

THE DIVINE MATRIX

Also by Gregg Braden


Books

*Awakening to Zero Point**
Fractal Time
The God Code
*The Isaiah Effect**
Secrets of the Lost Mode of Prayer
The Spontaneous Healing of Belief
*Walking Between the Worlds**


CD Programs

An Ancient Magical Prayer (with Deepak Chopra)
Awakening the Power of a Modern God
The Divine Name (with Jonathan Goldman)
Fractal Time
*The Gregg Braden Audio Collection**
Speaking the Lost Language of God
The Spontaneous Healing of Belief
Unleashing the Power of the God Code

*All the above are available from Hay House
except items marked with an asterisk


Please visit Hay House USA: **www.hayhouse.com**[®]
Hay House Australia: **www.hayhouse.com.au**
Hay House UK: **www.hayhouse.co.uk**
Hay House South Africa: **www.hayhouse.co.za**
Hay House India: **www.hayhouse.co.in**


THE DIVINE MATRIX

BRIDGING TIME, SPACE, MIRACLES, AND BELIEF

Gregg Braden


HAY HOUSE, INC.
Carlsbad, California • New York City
London • Sydney • Johannesburg
Vancouver • Hong Kong • New Delhi

Copyright © 2007 by Gregg Braden

Published and distributed in the United States by: Hay House, Inc.: www.hayhouse.com • **Published and distributed in Australia by:** Hay House Australia Pty. Ltd.: www.hayhouse.com.au • **Published and distributed in the United Kingdom by:** Hay House UK, Ltd.: www.hayhouse.co.uk • **Published and distributed in the Republic of South Africa by:** Hay House SA (Pty), Ltd.: www.hayhouse.co.za • **Distributed in Canada by:** Raincoast: www.raincoast.com • **Published in India by:** Hay House Publishers India: www.hayhouse.co.in

Editorial consultation: Stephanie Gunning • *Editorial supervision:* Jill Kramer
Project editor: Alex Freeman • *Design:* Suzie Bergstrom

Grateful acknowledgment is made to the Institute of HeartMath for permission to reprint the illustration in Figure 2, to Christopher Logue for permission to reprint his poem “Come to the Edge” in the Introduction, and to Alvin Lee and Chrysalis Music Group for permission to reprint the excerpt from “I’d Love to Change the World” in Chapter 8.

All rights reserved. No part of this book may be reproduced by any mechanical, photographic, or electronic process, or in the form of a phonographic recording; nor may it be stored in a retrieval system, transmitted, or otherwise be copied for public or private use—other than for “fair use” as brief quotations embodied in articles and reviews—without prior written permission of the publisher.

The author of this book does not dispense medical advice or prescribe the use of any technique as a form of treatment for physical, emotional, or medical problems without the advice of a physician, either directly or indirectly. The intent of the author is only to offer information of a general nature to help you in your quest for emotional and spiritual well-being. In the event you use any of the information in this book for yourself, which is your constitutional right, the author and the publisher assume no responsibility for your actions.

Library of Congress Cataloging-in-Publication Data

Braden, Gregg.

The divine matrix: bridging time, space, miracles, and belief / Gregg Braden.
p. cm.

Includes bibliographical references and index.

ISBN-13: 978-1-4019-0570-5 (hardcover)

ISBN-13: 978-1-4019-0573-6 (tradepaper) 1. Spirituality. I. Title.

BL624.B632 2007

299'.93—dc22

2006019660

Hardcover: ISBN: 978-1-4019-0570-5

Tradepaper: ISBN: 978-1-4019-0573-6

13 12 11 10 20 19 18 17

1st edition, January 2007

17th edition, March 2010

Printed in Great Britain by TJ International, Padstow, Cornwall.

