I s h w a r P u r i
“Know Thyself ”
The Nature and Structure of Human Consciousness
The Anatomy of Consciousness
SERIES II
Published by: ISHA
All rights reserved.
This book is published under a CC BY-NC-SA license, which
means that you can copy, redistribute, remix, and freely
distribute sections of the book, as long as any derivative works
or new resulting creations are not used for any commercial
purpose and as long as you give appropriate credit, provide a
link to the license, and indicate if changes were made. If you
remix, transform, or build upon the material, you must
distribute your contributions under the same license as the
original.
License details: creativecommons.org/licenses/by-nc-sa/4.0/
Copyright @ 1985
Attribution-NonCommercial-ShareAlike (CC BY-NC-SA)
ISBN: 978-0-937067-01-7
“Know Thyself ”
The Nature and Structure of Human
Consciousness
The Anatomy of Consciousness
SERIES II
An examination and exploration of the levels of Human-
Consciousness, and the varieties of conscious experiences.
Based on selective lectures given by MR. ISHWAR C. PURl
B.S., M.A., M.P.A. (Harvard University)
Electronic edition compiled and edited by Hassan Mehrabian
Originally compiled and edited by Leonard Ingram
TABLE OF CONTENTS
INTRODUCTION ...i
KNOW THYSELF ..1
THE NATURE AND VARIETIES OF CONSCIOUS
EXPERIENCES...6
THE ANATOMY OF CONSCIOUSNESS...................12
LEVELS OF HUMAN CONSCIOUSNESS (Part I)18
LEVELS OF HUMAN CONSCIOUSNESS (Part II) ...35
DEEPER ASPECTS OF CONSCIOUSNESS...............50
INTRODUCTION
The nature and anatomy of human consciousness is the
most enigmatic, though fascinating problem in philosophy,
religion and modern psychology. And although the problem is
bound to remain always unsolved by the study of these things
alone, it will continue to engage the attention of philosophers
and clergymen for all time to come, because the ultimate basis
of all reality, of all human experience, is human consciousness.
It is the very core of our being, as well as the cause and basis of
the entire universe we perceive all around us.
Although human consciousness has been referred to by
such terms as the soul, the mind, and in some extreme cases, the
physical brain, it remains beyond all intellectual
comprehension. Nevertheless, from the intellectual point of
view, it is the most profound concept in the whole realm of
philosophy, religion and science. Some of the lower aspects of
this subject can be studied and understood by almost anyone
who brings to the subject an open mind and a sincere desire to
know the truth about the nature of his own conscious
experiences.
But the higher aspects of this subject, which are related to
i
the very structure and mechanics of human consciousness, are
intended to throw some light on the “ultimate” questions in the
field of philosophy, religion and psychology. Therefore, a
“trained” intellect and sustained interest will be necessary. The
serious student of human awareness, who really wants to
understand the deepest mysteries of life, must be prepared to
give some time and study this subject systematically.
In this second series of “THE ANATOMY OF
CONSCIOUSNESS”, I have tried to deal with the principles
underlying the behavior and anatomy of human consciousness.
But at best, this presentation is only an attempt to provide a faint
and blurred “intuitive” glimpse of the beauty and grandeur of
this higher knowledge. Nevertheless, you are invited to take a
plunge into the “greatest” mystery which can confront you—the
mystery of your own being . . . HUMAN CONSCIOUSNESS.
LEONARD INGRAM
1983
ii
Chapter One
KNOW THYSELF
Why did Socrates suggest that we should know our self?
No one had ever suggested that one know oneself, because all
knowledge is always of something else! A man may know
millions and millions of things; he can become acquainted with
the whole world, but if he is not aware of the “knower”, he is
still ignorant! He may become very knowledgeable, but he will
not become “wise”. He may collect much information and much
knowledge, but the basic thing which makes one a “knower” is
lacking—he is not aware of himself! But what, you may ask, is
there to know about the self? It looks a little strange that this
question should even be asked! People like Socrates are
continually telling you to “know thyself”. . . but you do not want
to know yourself—you have already decided that you “KNOW”
who you are. But do we really “know” what the “self” is? Even
men with great philosophical and scientific insight are
perplexed by this question. We are the self, what else is there to
know about it?
It seems very strange and even unnecessary that this
question has continued to be asked for over 2,000 years! But it
Know Thyself
is a question still posed and still not fully answered. The most
important question that mankind has ever encountered is “Who
am I?” But, it is a question which cannot be answered by anyone
other than yourself. You have to look within your own self for
the answer. You have to search; you have to become a seeker.
It is a question which is absolutely private, and only you are
capable of knowing the answer. It can only be answered through
a deep inquiry into the core of your own being.
Today, there are thousands of philosophers, poets, yogis
and so on, who are still busy working on this problem of
“knowing thyself.” In Indian lore, there is a story told of a man
who went to a yogi and knocked at his door. The yogi said
“Who’s there?” but there was no answer. There came a second
knock and again the yogi asked “Who’s there?” and still there
was no answer. The yogi shouted “Why don’t you say who you
are?” still no answer came! Third knock, the yogi screamed, “I
said who are you? . . . What do you want?” The man answered,
“If I knew that, I would not be knocking at your door! I have
come precisely for the answer to this question.” This is the case
with us all. You are aware that, deep down within you,
somehow YOU are missing . . . you exist but you don’t know
why; you don’t know how; you don’t even know WHO exists
within you! You are somehow absent . . . you exist absently.
2
Know Thyself
You “exist”, but you do not know what this “you” is. You do
not “know thyself!” Man is unable to explain what he (himself)
is, and this absence of “self-knowledge” has caused us to
identify our self with the things we possess, instead of the “one”
who possesses the thing.
What is “mine” cannot be “me”! It is this false
identification with what is “mine” but which could not possibly
be “me”, that creates all of our problems. Whatever is mine
cannot be me! If I say that this thing is mine, then it cannot be
me! If I say that this jacket I am wearing is mine, then I clearly
understand that the jacket is not me! When I assert that this
jacket is mine, I am consciously aware of the fact that “I” am
different from the jacket! That is why I call it “mine”, and not
“me”. I possess it, I own and use it, I wear it. It is something
that belongs to me; something I carry around with me, but it
cannot be me. This mine/me distinction must be clearly
understood in order to fully grasp the extent of the fallacy we
are making regarding what we are. We say that this body is mine,
yet this body cannot be “me”! We say that these are my eyes,
yet these eyes cannot be “me” either! We say that this is my
mind, yet the mind cannot possibly be “me”! “My” soul, “my”
emotions, “my” this and “my” that—none of these things could
possibly be “me”, by the simple understanding of the mine/me
3
Know Thyself
distinction. Then what is the “me”? All that we have been
identifying as the self belongs to us, but is actually not us. If
they were, then we wouldn’t call them “mine”—we would say
it’s “me”! What the “me” is, we have not been able to say yet.
You have never encountered yourself. You have never come
face to face with yourself— there has been no meeting. You
simply “believe” you are this or that . . . that you are the things
you have become identified with.
Whenever we have attempted to describe our “self”, we
have only been able to describe that which belongs to us.
Therefore, if we ever want to understand what the “me” is, we
must first discover who is saying this is mine. Who is claiming?
Who is this claimant who is saying the body is “mine”, the mind
is “mine”, the soul is “mine” . . . who is claiming all this? If we
can discover who this claimant is, we will be able to finally
answer the question, “What is the self?” Therefore, let us
examine what is making these various claims—this house is
mine, this family is mine, these children are mine, this body is
mine and so on? It does not take very long to discover that it is
“human consciousness” that is making all these claims! If we
were not conscious and not human, no such claims could be
made! If you were unconscious, you could never make all these
claims. Therefore, the identity of the individual who is
4
Know Thyself
continually claiming this or that is “mine”, is linked directly and
exclusively with his own consciousness! Without it, no claims
could be made.
