PAGE
5

We hold these truths to be self-evident:

Think of at least one good experience that you have had in nature: backyard or backcountry; mountain, forest or field; brook, ocean or shoreline; pet, garden or aquarium.

Try to remember colors, sounds, aromas, textures or flavors that might have been part of the experience.

Did your contact with nature contain comforting motions or attractive feelings of community, trust or place?

Did you feel this visit was enchanting, self-enhancing or spiritually pleasing?

Was it supportive, peaceful or both? Did it help you clear your mind?

Did you feel renewed or purified, or that you were part of a greater whole or being. Did you feel you belonged?

These are some of the results that many individuals have reported from remembering valuable experiences in nature, experiences they would welcome repeating. Many have also conveyed that they did not need a teacher, class or book to teach them to have an attractive nature experience; its qualities seemed to be innate, some could remember wonderful experiences from early childhood.
Educating Counseling and Healing With Nature

The Science of Natural Attraction Ecology:

How to Create Moments that let Earth Teach
Michael J. Cohen

[image: image1.png]

A sensory enabling tool to help us think with the heart of life

and increase well-being
This environmental education thesis was awarded a

Doctor of Philosophy in Applied Ecopsychology and Integrated Ecology
for its contribution to programs at

Akamai University, Portland State University, West Coast University

and

The Institute of Global Education

Project NatureConnect

Institute of Global Education

P. O. Box 1605

Friday Harbor, Washington 98250

360-378-6313

www.ecopsych.com

nature@interisland.net

Copyright Michael J. Cohen, 2008

ALL RIGHTS RESERVED

ISBN 978-0-9818092-1-2

NOTE: most topics in this manuscript have been previously peer reviewed and published, as follows:

Scull, John, The Trumpeter, an Environmental Journal of Ecosophy,

Thomas, Janet, Taproot Journal of the Coalition for Education in the Outdoors

Cohen, Michael J.:

- Monograph of Environmental Problem Solving. North American Association for Environmental Education

- Environmental Awareness. The Journal of the International Society of Naturalists

- Proceedings of New England Alliance for Environmental Education

- Greenwich Journal of Science and Technology

- The Humanistic Psychologist, American Psychological Association.

- Interpsych, the Electronic Mental Health Journal

- Environmental Education Report

- The Journal of Environmental Education
- Proceedings of the World Future Society

- Interpretative Naturalist, Association of Interpretive Naturalists.

- Clearing, the Journal of The Environmental Education Project

- Journal of the Oregon Counseling Association
- Counseling Psychology Quarterly

- Journal of Instructional Psychology

- Adventure Education

- Journal of The National Association for Outdoor Education

- Proceedings of the Association for Experiential Education

- The Animals Agenda

- The Communicator, Journal of the New York State Outdoor Education Association

- The Education Journal of the North American Bioregional Congress
- Nature Study, The Journal of the American Nature Study Society

- Journal of Experiential Education

- International Journal of Humanities and Peace

- Between the Species Journal of the Albert Schweitzer Center

- Legacy, The Journal of the National Association for Interpretation

- School Science Reviews. The Journal of The Association for Science Education

- Progress in Education

- The Science Teacher, Journal of the National Science Teachers Association

- Adventure Education, The Journal of the National Association for Outdoor Education

- Energy and Nature

- Cooperative Learning, International Association for the Study of Cooperation in Education.

Note: this manuscript may be used to take, by donation, a one-credit, home study course entitled “We Hold These Truths to be Self-Evident.” Details for completing the course are listed at http://www.ecopsych.com/courses.html

Cover photo: courtesy PDPPhoto.org

PREFACE

Thinking and Feeling as if Ecology Mattered

Think about this. It is an indisputable fact that you are reading these words right now.

Consider this even greater truth: it is an irrefutable fact that our senses and feelings register nature when we are visiting a natural area.

We inherit from nature the ability to sense the color of a flower, the grandeur of a mountain or the invigorating scent of a fresh breeze. Like reading these words right now, each of these sensibilities is a self-evident experience that we own, a unique and absolute truth about our life and about the nature of life on Earth.
Nobody can take any self-evident truth away from us because it is real. It has expressed itself. It has happened and registered in our consciousness. It is a trustable fact, one that our sense of reason can consider to think more clearly and increase personal and global well-being. This is especially true if what we are registering emanates from direct sensory contact with nature itself. Nature is the fountainhead of authority on how to sustain life in unpolluted and cooperative optimums of peace, balance and diversity.

The only “spin” on nature’s truth is the deep and lasting rotation of Earth around its axis.

The power of self-evident experience in nature was demonstrated in 1936. In February of that year, a left-handed, elementary school first grader in New York City took issue with the policy of his school about the most reasonable placement of the inkwell on his desk. The school said one place was correct, the youngster’s reasoning and sensory experiences with nature and well-being said another.

By learning from the encounter and, learning more about it for seven decades, the child applied this growing body of knowledge to additional issues and studies. Seventy-two years later (2008) they culminated in his Ph.D. based on the value of his experiences, his research and programs, and a unique on-line process for personal, social and environmental well being that he developed. His innovative Doctorate identifies the rationale, benefits and science of his nature-connected educating, counseling and healing process. It shows that we inherit 53 natural-sense intelligences that enable us to consciously think in unity with the web of life, with the homeostatic, global-ecosystem, living organism known as Gaia, He received his Ph.D. for demonstrating and successfully defending that his hands-on sensory learning tool helped individuals, disciplines and professions increase personal, social and environmental well-being.

This dissertation walks its talk and its modified structure reflects this integrity. Its narrative does not, as is traditional, center on scholarly literature alone as its prime source of information. Rather, it recognizes that this source can be limited and biased by the excessively profit motivated, nature-separated, and exploitive ways of Industrial Society. As an alternative, it examines facts and phenomena emanating from knowledgeable individuals in our society who have learned how to make reasonable, conscious, sensory contact with nature itself, with the web of life and its natural systems, in and around us, backyard or backcountry. It finds that these contacts with natural areas help us think with the powers and self-corrective ways of the web of life as well as help us identify a fundamental problem that we are indoctrinated to overlook. As part of this process, the manuscript reviews a wide-range of scholarly literature that examines authentic nature contacts as an effective and legitimate means to increase personal, social and environmental well-being

.

Synopsis
This book recognizes that humanity is part of the web of life and our behavior is inextricably rooted in the renewing, mutually supportive ways of nature. It observes that unadulterated natural systems support reasonable thinking and relationships that increase personal, social and environmental well-being. Because the bias of Industrial Society too often rejects the purifying gifts of natural systems, the health of people and natural areas deteriorates and the world suffers.

From original field studies, this manuscript documents how and why the Natural Attraction Ecology encompassed in Dr. Michael Cohen’s enhanced Web of Life Model strengthens the ability of an individual, a society or a natural area to increase personal, social and environmental well-being.

This book contains tested, reviewed and accepted doctoral-level research. It demonstrates that conscious sensory contact with nature increases our ability to think clearly and that the application of a unique Web of Life Attraction Ecology Model enables us to increase wellness.

The Model helps us respond to the following questions:

- How can Industrial Society find a solution to its greatest problem when it has not identified that problem?

- Since we are part of Nature, what is the major difference that makes us deteriorate the environment while everything else in Nature enhances it?

- What produces the wanting void in our psyche, the discomfort, greed, and loneliness that leads to distorted human thinking, our excessiveness and the social and environmental disorders that result?

- How can we restore to our thinking our missing 48 senses, natural intelligences that contemporary society has removed or buried in our subconscious?

- How and why do our stories and relationships in Industrial Society interrupt the vital flow of natural systems through us so that our thinking loses the benefits of nature's renewing grace, balance and self-correcting ways? Does this loss drive us to destructively trespass and unbalance the whole of life, including our lives?

ABSTRACT

The Problem

 Industrial Society deteriorates personal, social and environmental well-being.

Industrial Society:

- Excessively exploits nature for profits and power. This socializes our thinking to be prejudiced against the balanced ways of Gaia, nature’s web of life community, in and around us.

- Detaches, on average, over 98 percent of our time and thinking from the self-correcting ecology of the web of life whose natural system attractions organize themselves, without producing garbage, to create nature’s self-propagating optimums of life, diversity, cooperation, beauty, community, purity and well-being.

Major Findings

Over decades of all-season inquiry into the renewing grace of natural areas, Michael J. Cohen designed an accredited, nature-connected education, counseling and relationship building Natural Attraction Ecology Model, an Applied Ecopsychology, Ecotherapy and Environmental Education process that enhances any endeavor. Its organic, hands-on science, backyard or back-country helps people reasonably:

- Transform their destructive thinking into nature’s regenerative ways.
 - Make conscious sensory contact with the flow and spirit of natural systems
 - Reduce stress and disorders and increase well-being by thinking with 53 inherent

natural senses.
 - Create moments that let Earth teach and reduce duality by feeling and thinking

like nature works.
 
- Enable the healing sensitivity of our multiple natural intelligences to transform our destructive thinking into nature’s healing ways.

Implications

Individuals and societies may enlist nature’s restorative powers to recycle any bigoted pollution in their thinking that blocks nature's purifying flow from helping them increase personal, social and environmental well-being.

TABLE OF CONTENTS

PREFACE

5

ABSTRACT

7

BIOGRAPHICAL SKETCH

Back Cover

I INTRODUCTION AND ORIENTATION TO THE PROBLEM

11

The Significance of this Dissertation

The Webstring Natural Attraction Model and its Process.

Webstrings: Real or Imagined?

Webstring Senses and Sensibilities

We Are Webstrings in Action

The Webstring Void

Making Webstrings "Visible"

Back to Basics: the Inconvenient Truth of 53 Natural Senses

Thinking with Webstrings

Webstrings and Prejudice Against Nature

Nature's Perfection

Webstring Origins

Webstring Activities

The Rationale of this Dissertation

Prejudice Against Nature, The Core Problem

Webstrings and the Source of our Prejudice Against Nature

Foundations of Prejudice Against Nature

Thinking with Webstrings Stops the Deterioration of Well-being

Webstrings and the Effects of our Prejudice Against Nature

How the Webstring Model Works

The Value of the Model

Validation of the Model

A Critical Question

Rational Passion

II THE DESIGN AND METHOD OF THE STUDY PROCEDURE

41

Methodology for Evaluating the Webstring Natural Attraction

Model and its Process

Definition of Terms

History and Development

III
FINDINGS AND RESULTS

47

Addressing Duality

Formative experiences

The Problem Defined

Prejudice Against Nature Shapes the Webstring Model

Validating “Living Earth” observations of the web of life

IV
REVIEW OF THE LITERATURE (summary)

67

V
SUMMARY AND CONCLUSIONS

69

Discussion, Implications, and Recommendations

VI REVIEW OF THE LITERATURE

75

Webstring Natural Attraction Model

Back To Nature

More on Alternative Therapy/Treatment

Webstring Natural Attraction Model (WNAM) and Study Procedure

Nature Connection Studies

REFERENCES

99

APPENDICES

101

A. The Multi-sensory Person

101

B. Benefits of the Webstring Model

108

C. Webstring Stress Management

112

D. Webstring Outcome Reports

115

E. Webstrings and Consciousness

128

F. A Survey of Participants

132

G. Key Books and Films

137

H. Earth Alive, The Grand Canyon

138

I. Outcomes of Gaining Nature’s Consent

140

J. What Makes This Organic Book and Course Unprecedented?

145

K. Final Phase of the Project

147

CHAPTER ONE.

Introduction and Orientation to the Problem

This investigation addresses a fundamental scientific flaw in the thinking of Industrial Society, a flaw that not only reduces personal, social and environmental well-being but also deprives us of the benefits offered by a powerful remedy for the flaw, a remedy that this investigation provides.

For almost sixty years, Michael J. Cohen has been an environmental educator and psychologist who, from many decades living and learning in natural areas, became aware that our socialization in Industrial Society has prejudiced us to know nature and ourselves through abstract stories that separated our thinking from the naturally supportive ways of the web of life. This created many disorders. The separation biased the way we thought, encouraging us to believe that human thinking alone was intelligent and that the way we reasoned made more sense than the natural attraction way that nature worked to produce its self-correcting perfection.

Upon completion of his undergraduate and graduate studies in natural science and counseling in 1957, for 49 years Cohen increasingly lived, learned and researched ecologically sound relationships as he guided expedition education camping and study groups into natural areas for periods of thirty days to a year at a time. From this remarkable outdoor experience he recognized that he and Planet Earth were equally alive and shared all aspects of life except the one identified by this paper. Over time, Cohen developed a sensory nature-connecting model that empowered its participants to genuinely connect their thinking and relationships to the balance and renewing powers of nature, the real thing, backyard or backcountry.

Cohen’s unique Webstring Natural Attraction Model enabled the sensory-based thinking of its participants to become familiar with, to respect, and to enhance nature's nurturing life-flow in and around them. It introduced a nature-connecting Natural Systems Thinking Process (NSTP) that benefited participants by showing them a way to eliminate the separation between the life of their psyche and nature’s renewing intelligence and balance. Cohen observed that in Industrial Society this separation reduces personal, social, and environmental well-being. The Webstring Model process helps us transform our hurtful ignorance and destruction of nature into mutually supportive relationships with natural systems in the environment, in our relationships with other people, and within ourselves. In addition, this model gives us the means to teach others how to accomplish this.

The Significance of this Dissertation

The mission of Akamai University is the amelioration of major world problems through the creation of sustainable lifestyles and global practices as hallmarks of responsible individual and corporate world citizenship. As generators of new knowledge and developers of new systems, Akamai University’s sole mission has been the advancement of the human condition and sustainability of the planet. This dissertation adds the contributions of the Webstring Natural Attraction Model to help the Mission succeed in meeting its goal. To this end, it contributes to public knowledge the unique processes of Dr. Cohen’s lifetime of research, experience and expertise in developing the Model and the NSTP programs, methods and materials it has produced.

Because the Webstring Model has successfully involved people in the process of reducing their destructive relationships with nature, the Model is significant because it is far more experiential and practical than simply theoretical. It provides us with the means to achieve our most valued goals. This is important because we increase our well-being most effectively by owning and using tools that help us build a mutually supportive familiar relationship with the restorative powers of nature,

By 1948, history and current events had demonstrated that our thinking in Industrial Society was programmed to conquer, exploit and control nature for profit, not to embrace nature. Embracing nature was considered flakey, subjective, unscientific, touchy-feely tree-hugging. We not only learned to think that loving nature impeded “progress” and “economic growth,” we were also paid, and in other ways rewarded, to think this way. This was no small matter nor was it a secret. Massive and long-term public consciousness bonded us to our learned prejudice against nature and our harmful ways, even when we abhorred their personal and global negative effects. We were also conditioned to ignore appropriate tools that enabled us deal to with this phenomenon. Most of us were rendered helpless and apathetic in our ability to develop awareness of the ways in which we were conditioned. We knew that the nature-destructive thinking and excessive ways of Industrial Society deteriorated natural systems within and around us. We had yet to know and understand the source of this dilemma and how to remedy it. This dissertation contributes to that information.

The Webstring Natural Attraction Model and its Process

In his classic 1953 book, The Web of Life: A First Book of Ecology, John Storer, by incorporating Eugene Odum's scientific methodology in Fundamentals of Ecology, brought to public attention the fundamental truth that all aspects of life are related to each other and that this gives life the ability to create its own supportive environment and healthy balance. Storer noted that, through Ecology, he described the web of life with respect to what could be identified as an orderly progression of significant food chains and energy threads that were only a small part of the massive facts and forces that go into making the physical global life community. Ecology provided scientific evidence for the concept of a universal form of oneness, that all things are connected. This had long been part of human thinking in many cultures.

In 1972, two years after the first Earth Day, Cohen watched an environmental education specialist in Smokey Mountain National Park ecologically demonstrate how all threads, not just food and energy threads, of the natural community fit into a single pattern to connect, grow and sustain the massive web of life that Storer and Odum identified. The environmental specialist went beyond learning from book knowledge and theory alone. She involved her audience in an environmental studies model, in an activity that helped them bring to mind, and include and validate their personal and professional life experiences. In a natural area, she engaged them in a web of life ecology activity that enabled people of all ages to understand, model and feel the natural environment so they could more appreciate, support and protect the web of life.

The specialist's activity consisted of placing a group of forty park visitors, including children, in a circle and giving each person a card to wear. On each card some part of nature was inscribed: bird, soil, water, tree, air, wolf etc. A large ball of string was then used to demonstrate the interconnecting relationships between things in nature. For example the bird ate insects so the ball of string was unrolled and passed from the "bird person" through the hands of the "insect person." The string represented their connection. The insect lived in a flower, so the string was further unrolled and passed across the circle through to the hands of the "flower person." The flower was supported by the soil so the string continued across the circle and through the hands of the “soil person.” In time, the ball of string became a web of strings (webstrings) that that passed through the hands of the participants and interconnected all parts of nature with each other. It was a science-based, ecologically correct and environmentally sound educational portrayal of the total global life community, including minerals. Then this group of web of life participants was asked to gently lean away from the web they built while holding it. They sensed and enjoyed how this thin string now peacefully united, supported and interconnected them and all of life. The specialist had them note that the greater the number of various nature-representatives that were in the circle, the stronger and richer the web would become. Some people shared how the web was beautiful or how past contact with nature had been a powerful experience that opened new vistas, renewed or even healed them. Most acknowledged that being in nature reduced their stress, even on just a short walk in the park. Some said that nature was their higher power.

 A few participants observed that there was no garbage or pollution in this web of life community, nothing was left out, and everything belonged and cooperated, even though many things, like a mouse and a tree, were extremely different from each other. The activity and its discussion evoked feelings of trust, integrity and unity amongst the participants along with a greater respect for nature's peaceful diversity.

Having involved people in a webstring model that captured and conveyed nature's perfection, the specialist then cut one strand of the web signifying the pollution or loss of a species, habitat or relationship. The weakening effect on all was noted, not only physically through the string, but also by a sadness that many participants felt. As people shared other environmental and social destruction or pollution that they had witnessed, or knew about, another and another string was cut. String by string, the web's integrity, support and power disintegrated along with its spirit. Because this reflected the reality of their lives, participants, some in tears, said that it they felt hurt, despair and futility while others became angry about the loss.

Webstrings: Real or Imagined?

Sixteen years later, in 1988, at an environmental education conference where the same web of life activity was informally demonstrated, Cohen asked the activity participants if they had ever visited a natural area and had actually seen strings interconnecting things together. They said, no, that would be crazy. He responded, "If there are no strings there, what then are the actual strands that interconnect and hold the natural community together in balance?" It became very, very quiet. Too quiet. That silence flagged a momentous missing fact in contemporary thinking, consciousness and relationships, a fact that is readily available, but still missing today. Participants concluded that the question went outside the scope of environmental education, environmental studies or science. However, Cohen argued that webstrings were a vital part of the web of life and survival. He said they were just as real and important as the plants, animals, minerals and energies that they interconnected, including humanity. If things were really connected, as in the model, then the strings were as true, or more true than 2 + 2 = 4. They were facts as genuine as trees, thirst or motion, water, sight or sunlight. Without knowing, sensing or respecting the webstrings that made up nature and our inner nature, we broke, injured and ignored them, and part of ourselves as interconnected citizens of this global community. As members of the web of life, we had to have been born with the ability to register, sense, think with, communicate and benefit from the webstrings that connected us to nature and our living planet, Mother Earth.

To identify and explain the strings in the web of life, Cohen modified the web of life activity based on his 38-year livelihood living and learning in natural areas. His goal was to help participants be fully aware of webstrings, what they were, and their significance. In his version of the activity, he did not start the demonstration with the labeled cards. Instead, he began it by asking participants to:

1) Visit the natural area around them for five minutes.

2) Find two or three things there that they felt attracted to for at least five seconds.

3) Identify what they liked about these attractive natural things.

4) Return to the web of life circle.

Participants then wrote one of the natural attractions they found on a card that they later wore. To insure an optimum of diversity, attractions selected could not be already chosen by another person. They then began the string exercise of web of life connection.

 To help people integrate the attractions they found in nature as part of the web of life activity, Cohen explained to the participants that, although they could not notice it, the large ball of string pulsated like a heart because it was the source of conscious attraction. Its pulse resulted from, back and forth, being attracted to survive in the moment and then to attractions that drew it into more supportive survival in the next moment. In addition, whenever he passed the string through a person's hand, it was always from left to right in order to demonstrate flow.

Significantly, Cohen added two more cards to the activity. Each of them was labeled “person,” and after all the webstring connections were made between all the participants, including the two people labeled “person,” the two “person” people were additionally connected to each other by a special “red ribbon”. It lay across the top of all the other webstrings in the circle. Cohen explained that the ribbon signified that people inherited the ability to develop a sense of literacy, a unique means to connect with each other by thinking and communicating through words, numbers and stories that excluded nature’s intelligence. Most participants agreed that the web of life itself communicated or communed through webstrings but things in nature did not directly think with, understand or use spoken or written words, numbers or stories. In this sense, nature and the natural were non-literate and our “red ribbon” stories were foreign to them. Cohen noted that this disconnection was very dangerous because it was self-evident that to be part of a system a thing must be in communication with the system in order to relate to it.

Cohen added another step to the original activity. He had participants slowly, with their fingers and free hand, move the strings through their hand from left to right so that the pulsating string moved/flowed throughout the web. This depicted the long-term flow of natural systems and their attraction energies. It portrayed how the “waste products” of one natural thing were a life-giving contribution to other things, including people. For example, the carbon dioxide we exhaled was food for plants; the soiled water we excreted nurtured the soil. The model also demonstrated that whenever any member of the web of life community restricted the flow of the string, the string was stretched and stressed until the member cooperated or cooperatively transformed. This tension modified the pulse of the string. If the restriction was not corrected, the flow and well-being of each member, as well as the whole system, was adversely affected. This included a reduction in the well-being of the non-supportive member of the web of life group.

 In this enhanced web of life activity, when the strings were being cut, Cohen suggested that it was inaccurate, incomplete or biased “red ribbon” human thoughts and stories about life and natural relationships that mislead people to carelessly and excessively cut the webstrings or restrict their flow. Non-supportive stories impacted the strings, and therefore the whole web, as they passed through the hands of people. For example, the story of Industrial Society socialized people to ignore the attraction string flow in each moment of their life as their source of survival. Instead, the profit-driven systems survived by excessively devouring or exploiting other members of the web community. This occurred even to the point that other web members became extinct and disappeared from the global life community. Participants admitted that this occurred in their lives out of habit or necessity so they could not stop injuring the strings, even when their sense of reason knew it made sense to stop. For example, they could not walk to work if their workplace was not within walking distance.

 Since well before the day that the web of life activity was first designed, Earth and its people were increasingly suffering from "cut string" disintegration, yet we continued to cut the webstrings at an alarming rate. Few disputed the accuracy of our situation as depicted by the web of life model yet, sadly, people witnessed and felt, especially since Earth Day, the continued cut-string deterioration of the natural world and their relationship with it, each other, and themselves. To those whose belief system rejected that people were part of the web of life, Cohen asked how they explained that in a study published in the Annual Report for Smithsonian Institution in 1953, scientists found by using radioactive tagged atoms that 98 percent of the atoms of our body and mind are replaced each year by atoms from the environment. Every seven years or so, practically every molecule in our body returns to the environment and is replaced by a new molecule from the environment, just as the string flow of his webstring model portrayed. In addition, our body consists of ten times more non-human cells and organisms than human, cells. Over 115 species, alone, live on and help sustain the health of our skin. (Margulis & Sagan 1986). Cohen would ask, “Doesn’t this suggest that we are part of the web of life and it is part of us? Isn’t the web like the womb of our post-natal life?”

In one of his later workshops, Cohen helped participants answer, “What are the strings?” the question that he originally asked at the conference. He proposed that to answer it, they explore and express what they had been sensing or feeling as part of the web of life because the life of their psyche and mind was also part of the flow of the web. To this end, he had participants do an activity to help them discover what webstrings might be: “Find any attractive object or thing in the natural area here, and with your total energy pull or push it, but don't dislodge it from its attachment or move it from its place.” Through this activity participants were able to physically sense and feel some of the attraction energies that connected things to each other and the whole of the web of life, including attractions in air and water. They also became aware that their felt-sense attractions to things in nature were also webstrings and that webstrings pulsated as tension and release, like the ebb and flow of the tide, for example. As they changed from moment to moment, the attraction strings re-registered in the things they connected together. For example, if a person saw a bird and the bird saw the person, the bird might move, the person might move in return and this continued until other attractions called to them. Both the bird and person registered and reacted to the in-balance webstring senses of motion, sight, color, shape, consciousness, direction and distance and perhaps many others, as well.

In time, participants recognized that webstrings were connective attractions between all of life in order to obtain things like food, water, habitat, energy, minerals, warmth, community and support. Soon they realized that, in their psyche, these attractions registered as specific senses or desires that they experienced as hunger, thirst, trust, belonging, respiration and place. They saw how, in the web of life demonstration, every part of the global life community, from the spaces between sub-atomic particles, to weather systems, to the solar system, to the life of their mind and psyche was included and was part of the web; and that everything consisted of, and was held together by webstring attractions and the conscious contact of webstrings with each other. This explained why, like the whole web of strings they had constructed, nothing ordinarily fell apart or became garbage or pollution without cause. We were connected to members of the web of life like our fingers were connected to our toes. Webstrings naturally bonded things together in mutually supportive ways. They acted as though they consented with each other to support their respective individual lives as well as all of life. One participant reported from doing the pulling activity at home:

“All week long I have been fantasizing about communing with my little Christmas cactus, a favorite family member who came to me as a Mother’s Day gift from my son about five years ago. Just now, when I looked over at it to say (wordlessly) “I’m going to ask your consent now,” I felt a grinning response of “Finally!” And I sat for a long moment just taking in the details of its smooth leaves, the way its branches now lean on the edge of the pot and hang over, the moist soil that it has lived in for so long in its little pot, everything so familiar—the little shells that hang out in the top of the pot making a little nature spot in my home...

So I asked permission, and such a warm rush of welcome came that as it hit me I took a breath in, and my dog Joe, asleep in the chair, let out a long, comfy, groaning sigh.

I felt a little nervous about tugging. Christmas cactus leaves are delicate and can detach so easily, but the cactus reassured me that because I would be feeling it, with it, I would not pull too hard; it would be perfect. So, I reached a finger out and touched the top of the leaf so lightly—heavenly to touch. I took the leaf between my thumb and forefinger and held it there, and then felt myself connect with the plant, so that we were not exactly separate anymore—and then gently tugged, so that I could “feel” all the way up the leaf past several segments, as I saw and felt the pull extend back into the branch and myself.

As I did this, my awareness came alive to the sentience of the plant. I felt I was interacting with another aware being. It was the most amazing feeling! Suddenly three of us were in the room—me, dog and cactus. Amazing feeling. I respect this plant a lot. I appreciate this plant a lot. It truly is a gift to me, to share my home with this fine plant.

I released the leaf from between thumb and finger, and slid my finger along its edge to the serrated, squared-off tip, and it was as if I was sitting fingertip to fingertip with another person. The plant laughed. Is this possible? Am I imagining this for my own enjoyment, or is this real? It felt real. I want it to be real. I hope it is real. I am going to keep doing this because it feels wonderful.

I discovered that I am a person who gets good feelings from webstring communing with non-humans, opening to delicate touch and deeply sensing another’s way of life. This activity increased my feeling of self-worth. I feel worthy when I connect with Nature!

- From an anonymous Webstring Model Participant

Webstring Senses and Sensibilities

Over the years, most of Cohen's web of life activity participants have been, and are, college or graduate students. Many were already professional educators, counselors or coaches. While evaluating the exercise, most participants agreed that the webstring activity helped them see that in the web of life, some form of restorative and connective webstring energy produced, balanced and unified nature. They began to realize that the web of life accomplished this without producing the garbage or pollution, or the excessive abusiveness, disorders, isolation, madness and stress that our misinformed “red ribbon” stories produced. They could see and feel how the webstring attraction connections of the global life community enabled the community to produce nature's well-being and purity, that this was intelligent and that it included the natural part of them as well. Webstrings added new meaning to both thinking and acting sensibly. To come fully to their senses they had to come to the web of life and learn to make sense with it.

Because all webstrings are connected to each other, like a spider web, some participants noted that when one webstring was cut, moved or injured, they could feel it and that all webstrings became aware of the change. They could see that even though webstrings are very diverse, because there was no garbage or pollution in the circle, their flow, in concert, recycled and corrected whatever ailed the web of life and this purified and prevented runaway disorders in nature. Some participants shared that it was for this reason that they deeply respected and appreciated the grace and restorative healing powers of nature and that they considered nature to be spiritual or divine because it, including its consciousness and its intelligence, were not created by humanity.

We Are Webstrings in Action

In order to help participants understand that their ““red ribbon” thinking” experience also consists of webstrings, at the completion of the demonstration Cohen asked each participant to do a short activity that he modified from an exercise that he had learned at a workshop from Dr. Clifford Knapp, at the University of Illinois. He gave them a statement that provided them with a means to identify what they appreciated about the things in nature that they had been attracted to in the beginning of the activity. The statement was, “I like the (natural thing) that attracted me because:” and they then added to the statement why they liked the thing in nature that they selected. Once they had done this, Cohen asked them to find the same thing in themselves by making the same statement about themselves. For example, the statement “I like (or love) the rock because it was warm and colorful and very strong so it can be what it is,” became, “I like (or love) myself because I am warm and colorful and very strong so I can be what I am.”

The participants then assisted each other in identifying and validating the webstring parts of themselves that the modified statement, in metaphor, had helped them locate. Cohen suggested that this webstring part of them was always in them in some form, recognized or not. He said that it had to be in them, that, if nothing else, it was the part of them that registered the natural attraction they identified when visiting the natural area. Otherwise, he asked, how could they have been attracted to it? Cohen based this activity on the principles of the Thematic Apperception Test and Rorschach inkblot tests and it often helped participants strengthen their self-worth. For example, they wrote to each other in email journals:

“I love this dragonfly because it is ancient beauty. I love myself because I am full of ancient beauty.”
- Anonymous Webstring Model participant

“I am attracted to our new kitten, because she is affectionate, unusual and entertaining. I love myself because I am affectionate, unusual and entertaining. I recognized myself in the statement and that strengthened me. I received an outstanding compliment from a fellow who is "nature desensitized". He said that I was 'a breath of fresh air.'"

- Anonymous Webstring Model participant
“I felt a strong attraction to an empty snail shell on the beach and I discovered that I love me because I am imperfect but beautiful. Parts of me have broken away leaving jagged edges and holes. My surface is rough and blotchy. But I have a feeling of mystery and complexity despite my apparent simplicity. I am smooth at my core and I have a secret part that you can't reach unless you are really, really small and need a home. But at my center I also have an openness if you look carefully. Wow!!!!!!!!!!!!!!!! What manner of sorcery is this!!!!!!!!!??????????????? I recognize the value of this activity just as I recognize the connection between me and this shell. I surely have a lot in common with it. I feel like I found a gleaming white salty piece of me."

- Anonymous Webstring Model participant
“I love Honeysuckle because it is like the melody of Franz Liszt's Liebestraub - sweet, light, fresh, enchanting. I love myself because I try to maintain a pleasant disposition - most of the time I'm easy to be with; I believe in freshness - self-renewal and open-mindedness and some people even say that they find me enchanting.”

- Anonymous Webstring Model participant
“Here in rural Finland I had a misconception that you all in the USA belong to a highly industrialized world so every thing there is compared with skill, efficiency, proficiency, input, and out put. Everything mechanical. But I was absolutely wrong. The so-called perfectionist people of the highly industrialized nation do care for the MOTHER NATURE. They do connect themselves into the attractive natural energies of life. I am attracted to you all. I feel a strong bondage exists between you and me. It's true we have not met. It's true we are poles apart, live in different parts of the world. We are brought up with a different value system, belief, religion, socio-economic condition, education, geographic area, culture, food habit and many more other dissimilarities. But there exists a natural webstring attraction connection that tells me you are all beautiful human beings. So kind and concerned. So caring and helpful. You all possess a tender heart and I could hear that ethereal song your soul sings. Yes, natural webstring attractions connect our heart and soul. So that humanity in us stands us together to brave all odds. My attractions in nature show me that I like myself because I am the Soul. Pure and true. I am present everywhere. Omnipresent Soul. I connect everywhere with natural attraction and connection. I am as strong as a tree. It is strong as it holds the earth and the earth holds it. I give my love and care to all the earthlings as a tree does. This program is very important as it asks us to redefine ourselves and to hold ourselves back from the misleading stories of modernization and our socialization. It helps us to gather information, strength and courage to go against the human invasion of nature.”
- Anonymous Webstring Model participant

In his continued development of the Webstring Model, over the years Cohen created an additional 146 similar nature-connecting activities. Each enabled people to further locate in the web of life, their natural self, its value, and their often-overlooked connection to nature.

The Webstring Void

As part of his revised web of life demonstration, Cohen helped participants realize from their personal experience and from studies by others that, on average, over 99 percent of thinking in Industrial Society was separated from and out of tune with the web of life in natural areas. He helped them recognize that people in Industrial Society spent, on average, over 95 percent of their time indoors. Many of his participants were mid-career professionals with expertise in a wide variety of disciplines. He asked them to try and see that the “normal” disappearance of most webstrings from our consciousness was due to our excessive, biased, “red-ribbon” literate thinking, training and communication. Through its webstring-isolated stories it separated our mind from nature for all but twelve hours of our entire life. This, he argued, produced a profound webstring void in our psyche, an uncomfortable emptiness, a sensory deprivation of nature that we constantly tried to fill. We felt this void because Mother Nature ordinarily fulfilled and nurtured us via our webstring connections with her, but we were socialized to be disconnected from them, and from her.

As participants shared their experiences about their disconnection from the web of life, within and around them, they began to discover that it was the webstring void in their psyche and lives that made them excessively want more, and that when they wanted, there was never enough so they always wanted more. This helped them see that it was their continual wanting that produced the excessiveness that was the core of our most tenacious personal, social and environmental problems. They became aware that Industrial Society had conditioned them into a destructive “red ribbon” separation of their thinking from how webstrings supportively worked in balance as an essence of sustaining natural life in balance, including their lives. It helped to explain why a walk in the park was refreshing.

Making Webstrings "Visible"

As a webstring attraction experiment, Cohen had a mixed group of students and adults, with their consent, do a safe, 24-hour camping solo on wild islands and coastal areas in Maine. With only minimal but sufficient camping gear and food, the goal was to sense and follow natural webstring attractions that appeared during the day and night while they were immersed in nature and isolated from humanity and Industrial Society. Shortly after this solo, the same group did a similar 12-hour webstring “solo” but this time in a busy shopping mall. There, they were asked to select a part of the mall that ordinarily attracted them and, staying in it, observe what was attractive, but not talk to anyone, similar to when on their camping solo. In general, the discussions and papers that emanated from each of the two solo experiences showed that most of the group wanted to stay longer on the wilderness solo and that they returned from it joyful and invigorated in a good way. In contrast, many participants could not last 12 hours in the mall. Most found it oppressive or deadening after a while and two of them developed headaches. Many said that, over time, their webstring attractions in the mall were numbed by increased boredom, stuffiness and a lack of deeper meaning unless they provided it. The journals of other participants explained why the wilderness solo felt better:

“I am a person who feels great when I take the time to shut off the inner chatter and explore nature with many senses When I do so, I feel that I am part of a huge organism called earth, and that I share in the collective wisdom and strength of Earth. These activities that I have been doing are deceptively simple: they are powerful and healing. (I spend time in nature, I immerse myself in it, what difference could a few simple words or particular approach make……………..all the difference in the world………yes, deceptively simple….amazingly effective!”

- Anonymous Webstring Model participant

My experience in nature demonstrated that I am a person who gets good feelings while physically experiencing nature. I have always enjoyed the physical touch of nature. The rain, wind, humidity, and temperature arouse all of my senses. For me, the stimulation of my physical senses by nature arouses the most evident of webstrings. Then I begin to focus on those that might not be so obvious. This means I continue to look deeper in the web of life, connecting at many different levels. My personal thought about desiring nature in the raw is that "our human instinct is to be in nature." Feeling the rain on your back and the wind on your face brings back prehistoric sensory messages that light up past experiences of living among nature, experiences that exist deep in our mind, very old, and defined as "instinct". These sensory messages fire off endorphins creating good feeling sensations that aren't necessarily new, but are revitalized by a simple touch of nature.”

- Anonymous Webstring Model participant

Through additional nature-connection activities that Cohen designed, his participants further experienced that their uncomfortable separation from nature subsided when they genuinely connected their thinking with nature via webstrings. This connection helped their webstring sensitivity attractions register in their consciousness as sensations and feelings so that they could gain sensible natural fulfillment by thinking and relating to and through them. Participants became super aware that the substitute artificial satisfactions that society produced to satisfy their nature-disconnection wants, seldom had the balancing and renewing natural powers of webstrings and that attractive substitutes for nature, like those found in a mall, often produced stressful side effects in natural systems in people and in the environment.

By 1988, in his book How Nature Works, Cohen validated from personal experience and research by himself and others, that we registered the interconnection of webstrings throughout nature, including people, through at least 53 different natural attraction senses that some called affinities or natural loves. (Appendix A). Cohen found that “red ribbon” stories that did not accurately contain or convey these webstrings tended to abstract (meaning pull apart) relationships and reality. This slowed down or restricted the flow of webstrings. It adversely affected the well-being of the web of life, including people. Because of this, Cohen helped his participants specifically name any webstring they sensed in natural area, by the correct name attached to that sensation. For example, natural senses or sensations called thirst, place and gravity were webstrings as were natural senses of smell, trust and community.

Accurately labeling their webstring sensations as natural senses helped participants bind their “red ribbon” terms and stories to the web of life community. This connection enabled them to reduce the prejudiced against nature duality that existed between their socialized thinking and their natural self. They could increase personal and global well-being by rejecting the inaccurate “spin” of Industrial Society’s nature-disconnected stories. They could, instead, build sensible, nature-connected relationships built on unadulterated facts because they were in sensory contact with the real thing.

Through the natural attractions in his web of life ecology and sensation demonstration, Cohen continued to help people identify webstrings and their value. Once they experienced them, participants not only acknowledged them, many also acknowledged that since childhood they had always been somewhat aware of them as sensations and feelings that they took for granted or learned to deny, sensations such as thirst, community, place, gravity, motion, temperature, love, nurturing and trust.

In a New York City workshop, Cohen had a group of teachers and students from the Walden School visit a natural area (Central Park) and individually, for fifteen minutes, note what natural attractions and senses they could discover while they were there. The list of sensory webstrings that they experienced included sight, belonging, beauty, reason, touch, place, color, language, taste, reasoning, pleasure, hormonal, smell, peace, appreciation, intuition, sound, texture, form, gravity, sex, gravity, motion, fear, temperature, nurturing, trust, belonging, companionship, empathy, respiration, compassion, consciousness, pain and isolation. Some participants said that, like a little red wagon painted blue, the excessively nature-separated way that they had been socialized to think, to their loss, had hidden away webstrings and their value from their awareness much of the time. They noted that most webstrings felt good and supportive, and those that didn't, such as pain or fear, motivated them to seek those that did. For example, one person said they could see that they didn't necessarily run away from an oncoming disaster as much as they ran for their life. They turned negative perception into positive perception.

During a discussion about how Industrial Society destructively captured and molded their “red ribbon” story way of knowing, these activity participants explored how a bird's attraction/love for food (hunger) was a webstring. So was a tree's attraction to grow away from gravity and its root's attraction toward it. A fawn's desire for its mother and vice-versa were webstrings. Participants acknowledged that since atoms and their nuclei didn't readily pull apart, it was reasonable to assume that atoms must consist of, express and relate through webstring attractions and therefore so do all materials and things that are made up of atoms, in other words the material world and its energies. The participants concluded that nature, including us, consists of rewarding webstring natural attractions that are basic loves. We and the strings were “natural loves” that we hold in common with the environment, the solar system and each other, and we inherit the ability to sense and feel webstrings that are vital for our survival. To truly experience or be in love, we needed to have all our webstrings find, or build, fulfillment for themselves, while providing fulfillment for things we loved, including people.

Sharon, an adult woman became an example of the disappearance of webstrings from our thinking and its consequences. She was asked to choose one attractive natural object, of many, that had been placed, out of sight, in a bag. She selected a piece of wood because its shape and smoothness attracted her when she explored the bag with her hand. Once she removed and then saw the piece of wood that attracted her, she reacted negatively to it. She said that she did not know why she no longer liked the wood now that she saw it. Days later, she shared that this had evidently been a subconscious reaction. She had remembered, originally through a webstring in a dream, that the wood was the same shade of blue as were the walls of her room where, as a child, she had been molested. This webstring had been, and remained, injured and hidden.

Cohen, who was trained on a doctoral level as a biologist and a counselor, found that, as with Sharon, during contemporary society's conquest of nature, we psychologically numbed or hurt webstrings as we injured, failed to exercise, demeaned, abused or separated them from their nurturing and restorative origins in the web of life. To avoid consciously feeling the pain of this separation, our psyche placed our hurting webstrings in our pre-conscious or subconscious mind. Hidden there, the important natural information that webstrings contained seldom entered our thinking or helped our reasoning wisely reduce our destructive conquest of nature around and within us. Cohen wrote many articles that conveyed the hurt and destruction caused by subduing webstring callings in our consciousness (Appendix E.)

Cohen could see, in his expedition education groups, that injured webstrings limited our lives. People avoided relationships that they thought would activate their wounded webstrings and bring their pain into consciousness and cause them to suffer. From this observation, Cohen designed the Webstring Model to include activities that helped its participants work with webstrings that were not injured. Consequently, he added to the Web of Life Activity, that participants should start by locating attractions in natural areas. Over time, this further developed into his “Gaining Consent from Nature” activity (Appendix I.)

Back to Basics: The Inconvenient Truth of 53 Natural Senses

To help the public recognize their limited relationship with webstrings and how to correct it, in a 1990 environmental conference with Al Gore and Bill McKibben, Cohen did a webstring presentation: Cohen asked a mixed group of scientists and educators what the formula for water was. The group responded “H2O;” water was a combination of the elements known as Hydrogen and Oxygen. He then asked them “Since we know that the water cycle is a global phenomenon that includes the land sea and air, and we are aware that water flows through us, too, what is it that we all know that brings water into us yet our bodies neither burst from too much water nor dehydrate from not enough water?” Participants offered answers such as “salinity differentials,” “osmotic pressure variables,” “environmental determinates,” “dehydration factors,” and the like. Nobody offered that it was the sense or sensation of thirst; in fact some participants were upset when Cohen tendered it as an additional answer. Cohen suggested that a water-governing and attraction factor was the sense or sensation of thirst and participants were aware of this on some level for they had experienced thirst since the day they were born. He offered that people were inherently aware that thirst turned-on intelligently and attracted us to drink water to bring it into us, and that thirst intelligently turned-off to attract us to stop drinking water. Cohen stated that with respect to humanity, our sense and sensation of thirst (a webstring) was scientifically as much a part of the water cycle as any other part of it. He added that without the existence of water, we probably would not have inherited a sense of thirst, for we didn’t need it, it would be meaningless. In this sense, thirst was also sensory evidence for the existence of water. He showed that thirst was a webstring, one of many sensuous ways that nature registered itself in our consciousness so that we could sensibly think and relate to nature through webstrings.

 Cohen asked the conference workshop participants if they could see significance in the fact that, even though Hydrogen and Oxygen were tasteless, odorless invisible gases to us, participants knew, via words and stories, that water consisted of these elements and that its formula was H2O, yet Hydrogen and Oxygen were not things that they could sense or feel. However, they did know about water and the water cycle through their sense or sensations of thirst and excretion, too, and that this was also a fact, yet they had learned to overlook it. He went on to explain the role of webstrings and helped the conference participants recognize that we shared an additional 50 or more webstring senses with each other and nature. He noted that by learning to ignore these webstring senses, as we ignored thirst, we were unable to fully make sense with respect to living in a mutually supportive balance with nature and each other. He suggested that our major environmental and social challenge was that as Industrial Society conquered nature it conquered our natural power to live sensibly via our consciousness of our natural webstring sensations and their wisdom, and our inherent ability to think with them. Instead, we became addicted to knowing webstrings in ways and stories that we didn't own through experience. This made us dependent on the warped webstrings, owned and promoted by Industrial Society. Similar to our personal webstring sensation of thirst having become the “water cycle” or a “dehydration” or an “osmotic salinity factor,” we excessively learned to know our other webstring attractions as “gluons,” “spirit,” “discontents,” “patriotism,” “shopping,” “money,” “drives,” “health,” “needs,” “quantum” etc. We lost awareness of natural sensations that helped us know who we naturally thought, felt and sensed that we were as part of the web of life. Instead, we became excessively dependent upon the stories provided by the physicist, clergy, therapist, politician, teacher, businessman, banker, psychologist, professor, doctor or institution.
Most of these authorities and their stories, as part of Industrial Society, were nature-disconnected and for profit and power they were often paid or funded to further steer our lives in a nature-disconnected way. Even our institutions captured and attached webstrings to their dogma and attributes, for example, at a university natural webstrings of color, music and form became attachments to the colors, song and symbol of the school. All of this tended to disconnect us from nature and make us more like cultural objects than natural beings. Cohen argued that unless we addressed our excessive disconnection from ways of nature's self-correcting webstrings, our wide range of problems would increase because we were losing contact with a major source of their solution, nature, the web of life itself.

Audience reaction to the “inconvenient truth” that Cohen introduced was mixed. The thinking of some participants was already under the yoke of objective science that delegated sensation and feeling as inadmissible, subjective or “social science,” while others accepted webstring attraction senses as part of reality.

From Cohen's presentation, Al Gore included Cohen's book, Connecting With Nature: Creating Moments that Let Earth Teach, in the bibliography of his book, Earth in the Balance, Ecology and the Human Spirit.

In Connecting With Nature, Cohen listed the 53 natural webstring senses that he and his students had experienced in natural areas and human community relationships. He looked forward to Gore sharing this information as part of Gore's effort to establish balanced relationships with our living planet. Cohen had introduced the 53 webstring sensitivities in his book, noting that they helped our thinking connect and balance nature within us to nature around us and that these senses could be further subdivided into the more than 100 senses experienced by people who accurately predicted earthquakes. As an example, he noted that blindfolded people away from home who have magnets attached to their heads can't point to their home nearly as well as blindfolded people without magnets attached to their heads. The magnets interrupted some webstrings of direction.

Cohen further described the 53 webstring sensitivities in his 1995 book Reconnecting With Nature (See Appendix A) noting in it that between the years of 1961-1978, researcher Guy Murchie made an exhaustive inquiry about webstrings. Murchie painstakingly scrutinized scientific studies about natural senses, studies that appeared in hundreds of scientific books and periodicals during those 17 years.

In 1986, Murchie personally told Cohen that scientific methodology and research had identified over eighty different biological senses/sensitivities that pervade the natural world. Murchie said he additionally verified this through authorities at the Harvard Biological Laboratories. All these senses, for literary convenience, he clumped together as 32 senses in his book, The Seven Mysteries of Life, chapters 7-9, published by Houghton Mifflin in 1978.

From Murchie's original collection, Cohen identified 53 natural senses that he and his students had experienced during his 26 years living and teaching outdoors. Each was a flowing strand in the web of life, a webstring that helped to hold the world together through attraction communication. (Appendix A).

Cohen recognized that there were many additional sensitivities found in nature that humans did not consciously register, for example ultraviolet light, atomic radiation, or high ranges of sound that dogs, but not humans, could register. He reasoned that these sensitivities may not have been necessary for human consciousness with respect to survival in balance with nature.

Picking up where Murchie left off, for a year, time permitting, Cohen read articles in Science News that continued to validate the existence of a wide variety of natural senses that existed beyond the five senses. Young infants were reported to display the sense of place and provided evidence for early capacities to have knowledge about physical objects and to reason about objects in motion. Proteins demonstrated a sense of computation, some bacteria chemically communicated amongst themselves and seemed conscious of the patterns of their colonies, other bacteria were attracted to cold and thrived at zero degrees Centigrade beneath glaciers. Dogs could sense cancer, forthcoming epileptic attacks in people, and their masters leaving work miles away. People could intuit that folks they could not see were staring at them.

Although the research of investigators like Ames, Gesell, Pearce, Rivlin, Gravelle, Samuels, Sheppard, Sheldrake, Spelke, LePoncin, Wynn and many scores of others since 1978, had (not intentionally) further validated our multi-sensory nature, the full significance of it had yet to be recognized by Industrial Society. Our prejudicial addiction to our nature-separated lives and thinking kept these webstring natural senses and their value hidden from our immediate awareness. For this reason we were frustrated by a lack of fulfillment that resulted because our thoughts and behavior were "non-sense" with respect to our relationship with natural systems and the web of life.

Since most of our natural senses were not recognized as such, reasonable individuals would ask Cohen how they could determine if these natural senses actually existed. In response to their questions, Cohen requested them to acknowledge that they were able to sense and feel "thirst." He then asked them to name the five senses that we are taught we know and learn from, and then identify which one of the five was thirst. If that did not prove satisfactory, he would ask, "Which one of the five senses is our sense of gravity? Do you recognize that we inherently sense gravity? Try this little demonstration: become conscious of gravity and your reaction to it, then, let go of that sensitivity; stop reacting to it." People who followed his instructions began to slump to the ground or their chair. They could not hold their head up. They ended up as relaxed mass of quivering humanity that could not support itself because it ignored its sense of gravity.

Cohen suggested that our industrial economy fueled itself by keeping our webstrings discontent, further irritating them through advertising and then selling us products that satisfied the irritation. However, when they were not adulterated, our webstring attraction sensitivities, free of charge, were the web of life promoting its, and our, well-being.

One or Cohen’s students, Dr. Theresa Sweeney, designed a study course that required a student to validate each of the 53 natural senses by taking a day or two to experience and consider it as well as do research about it. A sampling of the students’ results appears in Appendix A.

In Reconnecting With Nature, Cohen said that Industrial Society's stories had encouraged our literate brain to conquer nature and the natural; we learned to conquer and subdue our natural senses. Our nature-disconnected sense of reason had been trained to exalt the few senses that our industrial stories used to overpower our other senses and the natural world. We exploited and demeaned the remaining 45 natural senses that communed about how the natural world works its perfection and enabled us to participate in the process, as had more natural cultures.

Overwhelmed and numbed, these 53 webstring senses were a vast missing part of a reasonable story about Earth, ourselves, community and about choosing how, when and where to act. Without webstrings registering in consciousness, our choices were limited and our vast ability to think had become "half vast." As Carl Jung and others had noted, our abstract thinking was no more reasonable or discriminating, logical and consistent than were our feelings. David Viscott recognized that if we didn't live in our feelings, we didn't live in the real world; feelings were the truth.

Cohen indicated that his time in natural areas had taught him that our abstract thinking in conjunction with conscious sensory contact with attractions in natural areas could be a balanced way we learned to put our natural senses into reasonable words. Our challenge was to recognize that the prejudicial, excessively nature-separated parts of ourselves and our culture were unreasonable, that the absence of more than 45 webstrings from our consciousness was the mother of our collective madness, our runaway wars, pollution, dysfunction, disease, mental illness, apathy, abusiveness and violence. Without these webstrings, our consciousness abandoned our natural sensory "inner child," and the same inner child in other people and species. It disintegrated the creative passions that would otherwise bring about community, balance and positive change peacefully. He offered that anybody could choose to help reverse this destructive situation by learning how to use and teach the organic psychology found in the Webstring Model.

In his book, Cohen offered the list of 53 natural senses with an important reminder: Each sense was a distinct webstring attraction that in nature had no name for itself, for nature did not use names. Each webstring could awaken many natural parts of us when we used it to connect with the natural world in the environment and people. That touchy-feely, hands-on, connecting experience, not his list, catalyzed personal wisdom, growth and balance. His list only provided information in language that registered on our webstring of consciousness and fed and guided our senses of reason, language and consciousness, our story way of knowing. However, without passion, reason and language were ineffective when it came to enjoying responsible behavior, growth and change. Reason and language were only 4% of our inherent means to know and love nature, life and each other. An additional 51 other sense groups completed the process. Without them awake and well in our consciousness, we experienced isolation and apathy, we didn't participate and our problems continued.

Cohen wrote that the list of 53 senses should be used in conjunction with visiting natural areas and with exposing our indoor conditioning to the many natural senses awakened in nature. To do this was reasonable, for after we experience a sense, knowing and speaking its right name helped to reintroduce and strengthen that sensation in our consciousness. Then we could sensibly, feelingly, think with it. This process non-verbally connected, rejuvenated and educated us. It extended us to safely reach into the natural world in order to more fully sense and make sense of our lives and all of life. It worked, because once we experienced the process and its wisdom, we owned it and we would never be able to fully return to our former way of knowing.

Thinking with Webstrings

Cohen's nature-reconnecting activities, that the Webstring Model offers, enable Project NatureConnect participants to safely bring webstrings back into their lives and thinking. Their evaluations of their online course participation show that the presence of the self-correcting ways of webstrings helped them organically reinstate naturally balanced personal and environmental well-being. Some said webstrings, in congress made them aware of our natural common sense. This suggested to them that Bob Dylan was right, important answers actually were “blowing in the wind” but this was not hopeless; answers could be found by engaging in webstring natural attraction activities. Cohen wrote Dylan about this, but received no response from him. However, field reports from students noted:

“From this webstring activity I learned that the smallest amount of time spent in the right way can lead to feelings of oneness with the earth, and peaceful feelings, and that nature will surprise you if you allow it to show you itself the way it wants you to see it. I found that peaceful feelings can rub off on the creatures around me, including people, and their peacefulness rubbed off on me, too.”

