
 1

2012 and Human Destiny:

End of the World or Consciousness Revolution?

Stanislav Grof, M.D.

Since the publication of Jose Arguelles’ book The Mayan

Factor: Path Beyond Technology (Arguelles 1987) brought to the

attention of lay audiences the ancient prophecy concerning the end of

the Maya Long Count calendar, which started on August 11, 3114 BC,

and will end on December 21, 2012 AD, this date has become the focus

of many articles, books, and conferences and of a forthcoming movie

entitled 2012. Similar prophecies about the end of the Great Cycle can

be found in many other cultural and religious groups – the Hopi,

Navajo, Cherokee, Apache, Iroquois confederacy, ancient Egyptians,

the Kabbalists, Essenes, Qero elders of Peru, the Subsaharan Dogon

tribe, and the Australian Aborigines.

With a few exceptions, the Mayan prophecy about the end of

the cosmic cycle, the Fifth World, has been interpreted in terms of

actual physical destruction of humanity and of the material world, in a

way similar to the interpretation (or better misinterpretation) of the

term apocalypse by Christian fundamentalists, particularly the millions

of American Christians who believe that at the time of this global

destruction they will experience “rapture” and be united with Jesus.

People who see it this way are not aware of the fact that the original

 2

and literal meaning of the term apocalypse (Greek Ἀποκάλυψις
Apokálypsis) is not destruction but "lifting of the veil" or "revelation.”

It referred to the disclosure of some secrets hidden from the majority of

humanity to certain privileged persons. The source of the

misinterpretation of this word is probably the phrase “apokálypsis

eschaton” which literally means "revelation at the end of the æon, or

age."

The purpose of this conference is to explore a radically

different, more optimistic interpretation of the Mayan prophecy – as

referring to the end of the world as we have known it: a world

dominated by unbridled violence and insatiable greed, egotistic

hierarchy of values, corrupted institutions and corporations, and

irreconcilable conflicts between organized religions. Instead of

predicting a physical destruction of the material world, the Mayan

prophecy might refer to death and rebirth and a mass inner

transformation of humanity. In order to explore this idea, we have to

answer two important questions, First, how could ancient Mayans two

thousand years ago predict what situation humanity would be facing in

the twenty-first century? And second, are there any indications that

modern society, more specifically the industrial civilization, is

currently on the verge of a major psychospiritual transformation? I will

try to address these questions in this course of my presentation.

The Mayan prophecy concerning the 2012 winter solstice has

an important astronomical dimension. Over 2,000 years ago the early

 3

Maya formulated a profound galactic cosmology. Being excellent

observers of the sky, they noticed that the position of the winter solstice

sun was slowly shifting toward an alignment with the galactic axis.

This movement is caused by so called precession - the wobble of the

rotational axis of the earth. The Mayans concluded that major changes

of cosmic proportions would occur at the time of this auspicious

solar/galactic alignment. This is an event that happens only every

25,920 years, which is the period required for the equinox to move

through all twelve zodiacal signs. C. G. Jung used in his book Aion and

in his other writings the term “Platonic Month” for the period that it

takes the vernal equinox point to pass through one constellation of the

sidereal zodiac (approximately 2160 years) and the term “Platonic

Year” for the completion of the entire zodiacal cycle.

 Astronomers of the pre-classic Maya culture called the Izapa

Culture devised the Long Count calendar consisting of thirteen baktuns

to target the time when the cosmic alignment would maximize -

December 2012 AD. The cultural legacy of ancient Mayans includes

stone monuments conveying in carved glyphs and images the prophecy

concerning this auspicious alignment. The above facts make it clear

why the list of presenters to this conference should include people like

John Major Jenkins, who has spent two decades studying Mayan

archeological records trying to understand their original meaning

(Jenkins 1998, 2002) or Robert Sitler, who has spent extensive time

with contemporary Mayans and can offer deep insights into their

 4

culture (2006). It is also obvious that an accomplished astrologer and

historian like Richard Tarnas would be able to make a vital

contribution to the main theme of the conference (Tarnas 2006).

My own area of interest in the last fifty years has been research

of non-ordinary states of consciousness or, more specifically, an

important subcategory of these states for which I coined the term

holotropic. This composite word means literally "oriented toward

wholeness" or "moving in the direction of wholeness" (from the

Greek holos = whole and trepein = moving toward or in the direction

of something). These are states that novice shamans experience

during their initiatory crises and later induce in their clients. Ancient

and native cultures have used these states 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

inducing these states were also developed in the context of the great

religions of the world – Hinduism, Buddhism, Taoism, Islam,

Judaism, and Christianity (Grof 2000, 2006).

