ontological fact and the body
		itself, on the biological level, responds to it. Beauty is a matter of
		our fibers, marrow, skin and senses as much as it is of mental
		consciousness and simple aesthetic appreciation. Nature's beauty,
		however, is not wholly a sensual matter. Beauty is experienced in
		dreams, which strangely present themselves as objective realities to
		the subject. Beauty is also order, the order found in the dimensions
		and proportions of the human body, a phenomenon known to ancient
		people. This innate geometrical order links one to nature which also
		embodies that order. This truism partly led sages such as Schelling to
		investigate the intimate connections between body, consciousness and
		nature. From this point of view we see that Kant's Noumenal realm is
		really the human unconscious that precedes Self-consciousness. We are
		not able to access it directly or fully, and must not try. We can only
		open a space for it to express itself freely through consciousness.
		But we limit the process when we turn to technology to simulate
		consciousness and nature. When a being becomes Self-conscious it is
		then that he becomes conscious of the natural world. A door is opened
		and another closed. Kant's Noumenal is simply the preceding
		inaccessible state or reality. Schelling and Rank knew better.
		Everything we create personally and culturally is the
		consequence or emanation of this supposedly Noumenal realm – of
		the unconscious Will. In other words the Will itself is Kant's
		Noumenon.
	

	
		Like Freud, who came after him, Schelling understood that we must
		explain the aberrant institutions that crop up in modern cultures. As
		we said above, we have the fear within of nature's destructiveness,
		that predates the rise of culture (and which may, as Rank thought,
		give rise to culture), and we have the theological – or
		projection of supernatural realms and beings to supposedly offer
		guidance and reward for cultural work well done. We also have, for the
		less religious man, the busy scientists working to supposedly
		"improve" our world and lives. Of course Blake saw the problems and
		dangers long before Freud's time. He also questioned why
		ostensibly wholesome thriving cultures erect from within themselves
		institutions and systems which threaten their own existence. Blake's
		entire life project was to explain this mystery. And explain it he
		certainly did.
	

	We see that something must have gone wrong from the outset,
		otherwise it is not possible for deviant antihuman institutions to
		grow out of cultures only to subvert and destroy them. If such
		destructive edifices exist, as we know they do, we must uncover their
		origins. Schelling may have directed us correctly, suggesting that at
		some point along the way, the fear of nature eclipsed the aesthetic
		sensibility. Blake would certainly have agreed. Indeed, he pointed to
		the advent of Judeo-Christianity as a definite consequence of this
		declination. Proof of the point is in front of our eyes. When we look
		around today we see that nature plays only a minor role in most
		people's lives. Usually it is a simulacra of nature that one is in
		touch with. This travesty was predicted by the French philosopher Jean
		Baudrillard who saw that the more plastic and artificial man's
		culture becomes, the more plastic and artificial man himself becomes.
		His worries were shared by many sages, and warnings went out from
		Goethe, Nietzsche, Kierkegaard, Freud, Jung, Fromm, Heidegger,
		Foucault, Barfield, Tolkien, and other thinkers concerned with the
		fate of Western culture.

	Rank's conception of the unconscious would also only have been
		partially acceptable to Schelling. He may have liked Rank's view when
		it came to his explanation of the unconscious as being equivalent with
		as yet unexperienced cultural phenomena. That theory would not have
		contradicted Schelling's ideas on the relationship between man and
		culture. It certainly would not have upset Hegel, whose ideas on this
		subject are closely akin to those of Rank. Nevertheless Schelling
		would have reminded Rank that the unconscious is also the psychic
		repository of the ancestral archive in which the phylogenetic fear of
		nature and aesthetic sensibility are recorded. These enfolded or
		implicate memories predate the rise of culture, and as we have seen
		also constitute the Will which in turn inaugurated culture. It is
		therefore unlikely that the aberrant features of culture, as
		delineated above, originate from the aesthetic sensibility. It is the
		higher principles and features of culture that originate with our awe
		and respect for nature's beauty, not its malignant ones. They arise
		from the regressive fear of nature, manifested as it is in neurotic
		types whose Will is drowned in non-conscious anxiety. The repugnant
		features also arise from the influence of the oppressive State, itself
		an embodiment of fear. The State's representatives are, more often
		than not, the parents who bring their offspring up unaware of nature's
		beauty and majesty. In children of this kind the fear of nature is
		the rule, and the love of nature the exception.

	As Heidegger, Rilke, Nietzsche and Blake knew, the return to
		nature – and reawakening of the aesthetic sensibility – is
		not by any means a collective process and experience. It is not
		something shared but deeply personal. This accounts for why it is
		profoundly threatening to the status quo and representatives of Church
		and State. It means freedom, purity of creativity and Willful
		expression. It means the awakening of conscience and adherence to the
		directives not of the State but of the Imperial Self. It means the
		restoration of authentic virtuousness, which inevitably leads to true
		understanding about non-virtuous immoral and amoral systems and
		entities. That deepening of insight in turn means the end of evil in
		all its perfidious manifestations.

	
		Yes, as far as Schelling would have been concerned, we cannot trace
		the origins of culture or man exclusively back to the fear of nature's
		destructiveness. That fear is certainly a major factor in existence,
		but the aesthetic sensibility is to be found as its twin, in every
		time and place, phylogenetically and ontogenetically. Of course
		Schelling can then go on to ask the atheist where beauty originates.
		How did it come into existence and why? That is what his "Nature
		Philosophy" explains, and why his exemplary philosophy, like that of
		his German philosophical contemporaries and predecessors, has been
		downplayed and grossly misinterpreted through the years. He was aware
		that nature (the Umwelt) is the ground or origin of man and culture,
		but for all its destructiveness, nature is not the origin of the
		aberrant and regressive elements within culture. They arise not
		because of nature and man's aesthetic sensibility – the response
		to nature's majesty and beauty – but because of man's lack
		of aesthetic temperament. And that is the consequence of man's fearful
		attempts to incarcerate himself behind and under city walls,
		florescent lighting and sanitized offices and tower blocks. Man does
		not see that by banishing the Umwelt he impoverishes the Mitwelt and
		Eigenwelt, thereby plunging himself and his culture into a
		pathological state. As man becomes increasingly dissociated and
		neurotic, he comes to rely on the traditional "saviors" – namely
		the Church and State, which have always worked independently and in
		unison to exploit man's existential predicaments and fallout. In the
		end it is these oppressive antihuman institutions that dictate what
		sanity and normalcy are. They direct an incoming Self toward what they
		deem to be his purpose. As Foucault and others warned, the death of
		individuality is at hand, and once the simulacra-dependent human comes
		to dominate, the only "culture" to exist will be that which owes no
		debt to the past.
	

	The Blakean Artist is aware of this. He notes and tracks the
		corruption within culture and society, and understands how it comes
		about. He also knows what needs to be done. As the decline continues
		and conditions around him worsen he revolts against his corrupt
		culture and returns to nature, the ultimate ground of his creative
		Will. He encourages others to do the same. However, he knows that a
		fear-based psyche is, for the most part, incapable of reawakening the
		aesthetic sensibility or cultivating a sincere and deep relationship
		with nature. After all, it was fear of nature that partly inaugurated
		culture, and therefore the cultured man is not inclined to respect
		nature as much as he does culture. He gets lost in the latter to
		shield himself from the former. This is not the case with the Blakean
		Artist, who takes refuge in nature to avoid being consumed by culture,
		particularly when the latter is in steep intellectual and moral
		decline. This was the case with Holderlin, Rilke, Wordsworth,
		Nietzsche, Heidegger, Emerson, Jung, Barfield, and a few other
		savants. Men of this caliber knew that if culture is founded entirely
		on a Will based in fear, revolt against it would be impossible. It
		would not even exist as a proclivity or possibility. Indeed for
		fear-based men it doesn't exist as a possibility.

	

	
		Newton, by William Blake. The fear which constitutes the Will
		gives rise to culture and its many elements, but also to science and
		religion of the dehumanizing kind. These institutions and paradigms in
		turn confound the Poetic Genius which is rooted in the aesthetic
		sensibility. The Imagination is eclipsed by institutionalized
		mechanistic Reason, and the "doors of perception" slammed shut. The
		priests and scientists are then expected to provide answers to the
		mysteries of existence. As Blake shows, Newton sits absorbed in some
		scientific problem, hoping to solve some conundrum. He is, however,
		naked and seated at the bottom of the ocean. He is, in effect, drowned
		in an ocean of self-deceit and Mysteria, of which he knows nothing.
	

	Blake spoke eloquently and profoundly of a "fearful symmetry"
		because he knew all there was to know about the two opposing but
		ofttimes colluding leviathans that can eventually obliterate freedom
		and culture. He knew that Church and State, priests and politicians,
		work hand-in-hand to incarcerate minds as well as bodies. He knew that
		under their hands man's ontological fear of nature will eventually
		rise to pathological dimensions, thereby compromising the fragile
		sanity of individuals and the order of society. Like Otto Rank and
		Sigmund Freud, Blake knew that in malignant societies the underlying
		antipathy toward nature drives man to install vile oppressive systems
		and misleaders to guide him in all things. And he was right in his
		predictions and worries. The blueprints for the Orwellian dystopia
		have been drafted and are ready for people's approval. "Work will make
		you free" was the motto above the Auschwitz workhouse, and above the
		coming bastille of the so-called New World Order we will probably find
		a similar motto, although this time it is likely to read "Work will
		make you free of freedom."

	
		Tyger, Tyger, burning bright, In the forests of the night; What
			immortal hand or eye, Dare frame thy fearful symmetry – William
		Blake (The Tyger)
	

	CHAPTER FIVE

	
		The Fall of Albion:
 Of Shadows, Gods and Selves
	

	
		Imagination is the real and eternal world, of which this
			vegetable world is merely a shadow – William Blake
	

	What happens to us when we face the inevitability of death? We
		might not think a lot happens. Death is just the end of living and
		there's absolutely nothing we can do about it. We have control over
		some things and almost no control over a lot more. But when it comes
		to death, we have no power to prevent its arrival. What we normally
		tend to do is forget about death and pretend it won't happen to us.

	
		According to Otto Rank this is precisely what ancient man chose to do
		with the reality of death as it appeared to him in his time. Perhaps,
		thought Rank, ancient man's rude denial of death wasn't a wholly
		volitional act, but was probably a non-conscious denial of death's
		finality. In any case the negation constituted the basis of what Rank
		referred to as the Will, the underlying, omnidirectional lifeforce
		animating human beings. In other words the libido or energy of man
		already has a preset distinction and orientation – namely the denial
			of death.
	

	As far as humans are concerned, a great deal has changed through
		the generations. Psychically, modern man bears little resemblance to
		his ancient forefathers, and Rank was fascinated with the differences
		between the two specimens. He was a profoundly transgressive thinker
		and perceptively critical of most of the institutions and systems of
		modernity. In this sense he was the intellectual brother of Blake. His
		critiques of society are in many respects similar to those of the
		great English poet and artist. One field of which Rank was
		particularly critical was psychoanalysis. He did not endorse the
		systems and techniques of Freud, Jung, Adler or any other prominent
		analyst. His own system was called Will Therapy. Rank's approach with
		clients differed from Freud's because he did not emphasize or dwell on
		the client's past. On the contrary, he preferred to know about the
		client's present Self-image, relationships, hopes, conflicts and
		doubts, etc. Rank coached therapists to engender an informal
		atmosphere and to understand that their client was teaching them as
		much as they were teaching the client. This ensured a less stuffy and
		hierarchical situation in therapy, and thereby less transference and
		counter-transference. It also led to greater progress for the client,
		since he did not get the feeling that he was intellectually or
		emotionally inferior to the therapist. For Rank it was essential that
		both the client and therapist remained conscious of the many changes
		and discoveries happening to them as sessions proceeded. Importantly,
		in Will Therapy a client is dissuaded from taking refuge in the past,
		thereby avoiding the failings, struggles and conflicts of the present.
		He is made to see that his present troubles exist as gateways to
		change and must not be dodged and minimized. Ultimately the client is
		introduced to the power of his own Will so he fearlessly and
		proactively takes charge of his life.

	
		By way of his particular technique Rank could analyze a person or a
		society based on how its Will expressed itself. Historically speaking
		Rank postulated that the Will had passed through three distinct
		"incarnations" or stages. There was the presexual age, the sexual age,
		and the psychological or religious age. In each age man was,
		psychologically speaking, a markedly different being. His relationship
		with himself, other people and nature was not the same as each age
		came and went. Each person living today embodies these three stages or
		ages, ontogenetically. The historical timeline or chronology exists
		within each of our psyches like layers of sediment, one on top of the
		other. Any man or woman can find themselves, for whatever reason,
		mentally and emotionally functioning for a time on one or more of
		these levels, although most people are fixated at the uppermost level,
		coterminous with the modern or religious age. What we refer to as
		"culture" is the product of the Will as it moved from the first to the
		third age. As far as Rank was concerned the movement has not
		necessarily led to wholly favorable or productive outcomes for
		humanity. But he was not one to pass judgment or morally evaluate the
		outcomes of the Will. For him the Will's evolution through time is a
		phenomenon and mystery unto itself. Its movement is the essence both
		of becoming and being human. Like Schopenhauer, Rank knew it was
		futile and inappropriate to morally assess the Will which was in its
		earliest incarnation beyond good and evil. The Will is action
		pure and simple. It is biological and also psychological activity in a
		basic unequivocal sense. The Will moves forward, or progresses, but
		can also become static and regressive.
	

	

	LEFT: William Blake (1757-1827). RIGHT:
		Arthur Schopenhauer (1788-1860) was the German atheist philosopher who
		first introduced Eastern mystical ideas to the West. He was also an
		exponent of the Philosophy of the Will. His ideas would not have been
		acceptable to Schelling who was despised by the vain, cantankerous
		Schopenhauer.

