

The Power of Consciousness & Illuminated Citizens of 2030 – Integrity, Success, Self-Actualization

Alicia Trembowski

Algonquin College
Language Institute
Ottawa, ON, CANADA

Abstract

In the current reality of fading values, proclivities for short-term gains, and the society shadowed by unawareness, impelled by fear or veiled in inertia, a wake-up call to the renaissance of the code of ethics and the mobility of mind and spirit resonates across the globe. In anticipation of 2030 with the prospects of social changes, new job opportunities, omnipresent technological impact, but also the hidden maneuvers, the shell and crust of integrity need to be reverted and the threshold of the publicly unknown to be crossed. The paper navigates toward the bolt of consciousness and the ways to plant its seeds successively. The proposed direction is a viably aimed arrow to succeed on the cornerstones of integrity, a conscious mind, and active spirit, within reach of power and self-fulfillment, which occur simultaneously beyond the social strata or politics, and irrespective of the cultural variables or financial constraints. With the Truth in the vanguard and marked by unwavering moral standards, it becomes natural for those conscious-minded to transcend negativity and uncertainty, to remain immune to murky temptations and unfazed by critical life events, to emanate with unflinching determination and intrepid moves when faced with the unexpected, and to find inspiration and to be inspiring, eventually with a clearly defined itinerary for success. With the consciousness research as the fulcrum of this paper, involving the kinesiological (muscle) testing, the panorama of the current state of social awareness in the various employment sectors across America and Canada, compared with the international arena, will be displayed.

Keywords: Consciousness, Integrity, Success, 2030

Introduction

An all-pervasive crisis in today's world generates questions about the fate of humanity, the pathway to physical survival, security and emotional existence - in the lower layer of societal needs, and the road to success, abundance and good fortune - when in search of the higher pursuits of self-fulfilment. What impedes the right decision-making and turning projections into conception seems to originate from a series of commonly-recognized factors such as political conflict, economic recession or unfavorable personal circumstances like the family status, financial difficulties, precarious employment, insecurity and mental struggle. What remains obscure or equivocal to the public of less advanced perceptual penetration, nonetheless, becomes transparent and discernible for those on a deeper level of awareness. And the higher podium of awareness becomes, the more abilities to relinquish negativity and resolve pending matters present themselves.

A conscious citizen has access to manifold wisdom: responds rather than reacts, focuses on excellence instead of adequacy, becomes omni-competent and unerring in estimates or evaluations of situations, demonstrates a will to defy what is fallacious and detrimental, and overall, sparks a magnitude of grace, prosperity and wellness. A conscious mind distinguishes illusion from reality, replaces despair with hope and faith, and manifests strength, conscientiousness, and true grit. Passion accompanies actions and intention guides choices. Intellect yields to intuition and the way of light becomes the way of heart. Integrity synchronizes acuity with ethics and conviction.

The alarming state of global authoritative chaos, political propaganda, a policy of delusion in the media, indoctrination in education as well as deteriorating medical care, insufficient funds, and allurements of short-term gains makes the populace turn a blind eye to the essence of consciousness and deters it, rather than reinforces, from augmenting its awareness of the current state of affairs and the pathway to impact it. In all areas of life and professional domains, the seeds of deceit spread doubt, mistrust, and inefficiency, which effectuate - whether in business or relationships - in quality crisis, plunging satisfaction of service, and misjudgment, causing further strife and collapse. Led astray by illusion and superficial glamor, the populace falls into the abyss of falsity, become susceptible to manipulation and coercion, overlooking what is impeccable, valid, veracious and sterling.

Facing society's oblivion to the past mistakes and lack of vigilance in the wake of current malpractice and disinformation, Orwell's oracle (1949) appears to spell the reality of dormant awareness and the social malaise most accurately: "Everything faded into mist. The past was erased, the erasure was forgotten, the lie became truth" (p. 155). Nonetheless, as Bergson noticed (1907), "fortunately, some are born with spiritual immune systems that sooner or later give rejection to the illusory worldview grafted upon them from birth through social conditioning. They begin sensing that something is amiss, and start looking for answers. Inner knowledge and anomalous outer experiences show them a side of reality others are oblivious to, and so begins the journey of awakening. Each step of the journey is made by following the heart instead of the crowd, and by choosing knowledge over veils of ignorance".

What is the prime motive of this paper is to demonstrate what significance consciousness brings to humanity, and more precisely, how it uplifts and reinforces workforce representatives in their professional mission. What is the pragmatic necessity on the pathway to real success is invigorating power in the ambience of integrity and firm values, and indomitable spirits of

individuals. A wake-up call to the nations and the consciousness rising vision, replacing illusion with reality and despondency with credence, is to be placed in sight on the horizon of 2030.

Historical Perspective

The Emergence of Quantum Physics

The epistemological and dialectic dilemma with regard to the nature of existence, the role of the mind and the concept of spirit have persisted over the millennia, with a plethora of philosophies sparking off a number of inquiries and tentative answers, leading to spurious arguments and inconclusive remarks about the nature of life, characterized by limitations in full comprehension of what realms we operate in. While the conventional materialistic worldview, supporting and guided by the laws of causation, excludes the possibility of existence of intuition and devalues individual mystical experiences, more advanced physicists do not perceive science as the ultimate expression of affirmed reality, and by transcending linear mechanics, they acknowledge the emergence of life beyond what the human intellect can embrace.