5
Chapter Two
THE NATURE AND VARIETIES
OF CONSCIOUS EXPERIENCES
Human consciousness seems to provide the answer as to
what the self is. Knowing this, you will “know thyself.” In the
journey towards knowing the self, all we have to do is discover
the nature of our “own” consciousness. How are we conscious?
What makes us conscious . . . what makes us aware? Most
people feel we are experiencing human aware ness because we
have a brain; that the phenomenon of awareness and sensory
perceptions are being generated by the human brain which,
while we are alive, creates consciousness. But this is not entirely
true.
There are many instances, while alive, where we do not
experience awareness, and yet, the brain and the entire physical
system remain functional! Examine the state of deep sleep.
When we are in a state of deep sleep, our brain is there, the body
and all of its support systems are still intact; we are alive and
yet we are not CONSCIOUS! We do not experience awareness!
If the experience of consciousness was merely based on the
physical apparatus in the human body, then consciousness could
6
Conscious Experiences
not be shut off while the physical system is still on! Moreover,
if it is the brain in the physical body that generates human
consciousness, even then, there are still many other species of
conscious experiences that cannot be attributed to the human
brain. Certain cases of extra sensory perception, recall of
previous lives (reincarnation), are clear instances of the
functioning of consciousness outside of the data field available
to the human brain and the physical system. Leaving aside these
extra sensory experiences going on in human consciousness,
and confining our examination to simply “non” wakeful
experiences, we discover that we are still able to have conscious
perceptions which are not part of the physical system, i.e.
dreams! Some dreams are so fantastic and bizarre that they
cannot be traced to any experience or data picked up by the
physical brain during the wakeful state of consciousness.
The perceptive apparatus of the physical body, which
picks up experiences via its sensory systems, receives these
impressions of the world around us which then travels from the
organs of perception, through the nervous system, and the brain
then picks up these messages. But it is ONLY WHEN WE ARE
CONSCIOUS THAT THE BRAIN WILL PICK UP THESE
IMPRESSIONS! Please make a note of this! If consciousness,
which must casually precede experience, was not there, the
7
Conscious Experiences
brain will not pick up any of the messages coming through the
nervous system! If we are not conscious, the brain will not
generate any response, even though it is functioning? Therefore,
consciousness, per se, is the basis of perception and not the
physical brain! However, the question of what makes us
conscious still remains unanswered.
The question of what causes us to be conscious is a
question that we have all been asking ourselves for thousands
of years, and still we have not found the answer. Our scientists
have only been able to tell us which parts of the brain EXPRESS
this or that aspect of consciousness. They are able, to some
extent, to tell us which part of the brain is at work when we have
audio or visual perceptions and so on, but what is causing
conscious perception, they cannot say! They have not, in spite
of their elaborate equipment and labs, been able to find this out.
They can only say that a certain part in the center of the brain,
which descends down into the medulla oblongata, into the spine,
when choked off—shuts down most of our perceptive
experiences . . . but not all. You will still retain some control
over a few of the motor activities. Therefore, our scientists
cannot say that consciousness is controlled and generated by
this part of the human brain because it is not. In fact, our
scientists still have very limited information on what constitutes
8
Conscious Experiences
consciousness. They still do not know what makes a man
conscious. But it has become obvious, especially to scientists
working in this field, that what enables us to be conscious is not
something that is material. Yet, it does seem to be embodied in
matter, in the physical brain or in this physical body somewhere.
But somehow or other, we are still capable of having conscious
experiences outside of the domain and field of data available to
the physical system, i.e. certain types of dreams.
In certain dreams, people have dreamt that they were a
little bird and that they flew out of a window and so on. They
“personally” experienced being a bird! I am taking this kind of
dream simply as an example of a “non” wakeful conscious
experience and not for any other reason. Don’t give it too much
importance. But suppose you were to go to sleep and have this
kind of a dream in which you are a bird. You become a bird and
fly out of the window. You will then have the conscious
experience of BEING a bird . . . that you were actually a bird!
Upon awakening, naturally you will discover that you are not a
bird, but a human being with a human body. You realize that
you don’t have feathers, that you don’t have wings and so on
and that you cannot fly! There is no resemblance between the
bird and yourself. But still, you do not say, in my dream “I SAW
A BIRD THAT FLEW OUT OF A WINDOW”! You will say,
9
Conscious Experiences
I WAS a bird and I flew out of the window! The experience
retained the personal self. It retains your own human
consciousness, and if you say to a friend that last night you
dreamed you were a bird flying all around, your friend will say
that this is simply nonsense! There is no resemblance between
you and a bird. Just say that you “saw” a bird flying in your
dream last night, otherwise people will think you are either
stupid or have gone mad! But you will say, NO! I didn’t “see”
a bird . . . I wasn’t looking at some bird flying out of a window,
I “WAS” A BIRD! I never “saw” it! I flew! I was flying! It is
the retention of the identity of being the SAME conscious
experiencer when awake, whose body became that of a bird
which compels you to make this claim! Here is a conscious
experience quite outside of the physical body. Therefore, human
consciousness is capable of having awareness, in the form of a
bird or otherwise, and can generate an experience of the world
around it.
Even “dream” bodies, which are bodies different from the
human body we have identified ourselves with, are also
assumed to be the origin of human consciousness. In a dream,
consciousness functions in a different form from this physical
body. We walk around all over and come back to this form only
when we awaken.
10
Conscious Experiences
Consciousness, the capacity of the human self to have
awareness and generates conscious experiences of the world
around it, could not possibly be generated by the physical body
or any part of it, i.e., the physical brain. Therefore, no wonder
we say this is “my” body, and that is not “me”! It is just proper
that we say this, because “me” is the consciousness that claims
that this body is used by it; that it belongs to me—I just function
through it! What then, is consciousness without the physical
body, without a dream body and so on, like? The practitioners
of the art of self-realization, based on their own personal
experiences, have constructed a very simple model of the
structure and anatomy of human consciousness.
11
Chapter Three
THE ANATOMY OF CONSCIOUSNESS
Before we examine the nature and structure of human
consciousness, I would like to define a few terms that I will be
using in the consideration of this subject. They have been used
so loosely and with so many different meanings that you can
easily become very confused. These terms had been used by so
many different people with different minds, different
backgrounds and conditioning and so on, that they are bound to
have a different meaning to you. Even in ordinary conversation
when you say something, you say it with one meaning; But
when it reaches the other person, he gives a different meaning
to those same words. When this is the case with ordinary
conversation, imagine the problem that can arise when we
discuss a subject as subtle as this. Understanding the meaning
of these terms, as I will be using them, will enable us to avoid
many problems arising from semantics and will enable you, at
once, to clearly understand exactly what I will be explaining.
The terms that I would like to define are: consciousness,
awareness, attention, subconsciousness, superconsciousness,
unconsciousness and “psychic” energy forces. These are all
12
Anatomy of Consciousness
terms which I will be frequently using while discussing this
subject. Therefore, it will be useful to know what they mean.
This will facilitate the transfer of a great deal of knowledge
about the anatomy of human consciousness.
I am using the word consciousness in a much larger sense
than it is commonly used. Consciousness is the possibility, the
potential to be conscious, the compulsion to be conscious. It is
the everlasting experience of being conscious. It needs no fuel;
it needs no rest. It is pure energy . . . perpetual internal energy!
