Synthesis of Quantum Physics

 and

 Samkhya Metaphysics
Ph.D. Candidate

Jai RamAvtar, Esq.,

A.A. B.A., M.A., LL.B.
Ph.D. Guide/Advisor

DR. B.V.K. Sastry

Hindu University of America

COPYRIGHT

by

Jai RamAvtar

October 26, 2010

Notice of Copyright Infringement

Please note that the textual and diagrammatic material contained herein, unless otherwise noted, originate from the candidate. Such material noted otherwise are incorporated by reference, has been used with permission, implicit or otherwise. The use of any material is only intended for scholarship into further research and no attempt is intended for commercial gain.

Sri Venkateswara Vedic University may use the material herein for further scholarship in Vedic studies.

(i)
ACKNOWLEDGEMENTS

I remain hopelessly inadequate to relate the unusual and abundant kindness bestowed upon me by Shri K.R. Paramahamsa, at the Hindu University of America. I experienced the blessings of God executed by this man, his agent. I will never forget this act motivated by inspiration rather than material gain. I would not have progressed in completing this thesis, and get an award for the degree contemplated. I learnt from his patient and caring disposition not to stop.

Equally, I am profoundly grateful for the time and attention of Dr. B.V.K Sastry, Hindu University of America, in serving as my PhD guide herein. He is like a lighthouse ceaselessly guiding ships from the dangers of a dark harbour. He is tenacious in his teachings. As in my case, many will sail the rough seas with confidence as a result of his guidance.

These two men are great souls molded from Vedic teachings.

My wife, Mary, encouraged me along. I am grateful for her help and understanding.

I am sincerely grateful to All.

(ii)
Table of Contents

Section:
Page:

I. Summary……………….………………………………………….…..
 1

II. Arrangement of Matter to Function………………………………..
2

III. Before Being-Becoming……………………………………………….
23

IV. The World of Being-Becoming……………………………………….

26
V. The Universe is Energy………………………………………………

30
VI. Reconciliation of Matter-Spirit……………………………………...

40
VII. Changing Consciousness from Changing Universe………………

41
VIII. Causation Fails to Explain Changing Matter……………………..

47
IX. Analytic Causation in Samkhya Metaphysics…………………….

57

X. Problems of Knowing…………………………………………………

64
XI. Knowing Beyond Mind-Body………………………………………..

88
XII. Valid Means of Knowing…………………………………………….

92
XIII. Knowing by Part-Counterpart……………………………………...

94
XIV. The Enigma of Knowing…………………………………………….

96
XV. Synthesis of Physics and Samkhya Metaphysics……………….

98
XVI. Progress of Society….……………………………………………….

108
Appendix A……………………………………………………………………

A-1

Appendix B……………………………………………………………………

B-1

Appendix C……………………………………………………………………

C-1

References…………………………………………………………………….

R-1
(iii)
SUMMARY

Every individual in every profession, pursuant to the Bhagavad Gita, as proscribed, has the duty and obligation to serve society. Quantum Physics is in presence of a breach of such duty, having failed to seek a synthetical relationship with Samkhya Metaphysics.

Further, if it were to be said that Quantum Physics cannot be synthesied with Samkhya Metaphysics, then, pari passu, the individual pursuant to the Upanishad, supra, may not in fact attain self awareness or realisation.

Physics must recognise that nature or matter is layered, from gross to subtle as subatomic particles. For the last one hundred years, the principle of causation used mind-body reasoning to account for the behaviour of gross matter. However, until recently, Quantum Physics had to abandon such methods, as it explores nature in its subtle states, and thereby finds it enigmatic to explain how subatomic particles behave.

Samkhya is also physics, to the extent of twenty four elements, Purusha excluded, being analysed for the effects of behaviour. Rather than the causal methods of analysis or reasoning from observation, Samkhya employs the technique of awareness or feelings from the effects of subtle matter, as prāna. This leads to knowing by intuition or revelation, having exceeded the mind or body consciousness. Even Sir Isaac Newton made use of the principle of intuition, as he popularly remarked that the mind wills the results.

Cognitive reasoning in concert with inference, and the possibility of accessing intuition, will create a detached mind-body consciousness that interferes in knowing. The observer becoming the observed is a central problem for physics, and this can be avoided. The individual with reference to Samkhya is observed as the action and reaction of a dual force of matter and spirit, and allows for less body entanglement than physics. Physics studies matter with a material mind, and Samkhya observes matter from a mind-body consciousness and a detached mind.

It is said that a blind person and a lame person may not remain passive as a result of their respective defects. If they were to collaborate in a joint enterprise, then one will see for both, and one will assist the other with walking. Quantum Physics does not have the required foresight to meet the challenges of nature, and Samkhya Metaphysics is deemed lame, as a result of the supercession by science. Both disciplines, under mutual reciprocity, will benefit from a common pursuit of a subject matter for the advancement of creation to higher standards of spiritual evolution.

ARRANGEMENT OF MATTER TO FUNCTION

	

Samhita is sometimes added as a prefix to the title of the Vedas. This shows that the verses in the Vedas are perfectly arranged; from Samksrta: Sam, perfect, and hita, arranged; as also Sams krt. Rishi is the observer; the process is devata and chhandas, the observed; the three modes of awareness. Accordingly, the Rishi, disciplined within the strictures of yoga, ordained by the Yoga Sutras, can reach beyond mind-body consciousness, and experience revelation or intuition, the source of genuine knowledge. The arrangement of the verses in the Vedas, with reference to Samhita, chanted in Samskrta, effectively becomes Vāk
 or Nadam
. The sound from music, leading to a higher state of consciousness, is from the requirement of such perfect arrangement. Revelation or intuition, the source of genuine knowledge, is otherwise not accessible from the mind-body consciousness.

Pādabaddho akṣarasamastantrīlayasamanvitaḥ 
śokārtasya pravṛtto me śloko bhavatu nānyathā 

Let this utterance made by me while I am stricken with grief, nay, set in four metrical feet, each containing an equal number of eight letters and possessing the rhythm of a song that can be sung to a lute, be accepted as poetry and not otherwise.

As compared to the physicist, a scientific conclusion in the form of a theory, axiom, or hypothesis, may not be substantive of truth, if based upon defective procedures. Samkhya Metaphysics yields truthful conclusions, as a result of valid or reliable methodology, from the application of the Yoga Sutras, having such sound procedure. Samkhya also offers a method of analysis from the enumeration of twenty five elements, within metaphysics. The capacity of the meditator, like the Rishi, has to be assured, using strict discipline or procedure, in rendering perfect knowledge, out of the body-mind reasoning, by means of intuition or revelation.

The enumeration or principles of mathematics also provide for a method of analysis, so that the conclusions from reasoning and from inference are correct. Mathematics may provide equations to prove validity of conclusions. Newtonian Physics, under determinism, is limited to predict behaviour of visible particles of matter. Quantum Physics, despite its discoveries such as laser, from invisible matter, may not account for the unpredictable behaviour of minute particles, even by reasoning or inference. Neither Quantum Physics, nor mathematics, under prevailing standards of exactness, can formulate a principle, beyond mind-body reasoning that will either explain, or predict the behaviour of subatomic matter.

Whereas, Samkhya may explain the behaviour, or mechanics of subtle or invisible prāna, or invisible matter, by the discipline of yoga. Mathematics may not provide formulation for principles within the behaviour of minute particles of matter. Physics may succeed in predicting behaviour based on the measurement theory, by reasoning, and inference, from a two-dimensional consciousness, but not beyond. Such reasoning sets limitation of what can be known, and all that exists may not be known.

By intrinsic evidence,
 physicists themselves articulated the deficiencies inherent in their methodologies, and a palpable recalcitrance to incorporate other methods of knowing, as provided for in Samkhya, is egregious behaviour for the consideration and needs of society. Science is society, and society is comprised of all things and activities, linked with people for the progress, within moral or Spiritual growth, under dharma.
 Existence, as behaviour, must be in conformance with dharma, as a condition precedent to essence, or Spiritualism. The material improvements provided to society by physics by means of the exploitation from nature is a necessary part of existence.

Nature is a residuary or a place of storage of essential material ingredients for human well being. It is like a cow, having milk but depends on someone, whose duty it is to extract the milk. The recalcitrance of such a person, in execution of duty, constitutes a knowing and willful breach, extended to the aggrieved society that suffers. Physics, being in such a position, has the duty and obligation to adopt new procedures of investigation, in providing for society.

 Henceforth, a breach of duty amounts to the certain and definite failure to realize expectations. The loss affects a whole class, as a party at grief, and others so linked, in the expectations of benefit owed. The Bhagavad Gita, being aware of all classes of people, differently disposed with the various forms of energies as tamas, rajas, and sattva, may create conflict resulting in disharmony. The principles of dharma, by the execution of order and discipline, assure function from harmony. Quantum Physics should recognise the essential need for society to function, by means of allocation of material benefit derived from nature. Samkhya Metaphysics, by the discipline of yoga leads to Self-analysis in assurance of Spiritual development. The individual, being both matter and Spirit, will be balanced, as a result of such growth.

karmaṇy evā ’dhikāras te mā phaleṣu kadācana 
mā karmaphalahetur bhūr mā te saṅgo 'stv akarmaṇi 

You have a right to perform your prescribed duty, but you are not entitled to the fruits of action. Never consider yourself the cause of the results of your activities, and never be attached to not doing your duty.

This applies equally to all members of society, and implicitly means that the performance of such duty is directed to the gain of society. Here in the above, a right to do or not to, is not the same as an obligation. A right arises from a duty or obligation. A duty is also an obligation. It means that society is owed the right from a duty of due performance. This applies to some of the physicists who, by their profession in, about, and for society, owe such duty or obligation. This is a social contract
 between society and its members. Society provides the means of livelihood, such as health, law and order, and social welfare, while members provide their services in mutual exchange.

 The palpable reluctance of physics not to go beyond mind-body reasoning, not sufficiently grounded in good faith, or any useful purpose, is clear that academic hegemony is being guarded. The facts show that neither Newtonian Physics, for the last ninety years, nor Quantum Physics, could not adopt a methodology beyond mind-body reasoning to predict the behaviour of subatomic particles, despite the discovered use of subatomic particles. Samkhya Metaphysics employs the method of consciousness, beyond mind-body, or cognitive reasoning, and accesses intuition to explain behaviour of matter. Samkhya is also physics, in that the physical instrument of the body, coupled with breathing and other electro-magnetic forces, put the individual yogi to feel, rather than describe, subtle matter or prāna. Physics becomes, metaphysics, only after the yogi is at the threshold of the Spiritual plane, consciousness, beyond mind-body.

Society is organised for the benefit of creation, ordained by the Supreme Principle, and that existence therein, be governed by Dharma, for the sole purpose of Spiritual Realisation. In light of creation or existence, the Vedas speak of the dark night. It is the period between dissolution and rebirth. Existence, or birth-growth-death cycle must continue, consistent with the Supreme Principle. Reincarnation is not for its own sake, but for the purpose of creation to achieve completion and perfection, towards reaching a higher sphere or plane of consciousness, from the earthly plane.

All creation, whether an individual, a lower animal, or organism, must evolve to completion then perfection from the present plane of consciousness to higher plane. In this context, the liberation being referred to in several Scriptures, refer to adoption of higher consciousness, The seven planes of consciousness, also called chakras, represent a model for such evolution, as the body is a micro universe.

 Samkhya Metaphysics consists of the Yoga Sutras, an enumerative principle of analysis, by its twenty five principles; Yoga Psychology, the Karikas or verses, and Philosophy provide a basis for an individual Self-analysis. Liberation or emancipation, a severance from matter or the body, is directed to reaching such higher planes. Self-Realisation is not be meant as an elixir or momentary spiritual state of Bliss, while remaining on prithvi lok, the lowest plane, but to go to higher planes, in fulfillment of the divine ordinance
 for further evolution, and refinement of the individual. Discussed hereinbelow, the behaviour of matter or nature by having several layers from the gross to the subtle, may not be known by mind-body reasoning of physics, nor be otherwise known without conscious beyond the mind.

Can Matter and Spirit, having a Dichotomous relationship, result into a Synthetical Relationship?

	

	

It is shown below, that matter and spirit can be merged. Physics became metaphysics, under Samkhya, by necessity, since metaphysics by itself is incapable to know itself, as well as physics. For every part, or existential entity, there is a counterpart. There can be no shadow without a tree, and vice-versa. The sun is paired with the moon. Means of radiation or heat are needed for creative existence, as water. Action and reaction, as acceleration and friction, create balance from minimising speed and maximising tardiness, as the presence of rajas with tamas, into sattva.
 The entire universe and its creation, within matter, are always changing; in a perpetual state of being-becoming from part-counterpart, or action-reaction, as a result of changing energy. This is relative existence, as a shadow to its object, or the material sky, a shadow of the Spiritual Sky, Sanatana Dama.

The individual is matter, in the form of a body merged with Spirit. It is accepted that the ultimate goal of the individual is to attain Self-Realisation. It is evident that the part-counterpart of matter and spirit is so arranged, and by means of action and reaction, attain end goal. It is clear that matter can merge with Spirit where the means, or matter, is used by Spirit to attain the end or goal of a part-counterpart, as Quantum Physics-Samkhya Metaphysics. Since Samkhya addresses the need of the individual in a part-counterpart relationship, or body, matter-Spirit, the end goal, Realisation is achieved by the body as a means. The boat, as a means, serves the end goal of getting across the river.

Quantum Physics, in exclusive reliance of studying behaviour of matter, by a material mind of the observer, from the undue influence of a body, provides for no action-reaction, in absence of a part-counterpart relationship or action-reaction. The material mind of the observer may not sufficiently react with matter, to or from, which it reflects, or not providing the opportunity to compare or contrast, as a result of a mirror image. A fundamental principle of knowing, as it relates to existence, in Hindu philosophy is by the means of vivek, or objective reasoning. If there are only apples and oranges, knowing the orange is the denial of the apple. Nature is balanced as a scale with weight-counterweight, in determining desired weight. Physics, in studying nature, may not breach its own laws, in retraction of natural law. Physics, without a countervailing mechanism, should use the methods of Samkhya of matter-Spirit, or Consciousness.

Samkhya makes use of the principle of the latent actions of the body reacting with the Consciousness of the Spirit, without which growth is not possible. Samkhya takes the totality of the individual, matter and spirit, and through vector forces employed in physics, as breathing, sever Spirit from matter, or abandoning the means at reaching the goal. Whereas, physics, without becoming metaphysics, cannot fully understand nature. Nature is unconscious, and contrary thereto, cannot know itself. The physicist reasons by the mind-body consciousness, or a reflection of nature, and without Spirit, the Knower, is not capable of knowing itself.

These issues and the claims made thereon are more fully discussed to show the circumstances to resolve the problems, in light favourable to society within the creative principle, set in motion by the Supreme ordinance. Individual physicists, by their recalcitrance and unwillingness to adopt necessary improvements in service of a greater goal, have breached a humanitarian duty owed, reciprocal to society, in accordance with rules of ethics or morality.

On this basis, an individual having a body or nature, coupled with Spirit, is capable of Knowing. Samkhya, as termed in Samskrta
 means perfectly arranged, with reference to the twenty five enumerative elements, for Self-analysis. Mathematics, the mother of science, also provides the basis for the theories propounded by science. Quantum Physics lacks the basis from which to support its theories, since mathematical science cannot readily make use of intuition, beyond cognitive, and inferential reasoning. Abstraction becomes real by having a tangible existence, as required for Physics.

Henceforth, intuition is facilitated by the requisite consciousness from Spiritual consciousness, in Samkhya. Scriptural Authorities are derived from Intuition or Revelation from a Knower, a Rishi, in perfect symmetry of detached self-interest from the known, or matter. Spririt has to merge with matter, a self-evident truth supported by the creative principle inherent in being-becoming, or relative existence of a birth-growth-death cycle, governed by time, kala.

Intuition
 is the fourth
 mode of offering proof for valid testimony, and it is also the fourth mode of Consciousness or Turiya.
 Intuition is beyond reasoning, and Turiya is beyond the three levels of Consciousness, or meditative practice. Quantum Physics has to exceed the mind-body plane of reasoning, a threshold to the Spiritual plane for Knowing, or offering valid scientific conclusions.

Know is a verb, having a subject-object relationship of the knower and known. Hence, only the knower has consciousness, or the ability to know, while what is to be known has no consciousness of itself. Accordingly, if it is stated that: David sees a house, then the known, i.e., the house is not aware of itself, as the house knows David. This is a mere stimulus-response mechanism, akin to an automatic camera taking a picture at the instant of an object in motion. Then, any object or phenomenon, the known, because of its unconscious state, does not have the present ability to become aware of the knower, resulting in inaction. The observer in physics, with reference to mind-body consciousness is excessively entangled with matter, so as not to know one from the other. A clear detached consciousness as provided for in Samkhya, assures Knowing.
Prakrti, or unconscious matter, because of its inaction may not take the overt step to merge or synthesise with Purusha,
 in accordance with Samkhya
 Metaphysics. Physics studies matter as it relates to behaviour, and it does not reveal itself, unless there is the intervention of a suitable or present knower, as the physicist. The quantum or degree of ascertaining the known is limited to the capacity of the knower, the physicist. A student physicist compared to a professional physicist, studying the same subject, matter, is inclined to know less.

A Quantum
 Physicist is not inclined to ascertain a fair degree of the attributes of nature or matter, as he himself is nature studying, with a mind tainted by nature or matter. Many schools of Hinduism seek separation of mind from body, as a result of undue influence, or bias from matter, or maya. In physics, there is undue involvement of the material mind, from mind-body in accordance with Descartes’ Cartesian
 principle of dualism: Latin: Cogito ergo sum. I think therefore, I am. There are distinct entities of a mind, and a body, without a mutual dependence of part-counterpart, or action-reaction. This proposition is a foundation for the reasoning of physics, and western philosophy.

Bifurcation of Oneness into Matter and Spirit

Divergent views are inherently conflicting, and serve no useful purpose, but to widen differences, as in the case of matter and spirit. This view leads to disparity, and the irreconcilable differences shape thinking that existence is dualism. Samkhya has been adjudged as dualism, and the reasoning is either sparse or misperceived. As previously stated, relative existence is being-becoming, a part-counterpart, or action-reaction, needed for synthesis of dualism.

Samkhya, instead is realism, since it takes the individual, as he is, and deals with the confluence of matter and spirit, in the affectation of end goal. The circumstances of life is sufficiently entangled that oneness, advaita, may not be readily asserted, unless the idea of duality dissolves. Alternatively, the means melts away, as the skin peels off the caterpillar for a butterfly. Means and end are couched together, but do not account for divergence or duality. A particle in Quantum Physics can also be a wave, as a stick can also be a shadow.

Samkhya, taking the individual as he is, deals with convergence of matter and spirit, have on his consciousness so as to evolve. Matter and spirit arise from the natural progression of existence, and a divergent view will alienate the meaning of such arrangement. Spirit is conscious, and is responsible for any commingling with matter, since it is unconscious and lacks the mental state of knowing. So, spirit, as in the observer in physics has taken a layer of matter that reflects thinking. A widening of the rift of divergence, is an act against oneself. A synthesis or convergence of spirit and matter, is for the purpose that spirit knows that it is not matter, under part-counterpart.

Divergence is a natural outgrowth from a single source, as is the case of physics and Quantum Physics, to which a synthesis or convergence is facilitated. Spirit, in the Pure state of Purusha, is not from the same source as physics, or matter in its impure state from prakrti. Purusha is the pure state of Spirit, although temporary, while matter is from the pure state of prakrti. Matter, as derived from prakrti is comingled with spirit, integral to the individual who is in both states. Physics, within mind-body consciousness, studies matter in the form of nature.

Samkhya studies or observes matter and Spirit, and physics is an extension of such studies. Matter is the common denominator, and as a common source for both disciplines, is amenable to synthesis or convergence. The individual, as shown by Samkhya Yoga, can achieve or experience Self-Realisation, reaching a Spiritual or Superconscious plane, within the confines of matter and spirit. Thus, a synthetically reciprocal relationship may be obtained by Samkhya Metaphysics, Spirit; with Quantum Physics, matter. An affirmation of the instant case of Realisation is then possible for the individual, also extends to the two disciplines that synthesis may naturally occur.

Under Samkhya Yoga, Superconsciousness may be reached by means of the synergistic effect of matter and Spirit. Spirit in the form of meditation or awareness, helps the control or influence of matter or nature on consciousness. The realism is that the individual takes birth in nature, so as to be afforded the opportunity of realising a higher state of consciousness. A combination of matter and spirit, as the individual is akin to a synthesis for physics and Samkhya. Consciousness can be bodily or in the mind, as cognitive or perceptive reasoning. Even if physics use inference with mind-body reasoning, it does not appear to be amenable to intuition, a form of valid proof

A Paradox From Bifurcation

 Being-becoming is the change from one form, to another in relative existence.
 Implicit thereto, is the fact that such entity can be described by either one of the ways it is being changed to or from. A dog may show vicious propensities in given circumstances, such as being threatened. The same dog, in presence of its master, becomes playful. The dog is both is said to be good and bad. There is ripeness from maturity of the blossom becoming a flower, and eventual decay at it being broken from the branch and fallen. This is part of the cyclical or completion process of being-becoming.
 These examples are illustrative of a paradox, or being-becoming. If two dogs separately bark and bite, then the dogs have opposite tendencies, falling within the concept of a contradiction. A paradox is a single entity with conflicting qualities. The doctrine of oneness, instead of multiplicity, governs the paradoxical relationship within all creative principles.

The universe is subject to dissolution and expansion, governed by yugas
 that show four intermittent cycles. The individual is subject also to the cycle of birth-growth-death, governed by kala or time.
 Completion and perfection are from the perfect. Transience or temporality is intrinsic to the macro universe including the individual or micro universe. Existence is therefore subject to space-time, or spatio-temporal limitations. Birth then dissolution is a perfect cycle for such existence.

Multiplicity or expansion is from a single entity
 and is common to all existential phenomena. Matter changes from one form to another or in multiple forms. Newtonian Physics, using the principle of determinism, only recognises matter in the form of an object or mass that is subject to measurement, and the behaviour or mechanism associated with such object. Subtle matter, as a particle, because of its weak force, it is not readily subject to measurement, or the possibility of predicting its behaviour. Physics by means of mind-body reasoning, under empirical observation, or determinism, does not extend an understanding the behaviour of particles.

Physics is only capable of explaining the behaviour gross matter, and not small particles or antimatter, being part of nature. Conversely, Samkhya Metaphysics study or observe nature, from the gross to the subtle, by means of meditation or introspection, facilitated wholly by Spiritual consciousness. Samkhya Metaphysics is concerned with the ultimate goal of reaching Superconciousness, having used nature or matter
 as the means. Physics uses mind-body or material consciousness while studying matter or nature. Means is a necessary and proper condition, of reaching the goal, and physics having lacked a clear and cognisable goal, raises the inference that such means serve no useful purpose. Matter-Spirit merger, means the dissipation or abandonment of the means, or matter, as it relates to Samkhya Metaphysics.

The after birth tissues served as the means in child-birth, and having no other intended use, is contemporaneously abandoned at the birth or delivery of a baby. Perfection is enlightenment, known variously as moksh, Truth, and others. Completion is perfection, in absence of the application of being-becoming. Meditation occasioned by the practice of yoga, is of collateral importance, or a means, to such states in reaching Truth or enlightenment.

Matter has only incidental or collateral importance to the primary goal of reaching Superconsciousness by Samkhya. Matter or nature is to be disentangled from Spirit, in necessitating such consciousness. Physics, on the other hand is wholly entangled with nature or matter, and does not have the clarity of reasoning, as occasioned by Samkhya, to properly explain the truth, independent of mind-body reasoning.

