
Stanislav Grof

In 1962, after fifteen years of intensive study of the history of science, Thomas Kuhn, one

of the most influential philosophers of the twentieth century, published his important and ground-

breaking book, The Structure of Scientific Revolutions (Kuhn 1962). He demonstrated that the

history of science is not a process of gradual accumulation of data and formulation of increasingly

accurate theories. It breaks into distinct periods, each of which is governed by what Kuhn called

paradigm—a constellation of basic metaphysical assumptions, beliefs, values and techniques

shared by the members of the academic community. Scientific activity during such periods

(“normal science”) is essentially problem-solving within the conceptual constraints of a paradigm,

comparable to a chess game.

This situation continues until observations reveal new facts that seriously question the

basic assumptions of the leading paradigm. After mainstream scientists concede that the challenge

to the existing belief system cannot be handled by questioning the expertise, integrity, or sanity of

those who present it, original thinkers formulate daring alternatives to the established way of

thinking in an attempt to resolve the conceptual crisis. This period of “abnormal science” ends

when one of these alternatives is accepted as the Holos paradigm that governs the theory and

practice during the next historical period.

It has become increasingly clear that we are currently experiencing a major paradigm shift

comparable in its scope and importance to the Copernican revolution. In the course of the

twentieth century, various disciplines of modern science have amassed an extraordinary array of

observations, which cannot be accounted for or adequately explained in terms of the materialistic

worldview. These “anomalous phenomena” came from a wide range of fields from astrophysics,

quantum-relativistic physics, and chemistry to biology, anthropology, thanatology,

parapsychology, and transpersonal psychology. A very good definition for ”anomalous

phenomena” is “what is left after we apply a bad theory.” The fact that so many scientific

disciplines constituting the current materialistic worldview are plagued by these baffling

observations and paradoxical findings indicates urgent need for a radical paradigm change.

1

Pioneering researchers formulated revolutionary new theories attempting to solve the

disconcerting enigmas in their respective fields. Over a period of several decades, a radically

different map of reality and of human nature started to come into view; it became known as the

emerging paradigm. Among these new perspectives were David Bohm’s theory of

holomovement, Karl Pribram’s holographic model of the brain, Rupert Sheldrake’s theory of

morphogenetic fields, Ilya Prigogine’s theory of dissipative structures, transpersonal psychology,

and others (Bohm 1980, Pribram 1971, Sheldrake 1981, Prigogine 1980). However, these

attempts constituted a mosaic of attempts to address specific problems that have emerged in the

context of individual disciplines. They lacked mutual cohesion and remained disconnected

enclaves in the tapestry of the materialistic worldview.

Ervin Laszlo’s systemic inter- and trans-disciplinary research, extended over a period of

over half a century and culminating in this book accomplished something that none of the earlier

revolutionary approaches were able to do. His connectivity hypothesis and his concept of the

Akashic domain provided plausible explanation for the anomalous phenomena, paradoxical

observations, and paradigmatic challenges plaguing a wide range of disciplines and made it

possible to integrate them into a comprehensive theory of the universal information field, a

“theory of everything” (Laszlo 2007). In his unique systemic and interdisciplinary approach to

problem-solving, Laszlo now succeeded in producing a map that dissolves the boundaries

between natural science and the study of mind and spirituality. In this Foreword I will focus on

this last aspect of Ervin Laszlo’s work.

