Introduction

This is a book about the self, the soul as it were (to use two terms with all the wrong connotations). It argues for the view of the self as a field of pure consciousness or “Cartesian theater” (to use the dismissive terminology of Daniel Dennett). It draws conclusions about the self and its relations to the physical body and the physical world that the reader may find unorthodox and surprising.

This book will explore many familiar areas in a hopefully unfamiliar way. These areas include the perennial mind-body problem, the role of consciousness in quantum mechanics, the anthropic principle, the evidence for Intelligent Design, and parapsychology (the investigation of ostensible paranormal abilities such as ESP and psychokinesis).

This book retraces many of the themes of my earlier book The Nature of Mind (Stokes, 1997) and in places may be regarded as an updating of that book. It also contains a comprehensive updating of my chapter on theoretical parapsychology in Stanley Krippner’s Advances in Parapsychological Research series (Stokes, 1987). However, the central focus in the present book is much different from that in these two earlier works, as are the ultimate conclusions drawn.

The central themes are introduced in Chapter 0, which may be regarded as the real introduction to the book; these themes then are expanded in more detail in the remaining chapters.

The reader may find the ultimate conclusions drawn to be unsettling and disconcerting, as did I in arriving at them. Once they begin to hack their way into your brain, however, they may provide you with a sense of peace greater than that offered by the dogmas hawked by religions that are still mired in the concept of the Person.
Postscript added on August 6, 2007
A condensed and abridged version of this manuscript was published by McFarland in 2007 as The Conscious Mind and the Material World: On Psi, the Soul, and the Self. This original manuscript contains a complete updating of my previous book The Nature of Mind as well as of my chapters on theoretical parapsychology and spontaneous psi experiences in Volumes 5 and 8 (respectively) of Stanley Krippner’s Advances in Parapsychological Research series (all three of these books were also published by McFarland). I would encourage readers of this work to also read the aforementioned book The Conscious Mind and the Material World, as it presents a more streamlined (and updated) development of the central themes in this manuscript.
PAGE
iv