	
		Indeed morality, as we understand it, manifested at a later stage in
		the development of the Will, and did not exist during the first
		presexual age. Rank had much to say about this early phase of being
		and emphasized the importance of two particular mysteries experienced
		by ancient man when he was fixated at this stage. The first mystery
		was sleep and the second was dreams. Because of the special quality of
		experience at this stage, Rank attributed the terms "spiritual" and
		"magical" to this era. However, we are not to ascribe a supernatural
		connotation to these terms. For Rank they describe very physical or
		phenomenological experiences. As we said, the fear of death and denial
		of death constitute the Will or life-force of man. Therefore, when
		sleep came upon man of an evening, the state subconsciously reminded
		him of death. In other words sleep was troublesomely experienced as a
		"little death." Consequently the Will counteracted the sleeper's
		passivity and anxiety by doing what it does best, that is by acting.
		As a result the sleeper experienced dreams. They are not born
		from repressions or Archetypes, as Freud and Jung believed, and are
		not, according to Rank, necessarily worth analyzing. This is because
		they are simply more living – more thinking, feeling,
		sensing and experiencing. They are mental noise, as it were, proving
		to the sleeper that he has not actually died by lying down in his
		nightly simulation of death. The Will is life and life is action. That
		action exists in the mental space manifesting as dreams and fantasies.
		Its action is referred to by Blake as Imagination. It is the
		spontaneous welling forth of images and endless lifelike scenarios,
		each of which exist to enliven one and counter the dread of extinction
		and nothingness. The dreamer sees and talks to people and has all
		manner of experiences. He appears in his own dream as himself. But
		when he does so he acts autonomously without being consciously
		directed. The Dream-Self has a life of his own. This simulacra of
		oneself within a dream gave rise to the concept Rank refers to as the
		"Double." It also gave rise to the concept of immortality. When dead
		people appeared in a dream, the dreamer was bound to conceive of them
		as immortals. When the Double acted autonomously, the dreamer was
		bound to regard it as an atemporal being inhabiting a special,
		mysterious, non-physical dimension. Since the activities and scenarios
		were internal, however, we see that the Double and the space he or she
		inhabits are not to be considered supernatural in the traditional
		sense. On the contrary, the dream state is a tangible phenomenon
		experienced in the here and now.
	

	

	
		The concept of the Double or Doppelganger turns up in numerous
		fictional books and films. It is often incorporated subliminally, as
		in commercials for such companies as Wrigleys and Braun, etc. It is
		alluded to when we see what appears to be conventional unassuming
		reflections in mirrors or in similar looking characters. Movies such It's
			a Wonderful Life, The Prince and the Pauper, The Man in the Iron
			Mask, The Ninth Gate, ET, Meet Joe Black, Twins, The Mask, The
			Incredible Hulk, Bat Man, Spiderman, The Werewolf, Lord of the Rings,
			A Fist Full of Dollars, Orphee, The Scapegoat, Dead Ringer, etc,
		feature insinuated Double motifs.
	

	
		The second mystery that came about as a consequence of the first was
		man's commitment to reenact in reality and in time that which his
		Double enacted in the dream. For the dreamer the Double was an
		instructor or daemon. Whatever could be successfully reenacted and
		replicated in the wake-world had to be executed as perfectly as
		possible by the dreamer. In this way he and his world took on the
		pattern of the dream world. The dreamer attempted to mirror the
		actions of his Double, and thereby secure for himself the immortality
		enjoyed by his Double or Ka-Self, as it was known in ancient Egypt.
		Rank believed that this synergy between inner and outer worlds
		occurred for men who had no concept of duality, causality or morality
		as we understand them today. Man did not recognize duality because the
		content of the inner world was carefully replicated in the
		physical world. He did not recognize causality because the cause of
		his thought and action was the immortal Double which existed within
		his own being. In other words the dreamer's external world or reality
		did not motivate his thought and action, at least not that of true
		importance to him. In effect, man as dreamer was his own cause and
		effect. And he did not function as a moral agent because the activity
		and counsel of his Double (or inner Self) was not deemed good or bad
		by the dreamer. He simply executed the deeds or instructions of the
		Double purely, directly, and as closely as he was able. This occurred
		because, of course, the dreamer was not intellectually aware that his
		dreams were an expression of his Will, that was in turn a reaction
		against the ontological fear of death. No, for the dreamer there was
		only the actuality of dream activity and the unspoken law that
		directed him to replicate a particular dream scenario in waking life.
		He did not attach valuations of good and evil to his actions. That was
		to come at a later stage in the evolution of the Will. By way of his
		reenactments man found his life's purpose and meaning. His acts
		made him heroic and guaranteed his own immortality.
	

	
		We see that this early stage deserves to be referred to as
		"spiritual," even if it is in a phenomenological sense. The inner and
		the outer realities were, to all intents and purposes, one. The
		external realm – the Umwelt – was in accord with the inner
		world or Eigenwelt. Nature was infused and animated with dream beings
		and scenarios, and man's psychic world harmonized with his physical
		world. On a foundational level this is still the case for modern man,
		although he is for the most part psychologically dissociated from that
		ancestral stage of experience. If he is told that a man in a white
		beard parted the waves of a sea he will laugh. His predecessor of the
		Dream Age had no problem accepting it as real. If we accept such
		scenarios it is only as they exist fictionally in the movies or
		on T.V. Are we, therefore, so different from our forebears after all?
	

	The synergy between inner and outer worlds was, however, never
		perfect. One encountered numerous problems reenacting dream scenarios
		in the real world. One could only approximate what they dreamed. Rank
		tells us that the excess that was not sufficiently replicated,
		manifested itself on the verbal level as stories and songs. These in
		turn became the heroic sagas, myths and legends we are familiar with.
		Their ultimate source is the dream world. By way of the story, man
		conjured a Dream-Self to accompany him in his worldly adventures. The
		knight who came riding, the princess awakened by a kiss, the pilgrim
		setting out on his quest, are to be seen as embodiments of the
		storyteller himself and those listening to him. According to Rank, man
		in the Dream Age was in effect a "Body-Soul." (A child at play is the
		closest recognizable approximation.) He and the Double walked abroad
		and did heroic things as the latter instructed. Some adventures were
		carried out in a wholly physical manner, while others were pure
		fantasy. This is why the great myths and legends – of Gilgamesh,
		Hercules, King Arthur, etc – have a fantastic component. The
		mythical dimension of the dream was, however, to the teller of the
		tale, as real as the physical outplaying of it.

	

	Great heroic myths and legends were
		utterances and emanations of the dream world. During the Mythic Age, a
		man's dreams guided and infused his world. Since the Mythic stage of
		being preceded the rise of ego-consciousness, we can never
		intellectually discern what existence in that period was truly like.
		Although thought is a symptom of the Will, the latter manifests
		primarily not in thought but pure action. This fact was repeatedly
		emphasized by Blake, Schelling and Heidegger.

	
		Rank also notes that at the ancestral mythical or magical presexual
		stage men did not know about their role in conception and pregnancy.
		They had not connected the sexual act with childbirth. Historically it
		was women who first discerned man's role in this. Rank hints that even
		after men came to recognize their role, they were inclined to deny it.
		The reasons had to do with immortality again. In the presexual age men
		believed that children were born because of the intervention of a
		spirit. Indeed a newborn child may itself have been the reincarnation
		of a deceased ancestor. Women were therefore portals between the
		physical and spiritual planes. They were gateways through which the
		dead returned to life. And living men believed they too would after
		their own deaths stand a chance of returning in the same manner.
		Indeed, ancient men at this stage of development did not acknowledge
		death by way of "natural causes." Death for them was always the result
		of the intervention of evil intent on the part of a human or
		otherworldly being or force. This led men to perform rites to the
		dead, in order to appease the spirits and not bring curses or "bad
		will" upon their heads. Over time man naturally saw that death occurs
		anyway, despite what private or tribal rituals were performed.
		Eventually the presexual age gave way to the sexual age, at which
		point men realized that individual death could not be prevented.
		Henceforth immortality was not a personal but collective affair. In
		other words, after man discovered his role in conception and
		childbirth, he understood that his immortality was guaranteed through
		his offspring. As a result his image of himself and his role in the
		tribe changed significantly, and his estimation of women also
		differed. Instead of thinking of a woman as having been impregnated by
		a spirit, ancestor or god, man saw that he – a mortal
		– was responsible. More crucially, Rank shows that, with this
		new understanding, man moved one step away from the authority of the
		dream world and Double. Originally they served as the first
		affirmations of personal immortality, but thereafter that affirmation
		was sex and family life.
	

	Once men grasped what it meant to be fathers, in the true sense
		of the word, their understanding of their gods changed forever. Before
		they had knowledge of the mystery of conception they did not conceive
		of and relate to their totemic deities as "fathers." After their
		newfound understanding they did relate to them as heavenly or
		spiritual progenitors. The concept of fatherhood may have started as a
		physical fact, but soon thereafter it was transferred to a spiritual
		dimension. This in turn changed man himself, who was no longer on an
		equal footing with his tutelary deity or deities. He was no longer the
		embodiment and agent of the god, Higher Self, or Double within him,
		but a supplicant at the feet of an external authority. Like Blake,
		Rank saw that by transferring the physical fact to the spiritual, in
		the external sense, the latter was exalted in a way it had not been
		before. The presexual stage was essentially a "spiritual" age to be
		sure, but the sexual age became spiritualized in a negative sense, at
		a time when men willingly enslaved themselves to their externalized
		gods who became the progenitors of man and the tribe, physically and
		spiritually. Rank saw the Garden of Eden scene as a rendition of this
		transition from the presexual to sexual epoch. Adam's sin was in
		thinking he could attain immortality in other ways than by obeying the
		dictates of Jehovah. According to Genesis it was this presumption that
		caused the Fall.

	

	Before man knew what fatherhood was, he
		was not inclined to anthropomorphize (or humanize) his tutelary
		deities. They were frequently conceived of theriomorphically, that is
		in animal form. This was during an age when man's thinking and feeling
		was more sensitive to the ways to nature. Indeed, as Rank pointed out
		in other works, the gods were originally nothing more than
		anthropomorphized and exalted physical shadows caused by the light of
		the sun. Shadows had long held a fascination for ancient man, who
		believed they had lives of their own when they were not visible. The
		supposed shadow realm was eventually transmogrified into the spiritual
		realm, in both a heavenly and hadean sense.

	With the advent of the sexual collectivized epoch, man found
		himself the progenitor of the next generation and patriarch of the
		tribe, a status he had not previously enjoyed. Because of these
		changes he egoistically sought to maintain the new status quo. It was
		at this time that the matriarchal elements of civilization began to be
		downplayed and in some cases abandoned altogether. Man himself, not
		the Double, became the guide of the tribe. Of course the role of the
		Double was finally assumed by the tribal shaman, as it would later be
		assumed by the holy man and priest. The priests moved to set up their
		churches and eventually inaugurate the religious age. By this time the
		average man was at least two more steps removed from a truly spiritual
		or magical communion with himself and the world. Although he had
		relative dominion over the tribe's women and children, and although as
		chief or king he directed the destiny of others, he felt relatively
		subservient to the priest – the counterfeit Double – and
		his manufactured god on high. This growing sense of inferiority plays
		a major role in the evolution of the Will, and something had to be
		done about it. As man's fundamental impotency increased, as he
		submitted his Will to external authority, he became increasingly
		anxious, depressed and polarized. He also became more defensive and
		aggressive. This state of ennui was detected by the priests and to
		appease man's ego, and canalize his aggression, they championed and
		permitted his conquest of nature. They presented the Umwelt as the
		arena or theater in which man would flex his muscle and subdue as he
		had been subdued. From then on man's relationship with nature
		drastically altered for the worse. He did exactly as his priests and
		"gods" advised, and became an exploiter of nature. He did as his holy
		books directed and exalted himself as lord over the animals.

	
		God blessed them and said to them, "Be fruitful and increase in
			number; fill the earth and subdue it. Rule over the fish in the sea
			and the birds in the sky and over every living creature that moves on
			the ground" – Genesis 1:28
	

	
		The fear and dread of you will fall on all the beasts of the
			earth, and on all the birds in the sky, on every creature that moves
			along the ground, and on all the fish in the sea; they are given into
			your hands – Genesis 9:2
	

	Man's aberrant relationship with nature parallels his aberrant
		relationship with himself. This is the point Blake made throughout his
		superlative works. He knew that man's egregious domination of nature
		was a consequence of his reduction in ontological status and the
		shackling of his Imagination. And he knew it was due to the
		establishment of a pseudo-spiritual realm peopled by superior
		supernatural beings. Until man reawakens his connection with his lost
		dream world – the truly sacred Imagination – nothing will
		change and over time the human condition will further deteriorate.
		Rank's view was basically in accord with Blake's. However, Rank noted
		that the advent of psychoanalysis was itself a result of man's
		spiritual impotency. As said, during the presexual age man did not
		know morality as we understand it. But when he became the leader of
		the tribe, taking direction from the priest and his god or gods, he
		had to begin thinking in terms of good and bad. Causality also played
		a part for him, since he was bound to consider the reasons for any
		given course of action and the consequences of it. Fear existed as the
		basis of his Will but it also manifested within him when he envisioned
		the anger of his gods toward him for failing in their cause. His
		actions were for their benefit, first and foremost. When he acted, he
		did so selflessly and self-sacrificially. To perform badly was to
		endure rebuke and punishment. So morality and causality finally made
		their appearance in the human world, and they have been with us ever
		since the commencement of the sexual age.