I had the pleasure and privilege to be at the cradle of transpersonal psychology, a

discipline attempting to integrate the best of modern science with authentic spirituality, and have

been involved for over half a century in consciousness research. My special area of interest has

been the exploration of a large and important subcategory of non-ordinary states of consciousness

that have unique healing, transformative, heuristic, and even evolutionary potential. I have coined

for these states the term “holotropic” (literally “moving toward wholeness” from the Greek holos

= whole and trepo/trepein = moving in the direction of something). (Grof 1985, 2000, 2012)

Novice shamans experience holotropic states during their initiatory crises and later in life

induce them in their clients for therapeutic purposes. Ancient and native cultures have used these

states for millennia in rites of passage and in their healing ceremonies. They were described by

mystics of all ages and initiates in the ancient mysteries of death and rebirth. Procedures for

2

inducing them (“technologies of the sacred”) were also developed and used in the context of

major world religions—Hinduism, Buddhism, Jainism, Taoism, Islam, Judaism, Zoroastrianism,

and Christianity. Additional important categories of holotropic states are experiences induced by

psychedelic substances, near-death experiences (NDEs), and UFO-related events and phenomena.

My own introduction to holotropic states of consciousness happened in November 1956

when—as a beginning psychiatrist—I volunteered for an experiment with LSD-25, a new

investigational substance that was sent to the Psychiatric Department of Charles University in

Prague by Sandoz Pharmaceutical Company in Basel. In my session, I had a magnificent

experience of cosmic consciousness, which had an enormous impact on my professional and

personal life. Following it, the study of holotropic states of consciousness became my profession,

vocation, and passion (Grof 2006ab).

I started using psychedelics as adjuncts to psychotherapy after three years of laboratory

research of these substances in the context of a large multidimensional interdisciplinary project.

The extraordinary inter- and intra-individual variability in the reactions of our experimental

subjects was unprecedented in the world of pharmacology. It made clear that these substances

were not ordinary pharmacological agents with reasonably predictable effects. They were potent

catalysts of the unconscious processes allowing the material from the depth of the psyche to

emerge into consciousness. I realized we were not doing psychopharmacological research, but

exploring the human psyche with the help of extraordinary new tools. It was not an exaggeration

to compare the potential significance of psychedelics for psychiatry to the crucial role the

microscope plays in biology and medicine or the telescope in astronomy.

From the very beginning, the use of serial sessions with psychedelics for self-

exploration and psychotherapy brought about experiences and observations that

challenged the existing paradigm. In the early sessions of the series my patients were

experiencing colorful geometrical (fractal-like) visions and reliving memories from

childhood and infancy. However, when the sessions continued or the doses were

increased, a new phenomenon emerged: the same clients now discovered in their psyche a

trans-biographical domain that is not recognized by mainstream academicians and

clinicians. They started reliving episodes from their biological birth and releasing the

emotions and physical feelings that they had held back since the time they came into this

3

world. Although this challenged the belief of traditional psychiatrists that it is not

possible to have a memory of birth, because the brain of the newborn is not completely

myelinized, it did not represent a major conceptual challenge. (“myelinized” refers to the

development of the myelin sheath of proteins and phospholipids that surrounds healthy

nerve cells.)

The myelinization argument is very unconvincing and even absurd considering that

prenatal research has demonstrated sensitivity of the fetus already in utero. In addition, memory

exists in primitive organisms that do not have a brain at all and there is general agreement in

professional circles that the quality of nursing and even bonding (exchange of looks between the

mother and the newborn) has profound effect on postnatal life (Klaus, Kennel, and Klaus 1985,

Kennell and Klaus 1988). The illogical denial of the importance of birth is very likely due to

repression of the frightening memory of a very painful and potentially life-threatening situation.

However, as psychedelic research continued, more formidable conceptual challenges emerged. In

the sessions appeared memories of various stages of prenatal life, fast experiential replays of the

entire embryogenesis, and even cellular memories of spermatozoids and ova during the process of

fertilization (Grof 2006b).

Further probing of the depth of the unconscious revealed another vast transbiographical

experiential domain for which I chose the term transpersonal. It comprises a rich array of

experiences in which consciousness transcends the boundaries of the body/ego and the usual

limitations of linear time and three-dimensional space. It took me three years to map this territory

before I felt that the new cartography included the most important categories and types of

transpersonal experiences and phenomena. By that time I realized that this understanding of the

psyche was not new at all. Certain parts of it had been described by psychoanalytic renegades

Otto Rank, C. G. Jung, and Sandor Ferenczi (Rank 1929, Jung 1956 and 1959, Ferenczi 1938),

others bore resemblance to the great spiritual systems of the East that Aldous Huxley included in

his Perennial Philosophy (Huxley 1950). My map integrated all these previously disconnected

insights into the human psyche and complemented them with new observations from modern

consciousness research (Grof 1985, 2000, 2012).

