INDIA’S REBIRTH

Courtesy Mira Aditi Centre

 By Sri Aurobindo
Compiled by Sanjeev Nayyar

August 15 2001

A dear email friend of mine Pramod Kumar sent me this book by Sri Aurobindo. After reading it, I could only admire Aurobindo’s understanding of Bharat – the West. Remarkable were his comments on Gandhi & Ahimsa. The book is a compilation of extracts from Aurobindo’s words starting 1893 to 1950. These are arranged date wise in the book. Against each comment made on a particular date I have given the Topic so it is easy to read. At the beginning of a period there is Background note given so that you know the circumstances during which the words were said. After reading them you might find some of them eternally relevant. My comments are in brackets. I have retained spellings as they exist in the book, could be different from how they are spelt today.
Let me start with Sri Aurobindo’s words at the beginning of the book “I write, not for the orthodox, nor for those who have discovered a new orthodoxy Samaj or Panth, nor for the unbeliever. I write for those who acknowledge reason but do not identify reason with Western materialism, who are skeptics but not unbelievers, who, admitting the claims of modern thought, still believe in India, her mission, her gospel, her immortal life and her eternal rebirth”. 1911

This essay is dedicated to Lokmanya Bal Gangadhar Tilak and Sardar Patel. The former was a close associate of Aurobindo while the latter was admired by him. The essay has the following chapters –

1. Revolutionary Writings 1893 to 1910. – Includes Congress, education, partition of Bengal, caste, dharma vs. democracy, emulating Europe, Hindu – Muslim unity.

2. Essays, Letters and Articles 1910 to 1922 – includes decline of India, Veda, hunger – strike, Europe and cause of India’s weakness.

3. Talks (1st series) –includes community Dharma, Hindu Muslim unity, Gandhi Ahimsa, Gandhi is a European.

4. Letters 1929 to 1938 – includes Hindu Muslim problem, Gandhi’s style of decision-making – Christian view, Gita says on fighting.

5. Talks (2nd series) 1938 to 1940 – includes belief in freedom, Gandhi’s non-violence, Hitler, singing of Vande Mataram, Gandhi’s attitude to Muslims.

6. Letters and Messages 1940 to 1950 – includes on Independence, me a meek Pacifists!

Oh Bhagwan please forgive me if I have made any errors. I have improved my understanding of India by reading this book, would suggest you read it too.

Revolutionary Writings 1893 to 1910

Chapter 1

Background - After thirteen years in England Aurobindo returned to India in 1893 at the age of twenty. Bande Mataram, the hymn to the motherland had been published 11 years earlier. Swami Vivekananda was preparing to sail for the U.S. But it would take 12 years for their call to countrymen to find expression in the political field. For now it was left to the eight year old Congress, whose members were drawn from the Anglicized upper classes of society, had full faith in British fair mindedness and the providential character of British rule in India, and year after year swore its unswerving allegiance to the British crown. Aurobindo was 21 years old when he wrote a series of nine articles “New Lamps of Old” in the Indu Prakash, a Marathi – English Bombay daily. A few extracts -

August 21, 1893

Our actual enemy is not any force exterior to ourselves, but our own crying weaknesses, our cowardice, our selfishness, our hypocrisy, our purblind sentimentalism.

August 28, 1893

 Congress

I say of the Congress, then, this-that its aims are mistaken, that the spirit in which it proceeds towards their accomplishment is not a spirit of sincerity and whole-heartedness, and that the methods it has chosen are not the right methods, and the leaders in whom it trusts, not the right sort of men to be leaders; - in brief, that we are at present the blind led, if not by the blind, at any rate by the one-eyed.

Early 1900s (?)

 Wrong with Educational system

It is a fundamental and deplorable error by which we in this country have confused education with the acquisition of knowledge… Amount of knowledge is in itself not of first importance, but to make the best use of what we know. The easy assumption of our educationists that we have only to supply the mind with a smattering of facts in each department of knowledge and the mind can be trusted to develop itself and take its own suitable road is contrary to science, contrary to human experience… Much as we have lost as a nation, we have always preserved our intellectual alertness, quickness and originality; but even this last gift is threatened by our University system, and if it goes, it will be the beginning of irretrievable degradation and final extinction.

The very first step in reform must therefore be to revolutionize the whole aim and method of our education. Indian scholarship … must clearly have one advantage [over the European], an intimate feeling of the language, sensitiveness…. Which the European cannot hope to possess unless he sacrifices his sense of racial superiority…. For to the European Sanskrit words are no more than dead counters which he can play with and throw likes into places the most unnatural or combinations the most monstrous; to the Hindu they are living things the very soul of whose temperament he understands and whose possibilities he can judge to a hair.

That with these advantages Indian scholars have not been able to form themselves into a great and independent school of learning is due to two causes, the miserable scantiness of the mastery in Sanskrit provided by our universities, crippling to all but born scholars, and their lack of a sturdy independence which makes us over-ready to defer to European authority.

Background - Starting 1900 Aurobindo began contacting revolutionary groups in Maharashtra and Bengal. Their aim was the establishment of centres in numerous towns and villages where young men were given intellectual, moral, physical training and encouraged to work for India’s liberation. Excerpts from Bhawani Mandir written around that time.

1905

 Importance of Strength

Is it knowledge that is wanting? We Indians, born and bred in a country where Jnana has been stored and accumulated since the race began, bear about in us the inherited gains of many thousands of years…. But it is a dead knowledge, a burden under which we are bowed, a poison which is corroding us, rather than as it should be a staff to support our feet and a weapon in our hands; for this is the nature of all great things that when they are not used or are ill used, they turn upon the bearer and destroy him …..

Is it love, enthusiasm, Bhakti that is wanting? These are ingrained in the Indian nature, but in the absence of Shakti we cannot concentrate, we cannot direct, we cannot even preserve it. Bhakti is the leaping flame, Shakti is the fuel. If the fuel is scanty how long can the fire endure?……

The deeper we look, the more we shall be convinced that the one thing wanting, which we must strive to acquire before all others, is strength-strength physical, strength mental, strength moral, but above all strength spiritual which is the one inexhaustible and imperishable source of all the others. If we have strength everything else will be added to us easily and naturally. In the absence of strength we are like men in a dream who have hands but cannot seize or strike, who have feet but cannot run

Background – Partition of Bengal, Alarmed by the rising force of Bengali feeling against Brit rule and wanting to use the Muslim dominated East Bengal to divide the Hindus and Muslims -a policy that that was to culminate in the partition of Bharat 40 years later, Lord Curzon decided to divide Bengal in 1905. Aurobindo wrote for an English daily Bande Mataram to breathe inspiration, force into the nascent Nationalist Movement in the face of strong opposition from the Brits, the self-righteous Anglo-Indian press and most of the Congress moderates. He was the first politician to ask for Swaraj or complete independence. The whole movement created a new spirit in the country. Excerpts from Bande Mataram.

September 4, 1906

 Partition Bengal

The idea that by encouraging Muslim rowdyism, the present agitation may be put down, is preposterous and those who cherish this notion forget that the bully is neither the strongest nor the bravest of men, and that because the self-restraint of Hindus, miscalled cowardice, has been a prominent feature of his national character, he is absolutely incapable of striking straight and striking hard when any sacred situation demands this. Not has it been proved recently, that the mild Hindu is so absolutely helpless and incapable of defending his rights and liberties as he is painted by his foreign enemies.

September 13, 1906

 Congress

Ever since the birth of the Congress, those who have been in the leadership of this great National Movement have persistently denied the general public in the country the right of determining what shall and what shall not be said or done on their behalf and in their name. The delegates have been gathered from all parts of the country, not to deliberate upon public matters, but simply to lend their support to the decisions that had already been arrived at by secret conclaves of half a dozen men.

April 5, 1907

Politics is the work of the Kshatriya and it is the virtues of the Kshatriya we must develop if we are to be morally fit for freedom.

April 8, 1907

 Kshatriya dharam

We reiterate with all the emphasis we can command that the Kshatriya of old must again take his rightful position in our social polity to discharge the first and foremost duty of defending its interests. The brain is impotent without the right arm of strength.

April 13, 1907

 Excessive good nature

We should be absolutely unsparing in our attack on whatever obstructs the growth of the nation, and never be afraid to call a spade a spade. Excessive good nature, chakshu lajja [the desire to be always pleasant and polite], will never do in serious politics. Respect of persons must always give place to truth and conscience; and the demand that we should be silent because of the age or past services of our opponents, is politically immoral and unsound. Open attack, unsparing criticism, the severest satire, the most wounding irony, are all methods perfectly justifiable and indispensable in politics. We have strong things to say; let us say them strongly; we have stern things to do; let us do them sternly. But there is always a danger of strength degenerating into violence and sternness into ferocity, and that should be avoided so far as it is humanly possible.

May 28, 1907

 Nationalism

We have to fill the minds of our boys from childhood with the idea of the country, and present them with that idea at every turn and make their whole young life a lesson in the practice of the virtues, which afterwards go to make the patriot and the citizen. If we do not attempt this, we may as well give up our desire to create an Indian nation altogether; for without such discipline nationalism, patriotism, regeneration are mere words and ideas which can never become a part of the very soul of the nation and never therefore a great realized fact. Mere academicals teaching of patriotism is of no avail.