 Synthesis between matter and spirit is triggered to satisfy the deficiency of physics in enabling it to properly analyse or validate its findings. The burden of proof for validation by physics, is more than a scintilla of such evidentiary findings, rather it should be clear and convincing, as shown by Samkhya Metaphysics. Samkhya cures such deficiency by reasoning independent of mind-body. It is shown below that Truth or reality is shadowed, either by superposition
 as applied to physics, or superimposition
 as applied to Metaphysics. The burden of satisfying such proof arises from physics asserting that it can validate such findings. The general rule is that the proponent, the party advancing such proposition, has to meet the burden of proof. Samkhya is also asserting that a synthesis should occur, and to have satisfied such condition shown below.

Quantum Physics study invisible or indivisible parts of matter or antimatter, and the erratic behaviour inherent thereto raises problems of analyses. Newtonian Physics study objects, as cars, and behaviour influenced by velocity, mass, or position, and with other factors, can accurately explain or predict such behaviour. Because Quantum Physics cannot readily explain or predict behaviour of small particles of matter, it necessitates that it incorporates the methodology used in Samkhya Yoga. Prana, or force is also subtle matter, and the mastery or control by means of pranayama, satisfies the condition for such synthesis. Material science is not antithetical to Metaphysics,
 a Spiritual science, and a synthesis thereof is not barred, by the appearance of such impropriety.

It is abundantly clear that the individual’s body is a composition of matter, wherein he is the Self or Soul. An argument that matter cannot be merged with spirit, is tantamount to say that a possibility does not exist for the individual reaching Self-Realisation. Since, Self-Realisation is the disentanglement of Spirit from matter, or using matter as a means for the goal of Self-Realisation, then matter can be merged with spirit. Synthesis herein does not mean the affirmation of spirit and the negation of matter, nor does it imply similarities or speciousness. Synthesis implies a mutual and reciprocal relationship, that without one, the other or both will not reach effectiveness. Metaphysics will be evaluated under physics, and vice-versa.

The principle of being-becoming is also relativism, or incompleteness attributed to existential phenomena, including the entire universe. Hinduism accepts the theory of incompleteness of the universe by the implicit use of the term yuga in accounting for four cycles of dissolution and expansion.
 The individual, although completing a full cycle or perfect cycle birth-growth-death, does not result in final completion or perfection as supported by:

Oḿ pūrṇam ạdaḥ pūrṇam idaḿ pūrṇāt pūrṇam udacyate

pūrṇasya pūrṇam ādāya pūrṇam evāvaśiṣyate.

The Absolute is Pure Consciousness, and is Perfect, with respect to this existential universe. I-Am, the individual is also Perfect, subject to Fullness from the Absolute, except that the individual goes through cycles of rebirth from manifestation.

Consequently, a term or definition of such terms is not absolute, since relativism is being described. Dharma-adharma, sat-asat, dvaita-advaita are some examples of being-becoming or incompleteness. The Soul or Purusha is so described as a result of being in a temporarily pure state, as well as prakriti.
 Upon the awareness of latent desires from samskaras, such purity is tainted, causing a synthesis of Spirit with matter, or prakrti. Prior to such commingling, Purusha and prakrti were separately and distinctly in states of completion. Prakrti is unconscious matter, but by means of the sensations directed by ego consciousness, or ahamkara to the mind or manah,
 the mahabhutas,
 or gross matter of organs of cognition and conation acting in concert with mind, appear to be conscious.

Evidently, a corpse has no hand movements as jiva has exited the body or matter. On this basis, and as otherwise shown below, it is immediately clear that by the totality of the circumstances, matter and spirit can entertain a synthetically reciprocal relationship. An existential state, by nature of incompleteness, is amenable for such synthesis. This is an application for convenience or function, for the sole purpose of attaining the ultimate goal. The matter-spirit is a subordinated relationship, having the distinct roles of means and end or goal. A synthesis of Quantum Physics and Samkhya Metaphysics serves the sole purpose of functionality as it relates to determining the Truth of what is being propounded. The means has foundational importance, a condition precedent to the end or knowing the truth. Just as Purusha, in a Pure state is distinct from prakriti, the circumstances do exist for a synthesis because of such pure or separate states. However, desire, iccha,
 influenced by samskaras, causes the returning Atman to seek out prakriti as a vehicle for such synthesis as it relates to functionality.

Society functions from all its members, by virtue of their natural dispositions, performing separate tasks, aggregating to the achievement of such goal or function. Incompleteness is from defect or imperfection, as a lame and blind man, but together in a reciprocal or synthetic relationship, they may not function or reach the goal without such mutual collaboration.

The argument is fundamental to, and consistent with, the ultimate goal of the various Hindu Schools of philosophy, i.e. of attaining moksh
, or sometimes variously called emancipation, Self-realisation, enlightenment, and so on. All Scriptural injunctions,
 together or separately invoke this Spirituality or individuality, the I-Am, whether by yoga, the invocation of the various Gods as enumerated in the Vedas, or from other sources.

The ultimate goal of enlightenment, is the effective mechanical
 or coordinated action of the individual’s own body to react in a manner with his
 own spirit. Here matter in the form of the body, is nature or prakrti. The Samkhya chart shows the synthetic
 relationship of Purusha, the Spirit, with prakrti, the manifestation of nature by the remaining elements of Samkhya.

On the same principle of body-spirit consciousness, physics and Samkhya Metaphysics share the same dependent relationship, although not in pari delecto, on the ground that physics, is incomplete and imperfect, while Samkhya is complete and perfect. The dependency is not mutual, but may be exclusive, noted by the coexistence of matter and spirit, of the individual person. Spirit needs matter, from which to reflect, as the physical plane of experience or consciousness provides impressions on the mental plane, allowing for contemplation, vivek
 or reasoned action:

Anubhūta-visayāmpramosah smrtih

Memory is holding to mind images of things perceived, without modification. A world of images is a world of perception, and requires careful action or cogitation.

Actions mirrored, akin to a video replay, provides information for contemplation for subsequent improved conduct. The fusion of matter and spirit attribute to the completion and perfection of Samkhya.

Further, the body is gross nature. Nature is an unconscious entity, and although fixed, it facilitates the process towards completion and perfection of being-becoming. It is previously held that being-becoming is an event, as birth-death, within a spatio-temporal relationship, certain to occur. Spirit, as Purusha is antimatter, to the extent of It not reaching the state of final liberation.

Newtonian Physics is incomplete, as shown by irreconcilable difference with Quantum Physics, which is also incomplete. The point of divergence, although on the same subject matter, nature
, coupled with their separate and conflicting ways, is the adoption and use of a common methodology in observance of natural behaviour or mechanics. The Newtonian school, by its progenitor, since early eighteenth century, adopted determinism in which to predict behaviour or mechanics of matter in the forms of objects, as a ball and a car. Within the last ninety years, subtle particles or micro nature, as light, electrons, or laser are not within the purview of study or analysis by physics by the use of observation within determinism. Quantum Physics, then studies micro nature, and finds the behaviour thereon of such small particles may not adequately be explained.

These two schools of physics, consistent with uniformity of scientific methodology, should be reconciled. There is the need for further reconciliation or synthesis with Samkhya Metaphysics that can offer a ready analysis of such behaviour. Quantum physics, in the study and application of subtle particles or antimatter, to which there have been successes noted by radiation, x-rays, and others, is becoming metaphysics. It appears that matter, or science, instead of divergence is converging
 with spirit or Samkhya Metaphysics.

Yoga as codified in the Sutras, show the need for convergence of matter with spirit. Convergence is the dissipation of an opposing side, or counterpart, as in a paradox to achieve Oneness, or Supreme Consciousness. Divergence is antithetical to unity or oneness, as the duality of body and spirit, matter and antimatter, and others. Geo-politics, within international relations and diplomacy of developed and developing countries, are being converged, a natural progression of existential phenomena. Natural law shows convergence, or oneness. Two parallel lines are widely divergent, but convergence by its intrinsic nature, must occur. Beams of light are from the aggregation of weak particles or antimatter, and are parallel, but will bend because of their weight with respect to gravity. The roundness of all the planets is from the bending due to gravity, as a result of the aggregated masses of particles having negligible forces. It has been determined, that consciousness is correspondingly layered
 as gross to subtle matter. This is process is also used in meditation to achieve oneness or Consciousness. The natural disposition of this arrangement accommodates completion and perfection by moving upwards; or in ascending layers, as climbing a ladder,
 step by step. Shankaracharya
 speaks of koshas or sheaths of consciousness, and this is also a layered vertical arrangement, from lower to higher. The Gayatri
 Mantra impresses the mind to move upwards, from the lowest plane of existence, or bhur lok ,
 as the earth to one that is higher.

Linear or horizontal motion or position is patently single layered, and does not lead to the acquisition or change to experience this world. A car may attain any degree of speed, and by its horizontal motion, it does not experience change, as an airplane that starts from ground level, then reaching a height of thousands of feet in altitude.

This explains the limitations of a linear observation in physics, and the vertical observation of Samkhya Metaphysics. Nature or matter, from gross to subtle, is acknowledged by the Gayatri Mantra, supra, and sets the stage of ascending or climbing the ladder to perfection. By this, there should be a convergence or synthesis of Quantum Physics with Samkhya Metaphysics. Matter and Spirit are not antithetical because of their being commonly grounded with respect to the same goal. Empirical observation is linear, like observing the same tract of land, and is markedly different from the vantage point of an observation in Samkhya Yoga that moves upwards.

BEFORE BEING-BECOMING

Incompleteness and Relative Existence

All existential phenomena, having completed a cycle from birth to dissolution, enter a period of equilibrium or shunya
, which is neither latency nor potency. It is a state of rest, just as a seed does not show roots. The Vedas term the period of rest, the dark night:

hvayāmy aghnim prathamaṃ svastaye hvayāmi mitrāvaruṇāv ihāvase |
hvayāmi rātrīṃ jaghato niveśanīṃ hvayāmi devaṃ savitāram ūtaye ||

Agni I first invoke for our prosperity; I call on Mitra, Varuṇa, to aid us here.
I call on Night who gives rest to all moving life; I call on Savitar the God to lend us help. It holds all, including the unborn, in her bosom, the Mother of the universe.

For the purpose of achieving perfection from regeneration, the universe and all phenomena are in a perpetual state of motion, of being-becoming. Intrinsic force, rajas; energy in latent form, starts the new cycle of birth:

asacca sacca parame vyoman dakṣasya janmannaditerupasthe |
aghnirha naḥ pra thamajā ṛtasya pūrva āyuni vṛṣabhaścadhenuḥ ||

Sat, being, and non-being, asat in ether, or akāsa, in the birth of understanding in the lap of invisible mother. Fire, as Truth, is the first born; the Bull or Purisha and the Cow or prakrti, the original existence.

 The universe is subject to cycles of expansion and dissolution. Matter becomes energy, and energy turns into other forms of energy. Quantum Physics does not have an effective method of understanding the behaviour of subtle forms of matter, as vyoman, or energy in akāsha, and conversely how latency becomes potency. It is clear by invoking the Law of the Conservation of Energy, in physics, that energy or matter did not disappear. If so, evolution, or reincarnation will cease, and the dark night described in the Vedas, supra, will be perilous to existence.

Existence, viewed as matter becoming energy, or being-becoming is also part-counterpart. As a consequence, the cycle of existence is subject to the laws of physics, as force in the form of rajas, acting like a verb in a sentence gives meaning to the predicate existence of Purusha with prakrti. Samkhya is physics to the extent of its twenty five enumerative principles, and the intervention of force or rajas, but it changes from matter to Spirituality, evident by a plane of consciousness beyond mind-body. The human body or matter, together with Spirit, the metaphysics, brings out the relationship between Quantum Physics and Samkhya Metaphysics.

It is certain that roots will sprout out from a seed, unless the seed is roasted sufficiently, so as to destroy such regrowth. An individual is certain to return to the cycle of birth-death, unless the samskaras or latent desires are exhausted:

kāmastadaghre samavartatādhi manaso retaḥ prathamaṃ yadāsīt |
sato bandhumasati niravindan hṛdi pratīṣyākavayo man 

In the beginning, desire, kama arose, samavartat, therein. The primal seed, retas, of the mind, manas, that was the first. The masters of wisdom, kavayah, found out in the nonexistent, asat that which builds up, bandum, the existence. They found a purposeful impulse, Pratishāya, and by mind, manīshā.

 With reference to Samkhya Metaphysics, jiva, the departing Soul experiences momentary rest, and is Purusha, as a result of having no indications of samskaras, or latent desires. It is like a seed, having no presence of roots. Latency becomes potency, causing the return to existence, or evolution. A bag of grapes, if left within a sufficient time, will ferment and turn into energy, in the form of alcohol.
 This is the principle of being-becoming, towards completion and perfection.

The relevance of the dark night, or rest from inaction, is that the cycle of evolution must continue, from start to completion as birth-growth-death. Perfection has to be attained in order to rise from one plane to the next, with reference to the seven worlds noted herein. Terrestrial existence is the first plane, or the prthvi lok, and by virtue of a divine nature, and matter, Samkhya by metaphysics, use the methods of physics to conform to the divine ordinance.

This is a universe of matter from gross, as the solid earth, to as subtle as ether or akāsa, in the form of antimatter. An individual being spirit, commingles with matter, the body. Further, the universe, as the individual to the extent of being in matter, is governed by the principles of physical or natural law. The reality is that matter must be severed from Spirit. The child, in growing older must also diminish such dependence entirely on mother, in order to be a competent and capable adult. In Samkhya, existence or being-becoming, also part-counterpart, continues after latency becomes potency.

nāsadāsīn no sadāsīt tadānīṃ nāsīd rajo no vyomāparo yat 
kimāvarīvaḥ kuha kasya śarmannambhaḥ kimāsīd ghahanaṃ ghabhīr 

Just as a mother guards and nourishes her baby in her womb until birth, nature hides the divine force, Agni, for protection. As divine consciousness grows, mother or nature loosens its hold in the same proportion.

Nature or matter is provided for the physical growth of the body, and as a necessary part, serving as a reflection for the spirit, for the Self-Realisation of the atman.

tama āsīt tamasā ghūḷamaghre.apraketaṃ salilaṃ sarvamāidam 
tuchyenābhvapihitaṃ yadāsīt tapasastanmahinājāyataikam 

Darkness hidden by darkness in the beginning was this all. This all was an ocean without mental consciousness, apraketam. All is hidden, apihitam in the formless being, abhu owing to the fragmentation of consciousness, tuscchhyena.

The dynamism in matter, as physics analysed by force, mass, velocity or inertia, is the same as this universe, and that of the individual, a micro universe. The behaviour of matter does not rest wholly within the individual, since the dynamism extends to spirit, an integral part. Physics explains the behaviour of gross matter, and it must integrate with Samkhya to understand the impact matter has on the spirit. Energy, is otherwise invisible, except from manifestation, as electricity and light. It contributes to all movements or non-movements. Energy is integrally related to behaviour, as speed, resistance to matter in varying degrees. Samkhya analyses subtle energy, as prana to the extent of it affecting meditation, or concentration. This is demonstrative of the law of physics, or force, as the rhythm and vibration of lungs, and heart.

THE WORLD OF BEING-BECOMING

Energy- Matter

On the basis that existence is cyclical, in the form of evolution or reincarnation, then existential phenomena are in a state of incompletion. Incompletion has to lead to completion. Cyclical existence being in intermittent stages must therefore be imperfect. Thus, even if a complete cycle of reincarnation occurs, perfection may not have occurred. Consequently, existence from being, has to lead to becoming perfect, the essence.

Krṣna, within the tenet of Hinduism, is the blue sky or infinite space, the magnetic center of existence. Rādhā, next to Krṣna is representative of ākāsha and prāṇa. Krṣna’s flute is the nādam or energy of human existence. Māyā or outgoing is dhāra, and it is Rādhā, the reverse, when energy begins to move from the outer, to the inner world.

Existence is a means, and perfection or purnam, is the end. Being alive is not for the sake of living, or existential being. It is said that matter or nature is always in a state of flux or change, and therefore the body is such state. It is also said that, under the laws of conservation of energy, that energy cannot be created nor be destroyed. Does this explain the reason for the rebirth of the individual? If the indestructibility of matter or energy is constant, is this supportive of such rebirth. A general proposition in Hinduism states that karma is linked to such rebirth. As a preliminary response prefacing the act attributed to karma is that the Soul or Atman is perfect and eternal; then, if so is matter imperfect so as to taint karma.

A general proposition, in accordance with this thesis, is that matter or nature is perfect, because it is unconscious, and it is outside the possibility of influencing behaviour. The Soul or Atman is also perfect, by having consciousness, but has the incapacity to execute an act. The mind, manah by means of gunas, from the influence of self-consciousness, or ahamkāra, directs the organs of cognition and conation, the maha bhutas,
 and in concurrence therewith result in the overt act, or karma.

Krsna in his dialogue with Arjuna, as a prelude to battle of Kuruksetra, says of the mind. Accordingly, the mind in the form of desire, iccha, with its potency exploits matter to manifest desires. Samskaras, or latent desires, then is the link between Purusha and prkrti, in the course of evolution. The being-becoming is grounded on: desire, as the energy, vyoman that adds potency to asat or nonbeing from being, sat.

nāsadāsīn no sadāsīt tadānīṃ nāsīd rajo no vyomāparo yat |
kimāvarīvaḥ kuha kasya śarmannambhaḥ kimāsīd ghahanaṃ ghabhīram ||
na mṛtyurāsīdamṛtaṃ na tarhi na rātryā ahna āsītpraketaḥ |
ānīdavātaṃ svadhayā tadekaṃ tasmāddhānyan na paraḥ kiṃ canāsa ||
tama āsīt tamasā ghūḷamaghre.apraketaṃ salilaṃ sarvamāidam |
tuchyenābhvapihitaṃ yadāsīt tapasastanmahinājāyataikam ||
kāmastadaghre samavartatādhi manaso retaḥ prathamaṃ yadāsīt |
sato bandhumasati niravindan hṛdi pratīṣyākavayo manīṣā ||
tiraścīno vitato raśmireṣāmadhaḥ svidāsī.a.a.at |
retodhāāsan mahimāna āsan svadhā avastāt prayatiḥ parastāt ||
ko addhā veda ka iha pra vocat kuta ājātā kuta iyaṃvisṛṣṭiḥ |
arvāgh devā asya visarjanenāthā ko veda yataābabhūva ||
iyaṃ visṛṣṭiryata ābabhūva yadi vā dadhe yadi vā na |
yo asyādhyakṣaḥ parame vyoman so aṅgha veda yadi vā naveda ||

Then was not non-existence nor existence: thereon sky beyond it. What covered in, and where? and what gave shelter? Was water there, unfathomed depth of water? Death was not then, nor was there aught immortal: no sign was there, the day's and night's divider. That One Thing, breathless, breathed by its own nature: apart from it was nothing whatsoever. Darkness there was at first concealed in darkness this. All was indiscriminate chaos. All that existed then was void and formless: by the great power of Warmth was born that Unit. Thereafter rose Desire in the beginning, Desire, the primal seed and germ of Spirit. Sages who searched with their heart's thought discovered the existent's kinship in the non-existent. Transversely was their severing line extended: what was above it then, and what below it? There were begetters, there were mighty forces, free action here and energy up yonder. Who verily knows and who can here declare it, whence it was born and whence comes this creation? The devas are later than this world's production. Who knows then whence it first came into being? He, the first origin of this creation, whether he formed it all or did not form it, Whose eye controls this world in highest heaven, he verily knows it, or perhaps he knows not.

In the case of things, as trees, the collapse and regeneration of matter, cause such evolution. An absence of desire or samskaras does not mean that perfection is attached, and afford exemption from evolution. Existence or mere being on prthvi lok,
 is implicit of imperfection, and subject to being-becoming. If it were not, then the individual might have had a rightful place in a higher world, than on the earth plane. Evolution, being-becoming, is self-executing, for all existential phenomena, except for the individual who attained perfection.

Quantum Physics, in the study of matter, should account for all the various stages of matter to energy, and the reverse. It is not enough to account for behaviour of matter only in a manifested state, but between the period of decay and growth. This is a period, as it is the dark night in the Vedas, infra where energy is latent, and matter is a subatomic particle, as akāsa. Samkkya explains the result of ekam sat, from the concurrence of sat-asat by means of energy, or rajas. More particularly, an object or mass dissolves into subatomic particles, and repeats the process. The intervention by Samkhya Metaphysics is to resolve the hold matter has on Spirit. In doing so, Quantum Physics is facilitated of the matter-energy relationship, by means of analysis from Samkhya. Science states that all phenomena of this universe are converted into energy. The ultimate form of the universe is expressed in the forces of gravitation and levitation, or pulsation.

THE UNIVERSE IS ENERGY

Life is music and music is life, and rhythm is the key to the perpetual motion of matter. Each manifestation of the cosmos is a product of this rhythm. It involves the circulation of energy in forms of electrical, and thermal, and otherwise.

Each cell and each atom of the body is a powerhouse of this energy, having the rhythm of pulsation. It reflects life from the stage of the embryo, fetus, until stage of dissolution.

Cosmic Energy

 Energy or force causes action and reaction, or change within matter. Energy is from matter. There is constant motion or vibration within all creation, as in the respiratory, and cardiovascular systems. Energy pervades the entire universe. The mass or object is matter, and can be converted to energy:

Sabda-gununakam akāsam  Tac caikam vibu nityam ca 

The mother of sound vibration, of all life and all energy – is akāsha, ether which is omnipresent and eternal.

The constant motion between matter and energy is also characteristic of the universe and the planetary motions.

 This universe in accordance with the Mahāpuranā,
 began with energy,
being manifested as – Sattva, Rajas, and Tamas, personified as three Gods
 of Visnu, Brahma, and Rudra, with counterparts of Lakshmī, Sarasvati, and Kāli.

The Purana
 classifies existential phenomena or creation into three categories, similar to the twenty five principles within Samkhya, as:

Primary

 Secondary

 Primary-Secondary

Intellect and ego Unconscious objects Mind-born sons of Brahma

Subtle elements

 Animals

Five organs of knowledge Divine Beings

Manas

 Human beings; other conscious beings

 Energy may be analysed as having the relationship of part-counterpart, or positive-negative, or male-female. Siva or originator of energy, consistent with the polarised relationship, is in the manifested form of Rudra-Kali, and the others, as shown above. This is the same as being-becoming, except that energy is matter, or antimatter in direct relationship with matter, in gross form, as Rudra-Kali.

The Supreme Reality is described as Siva-Sakti,
 the Whole; Being-Will:

Sivaḥ satya yukto yadi bhavati saktah prabhavitum

Na ced evam devo na khalu kusalah spanditum api; 

Atas tvam aradhyam Hari-Hara-Virincadibhir api

Pranantim stotam va katham akrta-punyah prabhavati 

Creation within this context is manifesation. It is the relationship between being, sat and asat, nonbeing, or Purusha-prakrti. Energy or antimatter, in the form of magnestism is not observable, but is known by its effect.

 It should be noted that there is a male-female, Christ-Virgin Mary relationship in Christianity. The Holy Trinity of Catholicsm, the Father, Son, and Holy Ghost, is similar to the Vishnu-Brahma-Rudra relationship. Some religious sects worship the female aspect, or Goddess, the Mother or Nature, as one’s own mataji. This is largely due to the manifested part, or energy, a counterpart of the unmanifest. The flow of electricity, or energy is accessed by a positive-negative charge within a bipolar, or part-counterpart relationship. The Vedas sometimes refer to soma, and is mistakenly understood to mean juice or a potent elixir. Contrary thereto, the intoxication, or energy, is the experience of the divine state of worship, or bhakti, in concert with a part-counterpart relationship. The worshipper and the worshipped are the part-counterpart. It is the action-reaction between matter and spirit, required to bring out such effect termed soma-

Yat prānena na prāniti yena prānah pranīyate 
Tad eva brahma tvam viddhi nedam yad idam upāsate.

