

The Material World

How Universe Consciousness Creates The Self-Aware

http://www.amazon.com/Self-Aware-Universe-Amit-Goswami/dp/0874777984/ref=si3_rdr_bb_product

This Review of *The Self-Aware Universe: How Consciousness Creates The Material World*, by Eye of Siloam has been prepared to demonstrate the conflict between scientific perspectives since the death of Socrates and the more holistic reality oriented perspectives prior to Socrates. Goswami has been mentored on the Socratic wisdom that denies the spiritual essence within all substance. As a result, when he discovered that modern quantum mechanics placed the whole rational basis of material science on probabilistic foundations, he turned to a spiritually motivated idealist perspective. His analysis and conclusions are not considered erroneous as much as they are considered void of fundamental metaphysics that would have resolved the tangled hierarchies that concerned him rather than increased them with ill informed metaphors. Tangled hierarchies are evidence of false awareness, and applying true awareness is the only means to untangle them. This is the modern purpose of psychoanalysis. It was the ancient purpose for religions that consider the spirits within substance.

The science of truth has not been taught in the political establishments of Western Civilization for well over 2,400 years since Socrates was tried and convicted of impiety. The trial has been considered a mockery, but the true awareness of the ancients demonstrates that Socrates set Western Civilization on a course of self deception that required outright lies regarding the course of history before Greece. Goswami has identified tangled hierarchies within the Western Mind and proposes a more Eastern spiritual approach. But, had Goswami known the truth he would have discovered the source of the lies about our ancestral perceptions and would have better served modern civilization by speaking of truth science rather than quantum collapse of human consciousness as the genesis of the material world. The truth is in the words of his title after untangling the misperceptions with the sequence, “The Material World: How Universe Consciousness Creates The Self-Aware.” In other words, quantum physics has proven the ancient truth regarding the act of a Creator and Creationism.

- Section 1: [The Aquarian conspiracy](#) reviews the final chapters and a summary of the longest lived conspiracy in human history that demonstrates much of the problems of cognition identified by Goswami are the result of cultural repression.
- Section 2: [Paradoxes And Tangled Hierarchies](#) present the actual original consciousness that established the course of Western Civilization. All the cognitive ideas of Goswami were recorded in the temples of Egypt over 4500 years ago. The ancient cognitive ideas are weighed against conjectures drawn from the physical science of quantum mechanics to demonstrate which represents reality and which represents probabilistic entanglements.

Figure 1: Watering the Infertile Mind with Ethical Conspiracies

**The Self-Aware Universe: How Consciousness Creates The Material World
Amit Goswami, Ph.D. with Richard E. Reed and Maggie Goswami, Pp273-274**

Mythology is the history of the play of consciousness. If you refuse to explore consciousness, if you fail to reject the idea of consciousness as an epiphenomenon, then the myth may pass you by. The climax, the hero's return, of the most versatile of all myths is now in play, but few can see it clearly. Such blindness prompted the author Marilyn Ferguson to dub the developing paradigm shift the Aquarian conspiracy, but it is the most open conspiracy that history has ever recorded.

The legacy of the old separatists—mind-body and matter consciousness dualism—will not go away by asserting a monism based on material realism, as many scientists of the mind tend to do. As the Canadian neurosurgeon Wilder Penfield emphasized, "To declare [that] these two things [mind and body] are one does not make them so." Indeed it does not. New schisms simply replace the old when a monistic view is hastily embraced—one that is inconsistent and that does not heed the legitimate concerns of idealists (that is, how to include body, mind, and consciousness, all three elements, in our model of reality).

The paradigm outlined here considers truly integrated ideas that take into account the concerns of both the idealist and the materialist camps. These ideas are being considered not only in the theories of quantum physics but also in experimental laboratory work in cognitive psychology and neurophysiology.

Much work remains to be done. Even though the new view gives a consistent interpretation of quantum mechanics and resolves the mind-body paradoxes, a host of questions must be answered

before a coherent picture emerges. If consciousness is the fabric of the world, how do we find new laboratory experiments to confirm the idea? This is but one of the remaining unanswered questions.

The ideas explored here of a new consciousness-based idealist science—ideas growing out of the efforts to integrate science into the philosophy of idealism—are worth your serious, personal appraisal. If that assessment leads you to explore consciousness, to begin your own hero's journey of transformation, my work will have been justified.

For hundreds of years we have bowed to the objectivity of science but have cherished subjectivity and religion in our living. We have allowed our lives to become a set of dichotomies. Can we now invite science to help integrate our ways of living and revolutionize our religions? Can we insist that our subjective experiences and spiritual philosophy be allowed to extend our science?

"Someday," said the Jesuit philosopher Teilhard de Chardin, "after we have mastered the winds, the waves, the tides, and gravity, we shall harness ... the energies of love. Then for the second time in the history of the world man will have discovered fire." We have mastered the winds, the waves, the tides, and gravity (well, almost). Can we begin harnessing the energies of love? Can we realize our full potential—an integrated access to our quantum and classical selves? Can we let our lives become expressions of the eternal surprise of the infinite Being? We can.

Figure 2: Science of the Abyss

Points of interest and concern regarding Goswami's theology extracted from monistic materialism.

- 1) Aquarian Conspiracy
- 2) Legacy Of The Old Separatists-Mind-Body And Matter Consciousness
- 3) Monism Of Mind And Body
- 4) Body, Mind, And Consciousness, All Three Elements
- 5) Idealist And Materialist Camps
- 6) Experimental Laboratory Work In Cognitive Psychology
- 7) If Consciousness Is The Fabric Of The World, How Do We Find New Laboratory Experiments To Confirm The Idea?
- 8) Idealist Science Versus Sacred Science
- 9) Your Own Hero's Journey Of Transformation
- 10) Can We Now Invite Science To Help Integrate Our Ways Of Living And Revolutionize Our Religions?
- 11) We Shall Harness ... The Energies Of Love
- 12) Man Will Have Discovered Fire – Again
- 13) Access To Our Quantum And Classical Selves
- 14) Expressions Of The Eternal Surprise Of The Infinite Being

1) **Aquarian Conspiracy**

As to the Aquarian conspiracy Goswami through Ferguson may have failed to consider the obvious. How old is the conspiracy? The Aquarian conspiracy is worldwide and more ancient than civilization. The Giza complex is focused on the Coming Into Day when the vernal equinox arrives at Aquarius and the responsible lord, Orion, has risen again at the summer solstice, as the station of the dead at the winter solstice ascends into the heavens above. In other words, the Aquarian conspiracy is the human need for recursive compassion. Goswami believes in an evolving consciousness as he purposely denies ancestral and

Divine Cognition of salvation taught by his own father; recursive compassion lost. He desires a classical self using foresight to see what is in the past.

2) **Legacy Of The Old Separatists-Mind-Body And Matter Consciousness**

When we reject the ancient metaphysics regarding the “legacy of the old separatists-mind-body and matter consciousness” we are creating a form of self awareness that is not universal. The mind is the servant of the body. If Darwin's theories of evolution tell us anything it is that the mind is not necessary for life until life becomes so complex that cognition is mandatory. Once cognition

transcends the boundary of unconscious instinct the body does not lose its need for cognition. However, self consciousness must have the power to judge, and that power leads to the “ethical proposition.” But, when the ethical proposition gets lost in identifying right and wrong, good and evil, love and fear, it is not nurtured by the fruit of the Tree of Life, for the air-head is just the winged helmet of Hades and the feet walk on air. At that juncture consciousness becomes self awareness alone and the body mind relationship that created conscious to fill a need is broken. The mind flies away on a chariot of fire and leaves the body without a responsible lord, a hero for the sake of the living flesh. The Self Aware Universe is relativistic and it is the relative aspects of it that demand of awareness that it transcend the darkness of a tyrannical mindset walking in air so as to bring the relationship of mind as servant to body into focus on earth.