It is less immediately evident and requires some explanation

why and how experiences and observations from the study of

holotropic states can throw new light on the problem of the Mayan

prophecy. The key consideration in this regard is that powerful

consciousness-expanding procedures (“technologies of the sacred”)

played an integral and essential role in the Mayan culture. We have

ample pictorial evidence on Mayan stone stelae, sculptures, and

 5

ceramics that they used for this purpose the Mexican cactus peyote

(Lophophora williamsii), magic mushrooms (Psilocybe mexicana or

coerulescens known to the Indians as Xibalba okox or teonanacatl),

and skin secretions of the toad Bufo marinus. Additional plant materials

used in pre-Hispanic Mesoamerica were the morning glory seeds

(Ipomoea violacea) called by the natives ololiuqui, Salvia divinatorum,

also known as diviner’s sage, wild tobacco (Nicotiana rustica), and

balche (a fermented drink made from the tree Lonchocarpus longistylus

and honey).

A powerful and specifically Mayan mind-altering technique

was massive bloodletting induced by using lancets made of stingray

spines, flint, or obsidian to wound the tongue, earlobes, and genitals

(Schele and Miller 1986, Grof 1994). Ritual bloodletting opened up an

experiential realm that was not ordinarily accessible before the time of

biological death. The Mayans used the symbol of the Vision Serpent

for the experiences induced by blood loss and shock. This symbol

represented the contact between the everyday world of human beings

and the world of gods and sacred ancestors, who were expected to

appear in their visions in the supernatural realms. The lancet was

perceived as a sacred object with enormous power; it was personified in

the form of the Perforator God.

Because of the extraordinary importance that these

“technologies of the sacred” had in the Mayan culture, it is reasonable

to assume that visionary experiences induced by them might have

 6

provided inspiration for the prophecy concerning 2012 and played a

major role in its articulation. It is thus fully justified to look at this

prophecy through the prism of the discoveries of modern consciousness

research.

In holotropic states of consciousness, it is possible to obtain

profound revelations concerning the master blueprint of the universe

designed by cosmic intelligence of such astonishing proportions that it

is far beyond the limits of our everyday imagination. Individuals

experiencing psychedelic states, including myself, occasionally

reported that they had profound illuminating insights into the creative

dynamics of the Kosmos. More specifically, psychedelic pioneer

Terrence McKenna described in his preface to John Major Jenkins’

book “Maya Cosmogenesis 2012” that he received his insights

concerning 2012 in his mushroom sessions.

Individuals who had such illuminating cosmic visions suddenly

understood that what is happening in the material world is formed and

informed by archetypal principles, beings, and events existing in

dimensions of reality that are inaccessible for our everyday

consciousness. They also saw that the dynamics of the archetypal world

is systematically correlated with the movements of the planets, their

angular relationships, and their relative positions to the fixed stars. This

led to a completely new understanding of astrology, its origins, and

paramount importance. It became clear to them that the source of

astrology were global encompassing visions of the workings of the

 7

Kosmos and not tedious accumulation of individual observations of

correlations between events in the world and celestial bodies.

Richard Tarnas, amassed over a period of more than thirty

years impressive and convincing evidence for systematic correlations

existing between the archetypal world, celestial dynamics, and

psychological and historical processes and presented it in his ground-

breaking and paradigm-breaking book Cosmos and Psyche (Tarnas

2006). Rick’s astrological research has focused primarily on

correlations with the movements of the planets, but there exist

astrological systems, which pay great attention to fixed stars;

experiences in holotropic states can provide equally revealing insights

in this regard.

An important aspect of experiences in holotropic states is that

they transcend narrow linear time and make it possible to see events in

the universe on a cosmic astronomical scale. In all their grandeur, time

scales like the Mayan Long Count Calendar or the Great or Platonic

Year are very modest as compared to others inspired by visionary

experiences, such as those found in Tantric science, in which the age of

the universe amounts to billions of years (a number similar to the

assessment of modern cosmologists), or to those discussed in Hindu

religion and mythology, such as the kalpas or the Day of Brahman that

also amounts to billions of years. The visions of ancient Mayan seers

could thus with the help of “technologies of the sacred” easily reach

many centuries into the future.