Life energy, prāna , but by which life energy itself is enegises – know that indeed to be Brahman, and not what people worship here.

Quantum Physics, notwithstanding the effectiveness from the mutuality of part-counterpart and relevance, may not rely solely on the study of matter by means of mind-body, or a materially tainted mind to pierce the behaviour thereon. Heretofore stated, is the certainty that all existential phenomena will perish by means of dissolution, and that relative or transient existence, intrinsic thereto, has a part-counterpart in the course of being-becoming, in relative existence.

Samkhya Metaphysics has a part-counterpart
 as: physics, as it relates to the body which is matter, and Spirit, the metaphysics. It is the action of one upon the other, or the reaction that produces the essence or soma, as in the Vedas, towards perfection or purnam. The essence of studying matter by physics is to determine behaviour in nature, whether in a visible or invisible form, as a subatomic particle. Unlike Samkhya, Quantum Physics does not have a cognisible counterpart to nature, or matter, for such determination. A part relates to the whole, and a counterpart serves to facilitate the rightful function of the part thereof.

Pursuant to the above, energy by itself cannot be realised. Energy, as shown, is matter with a direct relationship with antimatter, as a result of relative existence. Consistent herewith, physics study matter or energy that may be reduced to force, rajas, or inertia, tamas. Because physics is solely confined to studying only a form of matter, without its counterpart, it is certain upon these facts, that such studies serve no useful purpose, other than to show a fractured attempt of ascertaining the truth or validation needed for its scientific conclusions.

The Divine, or teleological plan within creation shows polarities or opposites, such as male-female, matter-antimatter, positive-negative, sun-moon. It is so, with the principle that nature, or matter, by its inherent quality reproduces or changes itself, in cyclical pattern:

Anupasya yatha purve pratipasya, tathā 

iva mrtyaḥ pacyate sasyam iva ajayate punaḥ 

Consider successively how your forefathers behaved, and consider how others behave. Man decays and dies like corn, and emerges again like corn.

This verse deals with the reality or purpose that the cycle of creation, or evolution continues towards completion and perfection in the earth plane, within the context of the Katha Upanishad. In light of this, the universe will be useless or devoid, if creation could not be served, by means of radiation, evaporation, and precipitation of water, due to the sun-moon-earth relationship.

For physics to be effective as Samkhya Metaphysics, it should embrace the mutual and reciprocal relationship shown in matter-antimatter. Both parts are matter with which nature is comprised. The concept of creation means living, or being, and it is inherent that the possibility for such existence or living is assured by mutual reciprocity or the dependence on nature by spirit. Matter, or prakrti, is unconscious and is subservient to Purusha. Matter, as an independent entity, has no significance, since it only has mere existence for its own sake. Nature is at the ready disposal in facilitation the residence of the spirit.

Society also means people, insentient beings, and things, and is interlinked, by such natural dispositions, for interdependence or reciprocity, towards fullness. Physics has accessed nature or matter, and provided useful benefits to society. Such benefits must continue, if not creation is devoid of purpose, as the universe to which it depends, does not get the mutuality or cooperation from the sun-moon relationship, for water, radiation or heat, and others. Nature was provided as the source and plentitude for human existence, or society, and it is imperative that physics fulfill its obligations by adopting proper standards for its task.

tama āsīt tamasā ghūḷamaghre apraketaṃ salilaṃ sarvamāidam 
tuchyenābhvapihitaṃ yadāsīt tapasastanmahinājāyataikam 

Darkness hidden by darkness in the beginning was this all. This all was an ocean without mental consciousness, apraketam. All is hidden, apihitam in the formless being, abhu owing to the fragmentation of consciousness, tuscchhyena.

Out of this necessity for creation or society, a synthesis is sought with Samkhya Metaphysics. Natural law, as shown by the harmonious relationship as in the case of sun-moon, or symbiosis of host-parasite, influences morality as enshrined in dharma. Thus, unilateralism or solipsism should be excised, as useless to society. Physics ought to prevent any rivalry, in absence of a good faith reason, other than the perpetuation of academic hegemony. To posit an argument in favour of society, comports to the fundamental principle of dharma, in service of creation towards the essence or perfection. There are all levels of beings within the world, and evolution assures growth to a higher realm of consciousness. In this regard, a one-dimensional or a unilateral analysis, without a meaningful part or counterpart, is void for the requirement of completion. Quantum Physics in order to understand how matter changes from mass to particle, or vice-versa, should analyse the process of being-becoming.

 The propositions advanced herein, is for the case of synthesis, based on part-counterpart for completeness. It is not for a mere rhetorical or logic exercise, but is aimed at the validity or effectiveness of one discipline over the other, within the context of creation, or society. Physics study matter or nature, which has been provided to serve creation. It shows that Samkhya Metaphysics study part-counterpart, or matter-spirit, without which, a simple comparison or contrast of one from the other will not be assured. For Quantum Physics, studying matter with a material mind amounts to a unilateral flatness without another dimension, that does not afford knowing in by comparison or contrast.

 Like a space shuttle needs to reach the moon, atman needs prakrti to make the descent to prthvi lok, in order to realise the effects of samskaras, or satiation of unfulfilled desires, breached by death
 or dissolution. Food, or matter, is for the assurance of function derived from nourishment, a means, directed at the goal of spiritualism. The goal, without such direct cooperation of body-mind in reaching the spiritual plane, will not be possible. In order to attain spirit, the body and mind must be known, then the unknown must be discerned. Knowing this is a condition that must be satisfied for such enlightenment.

Without energy, matter, or an object such as an existential phenomenon as the individual, will be in a frozen or dormant state, without the possibility of development or change. The constant change of matter-energy leads to the being-becoming, a necessary state to evolve towards refinement by all creation.

Ksana-pratiypgī parināparāta-nirgrāḥyaḥ kramaḥ 

Series of transformation is divided into moments. When the series is completed time gives place to duration.

Two kinds of eternity – immortal life and eternity of change inheres to nature.

Planes of Consciousness

Consciousness pervades all the creative principles of the universe:

Sa paryagāc, chukram akāyam avranam

Asnāviram sud̄ham apāpa vid̄ham 

Kavir manīsī paribhūḥ svayam-bhūr

Yāthātathyatorthān vyadadhāc chāsvatībhyaḥ samābhyah 

Absolute Consciousness has filled all, it is everywhere by its own energy; beyond the characteristics of the body, senses and mind. It has duly established and assigned the elements and atoms and all other forms of nature. Supreme Consciousness is controlling supreme nature and all its forms and elements rightly for all eternity.

Consciousness is awareness from being or existing. It can also be spiritual. If so, the question is how can consciousness can extend beyond body or mind. Under physics, the observer has the present awareness of what is being observed, and is said to have consciousness of the event. The mind or consciousness gives rise to the existence of event, and leads to the mind-body consciousness. On the other hand, knowing is not limited to, nor by, mind-body consciousness, as will be shown by Samkhya. The observation or awareness of matter is attributed to its existence, and not from mere consciousness. Existence and consciousness, as such are directly related as thought and extension of thought, as physics shows. If consciousness or knowing can either be by mind-body, as well as spiritual, then the necessity of knowing should be reconciled, as it concerns matter and spirit.

The ultimate issue for the synthesis of Quantum Physics with Samkhya Metaphysics rests entirely and exclusively on the need of society. There is no denial that the individual can be seen as a body, or matter, or spirit, but more properly within a synthetic relationship of both. If the state of consciousness is limited only to mind-body, then the individual having a spiritual consciousness is effectively denied.

Existence may be cognisible, or imaginative. Reality then, in light of consciousness is the weight given by the observer. Consciousness is central to Samkhya Metaphysics. The Yoga Sutras make clear, the union of individual consciousness with spiritual consciousness.

Tan me manah śiva-saṁkalpam astu 

May my mind be dissolved in Brahma Consciousness.

Yoga cit̄a-vrtti-nirodḥa

Yoga is the nirodḥa, or end to the process, vṛtti, definitions of citta or field of consciousness.

The various planes of consciousness are called lokas or worlds, in Hinduism. There are about fourteen worlds, seven adho lokas or lower worlds, and seven urdhva lokas or higher worlds. The physical consciousness, or the earth, is at the bottom of ūrdhva lokas. The worlds below it are subconscious.

The seven urdhva lokas are bhūḥ, bhuvaḥ, suvaḥ, mahaḥ janaḥ, tapaḥ and satyaṃ. There are also seven chakras or energy centres within the human body, and to a large extent, serve as a model or scale for the seven urdhva or worlds. Bhuh-bhuvah-suvah is the matter-life-mind. Bhūh is earth or physical consciousness. Bhuvah is vital consciousness. Suvah is the world of mind. Mahaḥ is the world of pure idea, thus it is also called vijñana loka. This is the plane where the individual begins transcending from personal to impersonal consciousness. The principle of manifestation can be understood through mahat, a higher function of intellect, the first born principle of Samkhya. Janaḥ is the world of bliss, ananda. Tapah is the world of penance, chit. Satya loka is the world of Truth. The three higher worlds are sat-chit-ananda, or Existence-Consciousness-Bliss.

Three worlds mentioned in the Samhita are Bhūḥ, Bhuvaḥ and Suvaḥ̣:

trir aśvinā sindhubhiḥ saptamātṛbhis traya āhāvās tredhā haviṣ kṛtam |
tisraḥ pṛthivīr upari pravā divo nākaṃ rakṣethe dyubhir aktubhir hitam
||

Thrice, O ye Aśvins, with the Seven Mother Streams; three are the jars;
Three are the worlds, and moving on above the sky ye guard the firm-set vault of heaven through days and nights.

Consciousness, within the perspective of a mere awareness, real or contrived exists. However, the assertion of a claim as to its correctness has relevance to authenticate the validity of such consciousness. Thusly, Quantum Physics may entertain the proposition that matter, in all its forms may behave uniformly, and requires a uniform method of analysis in ascertaining behaviour.

Contrary thereto, the knowledge as it relates to truth from consciousness should be tested for such validity. Alternatively, the idea or consciousness should have a tangible link to its existence, as the idea of green man seen from the green light is in fact green. At issue here, the declaration, as entitled, is that a synthesis occurs between Quantum Physics and Samkhya Metaphysics. It is on the basis that the level of knowledge arising from consciousness of the observer or physicist, as to the behaviour of matter is flawed. Consciousness induced by mind-body reasoning is the certainty of a mirror-image of the observer as the observed. If the observer were isolated, and there was a mere innocuous statement of a purported truth, then the remark would have negligible effect on society.

Conversely, the findings grounded on propositions, wholly lacking certainty of truth, advanced by Quantum Physics will substantially affect society, since a benefit has not matured. Determinism in Newtonian Physics was the mould for predicting the behaviour of matter in the form of a mass or object. Physics failed to entertain the level of consciousness required when, matter in the form of a mass, becomes a subatomic particle. Consciousness under determinism has no tangible link to reality, or what is claimed to exist or not to exist.

RECONCILIATION OF MATTER-SPIRIT

Consciousness in Samkhya

 The are four faculties of mind, manas; intellect, buddhi; ego, ahamkara, and memory, chitta. Manas is the base of all mental cognition. All emotions, thoughts and impressions originate and manifest here. Buddhi is intellect. Discrimination, discerning and judgment are the functions of buddhi. Ahamkara, I or ego, is the source from which all actions of the at mind-life-matter. Chitta is the impression of past experiences or memory.

Consciousness and Experience

 According to the zoo theory,
 if an entity not seen before, it may not have known to exist, as ants not retreating in the presence of an intruder who was not known before. Likewise, what can Quantum Physics expect to find or discover, if there is no cognitive relationship between the observer and observed, or the experimenter and the experiment? Because subtle matter or invisible matter, and behaving in more than one ways; as particle-wave, then there is a collapse of observation in not knowing what to investigate:

CHANGING CONSCIOUSNESS FROM CHANGING UNIVERSE

There is no uniformity, as a result of being-becoming, in consciousness, or behaviour within existential phenomena. Each entity, whether a tree, a volcano, or a man as so named, is classified according to attributes or characteristics. Consciousness is the level of awareness within such entities. Implicit within the concept of existence, is the inference, whether a priori or a posteori, that a spatio-temporal existence has finite and certain conditions of growth and decay, or relative existence.

There is a being-becoming, or one or the other, in the entity within the process of completion-incompletion common to relative existence. A paradox is the conflicting states of one or the other, but never having a permanent state, as applies to such entity. A conclusion that categorically refers to a particular state of such entity, should be rendered void for want of certainty. Matter changes from one state to the next, as hydro-electric power is transformed into electrical energy. Matter can be manifested in another state, with reference to the particle, also being a wave, being referred to herein. On this basis, Newtonian Physics, using determinism, may not explain micro nature, or small particles of matter. Some advocates of the Quantum Theory as it relates to the unpredictable behaviour of a subatomic particle, coined the unified field of consciousness, wherein stated, ‘’…the fundamental properties of the Unified Field include the property of self-referral or self-interaction, which is reflected in the Lagrangian or fundamental mathematical formula quantifying the laws of nature at the level of the Unified Field.”
 Natural law is the confluence of all laws in physics, having been in unification. Infra.
[image: image1.png]THEORY

Discovery of the Unified Field
" the Source of
Al he Laes of Nature

QUANTUM PHYSICS

Eiectro- | [Weak | [Strong

magnetism| | Interaction| | nteraction || Gravitation

Eiectro-Weak]
Unifcation

Grand
Unifcation

superunification ¢ unified Fild

 Courtesy of MUM, Physics Dept., October 2008.

The consciousness of the observer will vary, pari passu of changes within the entity. The observer, linked to determinism, has no adaptable level of consciousness in response to significant changes occurring within the entity. A tape measure may suffice for a block of ice as to dimension or size, but not at its disappearance, being significantly altered by condensation or hydrogen and oxygen atoms escaping in the atmosphere, even if it is a controlled space. Newtonian Physics, under determinism, may explain behaviour of masses of matter, but not minute particles or micro nature. Quantum Physics should be aware of the level of consciousness, beyond cognitive and inferential reasoning. Epistemology, under Hinduism recognises that knowing varies from mind-body perception, cognitive reasoning and inference from inductive reasoning. A superior form of knowing is by means of Scriptural authority, or intuition and revelation, from spiritual consciousness. Matter is layered, and the methods of knowing are accordingly layered.

Sūksma-visayatva cālinga-payavasāna 

Subtle substances rises in ascending degrees, to that pure nature which has no distinguishing mark.

Samkhya Metaphysics, unlike Quantum Physics, is aware of the degrees of consciousness within the body, mind, and mind-body, and its capacity to extend beyond such consciousness levels and experience intuition. The demonstrated incapacity of physics, from mind-body consciousness and limitations, to validate scientific conclusions, contributes to a merger with Samkhya Metaphysics. The Yoga Sutras show that the level of consciousness must always be higher, until spiritual conscious, beyond mind-body, is attained. The Vedas describe thus:

yat sānoḥ sānumāruhad bhūryaspaṣṭa kartvam |
tadindro arthaṃ cetati yūthena vṛṣṇirejati ||

As up he climb from ridge to ridge and looked upon the toilsome task,
Indra observes this wish of his, and the Rain hastens with his troop.

Nature is not readily ascertainable, as well as the objects and the indivisible parts.

 The forms of offering proofs are tied to the levels of consciousness, at the occurrence of the events, being reported. It may be fair to say that experiencing this world is to know the various levels, similar to the various levels of consciousness within the chakra system. Meditation may be described as the yard stick of consciousness, in measuring the experiences derived therefrom. Nature is also layered from the gross to subtle, or the seven worlds referenced, infra, and the vigilance of having the degree of consciousness in those levels. The unwillingness of Newtonian Physics to adjust its observation of nature, and the ineffectiveness of Quantum Physics to understand micro nature, are sufficient grounds to support the necessity of synthesis, without which, society will be discredited. Nature or matter coexists with spirit for the purpose of material support or function of the body. The Soul is housed in the body, similar to matter or nature from which karma or samskaras are rooted. The individual is provided with an efficient method of reflection and for the correction of karma, like a mirror reflecting what the eyes cannot otherwise see of the body.

An absolute or permanent description may not be assigned to an existential entity, such as a baby in utero who may grow to maturity and die, as destined. This is the temporary state of relative existence, in terms of birth, growth, then death. All such phenomena have relative or transient existence. Relativism here is the direct relation of the entity to its counterpart, such as a tree and its shadow, or matter and antimatter, similar to the synthetic relationship between body and spirit. Unlike a tree from a seed, and a seed from a tree, the individual by means of the independence of spirit, may sever the dependence on matter:

kam etaṃ tvaṃ yuvate kumāram peṣī bibharṣi mahiṣī jajāna |
pūrvīr hi gharbhaḥ śarado vavardhāpaśyaṃ jātaṃ yad asūta mātā ||

Just as a mother guards and nourishes her baby in her womb until birth, nature hides the divine force, Agni, for protection. As divine consciousness grows, mother or nature loosens its hold in the same proportion.

 If there were completion and perfection, then relative existence from being-becoming disappears, reaching finality or absolutism. The Supreme is Absolute, and this accounts for the popular and contracted statement of being second to none; meaning the complete absence of a counterpart.

The Isha Upanishad with reference to consciousness, sets the stage that there is the perfect arrangement, as an interplanetary harmony, for fullness and completion of the cycle of birth-growth-decay, not for its own sake, but increasing the level of consciousness to the perfect:

Om Pūrnam adaḥ pūrnam idaṁ, pūrnāt purnam pūrnam udacyate, pūrṇasya pūrnam ādāya, Pūrnam evāvasiśyate. Om Sāntiḥ Sāntiḥ

The Absolute, Pure Consciousness, is perfect in every respect, and this manifested universe is I AM is also perfect, because perfect is derived from perfect. After manifestation of perfection in the individual as in the universe, Brahman remains in perfection.

 Although a full and complete cycle of birth-growth-death occurred, perfection may not have attained, and as a result there is the cycle in perpetuity:

dvādaśa pradhayaścakramekaṃ trīṇi nabhyāni ka u tacciketa |
tasmin sākaṃ triśatā na śaṅkavo.arpitāḥ ṣaṣṭirna calācalāsaḥ 

One wheel with the rim in twelve parts and three hubs.

Therein are inserted three hundred and sixty spokes

 That are moveable are immoveable.

Relative or spatio-temporal existence is tangentially extended to spirit-matter. It shows that part-counterpart, as a tree having a shadow, is a real event, and requires one part to act as a means of coexistence for such goal. Existence or mere being, is the status for such relativism. Here, sat, existence, and asat, non-existence, with the impetus of rajas, or motion, then ekam sat initially starts the cycle of evolution, required for the perpetual cycle, as illustrated by the wheel above. The conclusion is clearly valid, that ancillary part, as asat or prakrti, is necessary for ekam sat, or I Am. Physics is matter, and Samkhya is Spirit, as asat and sat.

nāsadāsīn no sadāsīt tadānīṃ nāsīd rajo no vyomāparo yat
kimāvarīvaḥ kuha kasya śarmannambhaḥ kimāsīd ghahanaṃ ghabhīr 

The manifestation of the universe is from the subtle to the gross. It is said:

Yatḥornanābhih srjate grhnate ca prthivyāmosadhayah sambhavanti  Yatha satah purusāt kesalomānivisvam. 

Just as the spider creates, i.e. projects from within itself, also withdraws within itself the way; on the earth vegetables, plants like the body of a living human being.

This material universe, the creation within appear and disappear, or grow and decay in perpetuating the eternal cycle, as matter to antimatter, or vice-versa. It is consistent with prana and apana,
 acting in concurrence of maintenance or function within relative existence.

CAUSATION FAILS TO EXPLAIN CHANGING MATTER

Meaning of Cause

For purposes of knowing, the two questions are:

Whether causation can explain occurrences or events?

Whether the existence is independent of causation?

Quantum Physics wants to know how is it that a subatomic particle can also be a wave, pursuant to its study of nature which exists in gross or subatomic forms. Further, if a causal link to the event, or the effect cannot be established, then: Does this give rise to the nonoccurrence of the event, or that the event was a mere illusion?

These issues are linked to the causation principle, as to being or ontology, and knowing or epistemology, by means of the body-mind reasoning; and the consciousness attributed to knowing, in Quantum Physics.

A fundamental axiom in the study of nature, to which physics is dedicated, is that there is no random occurrence of the happening of an event, but that there is a causal connection from a necessary and sufficient condition. A necessary condition is the attending circumstances which contributed directly to the event, without which the event will not have occurred. For example, combustion is directly contributed to the presence of oxygen for the condition to mature.

The presence of oxygen is not a sufficient condition to induce combustion, but it must be coupled with the requisite circumstance to effectuate such sufficiency, as dryness, against wetness. In light of this brief analysis, Newtonian Physics, under the deterministic theory, may not predict the behaviour of antimatter, or subtle matter, also nature. Quantum Physics made many discoveries using antimatter or particles, or micro nature, but it cannot explain within a degree of sufficiency, the type of circumstances that induced such discoveries. Samkhya Metaphysics satisfies or meets the conditional requirements, or necessary and sufficient conditions for the maturity of the effect and the causal connection thereto.

The facts and circumstances show that nature, in the form of a particle, can sometimes be a wave and a particle, and either a wave or particle. The states of being of the particle is not a random event, since it occurs within the strictures of nature. A failure to give clear cognitive reasoning does not give rise to use artful term as mysterious. It is also a fundamental tenet in Hinduism that anything that happens, although the reason for the occurrence may not be explained, it is certain that there was a source that gives rise to the occurrence, in accordance with being-becoming or latency to potency.

Causation here extends beyond means of perceptive reasoning, from cause to effect, by deduction, or effect to cause, as in induction. Inferences may be drawn if supported by clear reasoning, but the problem is that cognitive reasoning or inferences may not describe reality, as described immediately hereafter.

Causal Connection

A body having no support being subject to the laws of gravity will also accelerate , resulting in a change of position. An object can otherwise change position, in terms of velocity, having been influenced by other forces. Some of intervening theories, as Quantum Physics and cosmology assert that weaker bodies, or particles are just mere points or positions, not subject to having extensions within a spatio-tempo relationship. However, String or M
 theory takes the view, that an extension can, at minimal be extended into one dimension.

	Causal Indeterminateness or Variable

Quantum physics reached indeterminatedness
 by simply deviating from the deterministic theory of classical physics.
 Einstein was determined not to accept the new theory, Quantum Physics, claiming the indeterminateness of Quantum Physics was incorrect, incomplete, or both. He proposed a thought experiment, called the EPR or Einstein-Podalsky-Rosen experiment; See diagram below, designed to show the logical inconsistencies of Quantum Physics, proposed thereby. By its nature, strict rules of logic is inapplicable to Quantum physics The paper postulated the existence of hidden variables that concealed each particle’s true properties, but were hidden from experimental analysis.

“Since the early twentieth century, quantum theory has proved to have accurately predicted the physical reality of the macroscopic and microscopic world, id est, of both Newtonian and Quantum physics. This fact has been made clear through multiple and repeatable physical experiments, by Quantum physics.”

"Quantum physics was developed with the aim of describing atoms and explaining the observed spectral lines in a measurement apparatus. Though disputed, it has never been seriously challenged. Philosophical interpretations of quantum phenomena gave it a set of different and varying response.”

[image: image2.png]Source

Alice Bob

EPR diagram, and text in italics - Courtesy of GNU Distribution.

Quantum theory and quantum mechanics do not account for single measurement outcomes in a deterministic way. According to an accepted interpretation of quantum mechanics known as the Copenhagen Interpretation,
 a measurement causes an instantaneous collapse of the wave function describing the quantum system into an eigenstate
 of the observable that was measured.