It is the totality of potential aware ness . . . the capacity to be
conscious. Consciousness is not merely the capacity to be
conscious at a particular moment, but it also includes the
potential and possibility to be conscious at any given moment
throughout the entire domain of time-space continuum!
Consciousness includes the potential to be conscious of the past
as well as the future! It even includes the capacity to be
conscious of those experiences which occur OUTSIDE of the
time-space continuum as well! Consciousness, they say, is the
totality of our capacity to have conscious experiences per se.
Whether we are immediately aware of it or not! Consciousness
includes the conscious awareness of a contemporary experience,
as well as the potential capacity to be aware of any experience—
whether within the time-space complex or outside of it. On the
13
Anatomy of Consciousness
other hand, awareness represents that region of consciousness
of which we are conscious at any given time.
Awareness is the “present” field of consciousness—what
we are now (immediately) conscious of. It is our “available”
consciousness. Out of the totality of consciousness, something
of it is flowing through time into immediate consciousness . . .
into awareness. This does not simply mean what is being
perceived through the sensory system . . . what we are now
seeing, hearing, tasting and so on. It also includes the things you
are not seeing or hearing, but have the potential to see, hear and
so on. Those things which you can become aware of, whenever
you want to; which is also “available” in the same time frame.
Those also belongs to the scope and domain of “awareness”.
Attention is a probe, a narrowed down beam of awareness,
which is focused onto a particular area in the domain of the
immediate conscious experiences available to us. Attention is
that part of awareness we are moving around, inside the domain
of our possible experience, in order to become “more” aware of
a certain part of it; to give it a greater significance in
consciousness; to become “consciously aware” of it. Therefore,
attention is simply that part of awareness that we are using to
focus our consciousness upon something. For example, the
whole room you are sitting in is a part of your awareness, now.
14
Anatomy of Consciousness
But, your “attention” is on this book, this particular page and
line . . . this particular word! Therefore, your attention is picking
up only a part of the “available” awareness in the room in which
you are sitting! You can pick up other parts also, by shifting and
manipulating your attention from one thing to another.
Whenever the attention is shifted from one object to another,
you will be picking up certain parts in your field of immediate
awareness, in order to have a closer look at them. Human
attention is that faculty in consciousness which enables us to
have this deeper experience of any part of the domain of our
awareness.
Human attention also performs another function in human
consciousness. It also enables us to become LESS aware of a
certain part of our experience! It’s a double-edged sword, which
cuts both ways. It can increase your power to be conscious of a
thing, and at the same time it enables you to cut off the
awareness of whatever you do not wish to experience! Later,
you will see how this second feature of attention is even more
important than the first.
Subconsciousness is a storage area. It is that part of
consciousness in which our memories are stored. It is that area
of consciousness which lies outside the field of our immediate
awareness. Subconsciousness is that part of consciousness of
15
Anatomy of Consciousness
which you are unaware of by virtue of “forgetfulness”; by virtue
of the shutting down or inhibiting of the memory process. But
it can be regained and brought back into the field of our
immediate awareness when we turn on the memory process.
Unconsciousness is simply another name for sub
consciousness. It is a more modern term and is used more
frequently
than
subconsciousness,
because
the
subconsciousness is not really a “part” of awareness—we have
actually forgotten it. Therefore, the word “unconsciousness”
has been preferred, but there is no real difference between the
two of them.
Superconsciousness is the capacity to bring into awareness,
the level of consciousness lying outside of the field of our
immediate awareness through a process of “expanding”
awareness! Thus, the distinction between subconsciousness or
unconsciousness and Superconsciousness would be, that
subconsciousness can be brought into the field of awareness by
the use of memory—whereas, super consciousness is brought
into the field of awareness by the technique of expanding
awareness . . . often referred to as meditation.
“Psychic” energy force is the flow of “currents” of
consciousness coming through the centers of the physical body,
16
Anatomy of Consciousness
from outside of the scope and domain of awareness. “Psychic”
energy flow is that part of consciousness which operates
through energy centers in the physical vehicle of the human self,
the human body. It enables the experience to flow outwards, as
well as inwards. It enables an experience to be “objective” or
“subjective” . . . or both! The physical body has a continuous
flow of conscious energy of consciousness, travelling
throughout all of its parts! This energy flows out from the body,
into our experiences lying within the domain of awareness. It
flows out through sense perceptions. It then sustains these
physical experiences, and makes them a close-circuit
experience. This energy flows through the human body from
fixed centers, which then function as the focal points for the
flow of consciousness throughout our entire physicality!
Having defined these terms, it now becomes clear that
when we speak of levels of consciousness, we are not merely
speaking of levels of awareness, but more fundamentally, we
are speaking of levels of “possible” awareness—levels of
potential awareness.
17
Chapter Four
LEVELS OF HUMAN CONSCIOUSNESS
(Part I)
A higher level of consciousness is qualitatively different
from a lower level of awareness, and is not merely “knowing”
more about the world which is around us. I am making this point
because very often students of awareness, and even
practitioners of the art of meditation, make the mistake of
regarding expansion of awareness as raising the level of
consciousness. One can know a great deal about this world by
increasing awareness, but it would not mean he has attained a
higher level of consciousness.
For example, suppose you are now aware of the room you
are sitting in, but not aware of the rest of the world around you.
You then decide to become aware of it by “raising” your level
of consciousness through some particular technique or
meditational practice. Actually, the level of consciousness you
have “attained” remains the same as before. It is the same level
of consciousness out of which, at first, only the room was in
awareness; afterwards more of the world came into awareness.
The rest of the world comes into awareness—this is all that has
18
Levels of Consciousness (Part I)
happened! This kind of “expanding” of one’s awareness does
not lead to any “higher” level of consciousness. One has simply
expanded his “awareness” at the SAME level of consciousness!
Yet, there are hundreds of students and practitioners of the art
of meditation, who go on thinking that since something more
has come into their immediate field of awareness; they have, in
fact, reached a higher level of consciousness. This, however is
not true. What then are these higher levels of consciousness?
These higher levels of consciousness are related to our
concepts, at any given moment, of what the “self” is! When we
regard this physical body as our ownself, then we are in the
“physical” level of Consciousness! All of the awareness that
comes to us about the physical world, about anything that is
happening on earth, in this physical universe, would be degrees
of awareness within a single level of human consciousness
called the “physical” level of consciousness. This physical level
of consciousness would represent our “wakeful” state. The state
of consciousness you are now in. The state in which you are
reading this book. This state is called the “wakeful” state of
physical consciousness. This is considered one of the lowest
levels of human consciousness. If, while in this state of
consciousness, you happen to have a number of weird or bizarre
experiences, it would not constitute a change in your level of
19
Levels of Consciousness (Part I)
consciousness. They would only be different experiences. They
may be different degrees of awareness, but the level of
consciousness would be the same, i.e. the physical “wakeful”
level of consciousness.
When you go to sleep and have a dream, then this “dream
state” would constitute a still lower level of consciousness!
Why lower? Why not different? Because, in the dream state,
you do not even use this physical body at all. You use a “dream”
body, which is different, more ethereal, and has been created
only for the purpose of that particular dream. It is the dream
body alone which senses and experiences the dream world.
Therefore, the dream is a lower level of consciousness. It is
sustained by a dream body, by an “imaginary” body that you
have created yourself through the mental process of dreaming.
Another reason why we consider the dream level of
consciousness as a lower level of consciousness, is because the
dream level is always “sandwiched” between two wakeful states
of consciousness! When we are “awake” we can shut off this
wakeful state of consciousness by going to sleep; by merely
becoming “unconscious” of our physical body! When you relax
and shut off the awareness of your physical body, you move into
the dream state automatically! But it is an experience of a very
short duration, followed by a much longer state of wakefulness.