3) **Monism Of Mind And Body**

Monism of mind and body is not a duality if the mind serves the needs of the body, for they are one living organism aligned with cosmic will in the physical need for mind conceptions. But, the call to judgment often results in the judgment of need as the problem and the self aware being attacks itself in self defense. This is not dualism or monism. This is dysfunction of the consciousness that prevents the need for cognition from being fulfilled. Perseus bags the Medusa’s head and throws the body organism into perdition. This is insanity.

4) **Body, Mind, And Consciousness, All Three Elements**

Body, mind, and consciousness, all three elements are but a partial perception of the call to judgment. The evolved sequence is body, consciousness, and then mind. The body comes first on the Tree of Life that is the tree of genetic evolution. The need for cognition creates consciousness. The memory of consciousness creates mind. When the consciousness rejects the “call to judgment” given by the body it always gets hung up in a “do loop” in the echoes of the mind that are not recognized. Then the echoes are in control and the consciousness is void of judgment of the cognitive need sensing stimuli of the body. Consciousness hides “behind itself” in a backward view of existence. This form of consciousness is deemed progressive because it judges life as a mind game rather than a body game. Goswami, and all Socratic mutations of consciousness, are playing old Perseus tapes in a feedback control system that has lost the command to live and attempts to survive without

direct awareness of the sensing stimuli that will result in preventing death. The mind has killed the consciousness due to an amygdala reaction stimulus following a rejection of the call to judge, i.e., pay attention. “Mind control” kills the central nervous system even if the controlling influence is outside the body. Waving the head of the Medusa instills a senselessness of hope that the mind can ever perceive reality. Hope becomes ethereal and reality is without hope.

5) **Idealist And Materialist Camps**

“Idealist” and the “materialist” are words that describe the mind game. But, they are one camp. Materialism is an ideal when material is not capable of self awareness. If material is capable of self awareness then the “ideal” must be to retrieve the intelligence in the material. That intelligence does not have to be synchronous with the idea of it, for all material is a tombstone with a message about time. The visible stars are the tombstones of dead stars. The ideal must allow consciousness of the message on the celestial tombstone. That message is that the ideal is mortal and it will

Figure 3: Pillaring of Prometheus

eventually return to the tomb from which all star dust came. The call to judgment is revealed by consciousness of the idea that is the intent to live. By retrieval of the intelligence in the material the consciousness can restore cognition of that which had returned to the Ka. The Ka is the intelligent dark matter upon which self conscious can be a light if the self consciousness looks for the cognition entombed in the matter.

6) **Experimental Laboratory Work In Cognitive Psychology**

There can be no greater experimental laboratory work in cognitive psychology than unraveling the mystery recorded in the stars. All that is required is the modeling of all the stars into a pattern that will reveal the cognitive intent within the pattern. This was the essence of the ancient metaphysics lost when Prometheus brought the fire from Hades below to earth above. Goswami does not consider that what Prometheus did was blasphemous.

Prometheus in the legend of the Greeks was punished for his unmitigated gall by an eagle feeding on his liver for eternity, Figure 3. If the children of God are to understand the fire of heaven then they necessarily must answer the call to judgment and raise the serpent in the wilderness precisely as it is written on the tombstones of the stars. Prometheus, and all evangelists and gurus and mullahs, cripple the children of God because the children see Prometheus on the chariot of his sibling, Phaeton, before the fall. The difference is that Phaeton was guided by the reflection of his own brilliance in the mirror before his face and eventually crashed into the abyss of darkness when he could not see his own reflection because the brilliance of the Truth revealed that he was a Prince of Darkness who gathered his soldier's armaments from the nymphs at the entrance to Hades, Figure 1. The Self Aware Universe of Goswami is a journey on Phaeton's chariot. When we witness the complete star field of Figure 2 we are in a position to perform the "experimental laboratory work in cognitive psychology" that reveals cognition as a cosmic entity written on the tombstones of long dead stars. Those tombstones are the face of the Medusa. Once we see that face we know that the order of the heavens is all the visions of the Creator that have been recorded in the heavens and those hidden in the Dark Matter. As a result the ego faces reality and the spirit that leads the organism without cognition "turns to stone" as reality is materialized as the celestial abyss. The experimental laboratory is the heavens. The work was completed tens of thousands of years ago. What confuses us is that the word of man often appears in the Judgment Hall before the Word of God because the helmet of Hades repels and rejects the Truth that the mind is weak. We must look beyond the word of man to witness the Word of God. When a preacher or mullah or rabbi or guru is about to crush our head with a Sacred Book we do not have time to analyze why and the laboratory work is not performed as the amygdala cries out, "Run for your life!" The only untruths in the celestial image shown in Figure 4 compared to Figure 2 are the Chariot, the Four Horses of Phaeton's apocalypse, and the name of the Vernal Equinox as the 1st of Aries. They all belong elsewhere than in the Cosmic Abyss. The Aquarian Conspiracy saves the Children of Pisces from the Abyss filled with the unmitigated gall of the rationalizing riders of Chariots of Fire. The 1st of Aries is a "sign from heaven" that we cannot perceive the

"signs of the times" when we destroy the Classic Self that once saw the embroidery of Plato and the ancients before him.

7) **If Consciousness Is The Fabric Of The World, How Do We Find New Laboratory Experiments To Confirm The Idea?**

If consciousness is the fabric of the world, how do we find new laboratory experiments to confirm the idea? This question has the simplest answer of all. We pay attention to the fabric of the world! We listen to our inner voice that comes through inspired feelings from our senses. We connect the dots of our celestial abode. The connections are the "fabric of the world" and without them, we are crushed inside the helmet of Hades because our heads are too inflated with Self Awareness and consciousness that the body serves the mind. We do not know our selves.

8) **Idealist Science Versus Sacred Science**

Idealist science versus sacred science is Goswami's concern. He feigns a struggle between religion and science, but there is no such struggle in Goswami. He has judged the ideal and found it wanting. He has judged the science and found it progressing. But, he does not hold sacred the ancient science that had not split the rational word from the true logos inside the helmet of Hades. Science does not sanctify truth and that condition must be reversed. Science is progressive with the goal of disproving what is known to be true. The evolution of modern science is a progress of rejection of learned truth, e.g., Newton > Einstein > Heisenberg > Hawking. Steven Hawking saw monism and expressed it in his book, *The History of Time* when he described the universe as a "free lunch." The net total energy

in the universe is zero. Therefore, what appears to be energetic material by local observation is nothing in the view of the complete observation. Had Hawking or Goswami not been raised by Socratic mentors they would have realized why the universe is free thought and why the Self Aware Universe is really the memorial of Primordial Intent. The “free lunch” universe is not void of Cosmic Cognition even though mortal consciousness can be void of cognition in the universe. In the universe of the ancients, Hawking and Goswami were “out to lunch” because of unmitigated gall and arrogant self perception without compassion for the Self Aware All.

9) **Your Own Hero's Journey Of Transformation**

Your own hero's journey of transformation is simply the process of becoming God within the universe you own, your own universe. We create what we know to be ourselves. If the journey is truly heroic then we acknowledge the First Father that is revealed by the wisdom of the First Mother. The Egyptians revealed Hathor as the Mother of All, and her tears were the Nazarenes of Pisces. But, the apple of her Eye was the Eye of Ra without tears, a perfectly rational perception of creation. The stars and the Dark Matter are the First Mother. Cognition that fails to perceive the reality of

Mother Nature can never perceive the reality of Father Nature. Any such cognition is, therefore, not alive. Consciousness and self awareness exist, but these avatars of the divine fail to communicate beyond the confines of the box within which the memory of the First Conception is confined; the armored head of Perseus. That memory has a celestial monument engraved on the medium of star dust for the sake of all wandering consciousness. The First Conceived wills mortal consciousness to receive Eternal Cognition but conception cannot be given, it must be gotten. In that way, and only in that way, can the Son of God return to the Divine Parenthood. We must come to understand what God has done in the giving of free will to foolish children. Then we won't be fooled by virgins with unmitigated gall riding chariots in a looking glass within an armored head.