 The most prominent opponent of the Copenhagen interpretation was Albert Einstein. In his view, quantum mechanics is incomplete and, commenting on this, other writers, such as John von Neumann, and David Bohme., though not Einstein himself, suggested that consequently there would have to be hidden variables responsible for random measurement results.

The famous paper, ‘Can Quantum-Mechanical Description of Physical Reality Be Considered Complete?,
 condensed the philosophical discussion into a physical argument. They claim that given a specific experiment, in which the outcome of a measurement could be known before the measurement takes place, there must exist something in the real world, an element of reality, which determines the measurement outcome. They postulate that these elements of reality are local, in the sense that each belongs to a certain point in space-time. Each element may only be influenced by events which are located in the backward light cone of its point in space-time. These claims are founded on assumptions about nature which constitute what is now known as local realism.

Though the EPR paper has often been taken as an exact expression of Einstein’s views. It was primarily authored by Podolsky, based on discussions at the Institute for Advanced Study with Einstein and Rosen. Einstein later expressed to Erwin Schrödinger that, “It did not come out as well as I had originally wanted; rather, the essential thing was, so to speak, smothered by the formalism.”

Causation

 By intrinsic evidence, notable physicist, Feyerabend states that there are no methodological rules which are always used by scientists. Physics is largely occupied with the study of nature. The world Copernicus observed in the sixteenth century is not the same world that physicists are now observing. The world did not change significantly, but knowledge of nature has significantly changed, as in understanding the rotation of the earth in regard to the sun. Instruments and methods of experiments, were not modified to reflect changes. Feyerabend further said that a “single prescriptive scientific method would limit the activities of scientists, and hence restrict scientific progress.” In his view, science would benefit most from a “dose of theoretical anarchism. He also thought that theoretical anarchism was desirable because it was more humanitarian than other systems of organization, by not imposing rigid rules on scientists any hypothesis that is testable in support of predictions is simply not science. Such a hypothesis may be useful or valuable, but it cannot be said to be science. W.V. Quine responds with the concept of confirmation holism stating that empirical data are not sufficient to support a judgment between theories. In this view, a theory can always be made to fit with the available empirical data. However, the fact that empirical evidence does not serve to determine between alternative theories does not necessarily imply that all theories are of equal value, as scientists often use.

Insufficiency of Causation

Under the Duhem-Quine thesis; it is impossible to test a theory in isolation. Auxiliary hypotheses must be in place in order to make testable predictions. In Newton's Law of Gravitation, information about the masses and positions of the Sun and all the planets are needed. In the 19th century, the failure to predict orbit of Uranus led, not to the rejection of Newton's Law, but rather to the rejection of the hypothesis that there are only seven planets in the solar system. Investigations gave rise to the discovery of Neptune, an eighth planet. A failure to establish a conclusion may have been caused by a variable of conditions, such as calibration of the instrument or an unexpected condition, such as a curvature of space. One consequence of the Duhem-Quine thesis is that any theory can be made compatible with any empirical observation by the addition of suitable ad hoc hypotheses.

Failure to Explain Causation

Atidurit sameapyādindrayayaaghātānmani  nasthaanaat/Sauksmayaat gryvadanaadamiabhva samannaabhiharaaca 

Because of excessive distance, excessive proximity, injury to senses, inattention, minuteness.

Causation is an important nexus to explain effects stressed by Newtonian school of physics. This influenced Newton to account for the “…thick [causal] connexion”
 within it. With reference to the Karikas incorporated herein, Indian philosophers termed the causation principle, karana in Samskrita. The cause is in the effect and effect is in the cause. Therefore, all occurrences, or effects must have identifiable causes, in accordance with determinism of classical mechanics.

 Determinism governs psychology, the science of human behaviour, that the individual being programmed by his environment is more likely to have the disposition associated therewith. Empiricism is generally limited to study behaviour, and cannot sufficiently explain the cause of such behaviour. A psychologist may observe, that X is fat, but no one sees X eating food. There is a convenient explanation, by inference that X eats at nighttime while others are sleeping, On the other hand, it is equally plausible that X has a dysfunctional thyroid, or other defects, necessitating such condition.

If the grass grew greener within the last four days, then by what means of analysis can such increase of measurement be made ? Alternatively, a patient having had a scheduled medical examination three months ago, and returning for another scheduled examination, after the three-month lapse, is told of having a disease as shown by laboratory tests. A measurement determined by an experiment was inadequate to show earlier signs of development, and the prior probability of being diseased-free. A theory based on probability, according to Karl Popper, infra is invalid.

Quantum physics cannot articulate a cogent analysis for the latent effects of occurrences, or until the conditions matured. If a radioactive atom is placed on a Geiger counter next to a single radioactive atom with a half-life of ten seconds, after 8.2 seconds, the Geiger counter will click at the decay of the particle decayed. How is that the particle decayed at 8.2 seconds, and not 11.4 seconds or 14.1 seconds? What was the cause this event? A failure to articulate the behaviour in deviation from determinism, following an isolated event or randomness, like Popper’s probability,
 is a threshold to free will, or a natural occurrence in accordance with Hinduism, wherein a source exists.
	

Causation from Observation

Scientists looking at a thermometer will all agree on the temperature it shows. On the other hand, these scientists will vary on their ideas about the theories that will explain these basic observations. Ancient scientists interpreted the rising of the Sun in the morning as evidence that the Sun moved. Later scientists deduce that the earth rotates around the sun. Some scientists may conclude that certain observations confirm a specific hypothesis, while others may subscribe to a theory that something is wrong with the test equipment, for example, observations when interpreted by a scientist's theories are said to be theory-laden.

Thomas Kuhn did not agree with the isolation of the hypothesis being tested, from the influence of the theory, in which the observations are grounded. He argued that observations always rely on a logically consistent principle, and that it is not possible to evaluate competing paradigms independently.

Coherentism – Causation Without Proof

Foundationalism is the principle where some basic statements do not require justification, as an induction. Both induction and falsification are forms of foundationalism in that they rely on basic statements that derive directly from immediate sensory experience.

 Coherentism is an alternative to a readily coherent system. Quine stated a whole set of beliefs within science must have a coherentist, as does E.O. Wilson, who uses the term consilience.
 “An observation of a transit of Venus is consistent or coherent with beliefs about optics.” Taken together, or separately, the arguments do not meet the sufficiency required to support causal nexus. This was the forerunner of western thought, an adoption of this cosmological view, in Dante’s Divine Comedy. An inclusion or reference to divinity is an appeal to pity, arguementum ad misericordam, and, as a fallacy, it does not neutralise the requirements of the burden of proof.

This is a form of objective realism, as mass taken as one, is the collection of bodies or entities. All the nails, wood, and roof are collectively called a house. Ontology deals with existence, and considers that a physical object has trajectory in space and time, or a spatio-temporal relationship. A mathematical or abstract object is, therefore, not spatio-temporal. Renee Descartes believed that such abstraction is an extension of the physical world. Thus ten is a reflection of existential entities. An abstraction in mathematics is imagination, unless it is capable of having an extension. Physics looks at a mass of matter, but it is not an abstraction or void for sufficiency if causation or extension cannot be proved. Causation may not be adequately explained in Samkhya Metaphysics, since effect is also cause. “So, extension in length, breadth, and depth, constitutes the nature of bodily substance; and thought constitutes the nature of thinking substance. And everything else which can be attributed to body presupposes extension, and is only a mode of that which is extended.”

Joseph Priestly argued that corporeal properties transcend contact mechanics, stating, “Chemical properties require the capacity for attraction.”
 The development of the periodic table in the 19th century classified atoms and established the atomic theory of atoms. Atoms were considered the fundamental constituent of matter, reasoning that atoms formed molecules, which make up compounds.

Noam Chomsky summarizes the theories, “the theory of the material world, ..Rather, the material world is whatever we discover it to be, with whatever properties it must be assumed to have for the purposes of explanatory theory. Any intelligible theory that offers genuine explanations and that can be assimilated to the core notions of physics becomes part of part of our account of body. If we have such a theory in some domain, we seek to assimilate it to the core notions of physics, perhaps modifying these notions as we carry out this enterprise.”

ANALYTIC CAUSATION IN SAMKHYA METAPHYSICS

Concept of Atom

Kanada, a Hindu scientist, compiled the Vaisesika Sutra in about fourth B.C. He expanded the principle of atomic structure. Vaisesika is the study of physics, which states that there are nine substances: earth, water, light, air, akāsha,
 time, space, soul, and manas, or mind. Akāsha fills space, but it is not space. It is eternal and omnipresent as the soul. All bodies are joined with akāsha, as a belief under the Nyaya Sutra.

Within Samkhya, there are five types of bhutas, which are the predicate effect, of having become, from bhu and kta, the mahabhutas. Akāsha may be representative of the five tanmatras. Akāsha has been much debated as to whether it is the void, and that matter was said to be separate from energy, but from matter, energy is derived. For purposes of this thesis, this distinction serves to account for a particle becoming mass. Akāsha is not perceptible. According to Kanada, earth, water, light or heat, and air are made of atoms or paramanus, not akāsha, which is eternal and imperceptible.

It was believed, that atoms are at rest, like souls. The idea of God is not within this frame work, but there is a moral order, dharma or adrsta.

avyaktādīni bhūtāni vyaktamadhyāni bhārataj 
avyaktanidhanāny eva tatra kā paridevanā 

 All living beings are unmanifest before birth, manifest in the middle, and unmanifest again after death. Therefore, O Bharata, where is the need for lamentation?

Knowing Independent of Causation

The concept of element relates to the composition of an entity Here is the residuary, the storage - the sum and substance of all acts, maturing into samskaras, for the next go-around on birth-growth-death wheel. This culminates in a perfect cycle of evolution – impregnation, manifestation, and dissolution. It is said that Newton intended his mind on things, without having to account for causation, and in accordance with:

smrti-parisuddhau svarūpa-sūnyevārtha-mātra-nirbhāsā nirvitarkā 

The object dwells in the mind, clear of memory picture. Without exterior consideration.

This is the law of cause and effect, karma and samkaras. Samkhya, by necessity accounts for the elements by a four-part division so that the individual, by means of Self-analysis, can escape the thraldom of reincarnation or evolution and reenter beyond the superconscious plane, thereon. The Purusha and prakrti have had independent existence, and by impregnation in the form of the potency of samskaras, prakrti becomes link to Purusha, in becoming jiva, subject to reincarnation. Sat, and asat, not the Supreme, together as ekam sat,
 induces evolution by means of such impregnation, from the potency of desire.

iyaṃ visṛṣṭiryata ābabhūva yadi vā dadhe yadi vā na 
yo asyādhyakṣaḥ parame vyoman so aṅgha veda yadi vā naveda 

He, the first origin of this creation, whether he formed it all or did not form it,
Whose eye controls this world in highest heaven, he verily knows it, or perhaps he knows not.

Twenty five elements constitute the functional part of Samkhya philosophy. They are ever so arranged, emulating the orderly representation of an evolving empirical world in stages of manifestation, from subtle matter in the form of energy to gross matter or maha bhuta. Manifestation is from the unmanifest, like matter to energy. The individual who emerges from the subtle to the gross is representative of the twenty five elements, within limitation of his body and physical mind.

The mental predisposition is the quality of consciousness, or guna from ahamkara that orders the mahabhutas, ten organs including cognition and conation, to execute commands in subordination to the higher master, ahamkara. By Self-analysis, with reference to the interlinkages of the twenty five elements, and causal connections to the ill-effects, an individual is certain to attain Self-Realisation, by the use of his own free-will; not nature’s determinism.

A roasted seed is incapable of becoming a tree, since the roots within are burnt. Similarly, the individual will not return to life and death by, and be subject to samskaras or desire. His latent desires are stored in his mind, like a black box that survived an airplane crash. The material world, by its latent energy creates itself, repeatedly within the eternal laws of Sanatana Dharma. The world, or the Purusha and prakrti, is the world of evolution. A Supreme Being is in a triangular relationship with, but not a part of Purusha or prakrti. Impregnation matures into manifestation and then dissolution, the birth-death cycle. As with an organised whole, the sum of the parts equal to the whole, and to which are its parts, as established by the unit theory in mathematics.

[image: image3.emf]Brahma

Sat

(Purusa)

Conscious

Asat

(Prakrti)

Unconscious

Ahamkara

Ego or

Self-

Conscious

Gunas

-Sato

-Rajo

-Tamo

Organs of

Cognition

Tanmatras -

Subtle

Elements

Dama

Spiritual Sky

Eternal

Creation

Mahat

Intellect

Dharma

Dualism

Nondualism

SightHearing

SmellTaste

HandsFeetSpeech

ExcretoryReproductive

Organs of

Conation

Akasa

Ether

Vayu

Gas

Teja

Light

Prithvi

Solid

Apa

Liquid

Touch

Theistic

Samkhya

Samkhya Chart

Adapted from Yoga Ashram, NY

Elements within Samkhya.

1. Element, which is uncaused, functions as a cause. Prakrti is unconscious, and it is the cause that manifests the universe, but is has no effect. Then, it is an independent unity.

2. Seven elements, mahat, ahamkara, and five tanmatras, in subtle states. Mahat, cosmic intelligence, is the first cause and effect of prakrti, and the direct cause of ahamkara, the ego. The effect of ahamkara is the cause of the five tanmatras or subtle state of elements.

3. Manah, the mind, mirrors the consciousness, together with quality or gunas
 of such conscious state from ahamkara, signals the five organs of cognition together with the five organs of conation to execute the order in a manner suitable to such command, or effect

Four Classes of Samkhya

The first class of Samkhya is supported by the Vedas and Bhagavad Gita. Monotheism or advaita
 is understood to be beyond, relativity, a central tenet to its philosophy. This is also Vedanta, supported by Kapila.

Samkhya, in the second class is referred to in the Mahabharata, Gita, and Puranas, makes a distinction between prakrti and Purusha in that there is a subject-object relationship and relative to a predicate, representative of individual consciousness. Purusha is the subject of knowledge under this arrangement, and is the means by which the objective predicate or knowledge is attained. Purusha, being independent, is the twenty-fifth principle, while prakrti, the twenty-fourth principle, yields
to Purusha in the compositional elements of the Samkhya system.

In physics, action and reaction form energy capable of manifestation, as the conscious Purusha reacts with the unconscious matter or prakrti, resulting in a manifestation of the jiva, or individual soul. Food has latent energy and remains unconscious, as the case of prakrti until a reaction, with Purusha, driven by energy or rajas. It is the same with food that provides energy to the body by means of ingestion. The same is with the inhalation of air that provides oxygen to the blood upon action of the lungs. Al these items are unconscious, having latent energy, and it is Purusha Who activates or set the process in motion.

The laws of physics hold that energy is obtained by the action and reaction, by and between at least two particles or objects. There is mutual reciprocity between spirit and matter, or nature, and an entanglement that is indistinguishable
 by a subtle unity. A hold by nature or maya is an inseparable relationship between spirit and matter, as in the case of mother and child, shown by the relationship of Purusha-prakrti. The child having been nurtured by mother, like has been provided means of sustenance as food, and enjoyment with family, and would find it difficult, whether by ingratitude or insecurity, to be severed
 from the source. There is a tendency of entanglement between maya, or nature and the Spirit. An understanding by the application of mayavadi as expounded in the Bhagavad Gita, leads to moksh or liberation. In essence, Samkhya is the mere application of the operative principle between spirit and nature,

A third class of Samkhya arose from Krsna’s adoption and use of logical propositions, from the Karikas,
 showing Hindu’s understanding of, and reality of Self, in a discourse by and between the Hindu and Buddhist’s Schools. Rival Buddhist doctrine disclaims the existence of Self, and Krṣna was challenged to defend the purported claim. Regarding the understanding or reality of the Self, Krṣna, upholding Hinduism, responded on that occasion by the use of rigid logic as styled under Buddhist philosophy. The Self may not easily be explained, even by well formed formulae in logic. Conversely, the contracted form of logical propositions, in the Karikas or Yoga Sutras do not give rise to an inference for the absence of a God, as in religion. Spiritualism
 may show an absence of God, but religion patterned from dharma, is a necessary and proper condition for spiritualism.

The fourth class of Samkhya was theistic in nature and was overwhelmingly advanced during the Vijana-Bhiksu period
. In part, it states that consciousness of Self is not possible by ordinary cognition, but by internal perception.

PROBLEMS OF KNOWING

Entanglement

The problem of entanglement of mind-body is shown to have increased the paradox or dilemma as to give way to the appearance of an illusion, also an entanglement. In Hinduism, Shankaracharya,
 instead of reasoning, employed the argument by analogy showing the source of knowledge that are sometimes obscured from illusion. It is termed superimposition or obscuring the real. The knower and the known are of great concern. It was said before that the known or unconscious state, is separate and apart from the knower. However, the intimate intraplay between the mind, and all its machinations, together with the body place the knower on the same unconscious state.

Viparyao mithyājñām atad-rūpa-pratisham 

False understanding not based on perception of true nature of things.

Knowing, or having the requisite state of mind or consciousness, is in a state of entanglement of the conflicting behaviour from the same entity. The conflict is attached to the same entity, and contributes to the understanding of the entity. Quantum Physics makes the claim that a particle, as separate entity, sometimes also behave as a wave. Shown herein, Einstein in reluctance to accept such claim, conducted the EPR experiment that showed variables, not accounted for, may create an ambiguous relationship. The claim of the particle having two states of behaviour was neither affirmed or disproved. In response, Karl Popper,
 without having to respond to the substantive issue of the conflict, or the EPR experiment, instead conducted an experiment as to whether the procedural methods of the EPR, comport with scientific methods, but instead shows entanglement.

 Obscurity in Knowing - Popper's Experiment

The diagram of the experiment and part of the original text have been reproduced, upon consent, to show some of the original comments as fairly depicting the problem set forth on procedural grounds.

Karl Popper’s experiment is a response to the EPR experiment
 that is claimed to be flawed, since it does not comport within the strict scientific method, required of Quantum Physics. The Copenhagen interpretation
 attempts to determine the standard interpretation for Quantum Physics. The problem surrounding such standard interpretation is whether subatomic particles, within Quantum Physics, can be studied by the scientific method. Accordingly, Samkhya Metaphysics, by means of reacting with matter, can either offer to clarify or supplement the Copenhagen interpretation.

Popper's proposed experiment consists of a source of particles that can generate pairs of particles traveling to the left and to the right along the x-axis. The momentum along the y-direction of the two particles is entangled in such a way so as to conserve the initial momentum at the source, which is zero. Quantum mechanics allows this kind of entanglement. There are two slits, one each in the paths of the two particles. Behind the slits are semicircular arrays of detectors which can detect the particles.

Popper argued that because the slits localize the particles to a narrow region along the y-axis, from the uncertainty principle they experience large uncertainties in the y-components of their momenta. This larger spread in the momentum will show up as particles being detected even at positions that lie outside the regions where particles would normally reach, based on their initial momentum spread.

Popper suggests that we count the particles in coincidence, i.e., we count only those particles behind slit B, whose other member of the pair registers on a counter behind slit A. This would make sure that we count only those particles.

Fig.1 Experiment with both slits equally wide. Both the particles should show equal scatter in their momenta. Courtesy of GM Publishers.

Cat in the Box Paradox - A Dilemma

A paradox is an entity that can be described as having one or two states. Existence also has such states, as dharma and adharma within the same person. Paradox permeates the verses of the Vedas, Scriptures, and poetry to impress the mind with the immediacy of conflict in thinking, as body-mind thoughts. Life is a paradox, as a result of relative existence; the presentment of such entangled state is such a reflection. An ambiguity applies to the use of a word with a shade of meaning that is different from context from which it is used. These experiments show the degree of knowing from such consciousness or state of mind, since Quantum Physics, unlike Samkhya, relies on mind-body or cognitive reasoning.

Schrödinger's Cat Courtesy of GNU Distribution.

Schrödinger wrote, “One can even set up quite ridiculous cases. A cat is penned up in a steel chamber, along with the following device (which must be secured against direct interference by the cat): in a Geiger counter there is a tiny bit of radioactive substance, so small that perhaps in the course of the hour, one of the atoms decays, but also, with equal probability, perhaps none; if it happens, the counter tube discharges, and through a relay releases a hammer that shatters a small flask of hydrocyanic acid If one has left this entire system to itself for an hour, one would say that the cat still lives if meanwhile no atom has decayed. The psi-function of the entire system would express this by having in it the living and dead cat (pardon the expression) mixed or smeared out in equal parts.”

The cat is a thought, or a paradox, according with Schrodinger. The cat is placed in a sealed box, as illustrated above. In the box also is a flask containing poison, and radioactive material. If an internal Geiger
 counter detects radiation, the flask is shattered, releasing the poison, killing the cat. The Copenhagen
 interpretation of quantum mechanics implies that after a while, the cat is simultaneously alive and dead. If the box is opened, the cat is either dead or alive. Under the entanglement theory, the cat being alive or dead is attributed to an earlier random
 event. Physics, in the study of nature, is forced to account for the causal link to entanglement, than rather use terms such as randomness or probability. The event arose within the four corners of nature, within the ambit of physics, and a failure to resolve the dilemma of the paradox, necessitates that it considers synthesis with Samkhya Metaphysics which can advocate a plan of action in taking the bull by the horns
 and resolve the conflict.

A tenet of Hinduism is the ability to discern the real from the unreal. Abundant Scriptural works have been dedicated solely to knowing or declaring the Truth. Because of the entanglement of mind-body, the consciousness therefrom, is inadequate to ascertain the real. A mere recitation or invocation of what is to be known is entirely insufficient to know such truth than without the how to, or the methodologies. Wherefore, Quantum Physics is aware that subtle matter or particle, shown below, can have two different states of existence simultaneously, but it must explain how it is that such states are possible. It is like a man having the states of kindness and harshness, and cannot satisfactorily account for the occurrences. It has been shown before that under the principle of being-becoming, as it relates to all existential phenomena, including the universe, there is ever presence of completion and incompletion.

Asacca sacca parame vyoman dakṣasya janmannaditerupasthe ।
aghnirha naḥ pra thamajā ṛtasya pūrva āyuni vṛṣabhaścadhenuḥ ॥

He is the being sat and the non being in the supreme paramevyoman. In the birth of the understanding, daksha, in the lap of the indivisible mother aditi.

Quantum Physics, in observing subtle nature finds itself in the position of having to explain how it makes prediction and discoveries. Since it is a science, it cannot rely on the random theory of selection, or a teleological analysis with sources in the divine to explain such occurrences. As shown, under reasoned analysis, it failed to explain its methodologies, and although there has been a long record of ninety years of accurate predictions, it cannot rely on incidents of fortuities or randomness to support its theories. On the other hand, Samkhya faces the same problem, designating it under the rubric of superimposition also, shown below, and clearly explains the methodologies to arrest such problems. Because the methods are reliable, and can be tested, it is scientific to the extent of attaining uniformity of results.

A paradox is an entanglement, as shown before, and leads to the investigation of discerning the real from the unreal. Teachings generally set the parameters to determine and apply the correct form of knowledge, as guidance to everyday life. The degree of accuracy in ascertaining such instructions is the usefulness to survival. Survival is both physical and spiritual, since the individual is both matter and spirit.

Generally, an individual is more likely to seek curative treatments for bodily dysfunctions than for spiritual knowledge in pursuit of proper thinking. Spiritual knowledge, as the name implies, should not conjure an appeal to mysticism. It calls for a higher form of knowledge beyond the lower consciousness of mind-body, in exemption of being labeled as mysticism. The mechanism of mind-body consciousness should not limit reasoning to what can be ascertained, or the real from the unreal. This is the equivalent to mask out whatever exists beyond such span of body-mind consciousness, does not exist, and is unreal. Reality should not be confined to the strictures of determinism, resting within Newtonian Physics, nor should it be confined to non-existence, by a mere failure of limited reasoning.