20
Levels of Consciousness (Part I)
In a long wakeful state, a lifetime lasting many years between
birth and death, we have many experiences of these short dream
sequences, which are lower levels of consciousness. While we
are asleep, we become unconscious of our body, and then a
dream sequence starts. But when we awaken, we not only get
back the consciousness of our body, we also realize that we
were always in this world, even while asleep! This realization
that we were in this world all the time makes the dream a lower
level of consciousness.
The knowledge that the body, in which you have slept; the
body which was laying on the bed before and is still lying on
the bed when you wake up, is all that is necessary to convince
you that you were asleep. We don’t have to open our eyes; we
don’t have to pinch ourselves to see if we are awake. All that is
required is that we remember we went to sleep. The fact that we
retain the continuity of the physical experience preceding the
dream state proves that this “wakeful” state is more real! The
immediate recall of our earlier state of physical wakeful
consciousness, upon awakening gives us certain proof that the
dream state was only temporary, and not “real”, and whenever
we have an experience of a higher level of consciousness than
this wakeful state, a similar change must also takes place. It
must be a kind of “awakening” into another kind of body, not
21
Levels of Consciousness (Part I)
this one, which we discover was existing throughout the entire
duration of the “wakeful sequence”—a body of which we had
become temporarily unconscious! Then, and then alone, can we
say that we have raised our level of consciousness to a higher
level!
When one examines the different experiences which have
been regarded as superconscious experiences, one will find that
many of these experiences are dream-like—that the person must
be having some weird or fantastic dream, and is mistakenly
calling it a “higher” level of consciousness. You may be a very
wise and learned dreamer; you can be very knowledgeable in
your dream, but a dreamer is a dreamer. You can dream of very
beautiful sights and scenes of golden temples and sweet music .
. . even of heaven, but no dream, however beautiful it may be,
however high it may look, could ever be a higher level of
consciousness, unless it results in a “higher” state of
wakefulness. If they do not provide us with a body, in which we
have consciousness over a much longer period of time than in
this physical body, it is not a higher level of consciousness!
When you attain a real and true higher level of consciousness,
you will awake into a different body which exists at that level
of consciousness; which has been with you all the time! It was
there, even while you were having this physical experience.
22
Levels of Consciousness (Part I)
This then, is a very easy test to apply. Many yogic states, which
are misrepresented as a higher level of consciousness, are
merely different levels of awareness contained in the “same”
level of consciousness, namely, the wakeful level. Very often,
these trances which yogis can attain are trances induced by a
type of “sleep” in which the dream episode is regulated. But a
dream is a dream, however regulated it may be! It is “maya”, an
illusion, the “stuff” of which dreams are made. These so-called
“inner” experiences may be unusual, and perhaps even beautiful,
but they are mistakenly being called superconscious
experiences—experiences of a higher level of consciousness.
Most of them will be found not to be experiences of a
higher level of consciousness. Indeed, they are of a lower level
of consciousness, or a different awareness at the same level of
consciousness. When a higher level of consciousness is
experienced, you will have the sensation of waking up from a
dream! You will recall, in your own memory, the point in time
when you fell “asleep” into this lower wakeful state of
consciousness. Unless this recall comes, you cannot be sure of
having had an experience of a higher level of consciousness.
When we awaken from a dream, we don’t pinch ourselves;
we don’t ask questions and so on. No proof is required! Every
morning you wake up, every night you go to sleep. But you
23
Levels of Consciousness (Part I)
never go about asking people if you are awake or still dreaming!
You never do this. You are CERTAIN that you are awake. What
makes you so certain? It is the recall, the memory of the fact
that you went to sleep! If you did not remember that you had
gone to sleep, you would never be sure that the intervening
experience was a dream. In other words, to have a dream, you
must first be awake!
In the same way, in order to have a higher experience than
this wakeful level of consciousness, there must be the recall of
a higher level of consciousness from which we had earlier
descended (in a dream-like way), into this present wakeful level
of consciousness! When we rise back to that higher level of
consciousness, the experience should be identical to that of
waking from a dream. We should be able to recall when we went
into this lower state of physical wakeful consciousness. It is
precisely this kind of proof that comes to those who are able to
truly shift their level of consciousness one step above this
physical level of consciousness, to what is called the “astral”
level of consciousness.
What happens when you shift the level of consciousness
one step up to the astral level? When this is done, the reverse of
what happens when you go into the dream state takes place.
When you go into the dream state, you merely pick up a few of
24
Levels of Consciousness (Part I)
the perceptions from the wakeful state and re-jumble them into
a less coherent, less consistent framework of rules and laws; you
then have an experience within this framework. In this present
state of wakeful consciousness, we experience everything in a
regulated time frame. Todays follow yesterdays and tomorrows
follow todays. However, in a dream, this need not happen.
Todays can be followed by yesterday and so on, and it will not
bother you in a dream. Time gets all jumbled up, flows
backwards, discontinues and so on. Yet, never does such dream
experiences seem unusual. While in that state of consciousness,
it looks odd and even queer, but we still take those events as
REAL!
In a dream, we often do some of the most bizarre things.
We can defy all the laws of nature pertaining to the wakeful
experience, yet they are accepted as natural and real while
dreaming. Here we must follow the laws of gravity. In a dream,
we may walk on the ceiling and it would not bother us! We carry
people from the wakeful state and in our dream, we jumble up
their relationships to us and to each other. Your wife may be
your daughter in a dream or your boss becomes your son and so
on, and yet these jumbled up roles seem quite real to us while
in the dream state. It is only when we shift our consciousness,
to the higher wakeful state of consciousness, do we see the
25
Levels of Consciousness (Part I)
“higher reality” on which the dream had been based. Similarly,
this whole world is like a dream and has a higher reality than
we can see at this level of physical, wakeful consciousness. Just
look around you. Watch the people you are around, look at their
faces. Notice how they are moving about. Watch their gestures
and so on. A few are simply talking to themselves; no one is
really listening to each other. Their lips are just moving, they
themselves don’t even know what they are saying! Everyone
seems to be in a dream, in a world of his own—that is why there
is so much conflict and friction.
Each person is living in their own dream world, so
whenever two persons come close, sooner or later, the friction
will happen. It is bound to happen because their “dreams”
Cannot coincide—and everybody wants to impose his dream
upon the other. This is the problem, because you cannot
interpose your dream with another person. You cannot share it
with others. You cannot force your husband or wife to “see
things your way”! He or she is dreaming, and so are you! And
dreaming is such a private phenomenon that you become
completely unaware of the “real” world which surrounds you.
This reality can be “seen” at the next higher level of
consciousness . . . the “astral” level of consciousness!
At the astral level, the same people we know at this
26
Levels of Consciousness (Part I)
wakeful level of consciousness, are seen in a much more “real”
sense. At this physical level of consciousness, we are having a
distorted experience, and therefore people appear to be doing
stupid and foolish things. But, this is a lower level of
consciousness, and if we could see these same people from a
higher level of consciousness, they would be seen to be far more
consistent, far more beautiful and wiser than now. This
foolishness that we are seeing in them at this physical level of
awareness, is a distortion of their “higher reality” taken from the
higher (astral) level of consciousness!
At the astral level of consciousness, everyone is more
beautiful, more intelligent and wise; events are all much more
consistent. Individuals who have experienced this higher astral
level of consciousness, who have “awakened” into this higher
level, recall that they were here before going into this “dream-
like” wakeful state. And they have described the experience as
a very beautiful one. An experience in which they are able to
see the light and the beauty in all things and all people. People
who look so ugly here are seen to be really radiant and beautiful
from the astral level of consciousness. They have light glowing
around them! Even nature is seen to be much more beautiful
than ordinarily conceivable at this lower level of consciousness.