 8

The Mayan prophecy concerning the galactic alignment is not

limited to astronomical observations and astrological predictions; it is

intimately interconnected with mythology, with what C. G. Jung called

the archetypal domain of the collective unconscious. For example, the

Mayan seers referred to the December solstice sun as “Cosmic Father”

and to the Milky Way as “Cosmic Mother. They envisioned the center

of the galaxy, where modern astronomy places a giant black hole, as

her creative and destructive womb. The time of the galactic alignment

was thus the time of a cosmic hieros gamos, sacred marriage between

the Feminine and the Masculine.

In the year 2012, the sun will have traveled to the edge of a

cosmic dust cloud known as the Great Dark Rift that lies along the

Milky Way and seems to divide its light into two paths. The Mayans

called this dark rift Xibalba Be {Road to the Underworld) and saw it as

a place of birth and death and of death/rebirth. It was for them the birth

canal of the Cosmic Mother Creatrix, where the December solstice sun

gets reborn in 2012. It was also a death place, because it is the doorway

into the underworld, the land of the dead and the unborn. These

associations clearly were not products of everyday fantasy and

imagination of the Mayans projected on the night sky, but results of

profound direct apprehensions of the connection between the

archetypal world and the celestial bodies and processes.

The Mayan prophecy has also an important mythological

connection to the story about the Hero Twins, Hunahpu and Xbalanque,

 9

who were invited by the death gods to visit the underworld Xibalba and

play ballgame with them. The Xibalba Lords put them through many

ordeals and the brothers overcame them all and, finally, they died and

were reborn as the Sun and the Moon (or according to some

interpretations as the Sun and Venus). The part of the story that seems

particularly relevant in this regard is the battle of the twins with the

bird demon Vucub-Caquix ("Seven-Macaw"); he is a vain, selfish, and

impulsive ruler, who pretends to be the sun and the moon of the

twilight world inbetween the former creation and the present one. He

seems to represents the ego archetype that is dominant at the end of the

cycle. Seven Macaw seems to have an archetypal parallel in the New

Testament -– the Endtime Ruler or the "Beast," also known as

Antichrist.

Hunahpu and Xbalanque defeat Seven Macaw and strip him of

his teeth (the instrument of violence), of his riches, and his power. By

doing this, they facilitate the resurrection of their father, One Hunahpu,

a just ruler who represents selfless divine consciousness that is holistic;

it shows concern for all beings, and makes political decisions based

upon future generations or - as Native Americans say – with regard to

how they will affect seven generations down the road.

Research of holotropic states – psychedelic therapy, holotropic

breathwork, and work with individuals in “spiritual emergencies” –

made major contributions to the understanding of mythology. Myths

are commonly considered to be products of human fantasy and

 10

imagination not unlike stories of modern fiction writers and

playwrights. However, the work of C. G. Jung and Joseph Campbell

brought about a radically new understanding of mythology. According

to these two seminal thinkers, myths are not fictitious stories about

adventures of imaginary characters in nonexistent countries and thus

arbitrary products of individual human fantasy. Rather, myths originate

in the collective unconscious of humanity and are manifestations of

primordial organizing principles of the psyche and of the cosmos which

Jung called archetypes (Jung 1976).

Archetypes express themselves through the individual psyche

and its deeper processes, but they do not originate in the human brain

and are not its products. They are superordinate to the individual

psyche and function as its governing principles. In holotropic states the

archetypal world can be directly experienced in a way that is as

convincing and authentic as the material world appears to be, or more

so. To distinguish transpersonal experiences involving archetypal

figures and domains from imaginary products of individual fantasy,

Jungians refer to this domain as imaginal.

French scholar, philosopher, and mystic, Henri Corbin, who

first used the term mundus imaginalis, was inspired in this regard by

his study of Islamic mystical literature (Corbin 2000).). Islamic

theosophers call the imaginal world, where everything existing in the

sensory world has its analogue, ‘alam a mithal,’ or the “eighth

climate,” to distinguish it from the “seven climates,” regions of

 11

traditional Islamic geography. The imaginal world possesses extension

and dimensions, forms and colors, but these are not perceptible to our

senses as they would be if they were properties of physical objects.

However, this realm is in every respect as fully ontologically real and

susceptible to consensual validation by other people as the material

world perceived by our sensory organs.

Archetypes are timeless essences, cosmic ordering principles,

which can also manifest as mythic personifications, or specific deities

of various cultures. The figures of Maya mythology – Hunahpu,

Xbalanque, Seven Macaw, Quetzalcoatl (Kukulcan), and others - like

those of any other culture are thus ontologically real and can be directly

apprehended by individuals experiencing holotropic states. As John

Major Jenkins pointed out, Giorgio de Santillana and Hertha von

Dechend contributed to the understanding of archetypes another

important dimension that is relevant for the problem of the Mayan

prophecy. They described in their book Hamlet’s Mill the deep

connection that exists between myth and astronomical processes (de

Santillana and Dechend 1969).