- Journal of an Anonymous Webstring Model Participant

“Through the activities, webstring contacts in natural areas helped participants sense and consciously reattach the webstrings within them to the string's nurturing origins and continuum in nature. The journals written by participants on this course reflected that they felt, enjoyed and trusted the thoughtful connections and wisdoms that they discovered through the webstring connection activities. They enthusiastically reported that the experience was illuminating, rewarding and healing.

“What I discovered is that nature is in a constant state of webstring love of life - that it is non-love that halts her growth. I realized that given the space to be totally me, I thrive as a natural individual and social being. That if I give others the same space, I nurture a community of love.”

- Journal of an Anonymous Webstring Model Participant

Webstring Model connection activities also helped participants translate webstring attraction feelings into language so that they could share their webstring experiences, through their special “red ribbon” of literacy, to other individuals, even by email. In this way, their sensory connections with the web helped them feelingly express and validate themselves in thoughts and words that corrected, improved and strengthened human reasoning and relationships. Their webstring communications unified them with others so they were able to think and feel more in unity, like nature’s web of life works through webstring communion. They noted that they enjoyed sensing the power of nature's perfection and that the activities helped it continually flow into their mind and relationships. They reported that the webstring connection process helped them recycle the socialized “red ribbon” contamination of their thinking and feeling by Industrial Society and transform it into mutually supportive attractions and relationships.

"There have been countless times that a family member, friend or companion and I would be camping, hiking or surfing and one of us would say “Oh my gosh, look!” We would simply shake our heads in amazement at sight we were witnessing. These are some of my favorite memories. I remember feeling so extremely in-tune with the other person, and especially because neither one of us would try and describe what we saw &/or felt, someone may have even said the words 'I cannot describe it', but we knew not to try, that trying to put words to our experience might

ruin the moment. Later we could write about it or discuss it."

- Journal of an Anonymous Webstring Model Participant

Today, the mission of the Webstring Model is to assist its participants to benefit from the power of webstring connection and support and to teach others how to do the same. Through the Model, the natural world, backyard or backcountry, becomes a remarkable classroom, library and therapist that participants treasure. It helps them peacefully co-create a future in balance with themselves, each other and the global life community.

“More than any other time in my life that I've responded to 'Who am I?' I realize now I cannot live without natural sensory love connections. Red leaved maple waves to me, I wave back and breathe out. We are friends. We need one another. To separate from the this webstring attachment or, like most in mainstream culture, to never really connect at all, is to have an illness and never receive the medicine required to heal.”

- Journal of an Anonymous Webstring Model Participant

Webstrings and Prejudice Against Nature

Between 1978 and 1982, Cohen and his students, by using the framework of the webstring model as a basis for exploring how nature works in people and places, became aware that our thinking in Industrial Society was rewarded to believe that we increase progress and well-being as we profit from our conquest, exploitation and control of our natural webstring senses and the web of life. His outdoor, expedition education, travel/study learning groups noted that while living at home they had been socialized to believe incorrect stories including the falsehoods that nature was not intelligent, it was a dangerous and bloody tooth and claw affair, it had no consciousness, soul or spirit and that the way we learn to think and create is superior to how nature works. They saw they had been taught that people were created as “kings of nature,” and, as such, people had more rights to life than did other members of the web of life.

By experiencing natural areas through first-hand visits to them across the United States, the destructive psychological and environmental effects from our demeaning of nature and from severely separating ourselves from nature, became apparent to participants in Cohen's programs. The "trashed" deterioration of nature that they observed in natural areas across the country demonstrated that to think nature was inferior or bad was incorrect and harmful. Sadly, they also experienced that, with respect to nature, people did not readily change their thoughts, feelings or acts even when they were aware of their adverse effects. Happily, they noted that conscious sensory contact with webstring attractions in natural areas helped them improve their thinking about the value of themselves and nature.

"I am grateful to share and learn with all of you on this course. Doing these activities over and over diversely educates me. Not once have I found an activity that did not expand my relationship with nature in and around me and you, no matter how many times I do it. Each activity has endless life, when shared with nature."

- Journal of an Anonymous Webstring Model Participant

From their childhood experiences and their extended contact with nature on their travel/study expeditions, Cohen's students recognized that their contact with nature fulfilled them; the more contact they had the better they felt. They looked forward to extended backpacking trips because they thought, felt and worked best while on them. Genuine contact with the web of life provided them with a high from peak experiences like nothing else ever had, including the use of drugs. Part of the high was knowing that nature-connected experiences supported well-being; they were legal and not destructively addictive. These webstring experiences made sense and they equally nurtured nature and the students.

While they were not in natural areas, some participants realized that, like it was sometimes when they were home, the loss of webstrings in the life of their psyche due to our nature-separated socialization made them want. To fulfill their continual wanting they dependently and excessively attached to artificial things and nature-disconnected beliefs that made them temporarily feel good. This occurred to the point that their thinking would override sensible information that illuminated the destructive effects of their attachments. In observing this, Cohen could see that our normal insensitivity and discomforting thoughts and feelings about nature were no different that those that prejudiced people held against people of different races creeds or beliefs. He became convinced that industrial life socialized people to be prejudiced against nature because he recognized that the term “prejudice” conveyed that we held a pre-judging, unreasonable attitude that was unusually resistant to rational influence. He went a step further by identifying that the “unusual resistance” was caused by our industrial socialization and its profit-based culture, which emotionally bonded our natural webstrings attractions to artificial things and stories whose side effects were detrimental and eroded well-being.

In Prejudice Against Nature: A Guidebook for the Liberation of Self and Planet, Cohen's 1983 Cobblesmith book that was reviewed and accepted for publication by the education department of the National Audubon Society and by editors at MacMillan, he described how, from the day we were born, our socialization prejudiced us against the momentous contributions to the well-being of human life, and all life, that was made by nature's web of life. He noted that, through natural attraction, all members of the web, to their mutual benefit, contributed equally to produce nature's optimums of life, diversity and cooperation. He said that it was reasonable to recognize that every aspect of life was given an equal, natural attraction, right to life in order for life to best support itself by maintaining the health, growth and diversity of the web of life. In addition, the experiences of his expedition education groups also demonstrated how our socialization prejudiced us against respecting or embracing the natural world as sensory webstring attractions whose flow, when we didn't block it, ordinarily strengthened and balanced the life of our psyche, thoughts and feelings.

Cohen said that it was reasonable for our prejudice against nature to be identified as the prejudice, bigotry or rape of nature that it was. Sadly, he remembered a young child he knew at Camp Turkey Point in 1945, Michael Schwerner, who, as an adult, was one of the three civil rights workers murdered by the Ku Klux Klan in 1964. He felt that Michael did not risk putting his life on the line just to correct a misunderstanding or to complete incomplete information. Michael's rational passion called to him because racial prejudice was hurting the rights of human life, people of color were being hung from trees. Cohen recognized that, similarly, our prejudice against nature had wounded or killed the web of life in the ongoing and excessive nature-insensitive war that Industrial Society had, for profit, secretly declared against defenseless nature. Unless people sensed the horror, unfairness and pain inflicted by this war, they would remain desensitized and prejudiced. As the protectors of civil rights, peace, labor, equality and social justice demonstrated, the correct word, “prejudice,” brought the passion of the heart into people's reasoning. It motivated them to act when life was treated unfairly. For this reason, identifying prejudice as prejudice was reasonable and important.

Cohen became aware of information from a study by the Atomic Energy Commission to discover if, and how, the fallout from its planned first Atomic Bomb test in New Mexico in 1945 might affect people. The study reported that we live indoors over 95 percent of the time. Along with his personal observations and those of his expedition participants, this convinced Cohen that it was Industrial Society's prejudice against nature that influenced its citizens to excessively live indoors. Another inquiry suggested that in Industrial Society people live with 99.9 percent of their thinking separated from and out of tune with the web of life and its life-supportive ways. The well-being that Cohen and his students enjoyed when living and learning in natural areas also convinced him that the “normal” disconnection of our psyche from the flow of webstrings was a form of sensory deprivation that desensitized us to natural life, bonded us to the nature-exploitive stories of Industrial Society, and triggered many dysfunctions and disorders.

Nature's Perfection

Through the determinations Cohen made by perceiving through the non-prejudicial filter of the webstring model, it became clear to him that our excessive and prejudicial disconnection from nature prevented our thinking from validating and respecting that nature had a perfection of its own. Nature's perfection was the attraction sensitivity that the natural world's webstrings used to correct, organize, transform, renew and perpetuate nature in ways that sustained nature's optimums of life, cooperation, balance and beauty over the eons. The web of life community achieved this self-perfection without producing garbage, pollution or our excessive abusiveness, disorders, stress, isolation and insanity. These were the corrective qualities that made nature perfect in its own way.

It made sense to Cohen that we genetically inherited the ability to support and enjoy nature's perfection because we were born as part of nature. We belonged. Natural beings were our webstring kin and community. As a seamless continuum of nature itself, our nature was also perfect. It was our prejudiced against nature “red ribbon” stories, along with their technological manifestation, that destructively separated our thinking from the perfection of our nurturing webstring origins. The effects of our prejudice disturbed us into our unbalanced excessiveness and this was a challenge we had yet to face. A participant's email to Cohen described her experience:

“I find that reconnecting with nature involves stepping out of the fixed boundaries of the cultural reality we have all grown up with and lived by. Stepping out of one's reality strategy is one of the most frightening things in the world for a human being. I know the only reason I was able to do it through this program was because for so long - most of my life actually - the reality I was expected to accept didn't fit together for me. It seemed all wrong. So my whole life I've been looking for something, anything, that would help me understand why what seemed real to everyone else didn't seem very real or make much sense to me. Finally through PNC things now make sense, including why so much in our culture doesn't make sense. But, nonetheless, there was some real pain, grief, and disillusionment in realizing how a skewed our normal view of reality is. There was many a month of feeling sad, not confused, for at last I was not confused, but just sad. I still struggle with how one like me can fit into the manmade reality of our culture without disconnecting from nature to do so. So, surely I do understand how difficult and foreign it is for others to know what reconnecting with nature means.”

- Anonymous Webstring Model Participant

Webstring Origins

As mentioned earlier, when Cohen considered the web of life demonstration from the point of view of the role webstrings played in it, he suggested that the web of life community emanated from an original, pulsating, natural attraction “ball of string.” The original natural attraction was attracted to, attraction by attraction, evolving into a flowing, pristine, interconnecting river of life that included atomic particles and minerals entirely consisting of dancing and resonating webstring attraction relationships within and between all of its currents. All “things” were webstring attraction relationships. The flow of the river of life strengthened its well-being and prevented its pollution by growing into an ever-increasing diversity of natural attraction currents. Each current had the ability to sustain itself in balance by establishing mutual supportive natural attraction relationships within and around it. Each current was attracted to live, recycle and support its life by supporting the life of the river. The greater was the diversity, strength and recycling powers of the differing river currents, the stronger was the life and perfection of the river, and vice versa.

The purpose of the river of life appeared to be to simply follow its natural attraction to support life. In the webstring model, one source of life is the original, conscious, pulsating, natural attraction (the ball of string) following its natural attraction to support life. From the beginning of our universe, each new moment and experience strengthened the previous moment by making it more attractive in the next moment.

"I did the activity that directs you to visit a natural area and reasonably learn to sense it and the flow of its systems. You then try to determine where nature ends and you begin. I was surprised and grateful because in 20 minutes I discovered a new depth of who I really am and what has happened to me."

- Journal of an Anonymous Webstring Model Participant

Cohen observed that since many people are motivated to praise, adore, defend, kill or die for their God, people must have biologically inherited the ability to experience a strong love for God or a similar being or energy. This suggested to him that “God” must naturally be very attractive, or the most attractive. If God existed, God may have created this universe from His/Her attractiveness. He/She may have made other universes from His/Her vast knowledge, power or greatness. However, if we were to validate and trust the sensibility of the web of life model and our webstring natural attraction experiences, it made sense that our universe could be constructed of God's attractiveness. That attractiveness could be the source of the original “ball of string” in the web of life demonstration. That ball grew into at least 53 natural webstring attractions that we could sense and feel that we all held in common and could find and share through webstring activities and experiences in natural areas. Each webstring was conscious that it was attractive and what it was attracted to, each was sensitive to where and when greater attraction relationships could be established for the growth and diversity of attractiveness. This was intelligence in action. It was intelligent to grow and strengthen to the benefit of all.

“It seemed reasonable to assume the Ospreys were intelligent as well as webstring conscious of what was happening in their non-literate world. We watched them build their nest on our television antenna the first year. It seemed attractive to them. Everything they did to build it made sense if their attraction was to support life by contributing additional healthy young Ospreys to it. They defended their nest, located fish and brought them to each other as they took turns guarding the nest. That winter, a windstorm blew the nest off the TV antenna. When the Ospreys returned in the spring they rebuilt the nest on the antenna only to have the next winter's wind remove it again. The following spring, they returned to the antenna and then built their nest elsewhere. This suggested that, without reading an instruction manual, they were webstring conscious of their past two years of experiences with the antenna and were intelligent enough not to repeat them. Similarly, scientists have watched bacterial colonies change their shape when environmental conditions did not support them and this could only occur if webstrings made genetic changes take place.”

- Anonymous Webstring Model participant

To help his participants remember to seek and identify the ball, the qualities of webstrings and their contribution to each moment, Cohen coined the acronym, NIAL. It helped people bring to mind the natural Nameless, Intelligent, Attractions that we experience as Loves and that can be supportive and supported in our every relationship. We generate many troubles when we omit them, and we fear God when our nature-exploitive stories make us trespass on the perfection of God’s perfect and loving ways in His or Her “Garden of Eden.”

Webstring Activities

“The average American is exposed to about 3000 advertising messages a day, and globally corporations spend over $620 billion each year to make their products seem desirable and to get us to buy them.”

- Union of Concerned Scientists Website

http://www.ucsusa.org/publications/guide.ch1.html

Through the Webstring Model, Cohen concluded that it is our media-flooded and material-dependent life in Industrial Society, along with its socialized prejudice against nature stories that supports the excessive disconnection of our thinking and time from nature. He saw that by nature-connecting webstring activities helping people genuinely reconnect their thinking with nature, people could help webstrings flow through the life of their psyche. This helped us transform the flaws in our nature-disconnected thinking and feeling into mutually supportive relationships, like nature's perfection works.

"I am actually finding that doing these activities indoors is good for me in that I often feel disconnected when I have needed to be indoors. By working with the fish and plants in my office, this has allowed me to find that connection that can recharge me in smaller places, rather than just assuming that I have to be outside standing next to the trees or forests or mountains. I get lots of that, and of course it is very easy to connect with the BIG picture, but it has been good to learn to connect with smaller, less obvious things as well."

- Journal of an Anonymous Webstring Model Participant

The Rationale of this Dissertation

This dissertation uses the same practical logic and procedure that is used in updated research to solve unsolvable questions or problems from the past. For example, today, investigators rely on the recent discovery that DNA can help us more accurately identify individuals, other forms of life and past relationships. By reasonably applying today's DNA identification procedures to historic events, researchers discover new truths about the past. The same reasoning is used in the sciences of Geology and Archaeology; we apply today's advanced information and logic to past events. Similarly, this dissertation uses a recent tool, the Webstring Natural Attraction Model, to increase our understanding of nature's ways and how to constructively relate to them. The Model helps us examine and interpret sensory evidence from the past and present, evidence that has seldom been recognized or appreciated because the Webstring Model and its 147 nature-connecting activities have not been available to help us in this quest. It helps us recognize how the results of using the Model make a contribution to the well-being of all, it contributes to well-being by validating that the Model has merit and is available.

The Webstring Model is trustable because it is built on direct sensory evidence from contact with natural areas, with nature, the real thing. A central concept in science and the scientific method is that all evidence must be empirical, or empirically based, that is, dependent on evidence or consequences that are observable by (register in) the senses, including the sense of reason.
On his website, Cohen described how the experiences of its participant's built trust in the model and what they learned from its process:

I am not where you are, I don't know you, I can't see or hear you, yet I am accurate in my belief that you are reading these words right now. Isn't it an undeniable fact that you are reading them? Don’t you and I, in common, hold and trust this fact?

When you visit a natural area and you see that it is green, it is accurate for you and I to say that you do, or that you did, perceive or experience it as being green.

When we are in a natural area and we naturally sense things like temperature, motion, roughness, sound, moisture, odors, beauty, fear, hunger or joy, the fact is that we are registering these webstrings, otherwise, how could we be experiencing them? This is true for at least 53 webstring natural senses or sensitivities that pervade the natural world, including us. We genetically inherit the capability to register them for this enables our thinking and consciousness to participate in the web of life.

By consciously making sensory thought and feeling contact with webstring attractions in natural areas, we offer our sense of reason an increased spectrum of valuable scientific evidence. Our senses are alive and life is evidence of itself. For this reason, the Webstring Model empowers us to contact and invite the purifying flow of webstrings into the life of our psyche, to help our psyche interlace with them and improve how we think and feel.

Through our improved and updated thinking we obtain accurate information about nature from webstrings as well as benefit from their recycling powers in our psyche. This process helps us become naturally attracted to and familiar with the web of life and its supportive ways on our unique living planet. It enables us to reduce or eliminate the prejudicial or nature-disconnected stories we carry that deteriorate nature's perfection within and around us.

Prejudice Against Nature: The Core Problem

In his book Reconnecting With Nature, Cohen noted that if we are to prevent the increasing personal, environmental and social disasters that face us, it is sensible to have the means to clearly identify and address the elusive core of how and why, to our loss, we continue to deteriorate personal, social and environmental well-being against our will and better judgment. The heart of our major problems is that our thinking is flawed. It has been taught to be prejudiced against nature. Our prejudice misleads us and it is biased against tools that can help us correct the flaws.

Cohen said that our key challenge was that we didn't recognize that we didn't acknowledge that Industrial Society suffered because it was deeply prejudiced against nature. We didn't believe that this unseen prejudice biased our thinking, arts, science and creativity and that this reduced the well-being of personal and global life by alienating us from natural systems rather than supporting them. Our prejudice socialized us to celebrate our excessive ways and exploitation of nature as progress and economic growth and that it was an expression of our superior intelligence, human spirit and God-given rights. He said this was similar to the KKK not addressing the harm that resulted from its prejudicial relationship to people of color and their rights to life and happiness. Instead, the KKK justified their destructive ways with the incomplete story that America was settled by and for Christian Whites and therefore people of color had no rights here. With respect to our prejudicial relationship with nature, this was like us saying that the whole of the web of life itself had less right to life than we did. It was this kind of red-ribbon thinking that stopped, rather than helped, the critical flow of webstrings through the web of life. Some people argued that we can’t be prejudiced against nature, only against people, because in Industrial Society nature had no rights, it could not be legally represented. Cohen asked, “Isn’t that, in itself, an example of our prejudice against nature? Why are people innocent and unharmed until proven guilty and dangerous, but nature is exploitable until it demonstrates that it isn’t.”

Cohen went so far as to suggest that if the KKK or Nazis were allowed to meet their goals and cleanse the world of even one race and its genetic makeup, this was no different than how our prejudice against nature allowed us to knowledgeably bring even one species to extinction and eradicate its right to life and its genetic contribution to the world.

Webstrings and the Source of our Prejudice Against Nature

As described above, applying the Webstring Model today helps us scientifically sense and feel that humanity is a seamless continuum of natural systems. As the cycles of these systems dance and flow within, about and through us, including the life of our psyche, they grow and sustain nature's optimums of life, diversity and well-being. As demonstrated by the pre-Columbian natural world and its people in North America, things in nature, including people, seldom cause or suffer the pollution and excessive abusiveness, greed and disorders that result from the nature-disconnected ways of Industrial Society.

In 1979, to help people understand the origins of our prejudice against nature and the hurtful effects of our unbalanced relationship with our planet, Cohen published this account of the following true occurrence in his Cobblesmith book, Across the Running Tide:
One of the fascinating events of the school year was our visit to the controversial Leaky prehistoric archeology site in Calico, California. Here were the remains of stone axes allegedly chipped out by stone-age people more that 50,000 year ago. The archeologist showed us how to make stone axes in their ancient way, using rocks as hammers to cut and chip the stone. The students used rocks as hammers all morning and successfully made several axes. We then proceeded to Death Valley, arriving in a blinding dust storm. We immediately proceeded to set up our tents on extremely hard clay soil, so hard that we could neither hand-push nor foot-stamp in our tent pegs as we normally did. I was surprised to find all but two of the students standing in line, coughing, with eyes tearing, all waiting to use the one single geology hammer we had to hammer in their tent stakes. Only Dan, Chuck, and I were not on line. We already hammered in our stakes using rocks on the ground all around us.

But the inconceivable had happened. Eighteen other teen and adult individuals who had been directed and taught to use rocks for hammers just three hours before, had somehow forgotten that rocks could be used as hammers. Choking, with windblown sand stinging their face and eyes, they waited on line for their turn to use the one, manufactured, metal, geology hammer that was available. It was habitual thinking in action. Several participants complained that the school was irresponsible, that many more “store bought” hammers should have been available for situations like this.

Anybody that did have another manufactured hammer that day would have been in a powerful position because they would have been needed. For example, they could have charged a profitable fee for the use of their hammer or hired themselves out to hammer in the tent pegs of others.

That night, when some of the tents were blown down, participants moved into and slept in the supportive warmth, protection and comfort of the school bus.

Having been with this group for seven months I was torn because I felt I could not easily help the situation. My position as a counselor and educator was to guide participants to learn to think for themselves. Everybody had already fully experienced that when a problem, personal or other, arose participants were encouraged to call a “common sense” meeting so all could help solve the problem by sharing their webstrings, thoughts and feelings. This process was an essence of the school community. Was standing on the hammer line my problem, should I have called a meeting?

While the students stood on line I could have asked if they recognized that they could use local rocks as hammers, or I could have told them to do so. However, since this was not a life threatening situation, I sensed that telling them what to do, right or wrong, would just make them more dependent on me as an authority and/or make them feel stupid or resentful because they knew that they already knew they could use rocks as hammers, in fact, they had just done this hours earlier. So, I let them live out the experience and hopefully learn from it, experience being the best teacher if it doesn't kill you.

The following day, at our planning meeting I asked the participants why they thought they did not use rocks as hammers and what they thought would have been the best thing for me or them to do to prevent this incident from happening again. Many different reasons for not calling a meeting or for not using rocks were offered, like “It was getting late; we needed to get the tents up while it was light.” “The steel hammer worked better,” “Rocks for hammers are fine but I'm more familiar with and adept at using a manufactured hammer, I'm used to it.” “I saw others waiting for the hammer so that's what I did, too.” In general, the group agreed that this was all some form of habitual behavior. They could not, under some circumstances, “think outside the box,” even when they were outside the box. Their natural webstring of reason had been dulled to point that they could not make better sense in this natural area because their thinking had been conditioned into a “manufactured hammer habit.” They were too rushed or not sensitive or concerned enough about their new situation to seek a solution for it, other than the habitual one. Some said that I had been cruel, that I should have told them to use the rocks instead of letting them suffer on the steel hammer line. Some said it was irresponsible for me not to have called a meeting at the time.

A month later we set up camp in a hard ground area in Utah and many students used rocks as hammers this time. In addition, they reminded others to use rocks as tent peg hammers, too. As a community we had taken one good step beyond where we formally were. We had also increased our esteem for ourselves as a webstring community and as individuals with the capacity to be helpful members of the community.

As I stated in my Trailside School catalog, learning how to create a sensible community for ourselves was a major goal of my expedition education program and this process included most disciplines and senses including music, art, writing, science and relationship building. As exemplified by not using rocks for hammers, almost daily some of us discovered our misled webstring attachments to inappropriate stories and had meetings about improving our thinking. Our challenge for our travel/study school year was to seek additional webstring attractions. These would help us, in community, un-bond from the old and connect our misled attachments to our sense of reason so that it could guide our detrimental thinking habits into more constructive and happier relationships. Meetings to this end were an expedition norm and finding reasonable solutions was basic curriculum. Meetings included having our webstring of reason make our “red ribbon” of literacy accurately convey the information and wishes of 50 other webstrings in the group and the natural area. That helped us live and learn appropriately in a supportive and balanced unity.

Each year, each expedition group designed and built a unique community that made webstring sense to its participants. Each learned to become supportive of nature in and around them. The fact that we succeeded explains why, when vacation time arrived, nobody wanted to go home. We were home.

On Cohen's Expedition Education programs participants related to each other and the environment as a traveling “tribe” that was hunting and gathering knowledge about how to live in peaceful balance with nature and each other.

Foundations of Prejudice Against Nature

Cohen’s observations from almost daily situations like the rock hammer incident, where technology unreasonably prevailed over natural rocks, led him to conclude that we suffered from prejudice against nature.

By noticing, for example, how expedition participants, including himself, were excited about spending part of the winter in the tropical conditions of the Everglades and Virgin Islands, Cohen realized that we may have became prejudiced against nature because human biology and culture was designed to survive in the readily available warmth, food, shelter and medicines of the tropical climate. Like a warm womb of Mother Earth, tropical areas naturally rewarded and fulfilled our many natural senses. The tropics may have originally served psychologically as a rewarding, emotionally fulfilling planetary continuation of our supportive, and perhaps euphoric, prenatal experience in the womb of our human mother.

Based on the reactions and activities of expedition participants, Cohen thought that, unlike reactions in some other ancient cultures, when our ancestors migrated from the tropics into colder climates, nature's highly contrasting seasonal fluctuations replaced the more consistent support they enjoyed in the tropics. This challenge to their survival unbalanced their thinking. They became fearful about and prejudiced against what they perceived as the harshness of nature and the reduction of its supportive ways in temperate areas. They favored, instead, discoveries and stories that their leaders and creative thinkers developed; stories that, over time, showed how they could develop techniques that technically created an artificial, tropic-imitating, temperature-controlled, agriculturally-fed, food and medicine-preserving, technologically-developed indoor world that was consistent and supportive, in other words, that acted like the tropics. In this process their thinking also created self-aggrandizing, prejudicial attitudes about its ability to powerfully create an artificial world that supported human survival in temperate areas. Our cultural ancestors were so successful at doing this that their psyche created stories that said people were intelligent and that nature was not.

Cohen reasoned that as the psyche of our ancestors bonded with the immediate security and sensory fulfillment of our artificial stories and the ways of our artifacts and indoor environments, our thinking became unreasonably biased against the fluctuations and diversity of nature. The psyche of our ancestors may have sensed, but their thinking may not have realized at that time, that nature's fluctuations and diversity were the webstring attraction dance of the river of life. They may not have been unaware then that the dance of the river supported long-term, whole-life survival in balance globally. However, we do know this today and have been aware of it for over half a century, minimum. Yet, similar to our thinking being habitually conditioned to using the manufactured hammer, our knowing that nature is our life support system has not significantly changed our old, deep-seated, nature-conquering attitudes and behavior.

In the framework of Cohen's Webstring Model, we spend over 95 percent of our time indoors because, built by our story way of knowing, our built “indoor world” artificially mimics and attracts us to the kind of temperature and consistent support found in the tropical areas of East Africa where humanity is thought to have biologically and culturally originated as Australopithecus afarensis.
From his expedition education experiences, Cohen reasoned that our prejudice against nature developed because we were naturally born to live in the tropical “womb” of Earth. We were warm-blooded animals without fur, fangs, claws or fleetness for survival. Our ability to creatively map the world in our mind and to design additional tools for survival in non-tropical areas was one of our major advantages and adaptations to life in the temperate and arctic zones, as well as in the tropics. It helped us conquer nature’s “adversity” and calm our fear of nature’s “hostile” ways in seasonal areas. In time, our thinking applauded our nature-exploitive stories. However, they motivated us to become excessive because they demeaned the value of nature-connected sensory relationships as an important source of information, survival, emotional fulfillment and well-being. These natural sources would ordinarily correct the excessive way we thought and inappropriately acted with respect to being good citizens of the web of life.

Prejudicially, our indoor stories said that we must conquer, exploit and "improve" nature as a source of raw materials that we could use to create our artificial indoor kingdom and its advantages. We isolated ourselves to think and feel in nature-disconnected stories that we endorsed as “logical” “security” and “progress.” We did this to the extent that we moved God out of nature, made Him/Her in our image and placed Him/Her far in the heavens above us where He/She would be literate and, in our language, bless what we did, no matter the nature of where we were on Earth.

Cohen recognized that whenever our thinking bonded to the likes of manufactured artificial hammers and built indoor environments, similar to sleeping on the bus when the environment was windy, our psyche lost contact with the powers and value of webstrings that connected us to the global life community. The more successful, profitable and secure we felt via our technology's protective ways and stories, the more superior to and prejudiced against “unpredictable nature” and “beckoning webstring sensations” we became. This prejudice overrode the rationale of us living in thoughtful, mutually supportive, communicating, webstring attraction relationships with our global web of life community and each other. In time, the empowered and discriminatory way we learned to think about and relate to the natural world and natural people became a juggernaut that deteriorated every major ecosystem and natural society in North America. Prejudicially, we socialized our thinking to ignore our well identified interdependence on the web of life that Barry Commoner made part of his 1980 presidential candidacy: (1) Everything is connected to everything else. (2) You can't throw anything away because there is no away. (3) Every environmental action costs something. There is no free lunch. (4) Generally speaking, nature knows best and bats last.

Thinking with Webstrings Stops the Deterioration of Well-Being

In developing, the Webstring Natural Attraction Model, Cohen helped us deal with our nature-prejudiced socialization. It helped our thinking correct itself by offering it this key math aptitude question that we could consider:

“If you count a normal dog's tail as one of its legs, how many legs does a dog have?”

Even elementary school children learned that the correct answer was “five.” This was no surprise. Rather, it was similar to expedition participants' habitual thinking seeking the manufactured hammer instead of a natural rock. The mind-programming power of our indoor training rewarded our thinking to make sense by using the science and logic of mathematics, just as with using the manufactured hammer seemed correct. For this reason, “five legs” made sense, it felt right and our self-esteem improved from knowing we were adequate in the use of mathematical logic. However, even though we logically said “five,” our webstring senses said “No way!” but we prejudicially learned not to listen to them. Our natural senses registered and reported information that emanated from seeing and feeling a normal dog, from direct sensory webstring experience with the dog, the “real thing,” not from an imagined “as if” world. Through this direct sensory contact, many webstrings conveyed that, indisputably, a tail was not a leg, that a normal dog had four legs, not five, no matter what our “as if” story world had programmed us to think. In the perfection of nature's reality, a normal dog had four legs.

Brain research suggested that our ability to reason via 5-leg "as if" stories was a function of what Cohen called the “new brain,” the more recently evolved cerebral neocortex that made up only about 10 percent of our mentality. Ninety percent of our mentality was the remaining “old brain” the “horse brain” or “mammalian brain” that knew and connected with the world through webstring sensitivities and emotions. Our socialization, via prejudiced against nature “red ribbon” stories, taught our new brain to disconnect our old brain's inherent connection to nature and re-bond it to the conquest-of-nature “as if” 5-leg stories and techniques that Industrial Society taught and rewarded the new brain to create.

The Webstring Model portrays that our prejudice against nature habituated us to ignore the 4-leg callings of our natural webstring sensibilities and that this was not an innocent phenomenon. By the age of six years, it conditioned our thinking to register knowledge from the stories of Industrial Society and stimulants, such as corporate symbols. We learned to know our adverse impact upon nature as signs of “progress,” “economic growth” or “land improvement.” Similarly, we were programmed to see our elimination of Native American communities not as being the holocaust that it was, but as, “the advance of civilization,” “uninterrupted railroad service” and “the only good Indian is a dead Indian.”

Through the Webstring Model, Cohen identified that the major problem we faced was that we prejudicially and addictively rewarded ourselves for our exploitation of, and disconnection from nature, even when we knew that thinking this way increasingly deteriorated well-being and placed our planet and its web of life, including ourselves, at risk. He noted that we became so prejudiced against nature that we even accepted the portrayal of Satan, the devil, an essence of evil, to have claws, scales, fangs, a tail, horns, fur and pointed ears, He offered that many of our taboo swear words described natural products or acts. Although our thinking knew it was unreasonable for us to deteriorate our own natural life support system, our nature-desensitizing rewards from excessive profits, power and false stories reinforced this bigotry.

Webstrings and the Effects of our Prejudice Against Nature

By 1948, the state of the world showed that our holocaust against the life of natural systems undermined 85 percent of the American wilderness as well as those that lived harmoniously with it. Industrial thinking knowingly released toxic pollutants and habitat destruction that caused health disorders to most forms of life and we had been alerted en-masse to this situation through best-selling books such as Vogt's Road to Survival, Osborn's Our Plundered Planet, and Carson's Silent Spring. However, programmed by our socialization, we were bonded to our prejudice against nature. This prejudice caused us to continue to travel, and thereby deepen, the rut of our destructive path, even while we were aware that our nature-exploitive relationships were excessive, irrational and symptoms of insanity. Similarly, although warning labels on cigarettes conveyed that cigarettes were harmful to our health, the information on the labels seldom stopped us from smoking because it did not influence our socialized webstring bonds to smoking. Similarly, due to the prejudice against people of color held by Mississippi state prosecutors, it took forty-one years to finally bring the KKK murderer of the three civil rights workers to justice. http://www.infoplease.com/spot/bhmjustice4.html

The alarming deterioration and disappearance of natural areas, people and ecosystems reflected that, by conquering the inherent natural wisdom of our psyche in balance with nature, our nature-prejudiced socialization taught us to fight a technologically overpowering war against the whole of nature and the ways of its non-polluting, life-supportive, attraction dance.

Our reasoning was alarmed by the excessive stress, madness and destructive outcomes of contemporary life. We knew it was immoral, it frightened us, it didn't make sense, it placed at risk the well-being of global life and human life as we knew it. Yet, we resisted significantly modifying our ways because our ability to think rationally about our relationship with nature was polluted by our prejudice against nature. The bizarre word that we used to describe our excessively unbalanced and detrimental relationships with webstrings was “normal.”

Through the webstring model, we can see that we became vulnerable to our industrial economy whose advertising, for profit, intensified our webstring-deprivation wants as it, for profit, goaded us to fulfill our wants by obtaining "more of everything:" more power, money, materials, sensations and relationship satisfaction. Because, due to our prejudice against nature, we were missing the fulfillment of sensible and rewarding co-creative webstring relationships with nature, our wants drove us to produce:

- Excessive air, water, and land pollution, agricultural clearing, mono cultures, livestock grazing, predator extermination and global warming

- Excessive consumerism, stress, tranquilizer use, abusiveness, mental imbalance, medical disorders, unhealthy dependencies and social injustice

- Excessive poaching, hunting, fishing, and trapping

- Excessive logging, mining and energy exploitation

- Excessive ski areas, resorts, golf courses, off-road vehicle use, urban and suburban sprawl

- Excessive agricultural and forestry biocides, non-native species introduction, road building, fire suppression, dam building, irrigation diversions, groundwater depletion, stream and river channels

- Excessive human population growth and unreasonable political power.

Using the Webstring Model, Cohen and his participants could see that in, around and through us, natural systems flowed as a seamless attraction continuum. Each of us was born as webstrings, attractively expressing and manifesting themselves as us, as natural human beings. But, once injured in the environment, these injured natural systems could not flow through us, and expertly support our body, mind and spirit. And, vice versa, our injured thinking and spirit could not support the well-being of the environment. Cohen thought that our discontents were the web of life itself expressing its webstring reaction to our “red ribbon” prejudice against nature and the excessive wanting this disconnection produced. Cohen concluded that humanity itself was the attractive expression of the web of life and our well-being depended on us attracting continual webstring consent and support.

How the Webstring Model Works

The Webstring Model enabled Cohen and his participants to reverse their socialized prejudice against their inner nature. It gave them tools to connect their psyche with the authentic webstring renewing powers of natural systems in natural areas, backyard or backcountry. This genuine connection with their natural origins helped their thinking become aware of, recover and gain fulfillment from the many webstrings that the prejudice of Industrial Society had buried in their subconscious mind.

“When I was thinking of a disturbing aspect of my life, I definitely felt bummed. While walking around at a near by park area, I found myself attracted to a tree (not sure what kind) but it was warm and inviting. While I thought of being 'webstring connected' my disturbed situation dissolved and I felt support within the area. I have always turned to nature in moments of uncertainty, confusion, or frustration, so my writing may not sound very enthusiastic; in fact I feel strange saying it out loud. Whenever I have been bummed-out throughout my life, I immediately go on a hike, camp, surf or at least a long walk. I know this is the way to sustain a healthy mind, body and soul; it works always.”

- Journal of an Anonymous Webstring Model Participant

The Model recognizes that nature loves to support itself and that it can safely help people heal their subdued or injured nature as part of its quest for global well-being. With respect to nature's eons of experience in sustaining all of life in a healthy balance, we have never invented a substitute that produced nature's perfection. Sooner or later, each substitute we create produces adverse side effects. In this sense, each substitute that is not organic includes a form of prejudice against nature in that its inventors believe they can do a better job than nature can.

The Webstring Natural Attraction Model works because its method is logical and reasonable. If we suffer because our thinking is being prejudiced against and is therefore disconnected from nature, it makes perfect sense to enable ourselves to beneficially reconnect with nature, the real thing, and thereby, through familiarity, reduce our prejudice. Over time, this nature-connected way of thinking becomes a habit because it feels good and it makes sense. It is practical in that it can be added to most professions, curriculums and lifestyles.

To help people sense the value of the Webstring Model, its participants helped those they worked with bring to mind how Webstring Model connections felt, by asking them to try to remember, for a few minutes, a good experience they had had in nature. It was suggested that the interested person try to remember colors, sounds, aromas, textures or flavors that might have been part of the experience. Did the experience contain comforting motions or attractive feelings of community, trust or place? Did they feel it was enchanting, self-enhancing or spiritually pleasing? Was it supportive, peaceful or both? Did it help them feel renewed or purified, or that they were part of a greater whole or being? These were some of the results that many other people had already reported from remembering their attractive experiences in nature. These people also said that they did not need a teacher, class or book to teach them to have an attractive nature experience; some could even remember them from early childhood.

The Webstring Model facilitators who suggested that individuals remember a good nature experience, made them aware that contact of their psyche with the ways of nature improved their well-being, that just by bringing their nature memories to mind they had temporarily reduced their stress and blood pressure in healthy and environmentally sound ways that tended to reduce their prejudice against nature (Appendix C).

The two webstring model email reports from participants who were learning to use the model, help to convey what happens in the process:

 Bill thought it was ridiculous for his Organic Psychology course to suggest that he obtain webstring consent from a tree to visit it, before he actually visited it. He believed that visiting a natural area was our God-given right. However, because he wanted to overcome his problem with depression, he did a sensory nature-connecting webstring activity that helped people gain permission from a natural thing to connect with it. (http://www.ecopsych.com/amental.html).

Doing the activity provided Bill with an unexpected peak experience sensation that filled his psyche. As part of the activity, by thinking and expressing to the tree that he would honor and be kind to it and that he would not harm it, his attraction to the tree continued. He became aware that he was obtaining the tree's consent to visit it, otherwise it would not have remained attractive to him and something else might instead have become more attractive.

Bill's natural webstring attractions to the tree's color, shape, and grandeur intensified and lasted for an extended period. He delighted in the strength of this feeling and began to sense that in many ways the tree first felt like, and then actually became, a close friend, like a supportive family member. His fearful “nature is dangerous and dirty” belief along with his feeling that “I'll look foolish if I do this” transformed, for the moment, into the exhilaration that was triggered by a safe and mutually supportive natural webstring way of knowing the tree. In this moment he felt happy, not depressed. Bill recognized that through this activity alone he could seek permission to build supportive relationships with nature in himself, in others or in natural areas at any time. Using Organic Psychology gave him the ability to activate natural webstring attraction sensitivity powers that helped all natural things, including him, build community. He saw how seeking consensual contact with nature was reasonable and enjoyable, that his attraction to a tree had “composted” part of his old “nature is bad” story into a mutually supportive way of enjoying the natural world as his extended family. This felt exciting and worthwhile. It increased his self-esteem because he became conscious that he knew how to connect with nature and that its renewing webstring energies helped him recycle “feeling down” into “feeling more alive, less depressed.” Bill told his online support group:

“This experience was a delight of surprises. I felt that I touched the tip of an iceberg of new intelligence. What I love about me is that when I gain a new awareness like this, I can no longer act as if I'm ignorant, that I do not know. My curiosity and desire for a fuller experience of the web of life fuels me forward. These activities have done more for me in the last four months than the past 14 years of my personal searching and I thank each of you so much for being part of my world in this program!”

- Journal of an Anonymous Webstring Model Participant

Another participant emailed:

“It is now snowing and very cold. To do this activity I asked permission to enter the sacred natural space of my backyard. It was much quieter today, no birds chirping. I was immediately attracted to the gently falling snow and how peaceful it is. My hurt webstrings took joy in this because for so long in my life I could not find peace. I thought of myself as unworthy of being loved, a very imperfect being. That often played out in my relationships with others, especially men, because I never felt good enough for my father. As I have learned to love myself and accept my natural self, I could see myself as one made perfect in nature, and love that person. I can truly see myself!

Through the consent activity, I entered my backyard with its permission. I was immediately attracted to a leaf on the tree. It seemed to be in the shape of a heart. I looked closer, well maybe not, but backing away it was a heart to me. Labeled? I can label that leaf because I've learned what the shape of a heart looks like, yet in actuality a heart isn't even shaped like that. This activity was powerful for me because as I read the rationale for doing the activity I wasn't even feeling any connection, and so I hoped by going outside something might happen. I saw the heart-shaped leaf, but still felt no connection. It was interesting that as the connection developed everything, above, slowly unraveled for me, and I know now why I was attracted to that leaf. That is the reward provided by webstring connections that is the overlooked secret of nature.

I find that at my very core, I want to live in the heart of nature. For so long I've lived not where I truly felt I belong, but instead where I thought it best to meet people. I guess I was afraid to be alone, but now I am afraid to live so disconnected from nature, to live so far from my destiny.

My natural self, the girl I love, is the girl who takes joy in every aspect of the natural world, the one who lets her spirit be free and interconnected with the universe.

What has stuck with me the most so far throughout this course is to ask permission and gain consent, and then give thanks. Doing these things make you feel like you are equal to everything that lives with you here on earth. When I call each sense a “connection” or “natural attraction” this makes me feel like we (the leaf and I, the mountain and I, etc... are equal). With gratitude and consent, we need each other to survive.”

- Journal of an Anonymous Webstring Model Participant

Additional examples of seeking consent to visit natural areas and more are found in the In Balance With Nature Activity results linked to Appendix H.

The Value of the Model

As described above, the Webstring Natural Attraction Model is an antidote and preventative for the deterioration of well-being in and around us. It enables us to counteract our prejudice against nature by thinking in nature-connected ways. Its Organic Psychology helps us reconnect our nature-separated thinking and senses with natures self-correcting balancing and purifying ways so that as we benefit from them we learn to appreciate them. This reduces our wrongful prejudice against nature. A participant described this:

“The mental image that came to me when I read about the activity was that, with respect to natural systems, all contemporary humans are walking around like mummies wrapped in towels. I became exhausted and sad about the image and thought to myself, why would I want to do this activity when it will take me back to disconnection with Nature? Well after all that excess mind chatter, I finally plunged in and did it! This time, I gained permission from an indoor money plant that was given as a gift 4 years ago. I wrapped my right hand in a towel and sat by the plant with my eyes closed. Immediately I began to feel loving sensations move up my left hand and arms and before I knew it, my entire left side was fully alive. However, the right hand had no feelings and my right shoulder was in pain. It felt as though my right side was blocked. I opened my eyes and hugged the plant with my bare left hand. I thought to myself why don't I connect more often?

After a few moments of connection, I un-wrapped my right hand and embraced the plant and went back to re-connecting and being happy. I am finding so many ways to re-connect and be inspired by my inner beauty!

It is so easy to step out of societal craziness, just enter Nature. Nature connection is enhancing my meditation practice. I learned that that I can fill my being with love at any given moment of connection. In that moment I need nothing and I have everything.”

- Journal of an Anonymous Webstring Model Participant

Our society has successfully dealt with prejudice against race, religion, creed and social justice. We learned to replace many prejudicial stories that we have been attached to, with accurate stories, protective laws and remedial, therapeutic or educational experiences. Our reward for doing this was that we built mutually supportive relationships that replaced some of the hurt and stress that our prejudice against human populations produced. We provided justice and support for those whose rights we denied due to our prejudicial feelings about them. The methods and materials of the Webstring Model enable us to do exactly the same thing with regard to our detrimental prejudice against the natural world. The Model empowers us to reverse our irrational thinking and feeling that senselessly pits us against our global life community and its support of our lives as part of all life. A participant's email journal described this:

“We all take care of one another. But what about the insanity, the destruction, and the massive extinction rates going on right now? I am but a child of nature's way and not ready to address the sickest of the sick, the most nature-disconnected in our human family. Nature will let me know when it is my turn to speak and I will be ready and humbly serve as an effective, persuasive and love-filled diplomat for Nature. Nature will have a seat at the bargaining table. Nature's way will return to fill and heal humanity to sanity and balance. Reconnection is the way to lessen human suffering and human destruction of nature. Waiting so patiently, the river roars.”

- Journal of an Anonymous Webstring Model Participant

Validation of the Model

Few of the concepts presented in this thesis are completely new. The paper mostly extends, substantiates and further explains the reviewed article Nature Connected Psychology: Creating Moments that Let Earth Teach, in the Greenwich Journal of Science and Technology, Vol 1 no. 1, June 2000.

(See http://www.ecopsych.com/insight2005.html and http://www.ecopsych.com/natpsych.html.)

The Webstring Natural Attraction Model this thesis portrays originated in the 40 years Cohen spent living and teaching accredited courses in natural areas for many degree programs and organizations; parts of the model have been reviewed and published in many professional periodicals. The Model has, for the past ten years, been established and incorporated into the accredited graduate and undergraduate Portland State University course: Psychological Elements of Global Citizenship that is cooperatively sponsored by PSU and Project NatureConnect. The methods and materials of this course are offered in Cohen's course textbooks: The Web of Life Imperative and Reconnecting With Nature. The former has been revised and improved many times by the 35 professional co-authors of the book while they have taken and taught the course as part of their Webstring Model degree or training programs. The material in this article is almost entirely drawn from Cohen's books; his Educating Counseling and Healing with Nature website; and numerous papers about his programs, their value and their process.

A Critical Question

If our society has not agreed with, used and supported the Webstring Natural Attraction Model, is it because the Model is not reasonable or effective, or is it because our prejudice against nature blinds us to its unique contribution?

Rational Passion

Although we seldom recognize it, each of our words, stories, memories and thoughts has healthy or hurt webstring senses and feelings attached to them. We seldom are aware that when we view a beautiful natural area, we are, via webstrings, looking at our psyche and subconscious mind. This suggests that sensing the concert of webstring thoughts and feelings may be triggered by the fourteen quotes, below, helping us identify a rational passion about Industrial Society's knowledgeable omission of the Webstring Model, a passion that may energize into our consciousness helpful webstrings and signals that we tend to ignore:

 “The development of science and of the creative activities of the spirit in general requires still another kind of freedom, freedom of the spirit and thought..... from the restrictions of authoritarian and social prejudices as well as from unphilosophical routinizing and habit in general. This inward freedom is an infrequent gift of nature and a worthy object for the individual.

Scientific research is based on the idea that everything that takes place is determined by laws of nature, and therefore this holds for the action of people.”

-Attributed to Albert Einstein

“Most people seem to have some kind of rainbow that continually escapes them. If they search for it for a thousand years, they may find its peace. With the science of webstrings, I walk out my back door and become it …. the trees, the grass, the gentle song of the wind, the clouds, the yellow daffodils….I become their peaceful rainbow of well-being”

- Journal of an Anonymous Webstring Participant

"Human behavior is rooted most deeply in nature's intentions and desire. The rhythms of nature underlie all of human interaction: religious traditions, economic systems, cultural and political organization. When these human forms betray the natural psychic pulse, people and societies get sick, nature is exploited and entire species are threatened."

- Attributed to Stephen Aizenstat

"Touching, seeing and sensing the wooded area webstrings where I sat showed me that I am a person who feels a profound sense of wonder and peace as the love of these trees and plants wrapped its arms around me and filled my heart with the essence of life. This love feels like a warmth extended to me from each living attraction within each cell of each natural being. It washes over me and around me, as if to welcome me home from a long journey. It feels wonderfully good to be home."

- Journal of an Anonymous Webstring Model Participant
"I had sauntered onto a nearby unpaved path and slowly climbed among the rocks, thinking intensely about what I might do with my life. As I climbed to the top of an overlook the sky was vast and luminous, the crisp moonlight illuminated the valley, and off in the distance was the island's inconsequential-looking-chapel. With the warm summer breeze on my skin, I suddenly felt a cascade of tingling sensory impressions, causing me to feel extended into earth and sky and also into that little chapel, a symbol of human culture, striving and reflection. I felt utterly empowered, literally wired into the cosmos; at one with myself. I have not been as focused in my whole life as I was at that moment.

I was 17 years old. That night, during that strengthening, directive experience, I made decisions that set me on my adult path: to enter a liberal ministry. I heard no voices; doves didn't suddenly descend from the heavens with a message from afar; I just had a great silent inner dialog that no words can describe. I didn't feel my individuality to be swallowed up in some vague oceanic experience; if anything, it was underscored and enhanced. For a moment or two I actually felt invincible!"

- Attributed to Dr. Khoren Arisian, Leader, Society for Ethical Culture

Due to brain injury from a cycling accident, Bart, a writer, could no longer write due to head pain. For years he suffered constant pain that that did not respond to repeated surgical, chemical, psychological and meditation treatment. He sought alternatives from the Internet, discovered the Webstring Model's Organic Psychology and took an eight week online class in it. He did the course's webstring nature connecting activities with an attractive group of trees in the center of his town. His heightened sensory relationship with them and with his online classmates enabled him to remedy his pain so that he could write again. He said the pain had transformed into pleasure. When the trees were later to be removed for development, Bart passionately rallied the town to protest their demise. The town saved the trees and became more involved with Webstrings.

- Edited from “Reconnecting With Nature”

"I was really trying to be honest with myself when I did the questions in the webstring educating and counseling with nature course. Somewhere during the course I wondered if I am doing this right - if it will really make a difference in the way I think and act regarding nature. What a surprise I got! I could not believe that the scores were so different from doing them the first time. Now I realize that there was a big shift in my mind. I always loved nature, but my mind needed a kick-start to learn how to connect with webstrings and let my sensory connections register in my consciousness. As my scores clearly demonstrate, I am restoring my equilibrium every time I connect with nature."

- Journal of an Anonymous Webstring Participant
"I do not wish to hear about the moon from someone who has not been there."

- Attributed to Mark Twain

In a study, participants were randomly assigned to one of three "treatments": A walk in a natural environment, a walk in an urban environment or relaxing in a comfortable chair. At the end of each exercise, instruments indicated that people who had taken the nature walk had significantly higher scores on overall happiness and positive affect and significantly lower scores on anger/aggression. Nature walkers also performed significantly better on a cognitive performance measure.

- Hartig, T., Mang M. & Evans, G.W. (1991) Restorative effects of natural environment experiences. Environment and Behavior, 23, 3-26 (Reported in Nature's Path)

"This activity helped me realize that even if I'm in a natural area but I'm thinking or talking about the problems that face me in the classroom or with my boss or about my favorite rock star, I'm not fully connecting with nature."

- Journal of an Anonymous Webstring Model Participant

An astronaut's report noted that, from the moon, Earth seemed like it was alive, to which an indigenous person responded: Our people have always known it is alive because we respect it, we can see and feel its life in us and in its beauty. Your society is so out of contact with nature that you have to spend billions of dollars to go to the moon and discover what simply thinking with the land and your heart could tell you.

- National Audubon Society Conference “Is the Earth a Living Organism?”

"Oh, what a catastrophe, what a maiming of love when it was made personal, merely personal feeling! This is what is the matter with us: we are bleeding at the roots, because we are cut off from the earth and sun and stars. Love is a grinning mockery because, poor blossom, we plucked it from its stem on the Tree of Life and expected it to keep on blooming in our civilized vase on the table."

- Attributed to D.H. Lawrence

“When I noticed my shoes smelled like mint from crossing the brook, Phyllis said that nature was like that for us, “Your foot crushed the mint plant yet it still gave you its wonderful aroma.” It made me think, “Maybe its aroma is a reminder of its value and that I should be more careful where I walk.”

- Journal of an Anonymous Webstring Model Participant

"We cannot win this battle to save species and environments without forging an emotional bond between ourselves and nature as well - for we will not fight to save what we do not love."

- Attributed to Stephen Jay Gould

This introductory chapter has provided an orientation to the problem of our prejudice against nature and to the rationale and process of the Webstring Natural Attraction Model as a preventative and antidote for it. In the chapters that follow, the Model will be used as pair of eyeglasses that are tinted the color WAE, (“Webstring Attraction Ecology,” pronounced and meaning “way” or “weigh”). One only needs to put on the WAE glasses to see how our prejudice against nature has misled us and how, with rational passion, to use WAE to increase well-being.

The next chapter contains the Methods that helped Cohen design and evaluate the Model’s ability to increase well-being.

CHAPTER 2.

Design and Method of the Study Procedure

Methodology for Evaluating the Webstring Natural Attraction Model and its Process.

Overview: Humanity is part of the web of life and our behavior is inextricably rooted in the self-correcting, mutually supportive ways of nature. Natural systems support reasonable thinking and relationships that increase personal, social and environmental well-being. When the bias of a society rejects the purifying gifts of natural systems, the health of people and natural areas deteriorates and the world suffers.