June 22, 1907

He [a leader in Bengal] has not the qualities of politician robustness, backbone, the ability to will a certain course of action and the courage to carry it out..... No man who shrinks from struggle or is appalled by the thought of aggression can hope to seize and lead the wild forces that are rising to the surface in twentieth-century India.

Background – Aurobindo was appointed as principal of the Bengal National College in 1906, a true experiment in the search for a true national education. Alarmed by the impact of the Bande Mataram he was arrested but released due to the Brits inability to prove their charges. Later he resigned as principal. Excerpts from his speech to students and teachers who had collected to express their sympathy.

September 22, 1907

Caste

Caste was originally an arrangement for the distribution of functions in society, just as much as class in Europe, but the principle on which the distribution was based in India was peculiar to this country..… A Brahmin was a Brahmin not by mere birth, but because he discharged the duty of preserving the spiritual and intellectual elevation of the race, and he had to cultivate the spiritual temperament and acquire the spiritual training, which could alone, qualify him for the task. The Kshatriya was a Kshatriya not merely because he was the son of warriors and princes, but because he discharged the duty of protecting the country and preserving the high courage and manhood of the nation, and he had to cultivate the princely temperament and acquire the strong and lofty Samurai training which alone fitted him for his duties. So it was with the Vaishya whose function was to amass wealth for the race and the Sudra who discharged the humbler duties of service without which the other castes could not perform their share of labor for the common good…… Essentially there was, between the devout Brahmin and the devout Sudra, no inequality in the single virat purusa [Cosmic Spirit] of which each was a necessary part. Chokha Mela, the Maratha Pariah, became the Guru of Brahmins proud of their caste purity; the Chandala taught Shankaracharya: for the Brahman was revealed in the body of the Pariah and in the Chandala there was the utter presence of Shiva the Almighty……

Caste therefore was not only an institution which ought to be immune from the cheap second-hand denunciations so long in fashion, but a supreme necessity without which Hindu civilization could not have developed its distinctive character or worked out its unique mission.

But to recognize this is not to debar ourselves from pointing out its later perversions and desiring its transformation. It is the nature of human institutions to degenerate, to lose their vitality, and decay, and the first sign of decay is the loss of flexibility and oblivion of the essential spirit in which they were conceived. The spirit is permanent, the body changes; and a body which refuses to change must die. The spirit expresses itself in many ways while itself remaining essentially the same but the body must change to suit its changing environments if it wishes to live. There is no doubt that the institution of caste degenerated. It ceased to be determined by spiritual qualifications, which, once essential, have now come to be subordinate and even immaterial and is determined by the purely material tests of occupation and birth. By this change it has set itself against the fundamental tendency of Hinduism which is to insist on the spiritual and subordinate the material and thus lost most of its meaning. The spirit of caste arrogance, exclusiveness and superiority came to dominate it instead of the spirit of duty, and the change weakened the nation and helped to reduce us to our present conditions.

October 23, 1907

 Unity

There is a cant phrase, which is always on our lips in season and out of season, and it is the cry for unity. We call it a cant phrase because those who use it have not the slightest conception of what they mean when they use it, but simply employ it as an effective formula to discourage independence in thought and progressiveness in action. It is not the reality of united thought and action, which they desire; it is merely the appearance of unity…. It is a habit of mind born of the spirit of dependence and weakness. It is a fosterer of falsehood and encourages cowardice and insincerity. “Be your views what they may, suppress them, for they will spoil our unity; swallow your principles, they will spoil our unity; do not battle for what you think to be the right, it will spoil our unity; leaves necessary things undone, for the attempt to do them will spoil our unity;” this is the city. The prevalence of a dead and lifeless unity is the true index of national degradation, quite as much as the prevalence of a living unity is the index of national greatness.

Background – On 27/12/1907, the Nationalist Party with Aurobindo presiding over its conference broke away from the Congress moderates at the Surat session over the latter’s refusal to reaffirm the demands of Swaraj, Swadeshi and National Education which had been adopted at the previous Calcutta session under the Presidentship of D. Naoroji.

February 20, 1908

Truth is the rock on which the world is built. Satyena tisthate jagat. Falsehood can never be the true source of strength. When falsehood is at the root of a movement, that movement is doomed to failure. Diplomacy can only help a movement if the movement proceeds upon truth. To make diplomacy the root-principle is to contravene the laws of existence.

February 24, 1908

 National Education

National education cannot be defined briefly in one or two sentences, but we may describe it tentatively as the education, which starting with the past and making full use of the present builds up a great nation. Whoever wishes to cut off the nation from its past is no friend of our national growth. Whoever fails to take advantage of the present is losing us the battle of life. We must therefore save for India all that she has stored up of knowledge, character and noble thought in her immemorial past. We must acquire for her the best knowledge that Europe can give her and assimilate it to her own peculiar type of national temperament. We must introduce the best methods of teaching humanity has developed, whether modern or ancient. And all these we must harmonize into a system, which will be impregnated with the spirit of self-reliance so as to build up men and not machines……

March 16, 1908

 Dharma vs Democracy

It has been said that democracy is based on the rights of man; it has been replied that it should rather take its stand on the duties of man; but both rights and duties are European ideas. Dharma is the Indian conception in which rights and duties lose the artificial antagonism created by a view of the world, which makes selfishness the root of action, and regain their deep and eternal unity. Dharma is the basis of democracy which Asia must recognize, for in this lies the distinction between the soul of Asia and the soul of Europe.

March 31, 1908

 Poverty of masses

The increasing poverty of the masses has been the subject of innumerable pamphlets, speeches etc. We have been accustomed to deal with the economical side of this poverty, but there is the moral side that is even more important. The Indian peasantry has always been distinguished from the less civilized masses of Europe by their superior gentleness, piety, sobriety and native intelligence. They are now being brutalized by unexampled oppression, attracted to liquor shops that a benevolent govt liberally supplies, bestialized by an example of increasingly immoral aristocracy and gradually driven to the same habits of looseness and brutality that disgrace the European proletariats. This degeneration is proceeding with an alarming rapidity. (Aurobindo is not only referring to the extractions of the zamindars but also to the British planter’s cruel treatment of the peasantry and the ruthless imposition of high taxes that greatly impoverished it, often resulting in devastating famines. To read more go to section Issues and Insights and read Why India is a Poor Country.)

April 14, 1908

 Emulating Europe

Distrust is the atmosphere of modern politics, mutual suspicion and hatred the secret spring of action. Under the fair outside of its material civilization, a deep-seated moral disease is at work eating into the vitals of European society of which a thousand symptoms strike the eye…. If India follows in the footsteps of Europe, accepts her political ideals, social system, economic principles, she will be overcome with the same maladies. Such a consummation is neither for the good of India nor for the good of Europe. If India becomes an intellectual province of Europe, she will never attain to her natural greatness or fulfil the possibilities within her: Paradharmah bhayavahah, to accept the dharma of another is perilous; it deprives the man or the nation of its secret of life and vitality and substitutes an unnatural and stunted growth for the free, large and organic development of Nature. Whenever a nation has given up the purpose of its existence, it has been at the cost of its growth. India must remain India if she is to fulfil her destiny. Nor will Europe profit by grafting her civilization on India, for if India, who is the distinct physician of Europe’s maladies, herself falls into the clutches of the disease, the disease will remain uncured and incurable and European civilization will perish as it perished when Rome declined, first by dry rot within itself and last by irruption from without.

April (?), 1908

 Aggressiveness

A certain class of minds shrinks from aggressiveness as if it were a sin. Their temperament forbids them to feel the delight of battle and they look on what they cannot understand as something monstrous and sinful. “Heal hate by love, drive out injustice by justice, slay sin by righteousness” is their cry. Love is a sacred name, but it is easier to speak of love than to love… The Gita is the best answer to those who shrink from battle as a sin and aggression as a lowering of morality.

It is a barren philosophy, which applies a mechanical rule to all actions, or takes a word and tries to fit all human life into it. The sword of the warrior is as necessary to the fulfillment of justice and righteousness as the holiness of the saint. Ramdas is not complete without Shivaji. To maintain justice and prevent the strong from despoiling and the weak from being oppressed is the function for which the Kshatriya was created. Therefore, says Sri Krishna in the Mahabharat, God created battle and armour, the sword, the bow and the dagger.

Background – In 1908 Aurobindo was arrested in the Alipore Bomb case. During the one year that he spent in jail he had crucial experiences and revelations. When he was acquitted on 6/5/1909 he found the nationalistic movement at low ebb and started new English weekly called Karmayogin. Excerpts –

May 30, 1909

What is the Hindu religion?

The first message said, “I have given you a work and it is to help to uplift this nation. Before long the time will come when you will have to go out of jail; for it is not my will that this time either you should be convicted or that you should pass the time, as others have to do, in suffering for their country. I have called you to work, and that is the Adesh for which you have asked. I give you the Adesh to go forth and do my work.” The second message came and it said, “Something has been shown to you in this year of seclusion, something about which you had your doubts and it is the truth of the Hindu religion. It is this religion that I am raising up before the world; it is this that I have perfected and developed through the Rishis, saints and Avatars, and now it is going forth to do my work among the nations. I am raising up this nation to send forth my word….. When therefore it is said that India shall rise, it is the Sanatan Dharma that shall rise. When it is said that India shall be great, it is the Sanatan Dharma that shall be great. When it is said that India shall expand and extend herself, it is the Sanatan Dharma that shall expand and extend itself over the world. It is for the Dharma and by the Dharma that India exists….