In 1948, after many years of systematically studying

mythologies of various cultures of the world, Joseph Campbell

published his ground-breaking book The Hero with a Thousand Faces,

which in the following decades profoundly influenced research and

understanding in the field (Campbell 1968). Analyzing a broad

 12

spectrum of myths from various parts of the world, Campbell realized

that they all contained variations of one universal archetypal formula,

which he called the monomyth. This was the story of the hero, either

male or female, who leaves his or her home ground and, after fantastic

adventures culminating in psychospiritual death and rebirth, returns as

a deified being. The story of the Mayan Hero Twins is a classical

example of Campbell’s Hero’s Journey. It belongs to a vast array of

archetypal motifs that we can experience in holotropic states.

I hope that the above discussion adequately addressed the first

question that I asked earlier in my presentation: “How could ancient

Mayans two thousand years ago discover anything that would be

relevant for humanity in the twenty-first century?” The theme of Joseph

Campell’s Hero’s Journey brings us to the second question: “If the

Mayan prophecy does not refer to the end of the world and to physical

destruction of humanity, but to profound collective psychospiritual

death and rebirth comparable to what Campbell described on the

individual scale, are there any indications that such inner

transformation is possible or that it actually is already underway.

My approach to this question is based not only on observations

of the experiences of thousands of individuals in holotropic states of

consciousness – psychedelic therapy, holotropic breathwork sessions,

and spontaneous psychospiritual crises (“spiritual emergencies”) - but

also on extensive personal experience of these states. I would like to

 13

begin this discussion with an account of an experiential sequence from one of

my own psychedelic sessions. It provided for me deep insights into the

archetype of the Apocalypse, a motif that occurs relatively rarely in holotropic

states, but is particularly relevant for the topic of our conference.

About fifty minutes into the session, I started

experiencing strong activation in the lower part of my body. My

pelvis was vibrating as enormous amounts of energy were being

released in ecstatic jolts. At one point, this streaming energy

swept me along in an intoxicating frenzy into a whirling cosmic

vortex of creation and destruction.

In the center of this monstrous hurricane of primordial

forces were four giant herculean figures performing what

seemed to be the ultimate cosmic saber dance. They had strong

Mongolian features with protruding cheekbones, oblique eyes,

and clean-shaven heads decorated by large braided ponytails.

Whirling around in a frantic dance craze, they were swinging

large weapons that looked like scythes or L-shaped scimitars; all

four of these combined formed a rapidly rotating swastika.

I intuitively understood that this monumental archetypal

scene was related to the beginning of the process of creation and

simultaneously to the final stage of the spiritual journey. In the

cosmogenetic process (in the movement from the primordial

 14

unity to the worlds of plurality) the blades of the scimitars

represented the force that is splitting and fragmenting the unified

field of cosmic consciousness and creative energy into countless

individual units. In relation to spiritual journey, they represented

the stage when the seeker’s consciousness transcends separation

and polarity and reaches the state of original undifferentiated

unity. The direction of this process seemed to be related to the

clockwise and counterclockwise rotation of the blades. Projected

into the material world, this archetypal motif seemed to be

related to growth and development (the fertilized egg or seed

becoming an organism) or destruction of forms (wars, natural

catastrophes, decay).

Then the experience opened up into an unimaginable

panorama of scenes of destruction. In these visions, natural

disasters, such as volcanic eruptions, earthquakes, crashing

meteors, forest fires, floods and tidal waves, were combined with

images of burning cities, entire blocks of collapsing high-rise

buildings, mass death, and horror of wars. Heading this wave of

total annihilation were four archetypal images of macabre riders

symbolizing the end of the world. I realized that these were the

Four Horsemen of the Apocalypse. (pestilence, war, famine, and

death). The continuing vibrations and jolts of my pelvis now

became synchronized with the movements of this ominous

horseback riding and I became I joined the dance, becoming one

 15

of them, or possibly all four of them at once, leaving my own

identity behind.