10) **Can We Now Invite Science To Help Integrate Our Ways Of Living And Revolutionize Our Religions?**

Can we now invite science to help integrate our ways of living and revolutionize our religions? That is the mantra of science and a fool's question. Can we now invite religion to help integrate our ways of living and revolutionize our sciences? This is the call to judgment. Is science a science are a religion

Figure 5: Self Awareness is the Eye of Ra Retrieved from the Cosmic Abyss

of the material kind? If science is a Socratic Religion, then it must be re-recognized as a religion. Then the dichotomy will vanish as the impiety is vanquished and common sanctity is revealed.

11) **We Shall Harness ... The Energies Of Love**

“We shall harness ... the energies of love” is a noble ideal based upon self divined concepts of love. The energies of love must necessarily be of the body, because the body is the source of all conscious energy. When the consciousness places a harness on Prometheus and Phaeton for the sake of the body the energies of love will come to the body like a babe in its mother’s arms. Then the Father in Heaven will witness the emptying of the vessel of tears on the bull head of the Bull of My Mother so as to reach the Eagle’s Perch with control of the Serpent of the Cosmic Spirit. The medallion with Zeus and Ganymedes clearly shows the child between the Bull and the Ram, where Perseus is the Prince of Heaven. But, the cup overflowing is that of Aquarius and the eagle of Aquila has its wing on Serpens above the region between Capricorn and Sagittarius. Thus, to understand our Ancient Self, we must be capable of reading the Signs of the Times. The medallion is dedicated to the time of the Angel of Death and the reincarnation of the Son of the Father, Ganymedes, who is Antinous and Aquarius. The rock on the child’s head before the eyes of Zeus says that the Father knows the troublesome nature of youthful consciousness.

The heavens depicted on the ceiling of the Sala del Mappamondo, Villa Farnese, Caprarola, Italy (c 1575), which was the residence of Pope Paul III, shows the mythical constellations oriented such that the view is towards the Earth from beyond the constellations. The mythological representations can be restored by the appropriate connection of the celestial dots. We cannot join our Classical Selves with our Quantum Selves until we reincarnate the process by which the ancients connected the dots.

Until then the Hesperians (Western) will run to the childless parent looking for affection. The Apples of the Hesperides (Fruit of the Tree of Knowledge) in the region of the Hyperboreans (northern) is where human materialistic rationalizations got lost in the land of the Falling Sun. Wise men bring gold and frankincense and myrrh to the body delivered from Mother Nature. Gold, frankincense and myrrh are symbols of physical needs for material, spiritual, and rational abundance. The Four Horses of the Apocalypse of Phaeton are Earth, Water, Air, and Fire, and the brilliant hindsight of Phaeton is the problem, for all reflections are void of foresight. Foresight is the first spirit that creates a past in the future. In the Orient of the Aborigine we find myths about the land of the Rising Sun that tell us we must avoid the dream of harnessing the energies of love. We must learn that God’s dream of free will was passed through the cosmic maternal being by setting the energies of love free from bondage to the stars. We can choose to love the creation and by so doing we can embrace the energies of God’s love, even in the valley of the shadow of death. Love is a choice to give for the sake of acceptance. Love without compassion for the organism is arrogant self desire. The flowers of love are opened by wisdom when compassion ensures the blooming garden will prevail, Figure 1.

12) **Man Will Have Discovered Fire – Again**

“Man will have discovered fire – again” when the light from the Glory of the Lord shines round about us as we enter celestial heaven above and come out of the Cosmic Abyss where the Falling Sun meets the Rising Sun. The Glory of the Lord is the Milky Way, and that Glory has grown by hundreds of billions of galaxies without a single scientist realizing that a “Free Lunch Cosmos” is evidence of Benevolent Intent; the will of Father Nature.

13) **Access To Our Quantum And Classical Selves**

Access to our quantum and classical selves requires that we be willing to cross the boundary of the Zero

Point Field of our own free will. Love enhances light and fear enhances darkness at that boundary. At the quantum boundary sub atomic particles and waves come and go just like cognition in the conscious epiphenomenon. The Miracle of Life comes with a consciousness that is cognition of the All.

14) **Expressions Of The Eternal Surprise Of The Infinite Being**

Expressions of the eternal surprise of the infinite Being will result when we lovingly accept the energetic state above the quantum boundary. The fact that the random fluctuations of energy at the Zero Point Field can come and go is no more surprising than the endless vacillations of consciousness that fail to result in cognition because the call to judge goes unheeded. The truly surprising affect is when such crossings result in communication and cognition that the purpose of life is to love. These crossings are what have been called miracles. It is nothing short of miraculous when slurries of hydrocarbons in living organisms acknowledge Cosmic Intent and understand the meaning of the ghostly reverberation, "I Am Love." The true miracles are perceptions achieved in the minds of children before Common Knowledge (rational science) destroys Common Sense (compassionate science). Goswami quotes Robert Oppenheimer, the scientific director of the Manhattan Project, the top-secret World War II program which developed the world's first atomic bomb, as saying, "Science is uncommon sense." If this is the basis of Socratic Science, then it should be crystal clear that "science" in any form cannot witness "The Eternal Surprise" when mortal consciousness achieves Synchronicity with Cosmic Common Sense. Common Sense is the Word of

God. Common Knowledge is the Word of Man. The former is the result of a Self Aware Universe. The latter is the result of denial of a universe capable of awareness of mortal understanding. The attitudes of Prometheus, Perseus, and Phaeton are myths told by the ancients to deliver arrogant youth from the abyss of Self Created Cognition. Once these myths are understood by way of experience, the youth becomes a Loving God.

Figure 8: The Hesperian Conspiracy

Goswami does not get it because Goswami does not want it. Long ago such mentors were toasted with hemlock. And yet, when the pyramids of Egypt had yet to be conceived, one called Nefer-rohu declared "The learned man will pour out water for me, when he sees what I have spoken come to pass." Thus, the Aquarian conspiracy is nothing less than the Creator of the Heavens asking for compassion within the stars. If Goswami loved the heavens, he would have revealed the Great Hall of Records where the living dead mark star ways and stairways to heaven. Life is eternal to those with this undying love.

When Goswami does get it he will have reconnected the dots in the same way that the ancients connected the dots. In that way consciousness becomes the reincarnation of cognition and the spirits of the ancestors come out of their graves on a Day of Judgment by youth. That judgment will acknowledge that the ancestors were gods and God's. The "gods" aspect comes with birth in the arms of a loving parent. The "God's" aspect comes to the loving parent holding the child. If Monistic Science and Monistic Idealism fail to witness the rising spirits of the dead cognition of the ancestors, then the evidence supports the existence of the unmitigated gall of Prometheus and the brilliant

Figure 7: Hyperborean Quest Out of the Land of Bondage

self knowledge of Phaeton and the dispassionate ambition of Perseus. These spirits of lost consciousness do not create the material world. They create the false ethereal abyss as God is judged to be unreal.

The Material World is the Cosmic Body of Mother Nature. That which creates the Material World is the Cosmic Intent of Father Nature. With these monuments of Universal Being, mortal consciousness can duplicate the creation as a form of cosmic cognition. That cosmic cognition will come to the Rising Son in the Land of the Rising Sun. Until then, the 1st of Aries will be the place where arrogant humans conceived by self creation in the House of Aries took over the measure of time. Before human civilizations can enter the Age of Aquarius they will necessarily be made humble before the 1st of Aquarius marks the First of the Dead to rise in the Land of the Rising Sun.