But what is the Hindu religion? What is this religion, which we call Sanatan, eternal? It is the Hindu religion only because the Hindu nation has kept it, because in this Peninsula it grew up in the seclusion of the sea and the Himalayas, because in this sacred and ancient land it was given as a charge to the Aryan race to preserve through the ages. But it is not circumscribed by the confines of a single country, it does not belong peculiarly and for ever to a bounded part of the world. That which we call the Hindu religion is really the eternal religion, because it is the universal religion, which embraces all others. If a religion is not universal, it cannot be eternal. A narrow religion, a sectarian religion, an exclusive religion can live only for a limited time and a limited purpose. This is the one religion that can triumph over materialism by including and anticipating the discoveries of science and the speculations of philosophy. It is the one religion, which impresses on mankind the closeness of God to us and embraces in its compass all the possible means by which man can approach God. It is the one religion which insists every moment on the truth which all religions acknowledge that He is in all men and all things and that in Him we move and have our being. It is the one religion, which enables us not only to understand and believe this truth but to realize it with every part of our being. It is the one religion, which shows the world what the world is, that it is the Lila of Vasudeva. It is the one religion which shows us how we can best play our part in that Lila, its subtlest laws and its noblest rules. It is the one religion, which does not separate life in any smallest detail from religion, which knows what immortality is and has utterly removed from us the reality of death…

I said [last year] that this movement is not a political movement and that nationalism is not politics but a religion, a creed, a faith. I say it again today, but I put it in another way. I say no longer that nationalism is a creed, a religion, a faith; I say that it is the Sanatan Dharma, which for us is nationalism… The Sanatan Dharma that is nationalism. This is the message that I have to speak to you.

June 19, 1909

 Indian vs European & Hindu Muslim

It is an error, we repeat, to think that spirituality is a thing divorced from life…. It is an error to think that the heights of religion are above the struggles of this world. The recurrent cry of Sri Krishna to Arjuna insists on the struggle; “Fight and overthrow thy opponents”, “Remember me and fight” Give up all thy works to me with a heart full of spirituality, and free from craving, free from selfish claims, fight! Let the fever of thy soul pass from thee.”

There is a mighty law of life, a great principle of human evolution, a body of spiritual knowledge and experience of which India has always been destined to be guardian, exemplar and missionary. This is the sanatana dharma…..

The European sets great store by machinery. He seeks to renovate humanity by schemes of society and systems of government; he hopes to bring about the millennium by an act of Parliament. Machinery is of great importance, but only as a working means for the spirit within, the force behind. The nineteenth century in India aspired to political emancipation social renovation, religious vision and rebirth, but it failed because it adopted Western motives and methods, ignored the spirit, history and destiny of our race and thought that by taking over European education, European machinery, European organization and equipment we should reproduce in ourselves European prosperity, energy and progress. We of the twentieth century reject the aims, ideals and methods of the anglicized nineteenth, precisely because we accept its experience. We refuse to make an idol of the present; we look before and after, backward to the mighty history of our race, forward to the grandiose history for which that destiny has prepared it….

We say to the nation: “It is God’s will that we should be ourselves and not Europe. We have sought to regain life by following the law of another being than our own. We must return and seek the sources of life and strength within ourselves. We must know our past and recover it for the purpose of our future. Our business is to realize ourselves first and to mould everything to the law of India’s eternal life and nature….”

We say to the individual and especially to the young who are now arising to do India’s work, the world’s work, God’s work: “You cannot cherish these ideals, still less can you fulfill them if you subject your minds to European ideas or look at life from the material standpoint. Materially you are nothing, spiritually you are everything. It is only the Indian who can believe everything, dare everything, sacrifice everything. First, therefore, become Indians. Recover the patrimony of your forefathers. Recover the Aryan thought, the Aryan discipline, the Aryan character, the Aryan life. Recover the Vedanta, the Gita, and the Yoga. Recover them not only in intellect or sentiment but it in your lives…. Difficulty and impossibility will vanish from your vocabularies. For it is in the spirit that strength is eternal and you must win back the kingdom of yourselves, the inner Swaraj, before you can win back your outer empire…..

We do not fear Mohammedan opposition; so long as it is the honest Swadeshi article and not manufactured in Shillong or Simla, we welcome it as a sign of life and aspiration. We do not shun, we desire the awakening of Islam in India even if its first crude efforts are misdirected against ourselves; for all strength, all energy, all action is grist to the mill of the nation builder. In that faith we are ready, when the time comes for us to meet in the political field, to exchange with the Musulman, just as he chooses, the firm clasp of the brother or the resolute grip of the wrestler……

Of one thing we may be certain, that Hindu-Mahomedan unity cannot be affected by political adjustments or Congress flatteries. It must be sought deeper down, in the heart and in the mind, for where the causes of disunion are; there the remedies must be sought. We shall do well in trying to solve the problem to remember that misunderstanding is the most fruitful causes of our differences, that love compels love and that strength conciliates the strong. We must strive to remove the causes of misunderstanding by a better mutual knowledge and sympathy; we must extend the unfaltering love of the patriot to our Musulman brother, remembering always that in him too Narayana dwells and to him too our Mother has given a permanent place in her bosom; but we must cease to approach him falsely or flatter out of a selfish weakness and cowardice. We believe this to be the only practical way of dealing with the difficulty. As a political question the Hindu Mahomedan problem does not interest us at all, as a national problem it is of supreme importance.

June 25, 1909

 Kshatriya Dharam

The virtue of the Brahmin is a great virtue. You shall not kill. This is what Ahimsa means. If the virtue of Ahimsa comes to the Kshatriya, if you say I will not kill, there is no one to protect the country. The happiness of the people will be broken down. Injustice and lawlessness will reign. The virtue becomes a source of misery, and you become instrumental in bringing misery and conflict to the people.

July 3, 1909

 Progress after European education!

When confronted with the truths of Hinduism, the experience of deep thinkers and the choice spirits of the race through thousands of years, [the rationalist] shouts “Mysticism, mysticism!” and thinks he has conquered. To him there is order, development, progress, evolution, enlightenment in the history of Europe, but the past of India is an unsightly mass of superstition and ignorance best torn out of the book of human life. These thousands of years of our thought and aspiration are a period of the least importance to us and the true history of our progress only begins with the advent of European education !

August 28, 1909

Strength attracts strength; firm and clear-minded courage commands success and respect; strong and straight dealing can dispense with the methods of dissimulation and intrigue. All these are signs of character and it is only character that can give freedom and greatness to nations.

September 4, 1909

 Muslim problem

Every action for instance which may be objectionable to a number of Mahomedans is now liable to be forbidden because it is likely to lead to a breach of the peace, and one is dimly beginning to wonder whether the day may not come when worship in Hindu temples may be forbidden on that valid ground.

September 11, 1909

Action solves the difficulties which action creates. Inaction can only paralyze and slay… The errors of life and progress are more exuberant and striking but less fatal than the errors of decay and reaction.

November 6, 1909

 Separate Electorates for Muslims

The Mahomedans base their separateness and their refusal to regard themselves as Indians first and Mahomedans afterwards on the existence of great Mahomedan nations to which they fell themselves more akin, in spite of our common birth and blood, than to us, Hindus have no such resource. For good or evil, they are bound to the soil and to the soil alone. They cannot deny their Mother, neither can they mutilate her. Our ideal therefore is an Indian Nationalism, largely Hindu in its spirit and traditions, because the Hindu made the land and the people and persist, by the greatness of his past, his civilization and his culture and his invincible virility, in holding it, but wide enough also to include the Moslem and his culture and traditions and absorb them into itself.

November 27, 1909

 Education

A purely scientific education tends to make thought keen and clear-sighted within certain limits, but narrow, hard and cold…. Man intellectually developed, mighty in scientific knowledge and the mastery of the gross and subtle nature, using the elements as his servants and the world as his foot- stool, but underdeveloped in heart and spirit, becomes only an inferior kind of asura the powers of a demigod to satisfy the nature of an animal.

December 11, 1909

 Role of Fine Arts

Between them music, art poetry are a perfect education for the soul; they make and keep its movements purified, self-controlled, deep and harmonious. These therefore, are agents, which cannot profitably be neglected by humanity on its onward march or degraded to the mere satisfaction of sensuous pleasure, which will disintegrate rather than build the character. They are, when properly used, great educating, edifying and civilizing forces.

Early 1910

 Religion in Europe & Bharat

There is no word so plastic and uncertain in its meaning as the word is religion. The word is European…. The average Christian believes that the Bible is God’s book, but ordinarily he does not consider anything in God’s book binding on him in practice except to believe in God and go to Church once a week, the rest is meant only for the exceptionally pious. To believe in God is to believe that he wrote a book; only one in all those ages, and to go to Church is the minimum of religion in Europe.

Religion is India is a still more plastic term and may mean anything from the heights of Yoga to strangling your fellow man and relieving him of the worldly goods he may happen to be carrying with him. It would be too long to enumerate everything that can be included in Indian religion. Briefly however, it is Dharma or living religiously, whole life being governed by religion. It means in ordinary practice living according to authority. The authority generally accepted in the Shastra. When one studies the Shastra we realize that Indian life and it have little in common, the Indian governs his life by the custom and opinion of the nearest Brahman. In practice this resolves itself into following certain customs and observances of which he neither understands the spiritual meaning nor the practicality. For e.g. to venerate the scriptures without knowing them, to keep Hindu holidays, to worship all Brahmans without knowing whether they are venerable or not. This in India is the minimum of religion glorified as Sanathan Dharam. If a man has emotional or ecstatic piety, he is a Bhakta, if he can talk fluently about the Veda, Upanishads etc he is a Jnani. If he puts on a yellow robe and does nothing he is a tyagi or sannyasin.