Pursuant to the Falsification Theory, or the equivalent of the logical fallacy of argumentum ad hominem,
 knowledge otherwise obtained independently of logical reasoning or scientific analysis, has been denied as having any substantive basis of reliability. This amounts to an opinion, unless it is qualifies as authoritative, and may not be considered as being heard, even if it is accurate. Accordingly, eye witnesses or percipient witnesses’ testimonies about an event, as the observance of unidentified objects, should not be relegated into obscurity, because science cannot explain the event. This refutation is imbalanced, egregious and does not serve any useful purpose at the denial of such reasoning beyond mind-body. This is the affirmation of logical reasoning to explain all events and the occurrences thereof, and the obvious negation of ideas or opinions arising out of a consciousness, independent of mind-body reasoning.

Samkhya Metaphysics does not deny the reliability of findings derived from empirical reasoning, on the basis that these occurrences are generally within the perceptions of a knowing witness. It therefore accepts the rigid determinism of Newtonian Physics. Samkhya incorporates visual behaviour, or basic reasoning, such as an ability to know good from bad, as a condition to mental or moral fitness to realise higher consciousness. Samkhya, by the chart herein,
 affords ready Self-analysis in the manner of extrapolation of a mathematical equation for truth formula. The obvious division of the body or nature, coupled with psychical or reflective mind, and the separate entity of spirit, by necessity, call for a reasoning of higher consciousness to behaviour of subtle matter as prāna, intrinsic to Samkhya Yoga.

Quantum Physics, in studying subtle nature or antimatter as prāna, does not have the present ability to articulate clearly or sufficiently the methods of resolving the paradoxes below, of superposition and superimposition. Determinism explains the behaviour of matter en masse, and physicists are opposed to accepting the concept of consciousness, since it conjures up mysticism, an offensive term. For the last ninety years, Quantum Physics without adopting the term consciousness, was successful in predicting behaviour of subtle matter, based on consciousness. It does not mean that it ought to articulate the methods of such discoveries. It is obviously clear that the mind-body reasoning was not wholly employed.

Superimposition

Shankaracharya, in his philosophical works on epistemology showed that perception of the observer did not always correspond to the perceived, as a rope from a snake. His view supported the theory of the observer becoming the observed in physics. He was a proponent of Vedanta, having twenty four elements which is incorporated in Samkhya. The real or truth is known by what it is, as compared with something else, that it is not. Vivek, in Hinduism, is the discernment of one state from the other, as black from white. A superimposition, as an illusion, is the circumstance of an entity occupying the same position of another, giving the appearance that it is sometimes one or the other entity. Knowledge or the truth is obscured, also, from such superimposition, as shown by:

Raj̄u-sarpavad ātmānam jivam jñatva bhayam vahet  Nāhamh Jītvah parātmeti jñatam cen nirbhayo bhavet 

A snake being mistaken for a piece of rope.

Misperception is a demonstrably confused state of cognitive awareness. In a paradox, it is only one entity capable of being in one state or the other, since the entity, as a result of being-becoming has not yet matured or become complete. The tree has a counterpart, its shadow; as does an individual. It may be argued that body and mind are reciprocal counterparts. The material universe is a shadow of the real universe or Spiritual Sky, Sanatana Dhama. Just as the sun casts light onto a tree, it reflects an upside down shadow, that may be seen in an adjacent pool of water. Largely, it is a shadow reality. It is thus stated:

Śrībhagavān uvāca
ūrdhvamūlam adhaḥśākham aśvatthaṁ prāhur avyayam 
chandāṁsi yasya parṇāni yas taṁ veda sa vedavit 

There is an imperishable banyan tree that has its roots upwards and its branches downwards and whose leaves are the Vedic hymns. One who knows this tree knows the Vedas

The tree here is upside down, as the individual’s perspective of being in an existence of shadow, and unless and until, such perspective can be aligned to spiritual consciousness, the truth will be hidden by mistake. The Upanishads of which the Bhagavad Gita is an integral part, support the teachings of Vedanta which seeks out the analysis of Samkhya to explain the circumstances of the tree being upside down. This represents another form of superimposition, occasioned by the difference between reality and a shadow. It is similarly said:

Asura nāma te loka andhena tamasā vrtah 

Tans te pretyābhigac̄hanti ye ke cātma-hano janāh

Verily, those persons who do not discover their Self residing within their heart are engulfed in the dense darkness of ignorance, as result of being from the true Self; they go to those worlds of blinding darkness after death.

The Self is shadowed by the senses, as in superimposition. A subatomic particle, like prāna, is in a state superimposition, as well as superposition, and Samkhya Metaphysics helps to alleviate such behaviour. The observer in physics, experiences a cessation or breakdown of observation, as result of not seeing or be seen, as to the behaviour of a subatomic particle.

Superposition

 Superimposition is the concept used by physics to show that matter, in the form of a subatomic particle, may be located in more than one place within a fixed area, as in a box. Physics observes the behaviour of matter, by position, in addition to other variables. A shifting position, or superposition, of a particle adds difficulties for Quantum Physics in observance of such behaviour. Physics should be aware that matter is always changing from one state to the next, in mass, velocity, and position, and should have anticipated that behaviour is not always uniform or predictable.

Quantum Physics may not predict the behaviour of a particle, and having departed from determinism, coupled with its present ability to accommodate such behaviour, should rely on Samkhya for a new methodology. Prāna is also a particle with such a common variable behaviour, and position is not essential, as in physics to account for behaviour as a whole. Behaviour, in the context of Samkhya means the ability to regulate breath by means of prāna. In physics, superposition will occur, if a particle or subtle matter, placed in a closed box, will appear as a wave or, and as a particle.

As previously described, all phenomena are subject to constant change of being and becoming. It is regeneration by self decay and regrowth, as applicable to the individual, stars and planets. The carbon element is linked to life, as a whole, and has its source from the breakdown of a dying star. Subatomic matter is a composition of gross matter, as akāsa is of the body, and does not require visible observation to account for its existence

Nature and Knowing

The principles of superimposition and superposition result when physics, without an adjustment to its methods, studies subatomic particles, the same way as gross particles of matter. There is no viable scientific method with which physics can study the behaviour of subatomic particles of nature.

Valid testimony, means Scriptural authority, as in the Vedas, or Vedic literature. The proof is the result of intuition or revelation. The arrangement of musical notes, instrumentation, and musician, not being in discord, can produce harmony to listeners. The harmony, as in Samkhya meditation, within themselves give access to in the source or composer of such music. This energy from sound vibration, or nadam, leads the Rishi to the source of revelation. Observing the behaviour of matter is the outward extension of sense perceptions, and the opposite effect or feeling within, is the means of revelation.

A physicist, in outward observation is not sufficiently conditioned to inwardly reflect the outside within. The mediation with respect to Samhita, or perfect arrangement, is also true for Samskrta, the composition elements in language, for such experience beyond mind-body. Samkhya, as prefixed, attains perfect Knowledge, khya in accordance with the arrangement of twenty five elements, within the individual. Incidental hereto, the arias of operatic music are generally sung in Italian or German language, as a result of the vibration from the words
, instead of being sung in English. The impact the arias, or music, has on the listener should be one of transformation to a higher consciousness.
 Unlike the observer or th experimenter in physics,

Vitarka-vicārānandāsmita-rūpānugamāt samprajñātaḥ 

Stages of meditation when connecting with sense – perceived forms. Bliss, I am;

The Rshi, having no influence of body or mind, attains consciousness amenable to revelations , as embedded in the Vedas:

Tasya vācakaḥ pranavaḥ

The expression of that Isvara is OM.

In physics, the laboratory is the place for experimentation to understand the behaviour of matter. In Samkhya, the mind and body is also the laboratory, where matter, in the form of prāna, motion or force of breathing, is regulated, instead of being observed. Nature is understood by feeling, instead of observing, effects. Metaphysics is the process in which the observation of matter becomes feelings. Highly charged emotions, such as love or hate are felt, rather than by a discourse of the state of mind. A sufferer of a headache feels pain or discomfort. The tablet or pain reliever, in the course of analysing its chemical composition in minutia will not suggest its capacity to cure. A large object as a car may collide with another car, and observation by physics may lead to understanding the behaviour of the cars, as to velocity, mass, position, and other several factors under the circumstances. Matter in the form of a subatomic particle can be understood from its effects, or the feeling of prāna as in Samkhya. Principles of causation used by physics are wholly inadequate
 to account for the behaviour of matter or subatomic matter, the province of study of Quantum Physics.

sabda- jñānānupāti vastu –sunyo vikalpaḥ 

Predication is is carried through words or thoughts, not resting on object perceived.

If it were the case that Quantum Physics has a theory to explain or predict the behaviour of matter in all its form, being changed to, or from, then by a means of observation, it ought to explain behaviour of prāna. Further, it may explain ether or akāsha, antimatter, and its connection with Atman with regard to the attendant circumstances of returning to the earth plane. Rshis, as a whole or separately at times and places, by listening, heard messages in the form of Revelations, embedded in akāsha, the medium. In collaboration hereto, people in all circumstances of life, not restricted to Hindus, heard messages from divine Beings. The Bible contains a section termed, The Book of Revelation. By means of clairvoyance or telepathy, some people receive messages, proving to be accurate and reliable, although from a distance. This does not give rise to the mysterious, since the event is grounded in matter, by means of subtle sound waves.

 Physics has to look beyond observation of matter to explain behaviour, and cannot rely solely on reasoning from cognition and inferences. The human body extends beyond the mahabhutas, infra consisting of the organs of cognition and conation. Like physics, the electro-magnetic forces within the body,
 as recognised by Samkhya in meditation, carry and receive impressions or messages, as radio telemetry. Scriptural Authority being derived from revelations, accessed from, or beyond Spiritual consciousness, is superior to the reasoning from cognition or inferences.

Reasoning leads to the attenuation of more reasoning, and becomes the substantive issue, rather than procedural. The Vedas are sometimes referred to as Samhita. It means that verses in the Vedas are perfectly arranged, from Samskrita, Sam, perfectly; arranged, hita. Rishi is the observer, the process is devata, and Chhandas, the observed, are the three modes. The Rg Veda Samhita then is the perfect science in understanding nature, prakrti, or guna, also subatomic matter. The Rg Veda Samhita incorporates the strict law of nature with the Soul of the individual, and by means of leela, or an illusion, show the play of nature upon the individual’s level of awareness of Self. The rhythm, or vibration helps understand Self from matter.

Drṣtam anumānmāptavcnam ca, sarva pramānmi 

Perception, inference, and valid testimony; as all the means of right cognition are proved to be included in these three.

Samkhya Metaphysics having cast off bodily or material consciousness is amenable to Superconsciousness, having been in a higher plane:

Kam etam yuvate kumaram Peshi bibharshi Maharshi ̥ jajan Purvor he garbhah sharado vavardha apushyam jatam asuta māta. 

Just as a mother guards and nourishes her baby in her womb until birth, nature hides the divine force, Agni, for protection. As divine consciousness grows, mother or nature loosens its hold in the same proportion.

Samkhya Metaphysics looks directly at this higher plane of consciousness, beyond mind-body, for the truth. Samkhya, by means of the application of Yoga Sutras, Karikas, Yoga Psychology, together with the twenty five principles of enumeration, understands that matter behaves in a manner that is not subject to observation or prediction by means of causation.

Quantum Physics, in order to obtain a full or complete study of nature, has to become metaphysics. Samkhya is physics as it relates to the body, a micro universe, and by means of the twenty five elements became metaphysics. Proper function of the body is incidental to, or a means for the attainment of requisite spiritual consciousness, a threshold for intuition or revelation, the concern of Samkhya. The forces or motion of the body, such as pulse or heart rate, the pressure of blood exerting on the arteries, and adjustments thereto, for proper function are understood in light of the laws of physics. The electrical, magnetic and other forces in the macro universe are also affectation from nature, and the harmfulness to life, may be reduced by application of the laws of physics. Quantum Physics has to incorporate the methods of Samkhya so that it may understand subatomic particles of matter.

Physicists at one time expressed four force fields: electromagnetic, weak, strong, and gravitational, all in a course of actions and interactions within the field, and out of the field. A progression of finer or discrete particle in ratio to a scale of distance, and with reference to Karika below, results in a unification of the laws of nature.

Atidurāt sāmisapyadindrayaghatānmno navasthānāt 

Sauksmyād vyavdhanādbhibhvāt samanābhihārāca 

On account of the excessive distance, proximity, sensory defects, inattention, minuteness, obstruction, and so on; even existing objects are not perceived.

It may be argued that Quantum Physics need not embrace the methods of Samkhya, since the goal of Spiritual Consciousness is not a concern, as for Samkhya. As previously stated, nature as with the human body is layered. According to the laws of gravity, an object having a large mass is more susceptible to remain on the ground than a particle of matter which floats, in a state of superposition. Physics studies the behaviour of matter, inclusive of all forms, and a present inability to predict or understand behaviour of a particle, is not within the definition of the subject matter. It may as well relegate the study of what it cannot understand, i.e. subatomic particle;

Sthūla-svarūpa-sūksmānvayārthavat̄va-sanyamād bhūta-jayaḥ 

Mastery of the gross to the subtle elements for observation of the interconnectedness of nature.

It is the same as physics as to solid, liquid, gases, radiant, ionic, a piercing vision of nature to Samkhya. On the other hand, studying the behaviour of matter is not within the province of Samkhya, other than the affectation or hindrance to reaching higher consciousness.

Another problem facing physics is: How does the subatomic particle gets mass? This is the same as asking: How does atman gets a body? Discussions of these inquiries are not relevant here, except to show that Quantum Physics may not account for the behaviour of matter in the relative world of being-becoming. It is also stated herein, as a background, that energy is derived from matter, and vice versa.

 The faculties of the mind, in order of consciousness, is to determine the degree of truth or consciousness, the atma chaitanya by intuition, inspiration, discrimination and revelation. In the Vedas, the Gods such as: Sarama for intuition, Saraswati for inspiration, Dakshina for discrimination and Ila for revelation, are being interdependently linked, for the specific function required for the attainment of the Self, rather than mere recitals for momentary consciousness. The Teachings of the Vedas are tailored to address creation of the need for spiritual upliftment or the knowing of Self, and being lost, as result of deviation from such a path, Sarama is invoked: searching for, and finding the herds:

anūnod atra hastayato adrir ārcan yena daśa māso navaghvāḥ |
ṛtaṃ yatī saramā ghā avindad viśvāni satyāṅghirāś cakāra ||

Here, urged by hands, loudly hath rung the press-stone wherewith Navagvas through ten months sang praises. Saramā went aright and found the cattle. Aṅgiras gave effect to all their labours.

Bandhur ātmātmanas tasya yenātmaivātmanā jitaḥ  anātmanas tu śatrutve vartetātmaiva śatruvat 

For him who conquered the mind, the mind is the best of friends; but for one who has failed to do so, his mind will be the greatest enemy.

Cognitive Reasoning

Not all events or occurrences are subject to principles of causation, since cause is in the effect. The cause-effect relationship is consistent with the two levels of consciousness, as body-mind. A mind-body reasoning is common to physics, and western philosophy. If physics utilises the method of induction and inference, it may understand a third consciousness. Mathematics, by the use of the inductive method, provides the parameters for reasoning that physics apply to validate its conclusions.

 Abstraction may be prevalent in mathematical science, only if there is no counterpart, or representation for the abstraction. Thus, the number ten is not an abstraction, since it is relative to zero, and can represent things, being ten in number. So, for every part, there has to be a counterpart, as person and his shadow.

Reasoning as a whole is horizontal or linear. Intuition is vertical, and reflects nature which is layered. Gross matter, or objects that are visible, are on the surface of the earth. Subatomic particles, another layer of nature, are further into space. Hence, the limitation on reasoning from cognition or inference.

Asdakarana dapādānagṛhanan sarvasambhvāt 

Shatkasyā shakyakaranābhāvāca sarkāryama 

The effect is existent in the cause, since, nonexistent cannot be produced, since the material cause is selected, since everything cannot be produced from anything, since a potent cause produces that of which it is capable and since effect is of the same nature as the cause.

A subatomic particle, such as a neutrino, is part of nature, and physics must embrace the understanding of its behaviour, and being unable to do so, should adopt a means afforded by Samkhya, which also studies nature. Samkhya understands the action and reaction of subtle nature, and has shown control over it, as prana. The concept that cause is in the effect may be inversely stated that effect is also in the cause, and that cause or effect is a single entity. Creation or existence, which is an effect is linked to its own intrinsic causation. The material universe, or matter is a separate entity and is subject to expansion and dissolution, in stages or yugas. An individual is subject to dissolution as well as birth, and it can be said that the cause is in the effect, and vice versa.

It is further stated:

avyaktādīni bhūtāni vyaktamadhyāni bhārata 
avyaktanidhanāny eva tatra kā paridevanā 

All living beings are unmanifest before birth, manifest in the middle, and unmanifest again after death. Therefore, O Bharata, where is the need for lamentation.

One of the aims of analytical study is to understand the linkages and relationship of a part to the whole, as in this manifested material world. From a supreme force that is otherwise unmanifested; in relation to, the formation of compounds from atoms, or the behaviour of gases, liquids and solids in physics.

॥
sāṁkhyayogau pṛthag bālāḥ pravadanti na paṇḍitāḥ 
ekam apy āsthitaḥ samyag ubhayor vindate phalam 

Only the ignorant speaks of devotional service, or karma yoga, as being different from the analytical study of the material world, by means of Samkhya. Those who are actually learned, say that he who applies himself well to one of these paths, achieves the results of both.

Physics provide for five elements: solid, liquid, gases, radiant, and ionic, from which to study and analyse nature or the universe. Samkhya, as part of its twenty five elements also, like physics, has five organs of cognition: hearing, touch, sight, taste, and smell, corresponding to a counterpart of five additional organs of connation: hands, feet, speech, excretory, and reproductive. It is the view that a mastery of the five elements in any category is essential to achieve enlightenment.

Sthūla-svarūpa-sūkṣmānivayarthavttva-sanyamād bhūta-jayaḥ 

Within Samkhya, a mastery of the elements, gross, elemental, subtle, and purposive is the same as physics understanding solid, liquid, gases, radiant and ionic.

A physicist understands nature or behaviour of particles in nature by means of action and reaction, or cause and effect. Samkhya also shows that by the action and reaction of Purusha with prakrti, twenty five elements are manifested in the form of the individual. Samkhya looks at the manifested state, the effect, rather than the cause, and by Self-analysis or enumeration of these twenty five elements, understand the repeated cycles from Purusha with prakṛti.

Quantum Physics having departed from the causal method of analysis of determinism, and by making discoveries involving subatomic particles of matter, will fail to find causal connection, and even so, there is an insufficiency of proof. Nature or matter, in the form of energy, is a composition of existential phenomena. Unless energy is in a manifested state, a causal connection relating to its behaviour may not be ascertained. However, the result or effect from behaviour may be observed. It is fundamental that birth, growth, and death are certain to occur, and causation will not stop or advance the occurrence. For Samkhya, it is a cycle that is repeated, the elements present therewith. By means of Self-analysis, or regulation of motion or vibration of matter from energy, Samkhya Metaphysics account for the negative impact of nature. Even if causation is determined, the question is the determination of the cause-in-fact or proximate cause of the occurrence, does not facilitate the purpose intended, as Samkhya.

Constant rain or drought may lead to extremes, as a result of the constant changes in matter or nature, and knowing of the adverse effects is to adjust to the harshness. The contributing causes of such extreme weather will result in a useless exercise towards a meaningful purpose. Samkhya, by the twenty five elements show the cycles of occurrences, and the means of due regulation, instead of causality being sought by physics.

The arrangement of the twenty five elements in Samkhya accommodates returning jiva the individual from dissolution, to ride the three-hubbed wheel
 described herein, and incorporated by reference, infra.

Tat param Purusha-khyāter guna-vaitrṣñyam 

The higher, vairāgya-non-attachment, is the non-attachment to the gunas, primary forces of creating, due to identity with the self.

Blind and Lame

Atiturat sāmisyādindra vadātānmāt: navathatānt 

Sauksmyad vyavavadabadabhibhvāt samānābhiharāca 

The union of Spirit with nature is for contemplation of nature; the union of nature with Spirit is for liberation. The union is both Spirit and nature is like that of a lame man with a blind man. The creation is brought about by that union.

 Man is part nature and part spirit. This combination becomes necessary so that it enables the individual to experience this material universe, and by Self-Analysis of his own consciousness, by means of the twenty five principles of Samkhya and the Sutras, Self-Realisation may be attained. A cast of nature is the same as abandoning the means for the end, which is higher consciousness of knowing the truth.

Hindu cosmology upholds the idea that creation is timeless, having no beginning. If it were, then time, by tautology, it gives rise to a breach of existential duration; birth or creation must dissolve by a time certain. This supports the view of the repeated cycles of birth-growth-death.
 Each creation is preceded by dissolution, and each dissolution is followed by creation. Established principles of causation fall within strict reasoning by cognition, or inference, and implies the possibility that the reasoning correspond to two states of consciousness.

 Unlike the mind-body consciousness in physics, Samkhya employs spiritual consciousness,
 a threshold to a plane of Oneness, or Effect, where the causal link dissipates. Causation arises when latency becomes potency, as samskaras being carried by the departing jiva, becoming Purusha. The potency or desires, necessitate a merger with prakrti, acting as the causal link, producing mahat, or intellect. The then existing consciousness in the form of mahat is not yet mind consciousness. Manah is mind consciousness and is sufficiently coordinated with body consciousness facilitated by five mahabhutas, or organs of cognition.
 In physics, consciousness is cognitive, and causal connection is linked to behaviour by means of action and reaction.

Physics, in its exclusive study of matter, uses the methods of causation to account for the behaviour of nature. Newtonian Physics, by means of determinism, can apply principles of causation to explain behaviour of large objects of matter. Quantum Physics, studying subatomic particles of nature, as a particle, cannot explain behaviour of a particle, as a result of its inability to determine the cause in fact of such behaviour.

The question is: Whether every occurrences, if deem to exist, must satisfy causation? Alternatively: Does it mean that if causation is not satisfied, the event, although it happened, does not exist?

Every occurrence, even if there is no cogent explanation for its existence, is a real event, since occurs. The causal nexus does not have to be proven, as a result of the intrinsic behaviour of the event that happened or will happen during a time certain. The storage of bag containing fertiliser over a given time, will result in an explosion, and a wooden or metal object, will similarly implode. An individual having manifested or expanded from growth will dissolve or contracted, being subject to, kala, time within which is the occurrence or nonoccurrence of the event. This is a cyclical event of nature.

At death, the Tanmatras, or subtle elements of the body, consisting of: ether, akāsha; gas, vayu; light teja; apa, liquid; and prthvi, solid - will return to the respective sphere, and at rebirth, the body will again be composed of these elements. A dog, a member of the mammalian class, also has these elements, and the question is how is it that an individual, with respect to having common elements as the dog, does not become one, or vice versa. Then, what is the cause for such nonoccurrence. How does physics in general, having studied nature in the form of matter and antimatter, explain the various forms of entities as the possibility of a cat becoming a dog? or a dog an individual, while in a state of nonbeing in the state of ether, or akāsha. How is it that a mango seed is different from all other seeds? What gives rise to the shape of a mango tree compared to that of a coconut tree? These are occurrences within the exclusive ambit of nature, that physics studies. If it relies on principles of causation to account for the behaviour of nature, in the form of these entities. Accordingly, therefore, it has the burden of proof to so comply.

It is apparent that physics has exhausted all explanations within the cause-effect method of analysis, as failing to explain events raised by the above issues on the sole basis of using causality, or the behaviour of a particles shown here. Samkhya Metaphysics relies on the cumulative effects that matter has on the body and mind, in so far as motion and vibration on the psyche of the individual being obstacles, or help towards meditation. Samkhya does not look for causes within causes, or nature within nature, but at the capacity of the individual Spirit to have the ready awareness in avoiding the adverse effects from such motion or vibration of nature.

