An Introduction to the Zones

An Interpretation of Integral Methodological Pluralism

In Association with Wilber’s Excerpts

Joanne Rubin

June 23, 2009

Joanne@iPsychNY.com

The suggested explanatory framework is called AQAL; its orientation is an integral overview of indigenous perspectives; its social practice is an Integral Methodological Pluralism; its philosophy is Integral Post-Metaphysics; its signaling network is IOS (Integral Operating System)--all third-person words for a view of the Kosmos in which first persons and second persons are irreducible agents, bearers of sentience and intentionality and feeling, not merely matter and energy and information and causality.

-Ken Wilber (Excerpt C, Introduction, p. 1)

Call it reality testing, the search for truth, or an empirical paradigm; we build internal maps when we’re looking for understanding of the universe and our place in it. In one way, the Integral theory of everything is a simply elegant map of reality. In another, this narrative can evoke a deepened perspective that lays nascent in our “emergent unconscious”.

There seem to be two possible interpretations of Wilber’s zones within the four quadrants. The first, appearing in AQAL and related publications, is one in which the quadrants denote human experience, while the zones classify observational or research methodologies. A second interpretation, presented below, mines a greater richness in Wilber’s Excerpts, similar to that of Blaine Snow, whose guest editorial appeared in the Nov. 14, 2007 edition of Wilber’s own web log (Snow, 2007).

In Integral Spirituality (Wilber, 2006) and Excerpt C, Wilber introduced the zones thusly: “If you imagine any of the phenomena (or holons) in the various quadrants, you can look at them from their own inside or outside (italics added). This gives you 8 primordial perspectives—the inside and the outside view of a holon in any of the 4 quadrants (Wilber, 2006, p. 34).”

Why does Wilber call the 8 zonal perspectives “primordial”? He writes:

We inhabit these 8 spaces, these zones, these lifeworlds, as practical realities. Each of these zones is not just a perspective, but an action, an injunction, a concrete set of actions in a real world zone. Each injunction brings forth or discloses the phenomena that are apprehended through the various perspectives. It is not that perspectives come first and actions or injunctions come later; they simultaneously co-arise (actually, tetra-arise) (Wilber, 2006, p. 34).

Each of these 8 dimension-perspectives are, in essence, an "event horizon," a phenomenological worldspace, a horizon of events which itself is enacted by the subject perceiving/touching/knowing it. (More technically, a worldspace tetra-enacted by the holons prehending it, a probability space of finding certain events in certain locales of the AQAL ocean.)

An event horizon means, for example, that if I assume a first-person mode of awareness (if I manifest my existence in the mode of a first-person perspective) and then, in that mode, explore the events or phenomena that arise or manifest themselves to that stance, what does that inquiry disclose or bring forth (C, Pt. II, p. 1
)?”

…being and knowing are the same event within the set of perspectives arising as the event. The idea that being and knowing (or existing and prehending) are somehow different things arises only because we shift from one perspective-occasion to the other without realizing what we are doing. There is simply no perception that is not also a perspective, and therefore no appearance of being that exists other than as a phenomenal perspective. (If you are starting to get the sense that the phenomenal or manifest world is an infinite hall of mirrors, that is indeed the suggestion. Samsara is built of perspectives, not perceptions.) [C, Appendix 2].
If you read these passages like pointing out instructions, you might feel yourself “bringing forth” everything that exists for you, or you might have a slightly altered state feeling. Wilber wrote in Spectrum of Consciousness, (1993) that existence and awareness are ultimately one and the same (e.g., p. 41). But we only know this empirically when we’ve had at least some state experiences to refer to, zone 1 experiences that withstand the zone 2 P-T-F test.

What’s a genuine primordial perspective, and what is wishful thinking? It would be a New Age fallacy to say that our egos create the world we see on this level, because a separate egoic bodymind isn’t outside of or independent from the world it “prehends”. Gross-physical reality appears as such to gross-physical consciousness. Subtle phenomena appear to subtle consciousness, and almost no objects appear to vast open spacious awareness (Excerpt G, Pt. III). If my egoic self wants to change the world, my causal and non-dual consciousness isn’t likely to conform to such a narrow conception.