	
		In the Genesis account the ire of God is a central theme, as is the
		guilt of Adam. That guilt and self-doubt, says Rank, eventually gave
		rise to the priest and confessor, but also to the various schools of
		psychoanalysis. Preoccupied by, and anxious over his actions and
		motives for action, man seeks out an "expert" to help him identify the
		"good" and "evil" thoughts and drives within him. But what is such a
		man really doing asks Rank. Is he not using his Will to analyze Will?
		Instead of spontaneously acting, as Blake wanted him to act, man sits
		passively criticizing his actions. His Will has certainly been turned
		within, but not in the way it was during the presexual age. It is
		turned within neurotically, and Will is no longer engaged in
		productive activity. It is now oriented to apprehend and analyze
		its own nature and activity. Like a snake eating its own tail, the
		Will analyzes itself until it consumes itself. Will ends by negating
		Will. What is left asked Rank and Blake. Not much said the latter.
		What we have in the modern world does not deserve to be called Man.
		What exists is a self-neutralized automaton without a vital center.
	

	

	Freud and his school as they were in 1922.
		On the far left, behind Freud, stands Otto Rank. For many years he was
		Freud's private secretary, helping to establish the Freudian School
		and edit Freud's seminal texts. However, two years after this
		photograph was taken, Rank was forced to break with the Freudians.

	

	
		In time Rank's personal ideas were rejected by Freud and the two
		parted company. Upon leaving Freud's fatherly influence Rank suffered
		a nervous breakdown, as had Jung, Adler and others after their own
		breaks with Freud. Rank became a perceptive critic of the process of
		psychoanalysis. Like Blake, Nietzsche, Heidegger, Laing and Szasz,
		Rank realized that man does not require experts to further acculturate
		and collectivize him. The mind and its content is a private affair and
		just because a man knows himself, he may not take it that he knows
		others. Even if he can know the mind of others, he doesn't have the
		right to intrude into another person's private space, even if the
		person wants and permits it. Most importantly, psychoanalysis was not
		the creation of Sigmund Freud, nor was the theory of the unconscious.
		The term "unconscious" was originated by Schelling, whose ideas on the
		psyche and on dreams presaged Freud, Jung, Rank, and every other
		popularizer of the subject of psychology. That few modern scholars
		acknowledge this fact does not make it less true. A reading of the
		monumental work Philosophy of the Unconscious, by Eduard Von
		Hartmann (a book read by Freud, Jung and most European intellectuals
		at the time), confirms our point.
	

	Rank's Will Psychology enabled him to account for pathology
		differently than Freud, Adler and Jung. Their "neurotic" type was not
		Rank's neurotic type. If someone displayed strange atavistic thinking,
		and if their dreams betrayed violent or rebellious tendencies, it was
		simply a sign of regression from the religious to the sexual or
		presexual phases of development. If a patient said he was "hearing
		voices," or feeling as if God were talking directly to him, or if he
		were on some bizarre quest which must not be prevented, Rank would not
		consider him mad or necessarily dangerous. If he preferred the company
		of animals, and said he was no longer interested in his wife, in sex,
		in his job, and wanted to go live as a member of a tribe or commune
		he'd read about, Rank would think it perfectly normal. If an entire
		generation starts wearing flowers in their hair, listening to music
		with tribal-type rhythms, and seeking for peaceful havens beyond the
		confines of the patriarchy, he'd say it was to be expected. And if he
		saw that men throughout the world were working to destroy their
		ancestral roots, happy to live in sterile communities of concrete,
		glass and steel, he'd know why. If he saw that man's ecocidal
		treatment of the Umwelt brought about universal disaster, he'd say it
		was inevitable. If he saw that man's itchy finger was on the button of
		atomic war, he wouldn't be unduly phased. Like Blake, he would have
		realized the whys and wherefores of it all, and know there was no
		alternative. It is a symptom of being directed from the outside rather
		than from the inside. After the sexual age commenced, it was not a
		man's dreams that guided his behavior, but external authorities. His
		guarantee of immortality was no longer personal, and his every deed
		was subject to scrutiny. He didn't act freely because he felt he was
		being continually watched. If he died that day, it was not because of
		a malevolent spirit or spiteful ancestor, but because of his own
		actions. He had failed or broken a taboo and would suffer God's wrath.
		He would die and burn in everlasting hell, all because of his own
		moral laxity and sinfulness. Rank, like Blake before him, did not
		expect sane secure societies to come into being at the hands of men in
		this existential condition. Blake understood that once the inner
		connection is lost, once one's dreams no longer infuse and animate the
		world, man is lost. Everything he turns his hand to will be corrupt.
		And as for the natural world it stands silent and inhospitable.
		Because it is no longer the place where dreams are heroically
		reenacted, it has lost its meaning for man. After the sexual age
		commenced it became a resource to be plundered and exploited ad
		infinitum. Search as a man might in nature, he will not be able to
		reclaim the lost paradise. Nature is not in itself that halcyon bower.
		That was and is to be found within. Therefore in Blake's view the man
		who attempts to sanctify nature without first sanctifying his own
		being, is wasting his time. Nature will not provide him with what he
		desires. And his relationship with nature cannot be anything but
		dysfunctional. He is bound to be the master, and nature the slave.

	

	
		An image from one of William Blake's Prophetic Books, Milton: A
			Poem. The image depicts the Four Zoas or autonomous beings into which
		the archetypal Anthropos Albion divides after his fall.
	

	
		In his book The Four Zoas, Blake describes how Albion –
		the once complete man or Anthropos – falls into the creation
		smashing himself on the rocks of the material world. He fragments into
		four hemispheres which further subdivide. In the end Albion divides
		into sixteen separate hemispheres. This division of man's being is,
		according to Rank's theories, the result of the projection outward of
		the dream world and Double. The latter morphed into the tribal shaman
		and priest, and then into the spirit or son of God directing them.
		Under these exalted omniscient deities or authorities, man
		exists as a relatively insignificant creature. He loses touch with the
		Will as it expresses itself on its purest and most imminent level. As
		a result his natural habitat is desacralized and disenchanted. Man
		himself becomes little more than a compliant docile mannequin thinking
		and acting at the behest of supernaturalized entities. Once he has
		thus spiritually disempowered himself he soon becomes the victim of
		other mundane authorities who further enslave his body and mind.
		Consequently, his culture and inner being are impoverished and
		divorced. Such a man might find refuge by becoming neurotic in the
		classical sense. Rank knew this was an individual's belated attempt to
		retreat from the sordid vapid world which attempts to crush his
		spirit.
	

	The projection outwards is of apocalyptic proportions, since it
		includes not only the present phase of consciousness but also the two
		prior stages. That is, the culture man constructs bears the signs and
		contours of the sexual and presexual ages. As said, the Double
		eventually manifests in God and his representatives, and the dream
		world likewise becomes externalized and diminished. As Rank said,
		dreams are now thought of merely as sensual epiphenomena, or the
		result of repression and wish-fulfillment. Their source is thought to
		be the world as lately conceived and constructed by man. They are
		symptoms of our anxieties which stand in the way of our efficiency and
		contentment. Instead of the counsel of the Double we have the analyst
		and psychiatrist to tell us what is appropriate and condoned, and what
		is deviant and taboo. Before we heed the dream or let it be, we doubt
		and scrutinize it suspiciously with the expectation that it signifies
		something taboo to consciousness and society. We do not see the dream
		as being an expression and emanation of a quite legitimate originary
		kind of consciousness undergirding the dominant form operating in
		closer proximity to the world. We don't recognize that our dreams call
		us back to Self-dialogue and Self-direction.

	Blake saw that the self-eviscerated creature who has
		neurotically emptied himself out into the Mitwelt (or culture), cannot
		possibly penetrate the mysteries of being. He can't discover the
		underlying truths about nature and man. This is because his
		instruction in all matters, moral and intellectual, comes from
		without, from other people or from some scientific or supernatural
		source. Blake understood that a man in this predicament can only bring
		ruin to himself and his world. Instead of his own dreams nourishing
		his psyche, he becomes addicted to the life-stories and fictional
		creations of other people, to movies and television programs that
		imagistically replicate and finally replace the idiographic workings
		of his own Imagination.

	

	
		The logo of the DreamWorks film company. Rank would have found this to
		be a most suggestive and appropriate image and title. After all, what
		is more natural to us than Imagination, the capacity to spontaneously
		form images? Thought itself does not originate with words and language
		but with images. The Imagination is therefore fundamental to what it
		means to be human. Images constitute our original way of
		perceiving and conceiving. Whatever we grasp, be it external or
		internal, is by way of the Imagination. However, the unfettered
		natural flow of images is impeded if we lose connection to the dream
		state and allow the images from external minds to exclusively
		fascinate and preoccupy our attention. For Blake the world was led
		astray by the false words in the Book of John: "In the beginning was
		the word, and the word was with God, and the word was God." In fact images
		not words are the primary creative force behind world and man. As
		Confucius said: signs and symbols control the world, not
			phrases and laws.
	

	
		The divorce from the authentic inner dream world means that man is
		disconnected from his Will as it operates on the most intimate level.
		Man's culture is certainly a manifestation of the Will which knows
		only how to act. But as we pointed out in Chapter One, alongside the
		Will and the fear that partly constitutes it is the aesthetic
			sensibility that also serves to shape character and culture. To
		Blake, Rilke, Holderlin, Wordsworth, Schelling and Heidegger, the
		beauty of the world is also a constituent of the Will. They would not
		agree with Rank that the Will's activity is merely a means to reduce
		fear of death. This is because although dreams can indeed be thought
		of as more activity or more living, the beauty often found in a
		dream, like that perceived in nature, need not be a factor. It is an
		inexplicable extra and as such is not an invention of the Will,
		although it may be adopted and utilized by the Will as it births
		cultural idioms such as art and music, etc. And given that beauty is
		not a creation of human beings, nor an invention of the pragmatic
		Will, we see that it stands both as an affirmation of deeper mystery
		and as an inspiring goad to search for it.
	

	After all, as we have suggested, Schelling might have asked Rank
		to account for the origin of the Umwelt, or of nature which causes the
		fear that causes the Will. He would certainly not accept that our fear
		of nature is the originary foundation of existence, even though it has
		spurred the Will to produce much of what constitutes our lives. He
		would not agree that nature's beauty, majesty and tranquility simply
		exists to quieten frightened minds. That kind of reductionism is
		unworthy of intellects as perceptive as Ranks. Schelling's argument to
		the average atheist might have been put best in the twentieth century,
		by Wittgenstein, who remarked "It is not how things are in the world
		that is mystical, but that it (the world) exists." If we fail,
		therefore, to grasp the full potential and rationale for human
		existence, it is simply because we are as yet spiritually infantile
		and fearful of nature's mystery. We moved too quickly away from the
		core of ourselves, and developed unsustainable systems and paradigms
		that oppress, disorient and subvert the Will. The "mind-forged
		manacles," as Blake called them, must be removed and the oppressive
		leviathans of Church and State overthrown if we are to reawaken the
		vitality of our Imaginations and once more authentically commune with
		the natural world around us. Until that time, to banish feelings of
		inferiority, man will continue to heed his Father's directives and
		eagerly exorcise his repressed need for control by way of nature and
		its innocent creatures. In the end, after man has irrationally and
		insensitively "murdered to dissect" and reduced his world to ashes, he
		will finally discover, once and for all, whether it was the fear of
		nature or the love of its beauty that brought his Will and
		consciousness into existence.

	
		We can judge the heart of a man by his treatment of animals
		– Immanuel Kant
	

	CHAPTER SIX

	Nothing Higher Than Beauty

	
		...the knower in Kant's system never "sees" reality as it is,
			but "sees" it as organized by the knower's own innate categories of
			the mind...Kant agreed that we could never know reality (the thing in
			itself) but argued that the obstacle to knowledge is the person. We
			come with an internal filter that admits some perceptions, rejects
			others, and orders and evaluates those it does admit – Carol
		Ochs (Behind the Sex of God)
	

	A top philosopher once said that what we see when we look at the
		world is not the world as it truly is, but the world as it appears as
		a representation or mentally contrived image.

	
		The philosopher in question was Immanuel Kant, and he labored to show
		that the human mind cannot know the "real" world regardless of how
		intelligent and probing it is. A real world and its varied content
		certainly exists, he said, but what things are in themselves
		remains unknowable and inconceivable because of the mind's own
		circuitry and abilities. What our perceptions and conceptions give us
		is therefore only a copy of sorts and not the original. True, from our
		copy we are able to surmise that an original must somewhere or somehow
		exist. What is more, a wise man also deduces that by knowing
		everything there is to know about the copy, he comes as close as he is
		able to the original. But as William Blake said, such a man might
		eventually concede that conscious, intellectual "knowing" isn't
		enough, and that feeling plays an equally, if not more
		important, part in discerning the underlying reality of Self and
		world.
	

	Whereas Kant's epistemological analysis shocks and depresses
		most people, Kant's own attitude to the dilemma he so brilliantly
		explained was optimistic and curious. Not knowing the original only
		means we should observe what we have with exceptional interest and
		perceptiveness. We need to know the copy inside out, because in doing
		so we come as near as is possible to that ultimately screened-off
		original. It is a great project, but not one of interest to religious
		types who, for the most part, prefer to remain focused on their ideas
		about the elusive original. In doing so, and by remaining
		hyper-fixated on what can never under any circumstances be known, the
		average religious type prevents progress both for himself and the
		culture of which he is a part.

	

	Immanuel Kant (1724-1804). Schelling was
		troubled by his ideas and sought to expand them and come up with
		alternative explanations concerning the mysteries of being, thought,
		freedom and morality.