CONTENTS

Introduction ix

PART I: DISCOVERING THE DIVINE MATRIX: THE MYSTERY THAT CONNECTS ALL THINGS

- Chapter 1:** Q: What's in the Space Between?
A: *The Divine Matrix* 3
- Chapter 2:** Shattering the Paradigm:
The Experiments That Change Everything..... 37

PART II: THE BRIDGE BETWEEN IMAGINATION AND REALITY: HOW THE DIVINE MATRIX WORKS

- Chapter 3:** Are We Passive Observers
or Powerful Creators? 61
- Chapter 4:** Once Connected, Always Connected:
Living in a Holographic Universe..... 101
- Chapter 5:** When Here Is There and Then Is Now:
Jumping Time and Space in the Matrix..... 123

PART III: MESSAGES FROM THE DIVINE MATRIX: LIVING, LOVING, AND HEALING IN QUANTUM AWARENESS

- Chapter 6:** The Universe Is Talking to Us:
Messages from the Matrix..... 139
- Chapter 7:** Reading the Mirrors of Relationship:
Messages from Ourselves 161
- Chapter 8:** Rewriting the Reality Code:
20 Keys to Conscious Creation..... 197

Acknowledgments..... 212

Endnotes..... 215

Index 221

About the Author 225


*I have one small drop
of knowing in my soul.
Let it dissolve in your ocean.*

— Rumi


*“All matter originates and exists only by virtue of a force. . . .
We must assume behind this force the existence
of a conscious and intelligent Mind.
This Mind is the matrix of all matter.”*

— Max Planck, 1944

With these words, Max Planck, the father of quantum theory, described a universal field of energy that connects everything in creation: *the Divine Matrix*.

The Divine Matrix *is* our world.

It is also everything *in* our world.

It is us and all that we love, hate, create, and experience.

Living in the Divine Matrix, we are as artists expressing our innermost passions, fears, dreams, and desires through the essence of a mysterious quantum canvas.

But *we are* the canvas, as well as the images upon the canvas.

We are the paints, as well as the brushes.

In the Divine Matrix, we are the container within which all things exist, the bridge between the creations of our inner and outer worlds, and the mirror that shows us what we have created.

This book is written for those of you who long to awaken the power of your greatest passions and deepest aspirations.

In the Divine Matrix, you are the seed of the miracle, as well as the miracle itself.

INTRODUCTION

*Come to the edge.
We might fall.
Come to the edge.
It's too high!*
COME TO THE EDGE
*And they came.
and he pushed.
and they flew.*

With these words, we're shown a beautiful example of the power that awaits us when we allow ourselves to venture beyond the bounds of what we've always believed to be true in our lives. In this brief dialogue from the contemporary poet Christopher Logue, a group of initiates find themselves in an experience that's very different from what they had originally expected.¹ Rather than simply being *at* the edge, through their teacher's encouragement, they find themselves *beyond* it, in a way that's both surprising and empowering. It is in this uncharted territory that they experience themselves in a new way—and in their discovery, they find a new freedom.

In many respects, the pages that follow are like coming to the initiates' edge. They describe the existence of a field of energy—the Divine Matrix—that provides the container, as well as a bridge and a mirror, for everything that happens between the world within us and the one outside of our bodies. The fact that this field exists in everything from the smallest particles of the quantum atom to distant galaxies whose light is just now reaching our eyes, and in everything between, changes what we've believed about our role in creation.

For some of you, what you're about to read is a new and very different way of thinking about how things work in life. For others, it's a comforting synthesis of what you already know, or at least suspect, to be true. For everyone, however, the existence of a primal web of energy that connects your bodies, the world, and everything in the universe opens the door to a powerful and mysterious possibility.

That possibility suggests that we may be much more than simply observers passing through a brief moment of time in a creation that already exists. When we look at "life"—our spiritual and material abundance, our relationships and careers, our deepest loves and greatest achievements, along with our fears and the lack of all these things—we may also be gazing squarely in the mirror of our truest, and sometimes most unconscious, beliefs. We see them in our surroundings because they're made manifest through the mysterious essence of the Divine Matrix, and for this to be the case, *consciousness itself* must play a key role in the existence of the universe.