IMP as Post-post-modernism

What’s Good, True, and Beautiful? It’s morals, realism, and deep gratitude for all that is, as it is. Science can’t test the hypothesis that beauty is truth, or answer an ethical question. Art won’t get us off fossil fuel. A world summit will need to figure out what’s the “greatest depth for the greatest span”, the greatest good for the greatest number (“Basic Moral Intuition”, Wilber, 2000, pp. 640-3n23). An Integral inquiry might gather a multicultural group of talented, well-informed people, each with balanced AQAL maturity (Kosmocentric depth and breadth of perspective in all zones), and advanced states training, using results of IMP methodologies, to develop the best solutions humanly possible at this time. Let’s see how the zones bring perspective.

Definitions of the Zones

The rest of this article is, I hope, a kind of recipe-style guide for plotting holons. Here’s a quick reference guide for terms:

Zone 1 – UL inside circle
Individual interior – 1st- and 2nd- person experiences

Zone 2 – UL outside circle
Individual interior – 3rd-person view of Zone 1

Zone 3 – LL inside circle
Intersubjective interior – 1st- and 2nd- person experiences

Zone 4 – LL outside circle
Intersubjective interior – 3rd- person view of Zone 3

Zone 5 – UR inside circle
Individual exterior – 1st- and 2nd- person experiences

Zone 6 – UR outside circle
Individual exterior – 3rd- person view of Zone 5

Zone 7 – LR inside circle
Interobjective interior – 1st- and 2nd- person experiences

Zone 8 – LR outside circle
Interobjective exterior – 3rd- person view of Zone 7

Interior: Both LH quadrants

Exterior: Both RH quadrants

Inside: Zones inside the circles
Outside: Zones outside the circles

Internal and external refer to two holons, one of which is enfolded into another at the next level of complexity (cf. B, Pt. II, p. 4, “Transcend and Include”). This is one step in the chain of evolution in which all four quadrants are an intrinsic part at every stage: physical, mental, relationship and system. Integral theory is not just a structural theory, but also a process theory, describing macro- and micro-process over time (A, Pt. I).

Charting Holons

We can use the AQAL chart to look at our approach to anything, sentient or not. Remembering that “observing” is not passive but an active injunction, we see in the following example that I am actively relating to an artifact, like a chair, according to my perspective or lens. I look at it (my injunction). Photons from a light bulb hit the chair and are redirected into my pupils (UL z6). My optic nerve uses chemical and electrical processes to interpret and refer the message to my brain (UR z5). I recognize my favorite chair (UL z1). I chose this particular chair because it felt better and looked better to me than the others in the store (UL z2). I dim the lights, turn on music, and sink into the chair (LR z7). It seems to hold me as if carrying me away from my stressful day (LL z4), and I am willingly taken (LL z3). Although I paid a lot for the chair, its look and feel have contributed to my quality of life (LR z8). Finally, all the zones actually happen in my subjective awareness (UL z1).

In this example, the chart was focused on the holon according to my perspectives, because the chair is not a sentient holon. A sentient holon also takes its own perspectives. It’s sentient when it exhibits all the properties of Wilber’s twenty tenets (Wilber, 2000).

The Zones of a Sentient Holon

I would like to speak in 1st- and 2nd-person here, to avoid worrying about gender pronouns. I find it helpful to imagine using the AQAL chart twice, once to observe my perspective as observer, and once as I apply the chart to your perspective. Differentiating “I” and “thou”, temporarily, helps prevent conflation of my perspectives with yours. Later, we can blend AQAL elements with each other and gain new perspectives.

“Holons tetra-evolve”: so we try to keep in mind that in categorizing, I am taking a snapshot of a moment in time, in micro- and macro-process. Your UL thoughts and feelings, your UR sensations, actions and reactions, in the context of your relationships, are all co-occurring and influencing each other. Integrally, all this happens, in different ways, in gross-waking, subtle, and causal dimensions of consciousness.

Zone 1 – Inside UL

Category description and examples: Your conscious and unconscious private subjective experience (Wilber, 1989, Chp. 11); your feeling of having a subjective self; how you interpret and evaluate your body’s signals; your decoding, interpreting, and reacting to the words you know how to read; thoughts that occur, feelings, desires, judgments, decisions and plans; your subtle, causal, non-dual experiences, tele-prehensions (C, Pt. II, p. 1, and especially Excerpt G).

Formal Methodologies
: Phenomenology (e.g., William James), interview methods, biographical methods, historiography, a text analysis of your personal narrative, an artist’s rendering of your world view, some parapsychology research (e.g., Green, et al., 1991), Your meditation teacher’s evaluation of your spiritual development (e.g., Brown, 2006).