The Aquarian Conspiracy does not save the world, that job belongs to the Children of Pisces and the Nazarenes, who are the tears of Hathor. The Valley of the Shadow of Death is Pisces. It is a shadow and not an eternal abyss because the place where the Falling Sun and the Rising Sun are One is in the Age of Pisces 1968 years after the vernal equinox crossed the Roman spear, which was approximately 30 years after the birth of the Calendar of the Christ. Give or take 50 years from 1998 AD, the earthly vernal equinox was at the cosmic solstice of the Falling and Rising Vernal Sun where the Sun stops going down and begins its journey back up to the Milky Way and the Glory of the Lord above. It is at this solstice that the Falling Sun becomes the Rising Sun and Last becomes First, again.

The handwriting on the Cosmic Wall that Goswami's mentors could not teach him says that the 1st of Aries is a lie. If we cannot get the Signs of the Times right, then we are living in the wrong time. Can we go from the door of the 1st of Aries to the door at the 1st of Aquarius without traveling through the Reeds of Egypt known

popularly as Pisces? Did the Indo-Arians do what noble ones do and use unmitigated gall and a mirror of boundless self identity empowered by dispassionate desire to steal our (Children of Pisces) time in the Vernal Sun as was done when the Angel of Death flew over Egypt at the end of the Age of Taurus?

Judgment Day is now at hand. Are we Children of Aries, Children of Pisces, Children of Aquarius, or Children of the Universe for which the Signs of the Times tell where in the scheme of eternity our reality exists?

If we do not know what time it is, then our consciousness is a lie and our cognition of cosmic self awareness is lost in the Abyss of the Dark Matter below the quantum horizon of the Zero Point Energy Field. The four horses of the Apocalypse (earth, water, air, fire) have taken our souls to the shadow of potential existence as the elements of our being. Should we judge in the affirmative, then we will witness the Light of the World. Consciousness does not create the Material World. The Material World uses Consciousness to create living souls cognizant of the Universal Soul that does create the All. Cognition is the Light of the World that only comes on the Day of Judgment that reveals the True Self.

John 10:1-3 *Verily, verily, I say unto you, He that entereth not by the door into the sheepfold, but climbeth up some other way, the same is a thief and a robber. But he that entereth in by the door is the shepherd of the sheep. To him the porter openeth; and the sheep hear his voice: and he calleth his own sheep by name, and leadeth them out. Aries is the Sheep Door, for its name is I Am. The way out of the abyss requires that the Self Aware "I Am This I Am" pass through the egocentric door between Aries and Capricorn where the Eye of Hathor sheds tears for the passing of her favorite son. He is the Good Samaritan whose Universal Compassion is common sense. He is the "I Am That I Am."*

Figure 9: The Eye of Mitra, I See, therefore, I Am One of the Hindu Adityas, or sovereign principle of the universe representing friendship, integrity, harmony, and all other qualities necessary to maintain order in human existence.

From "[The Sacred Time of 2012: Vedic Astronomy in a Comparative Perspective](#)"

Chapter 12: PARADOXES AND TANGLED HIERARCHIES

With A Creator's Hand Original Consciousness Appears Beyond Goswami's Tangled Gallery

Page 176

ONCE, when I was talking about tangled hierarchies, one of my listeners said that the phrase grabbed her interest even before she knew what it meant. She said that hierarchies reminded her of patriarchy and authority, but the term tangled hierarchy had a liberating tone to it. If your intuition is anything like hers, then you must be ready to explore the magical, perplexing world of language paradoxes and paradoxes of logic. Can logic be paradoxical? Is it not logic's forte to clear up paradoxes? The answers to these questions lead to tangled hierarchies.

Page 186

The point of the von Neumann chain, of course, is that the dichotomy of the measuring apparatuses that observe Schrödinger's cat goes 'all the way down.' The system is an infinitely regressive one. It does not collapse of itself. We vainly chase the collapse in a von Neumann chain just as we chase the truth value in the liar's paradox. In

both cases we end up in infinities. We have the makings of a tangled hierarchy.

To resolve the knot, we have to jump out of the system to the inviolate level. According to the idealist interpretation of quantum mechanics, the nonlocal consciousness acts as the inviolate level, since it collapses the brain-mind from outside space-time, thus terminating the von Neumann chain. There is no Gödelian knot from this perspective.

Things are different; however, from the perspective of the brain-mind. Let us make a crude model of the brain-mind's response to a stimulus. The stimulus is processed by the sensory apparatus and presented to the dual system. The state of the quantum system expands as a coherent superposition, and all the classical measuring apparatuses that couple with it also become coherent superpositions. There is no mental program, however, that chooses among the different facets of the coherent superposition; there is no program in the brain-mind that

we can identify as a central processing unit. The subject is not an homunculus acting at the same level as the brain-mind's programs.

Instead, there is a discontinuity, a breakdown of causal connection within space-time in the process of selection from the possible choices in the probability pool that the quantum system gives. The choice is a discontinuous act in the transcendent domain, an act of our nonlocal consciousness. No linear, cause-effect description of it in space-time is possible. This is the 'white spot' (as in Escher's drawing *Print Gallery*) in our picture of a tangled hierarchy in the brain-mind. The result is self-reference. Consciousness collapses the total quantum state of the dual system, resulting in the primary separation of subject and object. Because of the tangled hierarchy, however, consciousness identifies itself with the "I" of the self reference and experiences the primary awareness, *I am*.

Realize that *the self of our self reference is due to a tangled hierarchy, but our consciousness is the consciousness of the Being that is beyond the subject-object split*. There is no other source of consciousness in the universe. *The self of self reference and the consciousness of the original consciousness, together, make what we call self-consciousness*.

Chapter 13: THE "I" OF CONSCIOUSNESS

THE CONCLUSION of the preceding chapter bears repeating, for it provides the basis of understanding ourselves in the universe: *The self of our self-reference is due to a tangled hierarchy, but our consciousness is the consciousness of the Being that is beyond the subject-object split*. There is no other source of consciousness in the universe. The self of self-reference and the

consciousness of the original consciousness, together, make what we call self-consciousness.

In a sense, we are rediscovering ancient truth. It is indeed wondrous that humankind implicitly, has always known that self-consciousness results from a tangled hierarchy. This knowledge, inherent in many cultures, has appeared at different places and times in the archetypal picture of a snake biting its own tail (fig. 34).

It is the appearance of the world of manifestation that leads us to the experience of a self or a subject that is separate from the objects of appearance. That is, subject and object manifest simultaneously in the initial collapse of the quantum state of the brain-mind. As the romantic poet John Keats intuited: "See the world if you please/As a vale for soul making."

Gödel's Theorem

Mathematician Kurt Gödel made his fame in 1931 with the publication of his Incompleteness Theorem, also known as Gödel's Theorem. Written while Gödel was a young faculty member at the University of Vienna, his paper demonstrated that any axiomatic system of arithmetic would have true but unprovable statements -- and that any formal system would therefore always be incomplete. This stomped all over the then-prevailing idea that the totality of mathematics could be neatly ordered with the correct set of axioms, or self-evident truths.

<http://www.answers.com/topic/g-del-s-incompleteness-theorems>

PARADOXES AND TANGLED HIERARCHIES IN THE EYE OF SILOAM

I Feel, I Will, I Feel				
The Ouroborus of the Lion Kingdom				
1	Cancer	I Feel	Female	Water
12	Leo	I Will	Male	Fire
1	Cancer	I Feel	Female	Water

Being the loving son of a mystic it appears Goswami took the "route well traveled." But, it did not organize the gallery of his mind; it put Osiris in the Schrödinger's box of Seth, in spite of his acknowledgement regarding ancient consciousness.