 Varieties of Transpersonal Experiences:

4

 Experiential Extension of Space and Time

Transcendence of Spatial Boundaries

Experience of dual unity
Experiential identification with other persons
Experience of group consciousness
Experience of the field of consciousness of humanity
Experience of identification with animals
Identification with plants and botanical processes
Identification with life and all creation

Transcendence of Temporal Boundaries

Perinatal experiences
Fetal and embryonal experiences
Experience of conception on a cellular level
Ancestral experiences
Racial and collective experiences
Past life experiences
Phylogenetic experiences
Experiences of the evolution of life
Cosmogenetic experiences
Psychic phenomena involving transcendence of time (psychometry, vertical
clairvoyance, past life reading)

Experiential Exploration of the Microworld

Organ and tissue consciousness
Cellular consciousness
Experience of DNA
Experiences of the molecular, atomic, and subatomic world

Experiential Extension Beyond Space, Time and Consensus Reality

Spiritistic and mediumistic experiences
Energetic phenomena of the subtle body (auras, nadis, chakras, meridians)
Experiences of animal spirits (power animals)
Encounters with spirit guides and suprahuman beings
Experiences of universal archetypes
Sequences involving specific blissful and wrathful deities
Intuitive understanding of universal symbols
Creative inspiration and the Promethean impulse
Experience of the Demiurge and insights into cosmic creation
Experience of Absolute Consciousness
The Supracosmic and Metacosmic Void

Transpersonal Experiences of Psychoid Nature

5

Spontaneous Psychoid Events

Supernormal physical feats
Spiritistic phenomena and physical mediumship
Recurrent spontaneous psychokinesis (Poltergeist)
UFOs and alien abduction experiences

Intentional Psychokinesis
Ceremonial magic
Healing and hexing
Yogic siddhis
Laboratory psychokinesis

6

Transpersonal phenomena have an extraordinary property that undermines the basic

metaphysical assumptions of Western science. They can provide access to accurate information

about various aspects of the universe that reaches far beyond the intellectual knowledge of the

subjects involved. In many cases, it was possible to confirm that these individuals had not

received this information through the ordinary channels, other times it was information of a kind

that no media can offer (e.g. the body image of animals, olfactory, gustatory and tactile

sensations, or species-specific experience of sexual arousal). Interested readers will find many

specific examples in my previous publications (Grof 1985, 2000, 2006b).

For example, experiential identification with another person can provide deep insights

into that person’s personality, emotional life, thoughts, and sometimes even personal memories.

Becoming an eagle, bat, or dolphin can convey information about these animals body image and

the unique way they experience the world. People experiencing encounters with archetypal beings

and visits to archetypal domains can obtain information about mythologies of which they had

previously no intellectual knowledge (Jung 1956, 1959). Past life experiences can accurately

portray costumes, weapons, architecture and other aspects of the cultures and historical periods

involved and in rare instances even specific historical events (Grof 2006b).

The transcendence of consciousness within spacetime begins with the experience of dual

unity when the boundaries of the body/ego dissolve and the individual seems to become one with

another person while also retaining his or her own identity. Experiences of this kind are common

between a pregnant mother and her fetus or nursing mother and her baby. Conversely, adults

experiencing in holotropic states regression to the breast or to the womb can have a sense of

fusing with their mothers. The practice of maithuna, sexual union in Vamamarga Tantra, is

designed to induce experiential fusion of the partners reaching the spiritual level (Mookerjee and

Khanna 1977).