Suddenly, there was a rapid change of scenery and I had

a vision of the cave from Plato’s Republic. In this work, Plato

describes a group of people who live chained all of their

lives in a cave, facing a blank wall. They watch shadows

projected on the wall by things passing in front of the cave

entrance. According to Plato, the shadows are as close as

the prisoners get to seeing reality. The enlightened

philosopher is like a prisoner who is freed from this illusion

and comes to understand that the shadows on the wall are

illusory, as he can perceive the true form of reality rather

than the mere shadows seen by the prisoners. This was

followed by profound and convincing realization that the

material world of our everyday life is not made of «stuff»

but created by cosmic consciousness by infinitely complex

and sophisticated orchestration of experiences. It is a divine

play that the Hindus call lila, created by cosmic illusion

maya.

The final major scene of the session was a magnificent

ornate theater stage featuring a parade of personified universal

principles, archetypes - cosmic actors, who through a complex

interplay create the illusion of the phenomenal world. They were

 16

protean personages with many facets, levels, and dimensions of

meaning that kept changing their forms in extremely intricate

holographic interpenetration as I was observing them. Each of

them seemed to represent simultaneously the essence of his or

her function and all the concrete manifestations of this element in

the world of matter. There was Maya, the mysterious ethereal

principle symbolizing the world illusion; Anima, embodying the

eternal Female; a Mars-like personification of war and

aggression; the Lovers, representing all the sexual dramas and

romances throughout ages; the royal figure of the Ruler; the

withdrawn Hermit; the elusive Trickster; and many others. As

they were passing across the stage, they bowed in my direction,

as if expecting appreciation for the stellar performance in the

divine play of the universe.

This experience brought me a deep understanding of the

meaning of the archetypal motif of the Apocalypse. It suddenly seemed

profoundly wrong to see it as related exclusively to physical destruction

of the world. It is certainly possible that the Apocalypse will in the future

be actually manifested on a planetary scale as a historical event, which is

a potential of all archetypes. There are many examples of situations in

which archetypal motifs and energies broke through the boundary that

usually separates the archetypal realm from the material world and shaped

history. The giant asteroid that 65 million years ago killed the

dinosaurs, wars of all ages, the crucifixion of Jesus, the medieval

 17

Witches’ Sabbath and Dance of Death, the Nazi concentration camps, and

Hiroshima are just a few salient examples. But the primary importance of

the archetype of the Apocalypse is that it functions as an important

landmark on the spiritual journey. It emerges into the consciousness of the

seeker at a time when he or she recognizes the illusory nature of the

material world. As the universe reveals its true essence as virtual reality,

as a cosmic play of consciousness, the world of matter is destroyed in the

psyche of the individual. This might also be the meaning of the “end of

the world” referred to in the Mayan prophecy.

The observations from modern consciousness research that are

most relevant for a positive interpretation of the Mayan prophecy are

related to a phenomenon that is much more common in holotropic states

than the experience of the Apocalypse; it is the experience of

psychospiritual death and rebirth. This experience has played a crucial

role in the ritual and spiritual history of humanity – in shamanism, rites of

passage, the ancient death/rebirth mysteries, and in the great religions of

the world (see the Christian concept of being “born again” and the Hindu

“dvija”). The process of death and rebirth is a multivalent archetype that

manifests on many different levels and in various areas and ways, but in

self-exploration and therapy it is closely related to the reliving and

conscious integration of the memory of biological birth.

Psychospiritual death and rebirth is one of the most

prominent themes in therapeutic work using holotropic states.

 18

When the age regression in the process of deep experiential self-

exploration moves beyond the level of memories from childhood

and infancy and reaches the level of the unconscious that contains

the memory of birth, we start encountering emotions and physical

sensations of extreme intensity, often surpassing anything we

previously considered humanly possible. At this point, the

experiences become a strange mixture of the themes of birth and

death. They involve a sense of a severe, life-threatening

confinement and a desperate and determined struggle to free

ourselves and survive.

Because of the close connection between this domain of the

unconscious and biological birth, I have chosen for it the name

perinatal. It is a Greek-Latin composite word where the prefix peri-

, means "near" or "around,” and the root natalis signifies

"pertaining to childbirth." This word is commonly used in medicine

to describe various biological processes occurring shortly before,

during, and immediately after birth. The obstetricians talk, for

example, about perinatal hemorrhage, infection, or brain damage.

However, since traditional medicine denies that the child can

consciously experience birth and claims that this event is not

recorded in memory, one never hears about perinatal experiences.

The use of the term perinatal in connection with consciousness

reflects my own findings and is entirely new (Grof 1975).