WE ARE THE ARTISTS AS WELL AS THE ART

As far-fetched as this idea may sound to many people, it is precisely at the crux of some of the greatest controversies among some of the most brilliant minds in recent history. In a quote from his autobiographical notes, for example, Albert Einstein shared his belief that we're essentially passive observers living in a universe already in place, one in which we seem to have little influence: "Out yonder there was this huge world," he said, "which exists independently of us human beings and which stands before us like a great, eternal riddle, at least partially accessible to our inspection and thinking."²

In contrast to Einstein's perspective, which is still widely held by many scientists today, John Wheeler, a Princeton physicist and colleague of Einstein, offers a radically different view of our role in creation. In terms that are bold, clear, and graphic, Wheeler

says, “We had this old idea, that there was a universe *out there*, [author’s emphasis] and here is man, the observer, safely protected from the universe by a six-inch slab of plate glass.” Referring to the late-20th-century experiments that show us how simply looking at something *changes* that something, Wheeler continues, “Now we learn from the quantum world that even to observe so minuscule an object as an electron we have to shatter that plate glass: we have to reach in there. . . . So the old word *observer* simply has to be crossed off the books, and we must put in the new word *participator*.”³

What a shift! In a radically different interpretation of our relationship to the world we live in, Wheeler states that it’s impossible for us to simply watch the universe happen around us. Experiments in quantum physics, in fact, do show that simply looking at something as tiny as an electron—just focusing our awareness upon what it’s doing for even an instant in time—changes its properties while we’re watching it. The experiments suggest that the very act of observation is an act of creation, and that consciousness is doing the creating. These findings seem to support Wheeler’s proposition that we can no longer consider ourselves merely onlookers who have no effect on the world that we’re observing.

To think of ourselves as participating in creation rather than simply passing through the universe during the brief period of a lifetime requires a new perception of what the cosmos is and how it works. The groundwork for such a radical worldview was the basis for a series of books and papers by another Princeton physicist and colleague of Einstein, David Bohm. Before his death in 1992, Bohm left us two pioneering theories that offer a very different—and in some ways, a nearly holistic—view of the universe and our role in it.

The first was an interpretation of quantum physics that set the stage for Bohm’s meeting and subsequent friendship with Einstein. It was this theory that opened the door to what Bohm called the “creative operation of underlying . . . levels of reality.”⁴ In other words, he believed that there are deeper or higher planes of creation

that hold the template for what happens in our world. It's from these subtler levels of reality that our physical world originates.

His second theory was an explanation of the universe as a single unified system of nature, connected in ways that aren't always obvious. During his early work at the University of California's Lawrence Radiation Laboratory (now Lawrence Livermore National Laboratory), Bohm had the opportunity to observe small particles of atoms in a special gaseous state called *plasma*. Bohm found that when the particles were in this plasma state, they behaved less like the individual units that we typically think of and more like they were connected to one another as part of a greater existence. These experiments laid the foundation for the pioneering work for which Bohm is probably best remembered—his 1980 book, *Wholeness and the Implicate Order*.

In this paradigm-shifting volume, Bohm proposed that if we could see the universe in its entirety from a higher vantage point, the objects in our world would in fact appear as a projection of things happening in another realm that we cannot observe. He viewed both the seen as well as the unseen as expressions of a greater, more universal order. To distinguish between them, he called these two realms “implicate” and “explicate.”

The things that we can see and touch and that appear separate in our world—such as rocks, oceans, forests, animals, and people—are examples of the *explicate order* of creation. However, as distinct as they may appear from one another, Bohm suggested that they're linked in a deeper reality in ways that we simply cannot see from our place in creation. He viewed all of the things that look separate to us as part of a greater wholeness, which he called the *implicate order*.