Hypothesis: The Webstring Natural Attraction Model strengthens the ability of an individual, a society or a natural area to increase personal, social and environmental well-being.

Purpose: This dissertation attempts to demonstrate that conscious sensory contact with nature increases our ability to think clearly and that a unique Web of Life Attraction Model enables us to increase personal social and environmental well-being.

Significant Questions Addressed: The Webstring Natural Attraction Model helps us explore the questions, below, to help us increase personal, social and environmental well-being:

How can Industrial Society find a solution to its greatest problem when it has not identified that problem?

Since we are part of Nature, what is the major difference that makes us deteriorate the environment while everything else in Nature enhances it?

What produces the wanting void in our psyche, the discomfort, greed, and loneliness that produces distorted human thinking, our excessiveness and the social and environmental disorders that result?

How can we restore to our thinking the missing 48 sensory intelligences that contemporary society has psychologically buried in our subconscious?

Do our stories or relationships in Industrial Society interrupt the vital flow of natural systems through us so our thinking loses the benefits of nature's renewing grace, balance and self-correcting ways? Does this loss drive us to destructively trespass and unbalance the whole of life, including our life?

Definition of Terms

Natural Attraction: Things in nature that draw together.

Webstrings: Attractions in nature whose flow holds the world together. At least 53 of them register in human consciousness as natural senses, sensations and sensitivities.

Abstract: the ability to shortcut, to draw away, disassociate from, or to represent.

Self-evidence: a validation of what humanity registers senses or feels from experience.

Nature: the non-literate, unadulterated, biological sensitivity attraction process of the eons.

Culture: humanity's abstract, literate, shortcut thinking process, its attitudes, stories, artifacts and effects.

Industrial Society: A culture that socializes itself to replace natural relationships with abstract stories that reward and idealize the power of human-created techniques and technologies.

Natural People: citizens of cultures whose socialization focuses on thankfully obtaining gifts from the usual course of nature as its extended family.

Prejudice: an unreasonable, pre-judging attitude that is, due to bonding, unusually resistant to rational influence.

History and Development

Biologically and spiritually, human beings are born as part of nature’s web of life and its perfection. Industrial Society deteriorates personal, social and environmental well-being because it seldom admits that the arrogance of its excessive quest for profits, power and the creation of our tropic-simulating, indoor world destructively prejudices Industrial Society against nature. This prejudice socializes our thinking to separate from and exploit the balanced ways of natural systems in and around us just like the prejudice of the KKK harms people of color.

From sixty years of living and learning in natural areas, Michael Cohen investigated if, unlike Ecology that was based on food chain or system relationships alone, the Webstring Model could be developed based on an empirical ecological science rooted in the natural attraction sensitivities that hold together and unify the web of life, in balance. Cohen found that these strands of the web registered in us as 53 natural attraction senses and feelings. Whenever we reasonably choose to consensually connect our natural senses with the grace of their self-correcting origins in nature, the renewing powers of their restored flow with nature helped us think more sensitively and sensibly. This strengthened the ability of our psyche to remedy our disorders and replaced our prejudice against nature with an attractive familiarity with the web of life. Webstring connections helped us encourage the purifying ways of natural systems to recycle the pollution of our psyche so that we became constructive citizens in the web of life community and could think like nature’s perfection works. This helped us come into balance with the environment and ourselves.

From thoughtful sensory experiences with nature throughout his life, Cohen and his workers successfully developed rational, environmentally sound, education counseling and healing programs that increased well-being for person and planet. The acceptance, longevity and success of the programs spoke to their value. His method for reaching his goal was to teach participants a nature-connected therapeutic learning and relationship-building tool, the Webstring Natural Attraction Model. The Model acts like an architect’s house plan that is designed to help us construct an extraordinary personal home, within and around us, by building mutually supportive relationships with our planet home.

Based on the ways and means of Cohen’s Model and its outcomes in the dissertation Orientation/Introduction, this dissertation recognizes that in Industrial Society the well-being of the web of life, including humanity, suffered because Industrial Society failed to acknowledge that it was prejudiced against nature. This prejudice socialized its citizens to live excessively nature-disconnected lives as well as ignore an organic webstring learning tool that helped people re-connect their thinking with nature and increase personal, social and environmental well-being.

1. To examine this hypothesis the methodology establishes that:

Prejudice could be seen as an unreasonable attitude that, due to bonding, is unusually resistant to rational influence

Prejudice could be reversed through the sensible information and rewards that developed from increasing familiarity, friendship and mutually supportive relationships.

Nature's web of life consisted of its organic and ecological flow of natural system webstring attractions that helped people’s thinking sustain the perfection of personal social and environmental well-being

The prejudiced against nature “red ribbon” way that Industrial Society socialized us to think excessively deteriorated the flow of natural system webstrings and their ability to sustain the well-being of the web of life within and around us.

2. The methodology examines empirical evidence that Cohen used to suggest that:

· The sensory webstring ecology science of his Webstring Natural Attraction Model helped people in Industrial Society identify Industrial Society’s prejudice against nature that misled their thinking.

· The Model helped people genuinely connect with nature's grace and restorative powers in natural areas to transform their prejudice into co-creative relationships with nature that increased the well-being of the web of life, including the life of an individual and his or her psyche.

3. To accomplish (2) above, similar to putting on a pair of “Webstring Attraction Ecology (WAE)” tinted glasses or looking through a microscope with a WAE filter on it, the methodology applied WAE to applicable people and situations in the model’s history. The purpose was to discover if the process of the Model did, or did not, help transform destructive prejudice against nature into an increase in the well-being of the web of life, including humanity. Situations that improved the effectiveness of the Webstring Model were included as being helpful in increasing well-being.

The WAE process was applied to the following situations:

· Being born into a natural genetic minority, the 10-15 percent of the population that is left-handed

· Being raised in progressive family and community

· Identifying the contribution of America’s first planned utopian garden community

· Maintaining community closeness in fun, sub-cultural ways

· Joining a humanist religious movement that centered around ethics that support the worth and dignity of all living things

· Surviving life threatening incidents

· Attending non-institutionalized pre-schooling programs patterned on the thinking of John Dewey

· Experiencing support for Webstring attractions as a left-handed person

· Being left-handed having unpleasant drawbacks in our society

· Living a dominant cultural story that did not need to make sense, no matter its adverse effects

· Recognizing diverse variations of genetics and life at all levels of biological organization

· Devaluing things that made sense for well-being

· Doing things that felt unnatural and wrong

· Learning stories that irritated natural webstring senses

· Sensing the stress from non-fulfillment and aggravation

· Hearing an ancient story that said, “left-handedness is evil, sinister and an invalid way of writing”

· Valuing alternative, more reasonable stories

· Comparing the difference between thinking with nature and learning to think in abstracts

· Sensing that natural thoughts and behavior were being thwarted

· Observing nature –disconnected religious upbringing, fashion dictates, political requirements, prejudices, scholastic expectations and sexuality restrictions

· Gaining rewards for being “good” or to avoid punishment

· Learning to think our cultural stories are more intelligent than and superior to nature’s eons-old sensory way of knowing and relating

· Being socialized to be dependent upon and attached to our literate-story way to register and think about life

· Ignoring that nature organizes and recycles itself to create optimums of life diversity cooperation and unity without producing any garbage so that nothing is left out or discarded, everything belongs

· Recognizing that thinking does not make sense when it is dualistic

· Exploring how thinking emanates from, or is usually attached to, two differing parts of the brain, two different worlds, two different means of knowing

· Making more complete sense by choosing to make habitual sensory, natural attraction, touchy-feely contact with nature, the real thing

· Parenting based on reason and praise for being reasonable to people, places and things

· Valuing a bird's welfare and a person’s rights

· Addressing religious bigotry

· Getting away from problems by turning to nature

· Discovering what is it in a natural area that we go “to”

· Developing substitutes for nature and the natural that have detrimental side effects that disrupt nature's balanced ways

· Justifying listening to our natural attraction self say that the “webstring attraction” part of us had been right all along.

· Finding Boy Scout programs and campouts rewarding

· Becoming more literate and aware that people felt and acted better when following and fulfilling webstring attractions, especially attractions to nature

· Applying the techniques of counseling, psychology and group therapy to webstrings

· Learning how to live in community as good citizens in the United States National Parks

· Learning to think and act in ways that protect and preserve life and life systems

· Living a walk-your-talk lifestyle in natural areas as an escape from real life

· Observing that Earth acted homeostatically, like a living organism

· Offering that acts of nature and humanity could be rationally explained from a life-attraction and natural systems point of view

· Living and learning in natural areas, isolated from continual contact with the nature disconnected philosophies, stories and dogma

· Experiencing sensory outdoor contact and research with person/planet relationships and successful environmental education

· Determining that webstring feelings are facts

· Learning how to think in whole life ways by creating sensory moments that let Earth teach

· Identifying why there was an increasing popularity and appreciation of the Webstring Model by the public and academic and conservation organizations

· Offering that we must, in reality and imagination, return to our natural origins and set forth on a new, more sensible road to survival

· Committing to open, honest relationships with the natural environment, each other and a wide range of disciplines and subcultures

· Committing to connecting our inner nature to the balanced ways and wisdom of the whole of nature

· Building a utopian community by establishing and sustaining health and wellness sensory relationships that supported and helped restore the natural world within and around them

· Self-empowering students to own the Webstring Model’s activities and rationale

· Conditioning bonding or addicting to stories, materials or relationships that were unreasonable on some level

· Using folks songs to help cope with the adversity and stress that develops from our conquest of natural systems

· Conveying that our environmental and social trespasses resulted from a historic, socialized prejudice against nature that pervades contemporary thinking

· Conveying that the Webstring Model was designed to transform prejudice against nature into environmentally and socially responsible relationships

· Training our thinking to be deeply prejudiced against nature and to exploit nature rather than embrace it

· Identifying prejudice as the source of our troubles, in order to successfully address it as prejudice

· Presenting evidence for and against the observation that Planet Earth is a living organism

· Learning that there is nothing as much like a living organism as a star, they have a metabolism

· Creating academics based on the life of humanity and the life of Earth being identical with the exception of one major disconnection factor

· Identifying 53 natural sensitivities that people had registered as senses/sensations while on outdoor programs

· Determining the effectiveness of the organic psychology process through a questionnaire

· Collecting objective reports about to the value and effects of the Model from its participants

· Identifying webstrings as 53 variations of the attraction essence of nature that, like the sense of thirst, expresses itself as nameless, intelligent attractions that we often call loves (NIAL)

· Discovering the value of building good social relationships by only relating in supportive ways to webstrings in other people

· Paralleling the benefits of Organic Psychology with those of organic farming and gardening

· Investigating if Nature Deficit Disorder and Natural System Dysfunctions appear when we block or remove of the flow natural systems through our psyche

· Strengthening the Webstring Model by integrating into it the Doctoral research done by Project NatureConnect graduate students

· Identifying the books and films that helped Cohen form the WAE of his Webstring Model

This chapter presents the methodology that was used to examine empirical evidence that Cohen offered to argue that his model helped people in Industrial Society identify its prejudice against nature that misled their thinking; and that the Model helped people genuinely connect with nature's grace and restorative powers to transform their prejudice into co-creative relationships with nature that increased well-being.

The following Chapter presents findings, results and formative experiences, derived from the Model’s application of the methodology, that increase personal, social and environmental well-being.
CHAPTER 3.

Findings and Results

The History of the Science of the Webstring Attraction Model:

Formative Experiences and Programs that Helped Increase Personal, Social and Environmental Well-being as they Increased the Effectiveness of the Model

Edited and amended from Well Mind, Well Earth and its companion volume Connecting With Nature by Michael J. Cohen, 1994 World Peace University Press

Addressing Duality

As Cohen developed his Webstring Model it became apparent that a challenging duality existed within and between industrial thinking and the process used by the web of life to maintain its perfection in and around humanity. He reduced this duality to a revealing metaphorical equation: 5 + 3 = ? The correct answer in Industrial Society was 8 (pronounced eight) while the web of life had two answers, one could be 11 (pronounced eleven) and the other was ^^^ (pronounced dow).

The difference between the web of life and Industrial Society was that the latter had been indoctrinated to measure the world mathematically using digits organized around base 10 because “digits” were originally fingers. They were convenient for counting and humanity had ten of them. However, in Cohen’s metaphor, the web of life community might never consent to count with fingers since a vast majority of its members did not have fingers. If the web was to count, it might count with base 4 since many vertebrates had four legs, making the correct answer to the equation “11,” or the answer could be anything else depending upon the base that the web of life decided to use in the calculation. What Cohen recognized was that Industrial Society thought differently than the way nature worked.

Cohen saw that to count correctly for all concerned, the web of life might have to use base ^^^, this being a number that is unknown in Industrial Society or anywhere else on Earth. This number would precede the numbers 0 and 1 on the scale of numbers. The ^^^ represented that nothing in nature could be correctly symbolized or digitalized because nature continually flowed and changed. Symbols that were accurate for one moment would be obsolete in the next moment. In addition, the number zero did not exist in nature because few, if any, places in nature consisted of nothing. This was because webstring attractions were present everywhere in the web of life and, unless a person was prejudiced against nature, webstring attractions were something, not nothing.

Furthermore, since the web consisted of attractions, negative numbers could not represent nature because webstring attractions were positives. There were no negatives in nature, through webstring attractiveness everything was positive, belonged and supported the web as it supported them. For example, there was no such thing as a "not-rock." Human reason and stories alone could describe things surrounding a rock as "not-rock." There was only the rock and its community of moss, lichens, grass, dirt and weeds. And then again, there was no such thing as weeds, either. “Weeds” was a prejudicial, negative value judgment story about certain plants, not a webstring attraction that embraced those plants as part of the web community. In fact, there was no such thing as scientific facts based on standard conditions of light, motion, temperature, sound and pressure for the river of life constantly changed, flowed and fluctuated. There were no standard conditions in nature because, if anything, the standard condition was constant change. What there was throughout was the flow of webstring attractions. Cohen thought that perhaps the flow was the number ^^^.

Cohen reasoned that if Industrial Society did not engage in webstring-connection activities, its thinking would not be able to find the truths it needed to get out it of the rut it was in and was deepening. He realized that this quirk included his thought processes. He was born in, raised, and trained by Industrial Society. His and society’s salvation appeared to hinge on the Natural Attraction Ecology of his webstring model. Its contribution was that it worked with self-correcting natural webstring attractions that society and the web of life held in common.

Formative Experiences

In time, Cohen realized that his serendipity of formative experiences throughout his life had helped him organically develop the webstring model and had contributed to his nature-connecting antidote for many disorders that resulted from Industrial Society’s deterioration of webstrings and their powers. Since he was the author of his unique variation of the Webstring Model and its contributions, it made sense for him to review his life and identify his experiences with respect to solving our prejudice against nature, a most challenging problem, and increasing person and planet well-being through his Webstring Attraction Model. Perhaps his past experiences, once identified, could provide empirical evidence for the model as well as contribute new ways to reverse the problem of the at-risk health and safety of people and the web of life. With this in mind, Cohen designed and executed a plan to look at the history of the Model from its inception with respect to the prejudice it addressed. To be systematically logical, he would:

1. Recognize the problem

2. Define the problem

3. Look at potential causes for the problem

4. Gather data relative to the problem

5. Identify possible solutions to the problem

6. Select an approach to resolve the problem

7. Test possible solutions to the problem

8. Select the best solution to the problem

9. Implement the problem-solution

10. Verify if the problem had been resolved or not

11. Identify contributing outcomes from the solution

1. Recognizing the problem

As was his habit, Cohen took a walk through a local natural area and asked its consent to help him recognize the underlying problem that produced Industrial Society’s destructiveness and its need to increase well-being. He returned from the walk with words that he thought conveyed our greatest challenge.

“The Webstring Model and Bewilderment: How can Industrial Society find a solution to its greatest problem when it has not identified that problem?”

Cohen realized that it was not the walk alone that produced this topic. It was also what he brought to the walk that made a contribution. He recognized that although it omitted webstrings directly, his education in Biology and Ecology at the University of California, Berkeley, and a wide range of studies at Columbia University Teachers College Graduate School gave him the ability to critically evaluate experiences in his life that led to the Webstring Model. Advanced training through the work of Kenneth Herald, S. R. Slavson, Alexander Wolf, George Bach and Goodwin Watson had strengthened his skills in Group Development and Group Therapy. Similarly, he had learned Natural Science and Education from Paul Brandwein, Willard Jacobson, and S. R. Powers. Roma Ganz, Raymond Patouillet, Virginia Axline and Valentine Zetlin had nurtured his Guidance and Counseling abilities. Ernest Osborn trained him in Family Therapy and Organized Camping, Lyman Bryson taught him the role of Education in Anthropology. These Ph.D. Group Development, Natural Science and Psychotherapy experts, along with many others, helped Cohen become sensitive to the seemingly unrecognized natural and social relationships shared by these disciplines, relationships that were the academic heart of his Webstring Model. He recognized that his expertise was further enhanced by his membership in the American Group Psychotherapy Association, The North American Association for Environmental Education, The Association for Experiential Education and his relationships with David Laing and Bill Bonyon.

2. Define the problem

To define the problem, Cohen located three major conditions that, in concert, helped him identify what was deteriorating the quality of life in Industrial Society as well as nature’s web of life.

Problem Definition Condition #1: Utopian Community

The first factor that helped Cohen identify the unrecognized problem he sought was utopian community development. It was practiced in his early childhood in a progressive family, community and pre-school educational system. He was born and raised in America’s first planned utopian garden community, Sunnyside Gardens, in Queens, N.Y., presently a national landmark. Louis Mumford and Eleanor Roosevelt, amongst other notables, envisioned Sunnyside in 1924. It arose from their observation that those who are too far removed from nature risk losing their humanity. In Sunnyside, 15 minutes from the roar of downtown Manhattan, were built two story homes with yards, front and back. These units surrounded a lush, large natural courtyard common area. A rustic park and playground was just down the street.

Cohen recognized that it was a reasonable decision by his parents to live in the natural attractions of Sunnyside considering that his father always thought critically; he was pre-med Cum Laude CCNY as well as Phi Beta Kappa and Cohen’s mother had a black belt in speaking her mind. They were first-generation Americans who were brought up and met in the Madison and Henry Street Settlement houses in New York City and attended Camp Madison during the summers. Many of his parents’ close settlement house friends lived within a few blocks of them in Sunnyside. Weekly Folk and Contra dancing helped their little sub-community stay close and intact in fun, sub-cultural ways.

In remembering Sunnyside, Cohen could see that what counted most in his socialization was not necessarily “the rules” but rather what “made sense,” or increased community well-being in any situation. As part of this way of building relationships, his parents were attracted to the New York Society for Ethical Culture, a humanist religious movement that centered around ethics that supported the worth and dignity of all living things. Cohen became aware that his belief that he could help Industrial Society become more utopian through his unique Webstring Model was rooted in his childhood socialization in a utopian natural community setting that was dedicated to increasing well-being.

Problem Definition Condition #2: Relationships With Natural Diversity

The biological survival value of natural diversity is that as environmental conditions fluctuate from supportive to less-supportive, one diverse form of life may prevail while others transform so life can prevail. Diversity strengthens the web of life’s ability to survive. Diverse variations of genetics and life are found at all levels of biological organization.

In 1929, Cohen was born with a common expression of nature’s diversity. He was a member of the 15 percent of the population that was naturally born left-handed in our predominantly right-handed society. As he grew into adulthood, this presented him with emotional challenges because he naturally thought and felt more comfortable from a minority, left-handed way of knowing. This went against the story of the dominant right-handed 85 percent of the population that prejudicially and insensitively demeaned left-handedness. The majority and its thinking irrationally disregarded the biological contribution of left-hand diversity to the survival of life. For example, its dogma considered left-handedness to be a deviation from the norm, something in nature that interrupted the artificial, but God-given, built-environment ways of those who were right-handed. Left-handedness was non-conforming; it was thought to indicate the possible presence of evil and sinister things. Satan was thought to be left-handed. The “Left-Handed Path” was used to describe immoral religions while the “Right-Handed Religious Path” was divine. These unreasonable, but fixed, ideas of right-handed thinking were biased against a natural way of relating, against life being attracted to use diversity to help itself survive. The right-handed story of how to survive was prejudiced against nature’s diverse ways of producing its perfection.

Cohen’s natural senses felt more energized, attractive and fulfilled when he used his left hand rather than when he awkwardly used his right hand. To him, it felt more comfortable and natural. This made perfect sense to Cohen’s extended Sunnyside family. Left-handed was recognized as normal, never a problem. He was supported and loved as a left-hander by his parents and by non-institutionalized pre-schooling programs patterned on the thinking of John Dewey. Cohen didn’t think he even knew he was left-handed until was six years old.
A new factor came into play when Cohen entered elementary school having just celebrated his sixth birthday. There he discovered that being left-handed had an unpleasant drawback in our society. In first grade, as his class learned to write they also learned to use dip pens. All the inkwells in the classroom, to prevent spilling, were imbedded in a hole drilled on the upper right corner of the desk. To write lefty, Cohen had to reach his left arm and dip-pen across his handwritten paper to the right corner ink well. In so doing, his left hand, arm and sleeve dragged across the wet-ink on the paper, smudging it and getting ink on his shirt and hand.

To avoid smudging his paper, Cohen’s teacher, said that he must learn to write with his right hand. She did not seek his consent to request this, nor explain why it made sense. It was simply a rule, an ingrained story that dominated Cohen’s left-handed ways. It was a cultural story, a dogma that proclaimed that it did not need to make sense, no matter its adverse effects. It was indoctrinated and seen as correct.

Cohen recognized that one reason for developing his Webstring Model was that he multiplied his thwarted left-hand webstring attractions by forty or more additional webstrings that industrial socialization taught people to demean. He then multiplied that number by the billions of people under the yoke of Industrial Society who had also learned to demean webstrings. He recognized that to demean them was a powerful force in our society. Thinking that made us cubbyhole and conquer our webstring sensations as “asocial instincts, needs or drives,” rather than act from them in concert as “Humanity’s natural sensory ability to intelligently register and relate to nature’s self-correcting and balancing ways in the web of life,” was a major problem that we had to face.

In elementary school, Cohen identified with the destructive effects suffered by other left-handed children who were unreasonably forced to write, or to otherwise function, right-handed. These effects were real to him. He had experienced some of them. They were undeniable facts of his life.

Even if the myriad of unreasonable and hurtful left-hand incidents reported for other children were false, it did not change one iota what Cohen experienced as a left-hander. What happened to him registered on his natural webstring senses and consciousness and remained alive there in memory. He wasn’t going to put them down. Still today, when he, or others he knows, are treated unreasonably, his left-handed discomfort along with his sense of fairness, come into play. They serve him as valuable motivations to develop methods that make unreasonable and insensitive situations more reasonable. A major reason that his webstring model contributed to well-being is that with respect to the nonsense of out nature-disconnected lives, it helped a person think, “How can I, or we, move the inkwell?”

Cohen tried writing with his right hand, but it felt awkward and uncomfortable to his webstrings. It felt like trying to talk correctly while you had your tongue jammed up behind your upper front teeth. For this reason, Cohen continued to write ink-smudged papers with his left hand. His teachers did not appreciate his suggestion that an inkwell receptacle should be drilled, or glued on, the left side of his desk. What he thought would make sense in this situation, although doable, did not count. This was quite different than the way his sensible suggestions as a child were treated at home. There his webstrings of reason, language and consciousness were honored and treated with respect.

Problem Definition Condition #3: Sensibly Feeling the Moment

Over time, with his teacher's urging, Cohen began to write with his right hand, even though it still felt unnatural and wrong. His teacher gave him verbal approval for this change. In addition he received the rewards of his parent's appreciation for the better grade in “attitude” that appeared on his report card. There were, however several secondary effects. He felt like a natural part of him, many of his webstring attractions, were uncomfortably imprisoned in a stupid jail at school and subject to the discomfort of unreasonable right-handed rules, a discomfort that logically changing the location of an inkwell could easily cure (The webstring of reason in action). In retrospect, whenever he wrote, or even thought about it, the “right-hand only” story irritated his webstring senses of motion, sound, direction, color, belonging, trust, community place, consciousness, reason, touch, sight, distance, gravity, breathing and left-handed self. All these webstring sensitivities and senses were involved in, and frustrated by, challenging inkwells and penmanship training. Their un-fulfillment and its aggravation stressed Cohen. The effect on him of Industrial Society’s prejudicial but dominant right-handed dogma was that his back posture changed: his shoulders slumped and he suffered unexplainable leg cramps. In addition, he developed a speech defect. He received therapy and recovered from the cramps. To a lesser extent, he recovered from the speech and back problems.

http://www.commonties.com/blog/2006/09/13/i-was-a-rebel/

By fourth grade Cohen’s writing was so illegible that the school had to respond to his argument and let him try to write with his left hand. His success in winning this argument was due, in part, not to moving the inkwell but to being allowed to use a fountain pen. It eliminated the smudging inkwell crossover challenge that the dip pen presented and, in six months time, he was writing better as a “lefty” than he had from years of training as a “righty.” This further justified to him the value of his attraction to listening to and acting from his natural attraction self. The “left-hand webstring attraction” part of him had been right all along. Although he never changed the position of the inkwell, this was one sweet victory for him over false righteousness. From that point on, he cruised through elementary school and, armed with a Waterman fountain pen, and without excessive stress or the need to use drugs, alcohol or tobacco, he succeeded in just about anything else he decided was important to him. He graduated elementary school with an award for achieving the school's highest reading level, that of almost a twelfth grader.

During this period Cohen’s parents helped him recognize that many other left-handers and other children suffered much greater challenges, trauma and repercussions from Industrial Society's various forms of “righteousness.” Cohen could see this happening in his classmate’s prejudiced against nature religious upbringing, fashion dictates, political requirements, racial prejudices, scholastic expectations, being abused and sexuality restrictions. However, his classmates and friends swallowed having to do things via the dogma of “the right way” to gain the rewards for being “good” or to avoid punishment. They were conditioned to think this way, to act “civilized.” To deal with the stress and tension this produced in them, Cohen observed that many found relief for the rest of their lives through excessive and irrational shopping, eating, alcohol use, competition, tobacco, drugs, destructive dependencies, abusiveness and inhumane relationships. They became depressed, anxious or insecure with low self-esteem. He saw himself as being different and being respected as different by his Sunnyside community. He was not admonished as he attached himself to sub-cultural webstring satisfactions from nature, camping and folk music and dancing. He spent his life strengthening them and the utopian communities that they helped to build and sustain. They gave him the fortitude to overcome all odds in order to establish and offer the webstring benefits of his Trailside Outdoor Expedition Education programs and National Audubon Society Expedition Institute.

The Problem Defined

Melding the three factors of 1) enjoying reasonable supportive community, 2) challenging insensitive dogma about nature and 3) acting from sensible thoughts and feelings in the moment, helped Cohen, from personal experience, identify Industrial Society’s otherwise invisible problem: With rare exception, as exemplified by the intent of the Sunnyside Gardens community, Industrial Society was prejudiced against nature. It demeaned the value of nature as its natural systems expressed themselves as webstrings: wild area sensitivities, and as webstrings expressed themselves in people as natural sensations and feelings.

Prejudice Against Nature Shapes the Webstring Model

Cohen learned a hurtful lesson in first grade to which he sadly resigned himself. He became aware that Industrial Society didn’t try to make sense with respect to natural life. It stringently held an unnoticed and uncorrected prejudice against how he naturally thought and felt as a left-handed person. He saw, in time, that his society marched to an ancient story; one that said that in its realm, left handed was an invalid way of writing, even if it could be accomplished. The school and the law enforced the notion that left-handedness was something about his natural webstring self and nature’s diversity that he had to correct, that nature was wrong and the school was right. In addition, this story said that, legally, he had another eleven years to endure in this type of “do it right” atmosphere before graduating from high school. Later, as a teacher, he could see other students trying to meet similar challenges.

(See Appendix E) http://www.ecopsych.com/iupskaren.html

3. Potential causes for the problem of Prejudice Against Nature

Considering the biblical Garden of Eden story as being based on unsubstantiated evidence in comparison to his direct webstring experiences, Cohen, while on his exploratory Expedition Education programs in natural areas, viewed the prejudice against nature problem to be caused by what he called “tropicmaking.” As described in this dissertation’s Introduction Orientation Chapter, by noticing how expedition participants, including himself, were excited about spending part of the winter in the tropical conditions of the Everglades and Virgin Islands, Cohen realized that we may have become prejudiced against nature because human webstring biology and culture was designed and attracted to survive in the readily available warmth, food, shelter and medicines of the tropical climate. Our natural being was not designed to survive in the more extreme seasonal changes in the temperate or artic zones.

4. Gather Data Relative to the Problem of Prejudice Against Nature

Cohen became more aware of the reality of the prejudice problem and its hurtful effects from additional experiences that illuminated various ways the problem existed and how it expressed itself. He could remember many examples of this phenomenon, four that appear below. They also tended to show that nature had corrective renewing powers that could help people recover from the exploitation of their webstring selves.

During Cohen’s third year at elementary school, experimentally, the school administration introduced a different story, a new way of learning mathematics that, by the year’s end, it decided to discontinue. For this reason, without the consent of any parent or student, his whole third-grade class was required, by the school’s decision, that they either relearn math in summer school or else repeat third grade the next year. Cohen’s parents objected to this for him since they lived upstate in the country during the summer. His parents volunteered an alternative, more reasonable story. They would teach him math from a workbook while the family was away. If he passed the math test at the end of the summer, he could then continue on to fourth grade. Cohen did both. For Cohen, that summer in the country was bizarre in comparison to his prior summers there. Instead of having his parent’s support, and playing in nature or going to camp all day, every morning his mother made him spend a few hours studying math from a workbook. The difference between how he felt in the morning’s atmosphere of scholastics compared to how he felt in the afternoon’s freedom and aliveness of his webstrings in natural areas was striking. The mornings felt like, "Due to his right-handed school's story that they would make student’s into guinea pigs for to teaching mathematics in a new way, his mother had now placed him in a straight jacket every day while he was surrounded by a wonderful natural area where he really wanted and deserved to be, but he couldn't be." This brought him to tears and tantrums. Yes, he did learn and pass math, but he also deeply learned the value of how good it felt to be surrounded by nature’s ways and freedom in comparison to how restrictive it felt to be imprisoned in dry schoolwork with his mother as the prison guard. This caused a strong tear in the fabric of his otherwise good relationship with his family. Being with his family felt different than being in a natural area, where, without a word, he received consent and support for who he and his webstrings were naturally. In contrast, the school work story ordered him to be proficient in what it demanded of him, sensible or not.

Seeking more fun in reaction to the frustration he was feeling, and against his mother’s wishes, Cohen convinced his father to buy him a BB gun so he could play with a friend who owned one. He killed 2 birds with it and became engulfed in strong feelings of remorse. These sensations were new to him and his discomfort soon led him to discard the gun. He discovered that he experienced similar feelings stemming from the death of various pets when he took them out of the wild, and he gave up that practice as well. Cohen felt the same webstring discomfort with the school’s mathematics class error that he sensed when he was required to write with his right hand: in both, his being and behavior was thwarted and it was not his fault. His self-image became that he was some kind of a freak, or a renegade for protesting what was “socially correct and normal” because it didn’t feel right, it was unfair, and, therefore, it didn’t make sense. He was sure there must be some psychological report in his school records that said he resisted direction by adults, but it never said that the direction of adults was prejudiced against webstrings and nature as he experienced them at age nine. This experience encouraged Cohen to posture his webstring model to help Industrial Society eliminate its prejudice against nature and increase its well-being by engaging in the loving attraction familiarity that unified nature’s web of life community, including people.

When in second grade, Cohen caused trouble by freeing a struggling bird whose wing was caught in a rattrap. In disgust, he threw the trap down a sewer. A brute of a fellow, angry about the loss of his trap, learned who had disposed of it and he abusively reproached Cohen’s mother. He made her cry as he scolded her for the loss of his trap and her bad parenting. But Cohen’s mother didn't punish him. Instead, she simply asked him to understand the reason why the neighbor was angry. She also praised him for caring about the bird's welfare as well as for his thought that the man should not have placed the trap where birds could get into it.

As he returned home from elementary school one day, some bullies by the schoolyard roughed him up saying, "Kike! You Jew boy, you killed Christ." To him, this was a stupid story for he knew full well that he never killed anybody. Upset, as he continued home he was drawn to a parallel path through a wooded area by the railroad. Things were peaceful in that little grove and by the time he emerged from it, he felt much better. When he asked about this, people said, "In the grove you got away from your problems." But, significantly, they never told him just what it was that that little natural area took him “to.” Because our society's nature-disconnected story said it was “right” for us to be disconnected from nature and its webstrings, most of us didn't know what or where "to" was. Instead, we learned to righteously connect our multitude of natural attraction senses to stories that provided substitutes for nature and the natural, substitutes that often became excessive and contained detrimental side effects that disrupted nature's balanced webstring ways around and within us. This incident further cultivated the idea in Cohen that “prejudice” might be behind the unrecognized value of the web of life, just as it was against the unrecognized value of who he was as a left-hander or Jew. The question “Where did that little natural area take him ‘to?’” led Cohen on a path into the web of life where webstrings provided the answer by being it.

Other similar childhood experiences allowed Cohen to observe or enter beneficial relationships with nature and with people. No doubt, right-handed thinking probably concluded that he never fully learned to grow up and be an adjusted part of the “real world.” In time and considering “the real world’s” adverse effects on natural systems in and around him, he felt that this was not a bad thing. He strived to enhance it by developing programs that supported webstring relationships and his model.

5. Identify possible solutions to the problem of prejudice against nature

Self-Regulating Outdoor Education: Cohen spent the summers of 1942-44 at Boy Scout Camp that, although it was outdoors and fun, was mostly governed by the call of the bugle, the military-like rules of discipline, regimented Merit Badge course work and other rituals. Then, in 1945 he worked with Henry Paley at Camp Turkey Point in Saugerties, New York. Paley’s camp self-regulated itself via meetings where, every day, campers and counselors held an all-camp morning gathering to make sensible decisions about who would do what and when for the day. This gave the webstrings of people of all ages a wide range to learn how to express themselves, listen and be heard in this small camp society.

Enamored by that setting, at the age of 16, Cohen announced his decision to dedicate his life to work and relationships that led to the field of organized progressive summer camping. He could see that it allowed him to express and fulfill his webstring desire for close community living and for contact with his webstring attractions in natural areas. For his livelihood, he would try to learn to live and work in contact with his natural attractions and nurturing natural origins. That made sense to him and his family understood and supported it. His decision guided him through many life choices great and small, especially those that made each summer a camp-participation opportunity. It led him to university coursework in Natural Sciences, Education and Counseling along with environmentally formative and therapeutic life experiences. They privileged him, from 1959 on, to live, learn and work, year round, in small, group-planned, outdoor oriented, utopian communities. There he imbedded himself in reasonable contact with the joy and vibrant perfection of natural systems within and around him. Committing himself to doing this taught him to either do it well or to not be able to survive by doing it. The key to doing it was to “be there” and cooperatively support each natural attraction towards his whole-life goal when it appeared. This, in turn, contributed to his design of his Trailside Expedition Education program, his courses and the Webstring Natural Attraction Model.

In 1959, Cohen founded a camp and school program based on reconnecting with nature. The National Audubon Society and many others called it the most revolutionary school in America; they said it was on the side of the angels. Participants traveled and thrived by camping out in 83 different natural habitats throughout the seasons. They learned to live out their commitment to have open, honest relationships with the natural environment, each other and with indigenous people(s), researchers, ecologists, the Amish, organic farmers, anthropologists, folk musicians, naturalists, shamans, administrators, historians and many others close to the land. The experience deeply reconnected their 53 sense inner nature to its origins and self in the whole of nature.

As a result of the participants' romance with educating themselves this way, in the school community:

Chemical dependencies, including alcohol and tobacco, disappeared as did destructive social relationships.

Personality and eating disorders subsided.

Violence, crime and prejudice were unknown in the group.

Academics improved because they were applicable, hands-on and fun.

Loneliness, hostility and depression subsided. Group interactions allowed for stress release and management; each day was fulfilling and relatively peaceful.

Students using meditation found they no longer needed to use it. They learned how to sustain a nature-connected community that more effectively helped them improve their resiliency to stress and disease.

Participants knew each other better than they knew their families or best friends.

Participants felt safe. They risked expressing and acting from their deeper thoughts and feelings. A profound sense of social and environmental responsibility guided their decisions.

When vacation time arrived neither the staff, nor the students, wanted to go home. Each person enjoyably worked to build this supportive, balanced living and learning utopia. They were home.

Students sought and entered right livelihood professions.

All this occurred simply because every community member made sense of their lives by sustaining supportive, multiple sensory relationships that helped them restore contact with the voice of the web of life within and around them

Discovering Organism Earth

In 1966, twelve years before James Lovelock published the living earth Gaia Hypothesis, while Cohen was on a Trailside program expedition, a transformational experience during an amazing thunderstorm on the Colorado River in Grand Canyon National Park added new dimensions to his thinking and his outdoor travel/study programs. [See Appendix H]

Four years before the first Earth Day, the profound effects of that storm convinced him that Earth acted homeostatically, like a living organism, and that acts of nature and humanity could be rationally explained from a shared life-attraction and natural systems survival point of view. Most of his interpretive work after that came out of that realization. He simply applied all the human life relationship knowledge he had gained in his education to web of life relationships that centered on Organism Earth. This led some to call him a maverick genius or the reincarnation of Thoreau as a psychologist while others, less supportively, saw him as a nature-freak or Peter Pan. To Cohen, if felt like Earth itself was inviting him to let it support his webstring community-building efforts.

When Cohen’s Expedition Education program was invited to became part of the National Audubon Society he was asked to constantly provide their Directors of Education with reports that explained the what, how and why of the Expedition Institute so that it would remain in good standing in Audubon and enjoy Audubon’s support. Cohen received permission to convey that our environmental and social trespasses resulted from an unrecognized but historic, socialized type of prejudice against nature that pervaded contemporary thinking; and that his Expedition Education program was designed to transform that prejudice into environmentally and socially responsible relationships.

Cohen edited these reports into a book, Prejudice Against Nature, (PAN) that the Audubon Director of Education enthusiastically supported. It was accepted for publication by MacMillin and was being edited there when the Director of Education left Audubon. The new Director of Education, an environmental education Ph.D., thought the book was too far ahead of its time with respect to his plans at Audubon. He informed MacMillan of this and they immediately cancelled the book as, without Audubon backing, it lost its commercial value.

Cohen believed that this decision was a key factor in the demise of the well-being of life on earth. Instead of powerfully identifying and bringing our prejudice against nature to the public to be dealt with constructively, it was buried. This was but one of thousands of examples of the power of the dollar in influencing what we learn, how we think and act, and what gets funded. It was a major factor in who we had become and what was supported or trashed in Industrial Society. Later published by Cobblesmith, in 1983, PAN identified key educational and psychological issues, including Industrial Society’s prejudice against nature, that we neglected to address so our troubles continued.

PAN showed that all of life and the natural on Earth were parts of natural systems that we held in common and that held us in common through natural affinities (webstrings). It said that we produced our troubles at every level simply because the way we were trained to think was deeply prejudiced against nature. We mostly exploited nature rather than embraced it. This was the book’s greatest contribution because, by identifying prejudice as the source of our troubles, prejudice could be addressed as such. Our society was familiar with prejudice and we had already addressed it in other areas, with some success.

PAN suggested that a psychological source of our prejudice of nature could be our subconscious memories of our highly supportive, prenatal womb environment. It was similar to the support provided by tropical environments. PAN suggested that we subconsciously learned and taught folks to seek situations that brought to mind our attractive, static, sub-conscious tropic-like, womb euphoric memories and sensations, rather than enjoy the reality and value of nature’s whole life, immediate, fluctuations and challenges.

PAN showed that consciousness was a webstring that acted like a movie screen when it manifested itself in our mind. Without being given energetic, holistic earth-connected information, it would mostly play nature-prejudiced movies that falsely guided us to excessively exploit natural systems and webstrings.

PAN offered a means to establish a Whole Life Factor that was later accepted by the Senate of the State of Maine. This numerical factor, placed on all products, identified the degree of their adverse or positive environmental effects so that consumers could choose wisely.

PAN described how and why Planet Earth could be seen to be a living organism and the advantages to this interpretation. It showed that the stability and control obtained from technological inventions overpowered the constant resonating fluctuations of nature. For this reason, it said, we addictively sought the euphoria and security that technology provides, no matter its destructive short and long-term side effects.

PAN addressed our literate vs. sensory duality. It noted how we mostly live in a story-driven, literate indoor world whose abstractions play in our mind and thinking. It showed that our consciousness is given very little training in knowing how to accurately register and reflect the renewing webstring ways of nature.

PAN identified the value of most of the present components of the Webstring Natural Attraction Model and how Expedition Education helped students achieve them by recognizing, living in and supporting an experiential planet/person congruency process.

PAN included the syllabus outlines of graduate and undergraduate courses offered in Cohen’s Expedition Education programs that helped to reverse our prejudice against nature

PAN included supportive observations, experiences and analysis of Cohen’s Audubon Expedition Program that were written by Dr. James Swan, a creator of the first Earth Day in 1970, who occasionally served as a course instructor for the Audubon program.

Cohen wrote Prejudice Against Nature in 1982. Today it begs the question “Has the prejudice problem been resolved since that time?” On February 10, 2008, twenty-six years after writing PAN, Cohen did a search to discover recent environmental challenges. He wrote, “At this late date, the National Academy of Sciences reports that camping, fishing and per capita visits to parks are all declining in a shift away from nature-based recreation.”

(http://www.cnn.com/2008/TECH/science/02/05/nature.interest.ap/index.html).

Researcher of the report, Olliver R. W. Pergams, stated, “The replacement of vigorous outdoor activities by sedentary, indoor videophilia has far-reaching consequences for physical and mental health, especially in children. Videophilia has been shown to be a cause of obesity, lack of socialization, attention disorders and poor academic performance."

Cohen also found a report that showed, “Turning native ecosystems ‘farms’ for biofuel crops causes major carbon emissions that worsen the global warming that biofuels are meant to mitigate,” according to a new study by the University of Minnesota and the Nature Conservancy.

Cohen thought, was it simply an oversight that because we could make a profit from selling video games, or from ethanol as a readily available substitute fuel for gasoline, that we were unaware of the consequences? Were we blind? Did we not care? How, other than a deep-seated prejudice against nature, could this possibly occur in our environmentally enlightened society of 2008 when global warming shouted from the headlines that we had to be more environmentally responsible about greenhouse gasses? How different, thought Cohen, was this set of circumstances than the ancient word “villa,” that originally meant “country inhabitation,” prejudicially became the root of the word “villain,” an evil person? Our thinking was obviously still bewildered meaning “separated from wilderness values.”

Another possible solution to the problem was to officially determine if Planet Earth was a living organism. It could then be shown that it was our hidden prejudice against nature that was denying Earth its right to its life. To help him first-hand explore and record incidents that demonstrated Industrial Society’s prejudice against nature and its effects, from 1959-1985 Cohen led one-month to year-long Trailside expedition education programs into natural areas. They enabled people to experience themselves in nature for extended periods and to hunt and gather information from that experience to discover their prejudice against nature and its impact through the “Organism Earth” interpretation that Cohen had devised.

Based on his 1965 realization that Earth acted like a living organism, and with the hope of people relating to Earth with the protection, preservation and compassion that we feel for life and survival, Cohen conceived and inaugurated, with Dr. Jim Swan, an internationally heralded, landmark 1985 conference at the University of Massachusetts. Its purpose was to present evidence for and against the observation that Planet Earth was a living organism. Cohen believed that the denial of this observation was a core of Industrial Society’s prejudice against nature problem. A total of 112 worldwide experts presented papers and workshops to support “Organism Earth” including George Wald, Nobel Prize Laureate in Physiology, James Lovelock, author of the Gaia Theory, Thomas Berry, Mary Katherine Bateson, Lewis Thomas, Paul Winters, Charlene Spretnak and 107 other advanced thinking professionals. The conference produced 1300 pages of proceedings all pointing towards Earth being alive. It showed that Earth and its life came into being by many unique attraction relationships at many levels. For example, George Wald showed that all materials are attracted to contract as they get colder, but water was attracted to expand as it froze into ice, enabling ice to float. If it did not float, life as we knew it could not exist because vast amounts of water that we now enjoy would not be available on the surface of Earth in contact with sunshine and the atmosphere. Another example: the element, Carbon, a basic of organic matter, other elements, and of life, came into being through ancient, miniscule, freak, diversity attraction resonances of hydrogen, beryllium and helium being present simultaneously. At the conference, life was observed to be self-evident, a process that cooperatively organized, preserved, corrected, regenerated and procreated itself to produce its own environment and optimums of life, diversity, beauty and well-being. Life accomplished this without creating any garbage or pollution, or the excessive stress, abusiveness and disorders that mark Industrial Society. Wald offered that, “There is nothing as much like a living organism as a star, they have a metabolism.”

An astronaut’s report noted that, from the moon, Earth seemed like it was alive, to which an indigenous person responded, “Our people have always known it is alive because we can see and feel its life in and around us. Your society is so out of contact with nature that you have to spend billions to go to the moon and discover what simply thinking on Earth with the landscape and your heart could tell you.”

Since Earth could be seen as a living organism Cohen suggested that all school curriculums be developed within this person/planet sensitivity framework, and that Earth’s remote name, “Gaia,” be officially changed to “Organism Earth” so folks would know what Earth actually is or how it acts. He also suggested that since our planet was the only known organism of its kind, it should be protected under the endangered species act.

Cohen’s conference triggered many additional “Gaia” conferences in the decade that followed. He presented at four of them and from these presentations he was invited to create and direct a Department of Integrated Ecology for the World Peace University, based on the life of humanity and the life of Earth being identical with the exception of one major disconnection factor, our learned and socialized prejudice against nature.

7. Select an approach to resolve the problem of prejudice against nature

Cohen recognized that many solutions in many sectors were being offered and tested with regard to increasing well-being in Industrial Society but because most of them did not include increasing the health of the web of life, it was deteriorating as Industrial Society made strides to reduce disease and increase the longevity of human life. In addition, during this period mental and social disorders appeared to be intensifying with respect to stress, depression, working hours, divorce, war, dependencies and addiction. If, as Cohen suggested, the underlying problem was society’s hidden prejudice against nature, learning how to establish friendly, non-prejudicial relationships with natural systems held promise as a solution.

8. Test possible solutions to the problem of prejudice against nature

The purpose of Cohen’s Trailside Expedition Education program as a solution could be simply described as, “To learn how to design and live in community as good citizens of the United States National Parks.” In the parks, under the wisest of all federal laws, one had to think, act and relate in ways that protected and preserved life and life systems so that the web of life community could enjoyably survive in them. To hurt or destroy nature in the parks was illegal and the park service offered excellent education to help achieve this goal. The object at Trailside was to learn the joy of living this way, to learn how to do it anywhere and to teach others to do the same. This solution seemed appropriate for if prejudice against nature was the problem, to grow and develop an attractive familiarity with nature was a plausible solution.

Enamored by the beneficial results and popularity of the 1959-1968 Trailside summer programs that he founded, Cohen designed and directed a full year-round travel/study outdoor camping, expedition-education, program, The Trailside Country School. It was steeped in the observation that Earth acted like a living organism and that we must, in reality and imagination, return to our webstring natural origins and set forth on a new, more sensible road to survival now that we were aware of the destructive consequences of our present path. Its courses were accredited by Lesley College and, in 1974, Cobblesmith published the school catalog and its expedition education process and courses as part of Cohen’s “Our Classroom Is Wild America: Trailside Education in Action -- Encounters with Self, Society, and Nature in America's First Ecology Expedition School.”

The value of the Trailside program and Expedition Education was well reported in Benjamin William’s Ed.D. 2000 A.D. dissertation at Harvard University entitled, “Towards a Theory of Expedition Education” although Cohen said that small parts of William’s historical account were irresponsibly inaccurate since the correct information was readily available.

In 1977 the National Audubon Society hired an expert Vice President to identify a major form of conservation education that Audubon could sponsor to service its 500,000 members. Out of 116 programs that were evaluated nationally, Cohen’s Trailside Country School was deemed to be the best vehicle to meet this goal. In conjunction with Lesley College Graduate School and, along with a promised endowment fund to cover growth and contingencies, Cohen’s Trailside Country School program became part of Audubon as the National Audubon Society Expedition Institute with the ability to issue accredited Graduate and Undergraduate Degrees through Lesley College. In 1983 the program was evaluated by University of the State of New York for accreditation in their schools. All of its courses were approved for use in the New York State Regents Degree Program and for AA and BS degrees in over 1300 affiliated universities nationally.

One participant said of the Trailside School, “It is more than just reading a book about what Mary Poppins did, you step into the illustrations, accompany her on her adventures and learn important facts of life by co-creating with them in reality and imagination.” Trailside is described in the preceding Chapter One Introduction.

An important discovery in the Trailside program was that participants in each of Cohen’s unique travel/study expedition groups, learned how to most happily sustain themselves in sensible ways by developing strong webstring relationships that helped them meet their natural community goals. In the process, the supportive ways of their webstring sensitivities became apparent.

Each of their webstring sensitivities was attracted to obtain fulfillment from attraction relationships with other webstrings, in people and/or places. The greater the number, variety and intensity of these webstring fulfillments, the greater was a participant’s happiness and their contribution to community well-being. Group members sensed that as Webstrings signaled each other back and forth in the moment, an optimum of balance and satisfaction was achieved. It was as if webstrings themselves knew the best solution and that it was reasonable to trust them.

In the expedition group setting, it became apparent as to what happened to webstrings that had been injured or subdued during childhood. The close-knit group community was similar to the web of life itself. Its webstring process helped explain why individuals who had been mistreated in certain ways swore they would never mistreat another person in the same way, yet they usually did. It was as if these individuals had a contagious disease that propagated itself. For example, Sandy’s webstring of trust had been injured by an alcoholic parent who would make, but not keep, important promises. Sandy said this was a painful experience and swore to never to do this to others. However, as a reaction to an injured webstring of trust, Sandy:

- Demanded more assurances from others in the group than was comfortable to them.

- Disliked others who had trust issues, because, she discovered, they triggered her trust-webstring pain in herself and, in addition, these individuals competed with her for trust relationships with others.

- Had been rendered less sensitive to the trust needs of others and therefore trespassed their trust and, in the process, became less trustable.

- Hurt others who trusted her by breaking their trust. This was exactly what Sandy swore would not happen because it was unconscionable. However, breaking trusts gave Sandy a feeling of familiarity and control, of being able to survive and the power to hurt others and survive, as she had seen her un-trustable parent had hurt her and survived.

In the expedition community, Sandy saw that webstring fulfillments and healing were available in every moment from people and natural places. They were real, they produced community support, and they provided immediate relationship rewards and good feelings. Sandy also found that it was possible to rely on the group’s uninjured webstrings of place, community, time, reason and play to replace and perhaps help her restore her injured webstring of trust. By learning to be aware of the immediate support from webstrings in the group, Sandy became a more trusted member of the community; one who knew from happy experiences how to let webstrings help her produce trustworthy relationships.

From 30 years of all-season travel and study in over 260 national parks, forests and subcultures, Cohen developed a repeatable learning process and psychology that unleashed people’s natural attraction to grow and survive responsibly. By documenting that his self- and planetary-transformation process worked and could be taught, he earned his doctoral degree in education and the school became a small graduate and undergraduate degree program sponsored by a leading conservation organization and a cooperating university.

9. Select the best solution to the problem of prejudice against nature.

Although Expedition Education was very successful in addressing prejudice against nature, Cohen recognized it was not a practical solution because most of Industrial Society held this prejudice and taking billions of people on expeditions into natural areas was unrealistic in terms of the impact on natural areas and the expense of carrying out such a program internationally. For this reason, from 1985-1992, Cohen translated and published his school's methods and materials into the nature-connecting backyard or backcountry sensory activities of organic psychology. They were the heart of his Webstring Natural Attraction Model and its Natural Systems Thinking Process. People gained health and wellness from its co-creation-with-nature readings and activities at home, work or school through his books and Internet courses.

10. Implement the problem-solution

Cohen created a new, independent program, Project NatureConnect, to design and distribute the ways and means to achieve the benefits of expedition education without going on a formal expedition as the latter was not possible for most people. One of his intentions was to make this newly developed material available to Audubon graduates so they could apply and teach it in their home and professional situations after graduating. To create a curriculum for Integrated Ecology at the World Peace University, he began to translate into nature-connecting backyard or backcountry activities, the most significant educational experiences his students and he had shared during his 26 previous years living and learning in natural areas while he directed the Trailside and Audubon programs that he founded. He designed the activities so that they would help people enjoy the same benefits from contact with nature, locally, that had benefited his students and himself on his expedition education programs. He developed 147 tested and published activities for Project NatureConnect in the eight years that followed.

To further the Webstring Model Cohen translated into nature-connecting backyard or backcountry activities, the most significant educational experiences in natural areas that his students and he benefited from. He wrote eight books that described the ways and means of the Webstring Model including books about the findings of his Living Earth conference and a practical means to improve the humaneness, social justice and environmental responsibility of any organization. He collected journal experiences that described rewarding increases well-being of Webstring Model participants in a wide variety of relationships and established a Whole Life Factor to be placed on all products to identify their adverse or positive environmental effects.