The struggle to reveal the “soul of science” (Lindlay, 2007) begins with quantum physics and non-deterministic theories in lieu of classic, predictable mechanics dominated by the Newtonian paradigm of reality. The physical universe manifests as an array of vibrations on a myriad of frequencies, which was first discovered by de Broglie (1924) who attributed the wave nature to electrons and asserted that all matter have wave properties. That the wave function collapses into one of many possible outcomes proves that the wave function itself is not material.

Heisenberg’s uncertainty principle (1927), indicative of deprivation of the Newtonian elements of space and time, and confronted by Einstein’s skepticism of randomness of hidden factors, probes arbitrary accuracy in an attempt to determine both the position and the momentum of a particle at the same instant. With Born’s scientific advocacy (1926), who excluded the necessity of any casual explanation to comprehend mechanics, Heisenberg’s formula gave rise to matrix mechanics transfiguring old quantum physics, and served as the foundation for Compton’s (1935) two-stage model of free will, which assumes that human freedom affects quantum events.

The earlier premise to the above revolutionary approaches was Kant’s (2004) “*a priori* knowledge” – sensing without experience, “concepts of the understanding”, and “psychological freedom” - affecting spiritual conceptualization, as well as his ‘noumenal’ realm - set outside of space and time and guided by morality. This is tantamount to Descartes’ mental world, *res cognitias*, where a mind is a symbol of liberty, featuring immaterial and indeterministic properties, in opposition to *res externa* – the actual reality.

The above discoveries bring conventional academic science to the conclusion that nothing is describable and comprehensible without the consciousness of the observer. The verifiable truth is the matrix of content, the point of observation, the intention and context, reflecting a paradigm (Hawkins, 2005).

The Pathway to Consciousness

The enigma of consciousness has been broached by researchers due to inferences in the quantum experiments and approached by philosophers, psychoanalysts, and psychiatrists in their treatises or clinical research from earliest times to the present day.

Jung (1969) crystallized the notion of ‘collective unconscious’, or universal thinking patterns, owing its existence to external factors ‘present always and everywhere’. Earlier, Hubert and Mauss (1909) define these as ‘categories of the imagination’, akin to Bastian’s (1860) ‘primordial thoughts’. The content of collective unconscious is a repository of human experiences and knowledge and correlates to ‘archetypes’, the psychic counterparts of instinct, or formed

motive forces, which are hereditary potentials activated in consciousness upon a particular context on interaction with the outside world.

The dogmas of materialism that assume the physical attributes to all of reality, the world consisting of inanimate matter, and consciousness being the manifestation of brain activity only, has been challenged by Sheldrake (1981) whose sentient reality, “Conscious Self”, affects the mind in event and activity selection and does not result from the prior formation process. It is simultaneous with the ‘morphic’, or quantum fields containing a cumulative collective memory of the past, obtained by self-resonance with a single morphic unit and by resonance with all previous similar systems. They attract the systems under the common influence pattern coordinating and integrating smaller units into the wholes. These invisible connections link the mind with the surroundings and that is how social bonds form and lead to telepathy and precognition.

That there is an inner coherence in all that appears incoherent led to the identification of so-called attractors, more or less powerful, of which “Butterfly Effect” became the hallmark of Lorenz’s scientific achievement. It explains how a minor change in initial conditions affects a major shift in a later state. *The law of sensitive dependence on initial conditions*, defined as chaos theory, also adding support to one of many nonlinear theories, explains the process of evolution and creation, which underlies the study of consciousness. (Hawkins, 1995)

The existence of ‘enfolding’ and ‘unfolding’ universes, or so-called the Manifest and the Unmanifest which shifted the paradigm of the classical mechanics due to Bohm’s (1980) scientific contribution, and Alexander’s (2012) ‘holographic universe’, or ‘a deeper fabric of existence’ strengthen precognition and confirm the research of the previous quantum physics experts and the Consciousness advocates.

Levels of Consciousness

Despite many fruitful attempts to elucidate the mystic nature of the universe, it was Hawkins, a psychiatrist and a researcher, who made the study of consciousness and a science of Truth the epicentre of his life, which he devoted to the spiritual evolution of mankind. He defines ‘consciousness’, as the omnipresent energy field, the very core of all existence and of intelligence itself. “The universe, both subjectively human as well as physical, is an expression of the infinite potentialities of energy itself, i.e., the unmanifest becomes manifest as formless, primordial energy that then becomes the field of nonlinear consciousness, which itself is beyond form, time, or locality” (2005, p.10).

With the advancement of evolution, the frequency of energy has been rising correspondingly. The higher the level, the more radiation it emits, and the more beneficial and uplifting in its interaction with its surroundings it becomes. Powerful attractors are anabolic, or life-enhancing, whereas weak attractors, dominated by force, are the catabolic and life-deteriorating factors (1995).