The average Hindu is right in his conception of religion as dharma, to live according to holy rule, but the holy rule is not a mass of fugitive customs, but to live for God in oneself and others and not for oneself only, to make the whole life a sadhana the object of which is to realize the Divine in the world by work, love and knowledge.

Background – excerpts from the last few issues of Karmayogin before he left for Pondicherry i.e. to avoid being arrested by the Brits.

March 5, 1910

 Education

A very remarkable feature of modern training, which has been subjected in India to a reduction ad absurdum, is the practice or teaching by snippets. A subject is taught a little at a time, in conjunction with a host of others, with the result that what might be well learnt in a single year is badly learned in seven and the boy goes out ill-equipped, served with imperfect parcels of knowledge, master of none of the great departments of human knowledge…

The old system was to teach one or two subjects well and thoroughly and then proceed to others, and certainly it was a more rational system than the modern. If it did not impart so much varied information, it built up a deeper, nobler and more real culture. Much of the shallowness, discursive lightness and fickle mutability of the average modern mind is due to the vicious principle of teaching by snippets. The one defect that can be alleged against the old system was that the subject earliest learned might fade from the mind of the student while he was mastering his later studies But the excellent training given to the memory by the ancients obviated the incidence of this defect. In the future education we need not bind ourselves either by the ancient or the modern system, but select only the most perfect and rapid means of mastering knowledge.

In defense of the modern system it is alleged that the attention of children is easily tired and cannot be subjected to the strain of long application to a single subject. The frequent change of subject gives rest to the mind. The question naturally arises: are the children of modern times then so different from the ancients, and if so, have we not made them so by discouraging prolonged concentration? …… A child of seven or eight, and that is the earliest permissible age for the commencement of any regular kind of study, is capable of a good deal of concentration if he is interested. Interest is, after all, the basis of concentration. We make his lessons supremely uninteresting and repellent to the child, a harsh compulsion the basis of teaching and then complain of his restless inattention! The substitution of a natural self-education by the child for the present unnatural system will remove this objection of inability. A child, like a man, if he is interested, much prefers to get to the end of his subject rather than leave it unfinished. To lead him on step-by-step, interesting and absorbing him in each as it comes, until he has mastered his subject is the true art of teaching.

The mother tongue is the proper medium of education and therefore the first energies of the child should be directed to the thorough mastering of the medium. Almost every child has an imagination, an instinct for words, a dramatic faculty, a wealth of idea and fancy. These should be interested in the literature and history of the nation. Instead of stupid and dry spelling and reading books, looked on as a dreary and ungrateful task, he should be introduced by rapidly progressive stages to the most interesting parts of his own literature and the life around him and behind him, and they should be put before him in such a way as to attract and appeal to the qualities of which I have spoken. All other study at this period should be devoted to the perfection of the mental functions and the moral character. A foundation should be laid at this time for the study of history, science, philosophy, art, but not in an obtrusive and formal manner. Every child is a lover of interesting narrative, a hero-worshipper and a patriot. Appeal to these qualities in him and through them let him master without knowing it the living and human parts of his nation’s history. Every child is an inquirer, an investigator, analyzer, and a merciless anatomist. Appeal to those qualities in him and let him acquire without knowing it the right temper and the necessary fundamental knowledge of the scientist. Every child has an insatiable intellectual curiosity and turn for metaphysical enquiry. Use it to draw him on slowly to an under-standing of the world and himself. Every child has the gift of imitation and a touch of imaginative power. Use it to give him the groundwork of the faculty of the artist…Teaching by snippets must be relegated to the lumber-room of dead sorrows.

Essays, Letters and Articles 1910 - 1922

Chapter 2

Background – For sometime after moving to Pondicherry Aurobindo thought of returning to India, but he soon saw that enough had been done to change the whole face of Indian politics and the whole spirit of Indian people to make Swaraj its aim. Also the magnitude of the spiritual work before him became more and more clear to him, and he saw that that’s what he needed to concentrate on. The following are excerpts from articles that in Arya, an English monthly published by him from 1914 to 1921.

1910-12

 Decline of India and Rise

The patriot attributes our decline to the ravages of foreign invasion and the benumbing influence of foreign rule, the discipline of European materialism finds out the enemy, the evil, the fount and origin of all ills, in our religion and its time-honored social self expression. Such expressions have a brighter and obscure side but are not the result of impartial thinking.

Few societies have been so tamasic, so full of inertia and contentment in increasing narrowness as Indian society in later times. Few have attached greater importance to authority. Every detail of our life has been fixed for us by Shastra and custom, every detail of our thought by Scriptures and its commentators – more often by commentators than scriptures. Only in the filed of individual spiritual experience, have we cherished the ancient freedom and originality out of which our past greatness sprang. Otherwise we should long ago have been like Greece and Rome of the Caesars, as dead nations.

The result of this well-meaning bondage to the outer forms of Hinduism has been an increasing impoverishment of the Indian intellect, once the most gigantic and original in the world. The most striking instance is our continued helplessness in the face of new conditions and new knowledge imposed on us by the Europeans. We have not mastered European conditions and knowledge; rather we have been seized, subjected and enslaved by them. Rejection is possible only if we have an intelligent possession of what we wish to keep. But to do that we must know our Hinduism first egg through out our lives we do things without knowing why we do them. Nothing is our own, all is derived. As little as have understood the new knowledge, we have only understood what the Europeans want us to think about themselves. Our English Culture has increased tenfold the evil of our dependence instead of remedying it.

How shall we recover our lost intellectual freedom? By reversing, for the time being, the process by which we lost it, by liberating our minds in all subjects from the thralldom to authority. The Anglicized ask us to abandon authority, revolt against superstition to have free minds. What they mean is that we should renounce authority of the Vedas for Max Muller, the Monism of Sankara for the Monism of Haeckel, the dogmatisms of Pandits for the dogmatisms of European thinkers, scientists and scholars. Let us break our chains in order to be free, in the name of truth, not in the name of Europe.

Our first necessity, if India is to survive and do her appointed work in the world, is that the youth of India should learn to think, - to think on all subjects, to think independently, fruitfully, going to the heart of things, not stopped by their surface, free of prejudgments, shearing sophism and prejudice asunder as with a sharp sword, smiting down obscurantism of all kinds as with the mace of Bhima…

Let us not, either, select at random, make a nameless hotchpotch and then triumphantly call it the assimilation of East and West. We must begin by accepting nothing on trust from any source whatsoever, by questioning everything and forming our own conclusions. We need not fear that we shall by that process cease to be Indians or fall into the danger of abandoning Hinduism. India can never cease to be India or Hinduism to be Hinduism, if we really think for ourselves. It is only if we allow Europe to think for us that India is in danger of becoming an ill-executed and foolish copy of Europe…. We must…. Take our stand on that which is true and lasting. But in order to find out what in our conceptions is true and lasting, we must question all alike rigorously and impartially. The necessity of such a process not for India, but for all humanity has been recognized by leading European thinkers. It was what Carlyle meant when he spoke of swallowing all formulas. It was the process by which Goethe helped to reinvigorate European thinking. But…. Europe has for some time ceased to produce original thinkers, though it still produces original mechanicians…. China, Japan and the Mussulman states are sliding into a blind European imitativeness. In India alone there is self-contained, dormant, the energy and the invincible spiritual individuality which can yet arise and break her own and the world’s fetters.

Ancient or pre-Buddhistic Hinduism sought Him both in the world and outside it, it took its stand on the strength and beauty and joy of the Veda, unlike modern or post-Buddhistic Hinduism which is oppressed with Buddha’s sense of universal sorrow and Shankara’s sense of universal illusion,-- Shankara who was the better able to destroy Buddhism because he was himself half a Buddhist. Ancient Hinduism aimed socially at our fulfillment in God in life, modern Hinduism at the escape from life to God. The more modern ideal is fruitful of a noble and ascetic spirituality, but has a chilling and hostile effect on social soundness and development; social life under its shadow stagnates for want of belief and delight, sraddha and ananda. If we are to make our society perfect and the nation is to live again, then we must revert to the earlier and fuller truth.

1910 – 1914

 The Veda

Background – During this period Aurobindo made a deep study of the Veda and struck by the light it threw on his own experiences, rediscovered its lost meaning. A series of extracts from early manuscripts on the Veda.

I seek a light that shall be new, yet old, the oldest indeed of all lights…. I seek not science, not religion, not Theosophy, but Veda- the truth about Brahman, not only about His essentiality, but about His manifestation, not a lamp on the way to the forest, but a light and a guide to joy and action in the world, the truth which is beyond opinion, the knowledge which all thought strives after-yasmin vijnate sarvam vijnatam [which being known, all is known]. I believe that Veda to be the foundation of the Sanatan Dharma; I believe it to be the concealed divinity within Hinduism, -but a veil has to be drawn aside, a curtain has to be lifted. I believe it to be knowable and discoverable. I believe the future of India and the world to depend on its discovery and on its application, not to the renunciation of life, but to life in the world and among men.