To describe the difference between implicate and explicate, he gave the analogy of a flowing stream. Using the different ways we can see water flowing in the same stream as a metaphor, Bohm described the illusion of separateness: “On this stream, one may see an ever-changing pattern of vortices, ripples, waves, splashes, etc., which evidently have no independent existence as such.”⁵ Although the water's disturbances may look separate to us, Bohm viewed

them as intimately linked and deeply connected to one another. “Such transitory subsistence as may be possessed by these abstracted forms *implies only a relative independence* [author’s emphasis] rather than absolutely independent existence,” he stated.⁶ In other words, they’re all part of the same water.

Bohm used such examples to describe his sense that the universe and everything in it—including us—may, in fact, be part of a grand cosmic pattern where all portions are evenly shared by every other. Encapsulating this unified view of nature, Bohm simply stated, “The new form of insight can perhaps best be called *Undivided Wholeness in Flowing Movement*.”⁷

In the 1970s, Bohm offered an even clearer metaphor to describe how the universe may be thought of as a distributed yet undivided whole. Reflecting on the interrelated nature of creation, he became more convinced that the universe works like a grand cosmic hologram. In a hologram, every portion of whatever the object is contains that object in its entirety, only on a smaller scale. (For those who may be unfamiliar with the concept of a hologram, a detailed explanation is provided in Chapter 4.) From Bohm’s perspective, what we see as our world is actually the projection of something even more real that’s happening at a deeper level of creation. It is this deeper level that’s the original—the implicate. In this view of “As above, so below” and “As within, so without,” patterns are contained within patterns, complete in and of themselves and different only in scale.

The elegant simplicity of the human body offers us a beautiful example of a hologram, one that’s already familiar. The DNA from any part of our bodies contains our genetic code—the entire pattern of DNA—for the rest of the body, no matter where it comes from. Whether we sample our hair, a fingernail, or our blood, the genetic pattern that makes us who we are is always there in the code . . . it’s always the same.

Just as the universe is constantly changing from implicate to explicate, the flow from the unseen to the seen is what makes up the dynamic current of creation. It’s this constantly changing nature of creation that John Wheeler had in mind when he described the

universe as “participatory”—that is, unfinished and continually responding to consciousness.

Interestingly, this is precisely the way that the wisdom traditions of the past suggest that our world works. From the ancient Indian Vedas, believed by some scholars to date to 5,000 B.C., to the 2,000-year-old Dead Sea Scrolls, a general theme seems to suggest that the world is actually the mirror of things that are happening on a higher realm or in a deeper reality. For example, commenting on the new translations of the Dead Sea Scroll fragments known as *The Songs of the Sabbath Sacrifice*, its translators summarize the content: “What happens on earth is but a pale reflection of that greater, ultimate reality.”⁸

The implication of both quantum theory and the ancient texts is that in the unseen realms we create the blueprint for the relationships, careers, successes, and failures of the visible world. From this perspective, the Divine Matrix works like a great cosmic screen that allows us to see the nonphysical energy of our emotions and beliefs (our anger, hate, and rage; as well as our love, compassion, and understanding) projected in the physical medium of life.

Just as a movie screen reflects without judgment the image of whatever or whoever has been filmed, the Matrix appears to provide an unbiased surface for our inner experiences and beliefs to be seen in the world. Sometimes consciously, oftentimes not, we “show” our truest beliefs about everything from compassion to betrayal through the quality of relationships that surround us.

In other words, we’re like artists expressing our deepest passions, fears, dreams, and desires through the living essence of a mysterious quantum canvas. However, unlike a conventional painter’s canvas, which exists in one place at a given time, our canvas is the same stuff that everything is made of—it is everywhere and is always present.

Let’s carry the artist/canvas analogy one step further. Traditionally, artists are separate from their work and use their tools to convey an inner creation through an outer expression. Within the Divine Matrix, however, the separation between art and artist disappears:

We *are* the canvas, as well as the images upon it; we *are* the tools, as well as the artist using them.