 Informal examples: Your self report, I ask what you’re thinking and feeling; you reflect on an earlier experience, dream interpretation, therapist interpretations of how you see the world, transmuting emotions in meditative practice, your therapist’s description of how you see the world, your self-report.

Zone 2 – Outside UL

Basically, structuralism is phenomenology plus history….[The structuralist observes] over long periods of time and attempts to spot any regularities or patterns that the phenomena follow…. Those patterns are, of course, the ‘structures’ within which the phenomena move [in zones 2 and 4] (D, Pt. II, p. 1).

Category description and examples: 3rd-person observations (generalizations, comparisons, and abstractions) of your 1st-person subjective processes or contents; evaluation of your center of gravity in different streams (lines), your Enneagram or Myers Briggs type, I.Q. test results, psychological evaluation results.

Formal methodologies: Mainstream psychology research (RH empiricism with interpretation), psychological tests; some parapsychological research (e.g., Schlitz and LaBerge, 1997), epistemological research, formal rhetorical methods; historical analysis; constructivist (e.g., Piaget) and radical constructivist (von Glasersfeld, 2003) models.

 Informal: Estimating your psychograph and kosmic address; getting Integral therapy or coaching, with its implicit ongoing evaluation; doing a 3-2-1 exercise to uncover your shadow areas; test results from on-line sources, e.g., the Implicit Associations Tests: https://implicit.harvard.edu/implicit/research/).

Zone 3 – Inside LL

This "we"…is a whole that is more than the sum of its intersections--which is why it has something of a life of its own. I cannot, by myself, change this we; neither can you; we can only dance this dance together, this miracle of care and grace arising in the Kosmos of our being-together (C, Pt. II, p. 1).

Category description and examples: The relationship (“cultural”) aspects of your life, the “intersubjective we-space”, all the subjective ways we intersect. We share experiences and memories of them, emotions, thoughts, values, needs, expectations, etc. Example: Through our RH quadrant behaviors, we consciously work to build mutual understanding, which later becomes implicitly understood. The processes and content we repeat become patterns (“structures” in the eye of zone 4). Norms and expectations arise and take on some authority (dominant monad, dominant mode of discourse), while always leaving a drop of creative emergence (Excerpt A, Pt. II). The dominant monad is not a person but a process, role, or location in the semi-structured “soup” of intersubjectivity. There is always a resonance, a felt sense of a we, however subtle. Your deepening awareness of this “we”, of with-ness, and being-ness, are your empirical experience of subtle and causal reality that we are all in together. Aware, we meet in mutual tele-prehension, because “[i]t is teleprehension that ultimately grounds intersubjectivity, (C, Pt. III, p. 1).

Some aspects of these intersubjective networks are foreground, some are background; some manifest, some latent; some interpretative, some pre-interpretative; some conscious, some unconscious, preconscious, subconscious, superconscious; some content, some context; some pre-linguistic, some linguistic, some trans-linguistic (C, Pt. III, p. 1).
Formal Methodologies: Hermeneutics (e.g., Habermas), collaborative inquiry, case studies, qualitative research; historiography, interview methods; sociogram; participant observation, tele-prehension research (Thomas and Fletcher, 2003), some social psychology research.

Informal: Feeling into a relationship (phenomenology); reflecting together about a relationship; empathizing with another to get a better understanding; reading Eric Berne’s books (e.g., 1996); most family therapy.

Zone 4 – Outside LL

…approached from without, the cultural cohesion of the "we" appears as the structural cohesion or structural integrity of the "we"—that is, appears as the internality codes, regulative patterns, rules, laws, transformational codes, or nexus-agencies that embody the dynamic but stable patterns of any enduring and ongoing "we" (D, Pt. IV, p.2).
Category description and examples: A view of our relationship from the outside
; labeling our communication processes and qualities of our relationship, using comparisons to make what’s implicit, explicit; questioning established norms, roles, decision-making processes. Examples: Types of relationships, e.g., independent vs. interdependent; power, conflict, cohesion, laws, rules, guidelines, status, taboos, deviancy, cohesion, conflict, relationship developmental level (D, Pt. IV, p. 3), linguistic rules and communication codes.

Formal methodologies: Integral semiotics (Wilber), critical hermeneutics and formal pragmatics (Habermas), Gebser’s cultural stages (Excerpt, A, Pt. III, p. 2); Bales Interaction Process Analysis; ethnography and ethnology; content and context analysis; relationship meta-analysis (e.g., Bateson, et al., 1967), “collaborative inquiry, participatory pluralism, and action-inquiry” (A, Pt. V, Intro).