Years of clinical research and the holistic approach to the human body contributed to the development of new discipline in science – *kinesiology*. It opened its gates with Goodheart’s (1976) pioneering research on muscle-testing technique and his startling findings that the strength or weakness of the muscles is determined by exposure to either healthy or detrimental stimulus. This further became a stepping stone to Diamond’s (1979) *behavioral kinesiology* who supplemented the study by adding intellectual and emotional stimuli beside the physical one.

Discovering that the energy of mind is the response trigger to the brain (Eccles, 1986), the chaos theory along with Lorenz’ (1979) attractor patterns, and an investigation into the muscle technique became an avenue to Hawkins’ consciousness research. As all aspects of life can be

measurable calling forth a positive (muscle-resisting) or a negative (muscle-collapsing) response (2001), the application of the muscle method led to classifying the energy fields on a logarithmic progressive scale ranging from 1 to 1000. The scale, called the *map of consciousness* (Table 1), delineates all expressions of existence, from the most primitive (1 - representing the level of bacteria) to the most optimal states of awareness (the great sages of this world), and is the spectrum of verifiable truth. Notably, only 22% of the world population exceeds the level of Truth and Power whereas the prevailing 78% lead their existence in the realm of Falsehood and Force (1995).

LEVEL	LOG	Emotion	Life-view	Process
Enlightenment	700-1000	Ineffable	Is	Pure Consciousness
Peace	600	Bliss	Perfect	Illumination
Joy	540	Serenity	Complete	Transfiguration
Love	500	Reverence	Benign	Revelation
Reason	400	Understanding	Meaningful	Abstraction
Acceptance	350	Forgiveness	Harmonious	Transcendence
Willingness	310	Optimism	Hopeful	Intention
Neutrality	250	Trust	Satisfactory	Release
Courage	200	Affirmation	Feasible	Empowerment
Pride	175	Scorn	Demanding	Inflation
Anger	150	Hate	Antagonistic	Aggression
Desire	125	Craving	Disappointing	Enslavement
Fear	100	Anxiety	Frightening	Withdrawal
Grief	75	Regret	Tragic	Despondency
Apathy	50	Despair	Hopeless	Abdication
Guilt	30	Blame	Evil	Destruction
Shame	20	Humiliation	Miserable	Elimination

Table 1 Map of Consciousness by David R. Hawkins (1995)

The critical points are denoted by the attractor fields at the juncture of 200, 500 and 700. The field below 200 encompasses destructive ego-driven survival instincts with the downward spiral of Pride, Anger, Desire and Fear, and the lower spheres of Grief, Apathy, Guilt and Shame, which even exclude the life motive. Constant stress, often in conjunction with chronic disease, and ‘the fight or flight’ syndrome characterize the condition experienced by a person. Comprehension is then confined by inability to discern truth from falsehood despite the mind still being prone to recognize and acknowledge facts. Egotism, aggression, manipulation, deceit, self-interest and exploitation are the core ‘values’ within this realm.

The critical point of 200, initiated by Courage, differentiates Power, the symbol of Truth, from Force - denoting falsehood. Moving up the ladder of 200, sequenced further by Neutrality, Willingness, Acceptance, Reason and beyond, transforms the vested interest into the well-being of others, increasing productivity, the quality of life, building integrity, and emergence of happiness and harmony, along with appreciation of beauty. Ascending through the level of Love, at 500, the recognition of humility, compassion and selfless service ensues. The state attracts more benign and fortuitous life experiences and makes a person emanate with exquisite and pleasurable sensations, which are also detectable by the observers in close or even remote surroundings. Level 600, demarcating the state of Peace, is the interface of the linear and the nonlinear dimensions.

Level 700 plus is the pursuit of spiritual pathway, intellectual advancement, enlightenment, and self-improvement as well as a strong intention to bring the mankind to the power of truth and salvation, even at the cost of self-sacrifice. The state of illumination enables to reveal the very substrate of the core of truth, which is characterized by universal knowingness, top integrity and surrender (Hawkins, 1995, 2001, 2005).

Energy Fields, Workforce and Societal Problems

The state in which ordinary people operate is a reflection of the possibilities of their current level of consciousness which entails attitudes, motives, behaviors and consequences of their actions. (Hawkins, 2001) And “the content of the field is the consequence of the quality of the field itself” (Hawkins, 2005, p.158). Transcendence of the levels marks augmenting maturity, proneness to higher states of awareness, and finally spiritual evolvment with the priorities of others’ welfare and benevolence to be pro-active, pro-human and in compliance with moral standards.