In mediumistic experiences the identification with the other person is so strong and

pervasive that the individual loses his or her own identity. The dissolution of consciousness can

extend further and result in experiential identification with entire groups of people (e.g. all

mothers of the world or all suffering or dying individuals), and even in the experience of the field

of consciousness of the entire human species. Experiences in this category can also portray the

interior of the subject’s body down to the microscopic level – its organs, tissues, and even cells.

7

The transcendence of spatial boundaries can cross the species barrier and lead to authentic

identification with animals and plants from any level of the evolutionary tree. Less frequent is

experiential identification with inorganic materials and processes, such as granite, amber,

diamond, or an exploding volcano (Grof 2006b).

Incredible and absurd as it might seem to a Westerner committed to a monistic

materialistic worldview, these experiences suggest that everything we can experience in the

everyday state of consciousness as an object has in the holotropic states of consciousness a

corresponding subjective representation. These observations support the basic tenet of Hindu

spiritual philosophy that the material world is a manifestation of Absolute Consciousness

(Brahman, Satchitananda).

Re-living of episodes from infancy, birth, and prenatal life can be understood as examples

of the transcendence of linear time rather than the reliving of memories in the conventional sense.

The reason for this is that they represent an integral part of an uninterrupted line of historical

replays that includes sequences for which it is difficult or even impossible to find a material

substrate. Here belongs identification with spermatozoids and ova during the process of

conception experienced on the cellular level of consciousness, sequences of ancestral, racial,

collective, and karmic experiences, and those portraying events in the evolution of the animal and

botanical kingdoms. Temporal transcendence can also involve inorganic objects and processes,

such as evolution of the universe or early history of our planet.

Some transpersonal experiences are related to a dimension that is radically different from

consensual reality. It is immaterial and lies beyond spacetime; within it there are no boundaries

and everything seems to coexist in the eternal Now. It is a realm that harbors archetypes, cosmic

principles that form and inform the material world; these can manifest either in their universal

form or in the form of specific culture-bound entities. It is the realm Laszlo in this book calls the

Akashic Holofield, the beyond-spacetime domain of the cosmos.

The experiential spectrum of holotropic states includes encounter and communication

with deceased persons and discarnate entities, such as spirits, shamanic power animals, and spirit

guides. In its farthest reaches, individual consciousness can identify with the Universal Mind or

Cosmic Consciousness, the creative principle of the universe. The most profound experience

available in holotropic state is immersion in the Supracosmic and Metacosmic Void, primordial

emptiness and nothingness which is the source of existence. The Void has a paradoxical nature; it

8

is a vacuum, in the sense that it is devoid of any concrete forms, but it is also a plenum, since it

seems to have the potential— all the information and energy—necessary to manifest the material

universe.

Another category of transpersonal experiences comprises phenomena that seem to occur

in a twilight zone between consciousness and the material world. C. G. Jung used for it the name

psychoid, borrowing the term from the founder of neovitalism Hans Drietsch. The most common

of them are synchronicities, meaningful connections between intrapsychic experiences and events

in spacetime (Jung 1960). Additional examples are supernormal physical feats of athletes, the

yogic siddhis, physical mediumship in spiritistic seances, UFO experiences, Poltergeist, and

intentional psychokinesis (Murphy and White 1972, Murphy 1992, Mack 1994 and 1999,

Ostrander and Schroeder 1970, Hastings 1978).

The existence and nature of transpersonal experiences violate some of the most basic

assumptions of materialistic science. They imply such seemingly absurd notions as the

relativity and arbitrary nature of all physical boundaries, nonlocal connections in the universe,

communication through unknown means and channels, memory without a material substrate,

the nonlinearity of time, or consciousness associated with all living organisms, and even

inorganic matter. Many transpersonal experiences involve events from both the microcosm

and the macrocosm, realms that cannot normally be reached by unaided human senses, or from

historical periods that precede the origin of the solar system, formation of planet earth,

appearance of living organisms, development of the nervous system, and emergence of Homo

sapiens.