The very idea of us creating from within our own creation brings to mind one of those Walt Disney cartoons that were common on black-and-white television back in the '50s and '60s. We would first see the hand of an unidentified artist sketch a well-known cartoon character such as Mickey Mouse on a drawing pad. As the image was being formed, it would suddenly become animated and lifelike. Then Mickey would begin to create his own drawings of other cartoon characters *from within* the sketch itself. Suddenly, the original artist was no longer needed and out of the picture . . . literally.

With the hand nowhere to be seen, Mickey and his friends would take on lives and personalities of their own. While everyone in the make-believe house was sleeping, the entire kitchen would become joyously animated. As the sugar bowl danced with the saltshaker and the teacup rocked the world of the butter dish, the characters no longer had any connection to the artist. While this may be an oversimplification of how we function in the Divine Matrix, it also helps anchor the subtle and abstract idea of us as creators, creating from within our own creations.


Just as artists refine an image until it's exactly right in their minds, in many respects it appears that through the Divine Matrix we do the same thing with our life experiences. Through our palette of beliefs, judgments, emotions, and prayers, we find ourselves in relationships, jobs, and situations of support and betrayal that play out with different individuals in various places. At the same time, these people and situations often feel hauntingly familiar.

Both as individuals and together, we share our inner-life creations as a never-ending cycle of moment layered upon moment, day after day, and so on. What a beautiful, bizarre, and powerful concept! Just the way a painter uses the same canvas again and again while searching for the perfect expression of an idea, we may think of ourselves as perpetual artists, building a creation that's ever-changing and without end.

The implications of being surrounded by a malleable world of our own making are vast, powerful, and, to some, perhaps a little frightening. Our ability to use the Divine Matrix intentionally and creatively suddenly empowers us to alter everything about the way we see our role in the universe. At the very least, it suggests that there's much more to life than chance happenings and occasional synchronicities that we deal with the best we can.

Ultimately, our relationship to the quantum essence that connects us to everything else reminds us that we're creators ourselves. As such, we may express our deepest desires for healing, abundance, joy, and peace in everything from our bodies and lives to our relationships. And we may do so consciously, in the time and manner that we choose.

However, just as the initiates in Christopher Logue's poem at the beginning of this Introduction needed a little "nudge" to get them to fly, all of these possibilities require a subtle yet powerful shift in the way we think about our world and ourselves. In that shift, our secret desires, highest goals, and loftiest dreams suddenly appear within our grasp. As miraculous as such a reality may sound, all of these things—and much more—are possible within the realm of the Divine Matrix. The key is not only to understand how it works; we also need a language to communicate our desires that's recognizable to this ancient web of energy.


Our oldest and most cherished wisdom traditions remind us that there is, in fact, a language that speaks to the Divine Matrix, one that has no words and doesn't involve the usual outward signs of communication we make with our hands or body. It comes in a form so simple that we all already know how to "speak" it fluently. In fact, we use it every day of our lives—it is the language of human emotion.

Modern science has discovered that through each emotion we experience in our bodies, we also undergo chemical changes of things such as pH and hormones that mirror our feelings.⁹ Through

the “positive” experiences of love, compassion, and forgiveness and the “negative” emotions of hate, judgment, and jealousy, we each possess the power to affirm or deny our existence at each moment of every day. Additionally, the same emotion that gives us such power *within* our bodies extends this force into the quantum world *beyond* our bodies.

It may be helpful to think of the Divine Matrix as a cosmic blanket that begins and ends in the realm of the unknown and spans everything between. This covering is many layers deep and is everywhere all the time, already in place. Our bodies, lives, and all that we know exist and take place within its fibers. From our watery creation in our mother’s womb to our marriages, divorces, friendships, and careers, all that we experience may be thought of as “wrinkles” in the blanket.