	
		The religious type is also likely to accept Kant's suggested
		resolution to the epistemological dilemma. He may accept that the way
		to the door of the unknowable – or noumenal, as Kant
		called it – is solely through faith and belief. The diplomatic
		Kant was perfectly alright with people who chose to take this route.
		He was a champion of free will and did not object to those who choose
		faith over fact, particularly if this leads them to live moral lives.
		The downside is that belief in God does not rationally explain God's
		nature. After all, if as Christians believe, man is made in the image
		of God, then God must resemble man in certain ways. This leads us to
		ask whether God has similar mental architecture as man, namely Kant's
		categories of understanding. If so, is God aware only of a copy of
		reality? Does he apprehend reality via superimpositions of time, space
		and causality? If so, does he doubt the reality he experiences in a
		similar way as men doubt theirs? And if God is, as Kant suggested,
		beyond time and space, how is he the cause of the world? How did he
		bring man into existence, and why? If God is the elusive thing
			in itself, why did he create a world of phenomenal beings doomed to
		remain unable to know or even conceive of anything but the reality
		that appears to them? The traditional atheistic answer is that God
		does not exist. Being a figment of human imagination, we can dispense
		with God and explain the universe and man's existence in materialistic
		terms. Men have direct access to reality as it is, and as such are
		able to scientifically uncover the essence of it.
	

	Of course this conjecture has long been proven false.

	
		As one of the world's greatest philosophers, Kant certainly understood
		that philosophically-minded people are inclined to take a very
		different path than the average atheist or religious type. The
		intelligent man uses his mind to observe and analyze itself, in
		every way possible, especially since man is the one being in the world
		capable of undertaking such a valuable exercise. Strange as it is to
		say, by observing the nature of the human mind, Kant was able to see
		that our mental copy, when all is said and done, is more important
		than the ever elusive original. After all the copy is all we
			have, and as such must be given priority. True, if we focus only on
		the original, on the remote and unknowable, we must certainly make
		room for faith and belief. But, as Schelling knew, once our attention
		shifts to the details of the copy, something truly profound happens,
		and faith is no longer required. Moreover, the copy reveals not only
		the mysteries of mental functions and competence, but also the
		existence and workings of nature which precedes and contains minds and
		bodies. Therefore, again, although we may not be able to conceive of
		what things truly are "in themselves," we do know them as they appear
		to us, and knowing that these appearances may be fractionally close to
		the original, they are valued and investigated accordingly, thereby
		leading to certain knowledge of Self and Nature.
	

	
		To get this far one must not take either the religious or atheistic
		path, which lead only to illusion and contradiction. Of course one can
		warm themselves by belief and faith for a time, but because these
		finally prove inadequate, the discerning person must, as Kant well
		knew, return to the door of knowledge, partial as it certainly is when
		it comes to knowing things in themselves. The intelligent
		person realizes that even partial knowledge of a thing is better than
		no knowledge at all. By faith and belief man does not progress. Those
		who adopt this mentality are likely to presume that Kant meant them to
		get nearer to what cannot be proved intellectually or rationally, when
		he craftily meant them to discover the inadequacy of everything except
		knowledge. And as Schelling knew, once we have even partial knowledge
		of a thing, we establish that thing's existence and by so doing faith
		and belief are not required. Indeed faith and belief are unable to
		establish the existence of anything, which is why they have no place
		in philosophy. Since our own existence and identity is not established
		by way of faith and belief, but by knowledge, we are bound to reject
		anything not confirmable by empirical and rational knowledge.
	

	Interestingly and significantly, the mental categories that
		afford us knowledge do not bar us from extensive knowledge of their
		structure, or of ourselves and the world in which we live. And since
		knowledge comes to us by way of our "transcendental" cognitive frames,
		we need not be so niggardly as to suppose that the categories of time,
		space and causality are the only ones that exist or can exist. By way
		of Kant's philosophical project, we acknowledge the limits of reason
		but also the possibility of transcending those limits. The existence
		of the categories proves an underlying cause for them, which having
		given rise to our perceptual and conceptual proclivities – and
		thereby to what we presently experience and know – is
		theoretically capable of enhancing our mental capacities in ways as
		yet inconceivable. Even if we are fated to remain ignorant of nature's
		essence, might we not learn more about the categories of human
		understanding? Might we not come upon enhanced ways of understanding
		our understanding of what there is to be understood? And should not
		this capacity for Self-apprehension be the main focus of our thought,
		given that it not only provides us with knowledge both of humanity and
		nature, but serves to nucleate Cartesian presumptions of duality?

	

	What is beauty?

	The mind not only exists in nature, but requires the background
		of the natural world in order to objectify and know itself for what it
		is. The mind's subjectivity finds identity through its objectification
		in nature. This much was asserted by Schelling and Hegel, who made
		this symbiosis between mind and matter the foundation of their
		philosophical projects. In doing so, they were able to cogently expand
		on the ideas of Kant. For Schelling, nature provides us with the
		"mirror" by which we become conscious and Self-directing. In this way
		there can be no question of hard dualism in the Kantian and Cartesian
		sense. By way of the intimate relationship and constant interactivity
		of mind and matter, we come upon the identity of that which animates
		both mind and nature, that is the Will. From Schelling's and Hegel's
		philosophies concerning the importance of nature, we see the
		spuriousness of Oriental traditions which seek to deny the reality of
		the material world. The Eastern mind tends to cast the world in an
		inferior light, as if it is an intrinsically base prison of the soul.
		Such ideas, however much harped upon, are utterly baseless and
		unsound. The same is true of religious notions which contend that only
		in a non-material, supernatural or heavenly dimension, are things
		truly and completely knowable. As Kant showed, this is not rational,
		because man can know nothing of such a world, and, likewise, from such
		a world nothing of our reality could be known. It follows that the
		fruits of knowledge are plucked and consumed nowhere but here and now,
		and with mental propensities perfected and applicable in a world
		experienced here and now. Although incarnate minds superimpose their
		structure on the world of nature, in the way explained by Kant, the
		latter must not only exist, but be receptive to those frames if
		knowledge of Self and nature is to be availed, as indeed it is. If
		nature did not incorporate forms of mind, mind itself would collapse
		into non-being. Therefore, minds not only depend upon the mirror of
		nature, but could not exist without nature. It follows that nature is
		not a simple passive material artifact. On the contrary, the person
		who lethargically deems nature to be other than creative and Willful
		is bound to objectify it and regard it as a foreign unkindred
		phenomenon, not to be revered and heeded but dominated and quelled.
		The Oriental, as we said, denigrates the material world of which he is
		a part, unaware of what this negation means for his understanding of
		being, freedom and culture. Even in the West many people treat nature
		as some kind of giant theme-park or frightening nuisance.

	
		When we carefully and precisely examine the copy – or the
		reality as our minds perceive and conceive it – we quickly
		discern the main apparent difference between ourselves and the world
		in which we live, a difference that preoccupied Kant and many other
		epistemologists. Nature operates according to fixed rules and laws
		that are unchanging and unchangeable. Man, on the other hand,
		exercises free will and can choose to do, think and be, or not to do,
		think and be. Man is perpetually choosing what he thinks and does.
		Indeed, free will is what man essentially is. Because of free will a
		man can choose to live virtuously or immorally. That man is
		essentially a free moral being told Kant something more. It told him
		that the free world of mind cannot be identical to the fixed world in
		which our bodies exist. The physical world of scientifically
		understood fixed laws is, for Kant, not the same as the mental
		and moral world experienced strictly by human beings. The essence of
		this world – existing behind man's freedom – is, like the
		essence of external reality ultimately unknowable, he says, being also
		part of the "noumenal" dimension permanently and irrevocably screened
		off from consciousness. We see that Kant introduced a dualism into his
		philosophy, which makes him, as Heidegger rightly noted, an ontologist
		and not simply an epistemologist.
	

	
		Kant concedes that to know the limits of knowledge we must first
		attain a valuable kind of knowledge. But how is that possible, asked
		Schelling, who was uncomfortable with elements of Kant's thought. He
		was not ready to accept that things in themselves are wholly
		unknowable, or that the moral world is ultimately dissimilar to the
		natural world. He realized that in order to have knowledge of any
		kind, one must first have experienced – on a non-conscious level
		– an intimate communion with nature, which every newborn,
		initially non-self-conscious child eventually finds awaiting him. This
		truism helped Schelling deconstruct Kant's apparently unshakable ideas
		on the noumenon and things in themselves.
	

	
		Kant concedes that close analysis of the "copy-world" reveals the
		intimate connections between Eigenwelt and Umwelt. The so-called
		objective world is articulated to the Will-world or subjective world.
		Man is not, as the Bible says, therefore secondary to the natural
		world of fixed laws which allegedly came first. On the contrary, it is
		man's existence as a free Willing being that determines the fixed laws
		of nature. If man was anything other than a free being, the natural
		world with its laws of necessity would either not exist or not be
		known to exist. In other words, it is the existence and presence of
		human Will that activates the laws of necessity. These laws in turn
		perpetuate, strengthen and undergird human Will. It is therefore a
		mental fiction to regard mental and physical worlds as set off against
		each other as if the twain have no common ground. For Schelling this
		was where Kant's ideas are less coherent and accurate. It is also
		incorrect to think of nature preceding consciousness. Nature's very
		contribution to consciousness proves this to be a fallacy. Certainly
		nature precedes every individual born into it, but it does not precede
		the consciousness of a child who comes to acknowledge nature only
		after becoming Self-aware. For Schelling this primordial
		connectivity and relationship is overlooked by philosophers and
		scientists who put the emphasis on human consciousness and Will,
		thereby relegating nature to a subservient position. For Schelling
		nature was there at the birth of Self-consciousness and remains in
		unison with the Will only to be occluded by the anti-natural influence
		of malignant culture. As he so perceptively wrote: Nature is
			visible Spirit, and Spirit is invisible Nature.
	

	
		What we consider the natural world is to be understood as an emanation
		of the supernal Will which sets nature's apparently antithetical laws
		in motion, a Will that also exists in human form. For Schelling, human
		Will permeates and constitutes the universe and its ordinances. And
		since, as Kant before him surmised, the world we know is so to speak a
		copy or mental representation, we are mistaken to think of it as a
		purely objective reality. Even though things exist in their own right,
		we are simply unable to know them as they are. According to Kant, we
		know, and can only know, the world as it appears to us, but for
		Schelling we are also able to understand that the world is constituted
		by the same Will which constitutes the Self. In other words, for
		Schelling the Self is an amalgam – part natural Will, part human
		Will. In this sense man and world exist and move by way of the same
		law – the law of Free Will. Consequently determinism is largely
		an illusion caused when man ignorantly conceives of a universe without
		Will. It amounts to the same thing as conceiving of a person without
		Will. This aberrant kind of thinking, that denudes and misrepresents
		reality, is the symptom of a malignant culture. It serves only to
		dissociate man from the roots of being. Wiser men understand that the
		Will or consciousness of nature is simply a different version of that
		embodied by man, and that it is the Will – the true Kantian
		"thing in itself" – that precedes both man and nature.
	

	
		We see now why the young Schelling could not accept that Kant's
		noumenal dimension was entirely unknowable. He understood that man's
		essence is freedom and Will, but wanted to show that human Will was
		itself an emanation of God's Will. Given that nature and the human
		Will are so intimately related and interlocked, why do we think of
		nature and man as essentially different? This is a fallacy that leads
		to confusion and alienation. Moreover, why are we unable to see that
		the human Will, which requires nature to properly form and operate, is
		itself an emanation of a higher creative Will? If man's Will crosses
		the boundary between the mental and physical, thereby nucleating
		duality, why can it not also serve to span the gap between the mental
		and spiritual? If man's Will is an embodiment and emanation of God's
		Will, then we have a direct route to the noumenal, and do know
		something about it. Even if the essence of God remains partially
		unknowable, at least we know that God exists. He exists as the
		supernal, archetypal Will, the blueprint behind both nature and the
		human Will. Moreover, given this fact we must as humans affirm our
		implicit unity with God by living virtuous lives. Kant was as adamant
		as Schelling on this point. The human Will is not of human
		origin, but is patterned upon a supernal order or Logos identical with
		what religious men call God. But to truly know and serve God we must
		actively choose to live in an orderly manner, that is we must
		consciously embody the Logos (or God's Will) by living morally. Doing
		so positively affects both culture and Self. Conversely, to not live
		morally is to covet social disaster and psychological ruin.
	

	

	
		Alvin Boyd Kuhn (1880-1963) was the protege of the great Egyptologist
		and etymologist Gerald Massey. An expert on Astro-Theology, religion
		and Kantian philosophy, his monumental work The Ultimate Canon
			of Knowledge, explains how Kant's seminal ideas have been
		misinterpreted. Kuhn also reveals in detail the spuriousness and
		falsity of Oriental beliefs about reality, being and creation.
	

	
		We see that man cannot therefore be first in the chain of being
		because without nature he cannot become a Self-aware being. Likewise
		nature cannot be first by the fact that it reflects and reinforces
		human Will. To do so means that Will must have constituted nature.
		Logically it follows that Will is first. And since Will does
		not originate in man or nature, we can appropriately identify it with
		God. We can, as Kant said, know nothing of God as he is in himself
		– that is we can know nothing of the Will as it is in itself,
		only as it expresses itself in man and nature. For Schelling this was
		more than enough to be getting on with. The fact that Will expresses
		itself at all was of paramount importance and all that mattered to
		him, and via the imagination we can certainly speculate about the
		nature of the supernal Will. However "knowing" the Will in its
		original form is impossible and our limits in this regard should not
		therefore perplex and trouble man. Man himself embodies the
		Will and must, as the ancient dictum of Delphi advises, seek to "Know
		Himself." As far as Schelling was concerned reason is but one way we
		know ourselves, but is not the means by which we fathom the
		unconscious. Something more was required for that, which is why
		Schelling, like Blake, was a great advocate of Imagination and Art.
	

