Chapter X Postscript 11

Consciousness-Force: An illustration of the concept-percept of sensory reality in ancient Indian metaphysical psychology

We have examined that Consciousness-Force or Chit-Shakti builds the worlds and gives meaning and purpose to existence. This is a very high spiritual realization that has been elaborated by metaphysical psychology and is beyond our usual sensory perception. Yet the world as we know appears concrete and tangible because it is perceptible through our senses.

The question is – How does the Chit-Shakti of spiritual realization become the tangible matter measurable through our senses?

Ancient Indian metaphysical psychology studied this question in elaborate details. It attempted to relate metaphysical reality to sensory reality by constructing a metaphysical perspective of sensory perception. In the process it produced a concept-percept of sensory reality based on a premise that has three cardinal points:

(a) The principle of things is a formative movement of energies,

(b) All forms are born of meeting and mutual adaptation between unshaped forces,

(c) All sensation and action is a response of something in a form of Force to the contacts of other forms of Force. (The Life Divine, pg 82)

The transition from the metaphysical basis of psychology to the physiological basis of psychology is best illustrated by studying how the concept-percept of sensory reality emerged in the Indian tradition. This is beautifully elaborated in the process that describes how the different levels of our world were built.

We shall start to study in brief this process by first examining how we are all aware of forms of matter. It has been traditionally experienced and conceptualized that matter is made up of five subtle elements that follow each other in successive stages. There is a point where the subtle nature of matter precipitates into concretely perceptible material forms. The term concept-percept is used here to denote what we can discern from the transitional status between the metaphysical and physiological bases of psychology.

The emergence of material forms—5 stages

 Stage 1:

 What was there before matter? There was the vast ocean of Inconscience, ether-- an expanse that was silent, immobile, formless, fathomless.

This primal ethereal state was disturbed by the influx, the penetration of a material energy—elementary, mechanical but nevertheless an ‘energy’.

The very act of penetration implies a Movement—a disturbance of the primal, immobile status of ether. This disturbance produces ripples or vibrations in the bosom of the primal ether.

As vibrations produce sound, this stage is symbolized as the sound element in creation.

Indeed, ‘movement’ is the primal beginning of the creative process that has to be initiated from the poise of slumber that is characteristic of the Inconscience. That is why Sri Aurobindo uses the term ‘formative movement’. In Savitri, He poetically describes how the cycle of creation is initiated by the stirrings of an initial movement in the bosom of the inconscience or primal ether .The primal ether is described as ‘a fathomless zero’, ‘ a soulless void’, ‘a formless stupor’, an ‘unbodied infinite’.

As in the dark beginning of all things,

..Cradled the cosmic drowse of ignorant Force

…Then something in the inscrutable darkness stirred;

A nameless movement, an unthought Idea

Insistent, dissatisfied, without an aim,

Something that wished but knew not how to be,

Teased the Inconscient to wake Ignorance.(Savitri, pg 1,2)

Stage 2

The influx and movement of mechanical energy in the bosom of the Inconscience does not suffice to produce ‘forms’ of matter. The movement of energy has therefore to produce waves or forces in the primal ether. These forces interplay with each other, impinge upon each other to ‘create a beginning of fixed relations and mutual effects’. (The Life Divine,pg80)

Thus is born the concept of ‘CONTACT’ of forces. Sri Aurobindo describes that ‘contact’ is the basis of all material relations. Why? It is contact of subatomic particles that constitute an atom; it is contact of atoms that construct molecules; and it is contact of molecules in various permutations and combinations that is the basis of diverse forms of matter.

(‘Contact’ is not only a material phenomenon. At the biological level, it is ‘contact’ of ovum and sperm that produces living forms. And further up, it is the ‘contact’ of living beings that produces groups, packs, and herds. The phenomenon is sublimated in human beings in the concepts of brotherhood, universality, fraternity, and comradeship.)

In the old Indian system, this phenomenon of ‘contact’ is a characteristic of the material Force when it shifts from the ethereal to a status symbolized as ‘aerial’—the 2nd element in creation. Air denotes universalization and this is what is projected by contact of Forces—hence the symbol.

Stage 3

Neither vibratory movements nor contact of forces are sufficient to produce material forms. There is needed a sustaining principle that dynamises and shapes the movement of energy inherent in the hereto unshaped forces playing with each other. This is a goal-oriented energy-mechanism that is represented in terms of ‘nuclear energy’ at the material level and ‘metabolism’ at the cellular level. As a result, the forces that were unshaped come to acquire shapes i.e. they become invested with meaning, purpose and uniqueness. This dynamisation of forces is a prerequisite for the condensation of forces as forms and is metaphysically symbolized as the Agni or fire-element in creation. Yet it is insufficient to produce tangible material forms.