The astral experience is “aesthetically” superior to anything that
27
Levels of Consciousness (Part I)
we know of at this level. Even in terms of our non-sensual
experiences, everything is very different!
At the astral level of consciousness, it is no longer
necessary to use words in order to communicate! The method
of communication used by those who have awakened to the
astral level of consciousness is telepathic. They simply think out
something and the other person knows what is being thought!
The normal means of communication at the astral level is
telepathy. Although at this level of consciousness, one can also
use speech, If he so desires. Words are then used merely to add
beauty to communication. Everything connected with this
higher astral level of consciousness is superior, especially the
amount of knowledge we are able to pick up! There is a store
house of knowledge there, which is based on the work done by
“astral conscious” people for billions of years! Here, at the
physical level of consciousness, we go to a university or library
and select a particular subject to know more about. We read
various books on physics, chemistry, etc., and we are then able
to benefit from the history of the scientific research done in
these fields. If we want, we can do experiments to build upon
the work already done in certain areas. Similarly, at the astral
level of consciousness, we are able to do the same thing . . . with
one big difference!
28
Levels of Consciousness (Part I)
At the astral level, if you are interested in a particular
subject, you go to the “AKASHIC” libraries, and there, not only
will you be able to study what HAS been done, but also what
WILL be done on earth for the next 2,000 years! It is a different
kind of learning experience! People who have been able to get
into this higher level of consciousness are collecting immense
knowledge in those libraries. Knowledge, which can be verified
again and again, is available there. Not only is the knowledge
available at this level much greater, but the whole concept of
time and space are also different there!
At the astral level of consciousness, we are able to travel
huge distances to any part of space. There, we are not bounded
by the velocity of the speed of light as we are here! At this
physical level of consciousness, our sensory perceptions are
confined to this physical body and the various mechanical
means of locomotion devised for its use. None of these are able
to travel faster than the velocity of light. And because of the
relatively low velocity we are able to travel, our experience gets
restricted to a very, very limited area of space. Scientists have
very recently discovered quasars traveling at velocities beyond
the velocity of light at the fringes of space. Beyond the velocity
of light, there exists an immense space, completely inaccessible
to anything which cannot exceed the velocity of light! At this
29
Levels of Consciousness (Part I)
lower physical level, because we move far below the velocity
of light, we can never cross over to have any experience in this
part of space.
At the astral level of consciousness, which is a much
higher level than this physical level, we are able to “transcend”
the speed of light. We are actually able to have locomotion—to
have mobility at much “higher” velocities than light . . . over
much greater distances than the distances available to the
physical body. Therefore, the space which we have for travel is
correspondingly much greater at the astral level. The space is
far greater than that which we are aware of at this lower physical
level of consciousness. A trip, even to the very fringes of space,
as we know it, would be nothing compared to the trips one can
make at the astral level of consciousness! This is an experience
which anyone can have, by shifting to the higher “astral” level
of consciousness. This is not simply a theoretical possibility. It
is a practical possibility as well. All that is required is the
“raising” of consciousness one step above this present wakeful
state. When this is done, we discover that we have the capacity
to see better, to communicate better, to hear better . . . the
capacity to do everything with the senses better, at the astral
level of consciousness. All of these capacities lie dormant in
human consciousness.
30
Levels of Consciousness (Part I)
The question naturally arises as to what facility available
to us is to be used for such “astral” travel and experience? We
use what is called the “astral” body. It is our “vehicle” for
experiences at the astral level of consciousness. The “astral”
body is nothing more than the “pure” form of the sensory
perceptions that are locked up in this physical body! It is the
gross material out of which this physical vehicle of human
consciousness is constructed that limits our movement. When
we want to go somewhere, what keeps us from going there
directly and immediately? It is the physical body! You have to
carry it with you. If you did not have to carry it, you could go
anywhere you want, anytime, and AT ONCE! What prevents
you from flying out of your window right now and taking a trip
around the city? The world? It is the physical body! It would
fall down and be broken to pieces! If you could somehow be
relieved of the grossness of the physical body, you will find that
there is nothing in your sensory system of perception preventing
you from having the entire experience of this world . . . of the
universe! The astral body, which enables us to have this “astral”
experience, is being carried or locked up within us all the time!
In fact, our sensory experiences, even while functioning
with this physical body, is arising from the astral body (which
exists inside the physical body)! If this astral body were to cease,
31
Levels of Consciousness (Part I)
even just for a second, this physical body would become simply
a lump of dead clay! We would have no feeling in it! All the
feelings, all the senses, all the perceptions experienced through
the physical body are arising from the presence of the astral
body residing within the physical body. Our sensory system
exists per se, and is entirely independent of this physical body.
So, when we are able to free up the operating of our sensory
system from the restriction of the physical body, we regain the
capacity in consciousness to function entirely free of the
limitations of time and space! This experience is often referred
to as “astral projection” or “astral travel”, because it is with the
astral body that we are able to have these kinds of beautiful
experiences.
The astral body shines and glows and has a shape very
much like that of this physical body. It has hands and feet with
which it moves from place to place. This astral body does
precisely the same thing that is done by this physical body,
except it does it with infinitely greater speed, beauty and
efficiency! Only those who have had the astral experience are
able to know how beautiful it is. I don’t know why I am even
trying to describe it in words! I am just trying to convince you
that it is a superior state of consciousness by highlighting some
of the features of the astral experience. We were all in this
32
Levels of Consciousness (Part I)
“astral form” before we were born! Birth is merely falling to
sleep into this physical level of consciousness. What we are
considering as a lifetime, is nothing more than a dream arising
from the astral level of consciousness, and at the time of what
we call death, the astral body “awakes”. We will then recall that
we had simply fallen asleep! The entire set of memories from
the previous life we led, prior to birth, comes back into our
recollection, and we can see them!
When we are able to have the astral experience now, i.e. to
“DIE WHILE LIVING”, we are then able to explain many
things that we otherwise are not able to comprehend. For
example, we meet many people whom we dislike at first sight.
We don’t know why, because they have never done anything to
harm or hurt us. At the astral level of consciousness, we are able
to see exactly WHY! We are able to see the nature of our
relationship with that person at this higher level of reality, and
how this “reality” has been reflected, to some extent, at this
lower level of physical consciousness. At the astral level, we see
what they did to us and what we have done to them. We come
to realize that it was a lesson learned from this previous astral
episode, which now causes us to dislike a certain person, for no
“apparent” reason, at this lower level of consciousness. Also,
we meet people whom we immediately like. Why? Same reason!
33
Levels of Consciousness (Part I)
There are some places we go and feel we have been there before.
What is referred to as “dejavu”, the feeling of having “seen” it
all before. Yet, physically speaking, we know that we have
never been there before! When we “awake” to the higher astral
level of consciousness, we are able to recall precisely when we
saw that place or thing for the first time. It was seen in an earlier
episode from the previous life, before we slept into this physical
level of consciousness.
These are just a few of the experiences we all have had,
which convince us of not only a higher level of consciousness,
but also gives us insight into many other perplexing experiences
we are unable to explain. The astral level of consciousness is
only one step above in the hierarchy of levels of human
consciousness. There are possibilities of raising levels of
consciousness far above this. What would be the next step?