The totality of the experiences and observations described above represents a

formidable challenge to materialistic science, something that cannot be handled by minor

conceptual patchwork (ad hoc hypotheses), but asks for major paradigmatic overhaul. After

more than half century of research into holotropic states of consciousness, I am convinced of

the ontological reality of the transpersonal domain and its pivotal gnoseological importance.

Mainstream scientists tend to deal with this challenge by denying or misinterpreting the

existing evidence. This stalwart resistance based on radical incompatibility of the new data

with the dominant paradigm in science is further fomented by a tendency of scientists to

“confuse the map with the territory” alluded to by Thomas Kuhn and discussed at length by

Alfred Korzybski and Gregory Bateson (Kuhn 1962, Korzybski 1933, Bateson 1972 and

9

1979). The inclination to mistake the existing paradigms for an accurate and definitive

description of reality has been pervasive in the world of science.

Ervin Laszlo’s map of reality addresses the baffling problems and paradoxes in

various disciplines of modern science and suggests their solution. His tour de force, extended

over half a century and culminating in the present book, is a truly phenomenal and

groundbreaking achievement (Laszlo 1993, 1999, 2003, 2007). I briefly outline here the

radically new perspective that his map offers on the problems encountered in the research on

holotropic states of consciousness, particularly those connected with a wide range of

transpersonal experiences.

The most important general conclusion that one can draw from various avenues of

modern consciousness research is that consciousness is not a product of the neurophysiological

processes in the brain, but an essential and integral part of existence. This realization is also

the basic tenet of Laszlo’s map of reality. According to this map, consciousness does not

originate in the brain, but beyond spacetime in the Akashic domain. This domain forms and in-

forms all entities and phenomena in spacetime.

The Akashic Urgrund harbors the logos of the cosmos; it contains the information,

rules, and regularities that govern events in the manifest world and the behavior of their

constituents. It also conserves a complete holographic record of the history of the universe and

of our planet, including the patterns of consciousness that it created. Since this domain has no

boundaries and partitions, all the in-formation contained in it is present in all its points.

Consciousness of three-dimensional entities in spacetime is localized but intrinsically

nonlocal, because it is a projection from the Akashic beyond-spacetime domain.

Communication between them can be instantaneous over any distance and any interval of

time.

Many problems related to transpersonal experiences can be resolved if we accept

Laszlo’s postulate of the Akashic Holofield with all the characteristics that he describes, and

consider the possibility that localized consciousness maintains its connection with this domain

and can access the information stored in it. One of the most astonishing observations in

holotropic states of consciousness is the possibility of what appears to be time travel to other

historical periods and countries. I have in my records many reports of individuals who were

convinced that they experienced events which took place in ancient Assyria or Babylonia,

10

Japan at the time of the samurais, in the French Revolution, colonial Africa, and many other

times and places. I have personally experienced what appeared to be convincing past life

experiences in ancient Egypt and Czarist Russia and similar sequences from ancient and more

recent historical periods and various geographical locations (Grof 2006b). The possibility that

information about events in spacetime remains holographically recorded in the beyond-

spacetime Akashic domain is a basic assumption of Ervin Laszlo’s integral map in regard to

the exploration of consciousness. The existence of these experiences can be seen as the

empirical validation of this map.

Experiential identification with other people, animals, plants, and inorganic materials,

for which it is impossible to find horizontal communication channels, become understandable

if we accept the possibility that the connection is mediated by in-formation beyond spacetime.