Stage 4

Mere dynamisation and shaping of forces in the ocean of material energy remain incomplete to produce material forms. The dynamic forces cannot be at isolation from one another. They need to intermix and coalesce with each other to form new integers and mutations. If this capacity were not developed, we would not have a ‘variety’ of forms. This diffusion and intermixing of material forces need a medium. Ideally this medium should permit permanent attractions and repulsions, -- “permanent’ as this is to be the precursor of ‘consistent’ forms or else the world of forms would be chaotic , unstable and disorganized. This medium is symbolically described as the water element in creation.

Stage 5

The phenomenon of diffusion of Forces must be supplemented by a phenomenon of ‘cohesion’, ‘solidification’ and ‘concretization’ so that tangible and measurable material forms are finally precipitated. The transition from the metaphysical basis of psychology to the physiological basis of psychology is finally represented at this stage that is symbolized as the earth element in creation.

Thus, we have described five elements in creation that help in the transition from metaphysical reality to sensory reality. Sri Aurobindo clarifies ‘ALL FORMS OF MATTER OF WHICH WE ARE AWARE, ALL PHYSICAL THINGS EVEN TO THE MOST SUBTLE, ARE BUILT UP BY THE COMBINATION OF THESE FIVE ELEMENTS.UPON THEM ALSO DEPENDS ALL OUR SENSIBLE EXPERIENCE; FOR BY RECEPTION OF VIBRATION COMES THE SENSE OF SOUND; BY CONTACT OF THINGS IN A WORLD OF VIBRATIONS OF FORCE THE SENSE OF TOUCH; BY THE ACTION OF LIGHT IN THE FORMS HATCHED, OUTLINED, SUSTAINED BY THE FORCE OF LIGHT AND FIRE AND HEAT THE SENSE OF SIGHT; BY THE FOURTH ELEMENT THE SENSE OF TASTE; BY THE FIFTH THE SENSE OF SMELL.ALL IS ESSENTIALLY RESPONSE TO VIBRATORY CONTACTS BETWEEN FORCE AND FORCE.. IN THIS WAY THE ANCIENT THINKERS BRIDGED THE GULF BETWEEN PURE FORCE AND ITS FINAL MODIFICATIONS…’(THE LIFE DIVINE,pg 81)

From Material forms to living forms

The metaphysical perspective detailed above still falls short of explaining the phenomenon of CONSCIOUS SENSATIONS. It explains the workings of the energy aspect of Chit-Shakti (Consciousness-Force), but has still to bring in the Chit or consciousness aspect of Chit-Shakti in creation. Actually, we were so long focusing on the emergence of tangible material forms that was a resultant of the influx of the elementary material energy in the primal ether of Inconscience.

In the next stage, the material forms have to be the basis of living forms. How is that accomplished?

For this to occur, MATTER must be animated by the influx of consciousness in the form of LIFE-ENERGY. This life-energy is non-material in essence. It is actually a vast cosmic principle at work and is symbolically represented in a principle named MAHAT in ancient terminology.

But the very influx of life-energy as a ‘movement’ in the bosom of matter initiated the possibility of ‘depletion of energy’, of ‘death’. Thus there is introduced a principle of division, a principle of limitation. It is this divisional principle that is called AHANKARA in the old terminology and is the basis of Ego-formation. If this divisional principle was not there, we would not have a process of individualization and unique human individuals would not have come in existence.

Sri Aurobindo describes that the Sankhyas or the ancient analytical thinkers admitted that these two principles as well as the principle of intelligence became active in awareness not merely by the virtue of Force but by the virtue of an inactive Conscious Being behind the flux of life-phenomena. He adds that this was a concept that came very close to modern scientific thinking and that ‘Whatever its defects, its main idea was so indisputable that it came to be generally accepted’ (Ibid, pg82)

In this postscript, we presented a sweeping overview of the ancient metaphysical psychology and its concept-percept in a very concise form as is dealt in the Life Divine before Sri Aurobindo presents the essence of the ancient knowledge in a new synthesis where He incorporates His unique idea of evolution in consciousness—an area that was untrodden before. For readers who are historically interested in the details of the old Indian view of sensory reality, a handy dissertation can be availed in the first chapter of the first volume of Indian Psychology by Jadunath Sinha (published by Motilal Banarasidass, Delhi)

An unshaped consciousness desired light

And a blank prescience yearned towards distant change.

………

A thought was sown in the unsounded Void

A sense was born within the darkness’ depths,

A memory quivered in the heart of Time….

(Savitri, pg3)