To help the public benefit from the Webstring Model, Cohen identified and placed on the internet the methodology, science and procedure used by participants and their study groups during the program. It made website visitors familiar with the contribution of Organic Psychology and the value of “nine-leg thinking” via the Project NatureConnect website:

 http://www.ecopsych.com

http://www.ecopsych.com/trailattract.html

http://www.ecopsych.com/insight2005.html

http://www.ecopsych.com/nineleg.html
The Webstring Model was put it into practice via seven steps asked of participants:

1. Establish a support/study group or individual that is interested in the Webstring Natural Attraction Model who will do the program with you, share their reactions to it with you, and welcome you to do the same with them.

2. Read the activity description, rationale and instructions in the Web of Life Imperative guidebook. Be sure they make complete sense so you are doing the activity because it seems reasonable to you.

3. Go to the most natural area that is attractive and convenient to you, backyard, backcountry or in your house (aquarium, pet, potted plant)
4. Using the Gaining Consent Activity in Chapter 4 of the Web of Life Imperative, http://www.ecopsych.com/amental.html, obtain consent for your visit and do this activity with some natural attraction that calls to you. Be sure you have gained consent from the natural attraction to do the activity before doing it.
5. Write your results from doing 2, 3, and 4, above, in your Journal. Translate into language and share your sensory/non-verbal webstring experiences and reactions, personally or via email with your study-support group. Use the Thoughtful Verbalization Guidelines on page 148 of the Web of Life Imperative as a framework for your responses.
6. Respond to the activity reactions shared with you by other study/support group participants who have done 1-5 above. Express to them what you learned, found attractive or valued from their experiences.

7. Sleep at least one night before doing another activity. During sleep and dream time, the story world is deactivated. This permits the suppressed webstrings in the subconscious old brain to grab images and follow new paths opened by doing the activities in natural areas. You wake up webstring enabled, often with more resilience and feeling better about your challenges.

These steps enabled participants to let genuine webstring attractions register in their consciousness. There they could think, feel and convey them in words, by email, to the consciousness of their classmates who were attracted to them because, through the nature-connection activity process, they were also consciously attracted to webstrings. This flow of sensory attraction webstrings from natural areas via reasonable written and spoken words of activity participants to each other increased the well-being of their psyche in the same way webstrings sustained well-being throughout nature. Their sense of reason obtained information directly from the web of life, breeding familiarity and diminishing bigoted or other unreasonable stories and dependencies. The flow recycled any nature-prejudiced garbage in the minds of participants and helped them reasonably renew and restore their life relationships as well as empowered them to help others do the same via the activities. This process was successfully taught in the Project NatureConnect coursework (Edwards, S. 2003) (Appendix B)

11. Verify if the problem has been resolved or not

The potential of knowing the world through the Webstring Natural Attraction Model was seen in counselor Larry Davies 1996-98 results [Appendix K] from offering it to people who were considered almost impossible to reach (Davies, 1997). His study was undertaken with students who were "un-educate-able," because they could not handle regular school programs. Each had been physically or sexually abused, was 180% below the poverty level, drug or alcohol addicted. Many suffered poor self-esteem, suicidal tendencies, and behavioral disorders. Some were homeless or in correctional settings.

The results from involving the students in the Webstring process were overwhelmingly positive. The students' growth was reflected in improved psychological test scores and analysis, which showed reduced stress, depression, sleeplessness and drug use along with higher self-esteem. Every student's attendance and academic progress improved, no indications of chemical remission were observed 60 days after the program ended. The students personally owned and supported the activities and rationale for their continued improvement by reconnecting with webstrings in each other and the natural environment.

The “at-risk” student's sensed that a trashed natural area that they restored to health, like their personal webstring nature, wanted to recover from the abuse it received from society. They said that, like them, it had been: "hurt, molested, invaded and trespassed," "It wanted to become healthy or die." "It felt trashed and overwhelmed." "It had no power; it needed a fix or help to recover." They wrote a classic web of life community statement:

"This wilderness community is being choked by alien plants and stressed by pollution, abandonment and major loss. We, too, are being choked by drugs and alien stories that pollute our natural self. We feel abandoned by our society, treated like garbage, and cut off from nature, this fills us with grief. By protecting and nurturing this ecosystem we find the strength to open our minds, hearts, and souls for the survival of our Mother Earth and ourselves."

In 1995, to determine the effectiveness of the Project NatureConnect organic psychology process Cohen was teaching on the Internet, Dr. Jan Goldfield and Cohen designed a multifaceted questionnaire that they submitted to all the people who had completed Project NatureConnect courses online. The responses from 84 of the 126 participants were published in The Web of Life Imperative and online at…………………………..
http://www.ecopsych.com/survey.html.

Results of the survey substantiated that the process of the Webstring Natural Attraction Model helped those that used it make a significant contribution to their own and our planet’s well-being. It helped them reduce depression, stress and unhealthy dependencies while increasing their stress-management abilities and their self-esteem. Considering his history, rationale and observations of the webstring model process, Cohen found it hard to believe that these results were anything other than to be expected. After all, transforming and recycling harmful agents to enhance well-being is what the web of life natural systems did, how could inviting their webstrings to safely flow through our psyche result in anything else?

The survey provided a link to unsolicited statements from field reports by many hundreds of others who participated in the online program. The reports served as objective and empirical evidence for the value and effects of the program since they were written as phenomenological outcomes of the webstring activities in student journals for evaluation and learning by other students, not as testimonials to support the program (Appendix D.) In the online publication of the Survey, Section Seven published the results of nature-connecting activities and incidents from people not affiliated with Project NatureConnect.

http://www.ecopsych.com/2004ecoheal.html

12. Contributing outcomes emanating from the Webstring Model

A. Degrees and Programs

To help verify the Webstring Model as a solution to Industrial Society’s prejudice against nature, between 1999 and 2007 eleven students at Project NatureConnect were awarded Applied Eco-psychology MS and PhD degrees from several universities for research in the benefits derived by applying the Webstring Natural Attraction Model to the fields of Experiential Education, Eating Disorders, Mental Health, Outward Bound Programs, Medicinal Herbs, Health and Wellness, Occupational Counseling, Education Administration, Energy Medicine, Environmental Mapping and Hypnotherapy. Each of these scholarly research projects included literature reviews and methodology that showed the Webstring Natural attraction Model helped these fields increase well-being in their participants and the environment In addition, hundreds of additional online course participants reported similar effects in a wide range of professional areas. (Appendix F)

B. Natural Attraction Theory (1977)

From his experiences on the Trailside Country School Cohen began to see that our natural attractions, when separated from nature, would attach, or be socialized, to artificial rewards, environments and institutions that usually had adverse side effects. People could become subconsciously conditioned, bound or addicted to stories, materials or relationships, even while they knew, on some level, that they were unreasonable. Cobblesmith published his book about this phenomenon, “Across The Running Tide,” calling it a practical novel about the ludicrous social and biological forces that unconsciously direct our daily lives by capturing our natural attractions. Elliot Wigginton, of Foxfire, noted that the book demonstrated how experientially-based expedition schools alter the environment of their students and challenge them in unique ways to examine themselves and their perceptions.

C. Equilibrium: Songs of Nature and Humanity (1979)

An ecological description of insanity is to call it, "A process of thinking and relating that knowingly destroys your own life support system." In this regard, in 1979, to promote personal, social and environmental sanity, Cohen asked the National Audubon Society to commission him to collect and produce an album of folk songs about people having sane relationships with nature. The songs were introduced with paragraphs written by William O. Douglas and narrated by Governor Russell Peterson, President of the National Audubon Society. The album was produced and distributed by Folkways-Smithsonian and also sold as a fund raising function for National Audubon. Several Folk Song magazines published Cohen’s article about the album and its history entitled, “Increasing Self-Esteem: Folk Songs, the Natural-Self and Our Insane World.” The article described how folk songs, as exemplified by John Henry, play a supportive role in helping people cope with the adversity and stress that develops from our conquest of natural systems in us and in the environment. It showed that very few, if any, Anglo-American traditional folk songs express appreciation or respect for nature, whereas some contemporary folk type songs do. http://www.ecopsych.com/ninelegdenyfolk.html

Google: Equilibrium: Songs of Nature and Humanity

D. Contributions to Professional Journals and Conferences

Many professional journals reviewed and published articles that explored and introduced the validity of the Cohen’s Webstring Model process. These included:

- John Scull in The Trumpeter, an Environmental Journal of Ecosophy, (Scull, 2003)

- Janet Thomas in Taproot Journal of the Coalition for Education in the Outdoors

- Michael Cohen in the:

- Environmental Education Report

- Proceedings of the World Future Society

- Interpretative Naturalist, Association of Interpretive Naturalists.

- Journal of Instructional Psychology

- Adventure Education

- Journal of The National Association for Outdoor Education

- Proceedings of the Association for Experiential Education

- The Animals Agenda

- The Communicator, Journal of the New York State Outdoor Education Association

- Proceedings of New England Alliance for Environmental Education

- The Education Journal of the North American Bioregional Congress
- Nature Study, The Journal of the American Nature Study Society

- Journal of Experiential Education

- International Journal of Humanities and Peace

- Between the Species Journal of the Albert Schweitzer Center

- Legacy, The Journal of the National Association for Interpretation

- Environmental Awareness. The Journal of the International Society of Naturalists

- School Science Reviews. The Journal of The Association for Science Education

- Clearing, the Journal of The Environmental Education Project

 Progress in Education

- The Journal of Environmental Education

- The Science Teacher, Journal of the National Science Teachers Association

- Monograph of Environmental Problem Solving. North American Association for Environmental Education

- Adventure Education, The Journal of the National Association for Outdoor Education

- Energy and Nature

- Journal of the Oregon Counseling AssociatioN
- Counseling Psychology Quarterly

- The Humanistic Psychologist, American Psychological Association.

- Interpsych, the Electronic Mental Health Journal

-Cooperative Learning, International Association for the Study of Cooperation in Education.

- Greenwich Journal of Science and Technology

Two invitations were extended to Cohen to write a book called How Nature Works: Regenerating Kinship with Planet Earth based on his field observations from his travel/study program and the findings of the Living Earth conference. Both books were published, one for a conference sponsored by World Peace University, the other for the trade by Stillpoint. The book contained several of the activities developed by Cohen that enabled people to make conscious sensory contact with nature, backyard or backcountry, and reap the same benefits that were obtained by his participants on his year-long expedition education adventures with his Trailside Country School and the Audubon Expedition Institute.

Based on the book and his findings Cohen was invited to present his work at the Bureau of Applied Sciences International Symposium on the Promotion of Unconventional Ideas in Science, Medicine and Sociology and as a keynote speaker at the 1987 annual conference of the North American Association for Environmental Education. At the latter, he suggested, (correctly in retrospect) that if the opportunity to save energy through the use of low energy light bulbs was not accompanied by a motivating psychology that reduced our prejudice against nature and Organism Earth, the public would not be motivated to take full advantage of the opportunity that the new light bulbs offered.

Cohen presented at many additional conferences during the decade that followed where his Webstring Model contributed to the fields of unconventional science and medicine, outdoor education, experiential education, deep ecology education, adventure education, vegetarian education, environmental education and biodiversity education. Testimonials to their effectiveness and contribution were noted. (Appendix J)

E. Connecting With Nature through 53 Natural Senses (1990)

From five years of translating the peak learning experiences on the Trailside and Audubon programs into activities and testing the activities at workshops and conferences throughout the United States, and through discussions with Guy Murchie about the senses he identified in his book, The Seven Mysteries of Life, Cohen was able to identify 53 out of 81 natural attraction sensitivities that he and his students had registered as senses/sensations while on his outdoor programs. These senses had also been validated by research in developmental psychology and other sciences. He presented and integrated them into the 110 activities in his book The World Peace University Field Guide to Connecting With Nature, creating moments that let Earth teach. In an evaluation for excellence by the National Association for Interpretation of the interpretative books published in 1990 in the USA, Connecting With Nature placed third in the nation. This helped Cohen lend credence to natural senses/sensations being facts of life that the scientific process should not overlook if it is to guide us to live in mutually supportive ways with the world. For this reason, he also included the list of 53 senses in his 1997 book, Reconnecting With Nature.

F. Well Mind, Well Earth (1992)

To increase the effectiveness of on-site workshops, Cohen wrote a 53 chapter training manual, Well Mind, Well Earth, that gave personal background and the reactions of others to new nature-connecting activities as well as those in Connecting With Nature. This book, published by World Peace University Press, served as a text for a three-part, ten-credit on-site graduate and undergraduate course Cohen, along with Kurtland Davies, offered through Portland State University, and Western Washington State University entitled “Education and Counseling With Nature.” In 1993 Cohen added three other courses to that original course. All of them were presented and taught online and accredited through Portland State University.

G. The Distinguished World Citizen Award (1994)

Cohen received this annual award from the World Peace University to bring attention to, and honor, his extraordinary 35 years as a founder of nature-connected education and mental well-being programs. It conveyed that his nature-connecting methods and materials catalyzed global awareness and personal, social and environmental responsibility by producing conscious sensory contact with strands of the web of life. The award joined him with many other international notables who, in other years, received the award for their outstanding contributions.

H. Reconnecting With Nature (RWN) (1997),

Nameless Intelligent Attraction Love (NIAL) and The Natural Systems Thinking Process (NSTP)

At the suggestion of Theodore Roszak, Cohen, via Ecopress, updated and published a nature-contact book for the trade entitled Reconnecting With Nature: finding wellness through restoring your bond with the Earth. It identified webstrings as 53 variations of the attraction essence of nature that, like, for example, the sense of thirst, expresses itself as Nameless, Intelligent Attractions that we often sense as basic forms of Love (NIAL). It also introduced reconnecting with nature as a Natural Systems Thinking Process. The book was used in many university programs in several disciplines including environmental ethics, eco-psychology, eco-therapy, eco-spirituality, deep ecology and environmental education as a tool for identifying nature-disconnected and prejudicial stories that too often mislead us in our quest for well-being.

I. Einstein’s World (2000)

To provide a practical means to improve the humaneness, social justice and environmental responsibility of the World Trade Organization or any other organization, in January, 2000 Cohen wrote a short novel “Einstein’s World” that detailed the functions and contribution the Webstring Natural Attraction Model. The book became the text for an accredited CEU course from Portland State University.

J. Organic Psychology and The Web of Life Imperative (2003)

Cohen found that with respect to whole life thinking and relationships, most contemporary disciplines and institutions tended to be socialized cubbyholes of nature-disconnected prejudiced knowledge that embraced their own history and continue to exploit nature by, in their dogma, excluding nature by excluding contact with the sensory truth from webstring contacts. These programs flourished by creating limited, often prejudicial, stories about natural systems instead of, in addition, helping people make conscious sensory contact with the systems directly. The book demonstrated that it was the contact process that enabled nature within and around us to tell us its unadulterated story through Webstrings. Their flow through our psyche helped an individual recycle the polluted thoughts and feelings we hold that prevent us being all that we are naturally designed to be.

As it is in organic farming and gardening, nature’s ways and wisdom, doing what they do best, becomes central in the webstring contact process. For this reason Cohen entitled the Webstring Natural Attraction model in 2001 as an Organic Psychology and constructed a website, OrganicPsychology.com to this end. At that time there were no listings on the Internet search engines, or elsewhere, for Organic Psychology so he may have coined the term out of a great necessity for clarity. (Many additional Organic Psychology sites have appeared since then).

The Orientation Course Cohen offers online has continually been re-edited and improved by suggestions from students and staff members for almost a decade. For this reason, in 2003, he published the latest version of the course as the book The Web of Life Imperative, a Primer of Organic Psychology. It contained all the basic instructions, methods and materials needed for anyone to begin to benefit from and teach the Webstring Model. It provided us with a remedy and preventative for our prejudice against nature, Nature Deficit Disorder and the Natural System Dysfunctions that appear when we block or remove the flow of natural systems through our psyche. It contained the observations of its benefits from students and experts (Appendix B)

K. Naturally Attracted: Connecting with Michael J. Cohen (2004)

Dr. John Scull, a neuropsychologist and Dr. Charley Scull, an anthropologist, filmed a one hour documentary of Cohen, his Webstring work, its origins and its effects on others. It contained statements and examples, from former and present students, that familiarized the public with his folk music and Webstring contributions to the well-being of the web of life.

L. Key Books and Films that influenced the design of the Webstring Model (See Appendix G)

M. Validation

Perhaps the most empirical verification of the webstring contribution to Industrial Society increasing well-being was to read the email journals of participants who were engaged in hands-on, nature-connecting, webstring activities. Their reports described the process and its effects on them. Their task was to share with each other the outcomes of doing the activities in a local natural area so they could learn from the diversity of their individuality and their varied geographic locations across the planet. Over three hundred of these field reports were made available online to provide interested parties with a wide range of authentic information. Three of them appear below; more are located in Appendix E.

Stress Reduction

“We went to a park north of Seattle that is full of beautiful cedars and Douglas firs. I walked over the pine-needled ground, saying over and over to myself, "attraction, sensation, feeling, webstring (a sensory nature attraction)." At first I was drawn to spots of sunlight shining through gaps in the canopy. Then I considered a handsome cedar tree with a light spot right in the nook of the trunk, inviting me to sit down. Yet, the tree was close to the path, and for a quick moment I thought that if someone were to approach me from the path as I sat, it would disconnect me from my experience. I recalled the advice from the reading, "If you sense anxiety producing or discomforting webstring signals from some things, seek another attraction instead. It will prove to be safer and more rewarding." I walked away from the slight anxiety of that location, and picked a similar cedar tree higher up and away from the pathway. I sat down, resting my back on the tree and resting my eyes on the high canopy, enjoying the site of lovely branches waving to me from high.

I opened my journal and wrote, "It feels good to be in a natural space with large, tall trees. It feels good to enjoy this open natural space, I can allow myself to feel personally touched by the trees in a way that is diminished in less private spaces, such as near the pathway or sharing a hike with friends. I feel as if I can expand my personal space in a respectful and natural way."

“My experience in nature shows me that I am a person who gets good feelings and reduces stress by being in a natural wooded area by myself. My experience also tells me that I learn more about myself and my feelings when interacting with the webstrings of life. I become more attuned to my likes and dislikes, and where I am on the relaxation/anxiety dial. This moment reminds me that I am sensitive to other humans, often in a slightly anxiety-provoking way. Sitting beside the tree, looking up to the branches in the sky, I feel relaxed and safe and happy, I feel support and love.”

The most important part of this assignment for me is that it is an activity I enjoyed very much and one that I can see myself repeating with frequency, because the reward is not just a sense of feeling relaxed and safe, but that I feel in that moment I learned something, I grew. I feel like the more moments I create such as that one, the more opportunity I will have to really grow in wisdom. A second thing I would say is that I learned that it helps me to mantra "attraction, sensation, feeling, webstring" when I am searching out my attraction. I also love this statement and want to memorize it, and repeat it often - "We cannot teach Earth to speak English or any other verbal language. We can, however, learn to participate in Earth's non-literate, webstring ways since we, as part of the web of life, are born knowing them and are able to register them. This is part of our natural substance and inheritance."

I would sense a great loss if I had this webstring attraction taken away. I would feel robbed of something vital to my health and happiness. I have felt this way when I have lived in areas far away from large natural spaces.

This webstring activity enhanced my sense of self-worth to a degree because I felt that I grew as a person, just sitting there those few minutes and acknowledging, seeing and validating, my natural attraction for moments such as the one I experienced, and feeling how I felt with my guard down. It enhanced my feeling of trustfulness in nature in people and places because I felt my anxiety in one attraction, and trusted that webstring feeling to help me move to a place that was more rewarding to me. And it worked. My sense of peace and relaxation was felt immediately as soon as I sat down.”

 - Journal of Anonymous Webstring Model Participant

Relationships

“As I was reading the chapter I sensed my own discomfort at being indoors, I felt confined in this tropic-simulated closet so I wandered out of the door with book in hand and highlighter too. I asked the area around my front stoop if I was welcomed to sit and read and keep it company. I was welcome to do so, and so I did. I was feeling particularly bathed in verdant green, and I thought to myself, I wonder why I want to smoke a cigarette almost every time I come inside from doing these activities. Ha, well it isn’t because I am attracted to the cigarette, but it is a response to being disconnected from nature in this tropic-simulated closet!
 It is also a response to other discomforts and disconnections, like when I am hungry, like right now, but don’t have time to eat or find food, or when I am stressed or nervous, rather than seeing what is causing this feeling, I stuff a pacifier in my mouth, a distraction from my discomfort. This was a mere interesting aside to the exercise, but one of great worth and insight.

When I read through the exercise I noticed that all of the flowers had closed up since the sun had gone, the tulips had pursed themselves together as had the dandelions I had earlier visited with. I thought what an interesting response to the weather change, it had gotten cooler and I felt a sprinkle or two, the flowers were protecting themselves from the impending rain so that their pollen would remain viable to continue to build their communities.

I was not yet deterred by the rain, but my behind was beginning to talk to me about how uncomfortable the concrete stoop was and that I ought to get up and move. The pain was a catalyst to movement. This simple precept was the very basis of behaviorism not yet gone awry. I thought about the women that stay with abusive men, so many of them grew up thinking love was pain, in some twisted way. So they instead of honoring the real love of nature, by realizing that pain is a catalyst for movement and like getting the hell away from whomever is hurting them, they instead stay. How our human Westernized stories have made not just the earth and creatures sick but society twisted and sick as well.

I got up from my stoop and asked the backyard if I might finish my reading and activity there, it felt welcoming. I ventured down to the log and had a seat and finished my reading. Glancing at the previous chapter activities as directed. Yes, non-verbal, yes new brain, yes green-green and now the positive quality of negativity. I reflected on how I ended up here with the person I am with, I remember the story well. Though I liked the fellow well enough and there were attractions to him in some ways, I had decided there was something that didn’t feel quite right. So I had said “lets be friends
,” he was offended and went into a lecture from some movie about “OHHH, yes LET’S be FRIENDS, that’s what I need is another friend, I have plenty of friends!
” This made me feel guilty, it hadn’t been my intention to offend him or hurt him, and I was attracted to him and didn’t want to lose that attraction. I thought about why I had not acknowledged the discomfort that the guilt had brought me. It was the old story about a woman needing to have a man, the prince charming and knight in shining armor stories manufactured to increase a woman’s feeling of helplessness and weakness, her inability to take care of herself. That is how I ended up here eight years later, still finding occasional attraction, but most of the time pain and discomfort that I am beginning to acknowledge as a sign that I ought not continue in this way.”

- Journal of Webstring Model Participant

Nature Connection

"The activity attracted me to lie in the water beneath that sky of reddish and orange colors, with the sun rising more powerfully than I've ever seen it before. And there I was, all alone in the pond, but at the same time feeling totally held by the outdoor moment. I knew this is where I belonged. I felt a powerful energy being given to me by everything around me. I had a feeling in my throat that made me feel like crying and shouting with joy at the same time; and also a sense of peace, like everything was telling me "It's all right, it's all good."

My sense of isolation, this sense of loneliness, of being abandoned, of having the world against us is a common feeling. But how could a person be lonely when they could feel as part of a pond or see themselves in a lovely flower, in the trees and animals, and in other people? Think of all the lonely people who have no idea that we are so connected to nature.

We are truly not alone but only disconnected from our natural state. I used to be so depressed and now when I feel it come on me I think about how connected I have become to all things. I am less and less depressed now. Imagine if everyone could experience this outdoor connection. It would become a different world."

- Journal of Anonymous Webstring Model Participant

This chapter has presented findings, effects and formative Webstring Attraction Ecology experiences that resulted in helping people increase personal social and environmental well-being. The next short chapter will present a summary of the full review of literature that appears in Chapter 6. Through scholarly discussion the full review explains the thinking of experts about the value of making reasonable sensory contact with nature and tends to justify major elements behind the intent of The Webstring Natural Attraction Model.

CHAPTER 4.

Review of the Literature Synopsis

(See Chapter 6)

In a small departure from the original order of this dissertation, in order to sustain the active experience continuity of this narrative, this version of the dissertation presents the complete Literature Review in Chapter 6 that follows the Conclusions Chapter 5. Note: In the original manuscript, to sustain continuity, the Literature Review was Chapter 4 instead of being Chapter 3 as is traditionally the case.

The purpose of the review was to examine 1) whether connecting with nature increased personal, social and environmental well-being and 2) if the use of the Webstring Natural Attraction Model (WNAM) helped this process achieve this goal more effectively. Over 33 sources were examined that affirmed #1 and the results from examining the application of WNAM affirmed #2.

CHAPTER 5.

Summary and Conclusions

From designing, implementing and observing the effects of the Webstring Natural Attraction model, Cohen saw that fundamentalism could provide the citizens of Industrial Society with a powerful force for good when the fundamentals were accurate, fair and reasonable. Cohen concluded that his fundamentals met these criteria because by validating and following his attractions in natural areas he and his students had bypassed much of the bias and misinformation found in the nature-disconnected stories of Industrial Society. Instead, they learned directly from extended sensory contact with nature. They discovered important facts about life and well-being directly from the fountainhead of authority, the web of life itself. Its language of natural attraction was an intelligent, conscious and sensible desire to support an optimum of survival for all of life, including humanity.

Cohen saw that the web of life, including his life, consisted of webstrings. They were ancient natural attraction flows throughout Earth that manifested themselves as our planet’s plants, animals, minerals and energies, including humanity. He concluded that the interactive flow of webstrings was a fundamental essence of his ability to think, act and communicate in life-supporting ways because that flow registered in his psyche as natural senses, feelings and spirit, the ancient life wisdom and grace of his natural intelligence.

Cohen ended up recognizing that the Webstring Natural Attraction Model he developed was scientifically and spiritually valid because it grew from empirical evidence gleaned from sensory connections with nature itself, from making sense with natural areas through tangible contact with them, not from questionable stories about them. This hands-on, nature-based information became an updated story, the webstring story of his Model, its process and its contribution to increasing well-being. It helped Cohen diagnose that we suffered disorders because although the artificial indoor world of Industrial Society made technological sense for living in climatically unfavorable natural areas, it did not make sense for living in mutually supportive survival with the whole of the web of life when it disconnected our thinking from the web of life and its self-correcting, mutually supportive ways.

Cohen concluded that industrial thinking was short sighted because its tropic-making thinking denied that the ways of the web of life on Earth were conscious, essential and intelligent and that, as an essence of life they had rights to life. Through this denial, Industrial Society deluded itself to believe that it was a superior intelligence that did not suffer from a deep prejudice against nature that underlay its disorders. Instead, the arrogance of its prejudice motivated it to applaud itself for conquering and exploiting nature and its balancing powers within and about us. This hallucination made industrial thinking operate out of balance with the web of life; this led to unhealthy outcomes. It was unable to recognize that its denial, delusion and hallucination were psychological challenges that needed the eco-therapy of Cohen’s webstring activities, not additional information alone.

It seemed to Cohen that it was impossible to deny that his Webstring Model strengthened the ability of an individual, society or a natural area to increase well-being in every sector. To deny it meant that we had to deny the self-evidence and value of how nature’s ways supported the health of the web of life, including humanity. For example, through our senses alone we knew that water was real, of the ongoing existence and contributions of water to life, of our sensation of thirst, of our need for water, of supporting our health by bringing water into ourselves by seeking and drinking it, of vainly attempting to live without water, of recognizing that nature, not humanity, invented water, its cycles, and its renewing powers that sustained well-being and eliminated pollution. It was impossible to deny that we had at least 52 additional webstring senses that, to our benefit, also invited the powers of the web of life to flow into and through our psyche and helped us think co- creatively with the natural systems of our planet.

Cohen, however, also concluded that it was easy to ignore the value of his Webstring Model. We merely had to become attached to a story that contained its own nature-disconnected logic, or that assigned the gifts and qualities of the web of life to a Deity, or some other thing, that was located in some other time, place or web-estranged story. Our socialization to nature-disconnected stories tended to detach and siphon our thoughts and feelings from natural systems in the immediate moment. Our union and relationship with the unavailable was then became what was important, not our felt-sense relationship with the web of life. The imaginary powers of things not in attendance, instead of support from webstrings, would dominate our thoughts and feelings. Rewarding bonds to the stories of the not-present prejudiced us against nature because Webstrings were only in the present.

Cohen ended up reasoning that a person’s being had to consist of the vibrant flow of at least 53 natural system webstring attractions expressing and manifesting themselves in concert to produce the perfection of that individual’s natural mind body and spirit. Death was caused by greater attractions elsewhere, artificial or natural, removing or stopping the flow of most of the webstrings in their concert that was this individual. Hindering the flow of any single webstring reduced the well-being of the concert, of the individual and of the web of life, too, due to the individual’s incapacity to fully contribute to its welfare. For example, when the sensation of thirst was reduced beyond the point of an individual’s homeostatic resiliency to deal with the loss, organ systems that depended upon sufficient water would deteriorate and disorders would result including distorted thinking about the value and importance of natural water in comparison to the value of its replacement by medication for the disorders produced by its loss. Cohen found that he could make the same case for every webstring and observed that the excessive disconnection of our personal webstrings from their nurturing and self-correcting origins in natural areas was the source of most of our personal and environmental disorders. Unless this deficiency was corrected, it was easy to predict a reduction in the well-being of individuals and the web of life as we knew it. Cohen thought that his webstring model helped people correct their excessive disconnection from nature.

By constructing his Webstring Natural Attraction Model from his direct, sensory contact with authentic nature, Cohen made the values of ecology alive, applicable and accessible. He demonstrated the obvious, that learning about how to increase well-being directly from webstring attractions in the web of life made nature a close and attractive friend. That friendship removed the detrimental prejudice against nature that people seldom realized had been socialized into their thinking. In addition, by connecting their thinking with nature’s attractive grace and self-correcting powers, individuals and groups gained pure, rather than industrially-contaminated knowledge about how, via webstrings, natural life produced the well-being of its purity. They discovered how, as part of nature, they not only were empowered to do the same but that the webstring powers of natural systems helped them recycle any garbage in their thinking that prevented them from thinking clearly about their relationship to the web of life. They found that they enjoyed their webstring experiences and appreciated their contributions to well-being. Gratitude became a strong part of how they thought, felt and related.

The value of Cohen’s contribution was that it scientifically enabled any interested person to unashamedly create moments that let Earth teach them important things that they wanted to know about improving the well-being of their, and all, life relationships. Cohen accomplished this by validating that natural senses and feelings were scientific facts of life. Thirst was just as real, true and important as was water and the water cycle and this held true for fifty additional natural webstring senses, as well. This was more than just academic information. It was also authentic communion with a major source of life, the web community itself. People could live, breathe it and benefit from it by choice because Webstring science registered in their thinking. It embraced their consciousness and helped it modify their destructive bonds from early childhood by experiencing the deeper joy of natural sensory fulfillment. This went far beyond being given just another story to think about. People could help themselves become more fully human and healthy by enabling themselves to think with nature’s enchanting perfection.

Cohen wound up believing that our greatest challenge was to take the risk of transforming our hidden prejudice against nature, to permit ourselves to feelingly invite at least one good experience in nature to touch us and be a trustable demonstration of what was possible when we connected our mind, body and spirit with how nature worked. He let the nature-connecting attraction process of his Webstring Model demonstrate the validity of his observations and experience. It portrayed that, especially as children, we began to suffer many disorders due to Industrial Society’s unrecognized prejudice against our “untamed” nature and that, by helping us generate attractive, mutually supportive familiarity with the web of life, the Webstring Model provided us with an antidote and preventative for these disorders.

Cohen concluded that the prime difference between ourselves and the other members of the web of life was that we allowed our thinking to bond to unreasonable, prejudiced against nature stories that prevented us from supporting the web of life and its ways. Thinking with such stories reduced well-being by blocking our thoughts and feelings from consciously registering the attraction flow of webstrings that beautifully established and sustained the web of life community. He saw that through the Webstring Model a significant shift in consciousness and an integration of our thinking with the web of life could be accomplished by an extremely simple adjustment. We had only to identify our senses and feelings as “webstrings” and correctly label these natural senses. That connected our thinking with support from the profound ways of the web of life and with alternatives to exploitation by Industrial Society. It could be seen to support a personal democracy in us in that it enabled the colossal majority of foreign species and cells in our body to express their desire for life in balance and beauty.

It helped us sensibly move the “unreasonable inkwells” in our lives to reasonable places. Learning to use webstring activities was part of the process, not an end all. Similar to constantly needing to put gasoline in a car to keep it running, as in nature, continually using and teaching the nature-connecting activities kept the renewing benefits of webstrings flowing through our psyche. It was not the model alone, but the application of the model that sustained or increased individual and global well-being.

Discussion, Implications and Recommendations

Some people recognize that, over the eons, the web of life built its perfection from non-literate attraction relationships, until humanity and its nature-disconnected, story–built societies very recently evolved as part of Earth’s multi-billion year history.

Today, the deteriorating state of Earth and its life communities proclaim that we need a solution for the addictive flaw in Industrial Society’s nature-prejudiced story because that story makes society produce its destructive excessiveness and discontents. The solution is easy. If prejudice is the problem, attractive familiarity is the solution. Our challenge is to motivate and reward nature-prejudiced people to engage in sensory familiarity-building relationships with natural systems in and around them so they may reduce their prejudice against nature. For this reason, the most important contributions of Cohen’s dissertation may be the journal reports he includes from people who participated in and experienced, first hand, the ways and results of the Webstring Model. Their reports demonstrate how and why the Model helped them empirically sense and objectively register their personal webstring contacts as well learn from the reactions of others engaged in this process. As they did this, they increased familiarity with nature internally and globally and could see and feel the benefits to themselves and their relationships. That was precisely the intent and also the process by which Cohen developed the Model.

Other than his students’ and his own experiences with prejudice against nature, most of the stories Cohen’s model presents challenge conflicting stories, ideas, spiritualities and theories that have been part of our nature-disconnected thinking for thousands of years. Although we herald and respect the wisdom that these stories and their processes often convey, we prejudicially disregard that they have not prevented, and, instead, may have inadvertently helped produce many dilemmas that face us today. Cohen concluded that this occurred because our thinking connected with these stories instead of with the authenticity of nature’s self-correcting perfection.

Most of the stories in Industrial Society result from the nature-distorted way that we have historically been socialized to think and relate. The shortcoming of our stories is that they emanate from people and relationships that were severely disconnected from or postured against nature and we applauded this as “culture.” The excessive financial and other rewards from that disconnection continue, today. They reinforce the problems that arise from our unwarranted prejudice against nature. For example, how effectively does poetry, music, art, spirituality, discussion or literature that inspires us to improve our relationships with natural areas actually improve these relationships? Does it instead, so fill us with good feelings for these involvements that we seek more of the same poetry, music, art, spirituality or literature rather than increase direct sensory contact with the self-correcting powers of natural systems in and around us? Usually, we very quickly support and change to new technologies, medicines and to making more money. We don’t do the same with regard to increasing our contact with and support of the web of life simply because we are prejudiced against nature, but not against technologies and money.

Since disconnection from nature caused problems, it followed that genuine connection with nature helped us reduce these problems. The significance of the field reports from webstring participants was that their authors are living natural souls, active normal citizens who suffered on some level due to the nature conquering negative impacts in Industrial Society today. Their reports shared that their prejudiced against nature socialization underwent an ecologically balanced transformation as they learned and taught the webstring model. To them, the webstring nature connection experience was the solution we all seek simply because not only was it a sensible thing to achieve, it made sense and it felt good to help others achieve it.

People who learn and teach the webstring model enable Industrial Society to do what history shows that this society has always suggested it could or should accomplish, but that it has seldom achieved. No matter whether we label our unstoppable trespasses of webstrings to be caused by addiction, prejudice, bonding, sensory deprivation, pollution, insanity, brainwashing, religion, ignorance, madness, greed, misinformation, conditioning, programming, or indoctrination, when we omit making conscious sensory webstring contacts with nature our troubles continue in some form.

The essential fact to recognize is that anybody can choose to learn and teach the Webstring Model as part of their education, and that those who do this become living seeds and catalysts for the increased well-being of the web of life. This is because, through the Model, the logic of these individual’s thinking grows into the webstring eco-logic of their being. These individuals become an accessible resource to help our society reason and relate in ways that increasingly support, rather than deteriorate, the well-being of life. Such individuals are a worthwhile natural resource for our society to support and develop.

Recommendations

This dissertation describes a new form of science, a Natural Attraction Ecology opportunity that helps us increase the well-being of the web of life, and thereby ourselves, by eliminating Industrial Society’s detrimental and hidden prejudices against nature. It offers a remedy and preventative that can be easily actualized by people who choose to learn and teach the Organic Psychology of the Webstring Natural Attraction Model. The dissertation also suggests that the profit motive in Industrial Society is addictive. From birth on, it rewards or bullies its citizens to learn and act-out society’s prejudice against nature, even while they are fully aware of the suffering that results from doing this.

Cohen recommended that in order to consider solutions to the destructive nature-disconnected parts of our socialization, we must compare ourselves from the perspective of our hidden prejudice against nature, as we have dealt with other forms of prejudice such as the prejudice of the KKK to people of color. However, what worked to hold the KKK in check did not work with Industrial Society’s prejudice against nature. This was because the KKK was an identifiable minority and subject to the laws and demands of the non-prejudiced majority. To be a comparable situation to Industrial Society’s prejudice against nature, the KKK would have had to find within itself the motivation and means to welcome people of color into its ranks. If that change were to occur, it would take many generations, unless some major motivator, for example, an anti-prejudice 9/11, or a miracle of some kind, became part of the picture in reality or imagination.

Another recommendation in Cohen’s KKK example would be to give predisposed KKK members the incentive to accept people of color into the organization along with a webstring program that would help them reduce their prejudice and enable them help others reduce their prejudice. This assumes that the bell shaped curve of the norm was applicable to the KKK population and that its members who were a third standard deviation from the norm would be inclined towards this incentive.

A third recommendation in Cohen’s KKK example would be to influence, perhaps with money or goods, the top twenty leaders of the KKK to learn to reduce their prejudice. This would quickly change the KKK institution as a whole for most members of institutions have had their webstrings captured by the institution so they think like a herd of sheep. Using this strategy has been successful in making major changes to a population’s resistance to unpopular changes. For example, according to a lecture by Social Psychologist Goodwin Watson, this technique was used to promote the flooding of whole villages and towns as part of the Tennessee Valley Authority power dam project in the 1930’s

A fourth recommendation in Cohen’s KKK example would be to find and hire a predisposed public relations agency to create media and events that would bring about KKK awareness of the problem and motivate change. This would be similar to how the agency would go about doing this when introducing a new product or candidate for public office.

A fifth recommendation is based on the illegality of many KKK activities which makes them risky and thus, to our benefit, restricts their implementation. An amendment to the constitutions of each nation and the United Nations should be passed that gives nature’s web of life the inalienable right to its life, just as we give this same right to human life. In addition, legislatures should be urged to pass legislation that officially declares war on nature so that we know what we are doing to the natural world is reasonable and legal and that folks are aware of it and approve. The resistance to such a declaration might bring the ongoing war into public eye and, via the Webstring Model, reasonable thinking might prevail with regard to protecting natural systems rather than deteriorating them.

With respect to the reality of Industrial Society and its hidden prejudice against nature today, Cohen recommended offering the webstring model as a tool to help emulate the same education and actions that have helped people deal with prejudice against women, race and labor. The end goal would be to bring public awareness to the point that students at universities would go on strike because learning the Natural Attraction Ecology of the Webstring Model was not offered or not required as a part of all disciplines. Its value could easily be determined by comparing schools that required a Webstring Model training program as part of freshman orientation with schools that did not require it.

Cohen suggested that the most realistic recommendation would be for interested parties to be prepared to do whatever could be done via the Model when the opportunity appeared to do it. Webstring activities can be beneficially added to most therapies, disciplines, meetings and situations. Somewhere a funding agent might exist with a consciousness that would provide adequate financial compensation, stipends and other supportive rewards to each person or group that wanted to take the time to learn and instruct others how to use and teach the Webstring Natural Attraction Model. Most reasonable people already acknowledged the validity of the Model and its purpose. Financially empowering them to teach and support it, as part of a socially and ecologically sound livelihood that helped them promote peace, would be enthusiastically received by a large number of individuals and institutions. It would be similar to successful affirmative action programs. The savings in budgets that would result due to a reduction in health, social and environmental disorder costs would far outweigh the costs of training interested parties to use and teach the model.

Cohen pointed out that although, in 1978, the National Audubon Society researched, endorsed and incorporated his Trailside Expedition Education program as the Audubon Expedition Institute, in 1969, only nine years earlier, Audubon’s reaction to it, as stated in a letter to Cohen, was, “The best thing you can do for the truants on your expedition is to get them back into regular school.” The observed beneficial results of applying the webstring model in the Trailside program made a difference later, when a need at Audubon appeared for it. The same benefits of the Model can do so now by supporting the growing number of individuals and organizations that recognize and deeply feel the need for them to help increase personal, social and environmental well-being.

Cohen strongly recommended that research be done to measure the Webstring Model’s contribution to personal social and environmental well-being in social settings that lent support to its use as well as to those who used it and taught it. He observed that moment by moment we are all subject to the influence of our environment and, like rich topsoil nurtures native plants, a supportive environment strengthens the value and effects of reasonable relationships.

This chapter has presented the conclusions and suggestions that come from the total study, including the results of the next chapter. The next chapter presents a review of literature. Through scholarly discussion it explains the thinking of experts about the value of making reasonable sensory contact with nature and tends to justify major elements behind the intent of The Webstring Natural Attraction Model

CHAPTER 6.

A Review of the Literature

(This appeared as Chapter 4 in the original Manuscript)

This review of literature section shall be referencing the Webstring Natural Attraction Model (WNAM) that Michael Cohen conceived over a fifty-five year period commencing in 1952. The Webstring Natural Attraction Model is a teaching and relating model that applies to most disciplines, especially eco-psychology, eco-therapy, environmental education, counseling and therapy of all kinds with strong emphasis on nature, outdoor education, spiritual ecology, and so much more. Cohen was concerned overall with humanity as a part of the web of life and our behavior which is inextricably rooted in nature’s self-correcting, mutually supportive ways. He suggested that in their unadulterated state, natural systems strengthen thinking, feeling and interactions that help humanity sustain healthy personal, social and environmental relationships and that when a society trespasses the renewing ways of the web of life, the well-being of people and natural areas deteriorates and entire ecosystems are endangered. This Review and Reviewer shall be expounding on the aforementioned for both, the hypothesis being that the Webstring Natural Attraction Model strengthens the ability of an individual, society or natural area to increase personal, social and environmental well-being. The purpose is to review findings that demonstrate or deny that our sensory contacts with nature increase our well-being and a unique web of life natural attraction model (i.e. WMAN) strengthens this effect and, in addition, may give us the ability to increase personal, social and environmental well-being.

As a kind of preface, this review believes it to be important to expound on some fundamentals of the WMAN. Specifically, although biologically and spiritually we were born as part of nature, we suffer the erosion of personal, social and environmental well-being because, motivated by prophets, profits and power, Industrial Society socialized our thinking to be prejudiced against nature, the web of life community and its perfection. Nature is the major renewing source of the well-being of life, and this needs to be regarded as an essential part of the WNAM. The WNAM is a sensory nature-condensing model that has empowered Cohen’s participants to genuinely connect their thinking and relationship to the balance and renewing powers of nature, the real thing, backyard or back country. The Webstring Natural Attraction Model enables the thinking of its participants to sensibly become conscious of, and familiar with, respect and enhance nature’s nurturing life flow in and around them. It benefited them by giving them the means to eliminate the separation of the life of their psyche by nature’s renewing intelligence and balance. Unfortunately, and historically, events have demonstrated that our thinking in Industrial Society was programmed to conquer, exploit and control nature for profit, and not to embrace nature. This has been a (nature) destructive thinking and climate implementing effect that has been harmful for everyone in our society. Cohen believes that there exists, in the web of life, significant food chains and energy threads that were only part of a massive fact and forces that go into making the physical global life community. In fact, at one point in an environmental education conference, Cohen makes the point regarding “strings:” “If there are no strings in a natural area interconnecting things, what then are the actual strands that interconnect and hold the natural community together in balance?” While posed as a question, it does in fact underlie the fundamental tenets of WNAM. To help participants experience it first hand to obtain empirical knowledge of it, Cohen developed a very specific exercise that consists of:

Visit a natural area around the participant for five minutes:

Find two or three things there that for at least five seconds the individual felt attracted to.

Identify what they liked about these attractive natural things.

Then return to the web of life circle and share the experience.

This methodology is described in the introductory section of this dissertation. It is important because earth and its people have been destructively suffering from “cut string” disintegration since the dawn of the Industrial Revolution and this activity helps participants experience and discover intact webstrings that they can consciously register and benefit from.

Kay Milton speaks of the value of knowing nature through experience, stating: experience is the impact of the environment on the individual. So by focusing on experience, we direct our attention to the relationship between the individual and their environment. It is within this relationship, as Ingold has pointed out (2001), that development of an individual, including development of their knowledge, takes place. In the model discussed in one of its chapters, he addresses the impact of the environment on the development of at least some of an individual’s knowledge which is restricted. It merely triggers ideas that are already present in the mind, placed there by natural selection. The suggestion that some ideas are more natural than others thus restricts the ways in which individuals are assumed to experience the environment. What we need is an approach that leaves the nature of experience more open to investigation. This does not mean abandoning all assumptions about our natural cognitive equipment—as noted above, it is quite clear that evolution has equipped us to learn things—but it does mean avoiding the assumption that particular ideas are innate. Milton also speaks to the naturalness of ideas, which may be applied to an eclectic grouping of areas as WNAM does. She conveys that like most children, she spent her early years in happy ignorance of Cartesian science. She took for granted that the non-human animals who occupied the world were essentially the same as the human ones. How could it be otherwise? Like us, they did things; they had purposes; they had lives. If anyone had told her that some scientists think of animals as nothing more than soulless machines, she would have answered confidently, “They are wrong”. Her conviction sealed her destiny. She turned away from biology, which she loved, because her school’s advanced level program would have required her to kill and dissect mice and insects. She stayed with the only species that could be studied, or so it seemed, without its members being abused. Ironically, anthropology later taught her, through its doctrine of cultural relativism, that her understanding of non-human animals is a cultural construct, one of many possible versions of reality, which may or may not bare relation to what animals are really like.

Milton notes that Gregory Bateson argued that if we are aware of the processes whereby we form mental images, we would no longer be able to trust them as a basis for action. She takes a less pessimistic view. If anything destroys trusting our mental images, it is the social scientific convention that they are cultural constructs. If we investigate how they are formed, we might be able to conclude that there is some truth in them, and so trust them more. So she considers it desirable, as well as interesting, to ask how people come to think of animals as non-human ‘persons’, or as resources, or as mechanical systems driven by instinct, and why some personify nature when others think of it as an impersonal system governed by laws (Milton, 2002, 26). Overall, she emphasizes the importance of caring about nature, and scrutinizes why some appear to care about nature and others do not. Cohen has offered the answer to that in historical terms, particularly as during our industrial age, we were taught to conquer nature and not embrace it. He also explores the idea of environmentalism as a distinct perspective on the world and that it tests the limits of many disciplines, particularly psychology.

This literature review, attempts to identify (especially) those sources which have connected to nature in areas that promote wellness. Of course, not all are ‘exactly’ like the WNAM method, but this does, in the view of Cohen, serve to both reinforce and underscore the usefulness and well-being which embracing nature has, as well as the eclectic aspect of the sensibility as relates between the individual and nature. For example, M. V. O’Shea devoted a book to promoting the well-being and education of the young with a heavy emphasis upon child nature. In one section, the author addresses his views on the child’s moral equipment and development. The author states in the traditional descriptions of the development of the intellect, it had been usual to describe first the development of the senses, and then the development of perception, of memory, of association, imitation, imagination, perception, judgment and reasoning.

In so describing these various aspects of mental development, the development of the mind as a whole has frequently not been clearly envisaged. In the simplest and earliest of childhood experiences, and even in one and the same experience, all of these phases of mental activity may be involved. Further, such descriptions often gave the impression that we had to do with quite different processes in these various activities, whereas imperfection and reasoning, for example, the same elementary processes occur; it is a difference of degree and complexity rather than a kind of process.

Even in the current descriptions of the “perceptual”, “ideational”, and “rational” levels or stages of the development of the intellect, the continuity of these processes and the common elements involved are sometimes lost sight of. If a parent should wish to gauge the development of his child, he might note that in various aspects, as in sensory discrimination, as of colors and sounds, in his form of concepts, in his acquirement of speech, and in the growth of his vocabulary, the child was equal of, or was superior or inferior, to he children described in the literature treating of the matter, but he might still remain in doubt as to whether on the whole (and that is what he usually would wish to know), the child’s development should be considered normal (or average), retarded or accelerated.

This unsatisfactory condition, from the standpoint of the parent’s inquiry, may be attributed in part to the fact as emphasized that the literature had dealt with special phases of development rather than with development as a whole, and in part to another condition, namely, that existing studies were seldom based on a sufficient number of children of different ages to make it possible to decide as to what was normal or what was exceptional of a child at a given age.

Our knowledge in both of these respects has been greatly extended in recent years as a result of the initial contributions of the French psychologist, Alfred Binet, and of his collaborator, T. H. Simon, and their many disciples through the construction and application of tests of general intelligence. In order that this advance in our knowledge may be fairly appraised, we shall need to review briefly the problems which confront the psychologist in his earlier attempts at the measurement of intelligence.

It may be well to note in the first place, that in attempting to estimate or measure differences in intelligence, and to separate human being into different groups, we meet in a new form, a very common difficulty. Clear cut division between people has been the goal in many fields of testing. Dr. MacFie Campbell reminds us that on one historical occasion a speech test was relied upon as an infallible diagnostic criterion that whoever could not pronounce the word ‘shibboleth’ satisfactorily was deemed an Ephramite and was slain at the passage of the Jordan. And as Dr. Campbell adds: “the victorious men of Gilead probably worried little over the fact that diagnostic mistakes may have occurred and gave a clean cut answer which did not require further thinking.”

From the strictest scientific perspective regarding child nature and the training of children, there exists the development of scientific principle and the practical application of scientific laws, of frequent independent lines of human effort and originality. Some investigators are chiefly interested in expending the theoretical boundaries of the science, while others are absorbed in extending the applications of this science to human welfare. In the field of physics, for example, on the one side we find Einstein and Michaelson working during a life time on the theoretical aspects of the law of gravitation and the nature of the atom; on the other side, Edison absorbed in applying to theoretical principles discovered by others to their practical use in the electric light, the phonograph and other devices, and Ford furnishing cheap automobiles. The same is true of the science of child welfare. Occasionally a scientist combines the theoretical with the practical, but such persons are rare.

Today we have 60 national organizations to promote child welfare and thousands of persons engaged in the space for the activity, but the number of organizations devoted to research in this field is limited to very few. Consequently much of the welfare work is misdirected propaganda, inefficient effort, and inaccurate application of the fundamental principles of child development (O’Shea, 1924, 52). Clearly, in the aforementioned book, through the foundation, the first step has been taken regarding the task of appraising present day knowledge relating to the nature, well-being, and education of children. The one thing that Cohen believes the aforementioned book has in common with his perspective is the dire necessity to find productivity in greater and more things. While WNAM thrives to promote natural things, there appears a decided understanding that similar unifying things are needed wherein there has been a kind of disconnect until now.

Back To Nature

Nancy Wells is pleased with her office in the East Wing of Martha Van Rensellar Hall precisely for its view of trees and of Beebe Lake in the winter. “It’s nice to live what I preach,” she says, referring to her environs. An assistant professor in the Department Of Design And Environmental Analysis at Cornell, Wells studies the relationship of people to the environment for the life course. She has found that an exposure to nature and interaction with nature have positive effects on well-being, stress management, cognitive functioning, and social integration. In addition, she has found that early exposure to nature affects later life attitudes and behaviors about the environment.

In a recent completed study, Wells used secondary data, collected from 2000 people ages 18-90 living in urban areas, to look at how childhood experiences with nature affected adults attitudes and behaviors regarding nature and the environment. Childhood experiences like family camping trips and exposure to a natural environment were reported, as were activities like gardening, bird watching and engaging in environmental education programs. Adults were asked how they felt about the natural environment, such as the importance of trees in urban settings, and whether they engaged in behaviors like recycling.

Wells found that the more time the participants in the study had spent in the natural environment as chosen, the more likely they were to have environmentally conscious behaviors and attitudes as adults. The connection was pretty clear-cut, Wells said, “Both nurturing involvement and active participation with nature, as well as environmental education during childhood, are significant predictors of adult environmental attitudes and behaviors.”

She notes, however, that the methodology studied relies on retrospective memory. Would adults who identify themselves as environmentalists, for instance, remember their childhood experiences involving nature as more pronounced than they actually were? Eventually, she would like to use longitudinal data to further explore connections between childhood experiences with nature and adult attitudes and behaviors. Another strategy would be to interview the subject’s parents about the subject’s involvement with nature as children. In recent years, researchers at the University of Michigan at Ann Arbor found that exposure to natural environments renew the capacity for directed attention. “Nature helps us restore those mechanisms by engaging in involuntary attention and allowing directed attention to rest,” Wells explains.

When plotted graphically, the results show that children living in “low nature” settings—measured by the visibility of nature around the home, the composition of the yard, and how many plants were in the house—experienced a much lower increase in psychological distress as stressful events increased. At low stress levels the differences in natural surroundings mattered less, but as stress went up, the effect of nature was significant (Wilensky, 2002, 9). Cohen believes this phenomenon is unique to the Webstring Natural Attraction Model and what it has to do with educating, counseling and healing with nature.