	Having established a cogent proof for God's existence, we have
		no problem following Schelling and positing God as the author or
		ground of nature. Given that his Will manifests in human beings as
		mind, and freedom of thought and action, it also manifests in nature
		as the laws of necessity that yield to and facilitate human Will. For
		Schelling it is in this way that God, Man and Nature are entwined and
		interdependent. In this sense the laws of necessity are not
		antithetical to human Will, rather they are manifestations of the Will
		that also expresses itself through human beings. It is this supernal
		Will that makes it possible for humans to rise to Self-consciousness
		by way of the natural world. As Schelling emphasized, it is by way of
		nature that man knows himself as a Self.

	
		...Thought only attains to consciousness when, through the mean
			of its externalisation into Nature, it passes from mere being-in-self
			to being-for-self, and having become an object to itself, has come to
			itself as Spirit. – Eduard von Hartmann (Philosophy of
			the Unconscious)
	

	The virtuous man exercises his Will knowing this fact. Otherwise
		his actions have meaning only for himself. The virtuous man does not
		regard himself as the author of Will. He knows that his thoughts are
		not his "creations." Thoughts awaken and pass through his being,
		moving back into the world from which they first came. So it is with
		Will. Its origins do not lie solely in the Eigenwelt or Mitwelt, but
		in the Umwelt which is constituted by the supernal Will that also
		manifests in humans, biologically and psychologically. The supernal
		Will is in this sense the connective tissue that holds the Eigenwelt,
		Mitwelt and Umwelt together.

	

	Tomoe

	The virtuous man serves as God's agent. As Hegel emphasized,
		man's duty is to help create the perfect culture or society, that the
		Geist, Spirit or Logos may be embodied and nurtured on earth. The
		immoral man has no such inclination. He acts without regard for virtue
		and thinks of nature as a lifeless or meaningless artifact which
		either facilitates or thwarts his hedonistic desires. If virtuous men
		succeed in building a virtuous culture, immorality and evil will cease
		to exist because hedonic men will find it impossible to achieve their
		ends. As a result they are eventually bound to conform to the Will of
		their virtuous fellows. In this way they align themselves with the
		Will of God which is ultimately their own Will in pure form. Whereas a
		hedonic person might not initially be able to discern the reason for
		virtue in the Umwelt (in nature), he can be taught to discern its
		importance by way of the Mitwelt, which is good enough.

	
		When William Blake spoke of God, he did so in this sense. For him God
		was not a being, per se, but rather a force or everlasting
		active and creative Will. Unlike Schopenhauer, Blake and Schelling did
		not regard the Will as evil and blind. Evil is a consequence of and
		reaction to cultural malignancy. It is the condition of a
		hedonic Will choosing not to be virtuous. Such an infantile Will
		serves pragmatic ends without regard for the ultimate welfare of
		itself or its culture, embalming itself against any influence that
		stimulates independence, passion and vitality. Such a Will despises
		men of independence, passion and vitality, and avoids them and their
		works at all costs.
	

	
		Kant saw that his main project was to understand thought and what
		thought was capable of understanding. Thought is a process, and as
		such is an expression of the supernal Will, which is capable of
		knowing something about its own workings. By way of Self-reflection
		the Will acknowledges the existence of a non-Self or nature. Initially
		we tend to think of nature as something foreign and distinct. However
		as Schelling knew, deeper contemplation shows us that this is not so.
		For the Self to even recognize and interact with nature, the latter
		must be part of the Will. It might even be the ground of the Will and
		as such be nearer to the Will than God. Or it might be that the Self
		and nature do indeed have their ground in God, that is in the Logos or
		supernal Will. In this case the Will can be considered the Kantian thing
			in itself, an idea conceded by Schopenhauer:
	

	
		For Schopenhauer, the thing-in-itself is more than a mere
			unknown which we posit as a limit on our knowledge. We have an
			intuition of it in our willing acts, for it is itself will –
		Theodore Plantinga (The Real Meaning of Kant)
	

	
		But perhaps we are not stuck with a copy of reality after all. As I
		write in Disciples of the Mysterium, the Kantian "thing in
		itself" might be the rationally inexplicable beauty of nature, or
		alternatively our capacity for the recognition of nature's beauty.
		That capacity constituted the human Will, which as we said must be
		regarded as a process rather than a thing. Nature's beauty is made
		apparent not only by way of Kant's categories of understanding, but by
		feeling. It is also something enfolded in our biology.
	

	We grasp nature's beauty because it stands as a signature of the
		activity of the Will in all its forms. The grasping occurs because
		nature and consciousness are both manifestations of the supernal Will.
		In this sense the human Will's recognition of nature's beauty is
		nothing less than a recognition of its own existence, movement and
		history. After all it was not our own conscious will that activated
		itself. It was the unconscious Will that contains within itself the
		impulse for Self-objectification. After we become Self-conscious
		beings our tendency is to take credit for our awareness of Self. We
		forget that the act of becoming Self-conscious was not volitional. It
		occurred due to a fundamental ontological propensity of Will that
		precedes Self-consciousness. Since nature comes online, as it were, at
		the same instant we as Self-conscious beings come online, nature and
		Self are twins. Before the intrusion of culture we do not normally
		think of the natural world as separate and antagonistic to the Self.

	

	No other person need educate us as to the
		existence and quality of beauty. Beauty is therefore an affirmation of
		Personalism and Individualism. Beauty is the term we use to explain
		moments when human Will recognizes its counterpart in nature. External
		beauty speaks to the beauty within, which resonates with the beauty
		without. As long as humans are capable of awing nature's beauty,
		sanity and civilization are guaranteed. However, once that sensibility
		is eroded, man as a Self exists no more. Art is our means of
		preserving and enhancing this invaluable ability.

	
		More importantly, the Will as Order is the origin of the
		faculties of understanding, that is of time, space and causality.
		These three are indeed categories of the mind and frames by which
		reality is constituted. But their origin is the Logos or supernal
		Will. The Will's recognition of its intimate kindredness with nature
		is experienced by way of our innate recognition and awe of beauty.
		This act of the Will nucleates duality, since the recognizer is the
		subject and the recognized is nature. One is born from the other, both
		formed with the DNA, so to speak, of the supernal Will.
	

	
		Schelling was among the first to dissolve the subject-object
			dichotomy calling for a philosophy of Identity between absolute
			subjectivity and absolute objectivity: nature and mind were identical
		 – Jon Mills (The Unconscious Abyss)
	

	

	
		Dualism ends the moment we realize that we are nature perceiving,
		appreciating and Willing itself. In this sense, beauty is
		Kant's elusive thing in itself, given that we understand it as
		a process rather than an entity. Kant's error was to think of "things
		in themselves" as beyond time and space. As Heidegger was to show, and
		as Schelling apparently already understood, there can be nothing
		outside of time and space. There can be nothing beyond Being.
		Therefore, it follows that beauty and our natural untutored
		appreciation of it are not phenomena beyond time and space. On
		the contrary, they are implicit to time and space, because all four
		– being, nature, time and space – are constituted by Will.
		They are the means by which the Will, as Nature and Self relates with
		itself. Again, since man is not the author of nature or its beauty, or
		of his awe of nature, there must be something more vast and mysterious
		than man and his mind. Kant held the opinion that this Numina was
		unknowable. Schelling on the other hand believed it is knowable to an
		extent. Man has arisen from this Numina, but since nothing higher than
		man exists it follows that the Numina or Logos is embodied in man and
		the culture he gives rise to. It does not exist supernaturally. Again,
		the Numina is in this sense the Will. If something "higher" exists,
		and if we must entertain this concept and term, we do so agreeing with
		Blake that the higher is the Imagination by which these subtle truths
		about our intimate connection with nature are revealed. But given that
		Imagination is another word for the Will in action, it is ultimately
		not correct to think of the process as something superordinate and
		bestowed. As Blake emphasized, it is more correct to regard the Will
		or Imagination as the essence of the Human. At least this attitude
		does not lead us to denigrate and subordinate man to a presence or
		entity above him. It leads only to reverence toward something within
		him that makes him what he is.
	

	
		If one falsely situates our capacity for the appreciation of beauty
		from the time we become conscious, then beauty and its
		appreciation would not qualify as the Kantian thing in itself.
		But beauty and its appreciation do not originate with conscious
		thought. As said, beauty exists implicitly at the earliest stages of
		being, given that beauty as geometrical Order constitutes both
		our physical body and mental capacities and categories. So it is not
		as Kant thought, that time screens us off from the thing in itself.
		The latter is part of time and exists in time, and cannot be
		otherwise. This is consistent with Heidegger's ideas on being and
		time. Therefore one must know time, or – as Heidegger states it
		– one must be a temporal being in order to know beauty.
		Being, time and beauty are indissolubly interconnected phenomena,
		which is why Heidegger openly stated that philosophy must give way to
		Art.
	

	True, the beauty which partly constitutes the Will, like the
		fear of nature which also constitutes it, can lead one to falsely
		conceive of a "higher" reality than natural perceivable reality. But
		that is an illusion which arises for men after they give rise to
		culture and forget how they do so. Man's culture takes on a life of
		its own, and is considered greater or "higher" than the individual.
		Despite the warnings of Blake, Rank, and men of their perceptive kind,
		this delusion persists in unthinking types who soon take the next step
		and conceive of supernatural realities peopled by creative, immortal,
		all-knowing beings. Of course we see that these entities are merely
		projections of human minds, traits and cultures. The conception of
		supernatural reality is an unfortunate consequence both of our awe of
		nature and fear of its corrosive and destructive power. Until we
		remember what we are doing, and return to a phenomenological
		attentiveness to the human and natural, we will not raise ourselves up
		from the subordinate positions into which we have fallen by positing
		the supernatural.

	

	
		Man condemns and enslaves himself by positing the supernatural.
		Pathologically infected with Mysteria, he erects the hierarchies
		preventing him from discovering the truth about himself and his world.
		As Blake knew, religion confounds man's understanding of being by
		positioning supernatural forces and entities – such as God
		– above his station. For Blake this is the ultimate evil.
	

	
		The appreciation of beauty not only gave rise to culture and
		metaphysical thought, it gave rise to science. As we pointed out in Disciples
			of the Mysterium, our appreciation of nature's mysterious beauty led
		to curiosity, which in turn led to deeper study of the world around
		us. The capacities for awe and wonder lie at the root of curiosity and
		science, but their root is nature's beauty. When, as scientists, we
		learn this or that truth about the perceived world, it always entails
		a moment of greater Self-understanding, given that the ground
		of the natural is within our being. The science that establishes a
		dualistic paradigm, and insists on man's ultimate meaninglessness, is
		a spurious science that has strayed far from its roots. This was
		Blake's great worry. As far as he was concerned, science was always
		secondary to Art, since the latter must by definition remain closer to
		the beauty not only as it exists in nature, but in man. The Will and
		Imagination work through man's consciousness, and by exalting himself,
		man sacralizes his Will and Imagination, as well as the beauty that
		gave them birth. Consequently, what goes on within man is of primary
		importance. The beauty that underlies identity might even lead to
		deeper realities and truths. And since process is vital, man must
		endeavor to create continually if he wishes to have greater vision and
		insight. Despite appearances, it is the Artist who is generally more
		aware than the scientist of the necessity of movement, development,
		renewal, attentiveness and Self-awareness. The Artist is more aware of
		the unconscious processes within him which are often occluded and
		stifled by the world of other men, that is by culture. Whereas the
		scientist's worth is rarely doubted and opposed, the Artist often
		finds his commitment to his muse contested and thwarted by the world
		and malignant will of other men, or in Blake's terminology, by those
		"Newtons" who have lost their way and shackled their creative genius.
		The culture which focuses primarily on the Mitwelt – or
		Collective – no longer relates ethically with nature and the man
		of Imagination. Within such a culture the creative man is bound to
		become alienated and disenchanted. Like Blake, such a man soon turns
		his artistic skill to transgress society's antihuman standards and
		expose the sterility of "Single Vision."
	

	The wise Artist, committed to eternal vision and process,
		realizing that Will and Imagination constitute both world and Self,
		lives in a perpetual state of intellectual and emotional beginning. In
		this way he is, in the language of Schelling, Godly:

	
		God then has no beginning only insofar as there is no beginning
			of his beginning. The beginning in God is eternal beginning, that is,
			such a one as was beginning from all eternity, and still is, and also
			never ceases to be beginning – Schelling
	

	
		After all, what is Art but a process that is, like the mind of man, in
		constant Self-renewal. Past and future are in this context mental
		fictions or conveniences. They are thought of as "time" but this is
		not what they are. Time is a being – a Will – in the act
		of Self-creation. But the Artist is himself an act of creation.
		He is the Will's creation – God's creation if you like, as long
		as we understand that God is, as Blake and Schelling knew, not a thing
		but the ever active Will. Man rises to the status of Artist because he
		is himself a form of artistry. And as such he commits utterly to this
		own acts of creation. So it was for Blake, Rilke, Holderlin, Cocteau,
		Heidegger, and others of their kind. The Artist's prose, painting,
		photography, poetry, music, drama, sculpture and architecture enhance
		culture, inspiring others after him to carry on the process by which
		humans enrich their experience of life. Infused with beauty the Artist
		finds himself impelled to pass the ecstatic experience on to his
		brothers and sisters in the world, that they too may feel elevated and
		encouraged to consciously deepen and intensify their experience, or as
		Blake said, to open the doors of perception and see heaven in a wild
		flower.
	