Because causation may not explain all the occurrences within nature, Quantum Physics should syhthesise with Samkhya Metaphysics that adjust to, rather than finding a cause for, the behaviour of nature.

KNOWING BEYOND MIND-BODY

Parameters of Knowing

Epistemology, from Greek, episteme means science or knowledge. Science from Latin, sciere, scio, to know, I know.

Epistemology, within western philosophical framework asks: What is knowledge?

How is knowledge acquired?

What do people know?

How do we know what we know?

Pratyakṣānumānāgamāḥ pramāṇāni 

Pramana- valid means of evaluation are: direct observation, inference, testimony

Anirvacaniya or theory of indefinability. Theories in science are thoughts from logical propositions. Spritual power is thinly veiled, and there is oneness of the Soul from : direct observation, inference, and trustworthy testimony; wisdom of the Soul.

Dṛmanumānamāsavacanamca sarvaprāmanāramidamravat 

Trividham pramānamiṣtam prameyasidiḥ pramānāiidi 

Perception, inference, and valid testimony; as all the means of right cognition are proved included in these three. Verily, a provable is proved by means of right cognition.

The problem is that classical physics found that the experiment employed by Quantum physics was flawed by its inability to show that its experiment conformed to generally accepted principles of science, or as reliable means of knowing. Here, there is an implication of the experiment and the experimenter, the known and the knower, or observer become the observed. Classical physics did not meet its burden to negate its claim, nor did Quantum physics show a clear method or procedure to affirm its position. Largely the solution rests on the resolution of a paradox, as being shown.

Further, knowledge from cognition or mind-body perceptual reasoning may not be a cover-all for other kinds of proof, beyond such perception or consciousness.

Nāyamātmā pravacanena labhyo na medhayā na bahunā śrutena 
yamevaiṣa vṛṇute tena labhya- stasyaiṣa ātmā vivṛṇute tanūṁ svām 

Knowledge is otherwise unobtainable of the Supreme Soul by means of reasoning, erudition, or studying of the Vedas . Only through causeless mercy does He reveal His own person who does not accept his own.

The phenomenal world as being – solid, liquid, gaseous, energy and ethereal or akāsha

Parts to Whole - Reductionism

Nicolaus Copernicus, 1473–1543, a mathematician and astronomer proposed that the sun was stationary in the centre of the universe and the earth revolved around it.
 Ptolemy's geocentric model of the universe followed Aristotle's requirement for the uniform circular motion of all celestial bodies. He was determined to eliminate Ptolemy's imaginary point around which the bodies seemed to follow that requirement Copernicus perceived the universe as a physical machine operating on the mechanical principles. Newton viewed the universe by its material reality and its operation understood through reductionism—the​ process of taking matter apart and studying its bits and pieces. It was said that knowledge of the universe could be gained by studying the various parts of the universe and the interaction with other parts, would lead to a control of nature. Control is part of determinism—the​ belief of a study of the parts will lead to understanding the whole. This is the principle of reductionism. Space exploration, understanding the genetic code, and other discoveries were outgrowths of the reductionist principle. On a subtler level, declares:

Pravṛttyāloka-nyāsāt 
Sūkṣma-vyavahita-viprakrṣta-jñānaṃ 

Each consciousness is related to all consciousness, and through it, a potential consciousness of all things, subtle, concealed, or obscured.

Effect on Prāna on The Gross Body or Impact on Nature

Under the Unit Theory, an understanding of a part is the understanding of the whole, similar to the Reductionist Theory that physics is exploring in order to understand the subatomic particles of the universe. The issue here is that a subatomic part is not measurable or subject to analysis by the scientific method. This is the same as the control of prāna, subtle matter to control the bodily functions, or nature as a whole
, provided for in yoga.

The new science, reflecting a conventional reductionism is based on the notion that an understanding of nature coupled with the human experience requires that we transcend the parts to see the whole. Samkhya Philosophy within the Vedic schools, since about 300 B.C. supervened a western solution:

Asadakaranādupādānagranāt sarvasambhvānāvāvāt  Asasdakarnādupādānagranāt sarvasambhvānāvāvāt 

The effect is existent in its cause, since non-existent cannot be produced from anything, since a potent cause produces that of which is capable and since effect is of the same nature as the cause.

In quantum physics, matter is in the form of subtle pieces - electrons, protons, muons. Physicists have discovered that particles actually have no dimension. A particle can sometimes be a wave. Light falls under this category. This is called the Complimentary Principle.
 Under this method, the mind influences the fundamental building blocks , in observation of reality.

 Inference

Physicist Markus Aspelmeyer of the University of Vienna confirms the divisiveness of the theory Quantum physics is advancing, stating, “I think there is something very deep and fundamental about the quantum physical laws”.
 Additionally, Swami Prabhupada, mentioned that “they are divided on the question of whether or not there's an upper limit. I do not using spiritual energy you can travel to other planets…”

VALID MEANS OF KNOWING

Scriptural Authority

It is appropriate to ask when or what one knows, if at all. Is such knowing an imagination, a dream, an illusion, or mistake. A conscious state of mind may determine such knowing, and there is no correctness or incorrectness, so long as the individual entertains such present awareness.

sah sma krnoti ketum a nakam chit dure a sate 

Pavakah yat Vanaspatin pra sma minati ajaraḥ 

The Truth of things cannot be found by the logical intellect of the mind which is an imperfect groping instrument. It can be perceived, however, by intuition, a faculty that grasps the truth without effort; it is in fact an arrow of truth that strikes the human consciousness. It works in the mind, but with a handicap; the intellect seizes the flash of intuition and colours it with its own movements and in the process its infallibility is lost. …the intuition in the heart sees the truth as it is.

Science may not always avail itself as the arbiter of determining truth, in regard to other disciplines that study, or know the same subject matter, such as Samkhya Metaphysics. Since Copernicus discovered the rotation of the earth around the sun, and Sir Isaac Newton discovered gravity, science presently has been dominant in society, to the extent of influencing behaviour. As a result, the opinions or views by others, have not given much degree of weight or credibility.

With reference to the lead physics sets in predicting the behaviour of matter under determinism, and its failure to do so for a subatomic particle, does this give rise to accepting a methodology used in Samkhya Metaphysics, for such understanding. The facts and circumstances show that physics should accommodate the methodology provided by Samkhya, without having to suggest a taint of mysticism. Upon the foregoing, Samkhya also studies matter as a part of its spiritual discipline. In doing so, it became physics, and similarly Quantum Physics should become metaphysics. Principles of causation are not used in Samkhya, but the behaviour of subatomic particle can be ascertained.

Evam kalpayate prabhuḥ vikarotpayarānmāvānishacte vyvasvatān 

Niyatamshaca bahishactta .

Atman, with his mind turned outward, variously imagines the diverse objects such as sound, which are already in his mind, in the form of vasanas, sankalpas or desires. Atman again, with his mind turned within, imagines in his mind various objects of ideas.

 Prāna, subtle nature, is part of gross nature. An understanding of a part is an understanding of the whole, under the reductionist theory. Newtonian or Quantum Physics, by empirical observation or mind-body reasoning, studies matter en masse, and as particles or antimatter. Samkhya Metaphysics also studies matter or the body as it relates to the mahabhūtas, and antimatter or prāna in order to ascertain the truth. By means of superposition and superimposition discussed above, such truth has been concealed either by a shadow or illusion, using method of causal analysis.

KNOWING BY PART-COUNTERPART

Matter–Spirit or Physics-Metaphysics

Antimatter is also nature, having a weak particle of matter. It has negligible or de minimis force incapable of independent action, or be subject to gravity, as will a larger object. In the aggregate, particles can be concentrated to have potent forces, like the compression and release of hydrogen bomb, exacting deadly consequences. Newtonian Physics, by means of empirical observation, can explain or predict the behaviour of one object colliding with another. However, such behaviour may not explain or predict the behaviour of small particles or antimatter. Quantum physics, having made discoveries, the composition of which are antimatter, has never fully explained the methods for making such discoveries.

Science, generally, is objective, in that results from experimentation will be the same from using generally accepted methods of experimentation. The concern with antimatter, are the methods be ascertained for the purpose of repeating the experiments. However, an acceptable method of discovery, used by Quantum Physics has not been defined sufficiently, or that any such methods, such as consciousness is not acceptable.

Energy is derived from gross matter, either by action-reaction, or from the mere composition therein, and will in turn, revert to the original. The decay of organisms, or plants will become soil, water, or a air, and support life, as it was supported. The Soul, like matter, has perpetual existence, except matter may take any form, including energy.

	

Under the theory of composition, pursuant to the above, as sometimes employed in logical reasoning, the parts are equal to the whole. A part has no independent significance, since it has no counterpart to which it may react. If it is a part, then it must be to a whole. The whole is a unit or one, from which multiple parts arise. As such, there is no duality or multiplicity, as: dharma-adharma, dvaita-advaita,
 or matter-spirit. Although matter is not same as spirit, spirit by itself is not capable to know itself without matter.
Svapno jāgarane likah svapne pi jāgaro na hi 

Dvayameva laye nāsti layo pi hyabhyorn ca 

The dream experience is unreal in the waking state, whereas the waking experience is absent in dream. Both indeed are non-existent in deep sleep, laya, which again is not experienced in the other two states.

Action and reaction make up the process leading to completion and perfection. Samkhya Metaphysics achieved such complete and perfect state, resulting from the action and reaction of the body to spirit, or matter to spirit. Physics is one-dimensional, in that it only deals with nature or matter, without a needed counterpart. Spiritual Bliss is attained from the constant interfacing of mind and body, producing such Bliss. Synthesis here refers to a process, without which, intuition is not achieved; as it applies to Quantum Physics.

The principles of destiny or predestination, are linked to karma, but the perpetual cycle within the hub of existence,
 may move or not, shown above. To move or not, depends on whether Perfection is attained. The unavoidable karma, or destiny may be removed by the analysis of the mechanism of soma or spiritual intoxication, provided by Samkhya. The action-reaction of nature-spirit, or a part-counterpart, synthetically produce a perfect whole, from its parts.

THE ENIGMA OF KNOWING

The entanglement between matter and spirit, contributes to furter confusion, not resting on a paradox or ambiguity only, but the discernment of consciousness, that may entertain the quality of mind-body reasoning. It is thus a question of whether such a sate of mind has the independence to know. If there were only one form of consciousness then there ill not be the occasion for the puzzle or entanglement. The presence of a dual identity is for the purpose of the affirmation of one and the denail of the other, as eating a fruit and casting away its seed. This sumons the mind to make use of its reasoning powers, or discernment of the real from the unreal, or body or mind consciousness from the spiritual. The body and spirit have had an intimate and eternal relationship that affordss uniformity between the two.

The entangled state of nature being different and the same, and the lack of Quantum Physics to discern such behavior by the application of causation, points to the methodology of studying nature. Nature may not be manipulated so as to conform to methods of Quantum Physics, nor Samkhya Metaphysics. Physics, as a science can not be selective as to what the form of nature it amy sutdy, but for the purpose of knowing it must act in concert with the method provided for in Samkhya.

Physics studies nature by empirical observation from the observer. In accordance with the mind-body consciousness, the observer becomes the observed. Therefore, knowledge is limited by means of observations, as the lens of a camera that does not capture a scene in its entirety or all of the details. Here, the strictures of causation, as the Measurement Theory, limits the scope of nature that can be ascertained by physics. The instruments of scientific experiments are not sufficiently developed, as a robot cannot independently think, due to the absence of consciousness.

The entanglement of the observer-observed does not facilitate physics to establish laws from theories. Science, as an objective discipline, must depart from the needless entanglement of the observer with what is observed, or a tainted consciousness. Knowledge is from objective proof, similar to science. Although Samkhya Metaphysics engages the individual in Self-analysis, the knowledge derived therefrom is not subjective, but as ojective as science. The mind-body mechanism is not an influence to, or a source for, such knowledge. Yoga focuses on the development of the individual, while physics should focus on society.

Under the theory of composition, pursuant to the above, as sometimes employed in logical reasoning, the parts are equal to the whole. A part has no independent significance, since it has no counterpart to which it may react. If it is a part, then it must be related to the whole. The whole is a unit or one, from which multiple parts arise. As such, there is no duality or multiplicity, as dharma-adharma, dvaita-advaita,
 or matter-spirit. Although matter is not the same as spirit, spirit by itself is not capable to know itself without matter.

Svapno jāgarane līkah svapne pi jāgaro na hi 

Dvayameva laye nāsti layo pi hyabhyorn ca 

The dream experience is unreal in the waking state, whereas the waking experience is absent in dream. Both indeed are non-existent in deep sleep, laya, which again is not experienced in the other two states.

Action and reaction make up the process leading to completion and perfection. Samkhya Metaphysics achieved such complete and perfect state, resulting from the action and reaction of the body to spirit, or matter to spirit. Physics is one-dimensional, in that it only deals with nature or matter, without a needed counterpart. Spiritual Bliss is attained from the constant interfacing of mind and body, producing such Bliss. Synthesis here refers to a process, without which, intuition is not achieved; as it applies to Quantum Physics.

The principles of destiny or predestination, are linked to karma, but the perpetual cycle within the hub of existence,
 may move or not, shown above. To move or not, depends on whether Perfection is attained. The unavoidable karma, or destiny may be removed by the analysis of the mechanism of soma or spiritual intoxication, provided by Samkhya. The action-reaction of nature-spirit, or a part-counterpart, synthetically produce a perfect whole, from its parts.

Because prakrti is unconsciousness, and any form of its manifestation, is due to the spirit, which is conscious. Matter, or maya, has no control over the individual, but it is the individual who is overtaken by his own acts manifested in matter, for the individual to see himself outwardly. The reflection from such manifestation serves the purpose, like a mirror, for which to see the self within as compared to the self in matter. Hence, the world is in the individual, and also outside; what is within is also without.

SYNTHESIS OF PHYSICS AND SAMKHYA METAPHYSICS

Matter-Spirit - From A Common Subject Matter

It has been shown that the entire creation, including the universe, is in a state of relative or transient existence. Relativism is like birth and death, sun and moon relationship. It is one of dependency that is complementary, having fullness of purpose. Evaporation, condensation, and radiation or heat for the nourishment of creation, is from the fullness or perfection, pūrṇam; the cooperation of moon and sun. There is only One Absolute, the Supreme. The Supreme has no auxillary, or counterpart relationship, for there is fullness and perfection, a shadow in relative existence. The shadow of a person is real, since that person is real and that person is a the Shadow of the Supreme. The material sky, Sanatana Dharma, is a shadow of the Spiritual Sky, Sanatana Dama.

The unreal also casts a shadow, during its momentary appearance or disappearance from relative existence. Belief or knowledge derived from cognition about the unreal, from temporality or duration, is a shadow. Matter, as is the body of a person, constantly changes in order of progression, retrogression, or regression. Knowledge acquired from the behaviour of matter during one of its changes, is temporary, or a shadow of the real. In the course of human existence, there is an attempt to acquire knowledge of the Self or the Spirit, and knowledge about nature or matter, to the extent of it affecting the Self. The pursuit of Samkhya Metaphysics is based on the impact of consciousness, from changing matter, and the vigilance or awareness required of meditation, to adjust to such changes. The knowledge of the Self or Spirit is only possible by understanding of what it is not, or matter. Understanding the behaviour of matter that fluctuates, and what does not, is to know the Spirit.

In the course of the analysis of behaviour and nonbehaviour, both matter and Spirit are known. The individual, the body is matter, a residence for the spirit, together as separate entities. Samkhya aims to seek the independence of spirit from matter. Severance from such link is contingent in understanding the behaviour of matter. Physics studies the behaviour of matter and the manipulation of such behaviour to become a benefit to society, i.e hydro-electric power, and also as deterrent for extreme human behaviour (i.e., war).

Under the Reductionist Theory, as well as relativism, Quantum Physics should synthesise with Samkhya Metaphysics to complement each other in a dependent relationship, leading to fullness or perfection, pūrṇam, for the benefit of creation. Physics has added useful benefits towards the advancement of society in all facets of life, as provided by the residuary of nature. Samkhya Metaphysics also nourished the individual towards moral or spiritual growth.

A failure of Quantum Physics to reconcile differences in its methodology with Samkhya Metaphysics is implicit to academic hostility, a deviant standard that amounts to solipsism by physics. Having served no useful purpose by such standard, is a derogation of the fullness and expectation due society. It is shown that physics is dedicated to the study of nature, and has proven ineffective from its inability to account for the behaviour of subatomic particles, also nature.

The opinions of Samkhya Metaphysics does not have much weight in society compared to that of physics. Under the present circumstances, Quantum Physics, like the blind, does not see nature as it is, and with the status of lameness accorded Samkhya, a synthesis of the two disciplines may extinguish such defects. Quantum Physics cannot otherwise validate its understanding the behaviour of minute nature by principles of causation, nor can Samkhya Metaphysics sufficiently explain the process of meditation in a scientific context. Accordingly, a blind person will walk unhindered, while the lame person, walking with the help of the blind, is no longer lame. Together a common goal from a common subject matter will have viability.

Creation, sargah, is brought about by that, or tatḳrtāt, as the birth of a child from the union of male and female, sat and asat. From Purusha, atman and prakrti, or spirit with matter give rise to sargaḥ. Supreme Spirit controls nature; a function from union of spirit and matter:

Purusya darshātham kaivalyām tatha pradhānasya 

Panègvndubhyopari samyogastatrath sargaḥ 

The union of the Spirit with nature is for contemplation of nature. The union of both is like that of the lame man with a blind man. The creation is brought about by that union.

Sa paryagāc chukram akāyam avranam

Asnāviram suddham apāpa-viddham 
Kavir manīsī paribhūḥ svayam-bhūr
Yāthātathyatorthān vyasdahāc chāsvatībhyah samābhyaḥ 

Absolute consciousness is everywhere, by its own energy, beyond the senses; is has no physical attributes. It is pure and in the hearts of the knower. Atoms and other forms of nature are duly assigned for respective functions. Supreme Consciousness controls supreme nature.

Nature is composed of various layers, in accordance with the twenty five principles of Samkhya. It is from the gross to the most subtle, and may account for gross matter as the body, composing of the tanmatras or five subtle elements, being subject to gravity and remain on earth. Akāsha (ether), vayu (gas), and tejas (light)
 are released to, and are returned to the higher planes as a result of having negligible forces upon which gravity may not act. The atman, from Purusha, returning back to earth will seek out akāsha, or antimatter, and the other elements in an inverse order, and return back to earth.

Akāsha is similar to a computer chip, or a memory bank for samskaras that will be reunited with atman
 The Gayatri Mantra recognises the layers from which the individual must ascend toward Self-Realisation. Because the dispute between Newtonian and Quantum Physics is to recognise that nature is also layered, from gross object as a rock to a subatomic particle, as ether or akāsha, also antimatter. Principles of causation may be appropriate in cognitive reasoning, by physics, dealing with gross matter, which fails when dealing with antimatter. Samkhya understands the behaviour of antimatter, as prāna or vibration, not by causation rather the cumulative effects impacting body and mind functions. Prāna, is subtle nature, or a part of gross nature. An understanding of a part is an understanding of the whole, consistent with Samkhya, and under the reductionist theory.

Newtonian or Quantum Physics, by empirical observation or mind-body reasoning, study matter en masse, and as particles or antimatter. Samkhya Metaphysics also study matter or the body as it relates to the mahābhutas, antimatter or prāna in order to ascertain the truth. By means of superposition and superimposition discussed above, such truth has been concealed either by a shadow or illusion.

It is an axiomatic proposition that the Soul or Atman is imperishable ,
 but that It remains in a state of imperfection, in that the images acquired from the physical consciousness are mirrored thereon, to mind consciousness dragging the soul as a witness to the miseries or sufferings. Unless or until mental consciousness evaporates and becomes spiritual consciousness, completion or perfection of the yātra or journey of the soul will not be repeated.

A synthesis of the imperfect with the perfect is perfection. A severance of imperfection from the perfect leaves perfection. A state of perfection does not increase nor diminish, since there is no temporality or relativism associated with the complete and perfect. On this basis, physics is incomplete in its exclusive study of nature. Nature is complete, as is Purusha, and together they have a triangular relationship with the Absolute or Supreme. A temporary status of perfection is attached to Purusha, born from jiva, by a time certain. Purusha must not be influenced otherwise, by latent desires or samskaras that will become patent or manifested only by merging with unconscious prakrti. Illustratively, a farmer in the storage of seeds, risks that some or all of the seeds within a time, will sprout roots. A state of perfection, or the impression or samskaras being burnt away, as a roasted seed. The Soul or Purusha will not have the present need to marry prakrti, an auxiliary counterpart.

The perfection being referred to above, is that the individual, as in the case of this universe in which he
 is an existential part, completed a perfect cycle that began with birth then growth, and death. Perfection does not mean that a birth-growth-death cycle or being evolved or reincarnated, ipso facto, by itself, leads to, or attains perfection. There was perfect arrangement with respect to prakrti, or nature coupled with Purusha, that results from the completion of such a natural cycle. Analogously, there was also perfect soil, water, and other contributory factors for the crop to grow, but it does not mean that perfection is attached to the crop. The Soul or Purusha is in temporary state of perfection until the latent desires, or samskaras, like roots stir
 up and seek the soil, or prakrti, an auxiliary counterpart from which to reenter the cycle for such birth, as shown.

Just as the material universe came into being from expansion or manifestation of matter, so too, it will contract or be hidden, as illustrated by:

Yathornābhiḥ sṛjate grhnate ca
Yathā prthivyamosadhyah sambhavanti 
Yathā satah Purushaat kesaloman
Tatah’ksarāt sambhavatiha visvam.

The spider brings out its web from within its own body, and again takes it back within itself. Likewise, vegetables grow on the earth, hair appears from the body of the living. In the same manner, this world arises from aksara, the eternal Brahman.

Samkhya Philosophy shows the evolved soul attaining the status of Purusha or perfection, to the extent of the influence of latent desire, iccha, becoming patent from the ripening of samskaras. It is like the invisible roots in the seed that sprouts at exposure by the influence of tropism.
 Perfection here, is temporary or transient, and this status does not accommodate Purusha of having an eternal or permanent abode. There is no being-becoming in The Supreme, by virtue of being perfect, is not affected by being-becoming. Oneness, is absolute, without a counterpart. Samkhya shows the manifestation or growth of twenty five elements from the synthesis of Purusha and prakrti, and is otherwise concerned with the being-becoming as applied to existential phenomena and incompleteness thereon. Perfection, even though temporary as the status of Purusha from jiva, does not attach to transient existence of birth-growth-death from which Purusha arose. The Vedas show the reentry or the journey of the soul back into the evolutionary cycle.

The thesis advances the proposition that Physics, a material science should synthesise
 with Samkhya
 Metaphysics,
 a spiritual science.
 Physics is in a state of incompletion since it studies nature, a complete entity. It is like a child rendering an opinion against that of a matured person. Physics studies matter or nature, in relation to behaviour or mechanics of the objects or subtle particles therewith. Physics studies or analyses such behaviour by means of empirical observation in concert with logical or mind-body reasoning, or by ratiocination. Currently, the two disciplines are at a divergence, and this dichotomy has no useful purpose to serve creation, rather the engagement of the futility of solipsism.
 All of nature have counterparts of equality or duration as the sun, Surya, to the moon, Chandramasu allowing for and day and night. There is an essential nexus between mathematics and science; one without the other is meaningless, like a word by itself, rather than in a sentence that has no meaning, as being said:

Vag-arthāv iva samprktau. Vag-artha-pratipattaye 

Jagath pitarau vande Pārvat-paramesvaru 

Like word and meaning united,

For the right understanding of word and meaning.