Within another venue, as noted in one Texas spa, as Wilensky puts it, instead of a French manicure and lots of earthy information, one learns to nurture something in nature and you learn to nurture yourself. This spa exists in Lake Austin in Texas hill country. While there is a certain formality to the garden—it is contained in limestone-bordered beds with gravel pavers running along side—it almost seems kind of wild, as you would expect in a western garden. The bed was winning with culinary herbs. Another was spilling over with flowering plants, like antique roses and Mexican petunias. It all said “touch me”, and I did, gently laying feather fennel leaves between my fingers and burying my nose in a pineapple sage bush. There were just three of us helping to inaugurate the garden program—a doctor from Houston and another writer from Seattle. We met in “the tree house”, a cozy aerie with a view of the lake. The spa’s director of floral and fauna, Trisha Shiley, handed each of us a gardener’s journal, a pair of garden gloves, envelope for collecting seeds and a guide to growing and using herbs.
Trisha is the spa’s secret weapon. She is a landscaper who has been grooming Lake Austin’s grounds for 17 years and she can wax poetic on anything from composting with coffee grinds to drying and pressing flowers—and does so regularly on local radio and television. On that night she spoke to us about organic gardening. It was clear that she radiated a magical/natural effect, in the view of this author (Eller, 2002).

Once again, we find the magical power of nature and the benefits of embracing it. In the aforementioned example, for example, the author relates a scenario which underscores learning to nurture with nature as it will learn to nurture your self.

As the literature underscores, and as does the Webstring Natural Attraction Model, there exists a phalanx of relating models that apply to most disciplines and endeavors. In fact, even a report from U.S. Newswire addressed the link between human well-being and nature. The most extensive study ever of the linkages between the world’s ecosystems and human well-being will begin publishing its results during September of 2003. The assessment, which was launched by UN Secretary General Kofi Anan in 2001, will publish a series of four in depth reports and up to seven shorter studies intended for decision makers in government, the private sector, and civil society groups. These studies, to be released over two years, will be published by the Millenium Ecosystem Assessment through Island For Press. All the findings will also be available to the MA’s website, www.milleniumassessment.org.

The first study, “Ecosystems and Human Well-being: A Framework For Assessment,” published in September this year, will provide an outline of the approaches, processes and parameters the scientists are using in the study. The other volumes will report on the conditions of earth’s ecosystems, describe plausible scenarios of ecosystem change and human well-being, and provide examples of responses to ecosystem changes. The Millenium Ecosystems Assessment (MA) is a four-year, $21 million project. It was designed by a partnership of UN agencies, international scientific organizations and development agencies, with guidance from private sector and civil society groups. Major funding is provided by the Global Environment Facility, The United Nations Foundation, The David and Lucile Packard Foundation, and The World Bank (US Newswire, 2003, 2). The aforementioned, in the opinion of this author, further underscores the value as well as tremendous emphasis when we the Secretary General of the United Nations as well as other important global organizations as the World Bank and more addressing biodiversity, desertification, wetlands and the importance of ecosystems for human well-being above all.

However, it is more of this ‘hands on ability’ to harness natural programs and use them therapeutically, as WNAM does.

Other Therapeutic Methodologies

There are many other therapeutic methodologies which harness the greatness of nature for therapeutic ends. As Cohen previously has pointed out, there exists a vast litany of endeavors or areas wherein we see the varied nature of natural therapeutic healing. For example, Michael Prince points out the value of Chakra and inner peace and physical well-being. This is somewhat in a different class then WNAM, yet, nevertheless, is onto the importance of nature as a healing mechanism. Most people don’t have much difficulty in identifying the problem areas of their lives. Perhaps you have a low opinion of yourself, or you overreact when people criticize you. Maybe your sex life has lost its sparkle. Whatever the trouble, it is almost certain that the root of the problem lies with these Chakras. These seven zones, or energy centers in the body, are responsible for making energy flow and maintaining the balance in the emotional and physical aspects of your life. They act like an electrical circuit. If any one of the Chakras is “blocked”, the energy can’t flow, causing emotional and physical ailments. Also Chakra therapy is the latest craze in America, its power and importance has been understood in India for thousands of years.

The word “Chakra” means “wheel” in Sanskrit, which is an ancient Hindu language. This is because the Chakras, which are located in a vertical line from the pelvic floor to the top of the head, are constantly rotating and pulsating. As they do, they draw energy into the body from the surroundings, while, at the same time, giving it out, so that we are constantly exchanging energy with our environment. This process may sound far fetched, but the energy fields around living things have been confirmed by a special practice called Kirilian Photography.

Blocked Chakras lead to all sorts of illnesses and negative behavioral patterns, such as low self esteem and eating disorders. Clearing the Chakras brings a happier, healthier and more fulfilling life in every way. Michael Prince, a Chakra practitioner who also writes and lectures on the subject said, “It is our life force. The more open the Chakras are, the most freely the energy can flow through the body, leading to greater physical and mental stability, better relationships and generally feeling more happy and content.”

This same vital energy forms the basis of Chinese and Japanese medicine, including acupuncture and shiatsu, where it is known as chi. Prince explained that different expressions are used to describe the same basic principle. Even Western practitioners are beginning to accept that we are not just bones, blood and organs. Energy based therapies are being suggested more and more by GPs to enhance conventional treatments. Each of the seven Chakras corresponds to particular parts of the body and the emotions. Therefore, when one or more Chakra is blocked, we feel unstable and unwell in specific ways. For instance, if the heart Chakra stops, we have difficulty forming healthy, balanced relationships. Prince added, “Energy blocks happen to all of us. Fortunately, it is simple to rebalance the Chakras ourselves. If we listen to our bodies, we can work out which Chakra is affected, and release it.”

From childhood, we learn to hide our real feelings so that we are accepted by family and society. Nobody’s life is perfect and we all end up doing things we don’t want to do. Regarding stress and bereavement, these can also block Chakras. Prince said: “Which of the Chakra or Chakras are affected will depend on the age where the person is in their personal development, the reason for the Chakra closing and individual susceptibility.” So, in actual practice, what is suggested is to ‘free the force’. There are ways of cleansing the seven Chakras. Each one vibrates with its own characteristic energy. Exposing ourselves to very similar vibrations will get them moving again and help the blockages. This can be done by using certain colors, gem stones, and music which give off specific energies. It is also important to face up to the things which caused the blockages in the first place. Suppressing these issues drives them further into the body, blocking the Chakras even more and giving us more physical and emotional problems.

Think quietly and honestly about how certain problems in real life made you feel, and your reactions to them. As you do this, breath calming and deeply and try to let the body relax. Regular yoga classes will help to keep all the Chakras healthy and stop block forming. All of the poses in yoga are designed to work on one or several Chakra. The author continues with identifying specific colors as well as stones, and as indicated, listening to music. The color orange, for example, is the center of creativity, self confidence, pleasure and sexual energy. The color yellow has a function wherein this Chakra is connected to fire, light and power. It enables us to transform the energy of the lower Chakra so they are used creatively (Mortensson, 1999, 14). One important value, in the view of this author, of the aforementioned report has much to do with accepting the unconventional for one’s betterment. Unfortunately, we live in a highly scientifically charged and mechanistic way of thinking. While this has been good for America economically, and as this author has pointed out earlier, it has brought about a kind of disconnect with nature.

Cohen would concur it is important to be open and consider the possibility of other things as he explained at an earlier time when he told participants at a seminar that there exists Webstrings which connect all things (including ourselves) and can be harnessed by re-bonding them to cultural replacements for them. However, before one intellectually or mentally is receptive to this possibility or what really is a factual reality then one will not be able to fully embrace it, nor themselves, and certainly not others.

Heretofore, this Review has been pointing out, in part, the type of alternative therapy which also requires, in the view of Cohen, alternative thinking and acceptance. Indeed, holistic therapy in its many areas, especially the connection to healing with nature and the WNAM connection as defined, clearly there exists much untapped benefit for so many Americans, yet, is opposed by conventional medicine, which, in the view of Cohen, is also of the belief that this does, in part, and in accompaniment with society and its thinking does go hand in hand. It appears that physical therapy falls below the norm for proportion of doctoral-prepared faculty.
As of 2002, approximately 40 percent of all core faculty in professional physical therapist education programs held a PhD, 10 percent held a professional doctorate, and 46 percent held a master degree. The appropriate level of doctoral preparation of physical therapist educational program faculty is also a matter of concern and debate. While there is wide agreement that sufficient faculty with research doctorates are required to satisfactorily advance the state of the professional science, there is little agreement regarding the appropriateness of the DPT as the terminal degree for faculty members. Advocates for DPT-trained faculty argue that DPT programs, in preparing rigorous scientific practitioners also prepare professionals capable of training other scientific practitioners.

Others counter with the argument that the DPT prepares professionals for roles a clinical faculty members only, and that the evolving academic enterprise within physical therapy requires a community of academic doctrines and scholars. Regardless of one’s position in this debate, we might agree that given the lack of standardization of the extent and nature of the research training within professional education curricular, the readiness of DPT trained faculty to fulfill the expectations for scholarship is likely to vary (Kaufman, 2005).

At the same time, with Cohen’s interest in WNAM, for the initial purposes of this literature review, he identified and amplified on the virtues of healing with nature ... and, in doing so, for discretionary purposes, this does involve, to a large extent, holistic medicine, as even with the Chakras and their related therapy, it is the belief of Cohen that such “adventurous therapy” does have its roots in something beyond the immediate physical body to which conventional medicine is locked in to thus depriving all of America with many alternative and valuable treatment methods, especially those involving natural well-being therapy.

More On Alternative Therapy and Treatment

Most people would recall in horror at the thought of maggots crawling onto their bodies to munch on wounded flesh. Yet, if there is a choice between maggots ridding your body of rotting flesh and having your leg amputated, the choice begins to become a lot easier. Last year, nearly 50,000 people were treated with maggot therapy, mainly in the United States. Although it is not a common treatment in this country, we see that South Africans have benefited from maggot debridement therapy over the past three years, according to Frans Coonge, director of the Specialist Wound Center at Eugene Marais Hospital in Pretoria. Again, this author should like to point out that we have a universe of alternative medication available to us if we take the time to look in other places, both international as well as domestic, as this author has previously identified as is taking place in Texas. At the same time, holistic medicine has been embraced by hordes of people seeking and offering natural well-being therapy, in accordance with nature. However, as this literature review was referring to maggot therapy, debridement is a medical term to describe cleaning up an infected wound by surgery or other methods. But there is, in fact, nothing new about maggot therapy, as medical observations about the benefits of this treatment can be traced back to at least the 1500s. Napoleon’s surgeon, Baron Dominic Larrey also reported that maggot-infested wounds often healed faster than those without maggots. In the 1920s, the American physician William Baer began to intensely apply fly larva to heal wounds, and, within a decade, maggot therapy was being performed routinely in many parts of the world (Mercury, 2000, 6). This practice has been used successfully around America, however, as the aforementioned case study emanates from Africa, it is the guess of this author, that even though ‘maggot therapy’ can be traced back to Napoleon time with great success, it underscores the type of changes in attitude that is needed.

Why is it that we as a society are so adverse to ‘alternative medicine’ is the central question. Even the term “alternative” medicine is one which only serves to further isolate the traditional monopoly that conventional medicine has, and shuns the constellation of other types of physical well-being treatment, including those that have to do with nature.

At this point, this Review should like to identify yet another testimony to the value of nature as a means of physical therapy. According to one Newswire report, there is nothing like a little bit of ‘nature therapy’ to make the world a better place again. Two acquaintances had done just that over the last couple of days when temperatures shot up to a blistering 50 degrees or so (believe me that’s one for February in Ireland) and we took a few nice long walks. It’s almost better than walking with another adult in some ways, because the absence of real “conversation” means you appreciate the beauty of the scenery all the more. The route the like to take runs in a route for about three and a half or four miles, through the countryside and then back on the outskirts of the town’s powerhouse. There is another route much favored by other walkers, one that travels the ring road that bypasses the town center. The author continues - - there my partner and I take our twice or thrice-weekly promenade. The road is narrow and there are no sidewalks. The motorists are generally very courteous, however, and even the tractor drivers are savvy enough not to come haring around a blind corner. This weekend, in glorious sunshine, with a small girl singing happily from the confines of her stroller, I found my mood lightening to match hers. When you take a few minutes to listen to joyous bird song or make mooing noises at curious cows to amuse your small daughter or pat a friendly pony who never fails to make themselves known as you pass his enclosure, then you are reminded how good it is to be alive and, better still, to enjoy your life (Molloy, 2001, 8). To take a stroll and focus on birds singing or something of the like, it is something which runs concurrent to WNAM.

Webstring Natural Attraction Model (WNAM) and Study Procedure

From thoughtful sensory experiences with nature throughout his life, Michael J. Cohen and his workers successfully developed rational, environmental sound, education counseling and healing programs that increased well-being for person and climate. The acceptance, longevity and success of the program spoke to their value. His method for reaching his goal was to teach participants a nature-connected therapeutic learning and relationship building tool, the Webstring Natural Attraction Model (WNAM). The model acts like an architect’s house plan that is designed to help us construct an extraordinary personal home, within and around us, by building mutually supportive relationships with our climate home. Based on the ways and means of Cohen’s model and its outcomes, this dissertation hypothesizes that in an Industrial Society the well-being of the web of life, including humanity suffers because Industrial Society fails to recognize that it was prejudiced against nature. This Review would also add that there exists a reinforcement of such attitudes by the American medical community, or profession, which generally sends the message to people that good health can be found from taking a pill … and of course the drug companies grow richer as do the pharmacology’s and related elements. Nevertheless, this prejudice socialized its citizens to live essentially nature-disconnected lives as well as ignore an organic Webstring learning tool that helps people reconnect their thinking with nature and increase personal, social and environmental well-being. While Cohen amplifies the design and method of the study procedure in the Introduction to this thesis, to examine this hypothesis the methodology establishes that:

(1) Prejudice could be seen as an unreasonable attitude that, due to bonding, is unusually resistant to rational influence;

(2) Prejudice could be reversed through the sensible information and thought that develop from increasing familiarity, friendship and mutually supportive relationships;

(3) Nature’s web of life consisted of its organic and ecological flow of natural system Webstring attractions that help people’s thinking sustain the profession of personal, social and environmental well-being; and

(4) The prejudiced against nature “red-ribbon” way that Industrial Society socialized us to think excessively deteriorated the flow of natural system Webstrings and their ability to sustain the well-being of the web of life within and around us.

The methodology examines empirical evidence that Cohen uses to suggest that:

(1) The sensory Webstring ecology science of this Webstring Natural Attraction Model help people in Industrial Society identify Industrial Society’s prejudice against nature that mislead their thinking; and

(2) The model helped people genuinely connect with nature’s grace and restorative powers to transform their prejudice into co-creative relationships with nature that increased the well-being of the web of life, including the life of an individual and his or her psyche.

In order to accomplish the afore-mentioned, similar to putting on a pair of “Webstring attraction ecology” (WAE) tinted glasses or looking through a microscope with a WAE filter on it, this Review points out in the methodology applied WAE to applicable people in situations in the model’s history. The purpose was to discover if the model did, or did not help transform the destructive prejudice against nature into an increase in the well-being of the web of life including humanity. Suggestions that improved the effectiveness of the Webstring model were included as being helpful in increasing well-being. At this time, it might be useful to address some methodology, science and procedure of the Webstring Natural Attraction Model used by participants and their study groups during the program is to first become familiar with the contribution of Organic Psychology and the value of “nine-leg thinking” via the Project Nature Connect Website, http://www.ecopsych.com, and others as well. It might be useful to view some of the related NatureConnect Websites as they do encompass relevant review of the literature.

As indicated by Ecopsych.com, “most people seem to have some kind of rainbow that continually escapes them. If they search for it for a thousand years, they may find its peace. With this program, I learned the sensory science of walking out my back door and thinking with the purity of a rainbow … like the trees, the grass, the sound of the wind … the clouds. I teach this tool for well-being as part of my livelihood.” The aforementioned is a quote from Project NatureConnect. Another quote from the same source states that “I use, teach and profit from sensory nature-connecting tools. Improve your life and all of life by adding nature’s self correcting powers to learn how you think and feel.” (Webpost,1).

Overall, findings and formative experiences derived from the application of the methodology that increases personal social and environmental well-being need to be assessed. This literature review is intended only for a support to most all aspects of this dissertation, including the methodology, upon which this dissertation describes in Chapter Two.

Out of Princeton, New Jersey, from the Ascribe Health News Service, a new research method that quantifies people’s quality of life, beyond how much money they make, could lead to a national index of well-being, similar to key measures of economic health. The Day Reconstruction Method (DRM), developed by Princeton researchers and colleagues from three universities creates an “enjoyment scale” by requiring people to record the previous day’s activities in a short diary form and describe their feelings about the experiences. The technique is more effective than current methods of measuring the well-being of individuals and of society, the researchers said in the December 3 issue of Science. The new tool will be used in an effort to calculate a “national well-being account” a measure similar to economic gauges such as the gross national product. The research team is working with the Gallup Organization to pilot a national telephone survey using the new method.

“The potential value is tremendous, said Princeton economist Alan Krueger, who worked with psychologist Daniel Kahnmen, a Nobel laureate on the study. “Right now we use national income as our main indicator of well-being. But income is only a small contributor to life satisfaction. Ultimately, if our survey is successful and generates the type of data we hope, we would lime to see the government implement our method to provide an ongoing measure of well-being in addition to national income.” The Princeton researchers collaborated with psychologists David Schkade of the University of California, San Diego, Norbit Schwarz of the University of Michigan and Arthur Stone of the State University of New York-Stony Brook.

“Current measures of well-being quality of life need to be significantly improved,” said Richard Suzman, associate director of The National Institute On Aging, which partially funded the research. “In the project I predict that this approach with become an essential part of national service seeking to assess the quality of life. The construction of a national well-being account that supplements the measure of GNP with the measure of aggregate happiness is a revolutionary idea.”

Using the GRM method, the researchers asked 909 women to recall the previous workday as a sequence of episodes and rate the psychological and social aspects of those activities. Results were compared to experiments based on more common “experience sampling” methods (ESM) used in well-being studies, in which subjects record their actions and feelings several times throughout the day.
The new method proved to be less expensive and more efficient, according to the researchers. “It imposes less respondent burden, does not disrupt normal activity, and provides an assessment of contiguous episodes over a full day, rather than a sampling of moments,” they wrote. “It also relies less on respondents’ selective memory and provides a better picture of how people budget their time. The study also supports previous findings that money does not buy happiness, the researchers said. The income and education levels of the respondents have less impact on the enjoyment of their daily activities and factors such as their temperament and sleep quality. Measures of wealth and health do not tell the whole story of how society as a whole, or particular populations within it, are doing. A measure of how different categories of people spend their time and of how they experience their activities could provide a useful education of the well-being of society,” said Kahnman, who won the 2002 Nobel Prize in economic sciences who is pioneering integration of psychological research about decision making into economics (Ascribe Health News Service, 2004, 8). Methodologically speaking, this approach rather parallels Cohen’s methodology for his Webstring Natural Attraction Model during outings asked participants to focus on one particular thing in nature and then record their reactions over a period of time, and then submit them for review by all participants. Thusly, it is the considered opinion of this Reviewer that emphasis on the development of methods to better measure people’s quality of life should serve to achieve precisely that. While in the aforementioned study, the author use what they turn the DRN method, yet, Cohen has provided a detailed account of how it works as well as how its usefulness does parallel the WNAM model in the Findings section of this thesis.

Another very important and useful method is the Sedona method, which is actually the namesake for one area in Arizona, to which many people have been flocking for nature and well-being therapy. Sedona, Arizona has been purported to be one of the earth’s energy centers, and people can tap into it for enhanced well-being. The book, “The Sedona Method: Your Key To Happiness, Success, Peace And Emotional Well-being” by Hale Dworskin (also) authors a ‘five step method’ for relieving anxiety and stress and achieving a happy lifestyle. Most cases of stress and anxiety can be relieved in just 60 seconds. But Dworsking is not surprised that it is instant success. “The Sedona Method has been around for 30 years but this is the first time it has been in a book,” said Dworskin. “Millions of people know it works.” The book includes a foreword by Jack Canfield, author of the best-selling “Chicken Soup For The Soul” series - - who has himself used The Sedona Method to help achieve his goals. Dworskin credits part of the sudden popularity of The Sedona Method to the fact that, unlike plans proposed by other stress management books, The Sedona Method has been the subject of two separate scientific studies - - one through Harvard - - showing that it is effective in relieving stress. “This system is not just guess work,” says Dworskin, “it has been scientifically shown to work.” The book addresses a problem that we treat feelings as though they are facts. But feelings are just feelings. They’re not you. They’re not facts. And you can really let them go,” he says. “We hold onto painful or negative feelings because we think we’re justified,” says Dworskin. “It’s human nature,” Dworskin laments. “We’d rather be right than free of our pain and have what we want” (PR Newswire, 2003, 14). With The Sedona Method, it is not just knowing that Sedona, Arizona exists, and its environs can advance natural feelings of well-being, etc. - - but there is also a webstring method which is associated with tapping into the natural environs to which this author concurs and believes a methodology is very important, especially when addressing the Webstring Natural Attraction Model and is described in the Findings section of this thesis.

While this Review should like to expound upon the evidence and insight available for the positive relationship between nature and enhanced well-being, it is also assuming a scientific or methodological approach, or formula, so, as in Sedona, this is more than just stating that the natural environs and connecting with it in a total manner have much benefit to offer as this would be incomplete and it is the considered opinion of this Review that the people or participants would not fully understand nor benefit to all of the aspects of the Webstring Natural Attraction Model. According to yet another report, there exists some important value regarding methodology and well-being. In another study, the well-being evaluation method, a technique for individual utility, was used to study how people in the wild land urban interface of Colorado felt about their lives before and after two hypothetical wild fire scenarios. Variables such as age, family size, fire frequency and property values were found to affect initial well-being levels. However, if a wild fire were to occur, many variables that initially affected well-being, were no longer significant. It is found that after wild fire, the frequency of wild fire occurrence became the most important influence on well-being. These results have several implications for wild fire managers. The first is that the well-being of Colorado wild land urban interfaced residents would be enhanced by a reduction in the frequency of high intensity wild fire. The second is that an extremely high percentage of respondents were in favor of prescribed burning. Therefore, the induction of high intensity fires could not only be accomplished by conducting a rotation of prescribed fires, but that prescribed burning would be accepted by the public living in the wild land urban interface. Utility, the measure of satisfaction, well-being or happiness someone gains from a good or service, is a fundamental concept in consumer and welfare economics. Part of received economic doctrine is that each individual is the best judge of what contributes to their own utility (Morawetz, et al., 1977). For decades, utility have been believed to be largely unobservable, but progress has been made for inferring utility by a variety of means.

At a more individual level, some studies have shown that an increase in income or asset value is also linked to an increase in well-being (Leu, et al., 1997). This may also be an incorrect interpretation of well-being because a person making $35,000 a year, walking to work and living in a house next to a national park may value their life satisfaction really highly, whereas a person making $80,000 a year, living in a big city, experiencing a lot of traffic on their commute to and from work and under constant job pressures may not value their life satisfaction as highly. For reasons such as these, monetizing utility is not always thought to be the best method of utility measurement. Instead of a monetary value for well-being or utility, it has been determined that well-being is linked to happiness, one of the main goals in life. Therefore, some researchers have decided to measure utility according to a happiness level. This can be done by asking people a series of questions about their lives, the results of which yields a “well-being” or “happiness” rating. Psychologists have used well-being ratings as part of their research for many years; however, economists have only used them since the 1960s (Dickson, 1997). Even now, well-being ratings are still not commonly used by economists, with only three researchers offering the book of well-being studies. Well-being measures may be a good method to evaluate utility as they do not ask a monetary question, and, as stated previously, money is not always a good indicator of utility. Economists have used the well-being rating to create the well-being evaluation method (WBEM). The WBEM is another monetary way of evaluating an individual's utility by asking questions about people’s satisfaction of life or happiness.

The WBEM has its origins in the 1960s when a researcher named Cantril wanted a method of evaluating life in which the respondents could set up their own satisfaction level. This was done by placing a question along side of a ladder. The ladder represented the best and worst possible life you could have, with the top of the ladder representing the best life, and the bottom representing the worst life. The respondent could then circle the number on the ladder that they felt best represented their life.

This questioning method was called the Ladder Of Life Method or the Cantril Method. In this study, the WBEM was used to estimate the change in utility associated with wild fire. First, respondents were asked how they currently felt about their lives. Then they were presented with two situations. The first situation was a hypothetical low intensity wild fire occurring on the public lands surrounding their home. The second situation was a hypothetical high intensity wild fire occurring on the public grounds surrounding their home. Both situations provide the possibility of the respondents’ home burning. After presentation of the situations, they were asked how they felt about their lives if their fires were to occur. Research was conducted on residents in Colorado living in the wild land urban interface (WUI), within 10 miles of a public land. At this point the authors discussed the application of well-being evaluation method to wild fire and concluded that the literature gives us an understanding into the background of a natural occurrence of wild fire in Colorado and residents knowledge of wild fire, but none of these studies have looked directly at well-being type utility for wild fires in Colorado (Kaval, 2007, 8).

The aforementioned has several relationships to the application of this dissertation, as well as the methodology. The first being that the Webstring Natural Attraction Model (WNAM) has application, as previously indicated, to most disciplines and a very wide range as previously indicated. The second is that the WNAM also utilizes a question and answer type of methodology, one that promotes discourse with the web of life itself via webstrings. This has been found to be the case in most areas which involve themselves in the effort to improve and cultivate feelings of well-being, or even among economists and the issue of wild fire, the element of well-being.

There exists, in fact, widespread interest and activity throughout and regarding people’s quality of life, how people feel about themselves, their lives, their environment … virtually everything, as all things are interconnected, as per the core of the Webstring Natural Attraction Model. These ideas apply not only to the importance as well as ‘utility’ (to coin another investigators term), but methodology, as well. This Review places great and important stock upon the methodology as is and has been for a long time, utilized by the Webstring Natural Attraction Model, with its participants. Q and A have proven to be very useful and productive in terms of gaining the kind of insight Cohen is interested in as indicated by the reports from Webstring participants in this thesis.

This Reviewer thought it would be both useful as well as important and utilitarian to exact and include some commentary regarding how outdoor leaders feel connected to nature places - - as termed by Hutson, et al., as Cohen and his method strongly emphasizes the connectedness of the individual to nature and virtually all things in one’s life. At the same time, the study involves a report that emanates from Australia and includes advantages of natural environments along with both connectedness as well as methodology.

Outdoor leaders have an opportunity to promote and facilitate a bond with the outdoors, yet little research has been conducted to describe the evolving relationships between outdoor leaders and the natural environment with which they come into contact. The purpose of the study in question was to describe the perception of outdoor leaders toward the ways they feel connected to nature places. The outdoor leaders (N=20) were undergraduate students, graduate students, faculty and staff as a large university in Midwestern United States.
These participants completed a Q sorting procedure that reflected their attitudes of connectedness to places and outdoor settings. Q sorting falls within the conceptual framework of Q methodology, a research strategy that explores and measures subjectivity. The results of the sorting procedure were analysis by correlating the sorts, factor analysis of the correlation followed by location and Z-score calculation of each statement for each factor.

The results are described as a two factor solution reflecting two different views of outdoor leaders toward the ways they feel connected to places and nature and remained as (1) deep-spirit; and (2) nature-emotion. It has been theorized that cultivating personal relationships with nature can lead to a stronger environmental ethic and awareness (Abram, 1996; et al.).

It has been suggested that outdoor experiential programs can provide people with the time and place to make personal connections to the natural world as well as shape environmental attitudes and beliefs. Those who facilitate direct experiences in the out of doors are increasingly recognizing the importance of place meetings because of their ability to capture the value people attach to outdoor setting and natural resources. Outdoor leaders may be able to utilize place meanings more effectively by exploring their own perceptions of connectedness to nature places.

Understanding human connections to place and nature is not an easy task given the diversity of interpretations and meanings associated with the words ‘nature’ and ‘places’. Nature is a complex and multifaceted concept (Marshall, 1982). For the purposes of the study in question, nature was identified as best represented settings in the out of doors, where participants chose to work and recreate that were beyond the perceived realm of human influence. In the literature, place commonly represents the intersection of physical settings with human and natural histories, activities, meanings and emotions. In the context of the study, nature places can be understood as natural settings combined with the felt values and meanings that were assigned to these environments by participants who live in the Midwestern United States.

How do people connect to places and nature? This is an issue or question that has direct relevance for WNAM. Environmental literature such as Muir’s (1894) ‘The Mountains Of California’, Thoreau’s (1937) ‘Walden’, Olson’s (1956) ‘The Seeing Wilderness’, all illuminate common themes of person-place connections such as the awe, wonderment and inspiration that may be experienced in the out of doors. Deep ecologists, Devall and Sessions (1985) suggest that connecting deeply with places and nature involves the intermingling of one’s sense of self and wisdom derived from the earth. Orr (1992) and Abram (1996) suggest the realization of connectedness between humans and the out of doors is experiential and Tuan theorizes that the evolving relationships people form with places are a result of the time spent at individual locations and the intensity of the interactions. The purpose of the study was to describe the perceptions of outdoor leaders toward the ways they feel connected to nature places. It is also hypothesized that as leaders who are interested in connectedness with nature may well have some viable insight especially regarding this overall theme which is conducted in so many (various) ways.

From a conceptual overview, geography was the first academic field to study place at length and in-depth. Geography originally examines places as a collection of things and facts primarily as objective information. It is within geographic learning scapes that places emerged with the applied means from those who interrupted them. The transition interpretation of space to places with deeply imbedded personal meaning led to a geographical investigation of place meanings from a humanistic point of view.

Human geographer, Yu-Fi Tuan (1974, 1977, 1979) describes the meaning of place through the emotions bonds people form with physical environments of varying intensities. These emotional bonds evolve or extend from objective comprehension to more imaginative and creative inquiry of how places “shape character, life and expression of the observer”. Similarly, Ralph (1976) asserted that these bonds grow and change over time. A humanistic approach to the development of place means combines objective and creative inquiry to potentially link an individual’s past place experiences to the present, creating a more thorough understanding person-place interactions through “continuity of experience” (Van Noy, 2003).

Many theorists have used phenomenology to help them describe place meaning continuity as a combination of place experiences, intentions and meaning construction. “Phenomenology asks for the very nature of a phenomenon, for that which makes a sum - ‘thing what it is – and without which it could not be what it is’ (Van Manan, 1990). A phenomenological approach has been a common philosophical orientation among place theorists to explore the meaning or place through the personal experiences of others. From a phenomenological theoretical foundation, place can be understood as emerging from geographical locations combined with human psychological processes, activities and histories, which co-create the essence of place meanings.

The idea of person-place experiences and intentions continually unfolding overtime further moves the formation of place meanings towards an open-ended “definition of deep connectedness of people and places”. Q methodology is linked to a phenomenological framework in its ability to systematically measure the subjective nature of ongoing perceptions toward any phenomenon (Mckeowen and Thomas). Within their methodology, or the methodology of the Q approach to person-place, the authors state that Q methodology is based on principles derived from the scientific study of subjectivity. It is utilized to explore the intricacies of the human experience. Mckeown and Thomas describe Q methodology as a “distinctive set of psychometric and operational principles that, when conjoined with specialized statistical applications of co-relational and factor analytical techniques, provides researchers a systematic and rigorously quantitative means for examining subjectivity.” Stephenson (1953) designated this approach to research as Q to distinguish it from R, which he associated with more traditional research on methodology with emphasis on factoring tests or traits. Conversely, Q methodology is focused on factoring persons and their points of view. Q methodology examines the subjectivity that operates within individuals that is considered communicable. Q methodology seeks to capture and interpret communicated perceptions, attitudes, thoughts and feelings that may be generalized back to the phenomenon being studied. Q methodology was determined to best meet the purpose of this study, as it was able to explore the subjective operational approaches that outdoor leaders bring to nature place experiences. The authors continue and provide a statistical analysis and state - - our finding give rise to other research questions with regard to places and nature, outdoor leaders and person-place relationships. Further, an examination of the activities in the outdoors that may elicit stronger place meanings for those who share the same or similar views of nature place connection to those in this study demands attention. Yet, with a great variety in outdoor leaders, other views of nature place connection may be revealed (Hutson, 2006, 9). Throughout the aforementioned, the authors provide genuine methodology for what they refer to as nature places. The value of the aforementioned study has much to do regarding understanding human connections to place and nature, as the authors would state it, which represents or parallel the WNAM precepts in that the methodological analyses as delineated coincide with the WNAM interest and, as far as participants go, to some extent, methodology. However, regarding methodology, it should be stated that it relates directly to outdoor leaders and their feelings of connectedness to ‘nature places’.

At this point, this Reviewer should like to interject some reference to methodology for evaluating the Webstring Natural Attraction Model and its process. From thoughtful sensory experiences with nature throughout his life, Michael J. Cohen and his workers successfully developed rational, environmentally sound, educational counseling and healing programs that increased well-being for people. His method of reaching his goal was to teach participants in a nature-connected therapy learning and relationship-building tool, the Webstring Natural Attraction Model. The model acts like an architect’s house plan that is designed to help us construct an extraordinary personal home, within and around us, by building mutually supportive relationships our home in the web of life. This Reviewer felt that the aforementioned was worth reiterating, as it coincides with the Webstring Natural Attraction Model (WNAM) in that the sensory Webstring ecology science of Cohen’s Webstring Natural Attraction Model helps people in Industrial Society identify Industrial Society’s pleasures against nature that mislead their thinking. Indeed, WNAM’s model reflects, to some extent, a methodology which has been found when it comes to intervention and well-being is also particularly concerned with the nature aspect and the web of life.

According to G. Rothert, have you noticed how just being around plants makes you feel better? Or how excited you are when you pick the season’s first vine ripe tomato? What about your feelings when you share a favorite perennial with a friend or notice someone admiring your garden? We might not take the time to think about these experiences as beneficial to our health, but there is a connection between plants and our well-being. At the Chicago Botanic Garden, our Horticultural Therapy Services Department offers a variety of educational and therapeutic programs, all using plants to help people grow healthier in body, mind and spirit. Horticultural therapy is the use of professional directed plants, gardening and nature activities applied therapeutically for the purpose of restoring the physical and mental health of its participants. Horticultural therapy can improve physical health by providing opportunities for mild exercise. The lifting and reaching motions of gardening can strengthen weak muscles and increase limited joint flexibility ranges. Physical stamina and skills such as balance and coordination can be improved. Multiple studies have demonstrated that physiological indicators such as respiration, pulse, blood pressure and muscle tension respond positively to plants (Ulrich and Simons, 1986). Mental health can be improved through horticultural therapy by relieving stress through providing a common, restorative experience. While we are caring for plants, our thoughts turn to them, and so are worries are put aside. Research studies confirm the psychological benefits of people interacting with plants. Horticultural therapy can also foster connections and strengthen social support systems. People who are facing difficult times because of health issues often feel estranged or disconnected from loved ones and the life they knew. Plants as living organisms can facilitate connections to other living things and encourage purposeful activity. In addition, visiting a garden is stimulating because something new is always happening. Horticultural therapists are trained to evaluate the abilities and needs of each individual.

By matching the person’s interests, skills and needs with appropriate plant-related activities, the therapist can help the individual reach desired goals, such as increased muscle strength or improved socialization skills. Activities may occur indoors or out and might include growing plants, participating in nature crafts such as floral design, or doing gardening maintenance chores from weeding to watering and pruning. Therapists provide any needed support, including adaptive devices or physical assistance. They are also trained to use plants in the cycles of nature to teach life skills. Through analogies between plants and people, therapists explain important social and psychological concepts such as nurturing, responsibility, the importance of strong roots, and the value of rejuvenation. Gardening activities are for all ages and abilities and one can introduce individuals in one’s care to the many physical, emotional and spiritual benefits of gardening through a few basic activities. One, for example, would be to create an edible garden with a theme, use a small selection of diverse plants, making it easier to plan, plant and maintain. For example, to grow a pizza garden, outline an eight to ten foot circle using a garden hose or string. Divide the area into four sections and outline the sections with onion sets planted three inches apart. Plant tomato and pepper plants in opposite sections, and basil and oregano plants in the other two sections. Place yellow marigolds around the rim of the circle to a crust. You could also do this in a large container using field plants. Other themes might include a salsa garden with tomato, onions, green pepper, parsley, cilantro, and garden plants, a salad lover’s garden with lettuce, tomato and sweet pepper plants, or cucumber, carrot, radish, zucchini, and spinach plants. A garden can be a meaningful way to have nature “at hand” and enjoy the value of vine ripe vegetables, colorful flowers, or a well landscaped home. However, for the 60 million people who have disabilities as well as many more aging adults and those with limiting medical conditions, gardening will present a challenge. With minor adaptations to both the garden and the way we garden, the rewards of gardening are literally achievable for anyone of any ability. By offering horticultural therapy activities, we can help those for whom we care to grow healthier in mind, body and spirit. Perhaps it would be ideal that the author provides might enable someone that you know to enjoy gardening, a pleasure no one should miss or have to stop, according to the author, based in part upon conclusions arrived at by the Chicago Botanic Garden (Rothert, 2007, 8). Within the aforementioned, there exists a methodology. The methodology has been identified previously within other scenarios, specifically identified were, previously, a spa in Texas. We see a connection to the WNAM as well when the author identifies the importance of one individual as an interventionist regarding horticultural therapy and its application among others, all of whom are encouraged to get involved in horticulture therapy. This is basically nature and well-being and from the perspective of WNAM, this author would embrace the content as well as methodology identified within the usage of gardening and horticultural therapy.

As this Reviewer has previously pointed out, nature, well-being, therapy and the unconventional all embrace the elements of WNAM and can be found in so many areas, as this author previously alluded to, the Chakras and how colors, gem stones, all have a kind of natural stimulation upon energy points throughout the body.

Acupuncture is another area ripe for discussion, or inclusion throughout this review. Although interest in acupuncture is increasing as a complementary treatment, it is still relegated to a “last resort” therapy in the United States. This may be because of the public’s fear of needles or concerns over the potential spread of infection, or it may be because of the unfamiliarity with the traditional ways in which acupuncture is explained. Traditional explanations of acupuncture rely on a complex philosophy that refers to elements that are foreign to modern medicine: terms such as the flow of chi, the meridian system, and conditions such as evil dampness. An explanation of acupuncture that is more consistent with current medical and nursing theory can contribute to an improved understanding of the benefits of acupuncture of an increased use of this valuable therapy.

One purpose of a healthcare system, according to the author, is to diagnose and treat dysfunction of the homeostatic mechanisms of an individual in order to maintain the highest possible level of health. However, the autonomic nervous system is usually left to regulate itself after medical and nursing interventions are directed toward the symptoms of failure.

The current state of medicine has all but ignored the autonomic nervous system with the unspoken belief that it could not be treated directly. Nursing theorist Martha Rogers (1970) proposed more than 30 years ago that individuals are energy fields that are electrical in nature and they coexist with their environment, which is another electrical energy field. These fields are in a constant state of fluctuation, interacting with each other, offering the pattern of each field. Nursing seeks to provide the most effective methods of improving the health of patients by controlling the environment, both internal and external, in order to help patients reach their highest level of wellness.

The science known as psychoneuro-immunology was first developed in the 1980s. It is now well accepted that three classically separate areas of science are intimately connected. The science of psychoneuroimmunology studies the constant exchange in processing of information to enable the nervous system, the endocrine system, and the immune system to regulate a cascade of cellular processes and changes through neuropeptides and their receptors to maintain health and well-being. Neuropeptides can defuse rapidly through the cerebro-spinal fluid in an attempt to restore homeostatis when challenged by stressors. Many of these neuropeptides are endorphins, the body’s natural opiates. Moncytes have receptor sites for endorphins which appear to control and the rousing immigration of these immune cells throughout the body. The endorphins also act as self produced opiates that help to control pain and enhance emotions of happiness and feelings of well-being. In the author’s opinion, the specific rhythm of the action potential should be considered the language of the nervous system because it is electrical in nature, the first receptor of sensory information in the environment-to-person interchange, the antecedent physiological action prior to the relief of chemical messengers, and the cause of the relief of those messengers. As greater knowledge of this language of the neurosystem is developed, nurses will be able to introduce the proper instructions to the nervous system, to regulate and correct aberrant signals, inducing an escape response from stressors, and to assist the return of the individual to a homeostatic balance. Interventions will allow correction of information flow between the body and brain, thus altering signals to stabilize homeostatic function of autonomic nervous system, increase neuropeptide production and decrease inflammatory cytokine production (Walling, 2006, 9).

Interestingly, while the author makes reference to nursing theorist Martha Rogers who proposed more than 30 years ago, as stated, energy fields that are electrical in nature in a coexistent environment, etc., this author regards much the same as the sensory webstream ecology science of the Webstring Natural Attraction Model. This is in fact that interconnectedness of human beings, nature, and virtually all live things around us as described in the web of life string activity.

Nature and well-being, while, under ‘normal’ circumstances, can benefit people of all ages, and help to heal people who are sick in so many possible ways. Many of these have been identified in terms of psychological while others have been identified in terms of physical. There exists a host of approaches and perspectives. However, as pointed out by Brooks and Matthews, basically, what they are saying, to paraphrase, has to do with spiritual well-being and treatment of substance abusers. In their report, they talk about the spiritual well-being scale, wherein they inject a methodology into spiritual well-being as they discuss how individuals, specifically those who are addicted to substances, i.e. alcohol and drugs. Spiritual well-being is defined as an expression of spiritual health. “Much like the color of one’s complexion and pulse rates are expressions of good (physical) health” (Ellison, 1983). The scale consists of ten existential and ten religious items that are answered using a Likert scale. Another aspect of their methodology deals with its personal values: self actualizing values, which are related to acting on one’s own principles, and existentiality, which is the value of flexibility in applying those principles. The second pair concerns feeling reactivity, which is defined as sensitivity to one’s feelings, and spontaneity, which is free expression of those feelings. The third pair deals with attitudes toward the self, self regard of one’s self as a person and self acceptance, which is the attitude of acceptance of one’s own weaknesses. Finally, the authors identify the nature of man, which is the notion that man is basically good and synergy which is the perception that life really has something in common (Brooks, 2000, 14). Actually, it is the spiritual part of man, i.e. physical, mental and spiritual, to which this author believes the report by Brooks and Matthews have the most relevance. Nature does the same thing, and this author is acutely cognizant of this when formulating his assignments and exercises for the participants. It is important to know that we are truly one with all, i.e. self, mind, and spirit wherein all is encompassed within the environment and ripe to be more directly tapped which ultimately comes through to us on a universal and wondrous scale.

As this Review has pointed out, nature and well-being is revealed to the individual on many levels. Larry Geirer reports on the usage of nature to get better, referencing one naturopathic doctor who employs alternative methods for healing. As a child, when she first began thinking of her future, Elizabeth Cantrell pictured herself wearing a white lab coat with initial M.D. on her nametag. Now 29, she’s got the white lab coat, but the initials aren’t what she imagined. She’s a doctor, but instead of an “M” for medical, there is an “N” for naturopathic. That means instead of saying, “take two aspirin and call me in the morning”, she is more likely to suggest taking some white willow bark extract before putting head to pillow. Naturopathic doctors prefers natural remedies such as herbs, plant based medicines and dietary changes rather than the use of synthetic medications to help the body heal. Treatments may include joint manipulation, acupuncture, aromatherapy and lifestyle counseling, but Cantrell pretty much leaves the needles and odors to others. Cantrell says she the lone naturopathic doctor in Columbus and one of only a handful in Georgia. The basic assumption of naturopathic medicine is that nature is orderly, and this orderliness is designed to result in ongoing life and well-being—that it is the nature of organisms, plants and animals to heal.

“I first got interested in natural health while working at Peachtree Natural Foods during my student days,” explained Cantrell, whose office now adjoins the Airport Thruway location in The Landings. After graduation from Shaw High, the Columbus native got a degree in exercised science from Columbus State University. She then attended Bastyr University in Seattle, one of the country’s leading naturopathic medical schools. “It’s beautiful,” she said. “Right on Lake Washington.” Following a couple of years doing a required post graduate internship in that area, she chose to come back home. “One reason was family,” she said. “The other was that I wanted to be a resource for people here. I wanted to introduce this alternative form of healthcare to this area. It is very popular in other places. I see a growing interest in alternative forms of medicine in Columbus.”

Cantrell was licensed as a primary healthcare provider in Washington, but here she’ll serve more as a consultant, not handing out prescriptions but making suggestions of how one can get rid of bothersome ailments the natural way. There are herbs, she said, that can help with troublesome skin conditions as well as digestive problems such as acid reflux. Being a naturopathic physician doesn’t mean she’s against the conventional medical field. In many parts of the country, she’s certain, “the relationship between medical and naturopathic doctors is becoming closer. More medical doctors are opening their minds to alternative forms of medicine, such as acupuncture and chiropractic,” she said. “Some are willing to have their patients try anything if it will help. I certainly wouldn’t hesitate to send someone to a medical doctor. The patient’s well-being is what counts most of all.”

In some cases, she said, diet negativity affects medication, minimizing the results or causing unpleasant side effects. Many medical doctors wouldn’t know about these kinds of food interactions. Cantrell said, as an example, she gives is grapefruit. Cantrell said it makes the medication taken last longer. “If you eat a lot of grapefruit, you might want to take a lower dosage of the drug you are taking. Most doctors won’t ask the patient if they eat a lot of grapefruit.” Also, the diet itself might be the cause of the illness. While she won’t write prescriptions, she will suggest recipes. She believes too many people are on too many drugs. “There are people; you probably know some, who take so many medicines they can’t recall what they are taking them for. Naturopathic doctors believe that often medications taken by doctors mask symptoms but don’t get to the root of the cause. That masking can make to be a problem” (Gierer, 2006, 6). Herein, there exists yet another renewed approach to nature and well-being. We see Ms. Elizabeth Cantrell tapping the benefits of natural resources in place of conventional medicine that uses pills or drugs. While Ms. Cantrell said she would not deny individuals drugs, and would in fact refer to them to a conventional doctor, she herself would not prescribe same. It seems to this author that herein, there exists the specter as previously indicated within this (review of literature) section of politics in medicine or interfering with nature and well-being and the whole process. However, it is understandable that we cannot suddenly tell everyone to throw their pills away because they are just not good for them and substitute them with a more holistic way of living. Rather, those of us who are proponents of natural well-being must deal with conventional “wisdom” when it comes to medicine, lese we might be regarded as either a quack or a danger to society. in the opinion of this author, we would be much better off without prescribed medicine when there exists so many (other) natural alternatives, as identified with Ms. Cantrell who points to willow bark extract, grapefruit, etc. … the point being that many natural foods as well as herbs, plants, and nutrients or natural healers may be found in the bark of trees. This is certainly the purview of nature, well-being, and approaches used by those who tout its benefits.
Unfortunately, while not openly stated, there exists some attrition between the two. It would not be difficult to make an argument that drugs and pills run directly counter to that which nature and well-being has to offer. However, in the best of all worlds, this author would like to see a slow weaning off or moving from traditional medicine to a much greater emphasis upon the benefits of nature, and that which it has to offer. Clearly, Ms. Cantrell is aware of this and has hopped in to something which can not only help many people, but, frankly, it is the belief of this author that it is also something that makes conventional medicine and the drug companies ‘just a little bit nervous’.

Earlier, this author referenced the Chicago Botanic Garden. The Chicago Botanic Garden’s expanded menu of lifestyle courses - - including fitness walks, the Feldenkrais method, Tai Chi, and yoga, are now being made available to the general public. In the past, these classes were offered to garden members only (Nutrition Health Review, 2004, 11). This author merely wanted to insert the aforementioned as it complements a previously cited point which has identified the prestigious Chicago Botanic Garden’s interest as well as itinerary for wellness.

At this point, this Reviewer has most certainly concluded that, as per Cohen’s hypothesis, The Webstring Natural Model does indeed strengthen the ability of an individual, society or natural area to increase personal, social and environmental well-being. In searching for the literature I review, above, I found that there exists much more of the same among a vast litany of other alternative therapeutic efforts, in conjunction with nature, which have proved to be successful. As this Review exemplifies below, there may be thousands of additional nature connected examples around the world that suggest that contact with nature increases personal well-being. This Review has identified, in consideration of Cohen’s hypotheses, some these varied accountings and scientific reports about the results of several successful examples of nature related activities that increased well-being. This review suggests that, based on Cohen’s description of his Model, adding the process of his webstring ecology to these situations would have to not only strengthen the beneficial effects these other modalities describe, but would, in addition, increase the critical thinking of Western society with respect to its detrimental failure to see its prejudice against nature as well as to increase the health of the natural environment. As this Reviewer located these studies the thought came to mind that he should not be surprised about their frequency. This Reviewer based this idea on Cohen’s suggestion that we think and therefore live in two separate worlds, nature’s web of life community and the nature-disconnected, stories and socialization by Industrial Society that leads our thinking astray by prejudicing it against nature. He would probably argue that the health of any sector of society that made reasonable connections with nature would benefit in many ways from stress reduction alone. This Review recognizes why his thinking tends to be correct as it takes into consideration the reports in the following section.

Nature Connection Studies

In a study by T. Hartig, M. Mang & G.W. Evans (1991) participants were randomly assigned to one of three "treatments": A walk in a natural environment, a walk in an urban environment or relaxing in a comfortable chair. At the end of each exercise, instruments indicated that people who had taken the nature walk had significantly higher scores on overall happiness and positive affect and significantly lower scores on anger/aggression. Nature walkers also performed significantly better on a cognitive performance measure.

In examining many scientific studies, Irvine, K. & Warber, S. (2002) reported that:

Surgical patients have shorter hospitalizations, less need for pain medications, and fewer complaints about discomfort when they have hospital windows that overlook trees rather than brick walls.

Prisoners with cells that provided views of rolling landscapes were found to make fewer sick calls than inmates whose cell windows overlooked prison courtyards.

Pets have positive effects on patients with dementia. Even patients with impaired mental abilities are able to connect with cats or dogs.

Contemporary people, who live in environments that are more natural, live longer.

Post-traumatic stress victims recover by connecting in nature to "something larger than them selves."

Nature-centered people and cultures seldom display or cause the problems that undermine Industrial Society.

The authors suggested that natural world's role in human well-being is an essential, yet often forgotten, aspect of healthcare. Of particular importance are the benefits one can derive through interaction with natural environments. The studies they reviewed presented the breadth of existing knowledge available on the positive aspects of interaction with nature and future research in this area. They suggested that interaction with nature positively affects multiple dimensions of human health and noted that physiological effects of stress on the autonomic nervous system are lessened, psychologically, deficits in attention can be restored or minimized, and people report feeling greater satisfaction with a variety of aspects of life. They concluded that the presence of the natural world promotes social health by encouraging positive social interaction and lessening the frequency of aggressive behavior. Spiritual well-being is enhanced through the experience of greater interconnectedness, which occurs when interacting with the natural world. It provides evidence to support the intuitive belief that interaction with the natural world is a vital part of bio-psychosocial-spiritual well-being. Applied broadly to society, this knowledge may change the way we approach public health, guard and manage natural resources, and design environments for human use.

In another study, R.S. Ulrich & R.F Simons (1986) used three exacting physiological measures to assess personal stress levels before and after 120 men and women were stressed and then viewed tapes of urban or natural scenes Individuals who viewed the natural, as opposed to the urban, scenes experienced more and complete stress recovery.

In a study by Frances Kuo, PhD, and Andrea Faber Taylor, PhD, (2004) of the University of Illinois at Urbana-Champaign, they found that spending time in "green" settings reduced ADHD symptoms in a national study of children aged 5 to 18. Activities were done inside, outside in areas without much greenery (such as parking lots), and in "greener" spots like parks, backyards, and tree-lined streets. The kids showed fewer ADHD symptoms after spending time in nature, according to their parents. Symptoms evaluated by the questionnaire included remaining focused on unappealing tasks, completing tasks, listening and following directions, and resisting distractions. "In each of 56 analyses, green outdoor activities received more positive ratings than did activities taking place in other settings," write Kuo and Taylor. It didn't matter where the children lived. Rural or urban, coastal or inland, the findings held true for all regions of the country."

Bernard Gutin (2005) professor of pediatrics and physiology at the Georgia Prevention Institute Medical College of Georgia argues that being outside is the key, to the childhood obesity issue...because there they can move more.. He reported that his research with 3rd graders showed that children who ate healthy snacks and engaged in moderate to vigorous physical activity 70-80 minutes build more bone and muscle, greater cardiovascular fitness and add less fat than children who don't participate in such activities.

Juliet Schor, (2004) a Professor of Sociology at Boston College did research with 300 children ages 10-13 to measure the effects of advertising on their mental and physical health. Kids who got ensnared in our nature-removed consumer culture were more apt to become troubled. She showed that kids begin to recognize brands at 18 months and believe brands help them express their identity by 3 years. She also found that young children are not making distinctions between programming and advertising.

Psychotherapy Networker is written for therapy clinicians of all types -- psychologists, psychiatrists, social workers, marriage and family therapists, counselors etc. In the Nov-Dec 2004 issue is "Taking Therapy Outdoors: How to Use Nature to Get Tough Cases Unstuck" by Ira Orchin, Ph.D. (2004), a Philadelphia psychologist in private practice who "leads Alaskan wilderness retreats for men and father-daughter camping adventures." He says. "While going outdoors may begin as an experiment to help shift a stuck client or to mark a transition, you're likely to be surprised by the collateral benefits that emerge."

Richard Louv (2005) a child-advocacy expert describes in his book Last Child in the Woods that for the first time in history, children's direct experience in nature is disappearing-with disastrous results. Studies conducted within the past ten years indicate that direct contact with nature can be powerful therapy for maladies such as depression, obesity, and attention-deficit disorder; that outdoor play reduces stress, builds self-confidence and increases children's creativity; and that nature-based education improves test scores and develops critical thinking and decision-making skills. "Direct experience in nature may be as important to children as good nutrition and adequate sleep" yet our society's children are approaching a frightening level of nature-deficit.