He got right to the edge of truth and then the fear of ego death caused a subliminal self defense mechanism to take away the truth for the sake of ego preservation. Like the ouroborus he alluded to, he began to thrive on his own instantiations. He crossed the Cancer - Leo boundary as Simba in *The Lion King*, "I can't wait to be king."

The planets cross this boundary in their normal courses through the heavens. The astrologers and all paradoxes of similar logic begin at the I Am and then proceed on a path of instantiation with the planets to the I Believe. However, such action is simply the gravity of the solar system indicating that logic and enlightenment are the

same action on a collapsed quantum wave of rational fantasy. All paradoxes of logic are subject to bondage by the Gödelian knot. The passing of the planets can be traced through the heavens as a rational hierarchy. The entanglement of the astrologers and all logicians is the axiomatic expression derived from an instantiation that is overpowered by an incomplete hypothesis. "The Bull of My Father" is a title given herein to the sequence of logic and hypothesis originally conceived on the hypothesis that the universal hierarchy is not entangled, but is the Word of God. Besides the number of the houses there are the names, the mottos, the gender, and the elemental aspects. Based upon these entities it is feasible to create very complex forms of logic that can be used to "unravel" personal entanglements. This process works, but it cannot be proven any more than any shaman's skill and astrology falls into the bin of pseudo sciences, even though it was the Father of All Sciences.

The Bull Of My Father				
1	Aries	I Am	Male	Fire
2	Taurus	I Have	Female	Earth
3	Gemini	I Think	Male	Air
4	Cancer	I Feel	Female	Water
5	Leo	I Will	Male	Fire
6	Virgo	I Analyze	Female	Earth
7	Libra	I Balance	Male	Air
8	Scorpio	I Desire	Female	Water
9	Sagittarius	I See	Male	Fire
10	Capricorn	I Use	Female	Earth
11	Aquarius	I Know	Male	Air
12	Pisces	I Believe	Female	Water

The Bull Of My Mother				
1	Pisces	I Believe	Female	Water
2	Aquarius	I Know	Male	Air
3	Capricorn	I Use	Female	Earth
4	Sagittarius	I See	Male	Fire
5	Scorpio	I Desire	Female	Water
6	Libra	I Balance	Male	Air
7	Virgo	I Analyze	Female	Earth
8	Leo	I Will	Male	Fire
9	Cancer	I Feel	Female	Water
10	Gemini	I Think	Male	Air
11	Taurus	I Have	Female	Earth
12	Aries	I Am	Male	Fire

However, cosmic time does not go from Cancer to Leo directly. Cosmic time takes a more spiritually ordered stepwise process from Feelings to Willfulness. This process along the precession of the equinoxes represents the greatest order of time in the celestial realm. It is called “The Bull of My Mother” because it delivers a child from the vagueness of belief into the assurance of self identity by transiting virgin states to mature states without paradox or tangled hierarchies. She simply originates the journey of the offspring of her organism with the magic words, “Let it be!”

In the maternal sequence of the precession the First and the Last is Pisces, for within Pisces the vernal sun begins to rise. This is the “Bull of My Mother” as the feminine spirit of nature. When this course is taken the Female order of Mother Nature prevails without instantiation. It is a material course and even the start time is coordinated with the first rising of the Vernal Sun. The completed journey requires that a solar child “believe in itself” at the Moment of the First Occasion, that long preceded any moment of self conception. The outcome of such belief after a successful journey is true self identity. This is the unrealized path of the tangled hierarchy of material science. There is bondage to the material messengers that cannot be broken by rationalizing material sciences. It is

self evident that belief results in self identity, for that is the process of the Cosmic Mother’s decree, “Let it be!” She is not saying abandon an essence, rather acceptance is her call.

During the Amarna Period of the 18th Dynasty of Egypt the Maternal Order of the heavens came to dominate Egypt as the Queens of Sheba in Egypt attempted to remove Paternal Rationalizations (Patriarchies) in favor of physical reality (Matriarchies). The consequence was the greatest fiasco ever experienced by human civilization. Within 17 years Egypt was destroyed by the eliminative etherealism of the monotheistic Cult of the Aten, which claimed children were female at birth by virtue of the emotional sensitivities of the organism to the genetic wisdom of the Matriarchy, commonly called intuition, common sense and feelings. Man was, therefore, the rationalization of Woman, and Adam came from the ear of Eve. After Alexander established the cult of Greek Hellenism as the premier cult of the Hellenistic Age, the Maternal Theology of Egypt was restored as recorded by the Temple to Hathor in Denderah, Egypt. This theology became the Gnostic Christian theology that gave birth to the Roman Catholic and Greek Orthodox renditions of the Christian theology.

Added by Siloam.net

Krawcewicz, et. al., Fig. 4.9 & 6.12

The greatest ancient temple still standing to motherhood at Denderah has a pronaos ceiling that reveals the ingress and the egress of Heaven. The journey of the Sun Boats enters the temple with Cancer on the knee of Nut, the celestial mother on the east side of the hall where the raining light of emotion, the Aten, inundates the jug head of Hathor sitting on Death's Door at the Cosmic Womb of prescient

awareness. The journey proceeds to Aquarius and then to the upper room where the Denderah Circular zodiac was engraved on the ceiling of the Osiris Chapel. The passage shown on the east ceiling zodiac above begins at the feet of Nut on the firmament hieroglyph that means "reality" and proceeds to her finger tips that stretch toward the hieroglyph for "heaven." The architects were presenting the way to heaven from reality as being through the Mother of Heaven, which is to say the genetic wisdom. This is the first birth of an incarnate journey with the door at Cancer representing birth,

death, acceptance and denial; a Medusa of cognition.

Coming down from the Osiris Chapel ceiling, representing the precessional timing of the heavens, known as the Rock of Ages, the pronaos journey leaves heaven at Capricorn and a reincarnation occurs between Capricorn and Sagittarius. This is the second birth. The tail of the Fish Goat of Capricorn is touched by the uas staff of Venus signifying reincarnation of Abundant Love. The reincarnation is shown with the spear of Horus entering the head of Hathor surrounded by the stars of the Hyades of Taurus, the well of the Seven Sisters. The Celestial Cow has only one leg and it is hobbled by Tauret, the Mother of Time. The outcome of the reincarnation, where Horus reenters the mutilated Mother Image, is the stallion Centaur of Sagittarius with the wings of Aquila and the two faces of Janus. Wisdom sees both ways as consciousness unites the maternal and the paternal cognition and the son regains the lost feelings of youth as a man-child within a mother.

In a temple to motherhood, this is where the mother releases the man-child to become a man capable of paternal love and abundance. The journey continues from the hands at heaven to the firmament of reality at the feet of Nut where the groin is shown as masculine genitalia in the form of Khephera, the dung beetle. The womb on the east is the ingress of cognition, the phallus on the west is the egress of cognition. This was the first Church of the Savior who came to be called the Rock of Ages. Khephera is positioned between Leo and Cancer, as is the reality that is the firmament of Heaven. The temple leaves no doubt that the path begins and ends in reality and that the path of reality is the Leo-Cancer boundary of Cosmic Time, not the Cancer-Leo boundary of the planetary ouroboros. This passage reveals a Universal Untangled Hierarchy based upon sensual birth and spiritual birth, or birth of the body and mind. This is heresy to quantum idealists like Amit Goswami because it indicates that the quantum state of Schrödinger's Cat is fully known by that *Being that is beyond the subject-object split*. More specifically, the judgment hall on the circular zodiac shows Schrödinger's Cat as the instinctive righteousness of Sekhmet before her head is removed in favor of the emotional cow jug head of Hathor. Idealism must be sacrificed for realism, and the circular zodiac displays the sequential untangled hierarchy of reality. The child of righteousness must perish before the Second Coming of that which is right.