Men set up an authority and put it between themselves and knowledge. The orthodox are indignant that a mere modern should presume to differ from Shankara in interpreting the Vedanta or from Sayana in interpreting the Veda. They forget that Shankara and Sayana are themselves moderns, separated from ourselves by some hundreds of years only, but the Vedas are many thousands of years old. The commentator ought to be studied, but instead we put him in place of the text. Good commentaries are always helpful even when they are wrong, but the best cannot be allowed to fetter inquiry. Sayana’s commentary on the Veda helps me by showing what a man of great erudition some hundreds of years ago thought to be the sense of the Scripture. But I cannot forget that even at the time of the Brahmanas the meaning of the Veda had become dark to the men of that prehistoric age…. I find that Shankara had grasped much of Vedantic truth, but that much was dark to him. I am bound to admit what he realized; I am not bound to exclude what he failed to realize. Aptavakyam, authority, is one kind of proof; it is not the only kind: pratyaksa [direct knowledge] is more important.

The heterodox on the other hand swear by Max Muller and the Europeans…. The Europeans have seen in our Veda only the rude chants of an antique and primitive pastoral race sung in honor of the forces of Nature, and for many their opinion is conclusive of the significance of the mantras. All other inter-pretation is to them superstitious. But to me the ingenious guesses of foreign grammarians are of no more authority than the ingenious guesses of Sayana. It is irrelevant to me what max Muller thinks of the Veda or what Sayana thinks of the Veda. I should prefer to know what the Veda has to say for itself and, if there is any light there on the unknown or on the infinite, to follow the ray till I come face to face with that which it illumines.

Europe has formed certain views about the Veda and the Vedanta, and succeeded in imposing them on the Indian intellect… When a hundred world-famous scholars cry out, “This is so”, it is hard indeed for the average mind, and even minds above the average but inexpert in these special subjects not to acquiesce…

Nevertheless a time must come when the Indian mind will shake off the darkness that has fallen upon it, cease to think or hold opinions at second and third hand and reassert its right to judge and enquire in a perfect freedom into the meaning of its own Scriptures.

When that day comes we shall, I think, discover that the imposing fabric of Vedic theory is based upon nothing more sound or true than a foundation of loosely massed conjectures. We shall question many established philological myths, - the legend, for the instance, of an Aryan invasion of India from the north, the artificial and inimical distinction of Aryan and Dravidian which an erroneous philology* has driven like a wedge into the unity of the homogenous Indo-Afghan race; the strange dogma of a “henotheistic”** Vedic naturalism; the ingenious and brilliant extravagances of the modern sun and star myth weavers…

Religious movements and revolutions have come and gone or left their mark but after all and through all the Veda remains to us our Rock of the Ages, our eternal foundation…. The Upanishads, mighty as they are, only aspire to bring out, arrange philosophically in the language of later thinking and crown with supreme name of Brahman the eternal knowledge enshrined in the Vedas. Yet for some two thousand years at least no Indian has really understood the Vedas.

I find in the Aryan and Dravidian tongues, the Aryan and Dravidian races not separate and unconnected families but two branches of a single stock. The legend of the Aryan invasion and settlement in the Punjab in Vedic times is, to me, a philological myth.

1914 –1915

 Medical Science

Medical Science has been more a curse to mankind than a blessing. It has broken the force of epidemics and unveiled a marvelous surgery; but also, it has weakened the natural health of man and multiplied individual diseases; it has implanted fear and dependence in the mind and body; it has taught our health to repose not on natural soundness but a rickety and distasteful crutch compact from the mineral and vegetable kingdoms.

Machinery is necessary to modern humanity because of our incurable barbarism. If we must encase ourselves in a bewildering multitude of comforts and trappings, we must need do without Art and its methods; for to dispense with simplicity and freedom is to dispense with beauty. The luxury of our ancestors was rich and even gorgeous, but never encumbered.

December 1914

(After great study Aurobindo rejected the Aryan invasion theory as a figment of European imagination. On the issue of Tamil and Sanskrit he said “it seems to me that the original connection between the Dravidian and Aryan tongues was far closer and extensive than is usually supposed and there is a possibility that these two languages were derived from one lost primitive tongue”).

1915

Vivekananda was a soul of puissance if ever there was one, a very lion among men, but the definite work he has left behind is quite incommensurate with our impression of his creative might and energy. We perceive his influence still working gigantically, we know not well how, we know not well where, in something that is not yet formed something leonine, grand, and intuitive, up heaving that has entered the soul of India and we say, “Behold, Vivekananda still lives in the soul of his Mother and in the souls of her children.”

Background – On 29/3/1914 Aurobindo met Mirra, a French lady who later came to be known as Mother. She returned to India in 1920. These two passages are from letters that he wrote to her while World War I was raging.

August, 1915

That stupendous effort [of Western materialism and civilization] is over; it has not yet frankly declared its bankruptcy, but it is bankrupt. It is sinking in a cataclysm as gigantic and as unnatural as the attempt, which gave it birth. On the other hand, the exaggerated spirituality of the Indian effort has also registered a bankruptcy; we have seen how high individuals can rise by it, but we have seen also how low a race can fall which in its eagerness to seek after God ignores His intention in humanity. Both the European and the Indian attempt were admirable, the Indian by its absolute spiritual sincerity, the European by its severe intellectual honesty and ardor for the truth; both have accomplished miracles; but in the end God and Nature have been too strong for the Titanism of the human spirit and for the Titanism of the human intellect.

March, 1916

 Sanskrit

Sanskrit ought to still to have a future as a language of the learned and it will not be a good day for India when the ancient tongue ceases entirely to be written or spoken. But if it is to survive, it must get rid of the curse of the heavy pedantic style contracted by it in its decline with the lumbering impossible compounds and the overweight of hairsplitting erudition.

December, 1916

 One God

It is only a few religions which have had the courage to say without any reserve, like the Indian, that this enigmatic World-Power is one Deity, one Trinity, to lift up the image of the Force that acts in the world in the figure not only of the beneficent Durga, but of the terrible Kali in her blood-stained dance of destruction and to say, “This too is the Mother; this also know to be God; this too, if thou hast the strength, adore.” And it is significant that the religion, which has had this unflinching honesty and tremendous courage, has succeeded in creating a profound and widespread spirituality such as no other can parallel. For truth is the foundation of real spirituality and courage is its soul.

1918 (From a letter answering a request for Sri Aurobindo’s opinion of a proposed law intended to facilitate marriages among Hindus of different castes.)

I can only say that everything will have my full approval which helps to liberate and strengthen the life of the individual in the frame of a vigorous society and restore the freedom and energy which India had in her heroic times of greatness and expansion. Many of our present social forms were shaped, many of our customs originated, in a time of contraction and decline. They had their utility for self-defence and survival within narrow limits, but are a drag upon our progress in the present hour when we are called upon once again to enter upon a free and courageous self-adaptation and expansion. I believe in an aggressive and expanding, not in a narrowly defensive and self-contracting Hinduism……

(From an introduction to a book titled Speeches and Writings of Tilak).
 Tilak
The Congress movement was for a long time purely occidental in its mind, character and methods, confined to the English-education few, founded on the political rights and interests of the people read in the light of English history and European ideals, but with no roots either in the past of the country or in the inner spirit of the nation….. To bring in the mass of the people, to found the greatness of the future on the greatness of the past, to infuse Indian politics with Indian religious fervor and spiritually are the indispensable conditions for a great and powerful political awakening in India. Others, writers, thinkers, spiritual leaders, had seen this truth. Mr. Tilak was the first to bring it into the actual field of practical politics.

There are always two classes of political mind: one is preoccupied with details for their own sake, revels in the petty points of the moment and puts away into the background the great principles and the great necessities, the other sees rather these first and always details only in relation to them. The one type moves in a routine circle which may or may not have an issue; it cannot see the forest for the trees and it is only by an accident that it stumbles, if at all, on the way out. The other type takes a mountain-top view of the goal and all the directions and keeps that in its mental compass through all the deflections, retardations and tortuosities which the character of the intervening country may compel it to accept; but these it a abridge as much as possible. The former class arrogates the name of statesman in their own day; it is to the latter that posterity concedes it and sees in them the true leaders of great movements. Mr. Tilak, like all men of pre-eminent political genius, belongs to this second and greater order of mind.

April, 1918

 Education

The greatest knowledge and the greatest riches man can possess are [India’s] by inheritance; she has that for which all mankind is waiting… But the full soul rich with the inheritance of the past, the widening gains of the present, and the large potentiality of the future, can come only by a system of National Education.

It cannot come by any extension or imitation of the system of the existing universities with its radically false principles, its vicious and mechanical methods, its dead alive routine tradition and its narrow and sightless spirit. Only a new spirit and a new body born from the heart of the Nation and full of the light and hope of its resurgence can create it…

The new education will open careers, which will be at once ways of honorable sufficiency, dignity and affluence to the individual, and paths of service to the country. For the men who come out equipped in every way from its institutions will be those who will give that impetus to the economic life and effort of the country without which it cannot survive in the press of the world, much less attain its high legitimate position. Individual interest and National interest are the same and call in the same direction.

Habituated individually always to the customary groove, we prefer the safe and prescribed path, even when it leads nowhere, to the great and effective ways, and cannot see our own interest because it presents itself in a new and untried form. But this is a littleness of spirit, which the Nation must shake off that it may have the courage of its destiny….