A study of urban American adults by Nancy Wells and Kristi Lekies (2006) of Cornell University found that children who play unsupervised in the wild before the age of 11 develop strong environmental ethics. Children exposed only to structured hierarchical play in the wild-through, for example, Boy Scouts and Girl Scouts, or by hunting or fishing alongside supervising adults -do not. To interact humbly with nature we need to be free and undomesticated in it. Otherwise, we succumb to hubris in maturity.

Country walks can help reduce depression and raise self-esteem according to research published today, leading to calls for "eco-therapy" to become a recognized treatment for people with mental health problems state J. Peacock,. R. Hine, & J. Pretty (2007) Eco-therapy: the green agenda for mental health is the first study looking at how "green" exercise specifically affects those suffering from depression.

According to Mind, England and Wales's leading mental health charity, it produced "startling" results proving the need for eco-therapy to be considered a proper treatment option.

The study by the University of Essex compared the benefits of a 30-minute walk in a country park with a walk in an indoor shopping centre on a group of 20 members of local Mind associations.

After the country walk, 71% reported decreased levels of depression and said they felt less tense while 90% reported increased self-esteem.

This was in contrast to only 45% who experienced a decrease in depression after the shopping centre walk, after which 22% said they actually felt more depressed.

The university also conducted a second study, asking 108 people with various mental health problems about their experiences of eco-therapy. A massive 94% said green activities had benefited their mental health and lifted depression while 90% said the combination of nature and exercise had the greatest effect.

An editorial by Dr Ambra Burls (2005) published in a special issue of the British Medical Journal claims that eco-therapy - restoring health through contact with nature - could be beneficial for children with emotional and behavioral problems. Burls points to a number of studies that show eco-therapy can help these kids overcome social isolation. "Partnerships between healthcare providers and nature organizations to share and exchange expertise could create new policies that recognize the interdependence between healthy people and healthy ecosystems.

P Kahn (1997) cites Ulrich and an unusual study that was conducted in psychiatric hospital in Sweden on the effects of the visual representation on nature. Based on records kept during 15-year period, it was found that patients often complained of many of the paintings and prints that the psychiatric hospital displayed. Seven times over this 15-year period patients attacked a painting or print (e.g., tearing a picture from a wall and smashing the frame). Each time the painting or print substantially consisted of abstract art. In contrast, there was no recorded attack on wall art depicting nature (see) notes environmental psychologist Nancy Wells (2003) assistant professor of design and environmental analysis in the College of Human Ecology at Cornell recognized that although domesticated nature activities -- caring for plants and gardens -- also have a positive relationship to adult environment attitudes, their effects aren't as strong as participating in such wild nature activities as camping, playing in the woods, hiking, walking, fishing and hunting, She analyzed data from a U.S. Department of Agriculture Forest Service survey conducted in 1998 that explored childhood nature experiences and adult environmentalism. She used a sample of more than 2,000 adults, ages 18 to 90, who were living in urban areas throughout the country and answered telephone questions about their early childhood nature experiences and their current adult attitudes and behaviors relating to the environment.

Wells’ study indicated that participating in wild nature activities before age 11 was a particularly potent pathway toward shaping both environmental attitudes and behaviors in adulthood. Her previous studies found that nature around a home can help protect children against life stress and boost children's cognitive functioning. She concluded that when children became engaged with the natural world at a young age, the experience was likely to shape their subsequent environmental path and stay with them in a powerful way.

The Biophilia Hypothesis, says F. Besthorn (2002) first articulated by then Harvard evolutionary biologist E. O. Wilson in 1984, offers psychotherapy a fundamentally different view of the person/environment construct and argues for a primary shift in the way the profession views its relationship with the natural world. This article traces the conceptual development of Biophilia theory and offers key insights and examples for incorporating Biophilia into psychotherapy's practice strategies and techniques.

In his article, “Benefits for Children of Play in Nature” Randy White (2008) cites twenty-six studies that show the benefits that regular play has for children.

These include:

-Children with symptoms of Attention Deficit Hyperactivity Disorder (ADHD) are better able to concentrate after contact with nature

-Children with views of and contact with nature score higher on tests of concentration and self-discipline. The greener, the better the scores

-Children who play regularly in natural environments show more advanced motor fitness, including coordination, balance and agility, and they are sick less often.

-When children play in natural environments, their play is more diverse with imaginative and creative play that fosters language and collaborative skills

-Exposure to natural environments improves children's cognitive development by improving their awareness, reasoning and observational skills

-Nature buffers the impact of life's stresses on children and helps them deal with adversity. The greater the amount of nature exposure, the greater the benefits

-Play in a diverse natural environment reduces or eliminates bullying

-Nature helps children develop powers of observation and creativity and instills a sense of peace and being at one with the world.

-Early experiences with the natural world have been positively linked with the development of imagination and the sense of wonder

-Wonder is an important motivator for life long learning

-Children who play in nature have more positive feelings about each other

-Natural environments stimulate social interaction between children

-Outdoor environments are important to children's development of independence and autonomy

-Play in outdoor environments stimulates all aspects of children development more readily than indoor environments

-An affinity to and love of nature, along with a positive environmental ethic, grow out of regular contact with and play in the natural world during early childhood.

-Children's loss of regular contact with the natural world can result in a biophobic future generation not interested in preserving nature and its diversity

Of course, The Webstring Natural Attraction Model, is indeed an organized design and effort to improve the individual or society’s well-being and it therefore maintains its own guidance process, as described in the Introduction to this thesis, through activities that help each individual establish the unique connection with nature that best him or her. This Review should also like to include that from designing, implementing and observing the effects of The Webstring Natural Attraction Model, it sees that fundamentally the model could provide the citizens of Industrial Society with a powerful source for good because its fundamentals appear to be accurate, fair and reasonable. On this note, Cohen saw that the web of life, including his life, consisted of webstrings. They were ancient natural attraction flows throughout earth that manifested themselves as our planet’s plants, animals, minerals, and energies, including humanity. He concluded that the flow of webstrings was an essence of his ability to think, act and communicate in life-supporting ways because that flow registered in his psyche as natural senses, feelings and spirit, the ancient life wisdom and grace of his natural intelligence. Cohen ended up believing that The Webstring Natural Attraction Model he developed was scientifically and spiritually valid because it grew from empirical evidence gained from sensory contact with nature itself, from natural areas, not from stories about them. Similarly and as previously indicated, he concluded that industrial thinking was short sighted because it omitted and denied that the ways of the web of life on earth were essential and intelligent in that they supported the survival of themselves, not just humans. Its omissions of the web’s value gave industrial thinking the arrogance to believe it was a superior intelligence. This prejudice against nature urged industrial thinking to reward itself for conquering and exploiting nature and balancing powers within and around us. Cohen was convinced that it was impossible to deny that his model had the potential to strengthen the ability of every individual, society, or natural area to increase well-being in every sector. Also, as Cohen indicated, it was not a panacea because we merely had to become attached to a story that contained its own nature-disconnected logic, or that assigned the gifts and qualities of the web of life to a deity, or some other thing, that was located in some other time or place to incapacitate the Model.

It is this Reviewer’s concerted conclusion that by constructing the Webstring Natural Attraction Model from direct, sensory contact with authentic nature, Cohen made the values of ecology alive, applicable and accessible. Similarly, Cohen has already demonstrated what this Reviewer believes to be the obvious, that learning about how to increase well-being directly from webstring attractions in the web of life made nature a close and attractive friend and this familiarity was a remedy for prejudice against nature. Cohen ultimately came to the belief that our greatest challenge was to risk reversing our hidden prejudice against nature, to permit ourselves to feelingly invite at least one good experience of nature to touch us and be a trustable demonstration of what was possible when we connected our minds, body and spirit with how nature worked. Cohen allows the nature-connected attraction process of the Webstring Model to demonstrate the validity of his observations and experiences. It portrayed that, especially as children, we began to suffer many disorders due to Industrial Society’s unrecognized prejudiced against our “untamed” nature, and that, by helping us generate mutually supportive familiarity with the web of life, the Webstring Model provided us with an antidote and preventative for these disorders.

Finally, this Reviewer also concludes that the prime distance between ourselves and the other members of the web of life was that we allowed our thinking to entertain unreasonable, prejudice against nature stories that did not support the web of life and its ways. Thinking with such stories reduced well-being by blocking the attraction webstrings that allowed and sustained the web of life community.

This Reviewer has already attempted to cover to the best of his ability many results which have to do with ‘natural alternative therapies’, albeit, what this Reviewer is alluding to in the immediate is reflective of his own Webstring Natural Attraction Model.

At this point, this Reviewer should like to address conclusions, results and recommendations as exacted from other natural alternative endeavors. In order to truly examine the results (and recommendations as an extension) of the WNAM, one must realize that the Webstring Natural Attraction Model is a learning and relating model that applies to most disciplines, especially eco-psychology, eco-therapy, environmental education, counseling and therapy, outdoor education and so much more as previously identified. Basically, the Webstring Natural Attraction Model does strengthen the ability of an individual, society or natural area to increase personal, social and environmental well-being - - as this Reviewer hypothesized earlier, and as suggested in many other nature-connected situations, above. From a ‘Purpose’ related perspective, the WNAM has and does demonstrate that our sensory contact with nature increases our well-being in a unique web of life natural attraction mode. This Reviewer would encourage individuals to let go of past negative memories and attempt to be ‘in the moment’ - - especially during the exercises which Cohen has provided so that they can be more receptive to what is already and simply natural, that is to be a kind of receptacle of all natural influences. To this extent, this Reviewer believes that we personify a kind of conduit for natural attractions, as does all of the nature around us. Therefore, the experiences one can have in nature when faithfully following the Webstring Natural Attraction Model can be exceedingly profound, even enlightening. WNAM offers some earth-practical activities, which as previously pointed out in most responsible alternative therapy/healing natural experiences in alignment with nature. It has identified specific exercises within a kind of guidance format so as the participants may fully appreciate, realize and experience the benefits that they can derive from nature.

This chapter has presented a review of the literature that examines the thrust of the Webstring Natural Attraction Model. The References section, that follows, presents the sources of the review of literature and other sources referred to in this paper.

REFERENCES

Ascribe Health News Service. (2004). “Research tool aids study of emotional well-being. Princeton researchers develop method to better measure people’s quality of life.”

Besthorn, F. (2002). Natural Environment and the Practice of Psychotherapy

Annals of the American Psychotherapy Association, Vol. 5.

Brooks, C. W. Jr, & Matthews, C. R. (2000). “The relationship among substance abuse counselors’ spiritual well-being, values and self actualizing characteristics and the impact on the client’s spiritual well-being.” Journal Of Addictions And Amp: Offender Counseling.

Burls A. & Caan, W. (2005). Human health and nature conservation British Medical Journal,

331: 1221 - 1222 .

Carson, R. (1962) Silent Spring, Boston, Houghton Mifflin.

Cohen, M. J. (1974) Our Classroom is Wild America, Freeport, Maine, Cobblesmith.

Cohen, M. J. (1978) Across The Running Tide, Freeport, Maine, Cobblesmith

Cohen, M. J. (1982) Prejudice Against Nature, Freeport, Maine, Cobblesmith.

Cohen, M. J. (1986) How Nature Works, 1986, New Hampshire, Stillpoint

Cohen, M. J. (1989) Connecting With Nature, Eugene Oregon, World Peace University Press

Cohen, M. J. (1992) Well Mind, Well Earth, Eugene Oregon, World Peace University Press

Cohen, M. J. (1997) Reconnecting With Nature, Corvallis Oregon, Ecopress

Cohen, M. J. (2000) Einstein’s World, Friday Harbor, WA, Project NatureConnect,

Cohen, M. J. (2003) Web of Life Imperative, Victoria B. C. Trafford

Davies, L. (1997). A Case History of RWN in Cohen (1997) Reconnecting With Nature Pages 201-213

Edwards, S. (2003) The Natural Systems Thinking Process The Web of Life Imperative, Victoria, B. C. Trafford.

Gierer, L. (2006). “Using nature to get better: naturopathic doctor employs alternative methods for healing.”

Gutin, B. (2005). American Journal Clinical Nutrition. Apr;81 (4):746-50

Hartig, T., Mang M. & Evans, G.W. (1991). Restorative effects of natural environment experiences. Environment and Behavior, 23, 3-26 (Reported in Nature's Path)

Hutson, G. & Montgomery, D. (2006). “How do outdoor leaders feel connected to nature places? A Q method inquiry.” Australian Journal Of Outdoor Education.

Irvine, K. & Warber, S. (2002). "Greening Healthcare: Practicing as if the Natural Environment Really Mattered" reviewed in Alternative Therapies in Health and Medicine September/October (Volume 8, Number 5),

Kahn, P. (1997) Developmental Psychology and the Biophilia Hypothesis: Children's Affiliation with Nature Developmental Review Volume 17, Issue 1, March 1997, Pages 1-61

Kaufman, R. R. (2005). “A reflection on disciplinary nature and the status of physical therapy scholarship.” Journal And Physical Therapy Education.

Kaval, P. & Loomis, J. (2007). “The relationship between well-being and wild fire.” International Journal Of Ecological Economics.

Knapp, C & Goodman, J. (1981) Humanizing Environmental Education: A Guide for Leading Nature and Human Nature Activities. Martinsville, Indiana, American Camping Association.
Kuo, F. and Taylor, A. F. (2004) September Vol 94, No. 9 American Journal of Public Health 1580-1586

Louv, R. (2005) Last Child in the Woods, Chapel Hill, N.C., Algonquin Books,

Margulis, L. & Sagan, D. (1986). Microcosmos: Four Billion Years of Evolution from Our Microbial Ancestors, New York, Summit Books.

Mercury (South Africa). (2000). “Nature’s little surgeons; doctors are increasingly using ‘maggot therapy’ to clean up non-healing wounds, especially in patients with poor circulation.”

Milton, K. (2002). Loving Nature: Towards An Ecology Of Emotion, pub. Routledge.

Molloy, D. (2001). “Home to Mayo: enjoying some nature therapy.” Irish Voice.

Mortensson, C. (1999). “Chakra can do wonders: inner peace and physical well-being can be one of the world’s oldest therapies.” Daily Record.

Murchie, G. (1978) The Seven Mysteries of Life, Boston, Houghton Mifflin

Nutrition Health Review. (2004). “The Chicago Botanic Garden’s expanded menu of lifestyle courses”.

Odum, E. (1953) Fundamentals of Ecology, Philadelphia, W. B. Saunders Company

Orchin, I. (2004). Psychotherapy Networker. Nov/Dec.Vol. 28, Iss. 6.

O’Shea, M.V. (1924). The Child: His Nature And His Needs: A Survey Of Present Day Knowledge Concerning Nature And The Promotion Of The Well-being And Education Of The Young, pub. Child Foundation.

Oskamp, S. (2002). Environmentally Responsible Behavior: Teaching and Promoting It Effectively  Analyses of Social Issues and Public Policy 2 (1) , 173–182

Peacock, J.. Hine, R., & Pretty, J. (2007) The mental health benefits of green exercise activities and green care, National Association for Mental Health
http://www.mind.org.uk/NR/rdonlyres/AB6A5D50-5237-42F6-8F7C-A3395EB96B51/0/essexdata.pdf

PR Newswire. (2003). “‘The Sedona Method: Your Key To Lasting Happiness, Success, Peace And Emotional Well-being’

Rothert, G. (2007). “Using plants for human health and well-being.” Palestra, Challenge Publications, Ltd. (http://www.redorbit.com/news/science/880116/using_plants_for_human_health_and_wellbeing/index.html)

Schor, J. (2004). Born to Buy: The Commercialized Child and the New Consumer Culture Scribner Chapter 8.

Scull, J. (2003). Applied Ecopsychology: The Unusual Language of Michael J. Cohen. The Trumpeter. Volume 19, Number 2

Storer, J. (1953) The Web of Life. A First Book of Ecology. New York. Devin-Adair Company

Ulrich, R.S. & Simons, R.F. (1986) Proceedings, Environmental Design Research Association
US Newswire. (2003, June 5). “Upcoming reports link human well-being and nature.”

Walling, A. (2006). “Therapeutic modulation of the psychoneuroimmune system by medical acupuncture creates enhanced feelings of well-being.” The Journal Of The American Academy Of Nurse Practitioners.

Wells, N. & Evans, W. (2003) Nearby Nature Environment and Behavior (Vol. 35:3, 311-330).

Wells, N M. & Lekies. K.S (2006). “Nature and the Life Course: Pathways from Childhood Nature Experiences to Adult Environmentalism.” Children, Youth and Environments 16(1): 1-24.

Wilensky, J. (2002). “Back to nature: a relationship with nature over the life course can affect our well-being, ability to manage stress, cognitive development and social integration.”

White R. (2008). “Benefits for Children of Play in Nature Newsletter the the White Hutchinson Leisure and Learning Group http://www.whitehutchinson.com/children/articles/benefits.shtml

Webpost(http://www.ecopsych.com). “Project Nature Connect (PNC).

APPENDICES

APPENDIX A

The Multi-Sensory Person: Our 53 Natural Senses
People may not inherently feel all of nature. We feel only the part that we exercise or that supports our evolutionary survival in the natural world. For example, our sense of sight does not ordinarily register infrared or ultraviolet light, although other creatures do register it. Biologically the creation process may have evolved us to survive without seeing these ranges. Similarly, cats may survive seeing only blue and yellow, and many animals are color blind.

Each of the fifty-three natural survival sense groups that pervade nature and us are listed below. They help us enjoy and improve our lives. We experience them as an essence of our desire to be alive, as attractive callings that connect nature within us to the natural environment, to other people's inner nature, and to global life processes. Through our natural senses we more fully know nature within and about us. The more we awaken, fulfill, and nurture them, the more we sense lasting fulfillment, the satisfaction, balance, and wisdom of nature's peace.

The list below contains general categories of senses. Each sense can be further subdivided For example, I list color as a single sense, yet we sense many thousands of colors. Each different color represents a different sensitivity, each may signal a different mood or message, each has different intensities that have different meanings, and each may have different neurophysiology and genetics. For example we consider taste as one sense, but our ability to taste salt, sweet, bitter, and sour are each physiologically, chemically, and anatomically unique. There are twenty-two different ways to experience touch. Each sense has a different genetic blueprint in us arising from eons of biological experiences and relationships within the global life community.

Most natural senses are present, but unexercised in an infant. Even the sense of reason and place operate in 2-month-old babies (Spelke, 1992). Since we did not invent natural senses, and cannot know them solely through language, each natural sense mystifies our thinking. Albert Einstein said: "The most beautiful thing we can experience is the mysterious. It is the source of all true art and science."

Between the years of 1961-1978, researcher Guy Murchie made an exhaustive study. He scrutinized scientific studies about the senses as they appeared in many hundreds of books and periodicals throughout seventeen years. In 1986 he told me that scientific methodology and research had actually identified more than eighty different biological senses that pervade the natural world. He said he additionally verified this through authorities at the Harvard Biological Laboratories. He clumped the senses together into thirty-one groups for literary convenience in his book The Seven Mysteries of Life published in 1978.

Although researchers such as Karen Gravelle, Arnold Gesell, Monique LePoncin, Joseph Chilton Pearce, Robert Rivlin, Rupert Sheldrake, Paul Sheppard, Elizabeth Spelke, and others continuously validate our multi-sensory nature, the full significance of it has yet to be recognized by industrial civilization's story. Our new brain thinks that if it has a story about them then we are OK. Our addiction to our story mediated, nature-separated lives, and thinking keeps natural senses and their value hidden from our immediate awareness. Our economy fuels itself by keeping our senses discontent, further irritating them through advertising and then selling us products that satisfy them.

Our natural senses are nature in action. They attract us to the whole of the natural world and its ways, including the inner nature of other people. As our society wrangles with our new brain to conquer nature and the natural, we learn to conquer our natural senses. Our nature-disconnected sense of reason exalts the senses that our stories used to take over our other senses and the natural world. We subdue and demean the remaining forty-five natural senses that tell us about how the natural world works and enable us to participate in the process. Ignored and numbed, our natural senses are a vast missing part of a responsible story about Earth, community, and ourselves.

Natural Senses and Sensitivities:

The Radiation Senses

1. Sense of light and sight, including polarized light

2. Sense of seeing without eyes such as heliotropism or the sun sense of plants

3. Sense of color

4. Sense of moods and identities attached to colors

5. Sense of awareness of one's own visibility or invisibility and consequent camouflaging

6. Sensitivity' to radiation other than visible light including radio waves, x-rays, etc.

7. Sense of temperature and temperature change

8. Sense of season including ability to insulate, hibernate, and winter sleep

9. Electromagnetic sense and polarity, which includes the ability to generate current (as in the nervous system and brain waves) or other energies

The Feeling Senses

10. Hearing including resonance, vibration, sonar, and ultrasonic frequencies

11. Awareness of pressure, particularly underground, underwater, and to wind and air

12. Sensitivity to gravity

13. The sense of excretion for waste elimination and protection from enemies

14. Feel, particularly touch on the skin

15. Sense of weight, gravity, and balance

16. Space or proximity sense

17. Coriolis sense or awareness of effects of the rotation of the Earth

18. Sense of motion, body movement sensations, and sense of mobility'

The Chemical Senses

19. Smell with and beyond the nose

20. Taste with and beyond the tongue

21. Appetite or hunger for food, water, and air

22. Hunting, killing or food obtaining urges

23. Humidity sense including thirst, evaporation control, and the acumen to find water or evade a flood

24. Hormonal sense, as to pheromones and other chemical stimuli

The Mental Senses

25. Pain, external and internal

26. Mental or spiritual distress

27. Sense of fear, dread of injury, death, or attack

28. Procreative urges including sex awareness, courting, love, mating, raising young

29. Sense of play, sport, humor, pleasure, and laughter

30. Sense of physical place, navigation senses including detailed awareness of land and seascapes, of the positions of the sun, moon, and stars

31. Sense of time

32. Sense of electromagnetic fields

33. Sense of weather changes

34. Sense of emotional place, of community, belonging, support, trust, and thankfulness

35. Sense of self, including friendship, companionship, and power

36. Domineering and territorial sense

37. Colonizing sense including receptive awareness of one's fellow creatures, sometimes to the degree of being absorbed into a super organism

38. Horticultural sense and the ability to cultivate crops, as is done by ants that grow fungus, by fungus who farm algae, or birds that leave food to attract their prey

39. Language and articulation sense, used to express feelings and convey information in every medium from the bees' dance to human literature

40. Sense of humility, appreciation, and ethics

41. Senses of form and design

42. Reasoning, including memory and the capacity for logic and science

43. Sense of mind and consciousness

44. Intuition or subconscious deduction

45. Aesthetic sense, including creativity and appreciation of beauty, music, literature, form, design, and drama

46. Psychic capacity such as foreknowledge, clairvoyance, clairaudience, psychokinesis, astral projection, and possibly certain animal instincts and plant sensitivities

47. Sense of biological and astral time, awareness of past, present, and future events

48. The capacity to hypnotize other creatures

49. Relaxation and sleep including dreaming, meditation, and brain wave awareness

50. Sense of pupation including cocoon building and metamorphosis

51. Sense of excessive stress and capitulation

52. Sense of survival by joining a more established organism53. Spiritual sense, including conscience, capacity for sublime love, ecstasy, a sense of sin, profound sorrow, and sacrifice

Examples of additional information about three of the 53 webstring natural senses

Researcher: Cyrus Rhode

In the Webstring Model, each webstring sense/sensation is a manifestation of the planetary attraction of life to survive. For example, the sense of hunger for food and the sense of fear from a threat are both attractions to continue living. Here is elaboration regarding three webstring natural senses: sense of motion, hormonal sense, and sense of weather change.

Sense 18: Sense of Motion

Although all of nature is in motion, voluntary movement separates animals from plants. The ability to quickly detect and respond to movement determines an animal’s survival. Am I attracted to flee from danger or to fight it out? In particular, the directional aspect of movement is most important. Motion in and of itself captures my attention and triggers my brain to make a danger assessment. If a potential of danger is perceived, then my sense of direction for the motion of that danger determines my evasive action. For example, I am attracted to flee 90 degrees from the track of a severe storm such as a hurricane or tornado. Or if a charging bull comes my way, senses of reason and gravity may attract me to flee 90 degrees straight up a tree. Of course, to initiate motion, I need some form of motivation. In the case of potential danger, that motivation is the sense of fear, it attracts me to live by being further out of harms way. It is often identified as emotion.

My direction of movement or lack of it in response to the movement of another animal may trigger a direction of movement in the other animal. If I move towards an animal, I exhibit predator behavior and the animal’s attractions may have it run away from me. If I run from an animal, I behave like a prey and the animal may chase me. If I am completely still, I may become invisible and the animal continues to move along a general course. An animal’s visual anatomy often reveals whether the animal is primarily a predator or prey. Predator eyes lie in front of their heads for precise focus in tracking prey. Prey eyes lie at the sides of heads for seeing predator moving up from behind. Some animals‚ visual sense is primary motion. Frogs and some small simple vertebrates only have retina cells that are receptive to motion and therefore they only see an object if the object moves.

I have a sense of motion within and without. I perceive my motion internally through my kinesthetic sense that gives me an awareness of my muscle effort, of joint and limb movement and of positions of body parts relative to each other. Stretch receptors of joints and muscles respond to movement and position of various parts of the body.

I perceive motion externally through my brain. The eyes see a series of stills and directions of movement of sequential points. The brain fuses them together as a seamless stream of pictures. It is possible to see with eyes but be blind to motion without the part of the brain devoted to analyzing and intergrading directions of movement pickup by the magnocellular neurons or M-cells in retina (Montgomery, 2006). Motion in a particular direction activates M-cells that transmit impulses to the thalamus where the information is then relayed to an area of the visual cortex. For example, as I drive in my car and view out the front window, directions of movement steam outward from the center of my eye’s image. When viewing out the rear-view mirror, directional lines of motion flow inward toward the center. The brain constructs a view of the world from many bits of information and at the same time triggers a survival response if so determined, all of this within a very short period of time that makes the difference of between health or injury. Thus, neural connections for transmitting motion information are highly specialized and a dedicated area of the cortex is reserved for analyzing motion. Like the visual qualities of form, color and depth, motion corresponds to specific sensory receptors and mental processes. Therefore, color (sense 3), form (sense 4), depth (sense 6) and motion (sense 18) are distinct senses. The combination of many senses into the sense of sight devaluates each of the combined senses. I would define any unique sense as any sense that has specific receptors and mental processes. Therefore, the sense of my own motion (kinesthetic sense) is a separate sense from my visual sense of motion. Distinct senses, while being independent, join with other senses to help the brain make better sense of the world out of a greater sense of survival.

The brain must rapidly process sensory motion inputs of many directions at the same time and output a perception of motion. When a specific direction of motion is steadily inputted to the brain over span of a half-minute or more, adaptation to that direction of motion occurs and the outgoing signal is decreased. If the visual focus is suddenly shifted upon a stationary object, the output of the opposite direction of the moving object becomes stronger against all other directions and the stationary object will appear to move for the few seconds in the opposite direction of the moving object. For example, if I stare steadily at the falling waters of a waterfall for 20 seconds and then gaze upon a stand of trees, the trees will momentarily move upward. This waterfall illusion or motion after-effect was demonstrated at the Museum of Science in Boston. The audience stared at a rotating wheel that spiraled inward. After about a half minute, we looked at young man standing still on the stage and laughed when we saw the illusion of him expanding upward and outward. I experienced another motion illusion while parked with the car’s motor running. The car next to me started to back up that gave me the illusion and the unsettling feeling that my car was moving forward. I instantly hit the brakes.

Within me, my eyes sense my motion relative to my immediate surroundings, my inner ears sense my motion relative to gravity and the motion receptor of my muscles and joints sense specific motion of parts of my body. All this sensual information is feed to my brain that makes sense of it and triggers muscular-skeletal movements to keep my motion coordinated, balanced and efficient, quite a large undertaking for my busy brain that handles 100 million messages every second. I can train my brain to activate new, specific movements. By repeatedly practicing the same movements over and over, I condition my body and rewire my brain to perform exact movements instantly without my conscious awareness. I am comforted to know that the brain continually changes and develops throughout life. Not only can the elderly learn mentally, physically and spiritually but the continual stimulation of the brain throughout life is the way to long life. The body-mind seems to want to go on with life when there is a reason to continue. The November 2005 issue of National Geographic Magazine highlighted cultures with centenarians. The common reason given by centenarians for long life is having a strong sense of purpose and doing that which makes life worth living. The other longevity factors of genes, physical activity and low caloric, high quality diet follow. However the luck of the genes will not offset an unhealthy lifestyle. An elder who replaces anticipating with reminiscing quickens his aging. Movement is captured in the past by memories and is freed in the present by senses. Life begets movement and movement begets life. Any change, be it physical or nonphysical, is movement. Change is not only good but essential to life.

Change is what gets my attention given that my brain has my conscious attention to begin with. Is this change something I need to act on or not? My central nervous system perceives change through numerous sense receptors. When the change becomes constant, my body-mind adapts and the sensory stimulus diminishes as my brain now treats the sensory information as insignificant for further action.

My sense of motion, sometimes experienced as emotion, is a major source of recreation, entertainment and amusement. Movement, in physical or musical form, is self expression that transcends all peoples. Movement is very individual yet very universal. Skillful, beautiful movement portrays the human soul. Movement brings diverse people together in peace. Movements can also bring people together for a common purpose for improving the human condition. Movement is life. Movement is good. Movement is my joy.

References:

Montgomery, G. (2006). How we see things that moves: a hot spot in the brain’s motion pathway. Seeing, Hearing and Smelling the World. Retrieved May 16, 2006 from the World Wide Web: http://www.hhmi.org/senses/b220.html
Sense 24: Hormonal Sense Such As Pheromones

On the top of nature’s priority list is the survival of the species, an attraction to live. The principal method to assure species survival is to facilitate mating and propagation of the species. The pheromone sense is often the trigger to this process. In the non-human animal world, an adult female emits her scent into the air that is picked up by nearby male and his receptor cells lining two sacs of the vomeronasal organ in the upper nasal cavity. Proteins bind to a specific pheromone, making it soluble to be transported in the blood. The vomeronasal system is distinct, and separate from the olfactory system. Activated receptors send signals to the accessory olfactory bulb that process and relay the information to the amygdala, preopic area and hypothalamus that in turn trigger immediate hormonal changes and instinctive sexual behaviors. In the non-human animal world, mating and reproduction is wired in the brain to occur automatically. Pheromones carry information between individuals of same species. Hormones carry information within the individual. The olfactory bulb mediates between the two.

Nature abounds with diversity. There is no one way. So it is with the sense of pheromone and how it is received. For example, in the world of moths, the males’ antennas are covered with sensory hairs that receive the female‚s scent signal and trigger a chain of behaviors. The male emperor moth can detect just one molecule of the scent of a female three miles away that immediately sets him flying upwind to her (Bruce, 1997). Now here is a male that listens and responds to a female and places her ahead of everything else. Both male and female salt marsh moths send out scent signals that result in a group meeting where the female makes her choice of mate. Both sexes of cotton leaf moth produce pheromones, the female using the emitted scent to attract the male and the male, first on the scene, using his scent to deter other males.

Social insects such as ants mark trails and some animals mark territories with pheromones. Some insects when attacked release pheromones that trigger group flight or fight behavior. Certain plants when grazed upon emit a pheromone to trigger tannin production in adjacent plants, rendering them less appealing. Aggregation pheromones bring some species together such as the Japanese beetles that are drawn by the hundreds to my roses and chokeberries for feeding and breeding. Odors from the damaged plants attract even more beetles.

Humans have a vomeronasal organ system, although not as elaborate as other organisms, for detecting and responding to pheromones and apocrine sweat glands for producing pheromones. The apocrine glands open into hair follicles of axillary, anal and perigental areas. The message of attraction pheromones bypasses the cerebral cortex for conscious awareness and goes directly to the area of brain tied to emotions and feelings. Odorless pheromones reveal their presence by their hormonal and/or behavioral effects.

The feminine practice of shaving axillary and pubic hairs for appearance sake, injures the pheromonal sense or the natural chemical attraction. Marketing and retailing perfumes with pheromones insults nature and devalues women.

The sex pheromone may be the ultimate human match-maker, attracting persons to their soul mates. Something that is already set in nature does not need conscious thought and choice. I believe that the perfect meeting of pheromones produces the amazing chemistry‚ and magical feelings between two strangers destine to live out their lives together.

Pheromones may help strengthen the human bond between mates for the relative long years of childrearing. Certainly a very pleasurable feeling of peace and contentment is experienced by cuddling with one‚s mate. I believe that couples who sleep together in the same bed as opposed to separate beds have a much greater chance of staying together.

Mammals emit a calming pheromone. When Dr. David Berliner of the University of Utah stored human skin extracts in open vials, people working in the lab became more friendly and relaxed (Corliss, 1993). When the vials were covered, the calming effect disappeared.

A pheromone has only been isolated and named as such only 50 years ago although the sensing structure was identified 300 years ago. The late identity of the pheromonal sense may be a result of its unconscious nature.

References:

Bruce, A. (1997, February). Chemicals that cause excitement. Micscape Magazine. Retrieved June 6, 2006, from Micscape main articles library:
 www.microscopyuk.org.uk/mag/indexmag.html
www.microscopyuk.org.uk/mag/art97/pherom.html
Corliss, W. (1993, November/December). A tale of two noses. Science Frontiers. Retrieved June 6, 2006, from Science Frontiers online: www.science-frontiers.com/sf090/sf090b06.htm
Sense 33: Sense of Weather Change

Most humans in contemporary culture miss the richness and depth of life due to insensitivity. There is much more to life than what we are conscious of. This is especially true of weather. Over 95 percent of our lives are spent indoors and in climate-controlled vehicles. We tune into the Weather Channel rather than our built-in weather senses to find out what is going on. Our weather senses are undeveloped like buds on a plant. The nuances of weather make each day unique, to be experienced like no other day. How many ways can you see the rain or perceive the wind? The Japanese language reflects the culture‚s high degree of sensitivity and awareness of weather. A large number of expressions describe various experiences of rain (Takemura, n.d.). Wind and its sensual identity have over two thousand versions. Weather in the moment can be perceived from the macro to the micro. Weather changes in subtle ways from second to second that adds up to big changes hour to hour. Significant change captures the attention of the brain as something to be mindful and responsive.

Our sensitivity to weather is not so much the specific weather conditions but the change in weather. We can indirectly sense and predict a significant weather change a few days in advance. Through the sense of sight, we can observe the types of clouds and know generally when precipitation will begin, the lower the cloud, the sooner the precipitation. The high cirrus group of clouds forebodes rain within 15 to 30 hours. The medium alto- clouds foretells rain within 10 to 20 hours. The sense of temperature and its significant increase indicate passage of warm front, a day or two before the passage of a cold front/storm system. The visual sighting of wind interaction and its direction tells whether a storm system is advancing or retreating. The sense of pressure and the rapidly falling atmospheric pressure predicts an advancing storm and/or strong frontal system. The sense of feel of increased wind speeds is an effect of rapidly falling or rising pressure. The sense of humidity and its significant increase indicate the likelihood of future precipitation.

We can also directly sense weather change. The sense of pain and the sense of mental distress commonly foretell an advancing weather system. “Human barometers” can feel a major storm system as much as three days away. Nature‚s purpose for pain is to get our attention to take action that may or may not save us from near-future injury or death. Nature takes us out of our comfort zone and moves us to seek future comfort and safety. Certainly the sense of weather changes was more critical to our survival in the past but even today, persons with chronic illness are most vulnerable to life-threatening severe and/or bitterly cold weather. As life-loving nature would have it, the chronically ill are most sensitive to weather changes. The greater the change in the weather, the greater the degree of the pain. Therefore, chronic pain patients know in advance both the day of arrival and the severity of a storm system. Pain sufferers manage pain by taking preventive action through medication or therapy in anticipation of significant weather change.

Sensitivity to weather changes is real enough for the Weather Channel to produce a daily Aches and Pains Index Map. Above normal levels of discomfort are associated with an approaching strong low pressure and/or cold front and accompanying falling atmosphere pressure, rising humidity and increase wind speeds. Quiet, dry warm weather bring the least discomfort. Much colder weather, often with rapidly rising barometric pressure, can also illicit pain.

Weather change is a major trigger of migraines. Of 494 migraine patients, 62 percent of migraines were triggered by stress and 43 percent, by weather changes (Robbins, 1994). Rapidly falling barometric pressure acerbates vasodilatation in cranial blood vessels that causes migraine and the inflammation of brain tissue. Falling barometric pressure also worsens swelling and pain in arthritic joints.

REFERENCES:

Takemura, S. (n.d.). A sense for reading the atmosphere, Retrieved November 8, 2006, from the World Wide Web: www.sensorium.org/linkedsense/library/air.html

Robbins, L. (1994, April). Precipitating factors in migraine: A retrospective review of 494 patients. Headache: The Journal of Head and Face Pain, 34 (4), 214.

APPENDIX B

Benefits of the Webstring Model

May 15, 1995

To: Michael J. Cohen
Project NatureConnect
Post Office Box 1605
Friday Harbor, WA 98250

Dear Mike,

I attended the May 1 -5, 1995 Meaning of Life and Death Conference that was conceived and coordinated by the former United Nations Assistant Secretary General, Dr. Robert Muller. I came, like many other people, "looking for something," not the "answer" to the question of the meaning of life and death, because I don't think that question can be answered in words. I think people can speak and listen to words endlessly without it having as much influence on them as a single experience. That's how I felt about the conference. The meetings were good, but the important experience I took with me was the connection with "green" that I experienced in your Applied Ecopsychology session. It was the most valuable thing at the conference to me, and to many others as well.

I'm a psychiatrist and have done or know just about every kind of therapy there is. You have developed a kind of basic and applied science for reaching down into the ordinarily unconscious area of pure feeling, an essence of nature. The many natural senses you have experienced and describe are, as I see it, senses that form a network of basic feeling within and between people and nature. This is not psychobabble but is based on the serious ideas of process philosophers from Plato to Whitehead. I'm affiliated with the Center for Process Studies and Center for a Postmodern World in Claremont. Your work fits well in both the process and postmodern views of how reality is constituted.

Some people may be having trouble with the green on green and green/orange analogy in your article Counseling and Nature in the article (see Chapter 4 in Reconnecting With Nature). It is a metaphor for either validating or denying basic feeling (our senses), it is intuitive, so hard to intellectualize. But I think your Applied Ecopsychology therapy has enormous potential for both ordinary people and the mentally ill. I've done hypnosis and other techniques and have not seen such a deeply unconscious state brought to the surface before. The perception of "green -green" has stayed with me, it was a kind of insight, which makes it all the better. The problem of humanity's interconnection goes further than appreciation of nature.

Ecopsychology, to me, is based on the knowledge that we are part of the cumulative experience of the living world and the universe, and to everything that is. We are in dire need for contact with each other and with other living things. There is a very strong scientific and philosophical basis for this, but talking about it is not going to re–establish this connection. Our ability to cognitively abstract our contact with the world constantly takes our sensory experience and hides it under a veil of thought. The resulting loss of connection is, I think, the greatest ill that plagues humankind. It is the cause of many problems in the individual and in society. It is important that your nature –reconnecting methods not be lost to the wider needs that they can serve.

In friendship,

Dr. Mark Germine Editor-in-Chief

PsvchoScience Journal

The Natural Systems Thinking Process:

Mother Nature’s Path to Relief and Release

My adventures with the Project NatureConnect online Orientation Course.

by Sarah Edwards

October, 2002

In the early 90’s, the field of ecopsychology rolled onto the map with alarms blazing. A flurry of books by experts from many fields from Jungian analysts like Marion Woodman, to cultural historian Thomas Berry, social historian Theodore Roszak and social biologist E.O. Wilson proclaimed a vital relationship between Nature and our physical, social and psychology well-being. But, the experts despaired, we’ve become so disconnected from this link that both we and the environment are suffering – we in terms of proliferating stress-related disorders; the environment in terms of severe degradation of the ecosystem.

Since that time, despite such protestations, our disconnection from nature has only grown more profound. We work in a “cubicle culture” tethered 24/7 electronically by email and cell phones to our personal and career demands. As a culture, we suffer from more lifestyle-related stress disorders and manmade environmental problems than ever before.

To cope, we pop Paxil, Prozac or Excedrin PM. Americans spend 1.8 billion dollars a year on Paxil alone and anti-depressants are only slightly below blood pressure drugs as the most commonly used medication.

Most people either:

1) Remain unaware that their chronic fatigue, dis-stress, deteriorating or non-existent relationships and loss of community are related to a disconnection from Nature and their own innate biological wisdom – or:

2) Are unable to do anything to change the pace, limitations and pressures of their lives to find less demanding and more harmonious ways to live.

Recently books like Awakening to Nature: Renewing Your Life by Connecting with Nature by Charles Cook have arrived in bookstores. These books suggest that taking Nature breaks and bringing plants into our cubicles can help relieve our frazzled nerves. Unfortunately, while such suggestions may provide temporary relief from a stressful day, they are purely palliative, casting with Nature cast in the role of a warm bath that will make our hassles more tolerable.

We seem helpless to change our fundamentally frazzled lifestyle. Or that’s how it seemed to me before enrolling in one of Dr. Michael Cohen’s online courses, the Natural Systems Thinking Process. Over a series of nine lessons, I learned that Nature can be far more than a respite from our way of life. It can become our guide to a permanent cure.

I began the online nine-week course with a small group of total strangers from across the nation and beyond. Over our weeks together, we participated in a series of Nature Activities pioneered over the last fifty years by Dr. Cohen., a leading authority in applied ecopsychology and author of the book Reconnecting with Nature, and learned that:

1. Nature knows how to operate free of the disorders we suffer from

2. As part of Nature, we too have this capability

3. We can do this by learning to use our innate abilities to think and operate as nature does from natural attractions that link us to all other aspects of life.

4. In this way, nature can become our teacher, showing us in non-verbal but irrefutable terms how to live joyful, fulfilling lives moment by moment.

At the beginning of the course, some of us urbanites questioned whether we would be able to find places to do Nature Activities But we learned otherwise. It’s possible to do Nature Activities whether one live in a Manhattan high rise, suburban condo or mountain chalet. One participant in our group, for example, lives in an inner-city rental in a major metropolitan area in the Southeast. She wrote, “I am having trouble finding many ‘nice’ natural places to go to. I have no forests or windswept beaches or whatever near me.”

Upon closer investigation however, she noticed there was an almond tree and several citrus trees in her overgrown backyard. A grape vine grew rampant along the fence and beneath it an ancient vegetable garden created by a previous tenant. Orange flowers poked out above the blades and clumps of grass. Before long she also found herself exploring the dog park where she walked her dog and discovered a lovely stand of salmon-pink eucalyptus trees she’d never noticed before, as well as a nearby golf course. “This was all so far outside of what I’d been thinking of as ‘nature’ that I’d failed to see what was right in front of my nose,” she explained.

So, once or twice each week, we shared our experiences in Nature with one another and established a bond none of us would have thought possible among total strangers who still have never met face to face. During the course, we were all confronted with one or more travails of life: the loss of a job, moments of self-doubt, overwhelming time pressures, the death of loved ones, and career crises. But within a short period of time, we discovered how our growing connection with nature could ease us through unavoidable traumas and help us avoid others all together.

One busy career mother, for example, came into the course feeling stressed and pressed for time. “I have been juggling time ever since my kids were born,” she explained. She’d even put off taking the course because she worried how she could add one more thing to her day. But once both her children were both in school, she seized the opportunity,

“So much of my daily interactions are around taking care of others,” she wrote later, “especially their pain. Or as a parent dealing with mundane tasks or having to be a disciplinarian. It’s hard to stay in touch with play and humor. “

But this began to change mid-way through the Course during a Nature Activity she did while visiting a friend who owns several acres of wooded property. There she walked to sit by a small pond and was especially attracted to the wind, watching it dance across the shimmering water. It was “playful, joyful,” she wrote and suddenly she wanted to make something beautiful. Arranging a broken piece of birch tree limb, some bark with little lichens, a few acorns and a pinecone, she created a thank-you gift on a rock beside the pond for her hostess.

“The important message for me from this experience,” she wrote, “is how much I need to revive the playful, joyful, creative parts of myself.” Since then, she’s begun making different choices about how to prioritize her time and where to put her energy. In doing this some things may fall by the wayside at times, she finds. The house isn’t always as orderly as she’d like. Their meals are more basic. Her garden gets neglected at times and the checkbook isn’t balanced every month. But she says, “I am starting to feel better. I have a lot more energy. I’m more interested in my work and I have a deeper connection with my husband and kids.”

Another participant was able to put the shock of an unexpected job loss in perspective. The experience had left him extremely drained of energy but while doing a Nature Activity in a nearby park, he experienced both the physical and the mental healing effect of nature. As he drew near a strand of shade trees, “It quite literally reminded me of being held in my mother’s arms as a very young child,” he wrote. “It was as if the area was saying to me; come to me, let me hold you so that you can rest.”

He lay down and fell asleep under those trees. When he awoke he “sensed how each thing around me was connected to the others for its survival. We’re all part of Nature, relying on one another. I knew I would be OK even though my job had ended. Change is constant and I’m not going through it alone. The Natural world has been surviving much longer than I have, so why not learn from it?”

Another participant suffered the death of a dear friend, and her cat. On top of that she was accosted on the street. She wrote “I have had a week where my self-esteem hit a low and I was faltering about the reason for being in the world, the grief and loss had overwhelmed me and I was at my most vulnerable.”

But, she found, the Nature-Connecting Activity that week “gave me a sense of self-love and pride in my ability to defend myself. (It) was like having a friend, a very dear friend, hug me warmly taking away a lot of sadness and pain and shock, reminded(ing) me to trust myself and to keep taking risks in life, no matter how hard it can get because I have the strength and courage to make it through.”

While each week’s activities had specific healing effects on our lives, the cumulative effect was even more far-reaching. Some of us began to re-evaluate our careers, where we lived, our relationships with our loved ones, etc. One participant decided to move to another part of the state where she lived, concluding “I have decided to move interstate to an area that is more aligned with my values and needs. I have a feeling I am not in a healthy place. So I will be preparing to move over the next few weeks.” She moved before the course was completed.

Another participant explained, “This course helped me grow emotionally over the past couple of months. I gained great joy from the experiences that I have had and shared with my wife. I am less wanting and quite happy most of the time. I have a feeling of calmness which if it leaves I now know how to regain efficiently and effectively through simple reconnection activities. It gives me hope for the future.”

This last comment sums up what I found to be most important thing for me both personally and professionally. On a daily basis we tend to get bogged down in myriads of worries, concerns, fears, habits, and issues that are unappealing, unpleasant and even painful to us. Nonetheless we cling to these stresses, unable to escape them. In psychotherapy and other healing programs, we assume, as helping professionals that we must help people understand and figure out these problems, never considering that we by following our innate natural attractions, as nature does, we can make different choices so we won’t have these stresses in our lives.

Since completing the course, I’ve faced several upsetting events in my life, but I find I’m handling them quite differently now. Knowing how good I can feel when connected to nature and knowing that I have the choice to feel that way at any time, I’m no longer willing to give that feeling up, even for frightening or unpleasant events. I’ve learned that at any moment we can say “No, that’s not what I want,” and by going outside or otherwise connecting with Nature, once again we have a choice no matter, how difficult the situation, to move responsibly toward what attracts us in the moment, trusting ourselves to choose wisely both for myself, the others in our lives life, our community and the natural world around us.

The Natural Systems Thinking Process is a remarkable personal and professional tool that can be used to heal us of a vast variety of lifestyle dis-tresses and the resulting depression, anxiety, and addictions that plague us, and in the process teach us to respect and value, and thereby preserve the life-giving natural environment around us.

References

Berry, Thomas (1988) The Dream of Earth. San Francisco: Sierra Club Books.

Cohen, Michael (1997) Reconnecting with Nature. Corvallis, Oregon: Eco Press.

Cook, Charles (2002)† Awakening to Nature, Renewing Your Life by Connecting with Nature. New York: Contemporary Books.

Roszak, Theodore, ed. (1995) Ecopsychology: Restoring the Earth, Healing the Mind. San Francisco: Sierra Club Books.

Wilson, E.O. (1984.). Biophilia: The Human Bond with Other Species, Cambridge, MA: Harvard University Press.

Woodman, Marion “Abandoned Souls, Abandoned Planets.” Ryley, Nancy (1998) The Forsaken Garden: Four Conversations on the Deep Meaning of Environmental Illness. Wheaton, IL: Quest Books

APPENDIX C

Webstring Stress Management
In the web of life model, excessive stress almost immediately results from the frustration of webstrings when they are excessively detached from their origins in natural areas or their social replacements for them. About 80 percent of the illness treated by physicians is stress related. Research projects in student doctoral dissertations show webstring nature-reconnecting activities help clients deal with stress. This is reported by how

clients say they feel and by stress measurement indicators such as blood pressure changes. These begin to return to normal as clients use webstring activities for stress management. This phenomenon is reported in the literature reviews and references of doctoral students’ dissertations, The references, below, are from a thesis regarding the use of nature connecting activities for stress management in emergency room nurse personnel.

Abram, D. (1996). The spell of the sensuous (pp. 83, 226-227. New York: Pantheon Books.

Abraham, D. (2001, November/December). Awakening what's wild within us: The fate of the earth depends on a return to our senses. The Utne Reader. Retrieved November 20, 2006, from http://www.utne.com/issues/2001_108/features/2446-1.html
Bloomfield, H. (1989). Healers on healing. New York: G.P. Putman.

Butler, G., & Hope, T. (1995). Managing your mind: The mental fitness guide. New York: Oxford University Press.

Canfield, J., & Hanson , M. (2001). Chicken soup for the nurse's soul. Deerfield Beech Fl: Health communication, Inc.

Carlson , R. (1989). Healers on healing - New consciousness reader. New York: Putnam's Inc..

Chalmers, D. (1996). The conscious mind: In search of a fundamental theory. New York: Oxford University Press.

Chalquist, C. (2006). A new (and ancient) paradigm for engaging the world's soul. Connecticut: Spring Bks. Putnam Press.

Charlesworth, E. (2004). Stress Management (3rd ed., Rev.). New York: Random House Inc.

Cherry, L. (1978, March). On the real benefits of eustress. Psychology Today, 12, 60-70.

Chopra, D. (1991). Perfect health. New York: Random House.

Choquette, S. (2000). True balance - A commonsense guide for renewing your spirit (1st Ed.). New York: Three Rivers Press.

Clinebell, H. (1996). Ecotherapy: Healing ourselves, healing the earth. Minneapolis: Fortress Press.

Cohen, M. J. (1989). Connecting with nature: Creating moments that let earth teach. Eugene, Oregon: World Peace University.

Cohen, M. J. 1997). Reconnecting with nature: finding wellness through restoring our bond with the Earth. Corvalis, Oregon: Ecopress.

Cook, C. (2001). Awakening to nature - Renewing your life by connecting with the natural world. New York: McGraw-Hill.

Cooper, C. L. (1981). The stress check. London: Prentice-Hall.

Cooper, C. L., & Smith, M. J. (1985). Job stress and blue collar work. Chichester: Wiley.

Cornell, J. (1987). Listening to nature: How to deepen your awareness of nature. Nevada City: Dawn Publications

Cox, S., & Cox, T. (1993). Psychosocial and organizational hazards. European Series in Occupational Health, 5, 3.

Davis, J. V. (2006, October 6). What is ecopsychology?: A definition of ecopsychology. Retrieved November 11, 2006, from http://www.johnvdavis.com/ep/epdef.htm
Dewy, P. (1987). Sources of stress and coping strategies. Work and Stress, 1, 351-363.

Diamond, J. (1990). Life energy. New York: Paragon House.

Dyer, K. A. (2002, March 2). A healing place. Nature Awareness as a Healing Modality. Retrieved from http://www.journeyofhearts.org/healing/nature.html
Edwards, J. R. (1988). The determinants and consequences of coping with stress. In C. L. Cooper & R. Payne (Eds). Causes, coping, and consequences of stress at work (pp. 233-263). New York: John Wiley and Sons.

Engber, D. (2006). Can stress give you a heart attack? Slate Magazine, Retrieved December 10, 2006, from Slate Web Site: http://www.slate.com/id/2145074/
Emwave. (2006). About stress and the health effects of stress. Retrieved November 2, 2006, from HeartMath http://www.myemwave.org/about_stress_health.html
Epstein, R. (1997). Stress Busters. Journal of Psychology Today, 33, 30-31.

Glesne, C. (1999). Becoming qualitative researchers: An introduction (2nd Ed.). New York: Longman.

Glover, V. (2005.). Our earliest experiences influence our ability to manage stress. Discovery Health. Retrieved 11/13/2006, from http://health.discovery.com/centers-stress-interviews-glover.shtml
Gold, D. R., Rogacz, S., Bock, N., et al. (1992). Rotating shift work, sleep, and accidents related to sleepiness in hospital nurses. American Journal of Public Health, 82(7), 1011-1013.

Gray, L. (2006). Shamanism and eco-psychology. Retrieved February 13, 2007, from The Wellness Goods Marketplace Web Site: http://www.wellnessgoods.com/shamanismecopsych.asp

Gray-Toft, P., & Anderson, T. G. (1981). The nursing stress Scale: Development of an instrument. Journal of Behavioral Assessment, 3.

Hancock, E. (1995, April). The handy guide of touch [Electronic version]. Johns Hopkins Magazine, http://www.jhu.edu/~jhumag/495web/touch.html
Hart, L. A. (1996). Human brain and human learning. Time Magazine, ABC News (Jan. 25, 1995).