I honour the parents of the universe. Parvati and Paramesvaro.

The universe would not have been in perfect arrangement, if nature did not serve the essential needs of creation. The twenty five elements of Samkhya Metaphysics will be futile, if the journey or yatra of the Soul is not assured liberation or moksh, in exhausting karma or lessening samskaras while incrementally nearing perfection. Equality is from harmony of arrangement, and the dissipation of duality. Nature residing with one Self, as by the actions or vibrations of the lungs and heart, serves the ultimate goal of essence within existence. Therefore, oneness with nature, from the harmonious disposition or manifestation of nature. Isha Upanishad, declares that if the individual sees himself in others, and others in himself, then oneness will result.

Yas tu sarvāṇi bhūtani ātmanyevānupaśyati 

 Sarva-Bhūteṣu cātmānaṁ tato na vijuguspate 

He who sees the Supreme Awareness in the inanimate and animate…sees the Supreme Awareness in all creation.

Because Samkhya Metaphysics, is true and complete, it has the capacity to analyse nature from a Spiritual plane; not mind-body. Nirguna
 Brahman
 is pure and complete. There is no being-becoming or incompletion, except when Brahman is associated with the individual, thereby known as Saguna Brahman. Samkhya Yoga is true and complete. To meet the sufficiency of the burden of proof in asserting that physics merge with Samkhya, is not to give the appearance of begging the question, petito principi that a merger ought to occur. Electricity is not seen, but known in the manifested state of light, like nirguna and saguna. The part with an attachment, as a counterpart gives rise to manifestation, needed to show the usefulness of matter and Spirit.

 The Gayatri Mantra recognises the layers from which the individual must ascend toward Self-Realisation. Physics is aware that a basic element of matter is composed of molecules, atoms, electrons, protons, and subatomic muons, or antimatter. It does not fully understand how a subatomic particle behaves, and at great reluctance, does not want to be amenable to the method in Samkhya, in determining such understanding. Prāna, subtle nature, is part of gross nature, and the understanding it as subtle nature,
 or a part thereof, is to understand the whole, under Samkhya, and reductionism. A synthesis with Samkhya will provide a new methodology for Quantum Physics to show the effects of behaviour of matter

In accordance with relative existence or being-becoming, common to such existential phenomena, there is a necessity for co-existential relationships, as the sun-moon, Siva-Parvati, for mutual benefit. Nirguna Brahman, by itself, has no meaning unless there is merger with the individual, becoming Saguna Brahman. Samkhya Yoga is a complete exposition of the journey of the Soul, having been disentangled from nature, the necessity of completion. A synthesis or merger of the incomplete, physics, with the complete, Samkhya affords completion for physics. Samkhya Metaphysics and Quantum Physics, have an inverse relationship:

Vidyām cāvidyām ca yas tad vedobhayam saha 

Avidyayā mrtyum tīrtvā vidyayāmrtam aksnute 

He who knows both metaphysical science and physical science overcomes death by means of physical science, and obtains eternal life by means of Self-knowledge

It is stated that there is a series of transformation, which are divided into moments. A series of time at completion, gives rise to duration as stated:

Ksana-pratiyogī parināparāta-nirgrāhỵaḥ kramaḥ̄ 

There are two kinds of eternity – immortal life and eternity of change inheres to nature.

Quantum Physics ought to realise that life is connected with nature, and that Samkhya Metaphysics can provide, by analysis of the twenty five elements, an understanding of the behaviour of nature.

 Purusārtha-sūnyānām gunām pratiprasvaḥ káivalyam svarūpa-pratishā vā citi-sakter 

There is a reconciliation of matter and Spirit , or Quantum Physics and Samkhya Metaphysics. Spiritual life is the inverse resolution of the potencies of nature, emptied of value for the seer. It is a return to consciousness.

PROGRESS OF SOCIETY -

A SYNTHESIS OF QUANTUM PHYSICS WITH SAMKHYA METAPHYSICS

The issues and resolutions set forth in this thesis is not an exercise in rhetorical science. A useful purpose will not have been otherwise served, unless the progress or well being of society is directly benefitted, as members therein, are provided the opportunity to lift themselves from the throes of nature. There is no duality between the individual and society, and neither is there a duality between Spirit and matter, or nature. A service to society is a direct service to oneself, under unification theory, ordained by nature or matter. The human body, as are the animals, are made up of the mahabhūtas,
 the five organs of cognition, five organs of conation, and the tanmatras
 or five subtle elements of akāsa, vayu, teja, apa, and prthvi.

Dharma addresses the fullness needed for members of society, sarvam bhutam, so as to evolve towards perfection. The Prayer of Invocation in the Isha Upanishad
 also applies to the whole society, or macro nature. Scriptural injunctions, consistent with the Vedas, mainly address the spiritual part of the individual, except on a more detailed basis. Samkhya Metaphysics respond to the spirit and nature of the individual, directed to fullness and perfection.

Generally, Physics or science is viewed as a discipline of certainty and finality of knowledge. As shown before, science is not a complete and perfect discipline, unless the standard, as such is met. It uses the falsification theory, supra when it lacks ready explanation in support of lay opinions, as eye witness testimonies. Scientific truths, such as the rotation of the earth around the sun, overthrew the oppression of church doctrine of its contrary view. Thereafter, Newtonian or classical physics under determinism studied macro nature, and until recently Quantum Physics, studying micro nature, or subatomic particles, had to depart from the Copernican standard.

Physics has influenced society regarding the policies it should follow, as determined by a scientific context, which was never proven wrong until the enigma or uncertainty arose when matter was studied as subatomic particle or antimatter. In light of its arbitrary and capricious views, society will have continued to benefit from the residuary provided by nature, if physics were to make adjustments in its methodologies to the understanding of matter, as provided for by Samkhya. Matter is in a state of flux, and is not always understood by a fixed method, a causation principle, or as one having a measuring or weighing devicē to show behaviour. Samkhya Metaphysics understands the behaviour of a subatomic particle as prāna, in order to regulate the gross body. Quantum Physics, in light of humanitarian needs, should understand the necessity of continuing to serve society. One individual or a group may benefit from Samkhya, but an entire creation may benefit from physics.

A child in utero, is in a micro universe, nourished by mother. Similarly, members in society are in utera of a macro universe, and are to be nourished by the residuary of nature, like mother. Physical growth from a child to an adult, is contingent for maintenance, or manifestation to reach dissolution in completion of a life cycle. A premature or an interruption of the cycle, as a suicide, is a breach against time or kala, that determines the order of performance of the birth-manifestation-dissolution cycle. So, physicists, under karma or action coupled with right conduct proscribed by dharma, are in breach of their duties or conducts, that directly affects others similarly situated.

Disciplines such as spiritual science, social science, material science , or religion, and institutions as hospitals, or prisons, are sufficiently organised and intimately interlinked in service of people. Even one’s own selfish act benefits society, since a benefit to one is a benefit to all. It sometimes says “.. Idam Agnaye, Idam na Mama.
 This is for fire; not for me.”
 Individuals make up society, a macrocosm and derive such benefits for general social and moral well being. The individual owes a duty to provide his owns means of earning a living, and should not become unduly burdensome, disrupting the functions of society. A teacher, physician, shoemaker and others have primary obligations to society, in reciprocal mutual benefit.

Pursuant to the foregoing, Quantum Physics, by necessity should maintain a synthetic relationship with Samkhya Metaphysics. This is not for academic convenience, but the tangential circumstances beneficial to society, ordained by dharma. Order is as essential to society (i.e. receiving benefits in health care, a derivative of science), and for humanitarian reasons, a duty or obligation is also owed by physics. Radiology, lasers, pulsars, X-rays are some of the benefits attributed to Quantum Physics.

Samkhya Metaphysics will derive benefits from physics to better understand how force impact subtle matter, as breath to prāna. Although, Samkhya Yoga appears functional, it can always make accommodation for any needed improvements that may result in increase benefit to society. The present discontents of physicists in opposing the adoption of consciousness by Quantum Physics, amount to solipsism, in absence of a greater good.

Hinduism has been viewed as a religion of many Gods, and Goddesses, although spirituality is the goal. The higher form of consciousness in yoga is also spirituality, evident of the non-psychical plane, and this is also a goal. Spirituality then may be considered philosophy, since it strives for the truth or real. Metaphysics examines both matter and spirit in the entangled state, sometimes described as superposition and superimposition in order to show what’s what to which influences Kena as a Upanishad. The what is from the what that it is not; and is central to the idea of knowing by means of comparative reasoning or vivek.

Western philosophy or thought, as embodied in science is derived from mind-body reasoning originating in early eighteenth century, such as Newtonian Physics, by the Cartesian principle or dualism. It has basic support ordained by: Latin – Cogito ergo sum. I think therefore I am. There is an I that thinks, and one, I, that merely exists. Implicitly, thinking is not otherwise entertained if there is no awareness of such existence. Accordingly, mind-body consciousness is integral to such existence. On the other hand, the mere awareness of just being, is sufficient for a consciousness from which intuition may appear to supplement such mind-body reasoning.

Philosophy of Science, under Karl Popper, infra is also stifled by mind-body thinking and has not grown, pro rata as in physics. Not only should a synthesis between Quantum Physics and Samkhya Metaphysics be proper under the circumstances, but as such synthesis benefits society or civilisation as a whole.

Society is not a mere abstract organisation, but creation or people whose dispositions determine that they take a form, rupa, evident by their behaviour, and exist in a gross body in gross nature, so as to ascend to higher planes:

yat sānoḥ sānumāruhad bhūryaspaṣṭa kartvam |
tadindro arthaṃ cetati yūthena vṛṣṇirejati ||

As up he climb from ridge to ridge and looked upon the toilsome task,
Indra observes this wish of his, and the Rain hastens with his troop.

It is a spiritual evolution, having to ascend many planes. Nature, or matter, is the means to such Spiritual goal, and a premature denial by physics to provide the means to which it has a duty, is a denial of the goal ordained by a higher authority who arranged matter for such teleological purpose. It is natural that a Quantum Physics, the means, be in synthesis with Samkhya Metaphysics, the goal, hereinabove set forth.

APPENDICIES
Appendix A

EPR PARADOX

The EPR paradox draws on a phenomenon predicted by quantum mechanics, known as quantum entanglement, to show that measurements performed on spatially separated parts of a quantum system can apparently have an instantaneous influence on one another.

This effect is now known as "nonlocal behavior" (or colloquially as "quantum weirdness" or "spooky action at a distance").

Simple version

Before delving into the complicated logic that leads to the 'paradox', it is perhaps worth mentioning the simple version of the argument, as described by Greene and others, which Einstein used to show that 'hidden variables' must exist.

A positron and an electron are emitted from a source, by pion decay, so that their spins are opposite; one particle’s spin about any axis is the negative of the other's. Also, due to uncertainty, making a measurement of a particle’s spin about one axis disturbs the particle so you now can’t measure its spin about any other axis.

Now say you measure the electron’s spin about the x-axis. This automatically tells you the positron’s spin about the x-axis. Since you’ve done the measurement withoutthat state when you measured it", because you didn’t measure it! It must have had that spin all along. Also you can now measure the positron’s spin about the y-axis. So it follows that the positron has had a definite spin about two axes – much

more information than the positron is capable of holding, and a "hidden variable" according to some interpretations of EPR.

Measurements on an Entangled State

We have a source that emits electron-positron pairs, with the electron sent to destination A, where there is an observer named Alice, and the positron sent to destination B, where there is an observer named Bob. According to quantum

mechanics, we can arrange our source so that each emitted pair occupies a quantumstate called a spin singlet. This can be viewed as a quantum superposition of two states, which we call state I and state II. In state I, the electron has spin pointing upward along the z-axis (+z) and the positron has spin pointing downward along the z-axis (-z). In state II, the electron has spin -z and the positron has spin +z. Therefore, it is impossible to associate either particle in the spin singlet with a state of definite spin. The particles are thus said to be entangled.

The EPR thought experiment, performed with electron-positron pairs. A source (center) sends particles toward two observers, electrons to Alice (left) and positrons to Bob (right), who can perform spin measurements.

Alice now measures the spin along the z-axis. She can obtain one of two possible outcomes: +z or -z. Suppose she gets +z. According to quantum mechanics, the quantum state of the system collapses into state I. (Different interpretations of quantum mechanics have different ways of saying this, but the basic result is the same.) The quantum state determines the probable outcomes of any measurement performed on the system. In this case, if Bob subsequently measures spin along the z-axis, he will obtain -z with 100% probability. Similarly, if Alice gets -z, Bob will get +z.

There is, of course, nothing special about our choice of the z-axis. For instance, suppose that Alice and Bob now decide to measure spin along the x-axis, according to quantum mechanics, the spin singlet state may equally well be expressed as a superposition of spin states pointing in the x direction. We'll call these states Ia and IIa. In state Ia, Alice's electron has spin +x and Bob's positron has spin -x. In state IIa, Alice's electron has spin
A-2

-x and Bob's positron has spin +x. Therefore, if Alice measures +x, the system collapses into Ia, and Bob will get -x. If Alice measures -x, the system collapses into IIa, and Bob will get +x.

In quantum mechanics, the x-spin and z-spin are "incompatible observables", which means that there is a Heisenberg uncertainty principle operating between them: a quantum state cannot possess a definite value for both variables. Suppose Alice measures the z-spin and obtains +z, so that the quantum state collapses into state I.
Now, instead of measuring the z-spin as well, Bob measures the x-spin. According to quantum mechanics, when the system is in state I, Bob's x-spin measurement will have a 50% probability of producing +x and a 50% probability of -x. Furthermore, it is fundamentally impossible to predict which outcome will appear until Bob actually performs the measurement.

Here is the crux of the matter. You might imagine that, when Bob measures the x-spin of his positron, he would get an answer with absolute certainty, since prior to this he hasn't disturbed his particle at all. But, as described above, Bob's positron has a 50% probability of producing +x and a 50% probability of -x—random behaviour, not certain. Bob's positron knows that Alice's electron has been measured, and its z-spin detected, and hence B's z-spin calculated, so its x-spin is 'out of bounds'.

Put another way, how does Bob's positron know, at the same time, which way to point if Alice decides (based on information unavailable to Bob) to measure x (i.e. be the opposite of Alice's electron's spin about the x-axis) and also how to point if Alice measures z (i.e. behave randomly), since it is only supposed to know one thing at a time? Using the usual Copenhagen interpretation rules that say the wave function "collapses" at the time of measurement, there must be action at a distance (entanglement) or the positron must know more than it is supposed to (hidden variable

A-3

Summary of the Paradox

An electron-positron pair is emitted, the particles shoot off and are measured later. Whatever axis their spins are measured along, they are always found to be opposite.
This can only be explained if the particles are linked in some way. Either they were created with a definite (opposite) spin about every axis—a "hidden variable" argument—or they are linked so that one electron knows what axis the other is having its spin measured along, and becomes its opposite about that one axis—an "entanglement" argument. Moreover, if the two particles have their spins measured about different axes, once the electron's spin has been measured about the x-axis (and the positron's spin about the x-axis deduced), the positron's spin about the y-axis will no longer be certain, as if it knows that the measurement has taken place. Either that or it has a definite spin already, which gives it a spin about a second axis—a hidden variable. Incidentally, although we have used spin as an example, many types of physical quantities—what quantum mechanics refers to as "observables"—can be used to produce quantum entanglement. The original EPR paper used momentum for the observable. Experimental realizations of the EPR scenario often use photon polarization, because polarized photons are easy to prepare and measure.

Locality in the EPR Experiment
The principle of locality states that physical processes occurring at one place should have no immediate effect on the elements of reality at another location. At first sight, this appears to be a reasonable assumption to make, as it seems to be a consequence of special relativity, which states that information can never be transmitted faster than the speed of light without violating causality. It is generally believed that any theory which violates causality would also be internally inconsistent, and thus deeply unsatisfactory.
It turns out that the usual rules for combining quantum mechanical and classical descriptions violate the principle of locality without violating causality. Causality is preserved because there is no way for Alice to transmit messages (i.e. information) to Bob by manipulating her measurement axis. Whichever axis she uses, she has a 50% probability of obtaining "+" and 50% probability of obtaining "-", completely at random;
A-4

according to quantum mechanics, it is fundamentally impossible for her to influence what result she gets. Furthermore, Bob is only able to perform his measurement once: there is a fundamental property of quantum mechanics, known as the "no cloning theorem", which makes it impossible for him to make a million copies of the electron he
receives, perform a spin measurement on each, and look at the statistical distribution of the results. Therefore, in the one measurement he is allowed to make, there is a 50% probability of getting "+" and 50% of getting "-", regardless of whether or not his axis is aligned with Alice's.

However, the principle of locality appeals powerfully to physical intuition, and Einstein, Podolsky and Rosen were unwilling to abandon it. Einstein derided the quantum mechanical predictions as "spooky action at a distance". The conclusion they drew was that quantum mechanics is not a complete theory. In recent years, however, doubt has been cast on EPR's conclusion due to developments in understanding locality and especially quantum decoherence. The word locality has several different meanings in physics. For example, in quantum field theory "locality" means that quantum fields at different points of space do not interact with one another. However, quantum field theories that are "local" in this sense appear to violate the principle of locality as defined by EPR, but they nevertheless do not violate locality in a more general sense. Wavefunction collapse can be viewed as an epiphenomenon of quantum decoherence, which in turn is nothing more than an effect of the underlying local time evolution of the wavefunction of a system and all of its environment. Since the underlying behaviour doesn't violate local causality, it follows that neither does the additional effect of wavefunction collapse, whether real or apparent. Therefore, as outlined in the example above, neither the EPR experiment nor any quantum experiment demonstrates that faster-than-light signaling is possible.

Resolve The Paradox
There are several ways to resolve the EPR paradox. The one suggested by EPR is that quantum mechanics, despite its success in a wide variety of experimental scenarios, is actually an incomplete theory. In other words, there is some yet undiscovered theory of nature to which quantum mechanics acts as a kind of statistical approximation (albeit an exceedingly successful one). Unlike quantum mechanics, the more complete theory contains variables corresponding to all the "elements of reality". There must be some unknown mechanism acting on these variables to give rise to the observed effects of
A-5
"non-commuting quantum observables", i.e. the Heisenberg uncertainty principle. Such a theory is called a hidden variable theory. To illustrate this idea, we can formulate a very simple hidden variable theory for the above thought experiment. One supposes that the quantum spin-singlet states emitted by the source are actually approximate descriptions for "true" physical states possessing definite values for the z-spin and x-spin. In these "true" states, the electron going to Bob always has spin values opposite to the electron going to Alice, but the values are otherwise completely random. For example, the first pair emitted by the source might be "(+z, -x) to Alice and (-z, +x) to Bob", the next pair "(-z, -x) to Alice and (+z, +x) to Bob", and so forth. Therefore, if Bob's measurement axis is aligned with Alice's, he will necessarily get the opposite of whatever Alice gets; otherwise, he will get "+" and "-" with equal probability.

Assuming we restrict our measurements to the z and x axes, such a hidden variable theory is experimentally indistinguishable from quantum mechanics. In reality, of course, there is an (uncountably) infinite number of axes along which Alice and Bob can perform their measurements, so there has to be an infinite number of independent hidden variables. However, this is not a serious problem; we have formulated a very simplistic hidden variable theory, and a more sophisticated theory might be able to patch it up. It turns out that there is a much more serious challenge to the idea of hidden variables.’

Bell's Inequality

Under the Local Hidden Variable theories, John Bell, in 1964 showed that the predictions of quantum physics in the EPR , supra, thought experiment are significantly different from the predictions of a very broad class of hidden variable theories . Quantum physics ‘predicts much stronger statistical correlations between the measurement results performed on different axes than the hidden variable theories. These differences, expressed using inequality relations known as "Bell's inequalities", are in principle experimentally detectable. Later work by Eberhard showed that the key properties of local hidden variable theories that lead to Bell's inequalities are locality
A-6

and counter-factual definiteness. Any theory in which these principles hold produces the inequalities. A. Fine subsequently showed that any theory satisfying the inequalities can be modeled by a local hidden variable theory. After the publication of Bell's paper, a variety of experiments were devised to test Bell's inequalities. (As mentioned above, these experiments generally rely on photon polarization measurements.) All the experiments conducted to date have found behavior in line with the predictions of standard quantum mechanics. However, Bell's theorem does not apply to all possible philosophically realist theories, although a common misconception is that quantum mechanics is inconsistent with all notions of philosophical realism. Realist interpretations of quantum mechanics are possible, although as discussed above, such interpretations must reject either locality or counter-factual definiteness. Mainstream physics prefers to keep locality while still maintaining a notion of realism that nevertheless rejects counter-factual definiteness. Examples of such mainstream realist interpretations are the consistent histories interpretation and the transactional interpretation. Fine's work showed that taking locality as a given there exist scenarios in which two statistical variables are correlated in a manner inconsistent with counter-factual definiteness and that such scenarios are no more mysterious than any other despite the inconsistency with counter-factual definiteness seeming 'counter-intuitive'. Violation of locality however is difficult to reconcile with special relativity and is thought to be incompatible with the principle of causality. On the other hand the Bohm interpretation of quantum mechanics instead keeps counter-factual definiteness while introducing a conjectured non-local mechanism called the 'quantum potential'. Some workers in the field have also attempted to formulate hidden variable theories that exploit loopholes in actual experiments, such as the assumptions made in interpreting experimental data although no such theory has been produced that can reproduce all the results of quantum mechanics.

A-7
	Appendix B

Wave-Particle reproduced with Permission MSU

[image: image7.png]Photoelectric Effect
Electrons.
ejected
from the

Light
shining
on clean
sodum
metal

Showed
particle
properties
oflight

surface /

Davisson-Germer Experiment

WaveParticle Duality

Publicized early in the debate about whether light was composed of particles or waves, a wave-particle dual nature soon was found to be characteristic of electrons as well. The evidence for the description of light as waves was well established at the turn of the century when the photoelectric effect introduced firm evidence of a particle nature as well. On the other hand, the particle properties of electrons was well documented when the DeBroglie hyp.

	

	
	

	
	

	
	

	
	

B-1
Appendix C

Higgs-God Particle - Nature

No one knows one knows the whole. The Standard Model in particle physics is incomplete. The theories that make up the Standard Model cannot explain why matter has mass. Scientists have been trying to solve this problem, and their best hope at finding the answer is the Large Hadron Collider, LHC, that is part of the European Organization for Nuclear Research particle physics laboratory outside of Geneva, Switzerland, or CERN – a European Organization for Nuclear Research.

The God Particle is described as the Higgs Boson. It is enigmatic in that it is everywhere, but no one has seen it. This is the like a wave of a particle, having no locality. This particle, was first proposed by British physicist Peter Higgs in 1964, and believed to be the source of the mass of matter.

The Higgs Boson is the missing piece in the Standard Model of particle physics. If the LHC can find the Higgs Boson, it will solidify the Standard Model. However, if the Higs Boson cannot be found, or if something completely different is found, it could undermine the Standard Model and cause scientists to reexamine their theories in order to understand the fundamental laws of nature and describe the workings of the Universe.

The Higgs particle is necessary to explain why the carriers of the electroweak force, W and Z boson,
 have mass. Quantum electrodynamics requires the photon, having zero mass, can demonstrate a development of the electroweak theory of bosons to have negligible mass in speculating of being abundant in the universe

SELECT BIBLIOGRAPHY
Scriptures

Rg Veda
 1.10.2, 1.10, 1.35.1, 1.164.8 5.2.2, 5.45.7,10.72.2,10.127.1, 10.10.129.3-4, 10.129.7, 10.164.9

Yajur Veda

3.1

Upanishad

Bhagavad Gita
1.12, 1.13, 2.28, 3.8, 4.7, 5.7.4, 5.6, 6.6, 15.1, 18.52

Isha

 I, 6, 8, 11

Katha

 I.i.6, I.ii.9, 21

Manduka

1.17, 3.2. ii. 12,IV. 7, 45
Karikas

 IV, VII,VII, IX

Yoga Sutras

I.2, I.7, III.15, III.25, III.44, IV 32

Shankara

 Aparokṣhānubhūti 57

 Atmabodha

26
Saundarya Lahari

 I
Kali Das: Poet
Nada Yoga Tarka Samgrah 15

Nyaya Bhasya
Bible - New Testament
 John 1.1
R-1

Books

Bhaktivedanta, A.C 1965, Easy Journey to Other Planets. Krsna Publications.

