

 [image: image]

 [image: image]

 ACKNOWLEDGMENTS

 I would like to thank the Marshall Frankel Foundation and Liz and Becky
Frankel for their generous support of the Sacred Mirrors book project. Marshall
Frankel, a Chicago businessman and well-known art collector, expressed a great
interest in the Sacred Mirrors during his life, and it was a pleasure to have been
his friend. I greatly cherish the friendship of his daughters.

 Thanks to publisher Ehud Sperling and the Inner Traditions staff for believing
in and actualizing the Sacred Mirrors book project. Leslie Colket and Wendy
Tilghman have edited the text with great skill and insight. Susan Davidson and
Frank Olinsky provided invaluable design work. Thanks also to art director
Estella Arias for cover consultation and press approval.

 Great appreciation is due my friend Ken Wilber, for giving us his insightful
perspective on the spiritual in art and for selflessly providing his essay in the
shadow of a time of personal grief, after the death of his beloved and extraordinary
wife, Treya.

 Special thanks go to Carlo McCormick, who is always deluged with requests
for essays and written work. He took on the difficult task of researching all of
my past work in depth and has given me with his essay the immense satisfaction
of being understood.

 Thanks to the assistance of my late grandmother, Carrie Stewart, who believed
in my work, I was able to begin the project of creating a book about the
Sacred Mirrors. Thanks also to my parents and to Allyson's family for their
continual emotional and moral support, and for remaining the healthy source
of our experience of parenthood. Thanks to our daughter, Zena, for her pure
smile and inspirational joy. She gives us back much more than we could ever
give to her.

 There is no one I must thank more than my greatest and most intrepid friend,
my wife, Allyson, who has been inspiring and helpful throughout the Sacred
Mirrors project. We sculpted and cast the frames together, a labor of love and
a most grueling task. She has edited my written words and advised me in almost
every aspect of my work. I consider her a great artist and feel privileged to
collaborate with her. This book is dedicated to Allyson.

 PREFACE

 On June 3, 1976, we simultaneously shared the same psychedelic vision: an
experience of the "Universal Mind Lattice." Our shared consciousness, no
longer identified with or limited by our physical bodies, was moving at tremendous
speed through an inner universe of fantastic chains of imagery, infinitely
multiplying in parallel mirrors. At a superorgasmic pitch of speed and
bliss, we became individual fountains and drains of Light, interlocked with an
infinite omnidirectional network of fountains and drains composed of and
circulating a brilliant iridescent love energy. We were the Light, and the Light
was God.

 It seemed as if the "real" material world was an illusory veil, now withdrawn,
and the energetic scaffolding of causation and creation, the Ultimate Reality,
eternal and infinite, was laid bare before and through us. All polarities were
incorporated and transcended without conflict—past and future, microscopic
and cosmic, male and female, self and other. Yet there was no extinguishment
of awareness. Indeed, we each felt this state to be our purified essence. "I" was
one particular point in the vast network, aware of "my" unique relationship
with all points in the field. An infinite Void seemed to provide the ground from
which this lattice of light emerged. We both realized our vital connection with
all beings and things in the Universe, with God. We felt that death was not to
be feared because the Light was our spiritual core and we would eventually
return to the profoundly transcendent bliss of this lattice realm.

 Sensing that we shared the same transpersonal realm at the same time, we
didn't confirm it until we had both returned from the experience. It was one
of the most puzzling and extraordinary events in our lives. Afterwards, we
described the lattice and drew pictures that depicted for each other the same
space. The visible and invisible universe became our family. We were no longer
separate, but part of a mysterious web of energy that connected body, mind,
and spirit. We were so convinced that the space was real, we felt that other
people must have experienced it too. Alex found numerous accounts of it in
psychedelic visions, near death experiences, clairvoyant images of Heaven
Worlds, and descriptions from traditional mystical literature.

 Psychologist Abraham Maslow has stated that there is a biological need for
transcendence in human beings, and that the transcendent experience has a
healing force. After the experience of the Universal Mind Lattice, we decided
that a vision of sacred interconnectedness was the most important subject of
art. This book is a result of that decision.

 Over the years, Alex has exhibited and presented his work to a wide audience;
invariably people tell him that certain paintings remind them of transcendent
experiences they have had. Like those who have sent Alex letters requesting
copies of his paintings, these are "our people." We have a spiritual bond with
them. This book is for them, and for those who discover their lives to be a
transformative path, who recognize a spiritual framework behind and interlacing
the veil of the material world.

 Allyson and Alex Grey

 [image: image]

 BODY, MIND, SPIRIT, 1985

oil on linen, each panel 12 x 12 in.