 19

The perinatal region of the unconscious contains the

memories of what the fetus experienced in the consecutive stages of

the birth process, including all the emotions and physical sensations

involved. These memories form four distinct experiential clusters,

each of which is related to one of the stages of the birth process. I

have coined for them the term Basic Perinatal Matrices (BPM I-

IV). BPM I consists of memories of the advanced prenatal state just

before the onset of the delivery. BPM II is related to the onset of

the delivery when the uterus contracts, but the cervix is not yet

open. BPM III reflects the struggle to be born after the uterine

cervix dilates. And finally, BPM IV holds the memory of the

emerging into the world, the birth itself.

The content of these matrices is not limited to fetal

memories; each of them also provides selective opening into a vast

domain in the unconscious psyche that we now call transpersonal.

This involves experiential identification with other people and other

life forms, ancestral, racial, collective, phylogenetic and karmic

memories, and material from the historical and archetypal

collective unconscious, which contains motifs of similar

experiential quality. Emergence of this material into consciousness

constitutes the process of psychospiritual death and rebirth and

results in deep inner transformation.

 20

Some of the insights of people experiencing holotropic states

of consciousness are directly related to the current global crisis and

its relationship with consciousness evolution. They show that we

have exteriorized in the modern world many of the essential themes

of the death rebirth process that a person involved in deep personal

transformation has to face and come to terms with internally. The

same elements that we would encounter in the process of

psychological death and rebirth in our visionary experiences make

today our evening news. This is particularly true in regard to the

phenomena that characterize what I refer to as the third Basic

Perinatal Matrix (BPM III)(Grof 2000).

As I mentioned earlier, this matrix is related to the stage of

birth when the cervix is open and the fetus experiences the tedious

propulsion through the birth canal. This stage is associated with the

emergence of the shadow side of human personality – murderous

violence and excessive or deviant sexual drives, scatological

elements, and even satanic imagery. It is easy to see manifestations

of these aspects of the death rebirth process in today’s troubled

world.

We certainly see the enormous unleashing of the aggressive

impulse in the many wars and revolutionary upheavals in the world,

in the rising criminality, terrorism, and racial riots. Equally

dramatic and striking is the lifting of sexual repression and freeing

 21

of the sexual impulse in both healthy and problematic ways. Sexual

experiences and behaviors are taking unprecedented forms, as

manifested in the sexual freedom of adolescents, premarital sex,

gay liberation, general promiscuity, common and open marriages,

high divorce rate, overtly sexual books, plays and movies,

sadomasochistic experimentation, and many others.

The demonic element is also becoming increasingly manifest

in the modern world. Renaissance of satanic cults and witchcraft,

popularity of books and horror movies with occult themes, and

crimes with satanic motivations attest to that fact. Terrorism of the

fundamentalist fanatics and groups is also reaching satanic

proportions. The scatological dimension is evident in the

progressive industrial pollution, accumulation of waste products on

a global scale, and rapidly deteriorating hygienic conditions in large

cities. A more abstract form of the same trend is the escalating

corruption and degradation of political, military, economic, and

religious institutions, including the American presidency.

Ancient Mayans showed profound interest in death and in

the process of death and rebirth. Much of the Mayan ritual and art

was dedicated to the process of death, from the soul's entrance into

the underworld called Xibalba to a final rebirth and apotheosis.

Mayan mythology and funereal art described death as a journey

whose challenges were known and its important stages were

 22

depicted on coffins, wall paintings, pottery, jades, and other objects

that accompanied the deceased during the great transition.

Unfortunately, no specific eschatological texts comparable

to the Egyptian or Tibetan Book of the Dead have survived from

the Mayan Classical Period, since much of the Maya literary legacy

has been lost for posterity. Only a few codices, accordion-like bark

paper screenfolds with rich and colorful illustrations, survived the

hot and moist climate of Central America and escaped the ravaging

of the Spanish invaders." However, in the 1970s, mayologists Lin

Crocker and Michael Coe were able to distinguish a group of

funeral vessels painted in the style of the Maya codices, probably

by the same artists. Cardiosurgeon and archeologist Francis

Robicsek was able to assemble substantial evidence for his theory

that certain sequences of the vases of the 'ceramic codex,' placed in

proper sequence, actually represented a Maya Book of the Dead"

(Robicsek 1981).

 Observations from the research of holotropic states of

consciousness have thrown new light on human propensity to

unbridled violence and insatiable greed – two forces that have

driven human history since time immemorial and are currently

threatening survival of life on this planet. This research has

revealed that these “poisons,” as they are called in Tibetan

Vajrayana, have much deeper roots than current biological and

 23

psychological theories assume – biology with concepts like the

naked ape, the triune brain, and the selfish gene and psychoanalysis

and related schools with their emphasis on base instincts as the

governing principles of the psyche.