Informal: Doing the unexpected and using negative reactions to identify previously-agreed-upon, now-explicit norms or expectations in a relationship; visiting a different religious ceremony; studying the characteristics of your family of origin (e.g., genogram).

Zone 5 – Inside UR

 Maturana and Varela define autopoiesis as “a closed organization (or pattern) with open components.” The “closed” part is the autonomy, stability, enduring pattern, Kosmic habit, or structure that allows a holon to continue to exist. The “open” part refers to the fact that, although the deep features or agency may be relatively autonomous (and hence self-regulating), the surface features consist of patterns of relational exchange with the surrounding environs, an exchange upon which every holon depends for its very existence (D, Pt. III, p. 1).
According to Maturana and Varela, structural coupling establishes a clear difference between the ways living and nonliving systems interact with their environments. Kicking a stone and kicking a dog are two very different stories, as Gregory Bateson was fond of pointing out. The point that Bateson was making is that when you kick a stone you can predict exactly how far it will go by calculating its weight, it's mass, the pressure exerted on the stone by your foot and so on. However, when you kick a dog, it will be a totally unpredictable event. You will have no idea where the dog will go. For every dog might have a different internal response to being kicked. Some dogs might run, others will howl or bark, and others might wag their tail with excitement because they like being kicked (Halbom, 2000).
Category description and examples: Your purely physical experience, movements, behavior (not interactions in LR); your organs’ activities (digesting, sleeping, breathing, metabolism, etc.); basic sensations; your subtle and causal body felt sense; your experiences during the “3 Body Workout” in the Integral Life Practice Kit (2006).

Formal methodologies: “Biological phenomenology” (Excerpt C, Intro); research in physiology, “biochemistry, evolutionary behaviorism, neurophysiology, and cognitive science (Excerpt A, Pt. V, Intro)”, neuropsychological assessment, “brain and brain-state research (EEG, fMRI, PET, etc.) (Wilber, 2006),” subtle energy research (e.g., Tiller, Motoyama, Green), high level artistic representations, e.g., dance, Labanotation, medical case studies
, research on physical development and aging.

Informal methods: Conscious kinesthetic experience and expression in gross and subtle body; pushing your physical edge; biofeedback.

Zone 6 – Outside UR

[Personal Note: In his published writings about zone 6, Wilber places there zone 5 research methodologies, while all the other zones have their own research methods. If we combine these into zone 5, what would go into zone 6? If we’re looking for a parallel with zones 1 and 2, we would perhaps find 1st person processing of a physical body in z5 and a physical proto-consciousness half a step removed, outside, sometimes external (evolutionarily) in zone 6.
 This way, we might have the mechanics of biological systems in zone 5 and Tenet two propensities (including autopoiesis) in zone 6 (Wilber, 2000, pp. 48 ff.).

Blaine Snow, in a guest editorial on Wilber’s personal blog (2007, p. 20), suggests the reverse. Live teachings from Integral Institute core teachers is the basis for the description below.]

Category description and examples: Immediate physical stimuli, e.g., photons entering your pupil, sound vibrations entering your ear, air that you inhale, EM radiation effects, gravitational pull, food meeting up with your saliva, massage, toxins, the protective function of clothing, medical and energy healing, brainwave entrainment technology. Your body is the first stop for incoming communications, which your UL subjectivity will interpret and translate according to what you tend to be able to perceive/conceive.

Formal methodologies: Epidemiology, medical research for new treatments, cognitive science, behaviorism research, studies of the impact of stress on health, some systems and sociological research.

Informal: Becoming as immediately present as possible to physical sensation (phenomenology, or mindfulness training), trying a new medicine, subtle body phenomenology; stunt performer David Blaine’s sensory deprivation experiments; on a more macro level, behaviorally observing someone’s reaction when you try a new behavior.

Zone 7 – Inside LR

Thus, when it comes to a social network (or system of its), those "it" items include both (1) the behavioral intersections of the members of the network and (2) the exterior artifacts that are the material components of the network. Both of those aspects are indeed "it" or "its." The exterior behavior of an organism and the exterior artifacts are both third-person dimensions of being-in-the-world (D, Pt. IV, p. 3).
In short, Luhmann did for holons in the LR what Maturana and Varela did for holons in the UR; they gave, respectively, the inside view of third-person singular and third-person plural (C, Pt. II, p. 2).