34
LEVELS OF HUMAN CONSCIOUSNESS
(Part II)
Above the astral level of consciousness, there is another
level of consciousness which we call the “mental” or “causal”
level of consciousness. When we awake further from the astral
level of consciousness to the causal level of consciousness, we
are then able to see people in their pure mental forms. We no
longer are restricted to seeing them in the categories of sense
perceptions. At this causal level of consciousness, we no longer
communicate with each other by telepathy, but by direct
perception! Direct perception is entirely different from
telepathy! With telepathy, one says something in one’s own
mind and then, the other person listens with his mind. In direct
perception, you don’t say anything! The other person, who has
also attained causal consciousness, already “KNOWS” your
thoughts. It is what we call “transference” of understanding. It
is a common experience at the causal level of consciousness to
communicate through the transference of understanding!
The recollection of memories that we regain at the causal
level of consciousness goes back to the very beginning of time!
To the very first instance of time, whenever that was! And our
knowledge moves onwards to the very edge of time, whatever
35
Levels of Consciousness (Part II)
that means! At this causal level of consciousness, we are able to
see that in the astral experience, we merely picked up a part of
this causal experience, confined it to a certain time frame, and
went through it like a dream. And then, some part of this astral
experience was picked up in the physical level of consciousness,
and projected upon the screen of this physical world where we
experience it! In the causal level of consciousness—the “pure”
mental level of consciousness—not just this mind sitting in this
physical body, but the actual “shifting” of our level of
consciousness, our experiences are far more beautiful. Our
knowledge greatly transcends that of the astral level!
When we are able to awake further from the astral level of
consciousness, through an actual process of wakefulness . . .
when this takes place, we gain access to all that has ever
happened and all that will ever happen to us! Not only to us
personally, but to anybody . . . anywhere in the world! We
regain a universal memory, a universal mind and a universal
repository of experience which is available to us at this causal
level of consciousness. It is difficult to describe the beauty and
immensity of knowledge flowing at this level of human
consciousness! The entire “universal mind”, the single mind
which operates through millions and billions of individual
minds at the lower levels of consciousness, is available to us at
36
Levels of Consciousness (Part II)
the causal level of human consciousness! Through the causal
mind, we can know the entire content of all individual minds
that exist or that will ever exist! The experience and knowledge
accessible to the causal or universal mind is so immense; the
beauty of this experience is so tremendous, that there is no
parallel to it at the lower levels of astral and physical
consciousness! It is a remarkable experience.
The experience of knowing the contents of all minds, at
once, is so unique and so unusual, that there is no possibility of
any dream-like yogic experience ever being compared to it.
Causal consciousness is a much, much higher experience than
these lower “astral” experiences. When we are able to reach the
causal level of consciousness, we are able to have experience
through “pure” mind, without the restriction of the grosser astral
body. The astral body is as restrictive and gross upon the causal
self, as the physical body is upon the astral self! At the astral
level, we discover that we had been unable to do or go where
we wish because of this physical body. Similarly, at the causal
level, we discover that the astral body itself prevents us from
having immediate and complete experiences! All of our astral
experiences are divided into the various categories of sensory
perception, i.e., seeing, tasting, smelling and so on. We are
limited to the experiencing of the “whole” through its parts.
37
Levels of Consciousness (Part II)
Astral consciousness provides us only with “partial”
experiences of reality! Human attention plays an important role
in all astral perceptions, and the narrow scope of attention
restricts and limits our experiences. We are only able to have a
“part by part” regulated awareness of an experience . . . never
the direct, simultaneous experience of the whole! At the causal
level, the third and next higher level of consciousness above the
astral level, you become “one” with the entire “mind” of all
mankind . . . the universal mind! You are able to “know”
directly, and not part by part, the entire experience had by all
minds, throughout the whole history of mankind, as well as all
the future experiences of mankind! It is a tremendous
experience, and there has been no way for those who have
attained this level of consciousness to describe it!
Even those who have just heard about it, and have tried to
describe it could only say, “neti, neti”—not this, not that! They
said there is no way to describe it. How can you describe an
experience in which the totality of the human mind can be
experienced all at one time? The causal experience, the level of
the universality of mind, has truly been described by the
practitioners of the art of meditation, as the attainment of “God
realization”; of having FOUND God! God consciousness has
been equated to the consciousness of universal mind. The
38
Levels of Consciousness (Part II)
consciousness of what is called the “Brahma” in India . . . the
Creator. At this causal level of consciousness, man becomes
“one” with God. At this level of consciousness, all the
knowledge that exists, or could ever exist, is known! One
becomes “OMNISCIENT”! Everything that can ever happen in
time and space becomes knowable at the causal level of human
consciousness!
All “beginnings” exist at this level of consciousness. The
beginning of every event occurring in time and space exists at
this level! All “middles” and all “endings” of these events are
also included there! Everything that has ever happened, or will
ever happen within the time-space-causation frame-work, lies
here at the causal level in human consciousness! It is one of the
most beautiful experiences available in human consciousness!
And all of this is attained by awakening from the astral level of
consciousness. By an actual, willful and deliberate experience
of “wakefulness” . . . of waking from the astral level of
consciousness. When this happens, we are able to recall the
previous state of consciousness we had, before sleeping in the
astral level of consciousness. The whole of our memory comes
back to us! The total memory of all mankind comes back to us,
and we recall how this total experience was split up into various
segments, in order to sustain the dream sequences below. The
39
Levels of Consciousness (Part II)
totality of all possible experiences are stored at this causal level
of consciousness. After having said so much about this causal
level, you are probably presuming that there can be no higher
level of consciousness beyond this! At this level everything is
included . . . even God. Therefore, many practitioners of religion,
yoga, meditation and so on, have taken it as the last and highest
state of consciousness. They have said that this is the ultimate
level of consciousness. One has reached the region of universal
mind, what else could there be beyond it? What else could there
be beyond time, space and causation? And yet, I say, there is
still a level of consciousness beyond this causal level of
consciousness! This is the level beyond the mind, which is
called the level of “pure spiritual consciousness”.
What then, would this fourth level of consciousness
beyond the mind, beyond time, space and causation be like?
Whatever I have described up to this point—the totality of
human experience—all takes place in time, space and causality.
Everything that is there at the level of causal consciousness,
universal mind, universal memory, universal experience . . . all
these experiences, even if universal, are locked within the
framework of time, space and causation. This totality of
experience is confined to the time-space continuum. The level
of pure “spiritual” consciousness lies beyond time-space and
40
Levels of Consciousness (Part II)
causation. At this level of consciousness, one is able to
experience the pure soul! It is the experience of pure human
consciousness, without any restriction from the mind . . . from
the time, space and causation framework. Please note that the
mind is not material, not something that exists per se. This must
be clearly understood. When human consciousness operates
within this time-space-causality framework, it is called mind.
Mind is merely a term which connotes the behavior of human
consciousness as it operates within this continuum. At the pure
spiritual level of consciousness, the restriction of time, space
and causation does not come in the way of the freedom of
human consciousness.
We have noticed how, at each of the lower levels of
consciousness, there was always something which inhibited and
restricted the function of the next higher level of consciousness.
In the dream state, below the physical wakeful state of
consciousness, the jumbled rules and laws of nature restricted
our freedom of experience. In the wakeful state, the physical
level of consciousness, the gross physical body restricted our
freedom and range of experience. At the astral level of
consciousness, the sensory system and its division of perception
into senses restricted our freedom. And at the causal level of
consciousness, it is time-space and causation which restricts the
41
Levels of Consciousness (Part II)
freedom of our conscious experiences. But when we rise to the
level of the human soul, to the level of pure spiritual
consciousness, we are able to have conscious experiences
unfettered and unrestricted by any of these things! We discover
that we are pure, intuitive souls! Pure, intuitive, conscious
beings not restricted by any laws, any bodies, any division of
perception or any time, space and causality! We don’t need
bodies; we don’t need the mind or any of these apparatuses in
order to have conscious experiences. At this “intuitive” level of
consciousness, we discover that these were simply
encumbrances upon consciousness! They were not aids. We
discover that, in fact, they were cages in which consciousness
had been locked.