May, 1918

Man’s road to spiritual super manhood will be open when he declares boldly that all he has yet developed, including the intellect of which he is so rightly and yet so vainly proud, are now no longer sufficient for him, and that to uncase, discover, set free this greater Light within shall be henceforward his pervading preoccupation. Then will his philosophy, art, science, ethics, social existence, vital pursuits be no longer an exercise of mind and life, done for themselves, carried in a circle, but a means for the discovery of a greater Truth behind mind and life and for the bringing of its power into our human existence.

July, 1918

Therefore the individuals who will most help the future of humanity in the new age will be those who will recognize a spiritual evolution as the destiny and therefore the great need of the human being…. They will especially not make the mistake of thinking that this change can be effected by machinery and outward institutions; they will know and never forget that it has to be lived out by each man inwardly or it can never be made a reality for the kind…

Failures must be originally numerous in everything great and difficult, but the time comes when the experience of past failures can be profitably used and the gate that so long resisted opens. In this as in all great human aspirations and endeavors, an a priori declaration of impossibility is a sign of ignorance and weakness, and the motto of the aspirant’s endeavor must be the solitary ambulando of the discoverer. For by the doing the difficulty will be solved. A true beginning has to be made; the rest is a work for Time in its sudden achievements or its long patient labor…

August, 1918

 India’s Past

When we look at the past of India, What strikes us… is her stupendous vitality, her inexhaustible power of life and joy of life, her almost unimaginably prolific creativeness. For three thousand years at lest, -it is indeed much longer, -she has been creating abundantly and incessantly, lavishly, with an inexhaustible many-sidedness, republics and kingdoms and empire, philosophies and cosmogonies and sciences and creeds and arts and poems and all kinds of monuments, places and temples and public works, communities and societies and religious orders, laws and codes and rituals, physical sciences, psychic sciences, systems of Yoga, systems of politics and administration, arts spiritual, arts worldly , trades, industries, fine crafts, - the list is endless and in each item there is almost a plethora of activity. She creates and creates and is not satisfied and is not tired; she will not have an end of it, seems hardly to need a space for rest, a time for inertia and lying fallow. She expands too outside her borders; her ships cross the ocean and the fine superfluity of her wealth brims over to Judea and Egypt and Rome; her colonies spread her arts and epics and creeds in the Archipelago; * her traces are found in the sands of Mesopotamia; her religions conquer China and Japan and spread westward as far as Palestine and Alexandria, and the figures of the Upanishads and the sayings of the Buddhists are re-echoed on the lips of Christ. Everywhere, as on her soil, so in her works there is the teeming of a superabundant energy of life…

Indeed without this opulent vitality and opulent intellectuality India could never have done so much as she did with her spiritual tendencies. It is a great error to suppose that spirituality flourishes best in an impoverished soil with the life half-killed and the intellect discouraged and intimidated. The spirituality that so flourishes is something morbid; hectic and exposed to perilous reactions. It is when the race has lived most richly and through most profoundly that spirituality finds its heights and its depths and its constant and many-sided fruition.

November, 1918

 What is Spirituality?

We are sometimes asked what on earth we mean by spirituality art and poetry or in political and social life, - a confession of ignorance strange enough in any Indian mouth at this stage of our national history…. We have here really an echo of the European idea, now of sufficiently long standing, that religion and spirituality on the one side and intellectual activity and practical life on the other are two entirely different things and have each to be pursued on its own entirely separate lines and in obedience to its own entirely separate principles...

Spirituality [does not mean] the molding of the whole type of the national being to suit the limited dogmas, forms, tenets of a particular religion, as was often enough attempted by the old societies… Spirituality is much wider than any particular religion…. True spirituality rejects no new light, no added means or materials of our human self-development.

It means simply to keep our center, our essential way of being, and our inborn nature and assimilate to it all we receive, and evolve out of it all we do and create…. [India] can, if she will give a new and decisive turn to the problems over which all mankind is laboring and stumbling, for the clue to their solutions is there in her ancient knowledge. Whether she will rise or not to the height of her opportunity in the renaissance, which is coming upon her, is the question of her destiny.

February, 1919

Even in failure there is a preparation for success: our nights carry in them the secret of a greater dawn.

If the will in a race or civilization is towards death, if it clings to the lassitude of decay and the laissez-faire of the moribund or even in strength insists blindly upon the propensities that lead to destruction or if it cherishes only the powers of dead Time and puts away from it the powers of the future, if it prefers life that was to life that will be, nothing, not even abundant strength and resources and intelligence, not even many calls to live and constantly offered opportunities will save it from an inevitable disintegration or collapse, But if there comes to it a strong faith in itself and a robust will to live, if it is open to the things that shall come, willing to seize on the future and what it offers and strong to compel it where it seems adverse, it can draw from adversity and defeat a force of invincible victory and rise from apparent helplessness and decay in a mighty flame of renovation to the light of a more splendid life. This is what Indian civilization is now realizing to do as it has always done in the eternal strength of its spirit.

April, 1919

 Asceticism?

There is nothing in the most ascetic notice of the Indian mind like the black gloom of certain kinds of European pessimism, a city of dreadful night without joy here or hope beyond, and nothing like the sad and shrinking attitude before death and the dissolution of the body which pervades Western literature. The note of ascetic pessimism often found in Christianity is a distinctly Western note; for it is absent in Christ’s teachings. The mediaeval religion with its cross, its salvation by suffering, its devil-ridden and flesh-ridden world and the flames of eternal hell waiting for man beyond the grave has a character of pain and terror alien to the Indian mind, to which indeed religious terror is a stranger…

Indian asceticism is not a mournful gospel of sorrow or a painful mortification of the flesh in morbid penance, but a noble effort towards a higher joy and an absolute possession of the spirit… Practiced not by the comparatively few who are called to it, but preached in its extreme form to all and adopted by unfit thousands, its values may be debased, counterfeits may abound and the vital force of the community lose its elasticity and its forward spring. It would be idle to pretend that such defects and untoward results have been absent in India. I do not accept the ascetic ideal as the final solution of the problem of human existence; but even its exaggerations have a nobler spirit behind them than the vitalistic exaggerations which are the opposite defect of Western culture.

May, 1919

 Hinduism

The inner principles of Hinduism, the most tolerant and receptive of religious systems, is not sharply exclusive like the religious spirit of Christianity or Islam; as far as that could be without loss of its own powerful idiosyncrasy and law of being, it has been synthetic, acquisitive, inclusive…

Europe where men have constantly fought, killed burned, tortured, imprisoned, persecuted in every way imaginable by human stupidity and cruelty for the sake of dogmas, words, rites and forms of church government, Europe where these things have done duty for spirituality and religion, has hardly a record which would entitle it to cast this reproach in the face of the East…

[Hinduism] is in the first place a non-dogmatic inclusive religion and would have taken even Islam and Christianity into itself, if they had tolerated the process.

1919 (?)

All difficulties can be conquered, but only on condition of fidelity to the Way that you have taken. There is no obligation on any one to take it, -it is a difficult and trying one, a way for heroes, not for weaklings, -but once taken, it must be followed or you will not arrive.

Hunger-striking to force God or to force anybody or anything else is not the true spiritual means. I do not object to Mr. Gandhi or any one else following it for quite other than spiritual purposes, but here it is out of place; these things, I repeat, are foreign to the fundamental principle of our Yoga…

I myself have had for these fourteen years, and it is not yet finished, to bear all the possible typical difficulties, troubles, downfalls and backslidings that can rise in this great effort to change the whole normal human being…. We are the pioneers hewing our way through the jungle of the lower Priority. It will not do for us to be cowards and shirkers and refuse the burden, to clamor for everything’s to be made quick and easy for us. Above all things I demand from you endurance, firmness, heroism, and -the true spiritual heroism. I want strong men. I do not want emotional children.

The mentality of the West has long cherished the aggressive and quite illogical idea of a single religion for all mankind, a religion universal by the very force of its narrowness, one set of dogmas, one cult, and one system of ceremonies, one array of prohibitions and injunctions, one ecclesiastical ordinance. That narrow absurdity prances about as the one true religion which all must accept on peril of persecution by men here and spiritual rejection or fierce eternal punishment by God in other worlds. This grotesque creation of human unreason, the parent of so much intolerance, cruelty, obscurantism and aggressive fanaticism, has never been able to take firm hold of the free and supple mind of India.

Men everywhere have common human failings, and intolerance and narrowness especially in the matter of observances there has been and is in India… But these things have never taken the proportions, which they assumed in Europe. Intolerance has been confined for the most part to the minor forms of polemical attack or to social obstruction or ostracism; very seldom have Hindus transgressed across the line to the major forms of barbaric persecution which draw a long, red and hideous stain across the religions history of Europe. There has played ever in India the saving perception of a higher and purer spiritual intelligence, which has had its effect on the mass mentality. Indian religion has always felt that since the minds, the temperaments, the intellectual affinities of men are unlimited in their variety, a perfect liberty of thought and of worship must be allowed to the individual in his approach to the Infinite.

1920

The will of a single hero can breathe courage into the hearts of a million cowards.

No system indeed by its own force can bring about the change that humanity really needs; for that can only come by its growth into the firmly realized possibilities of its own higher nature, and this growth depends on an inner and not an outer change. But outer change may at least prepare favorable conditions for that more real amelioration, -or on the contrary they may lead to such conditions that the sword of Kaki* can alone purify the earth from the burden of an obstinately Asuric humanity. The choice lies with the race itself; for as it sows, so shall it reap the fruit of its Karma.

