Extended Faculty – Roger Nelson

Public Contact Information:

Roger Nelson, Director

Global Consciousness Project

Website: http://noosphere.princeton.edu
Email: rdnelson@princeton.edu
Private Contact Information:

Roger Nelson

196 Valley Road

Princeton, NJ 08540

USA

Telephone: 609 924 4875

Links:

http://noosphere.princeton.edu
Brief Biography

Roger Nelson, Ph.D., is an experimental psychologist with a special interest in the lesser known aspects of perception and cognition. During the 1970's he was a professor at a small college in Vermont, who typically said yes when good students wanted to do experiments in parapsychology. A series of coincidences led him to Princeton University in 1980, where he coordinated research at the Princeton Engineering Anomalies Research (PEAR) lab until he retired in 2002. In 1997 he founded the Global Consciousness Project (GCP) which he continues to direct. Nelson's broad interests in psychology, physics, philosophy, and the arts have generated many opportunities to collaborate with creative people, including the interdisciplinary teams at PEAR and the GCP, developing technologies and experimental applications to study consciousness, intention, and mind-matter interactions both in the laboratory and in natural situations.

At the PEAR lab, Nelson managed the development of a variety of intention-based experiments, making good use of Princeton's extraordinary facilities. The University's school of engineering was at the center of advances in electronic and computer technology, ensuring that the PEAR experiments were at the cutting edge. By 1993, Nelson was using random number generators (RNG) in the field to register correlations of data with special states of group consciousness even in the absence of intentions. A few years later, this work led naturally to the GCP, which exploits the same RNG technology as the lab and field experiments, but in a world-spanning instrument designed to monitor the effects of globally shared emotions or states of consciousness. Like many scientists working at the edges of what we know, Nelson is conservative, demanding high quality science that embodies both skepticism and an open mind. Based on a decade of increasingly persuasive evidence from the GCP analyses, he has shifted focus toward public presentations about the research and its implications.

Recent photo:

[image: image1.jpg]

Brief description of the Project

The Global Consciousness Project (GCP) is a long-term experiment that extends psi research to global dimensions, looking for effects of mass consciousness. We predict that events which produce widely shared emotional reactions will register as unexpected structure in random data sequences. The Project was founded in 1997 by Roger Nelson, and is international in scope, with volunteer contributions from scientists, engineers, artists, and business people around the world. The GCP is associated with the Institute of Noetic Sciences, which has provided its logistical home since 1998.

The instrument we use is a network of about 65 physical random number generators, distributed around the world from Alaska to Australia. Each node in the network generates a 200-bit random trial each second and sends the data to a dedicated server in Princeton, NJ. The resulting history of random values can be compared to the history of events in the world. We set formal hypothesis tests predicting that the random sequences will contain periods of structure coinciding with major events which engage large numbers of people. According to standard physical theory, there should be no structure at all in these random data. Yet, we find that many of the global events we examine are associated with detectable patterns (statistical aberrations) in the data. Special times like the celebrations of New Years, great natural disasters, and tragic events like the terror attacks on September 11, 2001, tend to show changes. In general, we find data deviations correlated with periods of shared deep engagement or widespread emotional reaction.

The results for a series of some 300 formal tests during 11 years of continuous running indicate small but significant anomalous effects. Rigorous analysis shows structure in data that should be random, and it is specifically related to events of importance to humans. We have identified two independent measures of correlation, which also show dependence on distance and time, while control data derived by re-sampling the full database show normal random distributions. The correlations of GCP data with great events, both tragedies and celebrations, look like evidence for meaningful interactions of consciousness with the physical world. Our findings are consonant with laboratory and field studies by psi researchers over the past several decades, extending the implications to a larger domain. The work continues, with a number of technical and philosophical inquiries that may yield insights for physics and information theory as well as social and psychological domains.

Keywords: Consciousness, Information, Random, Correlation, Global Consciousness, RNG