Helmering, D. (1999). Sense ability - Expanding your sense of awareness for a twenty-first-century life. New York: Harper Collins Publishers.

Hingley, P. (1984). The humane face of nursing. Nursing mirror, 159, p. 19-22.

Holt, C. (2000). The circle of healing. New York: Talking Birds Press.

International Labor Organization. (ILO) (2000). International Hazard Datasheets on Occupation Nurse: Nurse, emergency room. Retrieved September 12, 2006, from http://www.ilo.org/public/english/protection/safework/cis/products/hdo/htm/nurse_emergncy.htm
Kataria, M. (2005, December 12). Laughter medicine: Corporate stress management training. Retrieved October 12, 2006, from http://www.laughteryoga.org/
Koeske, G. F., Kirk, S. A., & Koeske, R. D. (1993). Coping with job stress: Which strategies work best. Journal of Occupational and Organizational Psychology, 66, 319-335.

Levi, L. (1990). Occupational stress: Spice of life or kiss of death? American Psychologist, 45(10), 1142-1145.

Life Positive (n.d.). Your complete guide to holistic living. Stress: The dynamics of stress. Retrieved 03/04/2006, from http://www.lifepositive.com/Mind/Psychology/stress/stress.asp

Life Positive (n.d.). Stress and Anxiety. Retrieved 4/8/2006 www.lifepositive.com/Mind/psychology/stress/symptoms-of-anxiety.asp
Macy, J., & Brown, M. Y. (1998). Coming back to life: Practices to reconnect our lives, our world. Gabriola Island, BC: New Society Publishers.

Mahoney, D., & Restak, R. M. (1999). The longevity strategy: How to live to 100 using the brain-body connection. NY: Wiley & Sons Inc.

Mair, S., Watkins, L., & Fleshnar, M. (1994). The interface between behavior, brain and immunity. American Psychologist, 49, 1004-1017.

Mason , J. L. (2001). Guide to stress reduction (3rd ed.). Berkley, Ca.: Celestial Arts.

Mayer, E. (September, 2006). The neurobiology of stress and emotions. Retrieved January 13, 2007, from Publications/ stress. Web Site: http://www.aboutibs.org/Puplications/stress.html
Manning, G., Curtis, K., & Mc Millen, S. (1999). Stress: Living and working in a changing

McEwen, B. S. (2002). The end of stress as we know it. Washington D.C.: Joseph Henry Press.

Medicine Net, Inc. (1999-2006). What is stress? Retrieved November 20, 2006, from http://www.medicinenet.com/stress/article.htm
Miller, L. H., & Smith, A. D. (1993). The stress solution: An action plan to manage stress. New York: Pocket Books.

Morton-Cooper, A. (1984). The end of the rope. Nursing Mirror, 159, 16-19.

Nemours Foundation. (2006). Stress: What is stress? Nemours Foundation. Retrieved October 10, 2006, from http://www.kidshealth.org/teen/your_mind/emotions/stress.html
Niebuhr, P. R. (1980). Leaves from the note book of a tamed cynic (4th Ed.). New York: Harper Collins.

Panzarino, P. J., Jr. (2006). Stress. MedicineNet.com. Retrieved November 16, 2006, from http://www.medicinenet.com/stress/article.html
Phipps, L. (1988). Stress among doctors and nurses in the emergency department of a general hospital. CMAJ (Canadian Medical Association Journal), 139(5), 376.

Pulley, S. (2006). A primer on critical incident stress. Retrieved 03/06/2006, from WebMD emedicine database. http://www.emedicine.com/emerg/topic826.htm

Phillips, J. A., & Brown, K. C. (1992). Industrial workers on a rotating shift pattern: Adaptation and injury status. AAOHN (American Association of Occupational Health Nursing) Journal, 40(10), 468-476.

Randolphi, E. A. (1997). Developing a stress management and relaxation center for the worksite. AWHP Worksite Health Rournal, 4(3), 40-44.

Reed, P., & Reed, S. (2004). The completed doctor's stress solution: Understanding, treating and preventing stress-related illnesses. Toronto: Robert Rose Inc.

Restak, R. M. (2006). The naked brain: How the emerging neuron-society is changing how we live, work, and love. New York: Harmony Books.

Rosch, P. J. (2006). Stress.org. Retrieved October 10, 2006, from American Institute of Stress (AIS), http://www.stress.org/
Rosch, P. J. (1984). Health Effects of Job Stress. Business and Health Magazine, 1(6), http://www.lifepositive.com/stress.html
Roszak, T. (1992). The voice of the earth: An exploration of ecopsychology. NY: Simon & Schuster.

Roszak, T., Gomes, M. E., & Kanner, A. D. (Eds.). (1995). Ecopsychology: Restoring the earth, healing the mind. San Francisco: Sierra Club Books.

Sauter, S. L., Lawrence, L. R., & Hurrell, J. J., Jr. (1990, October). Prevention of work-related psychological disorders. American Psychologist, 45(10), 1146-1158.

Selegman, M. (2004). Authentic happiness: Using the new positive psychology to realize your potential for lasting fulfillment (3rd ed.). New York: Simon and Schuster.

Sharpley, S. (1996, July). A review of the contributions of psychologists to the study of stress. Stress News, 8(3). Retrieved November 1, 2006, from http://www.isma.org.uk/stressnw/psycontrib.htm
Shaw, S. (2003, Aug). Sacred interconnections: Connecting to nature's spirit. Gatherings, 8. Retrieved October 10, 2006 from http://www.ecopsychology.org/journal/gatherings8/html/sacred/connecting_shaw.html
Spector, P. E., & O'Conner, B. J. (1994). The contribution of organizational psychology. Journal of Occupational and Organizational Psychology, 67, 1-11.

Swanson, J. (2001). Communing with nature: A guidebook for enhancing your relationship with the living earth. Corvallis, OR: Illahee Press.

Thorn, B., & Saab, P. (2001). Notes from the APA Council of Representatives (CoR) meeting. Health Psychologist, 23(3), 5-8.

Whyte, D. (2001). Crossing the unknown sea. New York: Riverhead Books.

Zukav, G. (1980). The dancing wu li masters: An overview of the new physics. (2nd Ed.). New York: William Morrow & Co.

Weber, E. (2007). Stress masks as diligence and strikes as serial killers. Retrieved 01/18/2007, from Brain Based Business, http://www.brainbasedbusiness.com/2007/01/when_stress_masks_as_diligence.html
APPENDIX D

Webstring Activity Outcome Reports
My Subconscious Mind

Today I walked in a forested area near the stadium. The parking lot was full and I thought I should leave to find a quieter area. It was so hot I did not need my coat. Wow, we went from winter to summer in one week. The trail was thick with snow. I was challenged not far in with a muddy trail and then floodwaters flowing over the trail. I managed with my shoes to stay relatively dry by weaving around the wettest areas. Although the parking lot was full, the snow-filled trail kept people away. I turned the corner and found a lovely dry area to sit. I asked for permission and smelt that warm pine needle smell. Ahhh, that was my welcome.

I asked the forest to help me know how much I trust thinking with nature. At this question I looked up and saw the blue sky and white wispy clouds. Ahhh, there is that sound again when I see blue sky and green trees. I was reminded of how much I listen to my gut feeling now. My old brain has a place in my life and this is thinking with nature – my inner nature. I looked at the trees across the glacier-like path and felt warm and full and so full I cried as I connected to the love I feel for being under trees. I imagined a life where I would live under them always. I asked our great mother to lead me to a place of my very own that would allow me this gift.

As I sat in the forest and lifted pine needles and dried leaves to my nose, I smelt that earth smell and felt grateful. I did feel the wrangling story that it is dirty and don’t inhale something that will make you sick….but I listened again to my body and its delight at the scent. I sat then with my hands on the earth and sent gratitude. I looked up and saw how sunlight turns what it touches to white light. The spruce branch was alight with a white glow from the sun.

I turned to face what was behind me and was attracted to the coloring of the dark needles on the white snow. I closed my eyes and felt the wind and listened to the chickadees. When asked how close I can get to my attractions… well not so close as I was not attracted to getting soaking wet sitting on snow.

I realized how everything I do is following my webstring attractions and so I trust their existence and power. The latter is less tangible to me at this point so I continue to observe it. I appreciate that the material and the nonmaterial world of nature is my "subconscious mind," that the natural world consists entirely of webstrings and that, sadly, our society is at war with webstrings in and about us. I walked about looking around me feeling so grand.

- Anonymous Webstring Model Participant
Capability

I want to share it with you as well and explore it a little more because it meant so much to me to connect with the ocean this past week. The assignment asked us to guide someone through nature as if they had never seen it before, signaling them to open there eyes periodically and experience there environment as if they were seeing it for the first time. In fact, this activity became reality for us.

My daughter’s fiancé had never seen the ocean before, had never walked in the sand and moving water, had never discovered a seashell in the receding waters. His eyes were literally opened as he glimpsed all of these things for the first time. And, though the rest of us had been to the coast before, each shell, each cresting wave, each sunset took on the quality of being a new “eye-opening” experience. As the one who guided them there, I quietly allowed them unstructured discovery. I delighted in watching my usually high-speed teens slowing down to experience the wonder around them. They didn’t seem to be at all concerned with the things that usually preoccupy their lives: friends, schoolwork, technology. They were just content to “be.”

“Look, Mom. Look at the lobster tail we found on the beach.”

“Look Mom. Look at the face John made out of shells.”

“Look Honey. Look at the way the light from sunset shines through the wave as it crests.”

We breathed the ocean in and it breathed with us. Rising and falling…rising and falling. The living earth breathed. And we knew, we too, were alive.

Upon entering the chilly waters for the first time, I was tentative. The waves broke on my legs and seemed to want to drag me under. I recognized that to be free of the harsher waves near the shore, I would need to go in deeper where the larger waves rolled.

I mustered my courage and went in further. The cold waters took my breath away. But, with my plastic air mattress under my belly, I waited for the first wave to carry or… crush me. I was carried. And then, I was carried again and again.

I discovered that if I ran toward the wave before it broke, I had a better chance of being carried rather than crushed. I thought, run toward what is looming overhead, run toward this moment, run toward life, and let life carry me. I awoke calmer, ready to run toward the day with love. I will ask my family how being at the ocean affected them. Did it strengthen their self-esteem? I also did the guiding activity with Dan in the garden.

I will place the heart-shaped clam shell that I found on the beach in my mental safe box to remind me that when I speak and do from my heart …the ocean is breathing for me.

We have all been missing the ocean since we left to come back home. It would be devastating to think that the life that is the ocean could disappear. Knowing that it is breathing even as I write- keeps me breathing. My self esteem and trustfulness of nature were definitely enhanced. I feel much more capable of professionally organizing a wedding and getting my twins off to college than I did before the trip.
- Anonymous Webstring Model Participant
Centering

Yesterday, Mark came home for lunch. He suggested we eat in the yard. After the last bite and then tipping our faces up to the warmth of the sun, I told him I had a PNC experience to do and I needed a partner. He shook my hand and said, "howdy." I took him first. Not knowing just how to go about it, and not knowing what in the yard would show up for me, I felt l little like I had my eyes closed as well! But around we went -- a blossom, the scent of rosemary, the touch of wooly thyme, a palm full of ice from the shadows, a snapshot of pussy willows. Moving slowly, showing trust in one another, trusting that there was enough, excited for each sensory experience. We giggled, hugged with closed eyes. I just about peed my pants at one point when he led me down the garden steps and I felt the play between trust and control and it sent me into a fit of laughter. He did well to lead me and provide the "awe" and wonder in the snapshots and tactile and olfactory bursts. The little ground cover on the palms of my hands was like feeling the detail on every square inch of the flesh. I imagined that life without eyesight could be very full and a sensory awakening. When the activity was complete, we both were amazed at how connected we felt to each other and to the earth. Felt that we had truly "been away." Wonderful. Very grateful to have had this experience. My self worth got a healthy boost, our relationship was enhanced, both with each other and with the earth. Very centering. To live with this as an ongoing place to be, for me, takes looking for nature and wonder finding myself over and over, awareness of the trust vs. control part of me. Very good stuff.

- Anonymous Webstring Model Participant
Evaluation

The course gave me a respect for my actions and a feeling of dignity. I aligned myself with my natural surroundings, letting the energy fill me, while remaining flexible enough to allow it to pass through me without conflict. Aligning and drawing in the energy from various elements of the natural environment increases balance and harmony. When I have feelings of anxiety, I can connect to the web of life, and it embraces me with comfort and guidance, and I get the feeling of being “one” with its power and beauty.

The activities helped me to gain greater self-awareness. I now believe myself to be a combination of natural sensory awareness and socially conditioned reasoning in regards to what and how I have learned. I have identified stories that I attach to certain situations, and how these stories can hinder my ability to connect with the web. My growth can be measured by a greater self-appreciation, and I have placed an entire world of continual natural attractions within my psyche to become one with my human, environmental, and cosmic communities.

- Anonymous Webstring Model Participant
Frustration to Inspiration

Walking home from work, I rubbed my forehead and imaginatively dissolved all nature disconnected stories, shaking them away with my hand. It began to feel as if I were in a dream – it was very surreal. I was floating through, letting nature fill me up, and feeling more beautiful with each passing moment, especially when I passed this most magnificently blooming pink blossomed tree. To think that that beauty was filling me up…how could I not feel beautiful? The strong wind, songs of the birds, and warmth of the sun are in me…..I could feel it, and guess what – I LOVED it, and I loved me all the more. I am nature, one with nature…what a glorious, glorious feeling.

And then the people….I was on a cloud, floating home, when I encountered some people around a shopping district. The first person I encountered almost hit me with her car as she emerged from an alley. My senses fully alive I knew she was there, but her senses, most likely a bit deadened, were late on the uptake, and she waved at me apologetically. I wished in my heart that she could find time to connect with nature today. I got a nice little chuckle next when a man came by in his SUV, windows wide open, singing his heart out. Good for him…I was happy to see him enjoying life. Nothing was phasing me as my mind was connected to nature and no stories were stressing me. So it did not phase me when I got to a busy intersection and heard the blast of a horn from a car who was obviously upset with someone. I felt glad to have walked to work so that I could enjoy the beauty of nature, and wished that all those in their cars could find a time and place to nature connect today.

I noticed that at the end of my walk stories were popping back into my head and I had lost that “walking on clouds” feeling. Recognizing this when I got angry that a sidewalk was ending, I quickly moved away from those stories back to my oneness with nature.

This activity helped me realize that I am as beautiful as nature, because it fills me up and I am one with it while stories suck me in and destroy my connectedness to nature. I am most happy when I let myself be in the moment, when my senses come alive, because it is then I can truly love humankind, which includes most importantly, myself. I get good feelings when I soak up the pink blossoms of a tree in early spring, when I fuse with nature, when it envelops me and flows through me, when the warm sun penetrates me and I can acknowledge that I am filled with that warmth. More than any other activity, this one enhanced my self worth. Since I had just left the children’s home, feeling a bit frustrated with what I do there, doing this activity helped re-inspire me to start teaching this to the kids, if I can get other people on board.

- Anonymous Webstring Model Participant
Pain Resolved

I went to a small field near where I work. It has some brown grasses, large weeds and a few small trees and some large bushes. Most people would not consider it attractive. I have recently been in significant discomfort due to some of my illnesses and when I started my activity I was uncertain if I could connect with any attraction.

I immediately received a strong and positive connection. My first attraction was to my sense of emotional place. I felt immediately as if the plants and nature in general not only gave me permission to connect but strongly wanted me to connect due to my current discomfort. I had a feeling of healing and nurturing emanating from all life forms, including a thin vine of poison ivy. I also noticed my aesthetic sense, as I noted how the weeds and grasses, struggled to grow in the fields cluttered my man made litter. How trees and bushes even after haven been hacked on and mutilated by mankind still continued to bud and flourish. These two connections strengthened my sense of survival and healing as I felt nature giving it strength into me.

When I was doing this activity, I started to shuffle my feet through the dried leaves. I suddenly realized that my pain had stopped and I concentrated on the very pleasant sound of the dried leaves under my feet. I stopped walking through the leaves and slowly the pain returned, so I started walking again and sure enough the pain resolved again. I thought, this is nature’s pain reliever.

I must start exploring the other senses, as I have only started to appreciate my nature connections as Nature's healing connections come in many forms, sometimes single sometimes grouped. Nature tries to heal all damage regardless of how it occurred. I know that I am connected to nature by the sense of belonging and being a part of the community that comes over me when I ask permission to join it. I know I am increasing and improving my nature connects because of the sensation of calmness and peacefulness that occurs with a nature connection and because the more frequent that I connect the easier that this connection becomes and the reduction of pain and anxiety that occurs when I connect with nature and how the discomfort increases when I disconnect with nature. My feelings of having more control over my life and my body increase with my continued connections to nature.

- Anonymous Webstring Model Participant
The Integrity of the Whole

As I learn about webstrings I become aware of their organic contribution to the web of life and I am beginning to understand the importance of webstrings as part of the whole support system. This is clearly explained for me in the "circle of people activity" where the string is used to represent the interconnecting relationships between things in nature and through this I can see better how the integrity of the whole is interdependent. When this integrity is broken its affects are felt not only in the individual but across the entire ecosystem. I feel sadness for sure but I also feel a strength growing inside me that with understanding and right education these cut off strings can be reunited. This activity is very powerful to me in showing me how I can do my part. It is like our class work here even though we are not physically connected we are committed to the process by email and we strengthen our interconnected relationship by doing our part. If one string were to be cut we would feel the disconnection and loss and the integrity of the whole would fall apart.

- Anonymous Webstring Model Participant

Meaning in Life

I was hiking today, in a forest along a river, with sun, warmth, melting snow, and my dog running in and out of the water along the trail. At some point I stopped to read the activity and do the homework, and was attracted to the river itself and the many rocks in the water, big and small. I walked over them, deeper into the river, and just sat there, being with the water and the rocks. I dropped my stories and got present.

I don’t know if I will be able to describe it adequately, because a deep and profound shift occurred for me, and I am allowing it to percolate and do its magic behind the scenes.

At the beginning, I was with the water, and saw how it mirrors my life, its flows, sometimes fast, sometimes slow, sometimes peacefully, and sometimes dealing with a rock that gets in the way. We felt connected and flowing, playfully or mindfully. At some point, I turned my attention to a particular rock, partially in water, and spent a bit of time connecting with it.

This is when the big aha clicked in, and I realized that I am actually the whole river, and not only one “part” of it, water, or rock, or whatever. I am everything. At times, I am flowing fast, dealing with obstacles. At other times, I am moving slow, taking my time, gathering energy, or simply moving at a casual pace. There are also times when I am standing still, allowing life to pass by and around me, and shape me in ways that are meant to be.

This was powerful for me. I see that there is a need to approach life holistically and look at the bigger and bigger picture, that I love being near water, that I enjoy contradictions and contrasts and I can experience the richness of life in a short moment – which will transform me just the same. It helped to educate the seeker in me who has been looking for the “meaning of life.”

- Anonymous Webstring Model Participant
What Life Asks

I was attracted at first to the field of flowers and noticed that while most of them had many flowers on one stem, one plant had only one yellow flower on it and I changed my direction because it attracted me. It brought to mind a situation in the past when I made a decision to take a new path, to change and let go of a situation where I was overly responsible and causing myself and others pain. I am now finding myself at a similar crossroad and yet my awareness has come very quickly and transition is very rapid. In the past I taught nursing on the Navajo reservation. I was cut off from sources of nourishment and support being 300 miles from main campus and a world view away. I experience my ancestral trauma through the trauma of my students as they/we attempted without support to span the gap of what I would now describe as 4 to 5 legged (nature-connected vs. nature-separated) thinking. I am now experiencing a cut-off of support in my practice where I suddenly do not feel safe, supported or centered. Untrained staff, reimbursement issues and chaos prevail. I keep thinking if I were more…, patient, kind, understanding, smarter, faster etc. Then I recognize this feeling- aha!! Here it is again- well –“thank you” to this field of plants and again to this process. I will not put energy toward my area of injury. Rather, I will put energy toward that which nourishes and supports me. I will, as the plant one blossom, expose the beauty of my one yellow flower-the pure and fragile essence of my true nature- only revealing this beauty to that which supports me and save further energy for continued growth and preparation as I follow alternate paths. I am grateful to the plants for the reminder to involute, to seek intelligently (through natural attraction) that which nourishes and supports me in fulfilling what life asks of me.

- Anonymous Webstring Model Participant

Skyrocketing

I have discovered a new place to sit after one path became too slippery and we took a round about way on the way back after the meetings. I just take off up another meadow and can have another sit down in the snow. This meadow is quite narrow at the top with large beautiful pines at either side. It is all natural around me except for one house at the bottom that is in view.

My view was of one of the big pine trees whose attractiveness gave me permission to be there. It was a bit windy when I did the exercise and as I opened my hands my breath sort of intermixed with the wind so I did not seem to get the full effect of my breath so I continued to sit with the exercise contemplation feeling my breath, my exhale being the food for the view. And then I felt very strongly the feeling that I was a part of making life possible, I was part of the creativity, I was part of the making of the glory of nature. I turned to the other direction and repeated the activity. I also tried just opening my eyes very slowly with my exhaling breath. And I turned back to the other side again and repeated it again. It seemed as if nature was slowing down for me and we were enjoying the creation process together. I thought, "There is one common flow, one common breathing, all things are in sympathy."

We have a practice of watering the other person's flowers, of really realizing that we are to a good extent responsible for how the other person is by how we bring out the best in the other person. If I tell a person truthfully that what they did was kind, then that certainly helps them in that direction. Nature did this for me this time.

When I go sit down on the hillside and look up at the evergreen trees, my breath feels taken away by the beauty of the moment, when I look up at the dark green of the branches, my heart feels so glad and when I sit with the dark green of the tall pine trees, I feel so content, I could stay there forever. My sense of worth skyrockets when I am with nature.

- Anonymous Webstring Model Participant
No Garbage

As I walk around the parks close to the area I live, I see garbage, it's visible sometimes and other times I can just feel or smell it. In general where I live it's kept very well and yet there are many times I don't actually see it. It's there and I walk past it. Nature has not created this piece of garbage we have. When I notice it I see it's out of place, it takes from the beauty and serenity and yet I can overstep it. I see myself as inept in those moments, where the pain of that garbage is taking from the purity of the environment and I step over it anyway. This is also a prime example for me where my bonding with the familiar and my own brain-washing are becoming more evident. As a result of these activities I am painfully aware of my nature disconnect and am taking steps to take responsibility and pick the garbage up.

- Anonymous Webstring Model Participant
In the Moment

I noticed a wild patch of life growing and spreading under, around and onto the several variety of trees that stood next to each other. I then took my hands to my head and actively, consciously and with heart removed all new brain wrangler stories that had been stored in me. I actually felt lighter, free and vibrating once again as the area and I became energetically connected. It feels so spiritual and undeniable One. Drawn to the wild patch I sat and welcomed the power of the moment as a part of this wild system. A living breathing supportive part of this whole and how easily we lived with each other. I saw the aspects of myself in their crawling, climbing, reaching, breathing and rooted(grounded) experience. There is really so little difference, only in our specific roles. I asked permission to walk gently and touch and was invited to participate. I touched with awe and loved completely, respected and observed the various perfection of their individual places within the cycle and I'm at peace...I get good feelings when I step outside my door, say thank you for all of life and live in the moment.

- Anonymous Webstring Model Participant
Organic Gift

These exercises have been cathartic because to stop and reflect upon the more rewarding natural encounters was not only enjoyable but reflection upon them fed me in many unimaginable ways. Since returning to the larger United States, I have systematically grown further and further from the spectacular rawness of the rain-forest. I have fought this disconnect on a daily basis but now I have a daughter who has not been raised in the same nature-oriented manner that I was. This poses a dilemma for me. Being able to consciously connect to nature's webstrings and mimic the scientific approach towards non-literate relationships is affording me personal rejuvenation, a safe method or place to share my unique background and will allow me to bridge the nature gap between my daughter's upbringing and my own.

In all the activities thus far, I have found the pure, raw sensational elements of the natural world most attractive. Even recanting the experiences from childhood brought me feelings of wholeness, comfort and a sense of belonging to the larger family of Earth. My destiny is directly influenced by my special connection to the Web Of Life and my ability to recognize when I am feeling disconnected from nature. I plan on using my conscious relationship with the natural world as a foundation for my future work with the ever-growing reality of Earth Changes. The information I have gleaned from this course is propelling me forward and teaching me to trust that my sacred bond with the larger organic world is a gift that should not be feared but honored and that I am exactly where I need to be.

The application of the Natural Systems Thinking Process on a wide scale could have major ramifications on the future of our planet. By using the process and learning to perceive nature in a more communicative mode, the individual receives numerous gifts which include the ability to receive/hear one’s own truth, to achieve a level of peace and balance and to honor the environment. These gifts if consistently appreciated and acted upon would lead to less dependency on chemical substances, less conflict, less war, less environmental desecration. The world could achieve a state of balance that is the natural rhythm found in nature.

- Anonymous Webstring Model Participant
Deep Connection

We took a break and walked in silence to a small outdoor concrete, wire meshed parking lot, devoid of cars for this exercise. During this slow solo walk I became attracted to some low lying wild berry bushes reaching through the tall wire grey mesh fence and stopped in close proximity. I noticed the vines intelligence in how it sought the spaces in between and curved and intertwined its singular thread. In contrast to the man made fence the vine offered color, texture, movement, pure oxygen and life connection. This contemplation became an art piece to me, meditation a union between man, nature and being. The mesh fence represented my formed mind and the vine my consciousness opening.

 Because of this deeply connected sensory experience it lives inside me vividly and has contributed to my ability to experience more of the inter-connectedness of life. I was full of gratitude from the fresh air I could breathe, for the movement my body made, for my visual senses that had been opened, and blissfully connected to the all-conscious one mind.

 Many of my colleagues returned from their walk discontent at the lack of nature and the limitation of space to walk around. My reasoning mind, could have agreed with them but my sensory way of knowing could not. I experienced the webstring, non-verbal awareness and natures intelligence found me. I felt more at peace, connected and open. Without addressing the questions for this exercise I would not have understood the entire connection as deeply as I do now. I have repeated it many times and it opens and softens me further when I do. I look forward to retrieving more of these experiences from the uncontaminated empty room in my mind where it will remain intact and strong for my use at will. This makes me feel very connected, happy and real.

- Anonymous Webstring Model Participant
Wandering Senses

I just walked outside, and started walking along the waterfront, connecting with various beings of nature - a person-size bush with yellow blooming flowers, a tree with bulbs that looked like they are getting ready to open, with weeds with thorns, grass, sun, air, and water. The bush was the first one I connected with, repeating "unity" in my mind. The reaction was almost immediate, and I had a sense/vision - much like the ending of The Matrix, when Neo sees everything like flowing energy, himself included. I felt very similar, in a deep and visceral way - being one with the bush. There was simply difference in our physical form, yet we were built out of the same 'thing" - pure energy. It continued with all other beings I encountered along the way back home. I had to slow down, walk slowly and mindfully, and maintain the focus on this experience.

I could feel that we are truly are all one. The underlying energy in all being is very much the same, and can be tapped into almost immediately - once the intention is present I recognize now that I get good feelings from being near water, from feeling the sun on my being, and from allowing my senses to wander around, without any specific and particular focus.

- Anonymous Webstring Model Participant
Her Million Senses

I went out with my daughter (she is 13) today to nature. We went down the mountain from our village to a nice place with two small springs and some ancient ruins next to it. It is a wonderful day, sunny, blue sky, a springy day in winter. The earth is covered with green fresh low grass. We walked to the springs. The dog swam in it and splashed some water.

 We found a place to sit and relax and read the quote from Ecclesiastes where what happens to animals happens to us because we are the same. I asked my daughter her opinion about it. She laughed and said: why this quote tells exactly what I think and say. She always insists that animals are very smart, in some ways, even smarter than humans. I enjoyed listening to her and see her natural beauty, sincerity and wisdom. As we did the nature-connecting activity I realized that I often find myself using eating not only for relieving hunger but other emotional issues and I find myself spending hours reading and using the computer not relieving the vision tension developed – by looking far away in natural areas. I sit in the office for long hours, letting my body be stagnant and stiff; there is still too much tension in my life….

When I asked my daughter about her senses she mentioned that sitting at home playing in front of the computer and watching TV disconnects her many senses (except sight, hearing and touching). She didn't say "53 senses" as she does not know this number. She said my other "millions of senses". She agreed that in nature she is more alive using her million senses.

I see that I have many injured senses I would like to restore and I re-confirmed to myself that my communication with my daughter when we are in nature is just so wonderful. I want to be very patient with myself as I restore my senses, inner nature and my health, as now I sense that the familiar bonding to unnatural pacifiers triggers abandonment feelings, which are not easy to deal with.

- Anonymous Webstring Model Participant
Finding My Place

The magnificence of this sunset connected me to the harmony that lives naturally inside me, with my partner, and in the full bliss of natures loving arms.

 Before the sunset I was caught up in thoughts of past and future, 'to do' lists running through my mind, and personal challenges niggling away at my soul - whether I had made the right decision to move our home from the city to this rural setting. I engaged further with the setting sun, stood still on the mosey knoll and became present, eyes softened, body relaxed and heart expanded. Sensations and fresh scent from the moss underneath my feet, pine trees swaying above me in the wind, and the smell of fresh cut wood dissolved into me and we became one. The stillness of nature's purity of balance wove its intricate patterns in and around me. I feasted on Earths extraordinary ability to weave intricate light patterns across the sky, a fire dance that reflected off the ocean, mountains and me. And as I stood in this flood of light, I felt the oneness of all the earth and my place in it. As a being of energy and a particle of light, I heard nature speak of her desire to be loved unconditionally and tears of understanding slipped down my face.

 This moment taught me that with respect and humility for nature I can learn to see what is out of balance in my own life, and with the knowledge of that imbalance see its negative affects on the entire eco system. I noticed my 5 leg reasoning battled with the overwhelm of taking responsibility for my own inactions and I am began to learn that when my 4 leg knowing and my 5 leg reasoning are brought together for right action in the moment, then I am in flow and at ease.

 From sharing this with my partner came the deeper realization that if I don't participate in taking care of the environment, how can I hope to expect it to take care of us? Embarrassingly I confessed that I had the thinking that "someone else" will take care of it; our elected officials, our environmentalists, advocates, etc., and finally I realized how naive, and irresponsible that was and that it was not my wish or desire to rely on someone else to present the solutions.

 I understand that by not personally taking responsibility for our eco system, I was part of the problem and I was, unknowingly keeping the destructive cycle going. One person can make a difference. Today, I am part of the solution by taking responsible action in the way I live my life. I have chosen to live rurally, changed many of my shopping habits, taken a stand for conservation in my community, and continue to look for ways to support a healthy eco system where ever I travel. This all came about by integrating the activities here at PNC into my life in a conscious responsible manner.

- Anonymous Webstring Model Participant
Electric Surge

I was happy to have remembered to ask permission. I got back from a lovely time in a nearby park where I had done the reading and asked the tree right outside my door if I could visit. The attraction remained so, I walked up to the tree and stopped breathing and found myself right away panicking, although I can swim and hold my breath fine…I actually was holding my breath like I do when I swim, trying to exhale gradually….it was kind of funny.

I held by breath a few times, eventually feeling the connection, knowing my release of carbon dioxide was vital to the tree’s survival and its release of oxygen vital to mine. When I touched the tree as I exhaled and inhaled breath back in, I felt our vital connection and need for one another – it was like a surge of electricity through my arm.

When I went inside, I grabbed our air freshener and did the same activity. Thinking of breathing that in gave me a feeling of suffocation…….This activity demonstrated that by validating the global unity that results from natural attraction forces interconnecting, it becomes reasonable for us to trust that we, and nature, are one.”

- Anonymous Webstring Model Participant
Soaring While Grounded

This book has softened and intimately engaged my soul and body in a deeper exploration of our truest nature. With Nature as our teacher and each other as wise mentors, this process of recognizing our G/G connections plus the gentle encouragement to communicate what I experience, has given me now the courage to bring this opportunity forward for others to discover their own relationship with nature, self and others. This book has allowed me to answer the questions of the ages: Who am I? Why am I here? What is my purpose? My mind is quieter, my body calmer, my spirit is happy and my soul is peaceful. I will continue to draw from this well and walk gently on this earth sharing with others about PNC, NSTP and NIAL. I'm so grateful to Susan Chernoff and the synchronicity of events that brought me to this place. As I sit here with tears streaming down my face feeling such gratitude that I'm alive, feeling my feelings and at peace with the flow, I give credit to Reconnecting with Nature which has grounded me so I can soar.

- Anonymous Webstring Model Participant
Hidden Knowledge

The clouds drifted away and I ventured outside…yay! It was a cloudy day today but the sun peeked out just as I was about to head out the door to do activity #13.

Nameless, nameless, nameless……I found such peace and centeredness at the park as I connected and felt the love of each attraction. My favorite was the song of the woodpeckers (I think that was the bird…you know it doesn’t matter…nameless…..) as they called to each other – beautiful! I thanked the birds. I thanked the gorgeous, intricate tree trunks and the emerging sun which warmed my face. And contradicting that warm sun, I thanked the cool breeze on my face. Hot and cold…both vital senses!

I began to feel better as everything I connected with made me feel so good! Even when I returned home I took joy looking out my kitchen window to see the emerging buds on the tree just outside. My heart leapt for joy and I couldn’t help but smile at the sure sign of spring!

 “In nature pain is nature’s love trying to support us.” I never thought of it that way….interesting….or thinking about it like this….”the sound of thunder may discomfort us enough to be attracted to a safe area and let senses of place, nurturing, sound, and temperature fulfill us.” Thunder makes so much more sense to me now, although I always did simply enjoy its rumble, but then I am usually inside when I hear that sound.

I can see how negative people frustrate my natural attractions to them. They have to repel me because their story is that if I get too close, I will hurt their attractions to me, as has happened to them with others in the past. This idea was really powerful to me as I know I have a history of doing just this. It hit home even more as I was typing it because I realized that a friend of mine does exactly that. This is a very powerful statement to me.

I would really benefit from observing as if everything is nameless around me and that pain is nature’s love trying to support us as with the rumble of thunder was meant to tell us to seek shelter. I think subconsciously I knew that, but growing up in a nature disconnected society, I never spent much time thinking about it…I just ran inside. I always knew to seek shelter when I heard the thunder, but I had lost touch with that connection. It makes me wonder if I have some other hidden knowledge of certain senses and the logic in using them. I’m sure I do!

- Anonymous Webstring Model Participant
Increasing Trust

I first attempted to do this activity about 4 weeks ago. I went for a walk along the boardwalk trail. I had been quite tense for several weeks for various reasons, the biggest one being that our lease negotiations with the city for our new bakery space in the downtown Farmers Market building had already taken two months longer than expected and it seemed like it might take another 2 months.

I felt frustration that there wasn't anything I could do to speed up the process and hoped that a reconnecting with nature activity would help me to release some of my pent up tension and allow me to feel less agitated. I walked to a viewpoint overlooking the bay and the islands and tried to relax enough to register a natural attraction, but it really just wasn't happening. I experimented with connecting with a tree, but that wasn't quite right, I was attracted to feeling the ocean's chilly wetness, but that was down a steep cliff and not accessible. I saw a green leafy plant in the soil and played around with being closer and then being farther away, but no strong connection there. I looked up at the sky, at the dark fluffy clouds and the glimpse of blue here and there. I felt the breeze on my face. I asked the webstrings, "Is there anything you would like to mirror for me?" Suddenly, I heard a deep powerful tone begin. I felt the light breeze becoming stronger and the sound becoming louder, a strong gust of wind engulfed me and shook the trees and the wind literally roared. It reminded me of a lion, roaring with wide open mouth as loud as it can. I said to myself, "I am attracted to the wind because it roars when it wants to." Then I thought to myself, "I would like myself better if I allowed myself to roar when I want to." I thanked the webstrings for this experience and insightful lesson into self and walked home. I didn't want to scare any passing folks (this is a popular trail) by roaring all of my frustration out, so I took deep breaths and focused on exhaling forcefully and fully (and quietly.) I did this for about 10 minutes, and I started feeling the tension of my muscles relaxing. I remember reading somewhere at sometime that physical tension is partially caused by a build up of carbon dioxide in the body from breathing in normally but not exhaling fully.

I found that Nature is my ever-present teacher and mirror and trusting in my connection with webstrings to show me the way. Actively connecting with webstrings, to be shown the way, gives me feelings of appreciation and thankfulness for this guiding power in my life. This re-educated the authority in me that says I need to keep it all inside of me, to always put on the pleasant, polite face. Sometimes I need to just roar, let it out, preferably into my pillow and in the form of a yodel during hiking. Sing it out loud! This activity increased my trust in both webstrings and my self.

- Anonymous Webstring Model Participant
Overcoming Fear
The webstrings of my “inner child” were trained to be in artificial man-made environment that was made by family and society with my safety and welfare in mind.

Some training included:

- Snakes are dangerous.

- Poison oak is in every bush so avoid interacting with wild‚ nature.

- To get to know more about nature, watch the discovery channel or animal planet.

Based on my previous training and “brainwashing” I, to some extent, transferred some of these old habits to my children until I was introduced to the Webstring Attraction Model. Nowadays I am transferring my old fear of nature into a new gained love. More and more I am asking for permission to interact with natural systems in people and places. I am applying webstring techniques and rediscovering my 53 “tools” for safe cruising into nature.

Guess what? It is working. As a result, my experience in nature shows me that I am a person who gets good feelings from smelling wild flowers. As a matter of fact if I were to write a nature connected statement it would be: When I am in nature smelling the beautiful scent of Jasmine, I feel as if this scent hits my brain with feeling no other pleasures could come close to, and that experience is not to be given away, its only be shared.

In earlier days my escape was watching movies. Now, that is dramatically decreasing after realizing that there is no substitute for practicing my new earned freedom. And I don’t fear snakes any more since they are part of the ecosystem community, just like my-self.

- Anonymous Webstring Model Participant
Hanging In There

From this assignment I found the value of all systems of my body and those systems’ connection to our natural world. It was powerful, and I felt I could love myself more as a result. I am glad to have waited to do this chapter until today, for I had a gloriously sunny day. I also am happy to say that I finally EXPERIENCED “Invited to Be”. I biked down to the river and had decided on a certain spot before I got there. Lo and behold, someone else was there!!!! I just calmly told myself “that is not where you were meant to be today” and biked on. I then found the most magnificently peaceful spot on the river, and that is definitely where I was meant to be today. It was the perfect spot to read this chapter with its perfect title of Self, Meet Yourself.

After doing the reading activity, I walked my bike along the river and let myself be called to whatever was calling me. The first call came from a bright evergreen…I thanked her and moved on. This continued with my attractions to the grasshopper chirps, the cool breezes of air, the beautiful mallard couple, the bubbling water, the curves of the river, the glistening sparkle of sun on the stream, the mystical pool of water where the river quieted and thus calmed me – I stopped here for a while. This was a calm, centered activity for me and FELT really the joy of my natural self. Feeling as one with nature is a lovely feeling I can get when I find the most perfect spot to hide, nestled next to the river and use all my senses to fully connect with natural life. This is one of the activities that most enhanced my self-worth and definitely, most definitely trustfulness of nature’s ways. If you keep hanging on and doing things you can be brought to the light, you can finally get it, you can finally experience it.

- Anonymous Webstring Model Participant
Becoming More Conscious

I live in Denver, Colorado where we just got dumped on with snow yesterday. I currently work as a dietitian at a nursing home and a children's home. I also coordinate a tennis league and coach a tennis team in that league. Is this work my passion? Not really. I left a 5 year career teaching second grade a year ago because I was burnt out. This past year has been a year of lots of change and discovery of this wonderful program. I have so much enjoyed taking these classes and it is my dream to one day return to my passion of working with kids, but outside classroom academics, in the most logical place to teach - nature!!! These classes are helping me work toward that dream and I am so grateful to have stumbled upon this program one day as I perused the internet looking for outdoor education programs. When I read about this program, I knew I was "home.”

I feel I am attracted to connecting to nature because I am living this and experiencing this more and more every day. There is a beautiful tree, a blossoming lime green tree, that I pass by frequently going various places. I get good feelings looking at that tree…that used to be all I needed. But now, I feel guilty driving by in my car, polluting the air that it oxygenates for us. This is because of these classes I have been taking, this is because I am CONNECTING with nature. I am thankful to have become more conscious, and I am grateful to be able to change for that tree, and so slowly I am starting to walk to work more, and just thought today how I could really ride my bike to the place where I swim.

- Anonymous Webstring Model Participant
Webstring Intelligence

 My sense of defining Intelligence has shifted the ability to learn from books and process information seems so tedious to what the experience with nature Intelligence is. I believe Intelligence is that which knows itself as one with all. So when I go to the place of attraction and sit in her comforting space, I too feel the union and the expansiveness of the Self. So the intelligence within and around the tree provides a sense of home, comfort, energy, beauty, shade, rest, space, wisdom, healing, transformation, courage, rhythm, union, vision, freedom, relief, awareness, support, and power. The tree can give so much because there is no separation between the tree and me... By giving to me, the tree is giving back to her self. I have opened my heart to embrace the oneness and I too am effortlessly slipping into her presence without holding back.

The statement that caught my attention in the chapter was worshiping a God that lives in Heaven, not on Earth, spiritually detaches us from the environment. It leads us to believe humanity is divinely superior to all other forms of life and that creation lies elsewhere. I was struck with emotions of awe as I sat outdoors on my swing reading the passage. The tree worships everyone and everything and now I am beginning to worship everyone and everything.

- Anonymous Webstring Model Participant
No Longer Separate

Tony is someone who works at the pool and we were chatting after my swim. We talked about what he was going to school for. He talks of his frustration with the typical school environment. He doesn’t know what he wants to do yet, but he wishes he could be outside working, something with biology or wildlife. Also a bit surprised by this…I am EXPERIENCING more and more truth that we are all inherently attracted to nature, and with Tony, a direct witness to his need for a different type of schooling, which attracts me to this statement what Alice said in her email, “My teacher here has mainly been the global ecosystem as it expresses itself in natural areas.”

My point is that even those you least expect can surprise you with their connection to nature and there are many opportunities to “teach”, to spread the word on webstring ecology. And there are SOOOOOOO many people who love nature, who want that connection, but there are so many people who know nothing about this program. If you were to ask me why I am in this program, why I want to teach others about this, it’s all because of that….I deeply, deeply care for our earth and its inhabitants. I no longer see myself as separate…there is a connection to each and every living thing and thus I feel it only makes sense to change how I live and to teach others about the natural systems thinking process.

- Anonymous Webstring Model Participant
Peaceful Change

I was walking on the beach looking for a place of attraction and I have been attracted to these rows of rock formation that leads you 10 to 12 feet further into the ocean than where the shore is I have walked on the rocks, but was not able to go past the last 3 rocks as the gap was big and I was scared of heights. This time, I wanted to get past my fear and trust So I asked for consent from this area and began to walk from one big rock to the other and then I came upon the rock with a gap and a slanting side to the rock facing me I asked permission of the rock if I could step on it and if it would support my leaping forward and the waves jumped higher as though calling me forward so I took a deep breath and made it to across the slanting rock and on to the last rock that stands before the ocean I sat down by the water, it was as though I was moving with the water It was beautiful indeed. Since this exercise early last week, I have been back to the spot three times and brought my husband with me, and he loved it.

Ever since this experience last week I am realizing how little I trust Nature to provide for me. I have created a massive burden in my mind that I must work hard to support myself. Perhaps this comes from being a single mother for 7 years before I remarried 8 years ago, the wrangled part of my brain put the entire burden on me. Furthermore, after I completed this exercise, I was informed that part of my job had been cancelled. I became angry and then afraid and then vulnerable. Even though I was afraid, I had started to see the simplicity love and fullness spending time in nature. Fortunately I have been connecting everyday and have been enjoying so much that I don’t want to go back to a hectic life style of travel and too much work. So I spoke with my husband and asked him if we will be able to manage if I let go of the burden to work too much. He smiled and said we will make do with what we have and even opened up to the idea of moving to a less costly place to live and simplifying life.

In May we will be going to Ashville to see what that place is like for starting a simplified life rich with Nature connections. I have been having so much fun that my husband has noticed my inner child come out. I love to play and I have had more clarity to write and support my fascinating part time venture on the Internet.

- Anonymous Webstring Model Participant
Feeling Creative

My work in the The Web of Life Imperative book was just that for me – IMPERATIVE! It took some of the elements that I have already learned and added and wove them together with new strings into a network of experiential learning that words cannot describe. It allowed me to have an Experience of myself inside of nature not seeing or connecting with nature from the outside.

My Experience of life, while being present to the Webstrings present in nature, altered my view of everything over the past 2 months. I wrote about how my partner had asked me what was happening inside me because it seemed more peaceful in our household. Being present to my own feelings and attempting to share them with others in my course was a stretch for me. They generously gave positive feedback to continue and shared wonderful feelings and experiences themselves. I recognized that it was I who had stopped listening to the messages from nature and although had a “knowing” about those messages had “turned up” the impulses from our culture to the point of ignoring the natural world I so loved. I saw some of this through a bias that I had when labeling some plants “weeds” and other plants useful or beneficial.

"NTSP (Natural Thinking Systems Process) is the tool I have searched for to bring validation, connectivity and balance to my life. The course has changed my destructive way of thinking toward my self, others and the environment. It has also begun to heal my depression and addictions that are a result of stresses in my life. I have learned to re-connect with nature and sustain good feelings by meditating on positive nature experiences not 'medicating' due to pain brought on by negative experiences. I am also feeling creative again as a result."

- Anonymous Webstring Model Participant
Attractive Drawing

Gaining trust in the healing powers of the NIAL enhances my experience of the same. Even though we have not been asked to report back this exercise, I feel so drawn to sharing a beautiful experience I had while attempting to draw a picture of my webstring. I walked a while before I came to a junction where there were two benches facing each other, I thought of sitting on the bench as they were at the bottom of a small hill. Next I looked up the hill and the trees were so tall that they were reaching the sky. I started walking up the hill and as I approached the trees, I noticed that the roots of the trees were spread close to 3 feet covering the area around the tree. The roots were exposed appearing to be a web connecting other roots of surrounding trees. As I walked following the roots, there were roots of 2 other trees that were forming a triangle and the roots of all three trees were coming together forming a small circle within a large circle. As I looked up, the sun was shining behind the tree, energizing the outer and inner circles of the trees. The energy within and around the trees was immaculate, dancing all around like little particles of light.

The picture I drew was of the three trees with the sun shining behind the trees. What was amazing was when I started to draw the roots, as the roots created the inner circle of the drawing, I automatically equated the scene to love of Mother Nature‚ and at the center of the circle I wrote the world LOVE in a circular fashion covering the inner roots. Thus my drawing was complete and an attraction in itself. I am not an artist yet I feel in love with the drawing.

 - Anonymous Webstring Model Participant
The Life of a Rock

Thank You Cindy for sharing and I think the first line says it all, "We are born with the inherited ability from nature to sense, feel, think, and learn through web-strings". This lesson has sparked my curiosity, thirst for knowledge, & my excitement just seems to flow. Discovering that the Earth is a living organism has enriched me personally on many different levels. I am happy to report that my daughter who carelessly threw the candy wrapper to the wind has had a sudden change in her sense of community, belonging, and responsibility.

"Identifying the Earth as a wisely balanced living organism totally changes how I think, feel, and react in a number of ways including an increased sensitivity to every particle." I too have a deepened awareness of the natural as if I have returned home (to the place of knowing). I sense the Loving, regenerative, healing power of nature moving through me like an ever flowing wave of energy and reaching even beyond my self to those I am connected to. I have to giggle a little when I think of how the life of a rock has led me to a path that is truly amazing and beautiful. Thank You all for sharing this journey with me and stopping to teach me along the way.

- Anonymous Webstring Model Participant
Additional quotes from the journals of Webstring Model participants are found at

http://www.ecopsych.com/thesisquote.html

APPENDIX E

Webstrings and Consciousness
But One Breath Have All

6:15 AM. The universe pulls the bay waters up to the seaweed line that marks yesterday's high tide. I, seeking the sources of our prejudice against Nature, push the canoe north'ard and let it gently glide with the new outgoing tide. This is the last such ride. Why did they build a tidal hydroelectric dam? Where will the water be at 8:30,1 wonder? Why will the sea never come back?

 I am carried like a corpuscle in a giant artery from the heart of the Earth. The futile salty tears on my cheeks are a fitting eulogy for the saline plasma of seawater that now retreats ten feet per minute from the shore. Who recognizes the bay waters as lifeblood: a reverent mixture of food, air, and minerals, stirred to perfection by wind, waves, and the timeless flushing of the one-mile tide four times each day? Who cares if the seaweed deposited at the highest tide this month would have decomposed into a unique nourishing fertilizer to be carried to the waiting offshore waters at the highest tide next month?

I am engulfed by fish, shellfish, micro-organisms, marsh grass, and seaweeds. Representatives of every pulsing, wriggling, flowering life form have gathered here to suckle the life-stream of the bay. They are sustained by it, as am I. It is no wonder that so many of us choose this place to live, for here we don't buy energy or food. Nature freely shares it with us at this and every other moment. All that is asked is that we return it when we need it no longer.

6:57 AM. The sun breaks through the easterly fog over the shoreline towns and cities. I only wish I could, too. Why do we deny and discourage life? Why did they build the dam? What is so hateful about this place that we are driven to kill it? I am looking into cold clear water. I dip my hand into a pleasant forest of rockweed, snails, and periwinkles—friends and food. The wind whispers; a gull floats by; a seal follows my canoe with curiosity—submerges, and appears again—perhaps to confirm that it is seeing correctly, for the boat does not have a motor. A loon calls, as small waves and dancing sunlight glance from my paddle. What is so boring about here and now? How is it harmful? I float. I am being drawn out to sea by the powers that created me, while others are drawn to destroying these powers, to enslaving them with a tidal dam to run their television sets, instead of letting them be free to run the planet.

7:35 AM. The far-flung ring of grassland, mudflats, and seaweed painted boulders grows larger as the receding sea gives its inter tidal sustenance to fish, mammals, and fishermen offshore. I watch the demise of multibillions of shoreline life forms. They are drowning by being submerged in air, just as 1 would drown, if I were submerged in water. They will wait expectantly for their bloodstream to return as it has for millennia past. They don't share my secret; they don't know that the sea has made its last visit. That lesson will be learned the hard way; as the slow, deliberate stress of suffocation and thirst begin to be felt; as desert dryness and summer heat leisurely broil the flats and their inhabitants.

Have I gone mad? Am I the only one who recognizes that human consciousness is shared, at some level, by this community from which we gained all of our life processes? Am I deceived in believing that the inter tidal turmoil of community is conscious, that it knows that seawater is but inches away and that it will not return on its appointed rounds? How convenient for us to conceive mud, water, and stones to be dead; to decide that other life has no consciousness, pain, or equality. What an incredible alibi we have created to soothe our guilt of killing for a profit, of brainwashing our neighbors into believing that they are nothing unless they brush their teeth electrically. Isn't it the economics of a madman to trade away a life system for an electric can opener? I murmur sadly to the bay, "We hate you."

8:45 AM. The tide has retreated to the highest point it will ever again reach in this finger of Cobscook Bay. Hundreds of acres lie exposed to an environment as hostile as that of the moon. The inconceivable trade-off begins as the minutes tick by. Where are the friends of the Earth; where are those Americans who say they care? Are they watching television and dreaming of further riches to be gleaned from the unnecessary tidal power, while a part of the bay dies along with a part of them selves? As if disgusted by the nightmare it leaves behind, the tide retreats below its new high water mark. But as the Maine State Legislature has proven, this is no dream. A Tidal Power Authority has been authorized. One wonders when we will outgrow our childhood. One wonders if our immorality to each other begins at the interface with Nature's far-reaching shoreline. One wonders if the tide somehow says goodbye to its ancient home.

Nature Disconnected Consciousness

On April 18, 1972, Karen, a high school junior explained to her principal why she was quitting school. “Dr. Miler," she said. "Neither you nor the faculty can teach me what I want to know because what I want to know is how not to be like you. What you teach is insane. It perpetuates our destructive personal, social and environmental relationships.”

Karen’s words come to mind more and more as I watch well-intentioned folks I love hurt themselves, each other and the environment. Their best thinking about how to solve our crucial problems has proven not to be as thoughtful as it needs to be.

Karen had decided to drop out of school after many attempts to “adjust.” She excelled as a student and Dr. Miler pleaded with her to remain. He pledged that if she did, he would teach her anything she wanted to know. That’s when she told him he did not have the ability to do that. She explained that the harmful effects of his thinking and relationships depressed her. They showed that neither he nor the faculty knew what she wanted to know, no less how to teach it. That knowledge was unavailable to the public in 1972. It is available now.

Today, most of us suffer from denial. Although crucial information that enables us to improve our relationships has become easily accessible, we seldom use it because we are psychologically addicted to thinking we don't need it and we deny our addiction. This, while we also know that in the thirty years since 1972 the destructive impact of how we think and relate has dramatically increased. The population has doubled from three billion to over six billion people. The mining and use of natural gas, and oil has more than doubled as have CO2 emissions. Earth's temperature has risen one degree. Land use for growing wheat, corn and soybeans has more than doubled. Almost half the Earth's wetlands and forests are now gone. Crime, narcotics and abusiveness have increased along with mental illness. Over 50 wars are going on. How sane is this? Costs are soaring. Where are we headed?