At the pure spiritual level of consciousness, we regain an
awareness that transcends the collected awareness of all the
levels of consciousness below it! In Indian terminology, they
could find no other way to describe this experience except by
the word . . . “par-brahma” that which is beyond the “brahm”,
the Creator! Since the universal consciousness available at the
causal level of consciousness has been considered as the level
of the Creator, this state of pure spiritual consciousness has been
called par-brahm . . . beyond the Creator.
Therefore, you can imagine from what has been said thus
42
Levels of Consciousness (Part II)
far, how difficult it would be to describe that state of
consciousness in which a person can experience that which is
beyond the Creator! When we say that, “In the beginning, there
was God and he created the heavens . . .” we are referring to the
Brahm, the creator of all that come into existence AFTER time!
Because the “beginning” was there before the creator. If, in the
beginning the creator did this and that, then there was a “time
flow” even before the creator! He had to start from the
beginning! Who created time? Who created the beginning?
Who was beyond beginning . . . beyond the creator?
The human mind cannot possibly, with any amount of
effort, conceive of a God that is beyond “time”, beyond the
beginning! The highest God that the human mind and intellect
can conceive of is one who was there after the beginning. And
I am now speaking of a dimension of consciousness that lies
beyond time itself! Even when no time existed, we, as conscious
beings, existed! The capacity of consciousness, the ability to be
aware, was and will remain even when all time ends! And those
rarest of practitioners of the art of meditation, those who have
reached this fourth level of pure spiritual consciousness, have
described it as being so luminous and so bright, that the light
coming from our solar sun would be like the light of a match in
comparison!
43
Levels of Consciousness (Part II)
Even if you put ten or twelve suns of this solar system
together, it would not equal the brilliance of a single soul! Such
is the luster of the human soul! And yet, at this pure spiritual
level of consciousness, this immensity of light coming from the
human soul looks natural! It seems to be just natural that each
of our own conscious selves should have so much light. All of
this light has been cloaked and covered by these gross bodies.
The physical body, the astral body, the mental body . . . these
covers do not let the light shine through!
This light, is the light of our own consciousness. But it has
been covered by so many masks that we cannot see this light at
this physical level of consciousness. But, when we are able to
raise the level of consciousness to the fourth level, to the level
of pure soul, we are then able to experience our own light, as
well as the light of all other souls! The most interesting thing is
that as we rise higher in the levels of consciousness, not only do
we experience higher wakefulness, but we also experience
ourselves over a much larger span of creation! We experience a
widening of awareness and a much greater intensity of aesthetic
beauty. Everything becomes perfect! Once this state of
consciousness has been attained, your life becomes a melody of
tremendous harmony, a festival . . . a celebration! All doubts,
all problems, all suffering and misery simply gets dissolved!
44
Levels of Consciousness (Part II)
You soar high for the first time, and life becomes a great
symphony of joy, love and happiness! At the pure spiritual level
of human consciousness we are able, for the first time, to know
who and what we are.
At this soul level of consciousness, the Socratic challenge
to “know thyself” is accomplished! We are then aware of who
we are. At last, we have been able to free our consciousness
from all the covers, which were coming in the way of our self-
knowledge. There had been the mind, the senses, the physical
body, dreams and so on blocking our “self-awareness”. Having
transcended the lower levels of consciousness, we are able to,
at last, experience our “real” self . . . the “me” that we had been
mistakenly identifying with the covers upon our consciousness.
For the first time, one can say . . . “I KNOW WHO I AM”.
Below this level of soul consciousness, one does not know who
he is! At the physical level, the body is merely a coat being worn
over consciousness. At the astral level, the sensory system of
perception through which we experience the world, are merely
the “windows” through which our consciousness looks out. The
mind is just a house; a framework in which consciousness sits.
But at the spiritual level of consciousness, we are able to
experience the real self . . . to experience “pure” consciousness!
It is the highest flight of consciousness that one can imagine!
45
Levels of Consciousness (Part II)
Yet I must say to you that this is still not the highest level of
human consciousness!
The pure spiritual level of consciousness looks so beautiful,
so high and so complete that there doesn’t seem to be anything
beyond it, and when we try mentally—even intuitively, or by
any known process of acquiring knowledge, to think of
consciousness beyond this level . . . we fail. All known methods
of knowing, including intellect and intuition, will lead to the
conclusion that the spiritual level is the highest level of human
consciousness. Yet, there are some practitioners of the art of
meditation, who tell us that this is still not the highest level of
consciousness! What, then is restricting consciousness at the
level of pure spiritual consciousness? What is the final cover
which is still being worn by human consciousness? The final
cover that is restricting consciousness at this fourth level is that
of “Individuation”! Individuation restricts and limits our
consciousness to being only one consciousness among many!
At the fifth level of consciousness, at what is called “TOTAL”
consciousness, we discover that the entire scope of conscious
experience, is being had by only one experiencer! You discover
that there is only one conscious being . . . your OWN self! You
transcend the experience of individuality . . . of EGO! At this
fifth level of consciousness, you come to realize your totality!
46
Levels of Consciousness (Part II)
Individuation itself was a cover. It reduced your consciousness
to singularity and individuality. Therefore, it was a lower level
of consciousness. The fifth level of consciousness, is the highest
level of human consciousness. Not merely the highest, but the
level of total and supreme conscious experience!
At this level of consciousness, the barrier of individuation
is removed and the totality of your own consciousness is
experienced unfettered by anything which inhibits its freedom.
At this level of total consciousness, total freedom, total
experience, total awareness, and the totality of all possible
conscious experiences is included. There is absolutely nothing
that is lacking at this region of conscious experience. From here,
consciousness has decreased, by successive processes of sleep-
like experiences, to this physical level of consciousness, in
which we are having all our experiences. It is the furthest leap
from reality that human consciousness can make! Everything at
this physical level of consciousness is dream-like and illusory .
. . it is “maya”—the stuff of which dreams are made! We are
born in this maya . . . we live in it . . . we think in it . . . we even
dream in it. We are philosophers in it . . . we are scientists,
teachers, doctors and so on. Stretch your ideas as far as you can,
take them higher and higher, call them infinite or by any name
you please—still, you will remain in Maya. It cannot be
47
Levels of Consciousness (Part II)
otherwise! The whole of human knowledge and human
experience at this level is an illusion, a dream . . . is maya.
Everything that is bound by the laws of time, space and
causation is within maya!
I have tried to explain, to the best of my ability, what the
levels of human consciousness beyond the physical level would
look like. I could not say much beyond the causal level of
consciousness, because the time, space and causation
continuum end there. Beyond it, there is no time, no space, and
no causality. It’s like a seed, which flowers when placed in the
time-space continuum. Just like when you take a tiny seed and
sow it, you do not see the big tree contained in it. Yet, the entire
tree is contained in that little seed! It looks a little funny! But,
when we allow time to release the potentiality locked up in that
seed, the tree is revealed!
In the same way, when the seed of total consciousness is
placed into the time-space-causation framework, the entire,
infinite, conscious experience of all of the creation is
manifested! Everything that has happened, can happen or will
happen, is contained in this level of total consciousness. The
entire experience of billions and billions of years, as well as all
timeless experiences, are included in this level of consciousness.
No wonder then, that when asked to describe this state of
48
Levels of Consciousness (Part II)
consciousness, the only reply from those who have experienced
it has been . . . wonder, wonder! Nothing more about it can be
said! With this basic understanding about the levels of human
consciousness fully grasped, we are now in a position to explore
some of the “deeper" aspects of consciousness.