With reference to Hawkins’ map of consciousness (1995, 2005), the lower levels of consciousness are associated with Force and Ego-dominance and they are imbued with either nostalgia over the irreversible or anxiety in anticipation of the future. Shame (calibration Levels 20 and below) is reflective of self-hatred and the loss of hope, which manifests by apprehension of failure, rejection (‘losing face’) and fascination with death resulting in low self-esteem, withdrawal, and depression - often - in paranoia. Guilt (Level 30) arises from the basic need of self-flagellation and self-abnegation, but it is also a positionality being trapped in the duality of ‘perpetrator/victim’. Consequently, it is prone to provoke rage, cruelty, and vindictiveness, with attempts to project out the hatred, or masked blame, onto the others. Apathy (Level 50) is a state of deprived life energy, the abandonment of motivation, and inertia turned into sloth, resulting in unresponsiveness to any stimuli, denouncement of responsibility, seeking excuses instead of resolutions, and dependence on others. Grief (Level 75) is a descent into regret over a loss or the past to a lesser extent and a state of constant despondency to the prevailing degree. It is the product of seeking happiness ‘out there’ instead of ‘originating from within’. Fear (Level 100) seeks traps, peril and drama at every angle of life, and it is expressed via exaggeration of the reality, projecting causes, panic and self-centeredness to gain attention. Stress, control and defense mechanisms lead to slavery of its own mind and discomfort of existence which, in turn, breeds a gamut of phobias and inhibitions, PTSD, obsessive-compulsive disorders, addictions and other morbid conditions. Desire (Level 125) is a harbor of insatiable wantingness and neediness manifested as an endless drive for materialism, hoarding, status, relationships and public attention. This pathology leads to chronic frustration, low self-esteem, obsequiousness, narcissistic disorders and addictions. Anger (Level 150) stems from either a constructive or destructive intention. On the positive side, it may upsurge those affected to take action against injustice, inequality and violence, which acts *pro bono*. Conversely, in its malignant form, it indicates resentment, aggression, strife, coercion and callousness, which on a larger scale, may result in propagation of hatred, extremism, and widespread maleficence, or even carnage. Pride (Level 175) is the tiptop of the Ego-stimulated dimension, but as it “goeth before a fall”, the internal qualities of this field are vulnerability to deflation and dependence upon external factors, whose unexpected absence can bring those with Pride at the helm to any lower level. The level comprises the inflated sensations of superiority, specialty, exclusivity and vanity. A person susceptible to Pride, displays oversensitivity, intolerance, hubris, and attempts to discredit its targets by dint of sarcasm, ridicule, slander and triggering litigiousness.

The energy fields above 200 are the onset of empowerment where malice and destruction are exchanged for benign and constructive behaviors. It is also the dimension where the qualities of the linear mind emerge, welcoming the tenet that “the word (ideology) is mightier than the sword” (force). Courage (Level 200), equipped with strength to face challenges and overcome obstacles, relinquishes anxiety and fears, bringing balance, self-honesty, and social responsibility. Reactiveness is swapped for contemplation and an alignment with integrity begins. Neutrality (Level 250) is characterized by equanimity and non-judgmentalism, where propensity for intimidation and confrontational situations diminishes. Willingness (Level 310) is demonstrated by responsiveness to the needs of others - thus commitment to volunteering and a great sense of sympathy, but also, capacity to handle personal issues - like bouncing back from adversity and learning through trial and error. This field attracts prosperity and supportive feedback according to ‘like goes to like’. Acceptance (Level 350) is the state of realization that happiness ‘comes within’ rather than it depends on external factors. Experience allows to perceive the world the way it is as emotionality no longer defines feelings. Reason (Level 400) begins a major transformation where logics and intelligence along with apt conceptualization and comprehension come to the centre of the stage with “accomplishment crowning the work”. Those within the attractor field are effective decision-makers, complex data analysts, theorists and experts of any domain, like medicine, science, and academics in general. It is the zone of top professors, genius engineers, excellent doctors, and other stellar professionals. The pitfall of the field, however, is inability to distinguish Descartes’ symbols (*res cogitans*) from what they represent (*res externa*) as ‘knowing about’ is not tantamount to actually ‘being’. Paradoxically, focus on intellectualizing, seeking confirmation, and ignorance of the essence impedes the pathway to higher consciousness levels. That which is ‘provable’ does not exceed the dimension of 400s and is based on the abstract paradigms as the dualistic intellectualizations separate subject and object which eventually confronts all tautologies in their approaches to truth.

It is only by transition from the abstract to the experiential, and from the supposedly objective to subjective that the revelation of universal knowingness occurs (Hawkins, 2005). And this is achieved by entering the energy spectrum of Love (Level 500) which, apart from capacity of unfolding the truth, progressively expands the sense of self. As Love no longer pressures for dominance and is resistant to egocentricity, hence emotionality and sensitivity to attacks, it proclaims stability, nurtures life and ‘finds’ happiness. In the dichotomy between a passion and an authentic feeling, Desire is frantic, inflated, erratic, and fearful, causing insatiable craving, frustration, and often impaired judgment or emotional imbalance. On the contrary, Love revolves around well-being, self-fulfilment, completion, gratitude, and tranquility. Experiencing loss in either case differentiates both conditions alike. Losing a target of attraction results in rage, hate and blame whereas experiencing the abandonment of Love manifests as grief, regret and silent longing. Whereas the demarcation point of Love is 500, Unconditional Love, or Joy (Level 540), transitions the former to a more advanced state of awareness and spiritual charisma. The persons within this field of influence emanate the aura of grace, kindness, compassion as well as the purity of intention, patience and humility. Radiance, confidence and capacity of a prolonged, open visual gaze make them stand out from the crowd. In a diagnosis of a true spiritual state versus a pathological one, also characterized by the apparent ecstatic state, the analogy shows that the authentic state of high consciousness evokes illumination, inspiration, vision, commitment, devotion and spiritual sharing, while the pseudo-spiritual state exhibits grandiosity, imagination, hallucinations, obsession, scrupulosity along with zealotry, and proselytizing, with attempts to control others. Peace (Level 600) is a rare state of illumination that no longer confines those