In other words, when I engage in systems-theory inquiry, I am lighting up the third-person plural dimensions of being-in-the-world. These dimensions are real, they are there, and they are…relatively objective facts about systems in the world. They disclose the Lower-Right quadrant, or the objective dimensions of communal holons (A, Pt. V).
In the interobjective dimensions (LR), the moment-to-moment nature of flowing existence involves collective morphic resonance and collective formative causation that sets up various morphogenetic grooves that will strongly influence, and sometimes directly guide, the unfolding development of individual holons that arise in mesh with those grooves. This is simply a subset of the general phenomena of systems memory. (A., Pt. III, p. 2).
Category description and examples: Behavior patterns defining a relationship, expressions of its outer boundaries and inner (social-) autopoiesis, in collective holons, e.g., couples, families, small or large informal groups, organizations, subcultures, cultures, nation-states, civilizations, inter-species relationships; artifacts and their functions (D, Pt. IV, p. 3); Lenski’s states of techno-economic development (A, Pt. III, p. 2); phenomenologically, what is “meaningful” in the LL is “functional” in the LR (C, III, p. 1). Social autopoiesis: behavioral relationship processes toward self-organization and internal coherence (Leydesdorff, 2000). Figure 1 shows some examples of the zones in some small group occasions. Interactions with large groups are the concrete behaviors involved in voting, using currency to buy something, using e-mail or telephone, getting healthcare, getting an education, and calling the police.

LL

 LR

Communal holons
Collective holons
 Social holons

Group process and structure:
Roles and norms in groups, either implicitly

Concrete behaviors by which they’re enacted (z7)

 or explicitly understood (z3), e.g.

 e.g., physical exclusion or aggression, speaking

 establishing power or status hierarchy via

 to some people but not others

 alliances and rejection

Communication:

 Occurrences of communication as meaning

Words (speech acts), vocal cues, nonverbal

 conveyance (semantics) z3

 behavior z7

 Agreed upon linguistic rules governing above
Low number of occurrences of statements asking for

 (semiotics) z4

 clarification; behaviors conveying understanding,

 z7

Overt and covert meanings (often simultaneously)
Consistency of signaling behaviors and utterances

 (pragmatics; relationship of message to sender
 z7/8

 and receiver) z3

A chess game (C, Pt. III, p. 1):

Players’ shared understandings

Behaviors: The chess moves being made z7

 about chess rules (z3)

Artifacts: Chess board, pieces, or substitutes
(z7, z8)

Players accept World Chess

Information: Formal written rules of chess from

 Federation rules
 (z4)

 World Chess Federation (z8), which locals use.

Figure 1. Some examples defining the zones in the lower quadrants. Note that the upper quadrants are also involved, e.g., the brain capacity for a chess game, personal thought and feelings (see Wilber on iso- and para-morphic development across quadrants in D, Pt, IV, p. 3).

Formal methodologies: Social autopoietic methods, philosophical analysis, cross-paradigm research (cf. Leydesdorff, 2000), applications of kinesics and content analysis (Birdwhistell, 1970).

Informal methodologies: Making implicit norms explicit by going against expectations and watching for disapproval, some aspects of family therapy diagnosis (e.g., systemic models, Nichols and Schwartz, 1998, Chps. 8 & 11).

Zone 8 – Outside LR

 In some sense, individual organisms do not exist on their own; what actually exists is an organism-environment system, an ecological web--itself embedded in even larger webs--and it is an understanding of these systems and webs that constitutes significant knowledge. (A, Pt. V).
…they [researchers] are particularly interested in describing the behavior of observable systems; they are describing the exterior behavior of compound individuals such that their relationships or exterior interactions are internal to a social system or nexus-agency. They might take an “inside” view of this exterior system (such as Luhmann’s social autopoiesis) [z7] or a more traditional “outside” view (such as standard systems theory) [z8]… (D, Pt. II, p. 2).

…the social or interobjective aspects of individuals and groups, particularly their techno-economic, institutional, and ecological aspects (which place constraints on behavior and often impose their own stage sequences on events (D, Pt. IV, p. 2).