January 5, 1920

Dear Baptista,

I do not at all look down on politics or political action or consider have got above them. I have always laid a dominant stress and I now lay an entire stress on the spiritual life, but my idea of spirituality has nothing to do with ascetic withdrawal or contempt or disgust of secular things. There is to me nothing secular, all human activity is for me a thing to be Included in a complete spiritual life, and the importance of politics at the present time is very great. But my line and intention of political activity would differ considerably from anything now current in the field. I entered into political action and continued it from 1903 to 1910 with one aim and one alone, to get into the mind of the people a settled will for freedom and the necessity of a struggle to achieve it in place of the futile ambling Congress methods till then in vogue. That is now done and the Amritsar Congress is the seal upon it…. What preoccupies me now is the question what [the country] is going to do with its self-determination, how will it use its freedom, and on what lines is it going to determine its future?

April, 1920

[“These peoples would crumble to pieces if I did not do actions,” 3.24]

Why did I leave politics? Because our politics is not the genuine Indian article; it is a European import, just an imitation of European ways. But that too was needed. Both of us also engaged in politics of the European style; had we not done so, the country would not have risen. And we too would not have had the experience or obtained a full development … But now the time has come to take hold of the substance instead of extending the shadow. We have to awaken the true soul of India and in its image fashion all works. For the last ten years I have been silently pouring my influence into this European political vessel, and there has been some result. I can continue to do this wherever necessary But if I went out to do that work again, associating myself with the political leaders and working with them, it would be supporting an alien law of being and a false political life. People now want to spiritualize politics-Gandhi, for instance-but they can’t get hold of the right way. What is Gandhi doing? Making a hodge-podge called satyagraha out of ahimsa paramo dharmah [non-violence is the highest law], Jainism, hartal, passive resistance, etc.; bringing a sort of Indianized Tolstoyism into the country. The result-if there is any lasting result-will be a sort of Indianized Bolshevism. I have no objection to his work; let each one act according to his own inspiration. But that is not the real thing.

I believe that the main cause of India’s weakness is not subjection, nor poverty, nor a lack of spirituality or Dharma, but a diminution of thought –power, the spread of ignorance in the motherland of knowledge. Everywhere I see an inability or unwillingness to think – incapacity of thought or “through phobia’. Whatever may have been in the mediaeval period, now this attitude is the sign of a great decline. The mediaeval period was a night, a time of victory for the man of ignorance; the modern world is a time of victory for the man of knowledge. It is the one who can fathom and learn the truth of the world by thinking more, searching more, laboring more, who will gain more Shakti. Look at Europe, and you will see two things: a wide limitless sea of thought and the play of a huge and rapid, yet disciplined force. The whole Shakti of Europe lies there. It is by virtue of this Shakti that she has been able to swallow the world, like our Tapaswins of old, whose might held even the gods of the universe in awe, suspense and subjection. People say that Europe is rushing into the jaws of destruction. I do not think so. All these revolutions, all these up settings are the initial stages of a new creation. Now look at India: a few solitary giants aside, everywhere there is your” simple man”, that is your average man who will not think and cannot think, who has not the least Shakti but only a momentary excitement…. The difference lies there. But there is a fatal limitation to the power and thought of Europe. When she enters the field of spirituality. Her thought-power stops working. There Europe sees everything as a riddle, nebulous metaphysics, yogic hallucination-“It rubs its eyes as in smoke and can see nothing clearly.” Still in Europe there is now a great striving to surmount even this limitation Thanks to our forefathers, we have the spiritual sense, and whoever has this sense has within his reach such Knowledge, such Shakti that with one breath he could blow away like a blade of grass all the huge power of Europe. But to get that Shakti, Shakti is needed. We, however, are not worshippers of Shakti; we are worshippers of the easy way…. Our civilization has become ossified, our Dharma bigotry of externals, our spirituality a faint glimmer of light or a momentary wave of intoxication. So long as this state of things lasts, and permanent resurgence of India is impossible.

We have abandoned the sadhana of Shakti and so the Shakti has abandoned us. We practice the yoga of love, but where there is no Knowledge or Shakti, loves does not stay, narrowness and littleness come in. In narrow and small mind, life and heart, love finds no room. Where in Bengal is there love? Nowhere else even in this division-ridden India is there so much quarrelling, strained relations, jealousy, hatred and factionalism as in Bengal. In the noble heroic age of the Aryan people there was not so much shouting and gesticulating, but the endeavor they set in motion lasted many centuries. The Bengali’s endeavor lasts for a day or two. You say what is needed is emotional excitement, to fill the country with enthusiasm. We did all that in the political field during the Swadeshi period; but all we did now lies in the dust…. Therefore I no longer wish to make emotional excitement, feeling and mental enthusiasm the base. I want to make a vast and heroic equality the foundation of my yoga; in all the activities of the being, of the adhar [vessel] based on that equality, I want a complete, firm and unshakable Shakti; over that ocean of Shakti I want the vast radiation of the sun of Knowledge and in that luminous vastness an established ecstasy of infinite love and bliss and oneness. I do not want tens of thousands of disciples; it will be enough if I can get as instruments of God a hundred complete men free from petty egoism. I have no faith in the customary trade of guru. I do not want to be a guru. What I want is that a few, awakened at my touch or at that of another, will manifest from within their sleeping divinity and realize the divine life. It is such men who will raise this country.

August 30, 1920

A gigantic movement of non-cooperation merely to get some Punjab officials punished or to set up again the Turkish Empire, which is dead and gone, shocks my ideas both of proportion and of common sense.

January, 1921

India has never been nationally and politically one. India was for close on a thousand years swept by barbaric invasions and for almost another thousand years in servitude to successive foreign masters… But in India at a very early time the spiritual and cultural unity was made complete and became the very stuff of the life of all this great surge of humanity between the Himalayas and the two seas, Invasion and foreign rule, the Greek, the Parthian and the Hun, the robust vigor of Islam, the leveling steam-roller heaviness of the British occupation and the British system, the enormous pressure of the Occident have not been able to drive or crush the ancient soul out of the body her Vedic Rishis made for her.

December 1, 1922

As you know, I do not believe that the Mahatma’s principle [of non-cooperation] can be the true foundation or his program the true means of bringing out the genuine freedom and greatness of India, her Swarajya and Samrajya. On the other hand… I hold that school [of Tilakite nationalism] to be out of date. My own policy, if I were in the field, would be radically different in principle and program from both; however it might coincide in certain points. But the country is not yet ready to understand its principle or to execute its program.

Because I know this very well, I am content to work still on the spiritual and psychic plane, preparing there the ideas and forces, which may afterwards at the right moment and under the right conditions, precipitate themselves into the vital and material field….

1923 – 1926

 Chapter 3

Background - During this period Aurobindo used to have daily talks with a few disciples on a wide variety of topics, from yoga to the prevailing national / international situation. The following excerpts are excerpts from talks, noted down by his disciples.

April 9, 1923

 Community based on Dharma

The ancients based their society on the structure of religion – I do not mean narrow religion but Dharma. The whole social fabric was built up to fulfill that purpose. There was no talk of individual liberty, but there was absolute communal liberty. Every community was free to develop its own religion. Each community had its own Dharma and within itself was independent, every village – city had its own organization quite free from all political control and within that every individual was free. The whole community in India was a very big one and the community culture based on Dharma was not thrown into a kind of (political or national) organization that would resist external aggression. (This note has two answered two questions. It explains why our country has so many clans with distinctive cultures or customs but the Central Idea across regions is the same. I realized this on a recent holiday to Himachal Pradesh. Spiti Valley has its language, culture. Go to Kinnaur District and it’s different, go to Chamba and it’s different. The local deity has a different name but if you go deeper it is invariably Shiva’s wife, Parvati. Parvati is also worshipped in the North and East but in a different avatar. Secondly it is one of the reasons why India has never invaded another country. Since Sanathan Dharam is not a proslyticising religion and due to the absence of a King type of authority, local chieftains never invaded another country. There are many more reasons too – later.)

April 18, 1923

Hindu-Muslim unity

(Sri Aurobindo :) I am sorry they are making a fetish of this Hindu-Muslim unity. It is no use ignoring facts; some day the Hindus may have fight the Muslims and they must prepare for it Hindu-Muslim unity should not mean the subjection of the Hindus. Every time the mildness of the Hindu has given way. The best solution would be to allow the Hindus to organize themselves and the Hindu-Muslim unity would take care of itself, it would automatically solve the problem. Otherwise we are lulled into a false sense of satisfaction that we have solved a difficult problem when in fact we have only shelved it.

July 23, 1923

 Gandhi’s Ahimsa

I believe Gandhi does not know what actually happens to the man’s nature when he takes to Satyagraha or non-violence. He thinks that men get purified by it. But when men suffer, or subject themselves to voluntary suffering, what happens is that their vital being gets strengthened. These movements affect the vital being only and not any other part. Now when you cannot oppose the force that oppresses, you say that you will suffer. That suffering is vital and it gives strength. When the man who has thus suffered gets power he becomes a worse oppressor….

What one can do is to transform the spirit of violence. But in this practice of Satyagraha it is not transformed. When you insist on such a one-sided principle, what happens is that cant, hypocrisy and dishonesty get in and there is no purification at all. Purification can come by the transfoemation of the impulse of violence, as I said. In that respect the old system in India was much better: the man who had the fighting spirit became the Kshatriya and them fighting spirit was raised above the ordinary vital influence. The attempt was to spiritualize it. It succeeded in doing what passive resistance cannot and will not achieve. The Kshatriya was the man who would not allow any oppression, who would fight it out and he was the man who would not oppress anybody That was the ideal.