transcending it by the ego, causality, or falsity. The observer and the observable become the same, the mind is still and the world seems to be perfect and complete on its own right.

Enlightenment (Level 700) is the state of Pure Consciousness, and Self-realization where the life autonomy, the effulgence of Truth and the surrender of Ego occur simultaneously. It is the state of extremely powerful high-frequency waves, hyperactive sensations and immense telepathy, but also a breakdown of communication with the others as the channel of comprehension and interaction requires inner translation and alignment with the same field of awareness, which is still unique to many (Hawkins, 2006).

Consciousness research conducted in America (Table 2) illustrates the correlation between the energy fields and common problems the society struggles with on the national level such as the rate of unemployment, poverty, the “happiness” indicator and the percentage of criminality. It is quite transparent that the higher the level, the lower negative impact and the higher life satisfaction, and reversely. The demarcation line of 200 clearly marks a sudden leap from the zone of catabolic and impaired awareness to the anabolic and invigorating realm of power. For those between Courage and Peace, the status of life significantly ameliorates as evidenced by the findings of only 0-8% in the area of unemployment, just 0-1.5% still experiencing poverty, and 0-9% being involved in the criminal activity, but an overwhelming 60-100% manifesting a radiant attitude to life (Hawkins, 2005).

Level	Unemployment	Poverty	“Happiness”	Criminality
600+	0 %	0 %	100 %	0 %
500-600	0 %	0 %	98 %	0.5 %
400-500	2 %	0.5 %	79 %	2 %
300-400	7 %	1 %	70 %	5 %
200-300	8 %	1.5 %	60 %	9 %
100-200	50 %	22 %	15 %	50 %
50-100	75 %	40 %	2 %	91 %
Below 50	97 %	65 %	0 %	99 %

Table 2 Distribution of Consciousness Levels and their Correlation with Societal Problems (2005)

Methodology

To unfold the truth and/or discover the consciousness level of a human being, an animal, a place, entities of the inanimate world, historical figures and events, uttered declarative statements, and other phenomena of any kind, one needs to perform a procedure involving the muscles, called the *kinesiologic* test. As mentioned before, the experiment stems from the work of Goodheart (1976) and Diamond (1979), both of whom observed the muscles weaken or go strong in the presence of either inimical or benign stimuli respectively.

The testing technique to verify authenticity of the current energy level, called *calibration*, is to make a series of statements and utilize the arm-strength response. It takes two participants to perform the procedure: a subject and a tester. While the former stands erect with his left arm held out parallel to the floor and the right arm hanging down, the tester's role is to pose questions, or make declarations, following which the test subject's wrist is pressed down with two fingers. If the wrist stands firm, the indication is confirmation of Truth. If the arm collapses, Falsehood is evidenced.

That which is in concordance with spiritual Reality becomes recognized by the field of Consciousness and validated by the consciousness research which prompts the muscle to resist the strength of applied pressure. The absence of Truth is discerned by the Unmanifest which deprives the muscle of energy making it fall. The category that the tester inquires about can be visualized or silently held in mind, but also expressed verbally. Under some circumstances, the subject's role is to provide the answers of binary nature, either YES, or NO. But, under the other, the subject can remain silent as the responses are indicated by his muscle reaction and triggered by the specific questions with regard to suggested calibrations.

For accurate results, it is indispensable that both persons performing the muscle test possess a high level of integrity and they are guided by the purity of motive rather than they attempt to validate their standpoint and confront the projected outcomes. The test procedure is universal and allows for replicability of results if the following conditions are met:

1. The calibration level of both a tester and a subject exceeds 200 (the higher the field represented, the more accurate findings).
2. The intention for the use of the test is integrous.
3. Expertise of the procedure is present.
4. The answers are impersonal and do not hinge upon the belief systems of the participants.
5. A tester and a subject are devoid of skepticism (the calibration level 160).
6. A safe, secluded space is provided to perform the test without acoustic or visual distractions.

Research Objectives

The study intends to examine the current level of consciousness of the professionals of public domains in selected countries across North America, Europe and Asia. The workforce comprises the Government (Federal) Administration, the Cross-country Administration (on the state, provincial, or district level), the Judicial System (including Judges, Prosecutors and Defence lawyers), Health Care (Traditional and Holistic practitioners plus Nurses), and Education (teaching and academic staff across the tertiary system of education). The selection of eleven countries for the purpose of the consciousness research below includes: USA, Canada, Great Britain, Germany,

France, Russia, China, Japan, Poland, Israel and Scandinavia in general, averaging the results of its four territories: Denmark, Finland, Norway and Sweden. The author’s previous study which showed the approximation of results in the investigation of each of the particular countries of Northern Europe led to narrowing down the testing procedure and relating only to Scandinavia as a general representation of all its inclusive states.