A structuralist is also studying and describing configurations of behavior (either in an

individual or a cultural holon). Those behaviors—such as verbal behavior, or the behavior of human organisms when they congregate in church, or the actions they take when they exchange money at the market, or play a game of chess—will indeed have exterior correlates (because all holons have four quadrants; and, of course, those physical exchanges are links or nodes in various ecosystems, social systems, geopolitical systems, and so on (D, Pt. II, p. 2).
Category description and examples: In a behavioral parallel to zone 4, zone 8 maps part-whole relationships from the point of view of the larger system; the behavior of zone 8 social holons affects the behavior of zone 7 social holons, e.g., the effect of managed care on the number of minutes a doctor spends with a patient, the effects of state education laws on the way a teacher teaches, the effect of the housing market on the sale of an individual home, legalization of same-sex marriage on individual symptoms of depression, effects of staring on public nudity in the absence of police intervention; “the staggering weight of the social system” (D, Pt. IV, p. 3).

Systems ecology:

Systems Ecology is concerned with the functional interaction (e.g., food chains, mating rituals, migration patterns, competition) and influence (e.g., pollution, seasons, weather patterns) of human and nonhuman members of the natural world. Examples of Systems Ecology include: how economic development effects watershed dynamics; how deforestation relates to drought cycles; how succession patterns in a temperate rain forest are altered due to road building in the area; how the over-hunting of deer influences the nutrition flows within various biozones; and how inner-city traffic causes climate change (Esjborn Hargens, 2005, p. 19).

Formal methodologies: “General systems theory, cybernetics, dissipative structures, component-systems, chaos theories, complexity theories” (C, Pt. IV, p. 1), context analysis, policy research, meta-analysis, second order cybernetics (Jutoran, 2001/5, p. 16), urban planning methods, surveys, evolutionary systems theory (e.g., Lazlo, 1987), global studies, social network analysis, “rational systems sciences” (cf. Snow, p. 10).

Informal methodologies:
 Learning about the strength of a larger system through active engagement, e.g. a class action lawsuit, protest or boycott; childproofing a house for a child’s safety.

Blending the Perspectives

Wilber has taken apart the package of the modern-postmodern world and reassembled the parts as perspectives. The next step is to blend them together, and see, from our actively constructing and not unbiased eyes, how a sentient holon tetra-evolves in the world.

First, gross, subtle, and non-dual states of consciousness exist. When we have good training in the use of consciousness to perceive itself, other states become palpable. What is prehended from or in those states enriches the gross-only view. This data is admissible in court, (after it passes initial screening for PTF contaminants (pre-trans-fallacy, Wilber, 2001, Chp. 7).

Next, to use the perspectives, we remember that every zone starts with a first person perspective, because that’s what we’re fundamentally using. We can validate our own prehensive procedure as much as possible by doing an AQAL chart on our own work.

Third, sentient holons tetra-arise. Wilber writes, “those interior realities are known from within as experience, and are seen from without as behavior (C, Pt. I, p. 1).” A Janus-Head, or two sides of the same coin. It’s an interesting experience to pair up any two zones, realizing your 1st-person participation, and see if you can combine them phenomenologically. Perhaps you can combine the insides of the circles, to experience tetra-arising, or notice someone else’s tetra-arising. You could bring your awareness to an imaginary space outside the largest zone 8 social mega-system you can imagine, and look in on the techno-economic base as it bears down in individual peoples’ lives all over the world. Everything seems much more alive, in my opinion. It feels like pointing out instructions to me.

Fourth, I find that charting myself, intuitively and honestly, what I need to work on in an ILP becomes fairly evident. I can imagine what my weak developmental stream would look like if it were at a post-conventional center of gravity, or imagine someone I know who exhibits this, and contemplate it toward embodying it, while working out any shadow elements that might arise.

Fifth, if we want to take up the formal study of something, it might be wise to consider at least a literature review from other zones.

Finally, we can approach world wide moral questions through 8 zonal views and methodologies, while remembering to include all of the developmental levels internal to us at the time, and asking for help where needed. Much of Wilber’s message in the Excerpts is to bring the LH quadrants back to the empirical table.