 IN THE EYE OF THE ARTIST:

 Art and the Perennial Philosophy

 Ken Wilber

 According to the perennial philosophy—the common mystical core of the
world’s great spiritual traditions—men and women possess at least three different
modes of knowing: the eye of flesh, which discloses the material, concrete,
and sensual world; the eye of mind, which discloses the symbolic, conceptual,
and linguistic world; and the eye of contemplation, which discloses the spiritual,
transcendental, and transpersonal world. These are not three different worlds,
but three different aspects of our one world, disclosed by different modes of
knowing and perceiving.

 Moreover, these three modes of knowing, these three "eyes," are not simply
given to a person all at once. Rather, they unfold in a developmental sequence
from the lower to the higher. In the first two years of a baby’s life, sensorimotor
intelligence—the eye of flesh—develops and evolves to disclose a material world
of "object permanence," of solid surfaces and colors and objects, as well as the sensorimotor body’s own feelings and emerging impulses. In the following
decade or two, the eye of mind will increasingly emerge and develop, disclosing
in its turn the world of ideas, symbols, concepts, images, values, meanings, and
intentions. If development continues beyond the mind via meditative disciplines
or, in some instances, psychedelically induced mystical experience—then the
eye of contemplation opens and discloses the world of soul and spirit, of subtle
energies and insights, of radical intuition and transcendental illumination.

 The eye of flesh tends to disclose a prepersonal, preverbal, preconceptual
world, a world of matter and bodies. The eye of mind tends to disclose a
personal, verbal, and conceptual world, a world of ego and mind. And the eye
of contemplation tends to disclose a transpersonal, transverbal, trans-egoic
world, a world of luminous soul and spirit. The first realm made visible to the
eyes of perception is composed of sensibilia, or phenomena that can be perceived
by the body. The second realm is composed of intelligibilia, or objects perceived
by the mind. The third realm consists of transcendelia, or objects perceived by
the soul and spirit. These three overall realms, from matter/body to ego/mind
to soul/spirit, are collectively referred to in various contemplative traditions as
the Great Chain of Being.1

 When it comes to a critical theory of art based on the perennial philosophy
then, the immediate question is: What eye, or eyes, is the particular artist using?
Of course, the artist’s medium is usually sensibilia, or various material substances (paint, clay, concrete, metal, wood, etc.) The critical question, however,
is this: Using the medium of sensibilia, is the artist trying to represent, depict,
or evoke the realm of sensibilia itself, or the realm of intelligibilia, or the realm
of transcendelia? In other words, to the standard question, "How competent
is the artist in depicting or evoking a particular phenomenon?", we add the
crucial ontological question: "Where on the Great Chain of Being is the phenomenon
the artist is attempting to depict, evoke, or express?"

 We have, then, two important but different scales of critical evaluation for
any work of art: 1) How well does it succeed on its own level? 2) How high
is that level?

 The great achievement of European art in the last thousand years was the
convincing depiction of the realm of sensibilia. Not much more than 500 years
ago the rules of perspective became widely known and utilized in painting,
embodying a discovery and an understanding of the actual geometry of the
material-sensible world (as in, for example, Renaissance art.) Painting became
increasingly realistic, or empirical, tied to the concrete sensory world; the eye
of flesh and its bodily perspective. Even religious art tended to be concrete and
literal. Depictions of the Virgin Birth, the Ascension, the parting of the Red
Sea—all were portrayed as actual, concrete facts, not as symbolic, figurative,
or conceptual. In other words, even most "religious" art was tied to the realm
of concrete sensibilia.

 All of that would begin to change with the coming of modern art. If the first
great achievement of European art was to perfect the depiction of sensibilia,
the second great achievement was to rise above it and begin to depict the various
realms and aspects of intelligibilia, of symbolic and abstract and conceptual
and phenomenological art and its rules. The media would still be sensibilia, but
the depicted object no longer would be bound by the rules or perspectives of
matter; it would not follow the contours of matter, but of mind. No longer
Nature, but Psyche. No longer realistic, but abstract. Not things, but thoughts.
Not Euclidean, but Surrealistic. Not representational, but impressionistic or
expressionistic. Not literal and concrete, but figurative and symbolic.

 Starting with Paul Cezanne, whom Matisse called "the master of us all," we
see the fixed perspectivism of the material-sensible world broken down and
superseded by an emotional-psychological participation (intelligibilia), not mere
representation (sensibilia.) With Kandinsky, arguably the father of abstract art,
we see the full emergence, if not perfection, of intelligibilia over sensibilia; of
the condensed potency of the abstract over the mere imitation of Nature's forms.
As Kandinsky put it, "It must become possible to hear the whole world as it
is without representational interpretation."2 That is seeing not with the eye of
flesh, but with the eye of mind.