Deep motivating forces underlying these dangerous traits of

human nature have their origin on the perinatal and transpersonal

levels of the psyche, domains that mainstream psychology does not

yet recognize (Grof 2000). The finding that the roots of human

violence and insatiable greed reach far deeper than mainstream

academic science ever suspected and that their reservoirs in the

psyche are truly enormous could in and of itself be very

discouraging. However, it is balanced by the exciting discovery of

new therapeutic mechanisms and transformative potentials that

become available in holotropic states on the perinatal and

transpersonal levels of the psyche.

We have seen over the years profound emotional and

psychosomatic healing, as well as radical personality

transformation, in many people who were involved in serious and

systematic experiential self-exploration and inner quest. Some of

them had supervised psychedelic sessions, others participated in

holotropic breathwork workshops and training or various other

forms of experiential psychotherapy and self-exploration. Similar

changes occur often in individuals who are involved in shamanic

 24

practice or are meditators and have regular spiritual practice. We

have also witnessed profound positive changes in many people who

received adequate support during episodes of spontaneous

psychospiritual crises (“spiritual emergencies”). Thanatologist Ken

Ring referred to this group of transformative experiences as

“Omega experiences” and included in it near-death experiences and

alien abduction experiences (Ring 1984).

As the content of the perinatal level of the unconscious

emerges into consciousness and is integrated, the individuals

involved undergo radical personality changes. They experience

considerable decrease of aggression and become more peaceful,

comfortable with themselves, and tolerant of others. The experience

of psychospiritual death and rebirth and conscious connection with

positive postnatal or prenatal memories reduces irrational drives

and ambitions. It causes a shift of focus from the past and future to

the present moment and enhances zest, élan vital, and joi de vivre -

ability to enjoy and draw satisfaction from simple circumstances of

life, such as everyday activities, food, lovemaking, nature, and

music. Another important result of this process is emergence of

spirituality of a universal and mystical nature that, unlike the

dogmas of mainstream religions, is very authentic and convincing,

because it is based on deep personal experience.

 25

The process of spiritual opening and transformation

typically deepens further as a result of transpersonal experiences,

such as identification with other people, entire human groups,

animals, plants, and even inorganic materials and processes in

nature. Other experiences provide conscious access to events

occurring in other countries, cultures, and historical periods and

even to the mythological realms and archetypal beings of the

collective unconscious. Experiences of cosmic unity and one's own

divinity result in increasing identification with all of creation and

bring the sense of wonder, love, compassion, and inner peace.

What began as a process of psychological probing of the

unconscious psyche conducted for therapeutic purposes or personal

growth automatically becomes a philosophical quest for the

meaning of life and a journey of spiritual discovery. People, who

connect to the transpersonal domain of their psyche, tend to

develop a new appreciation for existence and reverence for all life.

One of the most striking consequences of various forms of

transpersonal experiences is spontaneous emergence and

development of deep humanitarian and ecological concerns.

Differences among people appear to be interesting and

enriching rather than threatening, whether they are related to

gender, race, color, language, political conviction, or religious

belief. Following this transformation, these individuals develop a

 26

deep sense of being planetary citizens rather than citizens of a

particular country or members of a particular racial, social,

ideological, political, or religious group. and they feel the need to

get involved in service for some common purpose. These changes

resemble those that have occurred in many of the American

astronauts who were able to see the earth from outer space (see

Mickey Lemle’s documentary The Other Side of the Moon).

It becomes obvious that our highest priorities as biological

creatures have to be clean air, water, and soil. No other concerns,

such as economic profit, military pursuits, scientific and

technological progress, or ideological and religious beliefs, should

be allowed to take priority over this vital imperative. We cannot

violate our natural environment and destroy other species without

simultaneously damaging ourselves. This awareness is based on an

almost cellular knowledge that the boundaries in the universe are

arbitrary and that each of us is ultimately identical with the entire

web of existence.

In view of the fact that everything in nature runs in cycles

and is based on the principles of optimum values, homeostasis, and

sustainability, the technological civilization’s frantic pursuit of

unlimited economic growth, exploitation of non-renewable

resources, and exponential increase of industrial pollution hostile to

life appears to be dangerous insanity. In the world of biology excess

 27

of calcium, vitamins, or even water is not better than lack of these

substances and unlimited growth is the main characteristic of

cancer.