Prior to hurricane Katrina the city of New Orleans was defiant of Mother Nature. After the hurricane the Big Easy had been inundated by its own quantum tangled hierarchy. Reality came that night and New Orleans paid an incredible price. On the Great Sphinx of Egypt, which has the female body of a lion the head has been replaced by that of man. But, the more revealing fact is that the

man wears the nemes headdress of Hathor. Such was the fate of the quantum local state of New Orleans when it defied Mother Nature to destroy the arrogant city of jazz. The nemes headdress is the Hathor headdress because it provides enhanced hearing to the man who uncovers the body of the beast. The eyes witness the visible and the ears witness the invisible. Sekhmet was the Teacher of Righteousness and she lectures the neophyte in the Judgment Hall. The neophyte is attempting to have intercourse with the (One) Before Whom Evil Trembles, the Mistress of Dread, and the Lady of Slaughter. If his little book measures up to her power, then he will have copulated with the Mistress of Righteousness and survived a Black Widow's nature call. It was this potential for life and death at the teeth of Sekhmet that caused her to be beheaded and given the nurturing head of Hathor with the great ears, for a Teacher of Righteousness is like the tangled hierarchy of Goswami before the quantum collapse that reveals the material state of one's real being.

The test of the subjective is the matter on the balance and the outcome is a recursive return to the objective substance or the rise up from earth to heaven above and the Land of the Seventy-Two Virgins. One virgin is a degree of precession in a life of 72 years. A full 360 degree rounding of the heavens is 25,920 years, the length of one precession cycle.

On the circular zodiac the Mother of Time, the pregnant virgin hippo, walks from the Judgment Scene towards the jackal on a small plow. The center of the composition is at the right front leg of the jackal, which is behind the left front leg. This is a metaphor of Alpha Leonis, Regulus, Apollyon, Abaddon. The jackal-plow conjunction is a statement about material beginnings, for

the jackal was the undertaker of the ka, or material soul, and the plow represented a device for discovering hidden truths. Had the man-child on the balance been equal to truth regarding the Intent of the Creator, Re, at the trial before Sekhmet of his rational identity, then the man-child would have proceeded to the throne on the back of the lion, Leo, and become Little Leo and Regulus, the regulator of the Kingdom of Heaven.

We know these to be the outcomes of the Judgment Scene because a jackal and an enthroned prince are located above the man-child in the balance. The fate of the man-child hangs in the balance, and there are two outcomes, genetic reincarnation after the encounter with the Lady of Slaughter who destroys unrighteousness and allows spiritual ascension (rapture) through virgin birth within the Comforter, Hathor, Mother Earth, as the son

Horus. The prince on the lion faces due east and into the face of Khephera, the neter that raises the Sun and was also the masculine side of Maternal Heaven, where the man-child becomes a Man-God.

The true moral of the journey is that the neophyte can be raised from death in the quantum duality of man and god to become man-god, as the Son of God. The staff of the planet Uranus touches the right claw of the Crab that is drawn to resemble the dark void above the disk of the Milky Way. Uranus was First Father in Greece, and under the name Sebek, was the Father of Time in the Egyptian cosmology. The planet of Paternal Time sits at the right hand of the unified Father Spirit of Khephera at the Sebek arm of the Milky Way, wherein sits the Word of God.

This order indicates that Something Goswami calls the *Being that is beyond the subject-object split*, but Goswami drops the capitalized Being and collapses his own divine identity into *consciousness of the original consciousness* without the reverent capitalization. He

draws conclusions without a creation in which to place them. He does this on the basis of his Gödelian knot perspective of the complex indeterminate state of infinity. He went the wrong way right at Heaven's Door. He did not fail to witness the material existence; he

claimed that it was inviolate but it was not self consciousness. Goswami fell through the pool of self reflection at the Entrance to Hades that he called Monistic Idealism.

Essentially he denied that the only reason Cosmic Consciousness is a Schrödinger's cat is because from outside the box the axioms of science are bound by the Gödelian knot. Science is an ouroboros in the minds of self seeking rationalists who do not partake of maternal reincarnation at Capricorn. The axiom in play for science is "outside the box" of reincarnation. The Gödelian Knot binding science is that what is "outside the box" cannot be simultaneously "inside the box." The Mother at Denderah was the Earth Mother and the Sky Mother, or All Matter, and Almathea, the Greek name for Capricorn, means God Mother of All. To overcome the Gödelian knot problem Goswami collapses Cosmic Consciousness into self consciousness by indicating all consciousness is dependent upon the "original consciousness" in the sense mechanisms of the organism. The outcome of such instantiation has to be another tangled hierarchy because it instantiates that there can be no Universal Consciousness that is capable of being Self Aware.

This is the ultimate paradox of the book title, "The Self Aware Universe: How Consciousness Creates the Material World." The Denderah temple zodiacs indicate that the order of the cosmos is dependent upon the judgment of the Creator, Re, the *Being that is beyond the subject-object split*. Goswami's title collapses the "Material World" that was the firmament of Nut called reality. Goswami simply denied reality and took the "route well traveled" along the way of "I Am the consequence of what I Believe." Had Goswami faced reality in both directions he would not have abandoned the Monistic Materialism of science for the Monistic Idealism of his tangled gallery and he would have crossed through the entanglements of hierarchical consciousness to be a true witness of Monistic Creationism. We do not need to know the absolute motion of ever star in creation to know that they are participants with us in a Cosmic Journey. We can know

of the whole creation by the synchronicity of a single star and a mind that accepts consciousness of its double reality.

According to the zodiacs of Hathor's Temple, the sequence of the Bull of Kingdom Come begins with feelings and ends with willfulness, but not without the "patience of the saints" on the Way of the Dead, for the hieroglyph of heaven is nearly identical to the hieroglyph for Ka, the cognitive material soul, that passes the "double aspect" from generation to generation giving the appearance of ancestors within offspring. The rest of his argument is simply pabulum for the Children of God. He took the sword of Perseus in hand and sliced off the head of the Medusa because he had self determined that the tangled hierarchy was the problem. Goswami wrote as if he were unconscious of the fundamental axiom of knowledge revealed by Sir Walter Scott. In short, he took the self conquering route and destroyed all consciousness beyond self consciousness without realizing that the nature "All Consciousness" is not infinite, it is "Oneness." He disintegrated the Medusa of his consciousness that brought him to Heaven's Door and by so doing lost the consensus that reveals the firmaments of heaven and earth between the toes and fingers of Nut.

So, follow now the path through the Leo - Cancer Gate. Assume that the path within the door step is organized and in the inviolate state prior to stepping across the threshold from Leo to Cancer. In other words, assume that Reality is the consequence of Primordial Consciousness of a Self Aware Material Universe attempting to reveal itself to a mortal conscious. Since the Kingdom of Self Will is the destiny of all mind-body journeys, it is an ouroboros, but is it not self consuming, it is a spiral of growth or shrinkage. Regardless of the radial progression of the spiral, it is a path with a distinct beginning and outcome. The beginning is external primordial intentional factual being. The outcome is internal primordial intentional factual being.

Here is the path through the Wilderness as viewed from below the Queen of the South up to the Lion’s Gate.

The Bull of Kingdom Come				
1	Cancer	I Feel	Female	Water
2	Gemini	I Think	Male	Air
3	Taurus	I Have	Female	Earth
4	Aries	I Am	Male	Fire
5	Pisces	I Believe	Female	Water
6	Aquarius	I Know	Male	Air
7	Capricorn	I Use	Female	Earth
8	Sagittarius	I See	Male	Fire
9	Scorpio	I Desire	Female	Water
10	Libra	I Balance	Male	Air
11	Virgo	I Analyze	Female	Earth
12	Leo	I Will	Male	Fire

1) Cancer = I Feel

First we 'will' the journey of our feelings and we cross the Gateway of Men from the Kingdom of Heaven into the land of the I Feel. We are what we feel begins the journey through a wilderness.