From a quantum perspective, everything from the atoms of matter and a blade of grass to our bodies, the planet, and beyond may be thought of as a “disturbance” in the smooth fabric of this space-time blanket. Perhaps it’s no coincidence then that ancient spiritual and poetic traditions describe existence in much the same way. The Vedas, for example, speak of a unified field of “pure consciousness” that bathes and permeates all of creation.¹⁰ In these traditions, our experiences of thought, feeling, emotion, and belief—and all the judgment that they create—are viewed as *disturbances*, interruptions in a field that is otherwise smooth and motionless.

In a similar fashion, the sixth-century *Hsin-Hsin Ming* (which translates to Faith-Mind Verses) describes the properties of an essence that is the blueprint for everything in creation. Called the Tao, it’s ultimately beyond description, just as we see in the Vedic scriptures. It is all that is—the container of all experience, as well as the experience itself. The Tao is described as perfect, “like vast space where nothing is lacking and nothing is in excess.”¹¹

According to the *Hsin-Hsin Ming*, it’s only when we disturb the tranquility of the Tao through our judgments that its harmony eludes us. When this inevitably does happen and we find ourselves

enmeshed in feelings of anger and separation, the text offers guidelines to remedy this condition: “To come directly into harmony with this reality, just simply say when doubt arises, ‘Not two.’ In this ‘not two’ nothing is separate, nothing is excluded.”¹²

While I admit that thinking of ourselves as a disturbance in the Matrix may take some of the romance out of life, it also gives us a powerful way to conceptualize our world and ourselves. If, for example, we want to form new, healthy, and life-affirming relationships; let healing romance into our lives; or bring a peaceful solution to the Middle East, we must create a new disturbance in the field, one that mirrors our desire. We must make a new “wrinkle” in the stuff that space, time, our bodies, and the world are made of.

This is our relationship to the Divine Matrix. We’re given the power to imagine, dream, and feel life’s possibilities from within the Matrix itself so that it can reflect back to us what we’ve created. Both ancient traditions and modern science have described how this cosmic mirror works; in the case of the experiments that will be shared in later chapters, we’re even shown how these reflections work in the language of science. Admittedly, while these studies may solve some mysteries of creation, they also open the door to even deeper questions about our existence.

We clearly don’t know all there is to know about the Divine Matrix. Science doesn’t have all of the answers—in all honesty, scientists aren’t even certain where the Divine Matrix came from, and we’re also aware that we could study it for another hundred years and still not find all the answers. What we do know, however, is that the Divine Matrix exists. It is here, and we may tap its creative power through the language of our emotions.


We can apply this knowing in a way that’s useful and meaningful in our lives. By doing so, our connection to one another and all things cannot be denied. It’s in light of this connection that we may realize just how powerful we really are. From the place of strength that such a realization offers, we have the opportunity to become more peaceful and compassionate people, actively working to create a world that mirrors these qualities—and more. Through

the Divine Matrix, we have the opportunity to focus on these attributes in our lives, applying them as our inner technology of feelings, imagination, and dreams. When we do, we tap the true essence of the power to change our lives and the world.

ABOUT THIS BOOK

In many respects, our experience of the Divine Matrix may be compared to the software that runs a computer. In both, the instructions must use a language that the system understands. For the computer, this is a numerical code of 0s and 1s. For consciousness, a different kind of language is required, one that uses no numbers, alphabets, or even words. Because we're already part of the Divine Matrix, it makes perfect sense that we would already have everything we need to communicate with it, without the need for an instruction manual or special training. And we do.

The language of consciousness appears to be the universal experience of emotion. We already know how to love, hate, fear, and forgive. Recognizing that these feelings are actually the instructions that program the Divine Matrix, we can hone our skills to better understand how to bring joy, healing, and peace to our lives.


This book isn't intended to be a definitive work on the history of science and the new physics. There are a number of other texts that have already done a wonderful job of bringing this kind of information to our awareness today. Some of them I have even referenced here—Michio Kaku's *Hyperspace*, for example, and David Bohm's *Wholeness and the Implicate Order*. Each of these represents a powerful new way to see our world, and I recommend them all.