Although Karen’s faculty played their role well in school, they were a cross section of society then and today. For example, despite the warning labels, 30% of them smoked cigarettes. Because they protected others from the smoke by providing themselves with a smoking area, they were within their legal rights. Smoking was not, and is not, illegal. Karen felt that if cigarettes became illegal, smoking and its adverse effects would not stop. In her social studies paper she wrote “It would be like deer hunting. In many states more deer are poached illegally than are legally killed during hunting season.” In that paper Karen also said “We can’t make sense of how our society educates, governs and socializes us because it is not sensible. I must stop learning how to think like you think.”

Karen discovered what most people tell me they know. With respect to helping us sustain happy, responsible lives out of harms way, our education and socialization is no more effective than the warning label on cigarettes. Karen was different than many students because, in counseling, she learned something extra. She discovered the integrity and value of her subconscious thinking. She found that she wanted and deserved more than school and society provided. She began to realize that the world and its people were at risk. Her paper said, “We are in jeopardy. We don’t just need information; we need an effective process that enables us to build responsible relationships with ourselves, each other and our planet. I want to learn how to build supportive and cooperative, not competitive, relationships. That is not happening in this school.” She wrote, “To teach it or learn it, you must live it. I have tried, in vain, to achieve this here.”

At a meeting, the faculty pleaded with Karen to stay in school, for she was exceptional. “I’m afraid to stay,” Karen said. “The abusiveness in the world scares me.” She choked, “We are on the brink of nuclear war. And the natural environment is deteriorating so quickly there may not be a world for me to live in.” Her tears flowed freely. “There is nothing abnormal with me feeling depressed at times. The hurt I feel is real. It comes from knowing and watching people being killed and bird species decline. I am tired of putting medicine on that hurt in counseling and thinking there is something wrong with me personally. That hurt will only disappear as we stop assaulting the world and as sensitivity, peace and birds reappear. That is not happening here. This school is contaminated; it’s a subculture, a breeding ground for our problems.”

Mrs. Cook tried to speak. “Let me finish please,” Karen said, and continued, “The school has just bulldozed the natural area on the building’s west side to build still another lawn. That area was not only a nesting and feeding habitat for birds. It was a womb for all forms of life, a place that I loved, where I could find peace at lunchtime and after school. Compared to being in class, or even in counseling, that place made sense. It was beautiful; it felt right. I could go there depressed and safely feel all the beauty and life that flourished there. In just a few minutes, I would feel much better. I refuse to be touched by the thinking here that has been bulldozed into such stupidity as to bulldoze that natural area.”

Dr. Miler interrupted, “Karen, there was no choice. That was part of a legal contract from years ago. We had to fulfill that contract or be sued. And some students smoke marijuana in that area.”

“I don’t smoke marijuana,” said Karen, “I feel sad for those that do. I feel even sadder that the law says that I must spend half of my waking life indoors in school. This environment is bulldozing paradise to make still another lawn. Dr. Miler, you once told me that we learn more from the world around us than we do from books and lectures. I simply refuse to trash paradise or learn to do it. I refuse to let you rub off on me any further. What’s wrong with that? It makes sense to me. Why aren't you delighted?” She seemed stronger for her statement and its intensity.

“Earth and its people are at risk,” Karen continued. “Every year in this country, five thousand square miles of nature are bulldozed into our built environment. How can you possibly teach us to deal with such a massacre when you are engaged in it? What are you thinking? What sense is there for me to sit in Social Studies class to discover that our nuclear generating plants are dangerous yet their total electrical output equals the energy this country uses just to run hair dryers? That makes no sense. What do we learn here that helps us stop using hair dryers? To be accepted here, I feel pressured to use one, not to desist. Where is the sense in that? In Biology, we learn that a decade ago Rachel Carson showed the danger in using pesticides and chemicals. Since then, we have introduced thousands of new chemicals every year into the environment. What are you thinking when you use these chemicals on our lawns here? I don’t want to learn to think like that. What kind of a world is school teaching my mind to build?” she asked passionately.

Dr. Miler calmly advised Karen that the school did the best it could. If she left, she would be truant and there would be consequences. She would not be able to attend college. Karen replied: "I don't care. I choose to learn elsewhere. It's too stupid here. Here, society sentences me to live in an irresponsible mold, a change resistant, indoor learning environment that assaults the natural foundations of life. This environment is so boring, controlled and stifling that most students are drugged out or into something that is outlandish, self-destructive or socially harmful. I'm spending close to 18,000 hours of my most impressionable, developmental years in this nature-isolated school closet. That's like growing up in another, destructive culture."

Mrs. Cook, the English teacher, objected, "I, and other faculty members, have taught you repeatedly that these things don't make sense." "Not really," Karen retorted, "You merely say these things don't make sense. What you really teach me by forcing me to be in this setting is that I must adopt to being part of a runaway stupidity not how to deal with it. Wake up, Mrs. Cook! You don't know how to stop it so how are you going to teach that? Am I supposed to just accept your belief that the communists and minorities cause our problems? At church we have a conflict as to whether it is right to subdue the Earth as the Bible says. Isn't there a separation between Church and State? You are not compelled here to subdue the Earth, so why do you do it and teach it?" "This has nothing to do with religion" said Mrs. Cook. "Maybe not to you," Karen replied, "I have friends for whom that woodland was a cathedral. Think about it, weren't the lives of our greatest spiritual leaders shaped by profound experiences in nature?"

Smiling, Mr. Langely, the social studies teacher said: "Karen, cheer up. You are going to be the first woman President of the United States." Wiping her tears, Karen stammered "Oh sure, the first president with a prison record. State laws say I could go to juvenile prison if I am truant. That sucks! I don't care, I'll take my chances. Go ahead, turn me in. The law has me jailed here right now anyhow. The big advantage to being in this jail is that I can walk out and find a better way to learn. That's what I'm going to do," she stated confidently.

Karen's words bring to mind a study done by a sociologist in Maine. It shows that the students' level of morale in a high school is the same as the prisoners' level of morale in a state penitentiary.

Karen found a solution, an antidote that is now available to the world via the Internet. She located a unique alternative school whose curriculum addressed her discontents. Its faculty and students recognized that the disorders that Karen identified resulted from people's acculturation within the consciousness and thinking of Industrial Society. The school recognized that our indoor-living, nature-exploitive way of relating and its associated problems are seldom found in natural systems or in the consciousness and thinking of nature-centered cultures. There, a person's psyche is genuinely plugged into the energies that natural systems use to achieve nature's peaceful equilibrium. Natural system relationships produce optimums of life, diversity and cooperation without producing garbage, without our insanity, pollution, war or abusiveness. The school Karen found had invented a remarkable process, a tool that recognized that natural systems sustain and flow through us. It enabled its faculty and student community to think and relate while consciously tapped into the balance and healing powers of natural systems in them and in the environment. Using the tool empowered the school community to build a comparatively utopian subculture, one whose academics taught them how to benefit while further using as well as teaching others how to use the tool. Through the tool, most of the disorders they formerly suffered transformed into constructive relationships. A key factor in the unprecedented success of the tool was that it included doing sensory nature-reconnecting activities, backyard or backcountry.

APPENDIX F

A Survey of Participants

Results of participation

Results of the responses are shown in parentheses by their numerical scores

RESULTS

Presented below are the averages of all responses received from persons who had completed the accredited Project NatureConnect (PNC) 30 day Natural Systems Thinking Process (NSTP) internet distant learning course "Educating and Counseling With Nature" within the previous three years. They represent 37 different occupations/professions, many nationalities and ages 22-55

The participants responded on a 1-10 measurement of agreement to statements about the NSTP course and its effects. The number in parenthesis after the statements below is the average measurement response rounded to the nearest decimal. NSTP was taught in conjunction with Project NatureConnect (PNC) and the survey used the PNC acronym when referring to the process. In this context PNC is being used to refer to the NSTP in the personal effects of the nature reconnecting activities and webstring experiences.

(9.8) The PNC experience helped me improve my personal life.

Strongly agree Don't know Strongly disagree

10 x 9 8 7 6 5 3 2 1

2. (9.4) The PNC experience helped me improve my relationship with the environment.

3. (9.0) The PNC experience helped me improve my professional life.

4. (9.6) Significant positive change would occur if a large segment of the population became involved in the PNC process.

5. (9.2) The PNC experience motivated me to help others build responsible relationships.

6. (9.0) The PNC process enabled me to bring environmental concepts into my consciousness that I have always felt but could not verbalize.

7. (8.0) The PNC experience helped me view and relate to children more positively.

8. (8.0) If a job opening appeared that involved teaching or promoting PNC, I would select it over my present occupation even if it meant more work or less money.

9. (8.7) The PNC experience gave me hope for the future that I did not previously hold.

10. (9.5) PNC is a process that every person in our society must learn if we are to reverse our present destructive ways.

11. (9.4) PNC is an effective vehicle to bring about personal and global peace.

12. (9.3) I would recommend students in any discipline to take a PNC course.

13. (9.3) PNC enters and influences my thinking and relationships daily.

SURVEY PART THREE

Unstructured information:

Participants were asked to submit their own statements about the process that conveys to them an important essence of the NSTP as taught by PNC.

PNC is a part of a new process of knowledge.

The PNC exercises had a profoundly positive effect on my experience of the world around me.

I was an activist for the environment but could not cope with feelings of despair or hopelessness that positive changes would occur. PNC methods and materials helped me find good feelings, cope and move forward in my activist work.

PNC is easy and fun.

PNC helps me make relationships with others who are learning the same things I am.

PNC provides logical step-by-step methods of working through day-to-day problems with the good of all as the outcome, it teaches analyzing, decision making processes which make life easier and more fun when I use them.

PNC offers a unique process of connecting us with nature, with others, with ourselves, and with our Higher Power.

Our planet cannot be saved with intellectual resources alone; we must have a personal connection to the natural world, as PNC provides, to save it.

PNC offers a set of principles to live by that leads us to peace through personal growth and responsibility.

PNC classes connect people at a deep level, resulting in sincere life-long friendships.

PNC has motivated me to make behavioral changes in my life that benefit the planet.

PNC creates experiences where individuals learn to honor their own developmental processes in relation to nature and to honor those same processes of others.

PNC helps to relieve physical and mental pain and positively affects people suffering from chronic physical or emotional illness.

PNC creates worldwide connections between nature-loving people, connections that would not exist otherwise.

Getting to know yourself in a fresh way is one of the perks of PNC.

The course-work of PNC creates opportunities for wellness and fosters inner growth.

New respect for the living global community is a by-product of the PNC program.

Teachers who take the PNC course are more apt lo relate with their students from the standpoint of potentiality.

Self discipline is taught gently in the PNC program.

To be able to love the natural community is the first step to be active and to find solutions for environmental problems.

My self-esteem has been greatly enhanced by PNC.

PNC has taught me how to retrain my thinking process.

PNC has helped me restore my sense of belonging and place in the world.

PNC methods helped me discover that nature continually is available to support me emotionally, spiritually, mentally and physically in a non-verbal but powerful way.

I use PNC activities often as a support in my Alcoholics Anonymous recovery program, specifically, as a form of prayer or "conscious contact" with my Higher Power.

I find the stress factor in my life has significantly decreased after PNC experiences.

Taking the PNC course helps you improve your skills in relating to people.

PNC can help students with self-esteem and other emotional problems open up, connect and develop healthy relationships with those around them.

PNC has enhanced my sense of social and environmental community.

PNC has value to the business community.

Questions participants' created and responded to:

(10) I have referred people in my personal and professional life to PNC.

(10) PNC is a part of a new process of knowledge.

(10) The PNC exercises had a profoundly positive effect on my experience of the world around me.

(10) PNC has value to the business community.

(10) I was an activist for the environment but could not cope with feelings of despair or hopelessness that positive changes would occur. PNC methods and materials helped me find good feelings, cope and move forward in my activist work.

(10) PNC is easy and fun.

(10) PNC helps me make relationships with others who are learning the same things I am.

(10) PNC provides logical step-by-step methods of working through day-to-day problems with the good of all as the outcome. It teaches analyzing, decision making processes which make life easier and more fun when I use them.

(10) PNC offers a unique process of connecting us with nature, with others, with ourselves, and with our Higher Power.

(10) Our planet cannot be saved with intellectual resources alone; we must have a personal connection to the natural world, as PNC provides, in order to save it.

(10) PNC offers a set of principles to live by that leads us to peace through personal growth and responsibility.

(10) PNC classes connect people at a deep level, resulting in sincere life-long friendships.

(10) PNC has motivated me to make behavioral changes in my life that benefit the planet.

(10) PNC creates experiences where individuals learn to honor their own developmental processes in relation to nature and to honor those same processes of others.

(10) PNC helps to relieve physical and mental pain and positively affects people suffering from chronic physical or emotional illness.

(10) PNC creates worldwide connections between people who love nature, connections that would not exist otherwise.

(10) Getting to know yourself in a fresh way is one of the perks of PNC.

(10) The coursework of PNC creates opportunities for wellness and fosters inner growth.

(10) New respect for the living global community is a by-product of the PNC program.

(10) Teachers who take the PNC Course are more apt to relate with their students from the standpoint of potentiality.

(10) Self discipline is taught gently in the PNC Program.

(10) To be able to love the natural community is the first step to be active and to find solutions for environmental problems.

(10) My self-esteem has been greatly enhanced by PNC

(10) PNC has taught me how to retrain my thinking process.

(10) PNC has helped me restore my sense of belonging and place in the world.

(10) PNC methods helped me discover that nature continually is available to support me emotionally, spiritually, mentally, and physically in a non-verbal but powerful way.

(10) I use PNC activities often as a support in my Alcoholics Anonymous recovery program; specifically, for me, as a form of prayer or "conscious contact" with my Higher Power.

(10) I find the stress factor in my life has significantly decreased after PNC experiences.

(9) Taking the PNC course helps you improve your skills in relating to people.

(9) PNC can help students with self-esteem and other emotional problems open up, connect and develop healthy relationships with those around them.

(9) PNC has enhanced my sense of social and environmental community.

SURVEY PART FOUR

Participants were asked to write a statement that gave specific examples from their life, or their observations, of any of the points in Section 2 or of any other areas where PNC had proven valuable. A representative sampling of the wide-ranging, freely made statements appears below.

"The value of PNC to me is that it has led me to a direct personal relationship with life. For the first time I have the sense of being connected to the flow of living. Many people talk about being in the here and now but PNC has enabled me to DO it."

Chuck M.

"Since completing the PNC activities, I find that I tend to emphasize my similarities with others rather than differences. I tend to be less cynical about society and our future. I find myself picking up any trash I might find while hiking and have become more outspoken on issues relation to protection of the environment. I contribute more or my time and money to causes which promote social welfare and environmental sensitivity. I found the PNC process to be truly life-changing. My daily behaviors and attitudes now reflect a larger faith and understanding, that I am not separate from the world around me but an integral part of it. I have an unshakable faith in the process of life and all its manifestations. The PNC activities have helped me realize that I am a whole made up of many parts which are them selves whole. They have helped me realize that I, too, am a part of a whole greater than myself."

Bob H.

"With both the PNC list and two of the PNC courses, my life has been greatly enriched. Where I was very depressed in regards to the future of our planet and all life on it, I am now convinced that with encouraging people to participate in the exercises of Reconnecting With Nature....there is a very good chance we can heal the wounds of abuse and neglect we have thrust upon the Great Mother. Both my personal and professional lives have benefited from PNC...My interactions with employees, family and friends have improved greatly. .My stress levels have dropped tremendously, migraines have been non-existent for about 2 months and I am sleeping through the night instead of waking 4 and 5 times.

The most important gift I was given with the list and the courses has been the ability to interact with nature on a personal level....my inner child is being allowed to grow and emerge as a valid and needed part of myself."

Patricia A.
"PNC has provided a number of important experiences for me, most of which I not only remember but also bear fruit for me on a continual basis. It provides a tool for almost immediate grounding and centering of my self, which is important to me and enables me to be part of my social and professional community; a participant in the human web of life.

PNC has value to the business world in that it can provide centering or grounding of a business team in pursuit of its goals. It has value to the larger community in that PNC teaches/develops realization of the web and interconnectedness of our social structures, and as such can stimulate sustainability by organizations learning and subsequently feeling in supporting their community over the individual; cooperation over survival of the fittest.

What I am trying to say is that to exist as an individual, family, community or nation I need to connect with integrity with the larger picture. PNC activities enables me to do that.

Putting aside the academic rhetoric I have taught PNC activities in a business class with good results - students responding positively to the outcome and coming back for more, similar experiences."

Rick R.

"I was in a supervisory role with a young woman, in a "back-to-work” job training program. She was in continual conflict with her peers and had just had a verbal match with a community member. This had come to the attention of the top administrator, who had full intentions of "firing" this young woman. I requested 30 minutes with the woman in order to prepare her. I anticipated the result of the meeting with the administrator would leave this young woman with feeling she had "nothing to lose'" and that would reinforce her unworthiness. I was given only ten minutes. I wondered what I could tell her that would help her through what was to be a challenging meeting. My objective was to get her to stay calm and leave with dignity. I had ten minutes and not enough time. Instead of using words I decided to try an exercise from Michael Cohen's course. In that very short time the young woman was able to receive some guidance through her connection to a rock that provided a new awareness of he own nature and her choices. I introduced the activity and we did it together. Then she went in to face the "fire'' and came out smiling and still holding her job. I asked her how she managed to keep her temper and her job. She pulled the rock from her pocket showing me that one side was rough, the other was smooth. She told me, "I kept the rough side hidden."

 June L.

"I was moving a great distance from my 15 year old son. I was very concerned that I was mistaken in my decision to leave him with his father (we were separated some years before) I did an activity to determine where my son was "at", with this circumstance. I discovered so much in the 1/2 hour we shared. It was about me as a mother. I became aware as we progressed through the activity, how ready he was for this separation and how tightly I clung to my role of mother. My son was ready for the next phase, a phase his father was ready and able to provide. I had to let go. I am glad I did."

Judy M.
“Organizing workshops has allowed my 13 year old son to be part of a community of people who actively care about and value the natural world. Through PNC workshop monies, he got to help raise money for a wildlife crisis center which I feel was empowering for him. Similarly, through organizing these RWN workshops I became closer to my own family and made new friends who live nearby me but I had never met before. Many of us stay in contact now on a semi-weekly basis, continuing that feeling of community and further modeling community building and nature-connecting for my son. Additionally, I felt a feeling of happiness that I could be giving back to Nature and supporting the Earth in by making PNC methods available to others. This gives me good feelings because the Earth is so generous with me all the time (for example by providing air, water, sunlight, food as well as unconditional acceptance, etc.). These methods allow people to receive and to give back to Nature and thus reestablish the web of connections we were designed to function optimally within.”

Sea G.

APPENDIX G

Key Books and Films and the dates they influenced the design of the Webstring Model

Green Mansions WA HUDSON: 1945
A vision of natural beauty and of human life as it might be quickened by fellowship with all the other forms of life

Road to Survival, William Voight: 1948
Predicted the dire environmental results of poor land management and overpopulation in injuring the global landscape

Our Plundered Planet, Fairfield Osborne: 1949
Demonstrated that we are following a course which one day may render our good earth as dead as the moon. It contained unmistakable evidence that a continued defiance of nature threatened the survival of mankind."

Wisdom of the Body, Walter B. Cannon: 1950
Homeostasis does not occur by chance, but is the result of organized self-government.

The Web of Life, John Storer: 1953
All things on Earth self-organize as strands of the web of life creating their own environment.

Voice of the Desert, Joseph Wood Krutch: 1961
Joy, not the struggle for survival alone, is the essence of life, both its origin and kinship of humanity with the web of life.

Summerhill, A.S. Neill 1961
"Self-regulation" is the goal of this school and the its environment that trusts human growth and supports it with a caring community.

Film: The Ark. 1964
Industrial thinking invades a natural sanctuary.

Film: CBS Reports. Buldozed America. 1965
The detrimental effects of unreasonable development.

The Quiet Crisis, Stewart Stuart Udall: 1965
A history of conservation ideas in America.

Ishi in Two Worlds, Theodora Kroeber: 1965
Meet the last wild Indian in North America, a man of Stone Age culture.

Film Glen Canyon: The Place No-one Knew: 1966
The destructive effects of the Glen Canyon dam.

Lame Deer, Seeker of Visions, Richard Erdoes: 1972
The spirit and humanity in a Native American view that refuted the exploitation of nature.

I’m OK, You’re OK, Thomas. Harris: 1972
An applicable formula that made the science of modern psychiatry available to the public.

The Monkey Wrench Gang, Edward Abby: 1975
Portrayed the value of passion, environmentalism and the spirit of no compromise in the defense of Mother Earth.

Dancing Wu Li Masters, Gary Zukoff: 1978
A melding of the science of quantum physics with spirituality.

Gazelle Boy, Jean Claude Armen: 1979
A view of who we might be without our cultural socialization.

Film: Being There: 1979
A gardener’s statements about gardening guide political leaders.

Film: The Gods Must Be Crazy: 1980
The effect of technology on a nature-centered culture.

Gaia, a New Look at Life, James Lovelock: 1982
The science of Planet Earth being a living organism.

Film: The Emerald Forest. 1985
A contemporary child grows up in an indigenous culture.

Seven Mysteries of Life, Guy Murchie: 1986
Making sense of life and our multiplicity of natural senses.

APPENDIX H

Earth Alive, The Grand Canyon

A spectacle of cliffs and color mark the place where Bright Angel Creek joins the Colorado River deep in the bowels of Grand Canyon National Park, five thousand feet below the rim. The canyon's multibillion-year-old granite-veined schists portray the birth and changes of ancient landscapes and life. Here, on a scorching day in 1967, a group of kids, some critical thinking, a thunderstorm and a bag of potato chips cracked my thick walls of consciousness about life and the land.

The summer expedition was on a three-day backpack into Grand Canyon's inner gorge. Early that morning the red star, Antares, had brightly shone on our frost-covered sleeping bags at the canyon's nine thousand foot rim, but by mid-afternoon the inner canyon temperature, a mile below, simmered near 120 degrees. To keep cool I hiked without a shirt on; it lay stuffed under my backpack's waist belt, preventing soreness and chafing from the twenty-pound load. Occasionally, I munched a potato chip to maintain my body's salt level in the broiling desert. Touching my bare stomach as 1 walked the suspension bridge that crosses the muddy Colorado River, 1 was surprised to find that though I was hot, my stomach felt extremely cold. 1 touched my arm and it, too, felt memorably icy.

 Now a scientific person like my self has learned to explain the coolness generated by sweating through molecular theory: "Due to the sun's intensity, both the desert and my body heat up. However, in order to maintain its life-sustaining temperature, my body sweats, transferring its heat to sweat molecules, making them more active. They become vibrant enough to evaporate and jump off my body into the air, carrying away with them excess body heat while leaving a residue of salt on my skin."

With the molecular theory's explanation firmly in mind, I continued my journey through the canyon, giving the matter no second thought. It was a "small" matter in the infinite scheme of things. It never occurred to me that I was engaged in a miraculous event which kept me temperate while the rocks burned. I never wondered how my body knew when to sweat, when to stop sweating or how this information grew, was communicated or enacted. I was cool to the touch and to the subject.

Munching potato chips, I walked on, passing an ancient Indian site alongside the trail. These were Anasazi Indian ruins dating back prior to 1200 A.D. Next to the trail lay evidence that these people chipped flint and agate points, wove baskets and coiled clay pottery. I remained focused on these artifacts and their meanings. It never entered my mind that the Anasazi also sweated to keep cool. That was just a small thing I took for granted—the daily natural functions that kept them alive in this blazing canyon bottomland.

While we rested at Bright Angel Creek's junction with the Colorado River, I noticed storm clouds moving in from the southwest. "Now you're going to see something amazing," I told the expedition members. "As that thunderstorm pours, the raindrops will evaporate in the atmosphere's heat before they reach us here on the canyon floor. We'll watch the rain fall upon us, but we won't get wet." I knew that this fun thing was going to happen. It had happened many times before when I camped in the Grand Canyon. A few expedition folks were skeptical, but all were excited by the prospect of the upcoming "dry storm." So the dark clouds came. And didn't they pour down torrents that drenched us to the bone while we stood there agape! "Hey, look everybody, I'm really dry." taunted one very wet young girl as she and the rest of the smirking group members scurried for raincoats and cover.

"Oh sure, Mike, it never rains in the Grand Canyon." How often those words would assail me that summer and in the years to come. Somehow, every student I worked with heard about the incident, and each felt urged to remind me of the event whenever I came close to suggesting what might soon take place. If I announced that we would have eggs for breakfast, the first response was, "Sure and it never rains in the Grand Canyon." I couldn't even read tomorrow's tide or sunrise table without hearing not one, but a chorus of voices, blurt, "Sure, Mike, and it never rains in the Grand Canyon." Even today when 1 hear politicians and industrialists state how more nukes will produce peace, or how new toxins won't get into my water or food, 1 say, "Right! And it never rains in the Grand Canyon." But the sky had opened up and rain it did. Quickly, the canyon had cooled. And, like soap rinsed out of your hair, the red sands and clays of Grand Canyon sloshed over the steep, thousand-foot black cliffs. All these sediments and salts run down into the sea. Why doesn't the sea become increasingly salty? —From natural erosion the ocean doubles its salt content every ninety million years. Why, after its many billion years' existence, isn't the ocean saltier than the lifeless Great Salt Lake in Utah? —Does the ocean have some kind of kidney? —Does the Earth sweat away salt as does my body? Foolish questions? Just small things? They didn't seem so. The canyon's radical temperature change also brought to mind my cold, perspiring skin during the hike, just moments before. I wondered: —Can the Planet become too hot or too cold for life to exist? —Wasn't the Earth cooling itself by evaporating moisture the same way my body had cooled itself? —If the Planet reacts like a living organism, does it also regulate its oxygen and carbon dioxide content as would another life form? —If the Planet reacts like a living organism, does that mean that it is a living organism?

After a while, the raindrops falling on my head acted like buckets of water thrown in my face and returned me to the scientific consciousness of my upbringing. Although 1 had enjoyed my daydreams, I felt concerned about whether my mind was going. Maybe the heat was getting to me and a salt pill was in order. An occasional, "Hey, Mike, it never rains in the Grand Canyon," did nothing to help my self-credibility. To mention my Living Earth thoughts to others was the last thing on my mind. After all, it did rain in the Grand Canyon! Had 1 been living in some human-created environment, the matter would probably have ended, relegated to the definition of daydream. But I was in the wilderness where Mother Nature continued to smile at me, and over the years she blew life into that spark of storm-ignited Living Earth consciousness. The laughing wind fanned the spark. An ember formed whose flame cooked up still more heated questions and inner conflict. "Was the Earth actually self-regulating and alive?" became a burning issue. The fire grew, as fuel for thought was added by both old memories and new experiences. What began as an academic conflict grew in scope and importance. It became a key to rectifying our posture toward the natural world, ourselves and each other.

Nature confronted my programmed outlooks continuously. For example, consider a wild scene in early March, our expedition's sixth month together. We hike to the summit of Everett Peak in Big Bend, Texas, where powerful updrafts blast through the forty-yard gap between the peak's towering pinnacle. We throw pebbles, sticks and branches into the gap, and the violent wind flings them upward in lofty arcs high across the mountaintop. Giddy from exhaustion, we scream with laughter. Obviously Nature's governing body has met and repealed the law of gravity. "This one's for you, Ike!" yells Chris, hurling a rock down the roaring wind. Ike is Sir Isaac Newton, "discoverer" of the law of gravity by which objects in space are pulled toward the earth, not away from it. The rock hurtles toward the sky. Similarly, we give tribute to Francis Bacon, Descartes and other seventeenth-century mechanists who reduced the pulsating life functions of Nature to inert, predictable mathematical laws and equations. "They remind me of the topsy-turvy bird," laughs Jim as a good sized log goes sailing overhead. "Scientists have never collected a study specimen of it because it flies upside down. Every time they shoot one, it drops up." More laughter.

APPENDIX I

Outcomes of Gaining Nature’s Consent

A Key To Learning

Toni, my dog, and I went for our morning walk. It was time to connect with the world around us. I was attracted to a great tall tree, covered with vines (I think that’s what they were, those climbing beings). Asked for a permission to join, and the answer came through the heavy rain drops and the movement of the leaves, "Feel free."

I spent a bit of time gently pulling on the leaves of the vine or its climbing shoots. They were all quite strong and didn't feel like going anywhere with me. Their reply was, "Learn to participate and collaborate, and not dictate." I felt it in my being, and understood what they meant. During this time, the rain drops were heavy, noisily falling on my umbrella, telling me to be careful and not to mess with Nature. Once I completed the activity, thanked the tree for the lesson, and left - the rain stopped almost immediately, and became a light fleeting drizzle. Everything became peaceful and almost soundless. Yes, participate and be invited in. That’s the key learning for the authoritative tendencies in me, to participate, in a collaborative and respectful way, with the world around me. I also discovered that I enjoy being outside in the rain, I love its sound and the morning time of wandering by myself, in silence and solitude.

- Anonymous Webstring Model Participant
Mystical Mumbo-Jumbo?

I was sitting on the side of my bed, looking out through the balcony door through the bare oak branches and fading salmon daylight, feeling too warm and clammy, but feeling welcomed to be there just the same. I noticed the budding tree branches fluttering ever so slightly. I took that as a welcome sign, thinking that maybe the trees were signaling, "Hold on; breezes on the way."

Somehow, up there I didn't feel quite as close to nature as I needed to be, so I got up, went downstairs, and out on the front porch. I sought permission from the surrounding foliage and grass to sat down. Not ten seconds later there came this soft, cool, swish of air. Somewhere in the distance I could hear raucous laughter and I thought, 'Yeah, that's exactly how I feel right now! Like just spreading my arms and laughing out loud in thankfulness for this refreshing breeze.' I was so grateful to have been rewarded in that way.

I think that in the role of workshop leader, guiding participants through the steps of permission-seeking in nature, I would be honest and say that, at first, I felt a little strange asking permission of "objects that could not speak." I would indicate, however, that through PNC I'd learned that, of course, nature speaks. I would discuss nature's non-verbal way of connecting, and would offer "proof" by guiding participants through many activities in which they learned to ask questions of nature and wait for the answers that always come. I would very much want participants to understand that this is not some kind of mystical mumbo-jumbo, but something demonstrable, vital and critical to developing sentient relationships between oneself, other people, and the natural world.

I find myself intrigued by the process (which is new to me) of thanking the attraction, recognizing its value and then asking consent etc. Something perhaps we should all incorporate into our larger systems of interaction with people as well as our natural surrounding. Wouldn't we get a more positive response from someone if we "thanked them for their being-ness, recognized their value (in our lives or in the world at large) and then sought to gain consent for moving a request or conversation forward."

I find that the permission/gratitude process is very helpful in my relationship with nature and in those who are in my life. In itself it shows respect and reverence, as well as openness! I find that the more grateful I am, the happier I am!

Take care!

- Anonymous Webstring Model Participant
Constant Companions

I went to my garden to ask permission and to review a few things that sit sort of o/g in my life…things that perturb me currently. One was even from a dream last night. I had 3 different attractions that I pondered and released before coming in to write. I felt like a radio receiving air waves from vision, salivary glands, and opening my outlook to The Mysterious including the invisible. I didn’t want to leave. Upon stepping over the threshold inside I glanced back through the open doorway to the garden sights beyond and enchantment seemed to linger there until the next time. I can trust Nature to support my disgruntlements. I may have the information to resolve a conflict, but I don’t know how to contact it yet within myself, even as I go to Nature for clues. I am enthralled with nature when I simply look, listen and feel all its evidence. Its is so magnificent that my gratitude can hardly be contained. My garden has a completely new character since I put up bird feeders. The feathered creatures are constant companions close up and my heart isn’t lonely standing at the kitchen window washing dishes.

- Anonymous Webstring Model Participant
Expressions of Love and Respect.

For myself I will say "asking permission" has not seemed natural. It is the words I guess. Before I can get "do you have a moment?" formulated, I can feel it. I stay where I am drawn or where I feel embraced with peace. When I leave, gratitude emerges. Still I respect the experience of John and fear becoming calloused so I will still work on saying "hello", "listening for the answer that can come in so many ways", and saying "thank you". Also noticing the feelings and imagining if I did not have the experience sharpen the experience.

Once again, in my backyard, I had a positive encounter with nature. I visited a Cladium (Sawgrass) plant that stands as tall as the side of my house. While its serrated leaves does not make it attractive to touch, what I love about this plant is that it is growing so freely and is gigantic. To me, it has become a natural "wall" that helps enclose that area of my yard I call the "Garden of Eden." In fact, when passing by that plant, parts of it have to be pushed aside to merely get to the other side of it.

Prior to visiting that attraction on the day I did this exercise, I felt somewhat restless, internally. Then, I stood in front of the plant and silently thanked it for being there for me, for providing privacy and additional peace to that area of my yard. I respected "its 4-leg integrity by obtaining its consent or permission to visit with it." When I gave "it the opportunity to 4-leg signal if it was attracted to my wishes," I noticed that some of the sawgrass from it that hung in a bowing position appeared to be gracefully nodding with approval.

After about 10 seconds of sensing the plant in silence and respect, I became keenly aware of the other parts of nature that surrounded it in the distance. There was the sun above it to the right, a tall tree standing high in the distance to the left, as well as a few other tree tops that could be seen from where I stood. Then, directly opposite this bush was a part of the bush I mentioned in my last assignment; the one that has the red berries growing on it.

Not much later, my senses became even stronger to everything else in my little "Garden of Eden." A couple of singing birds joyfully landed on a tree, totally making their presence known. Then, they flew off as if playing a game of tag. Another bird or two also fluttered by swiftly and playfully during this time.

I spun around in awe of all that was alive, right before my eyes. I felt as if I was a magical nature palace. The moment reminded me how much brighter the world can be when we focus on nature's beauty. I felt blessed...and balanced. In fact, I was inspired to add to this balanced feeling, so I did some yoga postures right then and there. I've wanted to do outdoors yoga for a while, and this day I was inspired to do that.

I'm sure that gaining "consent to survive in its form by establishing mutually supportive attraction relationships with its surroundings" is indeed possible, and in some non-verbal way, I'm sure this is true. However, maybe it is its non-verbal "language" that eliminates unbalance, thus, allowing it to remain perfectly intact and aligned with its true being and purpose -- without question. The non-verbal elements of nature, unlike humans, accept that they are wonderful elements of God. These various elements of nature "arrive" with a "knowing," and they don't try to change their essence, right? They just are! However, humans, well, we're a whole other story. I think it's because of us tampering with our true essence -- trying to be something we're not and becoming confused by everyone else's opinions that we suppress this same "miracle" from happening that our non-verbal friends easily experience and honor.

I believe that seeking permission, gaining consent and giving thanks in appreciation for enjoyable feelings are all perfect expressions of love and respect, therefore, I believe these can only serve to increase/enhance positive feelings.

- Anonymous Webstring Model Participant
A Change Occurred in Me

Using my own pet seems too easy but I am having some difficulty asking consent or permission to visit a plant or a tree. Besides, I have been outside in the cold rain most of the day and am chilled. I need warmth and rest.

Topaz seems as if she is attracted to me and the possibility of getting warm beside me. She'll be a good subject if I can get her head off the book to read! After Topaz had fallen asleep I sent her pictures in my mind of petting and hugging her. I requested permission to be with her and do this exercise with her consent. What a willing participant! It must make her feel pretty good when I ask her for love and not just when she asks me for it. I thanked Topaz and she promptly jumped down to chew on her bone.

A change occurred in me that I had not considered before. It is difficult to describe but just the simple act of respecting Topaz' space and asking her permission made the moment feel less one-sided. We mutually consented to be in each others space and share a moment and at the same time built our trust in one another. I see that nature must gain consent to survive in its form by establishing mutually supportive attraction relationships with its surroundings.

It is disturbing that we are nature-disconnected people and have no thought or desire of the concept mentioned above. Our personal relationships have deteriorated because of our intrusion and lack of respect into the lives of others and our natural world. Because of the cooperation of webstrings and unconditional love that produces no garbage or waste, nature provides a means of survival to those who are fit to survive. I remember as a child talking not only to animals but to trees, rocks, water in the stream, clouds and the sky. It was a 'natural' thing to do. This activity brought to the surface a part of my natural child-ways that have been buried by nature-disconnected stories I have learned.

After 'sleeping on it' I have made up my mind to trust the same sensations and feelings that I received from this exercise toward people. My 'instincts' are usually correct when it comes to my perceptions of people and my comfort level and trust of them. However, because of 5-legged dominated thinking, I have not always trusted what I've felt whether it be good or bad. That has been a mistake. To help people avoid it, I have shared at least one or more activities or points from each of our chapters with co-workers, friends or my daughter.

- Anonymous Webstring Model Participant
In Shock

I went to the riverside with my two students and after playing basketball for one hour, we did an exercise of asking for connections to nature in a respectful way, we wanted to experience a new feeling, and see things or feel things we would not normally see or feel. We had played round the world a competitive game in basketball. We applied this to our nature experience and established a point system for every new feeling or observation we experienced. There was also an end reward for the person who accomplished the most points.

Each person participating had more connections to nature, and observations than normal, we had deeper feelings when connecting to bird song, color, water, and small creatures. It made us realize there was more diversity and life around us than we realized. At the end of the experience, one person won and was rewarded. We realized that the competition in Basketball made us walk away with only one person satisfied, one winner, two losers. When we applied this same spirit of competition to our nature experience, even though nature let us in and embraced and comforted us, the competitive approach made us focus on the reward, the material gain, and greed.

But, Nature has no greed, no competition, no winners or losers so we did another activity together that was just pure connection, observing an eclipse of the moon. It was wondrous, we felt like a part of something special, as if the change to the moon which was observable, related to us, and in our total eclipse's in life, even the dark parts can prove quite beautiful, because it never changes who we are. The moon is still there even when shrouded in darkness. We also saw that the moon has a connection to the earth, they affect and influence one another, and we affect and influence one another.

The eclipse was a good experience, and gave us wonder and joy. Our third experience was while taking wood to the city dump to be recycled. We observed a pile of fresh cut trees and noticed the dump had logged off two rows of trees on their site, the first row of two wind breaks. It was sad to see just the stumps left and the cut trees looking like they were prisoners sentenced to death row, we consensually connected to the standing trees, and could feel a sense of absence, as if they could see their fallen brothers. We felt as if we were at a funeral for the death of a relative. Everyone is in shock this week at the news of a man who actually was insane enough to cut off his private area, yet our society is insane enough to keep cutting down trees unnecessarily, removing natural areas, cramming more homes on smaller lots, and castrating our deep connections to nature around us. This insanity is showing up in our social problems.

- Anonymous Webstring Model Participant
Providing Help

I had the most wonderful experience today. We have a foot of snow here and one of our new baby sequoia trees was so laden with snow that it was nearly bent to the ground. So Hank trudged out there (its' pretty deep) to "help" take the snow off their laden branches and "help" them stand up. (One still needs more help). When he came in he said, you now how you are always talking about consent, well, I felt this need to obtain consent from these living beings before I started and I could hear them saying yes but asking that I not hurt them. I just thought this was sooooooo cool!!

- Anonymous Webstring Model Participant

Who Wouldn’t Want This?

I went outside, just walking in the woods. There is a lake very close, and no one else. I was the only human interloper. I walked several feet into the woods, very cognizant of the noise I made by the dry leaves. I stopped after a few steps and asked permission, then heard something scurrying on the ground, but not really close. I stopped to listen, ask permission and give thanks, making sure that I hadn't startled anything. This gave me time to just listen to the birds, sounds that I would not have heard had I not stopped to ask permission. I would have been walking and looking. Nothing about the activity ever became less attractive; it was quite the opposite. Every ten seconds, as I stopped to thank the earth I was offered another sensation.

The earth does rejoice and nurture each of us. We just have to look and listen. The leaves provide shelter, the trees dance, there is food, materials to make the goods we need, and a heck of a lot of potting soil and "grow lights". Each time we utilize what nature has to offer, there is renewal (sometimes bigger and better in fact), as if to say "since you liked that and treated me with respect, let me show you more". The obvious caveat is that we cannot destroy nature's utilities lest we end up with literally, nothing.

I don't have to question my own views and natural inclinations. If shopping with my friends, eating out or going to the movie theater brings me no pleasure, then so be it. Nature is able to provide plenty of sensory stimulation. I thought I might take some pictures while I was in the woods. I gave some thought about that, thinking "how artificial". Then I had a second thought - what I was seeing would never be exactly the same again. So I captured some pictures. Now, every time I see a photograph of nature I am more appreciative and aware of the dynamics and adaptations of life.

I feel re-educated by the affirmation that we are all a part of nature: contrary to current human behavior. Asking permission and giving thanks for my relationships feels harmonious; who wouldn't want that?

- Anonymous Webstring Model Participant
Enhanced experience

I sat quietly for a while. Then I noticed my parrot (African Grey) sitting in its cage. He was just sitting there, looking a bit bored with himself. I felt the urge to get up and go to him. I asked for his consent to visit with him and I said thank you for him being there as my pet to give me pleasure and for his trust in me to feed him and love him. After standing next to him for a while, I felt a terrible sadness come over me. I felt sad because something so beautiful has to sit in a cage all day, hoping someone will bring him food and water and a chat from time to time. This is NOT where he is supposed to be, but we humans thought it entertaining to let him sit there and teach him to talk our language. I also felt sad because I knew that there is no way he would survive out in the wilderness if I had to let him go anyway. It is not a bird from our part of the world. He comes from the Amazon. He would be totally alone, lost and exposed to all other dangers out there. He would not even be able to look for his own food out there. This is the life he knew and grew accustomed to. He sits alone most of the day, because everybody is out earning money. I asked forgiveness of him for all the unnatural things he had to go thru since he was just a small little baby bird. He doesn’t know what he is supposed to be or do. He only knows what we taught him.

He came closer to my side of the cage as I asked him if it was ok for me to be here and spend a little time with him. He held his head for a scratch. I immediately knew that this was his consent for me to be with him. As I scratched his head, he started to turn his body in all directions for me to reach everywhere. I always loved my parrot, but as I scratched his body all over, I felt this overwhelming love for him. I wanted to nurture him and spoil him. But the greatest reward I got out of this was the energy I received back from him. He could not get enough of me, but at the same time, he could not give enough of himself back to me. He started to dance and sing and I knew that he was also “charged” by the moment. He then went for a bath, and since then he’s been making sounds and talking and singing. It was such a magical experience, and it was like that for both of us!

I definitely trusted this process. It felt so good. It’s like being on another level of energy in only a couple of seconds.

 Today I experienced the full importance of our mutual relationship with nature. It is one thing to be somewhere in nature and experiencing all the love, beauty and energy that the moment bestows on you. But it is something TOTALLY different to be with nature (in whatever form – plant, water, mountain, animal) and not only receive, but GIVE as well. It’s like a big circle growing larger and larger. The more you give, the more you receive, and the more you receive, the more you have to give. I have one word for it: BLISS!

 Unfortunately it’s also sad. Because the birds are taken out of their natural habitat, (purely for the entertainment of humans) the whole natural cycle in those areas, as well as the birds in their new unnatural areas, are disturbed.

Isn't it the same with people? It’s very entertaining, modern, the in-thing, etc to live in this industrialized world. To have all this touch of a button-technology at our fingertips –is to make life easier (or so they say). But does it? I think the price is JUST TOO HIGH!

The activity definitely enhanced my trustfulness of nature. I found it strange at first to ask consent from the parrot to visit it, but after I had done so, I could not believe the change. It was an entirely different feeling than just to do it without asking. It was as if there was more love and more connectedness. It taught me that it is safe to trust my inner-feelings again. We tend to forget about them somewhere along the way. Asking permission and giving thanks enhanced the experience.

- Anonymous Webstring Model Participant
APPENDIX J

What Makes This Organic Book and Course Unprecedented?

The following are excerpts of quotes from responses to the above question by professionals and to students who have completed the course.

“Provides a process that anybody can use to reduce conflicts and realize their desire for peace and sustainability.”

“Let’s ‘I want to make a difference’ become ‘‘I have a tool that enables me to make a difference’”

“Helps us express love through acts that make our words trustable and disorders subside.”

“Presents a doable process that empowers us to implement Quinn’s ideas in Ishmael.”

“Substantiates theory with repeatable first hand observations and experiences.”

“Scientifically engages in a holistic natural systems approach that unifies attractions in nature with our natural senses and conflicting ways of knowing.”

“It sounds like it describes the workings of another planet until our experiences show us it is part of Earth that we seldom get to see.”

“Allows us to heal the roots that have been torn by Western Culture’s misguided dreams of glory.”

“This practical science corrects the hurtful tendency of our best intentions to unintentionally produce destructive relationships.”

“Gives rise to the internet becoming a courier for the wisdom of the global ecosystem.

“Present the means to recover our soul by recovering consciousness of its natural origins.”

“Sanctions us to repair the breach with nature that prevents us from improving our personal and social relationships.”

“By heightening all our senses it takes us, in balance, to where we must go.”

“Frees the wild and its values within us by letting us help natural systems recover their integrity.”

“Authorizes us to act out and enjoy our kinship with the community that creates and sustains Earth.”

“Makes possible the discovery of information in natural areas that we need to co-create a socially and environmentally just culture.”

“Gives me an ally in nature that lends a hand in teaching my students to improve their learning abilities.”

 “It could be called, Earth’s OK, I’m OK or Our Erotic Planet.”

"Dr. Cohen offers an environmentally sound, hands-on educational process that reduces apathy, motivates peace and promotes mental health. Il fulfills our personal and economic needs, deeper ideals and spirit. His work deserves the attention of those who seek to reverse our troubles,"

Dr. Robert Muller,

Chancellor of the University for Peace, United Nations; Assistant Secretary General Emeritus of the United Nations; recipient of the Albert Schweitzer Peace Prize and UNESCO prize for peace.

“Its impact lies in the fact that its author has lived its wisdom for these past twenty years. I have learned first hand that they prove themselves in the fruition that its education delivers. It offers the medicine that disillusioned humanity and the endangered environment needs."

Herb Alf, Ed.D. President,
Environment Talent Development Lid.

"Dr. Cohen's compelling application of ecopsychology connects us with the often ignored source of spirit and wellness found in nature. His deeply felt chapters catalyze conscious sensory1 contacts with the natural world and bind us to energies that heal our deeper being."

Dr. Larry Dossey, M.D.

Researcher and author of Recovering The Soul: A Scientific and Spiritual Search

"A pioneer in the environmental education movement. Participants learn to learn, learn that all subjects are interrelated with one another and themselves. Most of all they develop an interest in themselves."

The New York Times

This is not a reading experience, it’s a hologram. It’s communicating through talking leaves, something of what whales communicate to each other..you are there."

Robin E. Lagemann

Native American activist

"A remarkable book; a do-it-yourself ecopsychology process that enables a school or individual to engage students in meaningful education filled with concern for creation."

Miriam Weitistein

Author of Making a Difference College Guide

"This is the course that every civilized person will be required to take to reverse our disorders."

Charies Sierra

Counselor

"This book gently blends wholeness and critical thinking. It offers the powerful dimensions of intuition and sense of place to those who want to support responsible action toward nature,"

Shann Weston

Project Wild Coordinator, Oregon

"This fascinating literary work recycles your thinking. Cohen goes beyond simply exploring a relationship between psychology and ecology. He lets the natural world give us new ways to reason and consciously participate in our relationship with natural systems."

Chuck Lynd

Education Forum Administrator, CompuServe

"Enables us to support and apply our good judgement, innate knowledge and visions for a better tomorrow. Here is an environmental educator who teams up with Earth to create a vehicle of hope."

Dr. Charles Yaple

Director, Coalition for Education Outdoors

"This timely sound theory and well grounded experience demands its use by enlightened people. It should become mainstream in any society struggling to find connectedness and meaning in life. It allows the natural world to nurture a responsible growing edge of culture."

Bill Hammond

Director of Education, Lee County, Florida

"Delightful, illuminating communication at its best-- contains stories and guidance for experiencing Nature in the full thrill of her presence. "

Dr. Thomas Berry

Author of The Dream of Earth

"Helps people make a profound connection between their psychological health, their sense of well-being and the health of the environment by becoming aware of all the sensory experiences nature offers."

Maggie Spilner.

Walking Editor, Prevention Magazine

"The activities work; they move students. I see a significant improvement in their self-esteem and value. They discover an integrity outside themselves that they find to be a truth within themselves.''

Mark Walsh,

Director of Wilderness Therapy, New Mexico

APPENDIX K

The Final Phase of Project Reconnect

- Kirkland Davies, Ph.D.

 The final phase of the project was a three-day wilderness outing. Because of unexpected weather and terrain, the outing became a huge challenge. Each student was forced to look inward to find natural attractions for survival, strengths they did not know they had. They functioned like a healthy ecosystem. When one student got into trouble, another student was eager to help them through the crisis. They carried each other's packs, encouraged each other when tired, and gave each other a hand over steep parts of the trail. Every student later said that they did not want to let the group down. Their natural attractions to being in nature, community, and nurturing the group pushed them onward when they wanted to quit. They felt closer as a group and stronger as individuals.

 Further Discussion Many outdoor education models teach students to manage stress by pushing through it, conquering it. For example, if you have a fear of heights, you face the fear by walking a cable high in the air. If you fear abandonment and injury, you dare to fall backward into the arms of your teammates to establish trust. These are stressful experiences that can help build teamwork, trust, community, and self-esteem. However, if these experiences are not put into the proper context or do not include sufficient emotional support, they encourage the "Conquer Your Fear" story.

 When students experienced severe weather conditions and tough terrain on the trip and had to keep going, it could have reinforced their idea that nature is dangerous and hard and it is necessary to push through and conquer it. It could have reinforced the dominant cultural stories of "just do it," "no pain/no gain," "winner takes it all," "nice guys finish last," "don't cry out loud," etc. We create pain, fear, and stress from our old cultural and family stories that push through our natural bonds, separating us from our true nature rather than respecting it. This tends to perpetuate our painful separation from nature and our continued abuse of the environment and each other. This is why we added the energy of Dr. Cohen's Applied Ecopsychology. Without this nature-centered psychological element, outdoor education has the potential to add to our problems rather than ameliorate them.

 Dr. Cohen's ecopsychology story is not to conquer nature, but to flow, dance, and balance with nature and each other. Nature consists of attractions. Pain, fear, and stress are natural attractions, part of nature's perfection. These natural discomforts are nature's way of telling us we do not have sensory support in this moment. They attract us to follow other immediate natural attractions to nurturing, community, and trust. They supported our survival.

 Findings The results of the program were overwhelmingly positive. The students' growth was later reflected in the improved psychological test scores and analysis, which show lower depression and drug use and higher self-esteem. Tests included the Beck Depression, Stress Test, Coopersmith Self-Esteem, Barksdale Self-Esteem, and Sleep Inventory. The students now personally own activities and rationale for reconnecting with each other and with nature in the environment. Their challenge, and ours as instructors, is to continue to support each other and the environment as part of our daily lives. The state of Earth and its people indicates that mentally and environmentally, we are distressed. These results suggest that nature reconnecting activities used in daily stress situations could serve as an ecologically sound citizenship education program, a preventative for chemical, food, social, and environmental abuse.

 Analysis of Pre and Post Data Student #1 has shown a most impressive improvement in all areas. This was the student who struggled the most on the high elements of the challenge course, and had the most difficulty hiking up the mountain during the wilderness trip.

 Student #2 has also shown steady improvement in all areas. In particular, she made progress on the Depression Inventory even though she was unable to participate in the final hike due to family obligations.

 Student #3 has shown progress or stayed the same in each score. The Depression Inventory scores indicate more empowerment. This student showed a remarkable athletic ability and was extremely important to the group, especially on the challenge course. Although he showed no improvement in scores on the Self-Esteem test, there was one significant change. One the pretest, he indicated that there were a lot of things about himself that he would change if he could, whereas on the posttest he indicated that this was no longer true.

 Student #4 shows significant improvement on all scales. This student, like student #1, had to go through a lot of fear on the ropes course and hiking down the wilderness trail.

 Student #5 missed taking the pretest on stress. Those tests that were completed show improvement across the board. This student came into the program with a pretty healthy self-esteem. One reason is that he is the only student with a fairly stable home life.

 Student #6 has shown improvement in all areas except for the sleep inventory. This student is in foster care and has some mixed feeling about returning to live with her mother. She was the youngest of our group and gained a lot of confidence. However, her anxiety about her family situation continues to show up in her sleep patterns.

 In addition to the improved test scores, each student's attendance and academic progress improved while they were in Project Reconnect. No indications of chemical abuse were observed sixty days after the program ended.

 Student Comments "The program has shown me a way to stay clean through supportive friends and alternative activities such as the ropes course, hiking, etc....basically getting in touch with nature and having a sense of teamwork, knowing someone is always going to be there for me."

 "I learned that there is more in life than drugs. And that life can still be good (better) without them. It also boosted my self-esteem and showed me it's ok to be me. I hope that this will be an option for others next year."

 "We did many things that have helped me learn about myself. It has helped me overcome some great fears of mine. I used to be really insecure. Now I feel, and know, I can do anything I set my mind to. It has also helped me learn how to work as a group and be comfortable expressing my feelings. It was a great chance for me to become in touch with myself."

 "It has helped me greatly in the past few months. It has kept me sane when I thought I wasn't and the group also reintroduced me to someone I haven't known in a long time: myself. A few of the most meaningful parts of this program were Project Adventure (ropes course), the hikes, and the wilderness trip. Project Adventure showed me I could do things I never thought of being possible. And the hikes taught me many important skills to survive in the wild. I also learned to appreciate myself as a part of nature. So, in closing, I really owe a lot to this program for what it taught me about myself, my friends, and nature."