This in-formation would also account for Jung’s “a-causal connecting principle” underlying

synchronicities and for such ESP phenomena as telepathy, clairvoyance, psychometry, and

astral projection. Psychoid events could be seen as situations in which localized consciousness

reaches beyond spacetime and appropriates the capacity of orchestrating the behavior of

various constituents of spacetime as it does in the creation of the phenomenal world itself. The

shift of localized consciousness in spacetime to the Akashic Holofield could account for many

experiences and events occurring in near-death situations, during the dying process, or

following biological death. Examples would be out-of-body experiences (OBEs), veridical

OBEs in congenitally blind people (“mindsight”) (Tart 1968, Ring 1982, Ring and Valarino

1998, Ring and Cooper 1999), bardo body and bardo realms described in the Tibetan Book of

the Dead, apparitions of recently dead relatives and friends, the “welcoming committee” of

deceased people appearing to those who are close to death, auspiciously timed physical events

in the life of survivors, communication with deceased people (Sidgewick et al. 1894), haunted

houses and castles, as well as visions of astral planes and spirits

Ervin Laszlo’s map of reality based on theories and findings in cutting edge of science

offers an elegant solution for the dilemmas and paradoxes in a number of scientific disciplines

that have remained and persisted even after earlier revolutionary attempts had provided partial

corrections. I am referring here to David Bohm’s theory of holomovement, Karl Pribram’s

holographic theory of the brain, Rupert Sheldrake’s concept of morphic resonance and

morphogenetic fields, Ilya Prigogine’s discovery of dissipative structures, Alfred North

11

Whitehead’s process philosophy, Gregory Bateson’s generalist world view, and others (Bohm

1980, Pribram 1971, Sheldrake 1981, Prigogine 1980, Whitehead 1929, Bateson 1972 and 1979).

Laszlo’s new map also achieves something that previous generations of modern scientists

would have considered impossible. It explains and illuminates a number of seemingly obscure

and absurd assertions and tenets found in mystical and esoteric literature. For example, the Jain

religion describes all beings in the universe as self-deluded separate units of consciousness (jivas)

that misperceive themselves as autonomous units. The jivas have an important characteristic that

seems fantastic and incredible: each of them has the information about all the others. Vedic

mythology describes a pearl necklace in Indra’s heaven in which the pearls are arranged in such a

way that each of them reflects all the others; this necklace symbolizes the universe. In the

remarkable philosophy of mutual interpenetration found in Avatamsaka (Huayan) Buddhism, the

essence of the universe is succinctly captured in four statements: One in One, One in Many, Many

in Many, and Many in One.

The ancient Emerald Tablet (tabula smaragdina) attributed to Hermes Trismegistus

states: “That which is below is like that which is above and that which is above is like that which

is below to do the miracles of one only thing.” The idea that the macrocosm is contained in every

microcosm can be found in many esoteric systems: Tantra, Kabbalah, the Gnostic tradition, and

others. The concept that each of us is identical with the entire universe is graphically represented

in the images of Purushakara Yantra, Adam Kadmon, and the Gnostic Cosmic Man. Research into

holotropic states has brought empirical validation for this idea, if it is properly understood. Each

of us is identical with the entire universe, but not in terms of what can be weighed and measured,

but because we have the potential to experientially identify with any of its parts.

Laszlo’s new map of reality subsumes ideas from various philosophical systems. Thus in

the monadology of the great German mathematician and philosopher Gottfried Wilhelm Leibniz,

the universe consists of monads, essential forms of being that are eternal and indestructible. Each

of them contains the information about all the others and reflects the entire universe in a pre-

established harmony. According to Alfred North Whitehead the universe is made up of

elementary events of experience rather than enduring material substances. Each of these moments

(”actual occasions”) contains the entire history of the universe and is internally related to all the

others (Whitehead 1933).

12

Ervin Laszlo’s transdisciplinary understanding of cosmos and consciousness summarized in his

opus magnum, A New Map of Reality: The Worldview of 21st Century Science bridges and

integrates science, philosophy, metaphysics, and spirituality. However, its potential significance

reaches even farther; the concept of the Akashic domain has important implications for and

application in ecology, economy, sociology, politics, and religion. Laszlo’s articulation of a new

map of reality could become a priceless instrument in solving the problems brought into the

world by the industrial system, and could show us the way toward a sustainable global

civilization.

13