The muscle, or kinesiologic method was applied to performed calibrations and the Map of Consciousness was used as a reference tool to determine the energy field of a given entity with a view of demonstrating their level of integrity and alignment with Truth. This further provides deeper implications with regard to the condition of functioning and the hierarchy of principles manifested by various occupations on the global scale. In the end, the response is obtained to the question of WHO is in charge of the present, most reputable decision-making institutional bodies, and HOW it will impact the quality of life and the code of ethics of future generations - the citizens of 2030 in particular.

Collection and Interpretation of Findings

The initial stage of inquiry into the consciousness level focused on the domain of Government Administration (Table 3). The highest level - at 370, denoting Acceptance, was attained by Poland, and the lowest one - at 260, or Neutrality, is represented by Great Britain. Interestingly, USA, Canada, and Germany prove the same energy field of 305, which along with Great Britain still does not exceed Neutrality. Israel is the only country, next to Poland, demonstrating Acceptance (Level 350).

GOVERNMENT ADMINISTRATION	
COUNTRY	Level of Consciousness
USA	305
Canada	305
Great Britain	260
Germany	305
France	300
Russia	300
China	300
Japan	300
Poland	370
Israel	350
Scandinavia (Denmark, Finland, Norway, Sweden)	300

Table 3 Calibrated Levels of Consciousness for Government Administration

The next analyzed category was Administration on the state, provincial or district levels (Table 4). As shown below, Israel has the highest calibration outcome at 335 – Willingness, the level shared with Poland again, this time at 320. Russia and Great Britain display the lowest result, at 201 and 220, which is the dimension of Courage. All the remaining countries occur on Neutrality, stretching from 275 to 300.

CROSS-COUNTRY ADMINISTRATION	
COUNTRY	Level of Consciousness
USA	300
Canada	275
Great Britain	220
Germany	285
France	275
Russia	201
China	285
Japan	270
Poland	320
Israel	335
Scandinavia (Denmark, Finland, Norway, Sweden)	275

Table 4 Calibrated Levels of Consciousness for Cross-Country Administration

The collected data on the Judicial System (Table 5) uncovers that the most conscious Prosecutors represent Israel (Level 355) - Acceptance, along with Japan (Level 345), and Great Britain (Level 340) placing both latter within the realm of Willingness. When it comes to Defence attorneys and Judges, Japan ranks the highest, at 400, as the only country attaining the level of Reason, with Israel right behind it at 398 and 370 respectively for each sector. Great Britain and France have a relatively high level of 350 for Defence, while USA and Canada obtained the identical outcome for Judges, which puts all of the above in the sphere of Acceptance. The lowest field in all three categories of the Judicial System fall on Russia – Courage (Level 200).

JUDICIAL SYSTEM			
COUNTRY	Levels of Consciousness		
	Prosecutors	Defence	Judges
USA	300	305	350
Canada	300	335	350
Great Britain	340	350	310
Germany	270	240	280
France	320	350	310
Russia	200	200	200
China	300	305	305
Japan	345	400	400
Poland	305	345	300
Israel	355	398	370
Scandinavia (Denmark, Finland, Norway, Sweden)	305	320	290

Table 5 Calibrated Levels of Consciousness for the Judicial System

In the domain of Health Care (Table 6), the top levels achieved for Traditional practitioners include Israel – 400, China – 395, Scandinavia – 380 and Great Britain – 370, which is the calibration of Acceptance, except for Israel – representing Reason. With regard to Holistic medicine, the professional excellence is confirmed again by Israel with a slightly higher level of 420, and the same top countries as in the conventional medicine, with a much higher result shared by all three nationalities, which is 400 – the dimension of Reason. The distribution of the best nurses is evidenced in China – 380 (Acceptance), Israel and Japan – 335, plus Poland - 320 (Willingness).

HEALTH CARE			
COUNTRY	Levels of Consciousness		
	Traditional Doctors	Holistic Doctors	Nurses
USA	310	350	250
Canada	285	350	250
Great Britain	370	400	309
Germany	320	349	260
France	320	370	310
Russia	340	300	300
China	395	400	380
Japan	340	380	335
Poland	300	340	320
Israel	400	420	335
Scandinavia (Denmark, Finland, Norway, Sweden)	380	400	295

Table 6 Calibrated Levels of Consciousness for Health Care Practitioners

The final sector that underwent the calibration technique was Education (Table 7). Strikingly, although the academia members on average achieve the highest calibration level of 400 in Israel, the elite university representation is found in Poland where full-professors achieve level 430. The other leading universities include Japan - 370 as well as USA, Canada and France – all of whose level remains at 350 and represents Acceptance. Besides Poland, the other top full professors are employed in Israel – 420, USA and Russia – 405, as well as Canada and Great Britain – 400, which is Reason. For Colleges, the top teaching experts are hired in Japan – 350, Israel -340 and Great Britain – 335. The most efficient high school teachers are represented by Poland - 350 (Acceptance), Israel – 330 and Japan – 325 (Willingness for both latter). In the Elementary educational sector, Israel and Poland attained the highest calibration of 320 and 310 (Willingness).