	

	
		Schelling understood that the supernal Will that polarizes and
		emanates both as nature and Self-consciousness is not a thing
		but an active process. As such, the Will does not inhabit a place set
		off above this world because it is the world or the universe
		teleologically unfolding in what we conceive of as time and space.
		They are the means by which we perceive and conceive of the supernal
		Will in its natural and human forms. Schelling did not accept Kant's
		epistemological dilemma, to think of God (or the supernal Will) as a
		wholly unknowable phenomenon. For Schelling it was inconceivable that
		God would design creation and consciousness this way, permanently
		screening himself off from man. He is manifested in or as Nature,
		Being, Will, Freedom, Virtue and Art, each expressions of the Logos
		which creates and animates all things. Certainly much of the activity
		of the Logos or Will is unknown, but the essentials of what Will is
		are knowable and experienceable. They manifest in the human domain
		– in culture – when and if men decide to live virtuously.
		In this way, and only in this way, is God consciously made manifest,
		and the world – the Umwelt and Mitwelt – brought into
		alignment with God's Will.
	

	
		Eternity is in love with the products of time – William
		Blake
	

	
		Therefore, crucially for Schelling, we are wrong to consider Kant's
		thing in itself as a thing. It is in every sense a process both
		spiritual and material. Moreover, in this context, Schelling believed
		that God was always a beginning or occurence, a perpetual
		originating force that always and forever recreates itself and
		everything else anew. Nothing that exists, exists in stasis, and
		nothing actually ends. This too is an illusion. At every stage,
		microscopically and macroscopically, a thing is, either consciously or
		unconsciously, in the process of renewing its identity. The so-called
		beginning of anything stands before us. To know anything is to know it
		as it begins anew moment to moment. We never encounter something that
		ends. We cannot know that death actually ends a being's
		existence. That is beyond our ability to confirm. We see a bodily form
		decay and apparently cease functioning as we expect, but have no way
		of knowing whether the dead have simply begun some new
		incomprehensible mode of existence. In fact, despite their physical
		disappearance, a person's death is a beginning, since that is
		all a thing, or Will, is and can be. For example, if we focus
		exclusively on a leaf, insect or cell, we see that as time passes they
		apparently die. But when we pull back to include and examine their
		environment, we see that their individual deaths are instrumental to
		the latter's continued existence. Death then is entirely a matter of
		perspective. If an atheist prefers to think of death as a final
		ending, he's free to do so. His perspective denies man's role in the
		greater scheme of things. It denies the nature of the everlasting Will
		by focusing on the vessel through which it temporarily operates. As
		Blake emphasized, such a perspective is due to the fallacies, or
		Mysteria, instilled by the "Satanic Mills" of education and religion.
	

	
		History as a whole is a progressive, gradually self-disclosing
			revelation of the Absolute – Schelling
	

	
		So is it with God. His elusive beginning or ground is conceivable
		after all. It is, so to speak, an eternal all-inclusive beingness and
		becoming of which space and time – the categories of
		consciousness – permit only an indistinct understanding. Nature
		too is an all-embracing constant beginning. The question of what came
		before God and nature is therefore ultimately meaningless. For
		perpetual being there can be neither past nor origin. In a sense, art
		is man's attempt to stand still and preserve one moment of realization
		or being. However, a man can never cease being an Artist, because no
		single artifact suffices to define or encapsulate what he experiences
		and is.
	

	

	
		Alfred North Whitehead (1861-1947) conceived Process Philosophy, based
		largely on the ideas of Schelling. Some modern scientists are quietly
		incorporating the ideas of the two men into their own work, without
		clearly referencing their monumental contributions to science and
		philosophy. Recent Quantum Scientists, Religious Naturalists and
		Naturalistic Pantheists repackage the ideas of these great men often
		without due credit. Like Heraclitus of old, Schelling and Whitehead
		rejected the notion of God as a being or thing. "He" is, on the
		contrary, a vital process – or elan vital – which
		we thoughtlessly and habitually personify. Although the atheist is
		bound to correctly point out the spuriousness of this humanization, he
		needlessly rejects the existence of God. His rejection is untenable,
		being merely a reaction to an obvious fallacy. The scientist will
		never "prove" the existence of God, because existence itself is God.
		Therefore, the existing being requires no further "proof" of God's
		existence than his own existence. Seen through the mental frames of
		time and space, we experience the Will (or God) only as a temporary
		presence. It is only with the eye of Imagination that we grasp more of
		the Will's essence as it moves through us and the universe in the form
		of bioenergy, thought, feeling and creativity.
	

	
		As far as modern science is concerned, Kant was right. Apparently
		there are limits to what consciousnesses is capable of knowing. We
		cannot penetrate into the mystery of the so-called Quantum Universe,
		and the core functioning of nature does seem to be screened off from
		our minds. Nature's workings are changed by our attempts to
		objectively observe them. Well, this predicament simply confirms that
		human Will and natural Will do interact, as Blake, Schelling and
		Whitehead maintained. But because of this predicament, we are
		compelled to understand that we have already been given by nature all
		that is required for us to be and know who we are. And by finding out
		who we are, we automatically discover what nature is. In Kantian
		terms, the supposed mental apparatus that screens us from the things
			in themselves, does not inhibit us from knowing ourselves, and
		by so doing knowing all. We are bound to place in focus that which we
		are able to know and feel about nature and the human world,
		even if we are restricted to a copy-world. This presents us with no
		problem once we realize, like Kant, that the copy is more important to
		us than the original. Once this seemingly paradoxical idea is grasped,
		and our understanding of our condition correctly adjusted, we cease
		trying to "objectively" observe nature's Will, and focus instead on
		our own. This in turn means we must understand the limits of reason
		and turn to Art – to Imagination, aesthetics and feeling.
	

	
		Problematically, because of culture we falsely imagine that,
		ontologically-speaking, Selves come first. We forget than in order to
		become conscious Selves we must, as Schelling understood, first have
		interacted with nature's Will, for it is by way of nature's Will that
		our own Will is kindled and ignited. Because this interactivity is so
		subliminal and primordial, and because after birth we are so quickly
		embedded in our manic humanized culture, we forget about the
		manner in which we become Selves, and our recognition of nature's role
		in that process is egregiously diffused. Realizing this travesty,
		Blake insisted that man turn to Art, that he might reawaken his bond
		with nature and the supernal Will, thereby reinforcing his Imagination
		and personal Will. He warned that a spiritless culture of virtueless
		men is bound to subvert an individual's Imagination and oppress his
		Will. In such a culture, art is for the most part without meaning.
		So-called artistic creations tend to be facile comedic doodles made to
		entertain and titillate the senses.
	

	The communion between Wills – Supernal, Natural and Human
		– is in Blake's words "Eternal Delight." But the state fades
		when we intellectualize it. Indeed, many a scientist has been forced
		by circumstance to accept this fact and acknowledge it on the
		institutional level. As Arthur Koestler, Richard Tarnas, Rupert
		Sheldrake, and others have shown, even top materialistic scientists
		admit that many of their most significant insights came to them
		spontaneously from their imaginations. Confessions of this sort
		support the Blakean idea that man is here not to reason and
		intellectualize as much as he is to Imagine, Create, Feel and Be.

	
		As far as Blake was concerned, the modus operandi of reason is
		to reveal falsities so the truth of a matter stands forth. He wished
		not only to show the spuriousness and danger of ideas concerning gods
		and supernatural realms, but that there is nothing "higher" than man,
		except the Logos or order of nature, an order that interlocks with
		human minds (or Imaginations) so intimately that it might be referred
		to as the human order as much as a natural order.
	

	

	Without nature, man cannot be man. He
		cannot be conscious enough to know himself as a Self, or to create a
		culture. We may walk a little way with Kant and admit that a great
		deal of what makes us Self-conscious beings remains unknowable, but we
		part company when we grasp that it is a part of the Self that he
		considers "noumenal." We also differ from Kant after we realize that
		nature comes online for us the moment we become Self-aware. This makes
		man and nature identical twins. If we ask about the parent, we agree
		with Rank and Schelling. It is Will, Logos or Spirit.

	
		Hypothetically speaking, if science had succeeded in proving the
		existence of a supernatural reality, for Blake it would have been
		disastrous, given that man would continue being cast in a subordinate
		position in relation to it. Once we falsely conceive of reality as
		having a separate identity and existence from that of our
		minds, problems begin. The essence of nature must by dint of this
		falsity be different from the essence of consciousness. In this way
		dualism is born and until the underlying fallacy is revealed and
		denied, as it was by Blake and Schelling, it cannot be overcome. The
		mystery of how minds and matter interrelate is bound to remain
		insoluble.
	

	
		Blake, Hegel, Schelling and Heidegger each understood that there is no
		need to place supernatural realities above the human station. But it
		was Schelling who first insisted that being cannot be rationally and
		intellectually probed to its core. What individuals make of this
		truism is their own affair. Some people might chafe at this fact,
		becoming skeptical and dismissive, while others may commit to the
		Blakean project and become Artists in the authentic sense. If one
		wishes to be truly and completely human, this is the only
		course rationally worth committing to. It is the course that God and
		Nature are already and everlastingly on, and so to avoid this road is
		to forgo knowing and experiencing God, Nature and Self
		as they truly and eternally are.
	

	CHAPTER SEVEN

	The Absolute Idealism of Hegel

	
		Only one man ever understood me, and he didn't understand me
		– Georg Hegel
	

	Hegel didn't speak about the so-called "unconscious" in as much
		depth as his one time friend Schelling. He certainly recognized the
		unconscious as a vitally important factor in the advent of
		consciousness, but felt that our primary focus should be on the
		knowable and rational. With this in mind he set about refuting Kant's
		skeptical philosophy which emphasized the permanent limits of
		consciousness. In fact, the philosophical projects of the three great
		German Idealists – Fichte, Schelling and Hegel – were
		attempts to refute Kant's main epistemological and metaphysical ideas
		concerning consciousness, nature and God.

	
		As far as Hegel was concerned, nothing that really matters about
		reality (about being, God and nature) is permanently and irrevocably
		hidden from us. There is no concealer or concealed. What a mind does
		not know at a given point in history will be known down the line, when
		the time and faculties are right. Like Schelling, Hegel held that mind
		itself – and the very existence of consciousness – is
		itself proof of God's existence. Of course a close reading of Hegel's
		main works shows us that the God he speaks of does not resemble the
		God of Christianity. Although he was canny enough to employ familiar
		Christian terminology, Hegel can be described loosely as an
		Immanentist or Pandeist – one who believes that although the
		entire creation is God, God is also a being unto himself. However,
		like Schelling he correctly regarded God not a being per se,
		but as a process that unfolds in a rational or logical manner. He also
		believed that this ever-expanding evolution of being occurred to
		humans as well as to God, and that the process is empirically
		comprehensible. Indeed, for both Hegel and Schelling reason is not
		only the process itself, but the means by which we understand the
		process.
	

	
		 Reason does not have the idea of God, it is the idea, and
			nothing else – Schelling
	

	
		The reason Hegel believed that we can know all there is to know about
		reality is because he understood that the mind is not only a peculiar
		phenomenon but a powerful one. To uncover what thought itself is, and
		what it is capable of, is to come upon the Absolute Truth. For Hegel
		Truth was found in one place only, namely the mind itself. It is
		literally the process of understanding the understanding. Our
		comprehension of mind from the inside leads us to know the
		reason for the existence of "Geist" or mind and its endeavors. By way
		of this insight into the structure or "Logic" of the mind we come upon
		the Truth of all reality. Consequently we see the reason for a
		philosophy of Idealism, which holds that all reality is mental, or in
		Hegel's language Idea.
	

	

	The three great German Idealists: Johann
		Fichte (1762-1814), Friedrich Schelling (1775-1854) and Georg Hegel
		(1770-1831). Schelling's work is all but forgotten and Hegel was the
		single most misinterpreted philosopher who ever lived. Each man set
		out in their youth to refute the skeptical philosophy of their great
		German predecessor Immanuel Kant. Schelling and Hegel succeeded in the
		enterprise and brought the world untold wisdom concerning being,
		identity, consciousness, nature, desire, time, ethics, culture,
		aesthetics and God.

	
		Idealism of this sort had been succinctly advocated by the Irish
		philosopher Bishop George Berkeley (1685-1753). For Berkeley,
		apparently physical objects exist not as material but ideal
		substances. Their physicality is a manifestation of minds which
		perceive and regard objects as external. After this habitual but
		unfortunate reduction and atomization, our minds attribute spurious
		attributes and origins to apparently externalized objects. This
		falsity of perception is the cause of philosophical materialism, which
		is according to Berkeley an utterly unsustainable view of reality. He
		insisted that reality in all its forms is perceived or mental
		reality. Unfortunately, perception permits us to erroneously think of
		one thing as mental and another as material. But in truth all reality
		is spiritual or mental, with mind being the fundamental criteria and
		ground of all perception. Consciousness is the means by which reality
		is perceived and conceived. This is because the very act of
		objectification that allows external objects to appear external is a mental
		act. The act of objectification isn't brought about by the world or
		the objects in it. Rather it is an inherent capacity of mind.
		Perception and conception are themselves capacities of consciousness
		and not the result of the supposedly external material world.
		Perceived objects are real because they are perceived, and have no
		stand-alone identity beyond being perceived. Since perception relies
		on consciousness, so do things perceived.
	

	
		Of course we also believe that our bodies are the result of the
		supposedly material world of nature. But we are deceived in both
		notions. Our "material" bodies are as much objects as any other in the
		world, and therefore the same Berkelean law applies. Both the body and
		the world are ideas. They are both the result of mental acts of
		objectification. This is the ultimate reason for the inaccuracy of
		talk about subjects and objects that several
		philosophers have attempted to explain or refute.
	