49
Chapter Five
DEEPER ASPECTS OF CONSCIOUSNESS
This whole world exists because we are conscious.
Consciousness is the “creator” of everything that we are
experiencing at any of the levels of human consciousness. This
“total” consciousness within us is, indeed, the creator of
everything that exists. The world of creation, the world which
exists around us, exists only to the extent to which we are
conscious of it! If consciousness is lost or suspended, then the
whole experience of this world is lost. There would be nothing
left to sustain any experience of it. There is no possibility of the
world existing without human consciousness existing along
with it. Without human consciousness being present, how will
there be any experience of such a world? Who will experience
its existence?
The entire creation has come into being from within, not
outside. Therefore, it is human consciousness, the capacity to be
aware, which sustains our experiences of this and all other
possible worlds. This capacity to be aware (consciousness) does
not ever change! Experiences change, but the “experiencer”,
human consciousness, never undergoes any changes . . . EVER!
50
Aspects of Consciousness
Never has and never will! All changes are “illusions” created by
the human mind. It is the human mind which converts our
capacity to have conscious experiences, into the additional
capacity to have experiences in time, thereby introducing the
sensation of “change”. When total conscious experience
descends to the level of universal mind, it is divided into time!
Into beginnings, middles and ends—into todays and
tomorrows—into days and nights and so on. But this is only a
DIVISION of conscious experience. Consciousness itself has
not been divided! These changes and motions in conscious
experiences, is caused when consciousness functions through
the time-space and causation framework! What are these things,
time-space and causation? Are they something real, or just an
idea?
The German philosopher, Immanuel Kant, offers an
explanation which is consistent with what Eastern philosophers
have been saying for thousands of years! He states that, there is
no such thing as time, space and causation. They are simply
categories of the mind! THEY ARE THE MIND! Mind is
consciousness when it functions through the time-space-
causation framework. This framework IS the mind! When
consciousness is pumped into experience and picks up a
beginning, a middle and an end, this is called mind. It becomes
51
Aspects of Consciousness
what we call a “mental” experience.
This mind, then, is the cause of all the changes we
experience. We are still capable of knowing our own
consciousness at this level, but it will be in terms of changes.
From the level of the mind, our conscious experience is then
projected into the sensory system, and gets even further divided
into sense perceptions! Each sense, in turn, then picks up a piece
or a part of our conscious experience. Even still, consciousness,
per se, has not been broken up into these functional divisions of
the senses!
Finally, on top of all this, the gross physical body is added.
When Conscious experience functions through the organs of
perception in the physical body, it limits our experience to
grossness; completely cutting us off from the original
experience of “pure” total Consciousness! But, even at this
lowest level of conscious experience, human consciousness
itself, the “experiencer” of all conscious experiences, remains
absolutely the same! Consciousness, which uses a soul, a mind,
the senses and the gross physical body, persist unchanged and
unaltered, at every level of human consciousness! It persists at
all time and beyond all time! Human consciousness is never
born, and therefore never dies, never disappears.
52
Aspects of Consciousness
The question naturally arises as to whether the self,
whether total consciousness, which takes many forms, itself,
has a form? When self-realization, when total consciousness is
achieved, in what form will we experience it? Total
consciousness, the point from where all conscious experience
flows, does it, itself, has a form? Yes! This self has a very subtle
form, the form of a resonance, a vibration . . . the form of a
SOUND! This “sound” is emanating from the self, from the
“atman”, from the soul of man! When we raise the level of our
consciousness to that of total consciousness, we discover that
this sound is actually coming from the total self! This Sound
originating from the total self, the ultimate creator of our
conscious experience, manifests itself as an individuated soul!
This Sound is the form of our own consciousness. It sounds
strange, but it is the truth.
If I were to tell you that, it is because we can “listen” to
the “sound” of our own consciousness, that we are able to have
any experience, you will be very surprised. But it is the truth!
All our perceptions; seeing, tasting, touching and so on, are
possible because we “listen” to this sound of our own
consciousness. All these perceptions give us an experience
because we can “listen”. When you see a thing with your eyes,
how do you “know” what you are seeing? After seeing it, very
53
Aspects of Consciousness
quickly, almost simultaneously, your mind says to you, that’s a
flower or that’s a house and so on! When it says this, and you
LISTEN to your own thoughts about what you are seeing, you
then “know” what it is that you are looking at! These eyes
cannot pick up any “meaningful” experience, unless the mind
“comments” on what is being experienced! You have to listen
to the “thoughts” accompanying sense perceptions, in order to
have a conscious experience of the objects perceived.
You cannot hear without listening; you cannot see; you
cannot taste; you cannot touch or smell without listening to the
thoughts—to the “sound” accompanying these experiences in
your consciousness. You can have no perception without
listening! Therefore, listening or “Surat”, the power to listen, is
the basic and most fundamental faculty in human consciousness.
At the highest level of consciousness, it is found that “nirat”, the
power to see, is simply an extension of surat, the power to hear!
Therefore, the capacity to be heard is the chief characteristic of
human consciousness. It is no wonder that God—that the
ultimate creator . . . total consciousness, has been described as
a “SOUND”! As that which can be heard! As that which can be
listened to! No wonder that St. John’s Gospel says that, “in the
beginning was the “WORD” and the word WAS GOD!” No
wonder that the Hindus believe “OM”, the first word of the
54
Aspects of Consciousness
Vedas, was the creator of the universe! No wonder that “Shabd”,
the “SOUND”, has been described as the creator of this
universe! No wonder the Greeks say that the “LOGOS”—the
word—is the creator! That the Koran says that “KALMA”—the
word or sound—is the creator! It is no small wonder why every
major religion in the world, without exception, has used the
same term, in their own language, to describe the creator as the
word . . . the sound . . . that which can be heard! Whether it is
Islam, Christianity, Judaism, Buddhism, Hinduism or any other
religion, you will find that it was the sound, the word which has
created this entire creation! If there was a beginning, the only
thing that was there was the “WORD”. It’s remarkable! And
whatever exists is a manifestation of this “current” of sound
emanating from our total consciousness! One who becomes
conscious of the highest manifestation of the sound, becomes
one with the ultimate creator; becomes one with . . . the LORD!
Therefore, the whole discovery of what is the “real” self,
is the progressive discovery of the nature of our own
consciousness, which we call the soul. The soul is known when
we can experience our own consciousness, without the covers
of the mind, the sensory perceptions and the gross physical body.
Total self is realized when we are able to remove the final cover
of individuation. When all these things have been done, you are
55
Aspects of Consciousness
able to say that you “know thyself”. That you are total
consciousness, that, indeed, you are . . . God!
56
For a list of further publications, recorded lectures, or for
more information, contact:
Institute for the Study of Human Awareness Inc.
PO Box 991
Palatine, IL. 60078
Phone: 847-312-3060
Fax: 888-201-1030
Ishwar Puri is an international
traveler and lecturer on a wide
variety of subjects. Each of his
eloquent presentations is made
without reference to notes and
includes art, religion, human
relations, science, philosophy, human awareness,
consciousness, and many other subjects. The lectures are
motivating, enlightening, and reflects the highest flight of
philosophy and human understanding.
As founder and principle speaker for the Institute for the
Study of Human Awareness, Ishwar Puri continues to
donate to others his time and activities through this non-
profit organization.
Published by: ISHA
ISBN: 978-0-937067-01-7
Table of Contents
INTRODUCTION ...i
LEVELS OF HUMAN CONSCIOUSNESS (Part II) ...35