It is a perplexing fact that there is a huge discrepancy in the obtained results for Poland where the astounding level of 430 was the outcome for the full professors whereas the remaining staff in the same educational body did not exceed 270. Another astonishing finding is a relatively high energy level of USA and Canada (350-315/310 – Acceptance/Willingness), France (350-300) and Russia (310-300) in the area of academic and high school education, but a sudden drop in quality (250 - Neutrality) for all the above nationalities when it comes to Elementary schools. The lowest standards in education across all educational institutions except for universities were found in China (300-220).

EDUCATION				
COUNTRY	Levels of Consciousness			
	UNIVERSITY (Full Professors)	COLLEGE	HIGH SCHOOL	ELEMENTARY
USA	350 ⁽⁴⁰⁵⁾	315	315	250
Canada	350 ⁽⁴⁰⁰⁾	310	315	250
Great Britain	315 ⁽⁴⁰⁰⁾	335	320	300
Germany	300 ⁽³⁷⁰⁾	300	280	250
France	350 ⁽³⁷⁰⁾	310	300	250
Russia	310 ⁽⁴⁰⁵⁾	310	300	250
China	300 ⁽³⁸⁵⁾	290	245	220
Japan	370 ⁽³⁸⁰⁾	350	325	305
Poland	270 ⁽⁴³⁰⁾	320	350	310
Israel	400 ⁽⁴²⁰⁾	340	330	320
Scandinavia (Denmark, Finland, Norway, Sweden)	320 ⁽³⁸⁵⁾	300	300	285

Table 7 Calibrated Levels of Consciousness for Educators

Research Implications

Alignment with Truth and Integrity can be measureable and this process is obtainable via the kinesiologic, or muscle procedure. The collected database of consciousness levels across the globe in the selected employment sectors listed above displays a spectrum of values that the particular professional groups are guided by, which has staggering implications for society and pragmatic applications for employability prospects. Positively, the findings revealed that all the calibrations eclipse the destructive zone of Force and Falsehood as none of the tested categories fell below 200. On a vigilant note though, it does not escape notice that very few entities surpass the level of Reason, and there was no case found to indicate the transcendence of the critical point of 500 denoting absolute Power, which is Love.

As the study outcomes indicate, the spectrum of common levels for most of the countries listed above covers those ranging from the first life-supporting energy field of empowering Courage, to revolving around abstract categories and attempts to comprehend facts, Reason. Notably, in the world seen through the eyes of the Courage-propelled person (Level 200), everything seems challenging and stimulating but feasible as the dominant emotion is affirmation. The professionals under its influence progressively become productive and in return their

accomplishments bring them self-reward and higher self-esteem. The jobs based on interaction with others (teachers, or nurses) can be satisfying and motivating enough for the persons calibrating on this dimension.

Occupying the level of Neutrality (Level 250) entails developing satisfaction and trust as well as more flexibility in problem-solving and less rigid attitudes to reality. On the other hand, as Neutral people do not manifest the will to control others, they are hard to exert control on alike. This can be an advantage for the teaching profession where educators are responsible for disseminating information in an efficient manner and they should be given full liberty to do so according to their conscience.

Willingness (310) promotes the win-win attitude and care for trust in the social circle. The contribution of professionals impacted by this field is tremendous as they display a magnanimous, noble and chivalrous demeanour reinforced by appreciation and recognition in their environment. This energy field is invaluable for positions held in the judicial system where the ultimate goal in legal proceedings should be the welfare of those in a more vulnerable standing rather than financial gain.

In the context of Acceptance (Level 350), happiness and harmony begin to shine from within, which becomes extremely vital for the motives of actions taken. That is the stage when long-term goals are prioritized over short-term ones and meticulousness along with mastery take primacy of place. This field dominance might be of great relevance to the medical occupations where precision of diagnosis and an accurate projection of treatment predetermines recovery and might affect someone's lifespan.

Reason (400) highlights knowledge and education as utilizing information is considered the main tool of achievement. It is beneficial to have Reason-oriented specialists in a technical world where massive amounts of data need to be processed and logics dominates, but as indifference to context and subjectivity are the downsides of this field, dealing with discrepancies in the material presented might be a challenge unless the level of Love is transcended. This is a highly desirable level for scholars, analysts, and surgeons, but also those in charge of the direction of the economy and administration on a national and international level, where crucial decisions impact the entire society worldwide.

Conclusion

As previously stated, people congregate according to the same attractor patterns and are attuned to the same system of values, objectives, and code of aesthetics. What should be the top factor in a hiring process is the integrity level of an individual or a professional group, with a cursory glance at the origin where the culture and environment might contribute to shaping a person's alignment with constructive (powerful) or destructive (forceful) motives, belief systems, and consequently their conduct in a professional (and personal) context. As generalizations may sometimes blur the quality and value of an individual presenting on his own behalf, the testing procedure is recommended at least on a micro scale of employability.