	This Idealistic philosophy accounts for why we apparently have
		no certain knowledge of the Self as Self, and why the core identity of
		Self remains an enigma. This is because the act of objectification has
		untranscendable limits. The Self's capacity to objectify itself to the
		point where it can view itself completely from the "outside," as it
		were, is understandably restricted.

	According to the Idealism of Berkeley and Hegel, what we know of
		the Self is known by way of a living, active world wrongly considered
		separate to Self. Once reality in its totality is understood as
		identical with the Self, we realize that we do possess knowledge of
		Self. That knowledge is, however, of a vaster kind than we suppose.
		This is because our comprehension of what a Self is supposed to be is
		from the outset erroneous and limited, thanks to a malignant culture
		which has – by way of false science and religion –
		systematically dehumanized and desacralized the individual.

	
		Discovering the Truth entails understanding the structure of mind and
		thought, and why, as Kant first pointed out, the material world is not
		seen for what it is "in itself." Hegel agreed with this to a point,
		but corrected Kant by saying that the way the world is conceived by
		mind is the only way it can and should be. This is obviously
		because mind is the prime organizer of the things it surveys. Without
		a mind to perceive and conceive there is no question of an external
		reality. It is by way of mind that external objects appear to us.
		These objects have no existence "in themselves," and to speak of such
		an idea leads us nowhere. Their existence and chief meaning is in
		their phenomenological appearance to each and every beholding mind.
		Observing what consciousness does with this worldly content is the
		philosophical work of central importance. Additionally, mind is not
		inherently distorting or misreading what it perceives, but is seeing
		and knowing the world and its variegated content in the only way it
		can be seen and known. Crucially, Hegel stressed that any mental act
		of perception and conception happens for a specific purpose, namely
		Self-realization. What we call reality is the act of a mind in the
		process of Self-discovery. And given that this process occurs,
		moment by moment, day by day, year by year, and is empirically
		verifiable to each and every person engaged in it, it is both rational
		and real. Nothing whatsoever is gained or furthered by doubting the
		matter in a Kantian manner.
	

	
		Of course the mind is quite aware that it is frequently misled about
		certain perceptions, and being aware of its imperfections rightly
		seeks certainty. But in regards its knowledge of itself, the mind
		seeks and finds not certainty but Truth. To prove his point
		about Absolute Truth Hegel pointed out that when we seek to learn
		something about the instrument of understanding – the mind
		– we are bound to use that same instrument to do so. The
		mysteries of mind are the subject of that same mind. In philosophical
		language the subject is its own object. And this seeming paradox must,
		said Hegel, remain at the forefront of a philosopher's consciousness.
		What does it tell us? Does it mean we are trapped inside the cage of
		mind with no escape? No, said Hegel. It means that the sole concern of
		metaphysics is mind. Hence the importance of the philosophy of
		Idealism. And since this strange process of mind understanding mind
		does have a denouement – a point and definite conclusion –
		Hegel chose to name his philosophy "Absolute Idealism."
	

	To explain the paradox of a mind's ability to Self-reflexively
		investigate itself and all it surveys, Hegel showed that a mind's
		investigation of itself not only reveals its underlying structure but
		leads to a cogent and irrefutable proof of God's existence, given that
		we acknowledge Hegel's God as different in kind to that presented by
		the great religions.

	
		The mind, as we said, surveys the objects of the world and knows them
		for what they are. In other words, the world is formed in the mind of
		man by the mind of man. In this sense the mind is Kant's "thing in
		itself," and is therefore quite knowable. When mind turns from
		the external world to fathom its own nature, something profound
		occurs, and it was Hegel's intention to explain throughout his works
		what incredible secrets and truths about physical and metaphysical
		realities come forth when mind rationally analyzes its own origins and
		nature.
	

	
		The first revelation occurs when mind discovers its cognitive limits.
		These are not however Kantian limits, but ones that are discernible
		and breakable. In any case the mind discovers that it does not possess
		complete knowledge of a thing on its first encounter. It does not know
		all there is to know about any external object right off the bat. The
		same fact applies when mind examines itself. In short, the mind's
		first vitally important discovery about itself concerns its inherent inadequacy.
		It thereafter becomes aware of its resistance to its limitation, a
		resistance that spurs it onward to know more about worldly objects and
		its own capacity. Hegel brilliantly defines the restless and incessant
		progress of the mind as "sublation," that is the negation of
			negation. In simple terms, the mind ever desires to overcome its
		inadequacy. We know this process of willfulness and desire as time and
		history.
	

	
		The mind soon comes to realize that its inadequacy is not overcome
		after a single act of knowledge. The inadequacy persists and must be
		lessened through the passage of time. It is with time and experience
		that our knowledge of Self and world increases. And so the mind
		acknowledges reality as the consequence of a process to which it is
		wholly committed. In other words, as Heidegger later emphasized, time
		is identical to mind and being. It is the essence of Reason and
		Truth, Truth being nothing less than the mind's discovery of its own
		fundamental workings. As the miraculous Self-discovery continues, mind
		sees that the central reason for the process is Self-knowledge.
		Once this is understood we see that there can be no question of the
		outer world being regarded as separate and distinct from the inner
		mental world. There is no question of unknowability in either physical
		or mental terms. All that is experienced in time and space is
		consequential to the deepening through time of the Self's awareness of
		itself. Every experience and relationship is instrumental to sublation
		and Self-discovery. This is why Hegel was contemptuous of Kant's
		contradictory ideas of a noumenal realm. That realm, should it exist,
		has nothing whatever to do with Truth or reality. It has no relevance
		to the central matters of being. All experience is about knowing
		oneself as one is and as one becomes through life, not knowing some
		utterly removed supersensible realm which in its inconceivability
		becomes the object of faith rather than of reason and empirical
		knowledge.
	

	The Truth is not revealed by theories of this kind. The Truth is
		an active movement of mind in a world of ever-changing entities and
		objects recognized, organized and improved by a mind already set in
		motion by its restless quest for further knowledge about itself. If
		the process comes to an end, which Hegel believed it did, it does so
		when the mind arrives at complete Self-knowledge, which in turn means
		it simultaneously possesses complete knowledge of the essence of all
		reality. At that moment Self, Nature and God are forever united. At
		that stage a new kind of life begins that cannot possibly be
		comprehended or explained prior to it becoming a reality.

	
		As we've seen, for Schelling and Hegel one of the central mysteries of
		philosophy was how consciousness arose from the ground of
		unconsciousness. They were also fascinated by how Self-consciousness
		arose out of consciousness. This mystery was always at the forefront
		of their minds. Most of the animals in the world are conscious without
		being Self-conscious. All newborn babies are conscious before becoming
		Self-conscious, and during sleep we are all conscious without being
		Self-conscious. When the mind progresses in Self-understanding it
		comes to see the miracle and mystery of the advent of
		Self-consciousness. Hegel understood that although consciousness
		originally arises because our encounter with ourselves, it is
		enhanced by way of our encounter with other Self-conscious beings. And
		so in the great journey a mind undertakes to understand itself, the
		existence of other people and the vital importance of culture enter
		into the picture. Of course the golden rule still applies. We are not
		capable of knowing everything there is to know about another person
		upon a first encounter. Time is again required. And the central matter
		also applies – in knowing the other, I come to know more about myself.
	

	
		Hegel labored to point out that early on in history and the mind's
		investigation of itself, the other person is irrationally objectified
		and not regarded as instrumental in the process of Self-knowledge.
		Both parties are inclined to approach each other with hostility and
		fear. At this stage we have what Hegel termed the "Master versus
		Slave" relationship. Eventually this tense, mutually negating dynamic,
		will be overcome, but only when each party realizes the cardinal rule
		– namely that each discovers more about themselves by
		experiencing the other. Hegel's perfect state, or more correctly culture,
		is made up of people who have this cardinal rule firmly in mind from
		childhood on. When each individual is endowed with this revelation
		– the understanding that each encounter assists them in
		Self-discovery – they will not be inclined to see the other as a
		threat or an enemy. When one nation no longer sees their neighboring
		nation as a threat or enemy, peace and camaraderie is assured. No
		flags, peace-treaties or gods are needed for this denouement. The
		mind's own understanding of itself is all that is required. Truth wins
		the day and alienation on personal and social levels ceases.
	

	
		I have my self-consciousness not in myself but in the other. I
			am satisfied and have peace with myself only in this other and I AM
			only because I have peace with myself...This other, because it
			likewise exists outside itself, has its self-consciousness only in
			me; and both the other and I are only this consciousness of
			being-outside-ourselves and of our identity; we are only this
			intuition, feeling, and knowledge of our unity. This is love, and
			without knowing that love is both a distinguishing and the sublation
			of this distinction, one speaks emptily of it – Hegel
	

	

	Hegel in his professor's attire. He was
		one of only a few professionally academic philosophers. The majority
		of the greats we associate with philosophy worked in unrelated fields.
		The British neo-Hegelians who continued the Idealist tradition were
		Josiah Royce, Bernard Bosanquet, Francis H. Bradley and John
		McTaggart. We cannot assume these men, competent as they were,
		correctly interpreted Hegel's philosophy in every respect.

	
		So for Hegel the process of Truth or Logic can be subdivided into
		three general stages. The origin of the process we call mind (the word
		mind is not a noun but a verb), begins with the first Truth,
		namely that mind is inadequate in its understanding of Self and world.
		The second Truth is that mind must endeavor to overcome or negate its
		cognitive limitations. This is accomplished through time and
		experience. By grasping nature and the objects of the world, and by
		absorbing them according to the implicit need for Self-discovery, mind
		knows an object by taking it into itself. (Mind is transcendent and
		can do what no object can.) In this way knowledge or Truth involves a
		"metaphysical" nucleation or transcendence of subject and object.
		Next, the mind discovers that Self-consciousness largely depends upon
		the encounter and correct assessment of the existence of other
		Self-conscious beings in cultural settings. Naturally, the development
		of a healthy culture implies virtue and morality. No man must set
		himself up above another, and no man must be content to blindly serve
		others. He must not misuse his ontological freedom in this way. The
		result of the unresolved Master-Slave relationship is individual and
		social ruin. Next, after the establishment of a harmonious culture,
		newborn individuals quickly learn to relate appropriately with one
		another, realizing that they are each embodiments of freedom and
		Truth. Each person knows themselves as living embodiments of the Logos
		or Geist, involved in deepening knowledge of themselves through each
		and every interaction. With this in mind, a man does not grow up to
		exploit people, animals or nature. Each entity and object is respected
		and regarded as part of one's being.
	

	

	
		Karl Marx, Bertrand Russell and Karl Popper. There have been many
		thinkers who, for reasons best known to themselves, took pot-shots at
		Hegel's teachings. One can argue that entire schools of philosophy,
		particularly Marxism, Bertrand's Russell's Logical Positivism, J, L.
		Austin's Analytical Philosophy, Pragmatism and Behaviorism took birth
		as wrongheaded reactions to German Idealism. Hegel was vociferously
		ridiculed by Schopenhauer, Nietzsche, Kierkegaard, James, Moore,
		Marcuse, and others. Today most people have a markedly false
		understanding of Hegel's philosophy. This is due to numerous
		misinterpreters, such as the early Communist-Socialist ideologues and
		so-called "Left Hegelians," Alexander Herzen, August Cieszkowski,
		Moses Hess, Edgar Bauer, Karl Koppen, Ludwig Feuerbach, Alexander
		Kojeve, Gaston Fessard, and most infamously of all Karl Marx. In more
		recent times Hegel's name and reputation has been severely compromized
		by Karl Popper. His scandalously biased and wholly inaccurate book The
			Open Society and its Enemies, was one of the most widely read and
		discussed tomes of the twentieth century. Popper disparaged Hegel as a
		proto-Fascist and totalitarian while he lauded Socialism. Other
		equally malicious and fraudulent commenters have gone to great lengths
		to utterly misrepresent and misconstrue Hegel's sophisticated concept
		of the "Dialectic," which bridges physics and metaphysics.
	

	
		The final stage, for Hegel, occurs when mind discovers that the
		underlying Logic or rational process by which it has become Self-aware
		is not a pattern or system designed and embedded by itself. The
		three-part process outlined above is certainly mental, and constitutes
		"mind," but when all is said and done it did not originate with any
		individual consciousness. It is an ontological structure to which each
		and every mind is psycho-socially articulated without generally being
		aware of it. As Hegel rightly saw, it exists as an archetypal
		universal template not only within the psyche but also within nature
		and the cosmos. In other words, for Hegel reason is not something
		limited to man. On the contrary, it is the structure of all
		reality. Man's reason or mind is but one manifestation of it. But, as
		Schelling had already shown, Rationality, Logic or Truth exists on the
		non-conscious level also. It exists in nature as well as in the human
		world. Consequently, it is this supernal Logic that Hegel referred to
		as Geist, Spirit or God, although the latter bears little similarity
		to the anthropomorphized imperious deity favored by irrational
		religious types whose knowledge of Self is non-existent.
	