It is clear that a transformation associated with the

experience of psychospiritual death and rebirth would increase our

chances for survival if it could occur on a sufficiently large scale.

The great German writer and philosopher Johann Wolfgang Goethe

was aware of the importance of the experience of psychospiritual

deth and rebirth for the quality of our life and sense of belonging

when he wrote in his poem Selige Sehnsucht: “Und so lang du das

nicht hast, dieses: Stirb und werde! Bist du nur ein trüber Gast auf

der dunklen Erde.” (And as long as you do not experience this:

“Die and become!” you will be only a shadow guest on the dark

earth).

We can now return to the subject of our conference and of

this paper – the Mayan prophecy concerning 2012. Whether or not

this was predicted by ancient Mayan seers, we are clearly involved

in a dramatic race for time that has no precedent in the entire

history of humanity. What is at stake is nothing less than the future

of humanity and of life on this planet. Many of the people with

whom we have worked saw humanity at a critical crossroad facing

either collective annihilation or an evolutionary jump in

consciousness of unprecedented nature and dimension. Terence

 28

McKenna put it very succinctly: "The history of the silly monkey is

over, one way or another" (McKenna 1992). We either undergo a

radical transformation of our species or we might not survive.

 The final outcome of the crisis we are facing is ambiguous

and uncertain; it lends itself to pessimistic or optimistic

interpretation and each of them can be supported by existing data. If

we continue the old strategies, which in their consequences are

clearly extremely destructive and self-destructive, it is unlikely that

modern civilization will survive. However, if a sufficient number of

people undergoes a process of deep inner transformation, we might

reach a stage and level of consciousness evolution at which we will

deserve the proud name we have given to our species: homo sapiens

sapiens and live in a new world that will have little resemblance to

the old one.

Literature:

Arguelles, J.: The Mayan Factor: Path Beyond Technology. Rochester, VT.:
Inner Traditions, Berar and Company.

Campbell, J. 1968. The Hero with A Thousand Faces. Princeton: Princeton
University Press.

 29

Corbin, H. 2000. “Mundus Imaginalis, Or the Imaginary and the
Imaginal.” In: Working With Images (B. Sells, ed.). Woodstock,
Connecticut: Spring Publications 71-89.

Grof, S. 1985. Beyond the Brain. Birth, Death, and Transcendence in
Psychotherapy. Albany, NY: State University of New York (SUNY)
Press,.

Grof, S. 1994. Books of the Dead: Manuals for Living and Dying.
London: Thames and Hudson.

Grof, 2000. Psychology of the Future: Lessons from Modern

Consciousness Research. Albany, NY: State University of New York
(SUNY) Press,.

Grof, S. The Ultimate Journey: Consciousness and the Mystery of Death.
MAPS, Sarasota, FL, 2006.

Jenkins, J. M. 1998. Maya Cosmogenesis 2012. Rochester, NY: Inner

Traditions, Bear and Company.

Jenkins, J.M. Galactic Aligment:The Transformation of Consciousness

According to Mayan, Egyptian, and Vedic Traditions. Rochester,
VT: Bear and Company.

Jung, C.G. 1959. The Archetypes and the Collective Unconscious.
Collected Works of C.G. Jung. Vol. 9, Bollingen Series XX,
Princeton, New Jersey: Princeton University Press.

Jung, C.G. 1959. Aion. Collected Works of C.G. Jung. Vol. 9.2,
Bollingen Series XX, Princeton, New Jersey: Princeton University
Press.

McKenna, T. 1992. Food of the Gods: The Search for the Original Tree
of Knowledge. New York: Bantam Books.

Ring, K. 1984. Heading Toward Omega: In Search of the Meaning of the

 30

Near-Death Experience. New York: William Morrow.

Robicsek, F. 1981. The Maya Book of the Dead: The Ceramic Codex.
Charlottesville, VA.: University of Virginia Art Museum.

Santillana, G. and and Dechend, H. von. 1977. Hamlet’s Mill: An Essay
on Myth and the Frame of Time. Boston: Godine.

Schele, L. and Miller, M.A.: The Blood of Kings: Dynasty and Ritual
Art in Maya Art. New York: George Braziller, Inc.

Sitler, R. 2006. The 2012 Phenomenon: New Age Appropriation of an
Ancient Mayan Calendar. Nova Religio: The Journal of Alternative
and Emergent Religions, Volume 9, issue 3, pp. 24-38.

Tarnas, R. 2006. Cosmos and Psyche: Intimations of a New World

View. New York: Viking Press.