While the levels below 200 make people incapacitating or hyper-aroused, judgmental, megalomaniac or controlling, it is not difficult to draw conclusions that their presence in any work environment will be hindrance that limits not only their own possibilities but also those in their surroundings. Conversely, a person equipped with harmony, pure intentions, interest in others' well-being, and following the bright side of life with open-mindedness and honesty at the helm, will be of a huge benefit to the internal environment of co-workers and superiors, but also to the external clientele including the society as a whole.

The world needs heroes – not those who ‘hit harder’ but those who ‘impact stronger’. Power is not about authority manifesting as demonstration of rank, prestige, popularity, grandiosity, dictatorship, defiling of others, claiming credit for dominance, relying on munition or troops, armed with pride and greed. This is Force – the level of havoc, misery, limitations, hidden fears and low self-esteem. Power is about speaking for Truth, setting goals, demonstrated excellence, confidence, nobility and appreciation of beauty, where Dignity replaces Pride and Integrity stands in lieu of manipulation, duplicity and the lose-win dichotomy.

Those conscious-minded are indomitable individuals and unswerving professionals. Their integrity shines forth through thoughts, intentions, actions and interactions. While Force only casts a shadow of apparent success, based on the pecking order, image-creation and a prerequisite of subservience and obedience, Power illuminates permanently - leading to autonomy, loyalty, inspiration, achievement, joy, and self-fulfillment.

References

- Alexander, E. (2012). *Proof of Heaven: A Neurosurgeon's Journey into the Afterlife*. New York: Simon & Schuster Paperbacks.
- Barnard, W. (2011). *Living Consciousness: The Metaphysical Vision of Henri Bergson*. State University of New York. Albany.
- Bastian, A. (1860). *Der Mensch in der Geschichte*. Leipzig. 3 vols.
- Bergson, H. (1907). *Creative Evolution (L'Évolution créatrice)*. Henry Holt and Company 1911, University Press of America 1983: ISBN 0-8191-3553-4, Dover Publications 1998: ISBN 0-486-40036-0, Kessinger Publishing 2003: ISBN 0-7661-4732-0, Cosimo 2005: ISBN 1-59605-309-7.
- Bohm, D. (1980). *Wholeness and the Implicate Order*. London: Routledge & Kegan Paul.
- Bohr, N. (1921). Atomic Structure. *Nature*, 107 (2682), 104-107. Bibcode: 1921Natur.107.104B. doi:10.1038/107104a0.
- Born, M. (1973). *The Born Einstein Letters*. New York: Walker and Company.
- De Broglie, L. Found Phys (1970). The Reinterpretation of Wave Mechanics. *Foundations of Physics*, 1 (1), pp.5-15. 1: 5. doi:10.1007/BF00708650.
- Compton, Arthur (1935). *The Freedom of Man*. New Haven: Yale University Press.
- Diamond, J. (1979). *Behavioral Kinesiology*. New York: Harper & Row.
- Descartes (1644). *Principia Philosophiae*. Retrieved from:
https://books.google.ca/books?id=s0xEEqNf4zMC&pg=PP12&source=gbs_selected_pages&cad=3#v=onepage&q&f=false.
- Eccles, J. (1986). *Mind and Brain: The Many Faceted Problems*. New York: Paragon House.
- Goodheart, G. (1976). *Applied Kinesiology*. Detroit: Privately published.
- Hawkins, D.R. (1995). *Power vs Force*. New York City, Carlsbad: Hay House, Inc.
- Hawkins, D.R. (2001). *The Eye of the I*. Veritas Publishing. Sedona.
- Hawkins, D.R. (2005). *Truth vs Falsehood*. Toronto: Axial Publishing Company.
- Hawkins, D.R. (2006). *Transcending the Levels of Consciousness*. New York City, Carlsbad: Hay House, Inc.
- Heisenberg, W. (1930). *The Physical Principles of the Quantum Theory*. The University of Chicago Press.
- Hubert, H., Mauss, M. (1909). *Mélanges d'histoire des religions*. Paris.
- Jung, C.G. (1978). *Psychological Reflections*. Princeton: Princeton University Press.
- Kant, I. (1929). *Critique of Pure Reason*. London.
- Kant, I., Abbott, T.K. (2004). *Critique of practical reason*. New York, Mineola: Dover Publications.
- Lindley, D. (2007). *Uncertainty: Einstein, Heisenberg, Bohr, and the struggle for the soul of science*. Knopf Doubleday Publishing Group.
- Orwell, G. (2013). *1984*.: Worth Press Limited. "Everything faded into mist. The past was erased, the erasure was forgotten, the lie became truth", p. 155.
- Sheldrake, R. (2009). *Morphic resonance*. Rochester, Toronto: Park Street Press.
- Sheldrake, R. (2005). The Sense of Being Stared At: And Other Unexplained Powers of Human Minds. *Journal of Consciousness Studies*: 12, 10-31.