	
		We usually suppose that the Absolute must lie far beyond; but
			it is precisely what is wholly present, what we, as thinkers, always
			carry with us and employ, even though we have no express
			consciousness of it – Hegel
	

	
		Schelling understood that consciousness is a consequence of entelechy
		or deliberate becoming. Each human consciousness starts as unconscious
		being, which implies that man is not Self-willed or Self-created. If
		consciousness is creative, as we know it is, why do we not presume the
		unconscious Self to be equally creative or Willful? Given that we do
		presume so, we see that the unconscious Will cannot have come into
		existence on its own. A non-ego cannot will itself to be and cannot
		desire life. Even if it is active, it is a pure arational
		action without direction and Self-awareness. Therefore, asks
		Schelling, given that they are both active states, how did
		consciousness and unconsciousness come into being? The latter must be
		moved into activity – or created – by a rational
		omnipotent Willful being who has the desire to be, or who can be
		described as pure desire or Will. This desiring, creative being is
		God, Spirit or Geist, the first and foremost subject who becomes his
		own object in the humans he created – his mark being Will in the
		form not only of action, as it exists in animals, but in desire
		or thought as it exists in humans. The mind comprehends the
		inner psychic space or world, and the body which houses the mind
		– itself a product of the Will – moves in and comprehends
		the external world. However, both worlds are in this sense created by
		the Will. The external world of nature is, for Schelling, not a
		separate reality, but an emanation of consciousness. For him, and
		other Idealists, this is the truly sensible way to view reality.
	

	
		What is the object of man's desire? As far as Hegel and Schelling were
		concerned, it is the same as the object desired by God – namely
		Self-knowledge. This desire existed from the beginning and constitutes
		ultimate beginning. If a man is asked "Who are you?" he will
		not automatically think of answering "I am my past." Nevertheless,
		this is exactly what each and every person is. An individual's past
		goes back not, as we might think, to the moment of his physical
		conception, but before that to the origin of the human race and more
		remotely to the creation of the planet and the universe. The origin of
		the individual is, therefore, the origin of all that came
		before. It is the same for God, although God's origin is conceivably
		more ancient than man's. In any case, God's identity is still his
		past, however far back in time it stretches. Moreover, regardless of
		how far back God's past extends, the desire to be and know more
		constitutes each moment of it. In this sense, desire is the root or
		ground of the Will of man and God, and the reason for both
		consciousness and unconsciousness. Consciousness is simply another
		word for desire, not for things but for Self-knowledge. And underlying
		both desire and Will is the freedom to seek Self-knowledge. If the
		Will were not free to choose what to desire, desire would be
		pointless.
	

	
		As we can see, this explains the origin and purpose of the so-called
		unconscious. As the "womb" of the conscious mind, it is the dark
		repository of forgotten as well as preconscious instances of desire.
		In other words it is the sum of our past. We do not consciously
		remember and process the innumerable stages by which we became
		conscious beings, and cannot consciously control and wholly process
		the flow of images from the unconscious. We do, however, perpetually
		experience images and fantasies of all kinds emanating from the
		psychic abyss, particularly during sleep. Although it may be arational,
		the unconscious is wrongly considered irrational because
		everything we come to know about it, everything dredged up in dreams
		or waking life, becomes rational in the light of consciousness.
		Indeed, as far as Hegel was concerned, the images and voices from the
		unconscious – experienced by every human regardless of caste,
		creed and intelligence – are far from illusory. They are
		evidence of another kind of thinking going on within us. They are the
		activity of Geist as it communicates to us in its own quiet numinous
		way. Similarly, our experiences in the external world are rational
		because they are experienced, organized and improved by
		consciousness that does not wish to be incarcerated and limited by
		material reality in its many rude "non-ideal" forms.
	

	And when it comes to the all-important reality of time –
		through which Spirit becomes objectified soul to become Spirit again
		– we conceive of a future because we wish to be and know more
		about ourselves in it. Our desire to be something other than we are is
		made today, but becomes a desire of the past as we move forward to
		attain what we desire to be in the future. The future is where we
		again plant another seed of desire to be something else down the line.
		In time we become the beings we are, but in time we also constantly
		change the beings we are. It can be said, therefore, that we are, like
		God, pure Will and desire. Theoretically speaking, for the process of
		desire to end we would have to cease desiring to be other than we are
		at a given moment of our personal chronology. We continue living, but
		do so as eternal beings no longer bound by time.

	
		The essence of Hegel's philosophy is grasped when we realize that the
		world before us is not simply made up of independent subjects and
		objects. True, by way of our five senses we find before us a
		multiplicity of objects and entities with which we relate as
		Self-conscious, observing subjects. That much is not doubted. However,
		despite our precious Self-consciousness and ability to objectively
		observe the world, we rarely focus on the complex and innumerable relations
		that exist between particulars. We prefer to view our world as being
		made up of relatively static, stand-alone objects, and do not normally
		focus on the vital, active exchanges between them. In the vein of
		French philosopher Maurice Merleau-Ponty we might say that each object
		before us – a cup, table, vase or lamp – in its
		corporeality is actually a perspective. Not merely something
		seen, it can be said to "see" in its own right. Phenomenologically
		speaking, objects and their environment make up a universe that is
		essentially an infinite sets of changing perspectives. In other words,
		each thing that exists does not exist in a vacuum. An object makes
		sense, so to speak, because it shares a living world with other
		kindred objects that are parts of its body and world. The sunlight
		falling on a vase, revealing its form, beauty or ugliness and changes
		over time, and the dust that gathers on it, are part of the
		vase, part of the reality it experiences as a non-conscious but
		existent object. In this way we see that the identity of each object
		is in large part determined by its context within an energetic matrix
		of perspectives. Reciprocally, the object in question is part of the
		context for other objects within that same matrix. However, each
		particular does not itself determine the context in which it stands
		and of which it is an integral part. It is the universe in totality
		that provides the context in which things find themselves. That wider
		universe containing objects and entities is not empirically perceived
		as an object, though it is conceived as one. Nevertheless, the
		universe is empirically recognized as an infinite set of evolving,
		changing relationships. In one sense that is what each entity
		and object truly is – a perspective on all that exists around
		it; each thing making each other thing what it is. If enough times
		passes, our vase turns to dust, dust that falls on another object
		occupying the vicinity in which it once stood.
	

	
		Self-conscious humans are a locus point among the innumerable
		relationships that occur. The human is the place it all comes
		together. But no human mind is capable of consciously grasping each
		and every relationship between particulars that has existed through
		time to the present moment. That is beyond our capability.
		Nevertheless, we can be aware of a great deal of these relationships
		and interactions, should we turn attention to them. Indeed, it is the
		unique propensity of Self-consciousness to do so. However, this level
		of awareness is impossible to activate as long as we remain embalmed
		in our own subjectivity, unable see that the definiteness of our
		Self-consciousness all too often obscures the sense of our existential
		condition and place among the stuff of the world, which, as said,
		imparts to us our identity.
	

	
		This deeper capacity for seeing the world and our place in it is an
		ambient awareness akin to that of God. In fact, the crux of the matter
		is that this level of awareness is God. In this interstitial
		envisioning we share God's view of reality, remembering that it is God
		alone who comprehends the entirety of infinite relationships and
		exchanges existing between entities and objects. Happening within the
		"body" of God they are empirical rather than abstract occurrences. In
		other words, phenomenologically speaking, God is a way of
			seeing. As William Blake would certainly have emphasized, that kind
		of vision is achieved by humans via the Imagination. It is Blake's
		Fourfold Vision that transcends the narrow, sterile Single Vision of
		the scientist, rationalist and deist.
	

	
		As far as Hegel was concerned, it is therefore correct to understand
		God as the process we know as the universe, and also as the
		Self-conscious super-perspective that encompasses and preserves in
		memory each and every stage and interaction along the way. All of
		these ever-morphing relationships or perspectives make up our universe
		and reality. What is more, at each stage of the endless process we
		have perfection. But although the supervening stage is a stage in
		perfection, so was the stage before. Perfection is found at each
		temporal stage, from the first to the last. The visible universe can
		be described as perfection perfecting itself. As said previously, this
		perfection is rightly understood as Order and Beauty. Traditionally,
		we conceive of this perfection as God. However, this is not the God of
		religion, who stands perfect and static from the start. This is a God
		who, having no beginning, is engaged and ever actively present not in
		the process but as the process. It is the inadequately static
		picture of God instilled in us by dogmatic religion that prevents us
		seeing the nature of God as it truly is. Said clearly, God is not an
		entity at all, but a Self-comprehending process. God, Spirit or
		Geist is the totality of relationships that constitute the process.
		God is the freedom that lies at the base of the process, making it
		possible. God is not an entity inhabiting a remote supernatural
		domain, because God is the present moment and everything that led to
		it. God is the Self-consciousness that has arisen by way of the
		process we call Universe. We are the process's creation, and
		experience the movement of the process as nature, time, history and
		consciousness. As Bohme, Blake, Schelling, Hegel and Whitehead
		understood, humans, as Self-conscious beings, are the means by which
		the process – the Geist – comprehends itself.
	

	For Hegel the truly rational man is one who understands that he
		embodies God and nature both. He realizes that the process his mind
		undergoes in time to arrive at complete Self-consciousness makes him
		an embodiment of God. It is the process God undertakes himself. Indeed
		it is the process by which God becomes Self-realized via nature and
		man. For this reason Hegel understood God as being identical with the
		natural and human worlds. This is not Pantheism in the traditional
		sense, nor is it Theim in the traditional sense. Empirically based, it
		is more a kind of Innatism, Rational Mysticism, Mystical Naturalism or
		Process Theology, in the sense understood by Holderlin, Rilke, Blake,
		Schelling, Whitehead, and others. It isn't religion because the God of
		which Hegel speaks is certainly not to be considered a static being
		complete in himself from the start. "He" is an active force or process
		perceived as nature and human history. In his original undivided
		Self-sufficient state God's omnipotence was not fully experienced. To
		be fully Self-realized God moved to project a measure of his power
		outward to finite being. Divine power – Spirit – was
		thereby individualized and objectified in forms without inherent
		power, i.e., souls, selves, egos, bodies. Nature and humanity embody
		this measure of divine potency, and by way of these two vessels or
		mirrors God is able to know himself for the being he truly is.

	Nature and humanity are not, however, passive mirrors. Infused
		with the light and power of the divine they come to realize their own
		spiritual potency. Man is moved by Geist to create rational virtuous
		cultures which embody Spirit in material affairs. Crucially, the sane
		man does not conceive of himself or God as static, and is consequently
		wedded to the process of Self-realization and enhanced mental and
		moral sophistication. Man actively does as God does by infusing his
		earthly creations with the measure of rational divinity in his
		keeping. The sacred infuses his works of art and is correctly
		transmitted, via culture, to the generations which follow. A wise
		sacred culture does not exploit nature or men, and does not inflict
		atrocities on the creatures of the world – the dutiful
		custodians of the ecosphere made by Spirit. Blood never flows in the
		name of belief, tradition or sensual satiation. The individual raised
		to honor God does not dirty his own Spirit, or that of God, in this
		dastardly immoral behavior, thereby alienating himself forever from
		the effulgence of the divine spark within.

	When total Self-consciousness is attained nature is seen for
		what it truly is – the theater in which Spirit in human form
		realizes its true power and character – the means by which minds
		arose from unconsciousness to consciousness and from there to the peak
		of absolute Self-realization. Nature (or Umwelt) is therefore, as
		Schelling maintained, very much part of the human process, and must be
		regarded as an indispensable part of Spirit.

	
		Soon the contempt with which only the ignorant still look down
			on everything physical will cease and once again the following saying
			will be true: the stone that the builders rejected has become the
			cornerstone – Schelling
	

	
		Just as our one body is composed of many members which are held
			together by one soul, so I think that the universe ought to be
			thought of as an immense, complex organism held together by the power
			and reason (logos) of God as by a single soul – Origen
	

	Undergirding the mind and its journey toward Self-realization is
		freedom. But for Hegel, freedom becomes vastly more important and
		valuable when actively applied in human culture. It is certainly the
		foundation of man's individuality and will to exist, but when freedom
		is acknowledged as a Godly phenomenon by Self-conscious moral and
		cultured beings, the unfolding and manifestation of Geist is truly
		made Rational and time can be said to have served its purpose. The
		rest is Eternity.

	

	
ABOUT THE AUTHOR

	

	Born in Ireland, Michael Tsarion is an
		expert on the occult histories of Ireland and America. He has made the
		deepest researches into Atlantis, the origins of evil and Irish
		origins of civilization. He is the author of eleven books on various
		subjects, and he gives outstanding presentations on the Western
		Magical Tradition, Hermetic Arts of Divination, Atlantis and the
		Prehistoric Ages, Astro-Theology, Origins of Evil, Secret Societies,
		War on Consciousness, Subversive Use of Sacred Symbolism in the Media,
		Symbol Literacy and Psychic Vampirism.

	
		Click through to Michael's Amazon
		page to view all titles.
	

	
		Visit Michael's main website mtsar.com
	

	
		For more on philosophy, log on to schellingzone
		and disciplesofthemysterium
	

images/00031.jpeg

images/00030.jpeg

images/00033.jpeg

images/00032.jpeg

images/00035.jpeg

images/00034.jpeg

images/00037.jpeg

images/00036.jpeg

cover.jpeg
UNDERSTANDING
(GGERMAN IDEALISM

images/00028.jpeg

images/00027.jpeg

images/00029.jpeg

images/00020.jpeg

images/00022.jpeg

images/00021.jpeg

images/00024.jpeg

images/00023.jpeg

images/00026.jpeg

images/00025.jpeg

images/00017.jpeg

images/00016.jpeg

images/00019.jpeg

images/00018.jpeg

images/00011.jpeg

images/00010.jpeg

images/00013.jpeg
TELEVISION PROGRAMMING

e
FEAR, IFEAR, FEAR, FEAR, FEAR, FEAR

images/00012.jpeg

images/00015.jpeg

images/00014.jpeg

images/00038.jpeg

images/00002.jpeg

images/00001.jpeg

images/00004.jpeg

images/00003.jpeg

images/00006.jpeg
The Critique of

PRACTICAL
REASON

i

N\

Immanuel Kant

images/00005.jpeg

images/00008.jpeg

images/00007.jpeg

images/00009.jpeg