Conclusion

I offer two final quotes, and ask you to seriously consider the following as empirically true, in the eyes of community of the adequate to judge in every methodology:

It is simply that the greater the degree of the evolution of consciousness, the more transparent the boundaries themselves become to Emptiness, so that, at this point in time, a platinum wave seems to exhaust (transcend and include) the sum total of Forms that have evolved to date, an embrace of which thus leaves the Witness one with All Form, not as a passing nondual state but a permanent trait or acquisition (D, Pt. IV, p. 3).
Spirit is your own Original Face. It is not something that is socially constructed, or that is created for the first time when you happen to stumble on it, or that pops out at the end of a temporal sequence, or that is nothing but some sort of Omega that can only be realized at the end of the universe. Spirit is your own ever-present, radically all-inclusive, always-already-the-case reality, which is why some notion of involution, or return to a Spirit that was never lost, is an inescapable part of the theoria of every great philosopher-sage, bar none. There is one, staggering, screamingly undeniable involutionary given: the ever-present Ground of all grounds, Nature of all natures, Condition of all conditions (A, Ftnote 26).

References

Bateson, G., Watzlawick, P., Beavin, J., and Jackson, D. (1967). Pragmatics of Human

 Communication. New York, N.Y.: Norton.

Berne, Eric. (1996). Games people plaThe basic handbook of transactional analysis.

 (New York, NY: Ballantine.

Birdwhistell, R. L. (1970). Kinesics and context. Philadelphia: U. of Pennsylvania Pr.

Blanck, R. & Blanck, G. (1979). Ego Psychology II: Psychoanalytic Developmental

 Psychology. New York, N.Y.: Columbia U. Pr.

Brown, D. (2006). Pointing out the great way: The stages of meditation in the Mahamudra tradition. Boston: Wisdom Pub.

Csikszentmihalyi, M. (1999). Flow: The psychology of optimal experience. New York,

 NY: Csikszentmihalyi/Harper & Row.

Esbjorn-Hargens, S. (2005). Integral ecology: The what, who, and how of environmental phenomena. World futures, 61(1), 5–49.

Green, E., Parks, P., Guyer, P, Fahrion, S., and Coyne, L. (1991). Anomalous

 electrostatic phenomena in exceptional subjects. Subtle Energies (1991), 2(3), 69-94.

Halbom. C. (2000). The map is the territory: A systemic trip through the lenses of

 autopoiesis. AnchorPoint magazine (NLP), 14 (4) (accessed from

 http://www.nlpco.com/pages/articles/nlp/TheMap.php).

Hofkirchner, W. (undated). Towards a post-Luhmannian social systems view. Accessed

 12/8/07 at: http://www.icts.sbg.ac.at/media/pdf/pdf1453.pdf

Integral Institute. (2006). Integral Life Practice Kit. Boulder, Col.: Integral Institute. See

 www.myilp.com.

Jutoran, S. (2001/5). The process from observed systems to observing systems. Unpub.

 ppr. Accessed from: http://shss.nova.edu/SusyJutoranCybernetic.pdf (11/07).

Leydesdorff, Loet. (2000). Luhmann, Habermas, and the theory of communication.

 Systems research and behavioral science, 17(3), 273-288. Accessed from:

 http://users.fmg.uva.nl/lleydesdorff/montreal.htm

Nichols, M. and Schwartz, R. (1998). Family therapy: Concepts and Methods (4th ed.)

 Boston: Allyn and Bacon.

Roshi, Genpo Merzel. (2004). Big Mind/Big Heart Revealed. Salt Lake City, UT:

 Kanzeon.

Schlitz, M. & LaBerge, S. (1997). Covert observation increases skin conductance in

 subjects unaware of when they are being observed: A replication. Journal of

 Parapsychology. 61, 185-196.

Snow, B. (2007). Reflections on Integral Methodological Pluralism. http://www.kenwilber.com/blog/show/379. Me, need to rewrite this.

Thomas, G., and Fletcher, G. (2003). Mind-Reading Accuracy in intimate relationships:

 Assessing the roles of the relationship, the target, and the judge. Journal of Personality

 and Social Psychology. 85(6), Dec 2003, 1079-1094.

Von Glasersfeld, E. (2003). An Exposition of Constructivism: Why Some Like it Radical. http://www.oikos.org/vonen.htm#BIOGRAPHY how do I cite this?

Wilber, K. (2007). The Integral Vision. Boston: Shambhala.

Wilber, K. (2006). Integral Spirituality: A Startling New Role for Religion in the Modern

 and Postmodern World. Boston: Integral Books.

Wilber, K. (2000). Sex, Ecology, Spirituality: The Spirit of Evolution (2nd ed.). Boston:

 Shambhala.

Wilber, K. (1993). Spectrum of Consciousness (2nd ed.). Wheaton, Ill., Quest Bks.