This book is intended to be a useful tool—a guide—that we can apply to the mysteries of our everyday lives. For this reason,

there are places where I've chosen to focus more on the radical and unexpected results of the quantum experiments, rather than getting bogged down with too many technical details of the experiments themselves. For us to understand the power to manifest healing, peace, joy, romance, and partnership, as well as to survive our time in history, it's important to emphasize what the results tell us about ourselves, rather than the fine points of how the studies were performed. For those who may be interested in the technical details, I've included the sources as endnotes.

For so many people, the breakthroughs in the world of quantum physics are little more than interesting facts—things to talk about at conferences or workshops or over a Starbucks latte. Yet, as deep as the implications go and as high as the philosophy carries us, the discoveries seem to have minimal relevance in our everyday lives. What good does it do, for example, to know that a particle of matter can be in two places at once or that electrons can travel faster than Einstein said they could if this knowledge doesn't add to our lives in some way? It's only when we can connect these mind-boggling discoveries to the healing of our bodies or to what we experience in the malls, living rooms, airports, and classrooms of our lives that they become important to us.

This apparent chasm between the mysteries of the quantum world and our everyday experiences is where *The Divine Matrix* offers a bridge. In addition to describing the findings, this book takes us one step further: It gives meaning to how those discoveries can help us become better people and build a better world together.

I've written this book for one reason: to offer a sense of hope, possibility, and empowerment in a world that often makes us feel small, ineffective, and helpless. And my goal is to do so in a conversational style that describes the awesome insights of the new science in a way that's easy to understand and interesting.

My experience with live presentations has shown that in order to reach an audience in a way that's meaningful, it's important to honor the way the listeners learn. Regardless of how "left-brained" we think we are or how "right-brained" we feel we are, the fact is that we all use both sides to make sense of the world. And while

some people certainly do rely more on one hemisphere or the other, it's important to honor both our intuition as well as our logic when we invite people to make a huge leap in how they see the world.

For this reason, *The Divine Matrix* is written in much the same way that the fabric of a tapestry is created. Throughout these pages, I've woven the "right-brain" descriptions of personal accounts and direct experience into the "left-brain" research and reports of discoveries that tell us why these stories are important. This way of sharing information makes the data seem less textbooklike, while still keeping enough of the leading-edge science to make it meaningful.

Just as all life is built from the four chemical bases that create our DNA, the universe appears to be founded upon four characteristics of the Divine Matrix that make things work in the way they do. The key to tapping the power of the Matrix lies in our ability to embrace the four landmark discoveries that link it to our lives in an unprecedented way:

- Discovery 1:** There is a field of energy that connects all of creation.
- Discovery 2:** This field plays the role of a container, a bridge, and a mirror for the beliefs within us.
- Discovery 3:** The field is nonlocal and holographic. Every part of it is connected to every other, and each piece mirrors the whole on a smaller scale.
- Discovery 4:** We communicate with the field through the language of emotion.

It's our power to recognize and apply these realities that determine everything from our healing to the success of our relationships and careers. Ultimately, our survival as a species may be directly linked to our ability and willingness to share life-affirming practices that

come from a unified quantum worldview.

To do justice to the huge concepts implied by *The Divine Matrix*, I've written it in three parts, each covering one of the key implications of the field. Rather than creating a formal conclusion at the end of each part, I've highlighted the important concepts as an in-line summary, noting such an idea as a "Key" designated by number (as in Key 1, Key 2, and so forth). For quick reference, a listing of the 20 Keys may be found at the end of Chapter 8.

A brief description of each section will help in navigating the material and in finding the information that's useful for everything from important references to deep inspiration.

Part I, "Discovering the Divine Matrix: The Mystery That Connects All Things," explores the enduring human sense that we're united by a field of energy that connects everything. In Chapter 1, I describe the single experiment that set scientists back over 100 years in the search for such a unified field. It is in this section that I also share the 20th-century research that led to advances in quantum physics forcing scientists to revisit the original experiment that told us everything is separate. This includes three representative experiments showing the latest scientific documentation of a previously unrecognized field of energy. Briefly, these findings demonstrate the following:

1. Human DNA has a direct effect on the stuff that our world is made of.
2. Human emotion has a direct effect on the DNA that affects the stuff that our world is made of.
3. The relationship between emotions and DNA transcends the bounds of time and space. The effects are the same regardless of distance.