 Cubism began as a type of geometry of natural form, but quickly became a
vehicle for essential impressionism, an act of attention not just to outer objects
but also to inward mental forms and patterns. "This is the art of painting new
structures out of elements borrowed not from the reality of sight, but from the
reality of insight,"3 as one critic expressed it.

 Perhaps no one articulated the need to go from mere Nature to more than
Nature better than Piet Mondrian. "As the natural becomes more and more
'automatic', we see life's interest fixed more and more on the inward. The life
of truly modern man is directed neither toward the material for its own sake
nor toward the predominantly emotional [matter/body]: rather, it takes the
form of the autonomous life of the human [psyche] becoming conscious....
Life is becoming more and more abstract. The truly modern artist consciously
perceives the abstractness of the emotion of beauty.... In the vital reality of
the abstract, the new man has transcended the feelings of nostalgia....
There is no escaping the tragic, so long as our vision of nature is naturalistic [tied to
sensibilia]. That is why a deeper vision is essential."4 Deeper than sensibilia is
intelligibilia, and deeper still, is transcendelia. Mondrian and Kandinsky were
pioneers in both.

 The point was to free the mind from the confines of nature, and thus to free
art from photographic realism, while at the same time plumbing the depths of
the psyche and giving artistic expression to that extraordinary search.

 The art of the mind, of depicting the geometries of thought and the patterns
of psyches, the art of intelligibilia clothed in sensibilia, was found in an inward,
not solely outward, direction. It was an act of attention to the inner subject as
well as to the outer object, and conveyed the interrelationship between the two.
In it, the patterns of thought interrelated with the patterns of things. Although
these patterns or essences depend in part on looking inwardly with the mind’s
eye, they are not merely subjective or idiosyncratic, but rather, to the extent
that they resonate truly in a work of art, reflect the larger patterns of reality
itself. As Brancusi almost screamed out: "They are imbeciles who call my work
abstract; that which they call abstract is the most realist, because what is real
is not the exterior form but the idea, the essence of things."5 As Hegel and Schelling would put it, "The ideal is real, and the real is ideal."

 By exploring the realm of intelligibilia, modern artists were able to return to
the ground of sensibilia with new insights and radically novel approaches. The
Cubists brought a completely new understanding to form, while Seurat, Delaunay,
and Matisse brought a new revelation of color. Matisse, for example,
freed color from the constraints of nature. As he forcefully put it, "The Beaux-Arts masters told their students: ‘Copy nature stupidly.’ Throughout my entire
career I have reacted against this attitude. . . . Color exists in itself, possesses
its own beauty. . . . I understood then that one could work with expressive
colors which are not necessarily descriptive colors."6 Color could be expressive
of intelligibilia, not just descriptive of sensibilia.

 The point, then, was to stay firmly rooted in sensibilia—not to deny nature
or repress it; but to reach through or beyond sensibilia to intelligibilia, to the
essence of mind, idea, and intention, and to clothe them in the "plastic" of the
material or natural realm; and further, through introspection and intuition of
the patterns of mind and intelligibilia, to return afresh with new and radical
insights into the form and color and essence of sensibilia itself.

 We now reach the third and most crucial evolutionary movement: the emergence
in art not just of body or of mind, but moreover of spirit, and the
correlative depiction in art not just of sensibilia and intelligibilia, but also of
transcendelia.

 Not that the spiritual hadn’t been portrayed before in art, but in the West
its flowering had always been fragile. Early Christian icons, with their simplified
forms floating on golden fields of "light," were sacred symbols of the incarnation
of the Word. When Christianity adopted the figurative, naturalistic style of
secular art, it replaced the symbolic icon with a fundamentalist form of realism
that specialized in the literal depiction of spiritual events such as the resurrection.
There is nothing transcendental in fundamentalist "facts" that wish to claim
the dubious status of empirical sensibilia.

OEBPS/images/9781620552698_cvi.jpg
O A — R Are
SACRED MIRRORS
DACRED IVIIRRORS

7\
THE VISIONARY ART OF ALEX GREY
N RNERRRB I 11/ (1 1
\ 0NN /
gy s

?i A "(’{\’?\l

&

WITH KEN WILBER AND CARLO MCCORMICK

OEBPS/images/img_2.jpg

OEBPS/images/tp.jpg
SACRED MIRRORS

THE VISIONARY ART OF ALEX GREY

L/

OEBPS/images/img_1.jpg