2) Gemini = I Think

Second, we learn to listen to our senses in this house and the messengers bring thought to the soul. We think about what we feel.

3) Taurus = I Have

Third, there is a problem. Should we get on the Chariot of Elijah (Auriga) or get in the water with the Baptist (Orion)? If we are quick to choose we will see the Bull (Taurus) heading at us full tilt, and we will to get out of the way. This is the end of the Gateway of Men, for we allowed our prescient feelings to supersede the call to think and an instinct to survive chose the ideal.

What was the alternative in the land of duality? Well, we could have seen the bovine as a cow heading home to Cancer and realize that she was no threat to us. Then we would have witnessed the Heavenly Utter of the Sacred Cow and the sweet influence of the Pleiades would have gotten us passed the Bull Dung. Then our thoughts would have been, "Aha, I've gotten it," rather than, "Oh, my God, watch out," as we fell with the Bull Headed Man on a material emotional journey, or rose upon the Chariot of Fire and left earth behind on a rational ethereal journey.

4) Aries = I Am

Fourth, now that we have rightfully identified the path of time, we are ready to self associate and expound, "cogito ergo sum." We are prepared to cross the Field of Aries, for we have an identity to rest our souls upon.

5) Pisces = I Believe

Fifth, we came to self realization in a manner of a suckling at the Great Mother's paps. Something tells us that the Golden Fleece is not all there is. We begin to doubt that we actually

found anything at all and we question our beliefs in the negative and the positive, in death and life. Here is the Gödelian knot. Should we believe in our doubt about "life after death" as we take the life of the Sacrificial Lamb, or believe in the incomprehensible magic wand of "life without death." We know the I Am, but we cannot confirm the I Am because of the Gödelian knot regarding the reality of death and the fantasy of Kingdom Come. At this stage we are in the region known as the End Times and the Moment of the First Occasion and all we can do is take a leap of faith in Kingdom Come, for death is not a option in life. Death is the absence of the option to live willfully. To choose death is to accept what we cannot do.

He United the Two Worlds as Man and God

Zulu

10/11/2006 8:21 PM

Alexander Cuts the Gordian Knot

This image shows the Gordian Knot of the ancients and it was a celestial marker with the wagon of Ursa Major, the Big Dipper from the Heavens Above, where Bootes reigns, as did Alexander because of his belief in the divine order. When Alexander freed the people from Persian tyranny, the vernal sun passed the Gordian Knot in Pisces in the presence of Cassiopeia, on her throne. Thus, Alexander's legacy was to define the New God that reestablished the precessional order in preparation for the Age of Pisces and the Messiah of the Tribe of Wandering Souls.

Today it is Gödel's Theorem, which is based upon the absence of the Universal Untangled Hierarchy of Alexander's dreams. The Gordian Knot is Alpha-Pisces, Alrescha. The Synchronicity between Gordian Knot, Gödelian Knot, and the Self Identity of Aries bounded by an "Aha" and an "Oh no" is not uncanny. It is Intentional. Not by the mortal I Am, but by that "Something Goswami called the *Being that is beyond the subject-object split*, that collapses *consciousness of the original consciousness*." If the stars are placed by chance due to an "unimaginable energetic expansion" then we can expect the quantum physicists to resort to cutting the Gödelian knot by "self awareness" without awareness of an external consciousness incapable of "tangled hierarchies." The expression for that entity is the Will of God, which is the Only Truth. At the Aries-Pisces boundary a call to imagination is made. Those who "cut the knot" move on. The rest remain in the Land of Bondage tied by the Gödelian knot. To cross the Valley of Tears we need only accept the lesson taught by the Herculean acts of Alexander who stepped forward with faith in the Will of God and his destiny to free the Greek world from the threat of rational tyranny by the advocates of Aries in Persia. Had Alexander not believed, we would never have known. But, he did believe and he completed the Journey of Willfulness that is the modern legend of Kingdom Come. He saved the Wandering Tribes that had gotten lost after leaving Egypt and going into captivity in Assyria.

6) Aquarius = I Know

Sixth, when we proceed with the "strength of our beliefs," though we walk in darkness in the reeds of Egypt, we come to know what is really just belief.

Everything in the form of knowledge in the mind is just belief. Belief is the reality of the magical unknown. The Gödelian knot is not defeated by reality. It is defeated by the belief in fantasy. As Napoleon Hill stated in *Think and Grow Rich*, "Whatever the mind of man can conceive, and believe, it will achieve." This is what Alexander proved.

It means; Connect the dots! Psychiatry A Blocked Head!

Great Square

1AD

Pisces

Now

1st of Aries Vernal Equinox

Solar Time Lunar Time

Chi - 1Psi3

Cosmic Time - Female

74 ψ 1 • Jewish Jew Anno Mundi

Chrestus

84 χ

79 ψ 2 • Christian Jew Anno Domini

74 ψ 1 • Jewish Jew Anno Mundi

79 ψ 2 • Christian Jew Anno Domini

81 ψ 3 • Muslim Jew Anno Hegirae

Key of Heaven

Psi - Chi - 1 - 3 = Psy - chi - a - tri

Astrological Time - Male

What does it profit a man to gain the whole cosmos and lose his own soul? 9/3/03

That is why the Key of Heaven rests at the top of the Roman Lance like the sop of vinegar that is self determination and Cerberus, the three headed guard dog at the Gate to Hades. When we are self made, we lose the sweet influences of the Pleiades but not the bands of Orion that are the acts of personal responsibility that create one's self. This explains why the Age of Pisces never saw the Light of Day. It is too foreboding to enter the place where the Gödelian knot rules the Land of the Gorgons. In this shadow of the Gordian Knot in Pisces the self made man can do good or ill based solely on the tangled hierarchy of his own perceived identity.

When we can cut the knot, we can kill 33 people in Virginia Tech like Cho Seung Hui, or we can establish a religion that will sweep the Known World, as did Alexander 2300 years ago and Constantine 600 years later.

This is the first death and it can be passed, provided we cut the Gordian Knot and avoid the "I Can Not" as we pursue Kingdom Come. Aquarius is not All Knowing, it is the empathy for all who are the I Am. Thus, mass murders are not without compassion, they are identified as saviors of a troubled world within their own paradoxical self identity. The Messianic Mind has similar powers but it leans in the direction of compassion for the I Am of others. Both mind sets are filled with the power of the Divine. One kills infidels and the other saves infidels for the sake of that "Something Goswami called the *Being that is beyond the subject-object split* that collapses *consciousness of the original consciousness.*"

Constantine at the Milvian Bridge on the chaise longue of the Divine Portal

7) Capricorn = I Use

Seventh, we become the beast of the Compassionate Man and we use what we know. By so doing, what is and what we know become a relationship outside of what we identify as self. Nevertheless, we say, I Am Engineer, I Am English Professor, ...

I See

8) Sagittarius = I See

Eighth we must accomplish the vision of our beliefs. If we do it well, then we will be known as viziers of wisdom. What those who witness our powers cannot see is that wisdom requires the letting go of the child within.

Between Capricorn and Sagittarius is the Land of Reincarnation. To affect this process what has become useful to our “me” must be seen as what was before our “me.” At that juncture the Alone Child called Me rises on the moonbeam wings of an Eagle to take a Herculean Journey through the serpentine bosom of the Father; Antinous > Ophiuchus > Bootes.

9) Scorpion = I Desire

Ninth we split the beast of the I Am into desire for the Heaven Bound Road. We do not desire what cannot be, although we do not confine desire to what has been. This state of desire cannot be gained by genetic transmittal because the Heaven Bound Road is different every time a journeyman passes. It is a spiral, not a self consuming ouroborus. The Heaven Bound Road leads to self will not to habitual bondage at the Gordian Knot or addiction to physical desire at Scorpio.