Wilber, K. (1989). The Atman project: A transpersonal view of human development. Wheaton, Ill.: Quest.

Wilber, K. (2003). Holons, Artifacts, and Heaps, Part II (Response to 6th – 7th

 questions). (http://wilber.shambhala.com/html/interviews/interview1220_2.cfm/).

Wilber, K. (2003). Excerpt C: The Ways We Are in This Together.

 http://wilber.shambhala.com/html/books/kosmos/excerptC/part2-1.cfm I have to clean this up and tell when I used Pat. I, II, etc., and which pg. of it. This website page is part 2.

Wilber, K. (2003). Excerpt B: finish this.

Wilber, K. (2003) . Excerpt A: An Integral Age at the Leading Edge. http://wilber.shambhala.com/html/books/kosmos/excerptA/part1.cfm

Wilber, K. (2001). Eye to eye: The quest for the new paradigm. Boston: Shambhala.

Wilber, K. (1996). A Brief History of Everything. Boston, Shambhala.

Endnote

[1] …a nexus is the space of inter-individual or inter-holonic occasions (not trans-holonic and not intra-holonic)--that is, a space of inter-compound individual occasions (whether intersubjective or interobjective--the LL is any intersubjective nexus, the LR, any interobjective nexus). Compound individuals exist in networks or systems or communions with other compound individuals (agency is always agency-in-communion); a nexus is the phenomenological space of these communions or intersections. As we have seen, compound individuals are inside a system or nexus, but not internal to it. What is internal to a nexus are not individuals but their intersections. (And those intersections are nestled in their own history, are enfolded in this we/its that has a life of its own (C, Pt. III, p. 1).

Joanne Rubin is a psychologist in private practice in near New York City. She was an undergrad in Psych at George Washington U., in the late Boomer ‘60’s, where the faculty leaned toward humanism, and in an ESP experiment under Gardner Murphy, she scared herself with some unusual but formative experiences. She received her M.S. and Ph.D. in Univ. of Pennsylvania’s Grad School of Education (Counseling Psych), and minored in Communications at Annenberg School, when Philadelphia was a Mecca of systems theory and family therapy. A polygamous theorist, she received training and you-know-what in psychodynamic, bioenergetic, and Gestalt therapy before her addiction to studenthood took her through two programs in marital and family therapy (during 20 years in private practice and 5 years in agencies, all in St. Louis, Mo.). During a parenting hiatus, she received an M.A. in Consciousness Studies (Univ. of Philosophical Research) and took workshops in transpersonal psych and subtle energy work, before she found her home in the Integral world. She’s been to I-I workshops and organizes learning experiences with I-I teaching faculty. She’s at jrubin@att.net and www.kenwilber.meetup.com/241/about.

� Herein, I’ll write “Excerpt C, Pt. II, p. 1” as simply “C, Pt. II, p. 1”, etc.

� Pre-trans-fallacy (Wilber, 2001, Chp. 7).

� I highly recommend Wilber’s profound discussions of internal and external “structuralization” of sentient holons.

� Excerpt G is an amazing 4-quadrant description of gross, subtle, causal, etc. consciousness, bodies, energies, etc., and it lends itself to an 8-zone exploration, and, I think, 4 quadrant manifestations of the Wilber Combs Matrix! What’s relevant here is that throughout all of Wilber’s writings, at highest developmental levels, all AQAL categories blend…as it would if growth is the journey Home.

� The methodology is actually a part of my chart, rather than yours, because it’s the lens that I’m using. Also, I tried to include LH quadrant, “peer reviewed”, methodologies, such as the arts, philosophy, qualitative methods, etc.

� This view from outside is not the same as a view from a causal state in, say, vipassana meditation.

The phenomena “seen” from these perspectives are different; they are vertical-vs.-horizontal on the Wilber Combs Lattice (Wilber, 2006, p. 90). Cognitive objectivity is still cognitive.

� An interesting link: � HYPERLINK "http://www.khandro.net/16Karmapa_80.htm" ��http://www.khandro.net/16Karmapa_80.htm�

� E.g., “…syntactical structures (zones #4) actually govern (and set limits to) their shared feelings and meanings…[and] structure-stages (zone#2) govern the phenomena that CAN arise in any introspected space…(Wilber, 2006, p. 158).”

� Objective systems don’t have indigenous perspectives, but research methodology is a function of the observer’s perspective. Wilber’s point is to pair what I’m calling two charts – observer and qualities observed paired (co-arising).