Bub, J. and Clifton, A, 1996. Uniqueness Theorem for Interpretations of Quantum Physics

Chomsky, Noam. 1972. Language and Problems of Knowledge: Managua Conference.

Descartes, Rene Principles of Philosophy.

Duhem, Pierre and W.V.Quine, 1998. The Philosophy of Science. New York: Norton
Einstein, Podolsky and Rosen, EPR. 1935.
Hagelin, J. 1987. Unified Field – A Field Theorist’s Perspective, Modern Science and Vedic Science.
Hume, David Treatise 1.1.1
Kaku, Michael. 2006. Paralell Worlds. Anchor Books, New York.
Kuhn, T.S. 1955. The Copernican Revolution: Planetary Astronomy in the Development of Western Thought. Cambridge: Harvard University Press.

Mackey,G. 1963. Mathematical Foundations of Quantum Mechanics.W. A. Benjamin: reprint by Dover 2004
Paramhamsa, K.R. 2010. Visitadvaita Philosophy, Hindu University of America, ebooks

Priestly, Joseph ,18th century Philosopher-Dissident Theologian.

Rosenblum and Kuttner. 2006. Quantum Enigma. Oxford University Press, NY

Rousseau, John Jacques 1762. Social Contract.
Wilson, Edward O.,1998. Consilience. New York: Alfred A. Knopf, Inc
Swami Vivekananda. 1899. Raja Yoga. Baker Taylor Company, New York,

R-2

Further Reference

Ancient Hindu Philosophy. 1955.

Bohm, David, 1980. Wholeness and the Implicate Order, Routledge, London

Carleton College, Minnesota, 1930. Why Men Survive, Morrow Publishers, New York, U.S.

Chekov, A The Metamorphosis
Davies, Paul. 2010. The Eerie Silence. Houghton Mifflin Fine, A., 1986. The Shaky Game: Einstein, Albert Realism and The Quantum Theory, Chicago, IL: University of Chicago Press. Henry, R.C. 2005. The Mental Universe Nature Newton, Issac, 1685. Philosophiæ Naturalis Principia Mathematica, "Mathematical Principles of Natural Philosophy". Nick 2004.Stanford Encyclopedia of Philosophy.
Plato’s Republic
Experimental realization of Wheeler's Delayed Choice Experiment, Science , 2007
K. Riesselmann, 2007. Logbook Neutrino Invention – Symmetry Magazine 4.2...

Susskind, Leonard. 2009. The Black Hole War. Black Bay Books, Little Brown Company, New York.
Sheldrake, Rupert, 1988. The Presence of the Past.
The Cloud of Unknowing has been published, New York: Julian Press Inc.
Wheeler, J.A. ed and Zurek, 9183. Quantum Theory and Measuremen, Princeton University Press.
William of Ockham Occam’s Razor
Wolf, F. 2004. The Yoga of Time Travel, Quest Books.
Periodicals

Aspelmeyer, M. an G.J. Milburn. New Journal of Physics 12, 2010.
Auden, W. American Poetry.
 Financial Times of London, October 10, 2010

Paica, Joe. Nature, March 19, 2010.
Time Magazine, January 20, 2003

Shakespeare, William. Hamlet, Act IV, III.

Eliot, T.S. The Love Song of J. Alfred Prufrock.
R-3

� Inspiration from the vibration in Word [uttered] nadam is also vibration from sound, for purposes of Yoga discipline. The Gospel According to Saint John 1.1, says “ And the Word was with God…”

� Sound vibration is a form of Yoga called Nada.

� Valmiki Ramayana, Balkanda, Cant 2, line 17. Feelings are more effective, as in vāk.

� Intrisic evidence , borrowed from law; arises directly from the speaker’s mouth to cast adverse inference on credibility.

� Dharma means behaviour in accordance with laws of ethics, or morality.

� Bhagavad Gita 2.47

� Rousseau's 1762 treatise on the concept, see �HYPERLINK "http://en.wikipedia.org/wiki/The_Social_Contract" \o "The Social Contract"�The Social Contract�.

� Ordinance may refer to the rules of order set forth in dharma.

� Rajas, tamas, sattva, active, inert, neutral – are forms of energy or guna, previously described.

� Sams krta also means the perfect arrangement of words or verses of composition for effectiveness.

� Goddess Kali, manages time within the cycle of evolution, and determines readiness of the Soul, or jiva, for such cycle.

� Intuition means sudden clarity out of consciousness, or from a heightened awareness.

� The other three modes of proof are: are mind-body; cognitive reasoning, and inference, or circumstantial evidence.

� Turiya is also referred to as Kaivalyam in the Upanishads.

� Purusha and prak̃rti are deemed to be separate entities, until a union results in twenty three subsequent elements , together comprising Samkhya.

� Sam[s], Samskrit prefix generally means perfect, all, and with the suffix khya, knowledge. By the principle of enumeration, the twenty five elements; analysis affords a valid conclusion of perfection. Sams krt, the language, indicates also perfection, inherent in Its use and application.

� Quantum, from Latin, qua means unappreciable or inconspicuous change, since Quantum Physics studies subtle nature, as compared to Newtonian Physics studying gross nature.

� Eighteenth century French philosopher, Renee Descartes, advanced dualism, also the Cartesian method of reasoning on the basis of mind-body, or cognitive reasoning.

� Relative is also a part-counterpart, reality-shadow.

� A tree or thing is nature. The individual is nature and Spirit, and the being-becoming is due to nature, except he has the possibility of reaching perfection. A tree will always be a tree, even it enters into a series of cycle. The individual must use the intermittent cycles as an opportunity to lessen the hold by nature, increasing more spritual awareness.

� In Hinduism, Yuga is the period of time that spans the existence of the material world which expands and dissolves within a four-part cycle of : Satya, Treta, Dvapara, and Kali Yugas.

� All existential phenomena, as the universe are also governed by time, or kala. Durga, or Godess Kali, is like a Mother who marks the cycle of birth into this universe, in respect to time.

� A single entity means a combination of a part and its counterpart, as Purusha and prakrti.

� The world is of appearance having no consciousness to assert itself, as clothing or uniform, except as as symbolism of form or name.

� Superposition means a small particle of matter, because of its weak force, can be in one location within a fixed area at any time. It is also called the nonlocal theory. This is a problem of behaviour for physics; and the need for synthesis to explain the behaviour.

� Whereas, superimposition is illusion, in Vedanta, a school of Hinduism; from two entities, as the moon may block out the light of the sun, if within possibility.

� Samkya Metaphysics here, means the perfection from becoming, Greek meta, change into phsyics or matter into spirit. Sam, Samskrita may mean perfect enumeration, as an equation; khya the process leading to knowing, cf, prefix Sams-krita.

� Infra fn 21

� Isha Upanishad, Invocation. Perfection also refers to the full completion of the birth-growth-death cycle of the individual to reach Fullness and Perfection. A full cycle of completion does not mean perfection has resulted. Perfection resides in the Absolute only.

� Prakrti is an independent entity, or existing in a pure state, until it is manipulated by Purusha, in the form of the returning Soul.

� The mind, cf. Buddhi, is in a contaminated state laden with latent desires,

� The mahabhutas are: five organs of cognition: hearing, touch, sight, taste, and smell; corresponding to the five organs of conation: hands, feet, speech, excretory, reproductive.

� Desire is energy prompting action, rajas, from latency to potency, as karma. Action or karma is significant for movement or reincarnation,as birth-growth-death cycle. Desire as fuelled becomes kama or specific action. Knowledge, jn̄ana,,is generally initiated by a desire to know, then vivek or analysis should be used to determine validity.

� There is inherent functionality or purposeful action within all creation in harmony with the whole.

� Moksh is understood as liberation or emancipation, also Realisation depending on the school of thought.

� An injunction properly means prohibiting conduct sounding in law, and because of the seriousness of conduct by the Scriptures, the usage is proper.

� The rhytmic vibration principally in the heart and lungs regulate prana coupled with nutrients for bodily sustenance, and is similar to the carbuerator exchanging air being mixed with gasoline for combustion of a car.

� The masculine gender being used hereinafter, refers to , and is inclusive of all genders, only for this project.

� Purusha, Spirit, is changing from the temporarily pure the state to merge with matter to achieve perfecton or Emancipation, although Spirit is complete. Matter or prakrti is unconsconscious, and the maya or illusion is therefore not derived from the unconscious, but the state of mind that stirs up the confusion from maya.

� Vivek is sometimes referred to as discrimination, to ascertain true knowledge.

� Yoga Sutras I.11.

� Nature here is variously used or understood to mean matter or prakrti. Newtonian physics, by determinism, studies behaviour of masses or objects, and micro nature, or invisible matter, not subject to deteminism is within Quantum Physics.

� Convergence results from the meeting at a fixed point, from divergence which bends to such point. A beam of light, or subtle matter, travels in a straight line, influenced by speed, but eventually bends as a result of gravity, since masses of concentrated weak matter or particles, in the aggregate, have appreciable force for such resistance.

� The chakras in ascending is from gross to subtle, as the seven regions of this world reference infra; a representation of the varying degrees of nature.

� See infra.

� Shankarcharya was a prominent Hindu Philosopher of early ninth century, having profound effect on Vedanta, a School of Thought. He makes effective use of a paradox or superimposition, being discussed below.

� The syllables of this Mantra are the same as the musical notes of harmony, efficacious for the upliftment of consciousness, by means of Nadam, sound, or uniform vibration.

� Lok may mean a plane or level of consciousness.

� It is said that an airplane travels in great circles, a shorter distance since the circles decrease in length, in ascending order. The topmost chakra allows for the time to effectively reach a higher consciousness.

� Shunya may be described as zero or void.

� Rg̣̣ Veda 10.129.3

� Rg Veda 10.5.7

� Rv 10.129.4

� Sugarcane and corn are some of the plants that contain forms of ethanol used as an alternative to gasoline.

.

� Rg Veda 10.127.1 Nasadiya, Hymn of Creation

� Maha bhutas or visible forms; cognition: hearing, touch, sight, sight, taste, smell; and conation: hands, feet, speech, excretory, and reproductive. as: organs with respect to cognition, as hands for feeling

� Karma is the overt act of the individual from the concurrence of mind- intention and act.

� Rg Veda 10.129.1-7

� Prthvi lok may refer to the earth or lowest plane of consciousness, as body or mind.

� Energy is defined as doing work, according to The Principles of Physics, textbook.

� Nada Yoga Tarka Sangraha, 15.

� Larger or older.

� Energy is also termed guna, infra.

� The many Gods in Hinduism, and the use of poly (many) theism (Gods) are misunderstood, casting false light thereon. Critics should discern the meaning of God to religion and Supremacy to Spirituality.

� Purana, literally means old, as it relates to writings sometimes term mythologies. It should be noted that a myth exist as a couterpart of the supposedly real. Many writings such as puranas, the Ramayana, Upanishads are offshoots of the Vedas, an Organic whole; express more elaborate application of the Vedas.

� Siva-Sakti represents energy by a combination.

� See Verse 1 of Saundarya Lahiri of Shri Shankaracarya.

� Kena Upanishad, Verse 9.

� In Hinduism there are various spiritual disciples: such as Mantra, Tantra, or Yantra, The suffix tra refers to process or action-reaction from mutuality to reach essence or soma.

� Katha Upanishad I.i.6

� Rg Veda 1.35.1

� Hinduism invokes the concept of vivek, or contrasting, to know, but the mind with the body consciousness, or cognition, is insufficient to know by means of the real or truth.

� Such beach is by the brevity of matter or the body to live until samskaras are extinguished, but also more samskaras will be accumulated.

� Yoga Sutras IV. 33.

� Isha Upanishad 8.

� Yajur Veda

� Yoga Sutras I.2

� In the Valmiki Ramayana, patala Is the underworld, residence of demons. Sub, latin means under, conscious, know means darkness or ignorance. Accordingly, a higher form of consciousness is encouraged for spiritual growth.

� Rg Veda 10.39.5

� The Zoo Theory was a refutation, or comment in response to a physcist Fermi, retorting; If there are aliens, where are they? The response was that the event did not happen before, as the ants in the jungle, not seeing a man before, stays calm.

� Physicist Hagelin at MUM, Lecture Presentation, Fall Term 2009.

� Yoga Sutras I.45

� Rg Ved 1.10.2

� Rg Veda 5.2

� Hymn of Invocation, Isha Upanishad.

� Rg Veda 1.164.8

� Mandukya Upanishad 7.

� Prāna–apāna are part-counterpart, action-reaction, as inhalation and exhalation.

� String Theory, infra.

� Position of an an object is essential for Newtonian Physics under determinism to detemine other variables, such as velocity, and indeterminatedness, as termed by Einstein is a deviation from physics.

� G. Mackey, Mathematical Foundations of Quantum Mechanics, p.72. W. A. Benjamin, 1963, reprint by Dover 2004 Note that empirical observation or experimentation or determinism does not always explain behaviour of matter, as a particle being discussed

� See Bub, J. and Clifton, A uniqueness theorem for interpretations of Quantum Physics, p 27b., 1996

� The Copenhagen interpretation is an �HYPERLINK "http://en.wikipedia.org/wiki/Interpretations_of_quantum_mechanics" \o "Interpretations of quantum mechanics"�interpretation� of �HYPERLINK "http://en.wikipedia.org/wiki/Quantum_mechanics" \o "Quantum mechanics"�quantum mechanics�. A key feature of quantum mechanics is that the state of every �HYPERLINK "http://en.wikipedia.org/wiki/Elementary_particle" \o "Elementary particle"�particle� can be described by a �HYPERLINK "http://en.wikipedia.org/wiki/Wavefunction" \o "Wavefunction"�wavefunction�

� Eignstate is not continuous.

� Einstein, Podolsky and Rosen, 1935.

� Id 96

� Karika VII

� Hume’s Treatise 1.1.1

� Probablity is more likely of the event happening, than without, but it is also probable that the event may not occur. Popper stated, e.g. 700 good apples out of 1000 does not mean that all the apples are good. If all 1000 apples are examined, one apple may have rot. Probabity is not a substiture for the absolute.

� Kuhn, Thomas S. The Structure of Scientific Revolutions., p.78 2nd ed. Chicago: The University of Chicago Press, 1970.

� Wilson, Edward O.,1998. Consilience. New York: Alfred A. Knopf, Inc.. pp. 26–27, 269.

� Rene Descartes, Principles of Philosophy, p.105

� Joseph Priestly, 18th century Philosopher-dissident Theologian.

� Noam Chomsky, Language and Problems of Knowledge: Managua Conference, 1972.

� Physicist J.J. Thompson, ascribed to Kanada’s theories

� Akāsa is one of the five tanmatras, or subtle element in Samkhya.

� Founded about 1200 A.D. Nyaya is a branch of Hinduism, and accounts for four forms of knowledge: perecption, pratyasha; inference, anumana; analogy upamana; and testimony, sabda. This school is the same as the Vaisika or analytical school.

� Nyaya Bhasya IV 2.16

� Bhagavad Gita 2.28

� Yoga Sutras I.43

� Rg Veda 10.129.7

� Rg Ved

� Astrology advises on allievating unfavourable forces due to karma, but the individual csn use his freel-will in avoiding the accumulation of karmas.

� Gunas here mean energy which is sometimes , active, rajas, inert, tamas, or balanced, sattva; matter in the form of energy is always in a state of motion.

� Advaita means oneness as compared to duality, instead of dvaita, attributed to Samkhya. Advaita and dvaita are not separate and apart, but rather show a state of being-becoming, in existensial phenomena.

� Sage Kapila by about late 500 bce might have founded Samkhya.

� Prakrti is unconscious matter and is amenable to a Knowing or Conscious Purusha. This is a part-counterpart , or means to end relationship.

� Whether the action is of the individual’s free will, or induced by the play, leela, of nature.

� Attachment is properly detachment. Detachment is already existing while attachment is seeking a continued co-existence.

� Karikas VIII, IX.

� Samkhya Metaphysics is Spiritualism, and has one more element than Vedanta. Samkhya is said to be dualistic, or aethestic, without any support for the claim. Advaita-dvaita are part-counterpart, and one cannot exist without the other within the context of relative existence.

� Generally in the sixteenth century, where Samkhya was presented as thesism. See Indian Schools of Philosophy.

� Perception here does not mean cognition but rather refers to the inner feelings from such perceived state.

� Shankaracharaya, of the 9th Century, was a proponent of Vedanta by means of the Upanishads.

� Yoga Sutras I.8

� Philosopher of Science, advocate of strict scientific method.

� Infra.

� Copenhagen Interpretation was a meetings of physicists between 1924-1927 to formulate response to the emerging Quantum Theory.

� �HYPERLINK "http://www.tu-harburg.de/rzt/rzt/it/QM/cat.html" \l "sect5"�Schroedinger: The Present Situation in Quantum Mechanics. �Journal of Physics, 1998.

� A Geiger counter measures alpha and beta particles, in the form ionizing radiation.

� Between 1924 and 1927, a group of physicists met in Copenhagen to discuss the mathematical formulation on Quantum Physics.

� Physics should explain .occurrences by

� Taking the bull by the horns is a logical construct and refers to a bull having two horns as the paradox that leads to the dilemma, and the resolution of confronting the bull or be ruled by the dilemma.

� Rg Veda 10.129.5.7

� A logical fallacy of reasoning in substitution of authority to override a conflicting opinion that is correct; modernly, in science, Falsification by science overrides lay opinions, although true.

� See p.63.

� Shankara – Atmabodha, 26.

� Bhagavad Gita 15.1

� Isha Upanishad 3.

� Mantra Yoga attaches significance to sound of the Word, as Samskrta is suited so suited

� Consciousness is the same as the power of the the Word, Vāk, source of Truth within creation.

� Yoga Sutras I.17

� Yoga Sutras I.27 is also the expression of the Word.

� Yoga Sutras I.9

� See Becker, MD, Robert Body Electric, p. 83, Harper, New York, 1985

� Karika 4.

� Rg Veda 5.2.2

� Karikas VII

� Yoga Sutras III.44

� Rg Veda 5.45.7

� Bhagavad Gita 6.6.

� Karika IX

� Bhagavat Gita 2.28

� Bhagavad Gita 5.4

� Yoga Sutras III.44

� Infra, Rg Veda 164.9

� Yoga Sutras i.16

� Karikas XXI

� Smetimes referred to as the wheel of samṣkaras

� Isha Upnaishad, Verse 1.

� Cognition: hearing, touch, smell, taste, sight.

� Yoga Sutras i.7

� Karika IV

� Mandukya Upanishad 3.2.

� Before, man was said to at the centre of the universe or heliocentric. This was important for the Church in Medieval Rome.

� Patanjali in Yoga Sutras III.25

� Swami Vivekananda, Raja Yoga, 1899, Baker Taylor Company, p.56

� Samkhya Karika IX

� The complementary principle states that some objects have multiple properties that appear to be contradictory.

� Id

� M. Aspelmeyer, an G.J. Milburn. New Journal of Physics 12, 2010.

� Swami Prabhubhupada, Easy Journey to Other Planets, Bhaktivedanta Book Trust, 1970, p.27.

� Rg Veda 5.7.4

� Mundakya Upanishad II.12.

� Advaita is representarive of Vedanta, a Hindu school of philsophy, as also Samkhya, which is popularly described as a dualism. If Advaitism claims ‘oness’, then what is it relativism, if not, dvaita?

� Aprokṣhānubhūti, Verse 57, Shri Shankaracharaya

� Rg Veda 164.9 infra.

� Advaita is representarive of Vedanta, a Hindu school of philsophy, as also Samkhya, which is popularly described as a dualism. If Advaitism claims ‘oness’, then what is it relativism, if not, dvaita?

� See footnote 176.

� Rg Veda 164.9 infra.

� Karikas XX1.

� Isha Upanishad, verse 8.

� Liquid and solid are the additional elements, are subtle by the elements of composition.

� A police officer having slept for the night, awakes and puts on uniform to return to duty.

� Bhagavad Gita, Rg Veda, Isha Upanishad

� Use of the masculine gender hereinafter includes all genders without an inference of gender bias or otherwise.

� Rg Veda 10. 129.7.

� Mundaka Upanishad, I.i.7

� Tropic movements constitute, light or photropism, water or hydrotropism, and soil or geotropism. Metal will naturally be attached to the presence of magnet. Human relationship is a predicate effect; a subject always look for completion by a predicate or meaning.

� The individual has a body made from nature and spirit, being fully represented as physics and metaphysics allowing for such synthesis.

� Samkhya is a school of Hindu philsosophy. Samkhya may mean perfect , Sam; knowledge, khya or grouping, as elements of matter. Samkhya Philosophy encompasses Patanjali Yoga Sutras, Yoga Psychology reflected by such verses, and the Karikas or approximately 70 verses.

� Meta means change, to or from, Greek.

� Science affords objective proof of reasoning or finding to the extent of the Yogis of Samkhya sharing the same collective experience.

� Latin, Sol, alone and ipso, only one self ideas predominate. This leads to being dicatorial; dicta, Latin, says.

� Kali Das Poetry

 � Isha Upanishad 6.

 � Brahman in the Vedas means mantra, and in the Upanishads may mean God or the advancing Soul.

.

� Swami Vivekananda in Raja Yoga, by means of an insect pulling a thin piece of thread can pull a thicker piece of thread, by the mere act of pulling. The eventual pulling of rope directed to the prisoner in a tower will aid his release. The control of prāna, or prānyama, will lead to control over the body or gross matter. This also is the method of building blocg ascribed to Reductionism.

� Isha Upanishad, Verse 11.

� Yoga Sutras Iv.33

� Yoga Sutras IV. 34

� Mahabhūtas or gross or visible matter as hands, feet, speech, excretory, and reproductive with corresponding cognitive organs hearing, touch, sight, taste, and smell.

� There is a mechanical arrangement by and among the mahabhutas and tanmatras for the purpose of bodily maintenance to produce energy, prana-apana, for Realisation by Self-analysis.

� Isha Upanishad, Prayer of Invocation.

� Yajur Veda 3.1

� Rg Ved 1.10.2

� �HYPERLINK "http://en.wikipedia.org/wiki/John_S._Bell" \o "John S. Bell"�John S. Bell� (1987) Speakable and Unspeakable in Quantum Mechanics. Cambridge University Press.

A-1

� A boson is a subatomic particle within the Bose-Einstein statistics.

C-1

_1363074216.vsd
Drag the side handles to change the width of the text block.

�

�

￼�

Milestone Description�

text

Drag the side handles to change the width of the text block.

Drag the side handles to change the width of the text block.

Brahma

Sat
(Purusa)
Conscious

Asat
(Prakrti)
Unconscious

Smell

Ahamkara
Ego or
Self-
Conscious

Gunas
-Sato
-Rajo
-Tamo

Sight

Touch

Hearing

Taste

Hands

Feet

Speech

Excretory

Reproductive

Organs of
Conation

Dama
Spiritual Sky
Eternal

Akasa
Ether

Vayu
Gas

Teja
Light

Prithvi
Solid

Apa
Liquid

Organs of
Cognition

Tanmatras -
Subtle Elements

 Creation
Mahat

Intellect

Dharma

Dualism

Nondualism

Theistic
Samkhya

Samkhya Chart
Adapted from Yoga Ashram, NY