At the end of Part I, there can be little doubt as to the existence of the Divine Matrix. Whether we're describing it from a spiritual or scientific perspective, it's clear that there's something out there—a field of energy that connects everything we do, as well as all that

we are and experience. The logical questions then become “What do we do with this information?” and “How do we use the Divine Matrix in our lives?”

Part II, “The Bridge Between Imagination and Reality: How the Divine Matrix Works,” explores what it means to live in a universe where in addition to simply being connected (nonlocal), everything is linked *holographically*. The subtle power of these principles is perhaps one of the greatest discoveries of 20th-century physics—and at the same time, it’s quite possibly the least understood and most overlooked. This section is intentionally nontechnical and designed to be a useful guide to the mystery of experiences that we all share yet rarely recognize in their fullest capacity to teach us.

When we look at our lives from the viewpoint that everything is everywhere all the time, the implications are so vast that for many they’re hard to grasp. It’s precisely because of our universal connection that we’re empowered to support, share, and participate in life’s joys and tragedies anywhere, anytime. How do we make use of such power?

The answer begins with our understanding that there really is no “here” and “there,” or “then” and “now.” From the perspective of life as a universally connected hologram, *here is already there*, and *then has always been now*. Ancient spiritual traditions remind us that in each moment of the day, we make the choices that either affirm or deny our lives. Every second we choose to nourish ourselves in a way that supports or depletes our lives; to breathe deep and life-affirming breaths or shallow, life-denying ones; and to think and speak about other people in a manner that is honoring or dishonoring.

Through the power of our nonlocal, holographic consciousness, each of these seemingly insignificant choices has consequences that extend well beyond the places and the moments of our lives. Our individual choices combine to become our collective reality—that’s what makes the discoveries both exciting and frightening. Through these understandings, we see:

- Why our good wishes, thoughts, and prayers are already at their destination
- That we aren't limited by our bodies or the "laws" of physics
- How we support our loved ones everywhere from the battlefield to the boardroom—without ever leaving our home
- That we *do* have the potential to heal instantaneously
- That it *is* possible to see across time and space without ever opening our eyes

Part III, "Messages from the Divine Matrix: Living, Loving, and Healing in Quantum Awareness," delves directly into the practical aspects of what it means to live in a unified field of energy, along with how it affects the events of our lives. With examples of synchronicities and coincidences, powerful acts of intentional healing, and what our most intimate relationships are showing us, this section serves as a template to recognize what similar experiences may mean in our own lives.

Through a series of real case histories, I share the power, irony, and clarity of how seemingly insignificant events in our lives are actually "us" showing ourselves our truest and deepest beliefs. Among the examples used to describe this relationship, I include a case history of how our pets can show us with *their* bodies the physical conditions that have either gone unnoticed or are still developing in our own.

The Divine Matrix is the result of more than 20 years of research, as well as my personal journey to make sense of the great secret held in our most ancient, mystical, and cherished traditions. If you've always sought to answer the questions "Are we *really* connected, and if so, how deep does that connection go?" and "How much power do we really have to change our world?" then you'll like this book.

The Divine Matrix is written for those of you whose lives bridge the reality of our past with the hope of our future. It is you who are being asked to forgive and find compassion in a world reeling from the scars of hurt, judgment, and fear. The key to surviving our time in history is to create a new way of thinking while we're still living in the conditions that threaten our existence.

Ultimately, we may discover that our ability to understand and apply the “rules” of the Divine Matrix holds the key to our deepest healing, our greatest joy, and our survival as a species.

— **Gregg Braden**
Santa Fe, New Mexico