10) Libra = I Balance

Tenth we gain the power to judge the beast and the mind of the beast, for here is the Mark of the Beast where forehead and hands prove good judgment. It is not wise to be of mind alone, nor is it wise to be of body alone, but to judge

without either is tyranny. Wisdom is the capacity to test the state of the balance of mind and body when all else screams for freedom from a balanced coexistence with the *Being that is beyond the subject-object split*, that collapses *consciousness of the original consciousness*. When we accept the Original Consciousness we are judged by our own desire to be the equal of truth, as we surrender to Divine Will and accept the Divine Rapture as just reward for a road well traveled.

11) Virgo = I Analyze

Eleventh we analyze the state of the balance before we choose a willful passage. This we do in a state of a virgin because every swing of the balance is differentiated by time.

There are no reruns in life for reruns only appear to exist in the tangled hierarchies of self identity. Self analysis is a mandatory passage before “self will” can be divine.

The low road is where High Priests shoot arrows of wisdom at the mighty beast of Unbalanced Desire. Those who fail to reincarnate get lost in a process of instantiation of the original Me and they cannot See the tail of subliminal consciousness guided by conditioned desire and genetic paradigms at the claws of Unbalanced Desire. These will take the Low Road Under Heaven in order to try, try, try, again to reach the Land of the 72 Virgins. The low road of the Fleeing Serpent connects the beast of Unbalanced Desire to the Beginning Again as feelings usurp Free Will. But, the reincarnated will experience the vision of the First Time and through that vision they will become conscious of the need to balance internal self desire with external Cosmic Desire. The Wise have learned that their knowing was just a belief system that got them past the Gordian Knot and back on the journey to Self Will.

12) Leo = I Will

Twelfth we exact our will as the Will of Heaven, for we have gotten to the other side of the Cancer-

Leo boundary. What had been just a feeling became the Will of God. Were this not true, then what was accomplished would not be an accomplishment but a fantasy bound by the Gödelian Knot without the *Being that is beyond the subject-object split*, that collapses *consciousness of the original consciousness*. God needs Quantum Deniability or self will is just fate, an ouroboros that repeats feelings on a path of subliminal desire without a means to test the state of balance of heart and mind. I Feel, I Will, I Feel represents a recursive journey to justify unperfected feelings. The perfected journey of self identity is:

Feel,	Think,	Acquire,	Be,
Believe,	Know,	Utilize,	Watch,
Desire,	Balance,	Analyze,	Do.

The great schism between Egypt and Mesopotamia was on the universality of Free Will. The temples of Egypt reveal the means to self determination within the *Being that is beyond the subject-object split*. Mesopotamia sought to force order by rational laws that bound the free will of all the subjects of Mesopotamia to the will of the Kings of Mesopotamia by Rule of Law. That condition has not changed since the Arya, the Noble Ones, came out of the Hindu Cush over 10,000 years ago. September 11, 2001 was just the continuation of the war between Mesopotamia and Egypt, between those who would cross the Cancer-Leo boundary on a short cut to the Leo-Cancer boundary. In reality we are always on the boundary of the spin zone of Will and Feelings, as depicted in Hathor's Temple. But, when we consider the Moment of the First Occasion in true love we reincarnate the awareness that Reality is within the Heavens and we choose between Free Will and Free Won't, between True Life and False Death, between Accomplishment and Emotion.

The subliminal route of beasts from Scorpio through Hydra to Cancer has the non-cognitive consciousness recorded in the organism but absent in the mind. This latent material can be drawn out by skillful psychologists, shamans, spiritualists, and Olympic quality athletes. That is why it is said, "There are no atheists in foxholes." Anyone who has mastered extreme skills in sporting activity requiring superior physical coordination never congers what is best left to Pavlov's records. The mind is far too slow a mechanism to depend upon during sport and war.

The super luminal route of those reincarnated and judged self aware accomplishes self will by acknowledgement of the Divine Road upon which they wandered. Should they arrive in the Lion's Den without awareness of the Divine, then they need only wait to learn that pride goeth before the fall, for pride throws open the door between Leo and Cancer.

COMING FORTH AFTER JUDGMENT DAY

On the left, Abu Simbel reveals the Primordial Duality at Mother Nature's Righteous Breast. On the right is Reincarnated Unity and the Rapture of Cosmic Self Consciousness again fed by Mother Nature's Righteousness in a Second Birth. The first birth is that of the flesh. The second birth is that of the spirit when the Father and Son are One.

Having completed this journey once, we are no longer the virgin without the experience of a journey. We possess the double crown of one who has accomplished a Virgin Experience in the Land of Dualities.

This is why Goswami got lost. The strength of his beliefs told him that there was no external consciousness necessary for his consciousness to be. Goswami was Schrödinger's cat and he headed 'all the way down' to Hades at the Gödelian Knot when he passed through the

Gateway of Men and mistook an angry bull for a home bound cow due to unbalanced self esteem.

If this sequence of Time tells such an awesomely self evident truth, then it must be that the Universe is Self Aware with, or without, the consciousness of mortally bound creatures. Although Goswami could not discern the state of his "cat in a box," the *Being that is beyond the subject-object split*, that collapses *consciousness of the original consciousness*, is also the restorer of what

was Self Evident at the Moment of the First Occasion when He said to Her, "Just do it!" And, to her children who were lacking self will, she said to them all, "There will come and answer. Let it be!" Those that believed moved through the 72 Virgin States and discovered that self will is not what one dreams, it is what one does. In the full circle of life, we are judged by what we do.

The Gödelian Knot is a metaphor for "I can't believe it!" The solution of the quest of Nike is, "Just do it!" Victory and defeat are imposters on the way of the pearly gates.

Cutting the Gödelian Knot, the Gordian Knot, or the lack of Self Will, is the first trial on the journey to the Kingdom of Heaven where all the souls of the faithfully departed await the arrival of each virgin experience in a life of perpetual learning. We know we have arrived when the sky begins to speak our name, even if we don't know until we get there that the meaning of the name "I Will" is received by those who can honestly say, "I Did." For God gives his only begotten son so that self will remains free will in the Material World that creates its own Self Awareness in the mind of Man.

John 1:18

No man hath seen God at any time, the only begotten Son, which is in the bosom of the Father, he hath declared him.

Self awareness is not a given. It is an essence begotten after instantiation and a leap in faith. When it is truth resulting from a completed trial and judgment, it is more than self. As logical paradoxes seem to be neither,

nevertheless, "Realize that *the self of our self reference is due to a tangled hierarchy, but our consciousness is the consciousness of the Being that is beyond the subject-object split.* There is no other source of consciousness in the universe. *The self of self reference and the consciousness of the original consciousness, together, make what we call self-consciousness.*" Truth is the Only Begotten Son.

John 14:6-7

Jesus saith unto him, I am the way, the truth, and the life: no man cometh unto the Father, but by me. If ye had known me, ye should have known my Father also: and from henceforth ye know him, and have seen him.

The moral of Goswami's *The Self-Aware Universe: How Consciousness Creates The Material World* is that when it is collapsed upon itself the Gödelian Knot and the Gordian Knot are not part of entities that are self aware and the Material World is the Mother of All who achieve self awareness. The Material World is the House of Horus, and Horus is the Son who is the Light of the World, conceived of the Holy Spirit, born of virgin Mother of All Space-Time, in accordance with the Will of the Creator who is the Father of All Intent.

The title of the book has all the right words but they are entangled with non-sense of a man-child. To untangle Goswami's Monistic Idealism we need only untangle the title of his book to see that the journey is one of great substance through which the fulfilled journey is what was intended for all heart's and mind's at the Moment of the First Occasion of the incarnate woman-child.

© 2008 [Eye Of Siloam](http://www.eyeofsiloam.com) <http://www.eyeofsiloam.com>