The Global Consciousness Project:

Meaningful Patterns in Random Data

Roger D. Nelson

Global Consciousness Project

Princeton, NJ, 08540

Abstract

The Global Consciousness Project (GCP) is an international collaboration of researchers interested in the frontiers of consciousness research. Since 1998, we have been recording continuous, parallel data sequences from physical random sources located around the world. The resulting database can be assessed for correlations with physical and social variables. We ask whether major world events that engage the attention of large numbers of people relate to anomalous structures in the data, and whether this might be interpreted as effects of a nascent global consciousness.

The GCP network has nodes in 65 sites covering the globe from Alaska to Fiji, hosting devices that generate random data continuously and send it for archiving to a dedicated server in Princeton, New Jersey. Analysis determines whether the random sequences contain periods of structure during specified global events. According to standard physical theory, there should be no structure at all in these random data. Yet, we find that many of the events we examine are associated with striking patterns in the data. Special times like the celebrations of New Years, and tragic events like the attacks on September 11, 2001, show changes that apparently are linked to shared periods of deep engagement or widespread emotional reactions.

As of the end of 2005, the results for a series of over 200 formal tests during seven years of continuous running indicate a small but significant correlation with major events. In addition, we find long-term structure in the data that is correlated with social measures such as polling data, and with repeated events of importance to humans such as damaging earthquakes. We believe the GCP data and analyses provide evidence for meaningful interactions of consciousness with the physical world. Speculative interpretations suggest that we may be seeing effects of a “consciousness field” carrying information that creates subtle changes in the unfolding future.

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

Brief Bio

Roger Nelson, Ph.D., was Coordinator of Research at the Princeton Engineering Anomalies Research (PEAR) laboratory, Princeton University from 1980 to 2002, and has directed the Global Consciousness Project (GCP), since its inception in 1997. Broad interests in psychology, physics, philosophy, and the arts have generated opportunities to collaborate with creative interdisciplinary teams at PEAR and elsewhere, developing technologies and experimental applications to study consciousness and intention in the context of anomalous information transfer and interactions with physical systems.

In 1993, building on years of laboratory experiments, Roger began using random event generator (REG) technology in the field to register correlations of data with special states of group consciousness. This work led to the world-spanning GCP network, designed to look for indications of a global consciousness responding to major world events such as 9/11, the beginnings of wars, or great celebrations like New Year’s Eve. After several years of purely scientific focus, with careful research yielding increasingly persuasive evidence, Dr. Nelson has begun to make public presentations about the GCP. The findings imply that we can be creative participants in determining our future, and that we have the capacity and responsibility for conscious evolution.

Roger Nelson, Director

Global Consciousness Project

196 Valley Road

Princeton NJ 08540

Phone: 609-924-4875

Email: rdnelson@princeton.edu

Website, GCP: http://noosphere.princeton.edu