You can live amicably with a religion whose principle is toleration. But how is it possible to live peacefully with a religion whose principle is “I will not tolerate you”? How are you going to have unity with these people? Certainly Hindu-Muslim unity cannot be arrived at on the basis that the Muslims will go on converting Hindus while the Hindus shall not convert any Mahomedan. You can’t build unity on such a basis. Perhaps the only way of making the Mahomedans harmless is to make them lose their fanatic faith in their religion….

That was the result of the passive resistance which they practised. They went on suffering till they got strong enough and, when they got power, they began to persecute others with a vengeance….

That is one of the violences of the Satyagrahi that he does not care for the pressure which he brings on others. It is not non-violence-it is not “Ahimsa”. True Ahimsa is a state of mind and does not consist in physical or external action or in avoidance of action. Any pressure in the inner being is a breach of Ahimsa.

For instance, when Gandhi fasted in the Ahmedabad mill-hands’ strike to settle the question between mill- owners and workers, there was a kind of violence towards others. The mill-owners did not want to be responsible for his death and so they gave way, without of course, being convinced of his position. It is a kind of violence on them. But as soon as they found the situation normal they reverted to their old ideas The same thing happened in South Africa. He got some concessions there by passive resistance and when he came back to India it became worse than before.

September 12, 1923

 Contribution of Islamic Culture

The Mahomedan or Islam culture hardly gave anything to the world which may be said to be of fundamental importance and typically its own; Islamic culture was mainly borrowed from others. Their mathematics and astronomy and other subjects were derived from India and Greece. It is true they gave some of these things a new turn, but they have not created much. Their philosophy and their religion are very simple and what they call Sufism is largely the result of gnostics who lived in Persia and it is the logical outcome of that school of thought largely touched by Vedanta.

I have, however, mentioned [in The Foundations of Indian Culture] that Islamic culture contributed the Indo-Saracenic architecture to Indian culture. I do not think it has done anything more in India of cultural value. It gave some new forms to art and poetry. Its political institutions were always semi-barbaric.

June 2, 1924

 Gandhi - Idolatory

Gandhi is wonderstruck that his interpretation of the Gita is seriously questioned by a Shastri. I am rather wonderstruck at his claim to an infallible interpretation of the Gita.

Yes, he has criticized Dayananda Saraswati who has, according to him, abolished image-worship and set up the idolatry of the Vedas. He forgets, I am afraid, that he is doing the same in economics by his Charkha and Khaddar, and if one may add, by his idolatry of non-violence in religion ad philosophy.

In that way every one has established idol-worship. He has criticized the Arya Samaj but why not criticize Mahomedanism? His statement is adulatory of the Koran and of Christianity which is idolatry of the Bible, Christ and the Cross. Man is hardly able to do without externals and only a few will go to the kernel.

August 17, 1924

 Gandhi - Ahimsa

A few months earlier, Gandhi sent his son Devdas to Pondicherry to see Aurobindo.

He asked my views about non-violence. I told him, “Suppose there is an invasion of India by the Afghans, how are you going to meet it with non-violence?” That is all I remember. I do not think he put me any other question.

December 4, 1925

 Morality vs. Spirituality

(A disciple :) But people always confuse morality with spirituality.

Like the Christians to whom there is no difference between morality and spirituality. For Instance, take this fast now announced [by Gandhi]. It is a Christian idea of atonement for sin. All those reasons, which are given, make it rather ridiculous. Indian culture knew the value of morality, and also its limitations. The Upanishads and the Gita are loud with and full of the idea of going beyond morality.

April 7, 1926

 Parliamentary form of Governance

It is the European idea that makes you think that the parliamentary form or constitution is the best. [In ancient India] we had great communal liberty and the communities were the centre of power and of national life. The king could not infringe the right of the commune…. If these rights were interfered with the people at once made themselves felt. That was the form, which the genius of the race had evolved….

I don’t understand why everything should be centralized as in the parliamentary constitution. We must have different, numerous centers of culture and power, full of national life spread all over the country and they must have political freedom to develop themselves.

May 18, 1926

 Leader + Khilafat

Life has no “isms” in it; Supermind also has no “isms”. It is the mind that introduces all “isms” and creates confusion. That is the difference between a man who lives and a thinker who can’t: a leader who thinks too much and is busy with ideas, trying all the time to fit the realities of life to his ideas, hardly succeeds, while the leader who is destined to succeed does not bother his head about ideas. He sees the forces at work and knows by intuition those make for success. He also knows the right combination of forces and the right moment when he should act.......

Look at Indian politicians: all ideas, ideas-they are busy with ideas. Take the Hindu-Muslim problem: I don’t know why our politicians accepted Gandhi’s Khilafat agitation. (From the beginning Gandhi made it known that Khilafat was more important than Swaraj. For more go to section History to know about the Khilafat Movement). With the mentality of the ordinary Mahomedan it was bound to produce the reaction it has produced: you fed the force, it gathered power and began to make demands which the Hindu mentality had to rise up and reject. That does not require Supermind to find out, it requires common sense. Then, the Mahomedan reality and the Hindu reality began to break heads at Calcutta. (Refers to the riots in Calcutta the previous month). The leaders are busy trying to square the realities with their mental ideas instead of facing them straight….

June 1, 1926

 Modern Newspapers

(A disciple:) These newspapers print anything they like. Can they print the talk that takes place in one’s house?

If you expect manners from modern newspapers you will be sorely disappointed in these democratic days. It is one of the blessings of modern democracy! If you were in America and did not give any interview, even then they would invent one! The press is a public institution; formerly, it was something dignified, but now the newspapers are the correct measure of the futility of human life… It is the same with all other modern things-the press, the theatre, the radio; they drag down everything to the level of the crowd… They succeed only if they can pamper the common man’s tastes….

It is the same old question of the mass being pulled up by something higher. But, as it always happens, instead of being pulled up it is the mass that pulls everything down to its level…

June 22, 1926

 Gandhi a European!

(A disciple:) Are Indians more spiritual than other people?

No, it is not so. No nation is entirely spiritual. Indians are not more spiritual than other people. But behind the Indian race there lives the past spiritual influence.

Some prominent national workers in India seem to me to be incarnations of some European force here.

They may not be incarnations, but they may be strongly influenced by European thought. For instance Gandhi is a European-truly, a Russian Christian in an Indian body. And there are some Indians in European bodies! Gandhi a European!

Yes. When the Europeans say that he is more Christian than many Christians (some even say that he is “Christ of the modern times”) they are perfectly right. All his preaching is derived from Christianity, and thought the garb is Indian the essential spirit is Christian. He may not be Christ, but at any rate he comes in continuation of the same impulsion. He is largely influenced by Tolstoy, the Bible, and has a strong Jain tinge in his teachings; at any rate more than by the Indian scriptures-the Upanishads or the Gita, which he interprets in the light of his own ideas.

Many educated Indians consider him a spiritual man.

Yes, because the Europeans call spiritual. But what he preaches is not Indian spirituality but something derived from Russian Christianity, non-violence, suffering, etc….

The Russians are a queer mixture of strength and weakness. They have got a passion in their intellect, say a passionate intellect. They have a distracted and restless emotional being, but there is something behind it, which is very fine and psychic, though their soul is not very healthy. And therefore I am not right in saying that Gandhi is a Russian Christian, because he is so very dry. He has got the intellectual passion and a great moral will-force, but he is more dry than the Russians. The gospel of suffering that he is preaching has its root in Russia as nowhere else in Europe-other Christian nations don’t believe in it. At the most they have it in the mind, but the Russians have got it in their very blood. They commit a mistake in preaching the gospel of suffering, but we also commit in India a mistake in preaching the idea of vairagya [disgust with the world].

June 23, 1926

 Gandhi

When Gandhi’s movement was started, I said that this movement would lead either to a fiasco or to great confusion. And I see no reason to change my opinion. Only I would like to add that it has led to both.

June 29, 1926

 Science of Governance

In India we had nothing of the mental ideal in politics. We had a spontaneous and a free growth of communities developing on their own lines. It was not so much a mental idea as an inner impulse or feeling, to express life in a particular form. Each such communal form of life-the village, the town, etc., which formed the unit of national life, was left free In its own internal management. The central authority never interfered with it.

There was not the idea of “interest” in India as in Europe, i.e., each community was not fighting for its own interest; but there was the idea of Dharma, the function which the individual and the community has to fulfil in the larger national life. There were caste organizations not based upon a religion-social basis as we find nowadays; they were more or less guilds, groups organized for a communal life. There were also religious communities like the Buddhists, the Jains, etc. Each followed its own law-svadharma-unhampered by the State. The State recognized the necessity of allowing such various forms of life to develop freely in order to give to the national spirit a richer expression.

Then over the two there was the central authority, whose function was not so much to legislate as to harmonize and see that everything was going on all right. It was generally administered by a Raja; in cases it was also an elected head of the clan, as in the instance of Gautama Buddha’s father. Each ruled over either a small State or a group of small States or republics. The king was not a lawmaker and he was not at the head to put his hand over all organizations and keep them down. If he interfered with them he was deposed because each of these organizations had its own laws, which had been established for long ages.

The machinery of the Sate also was not so mechanical as in the West-it was plastic and elastic.

This organization we find in history perfected in the reign of Chandragupta and the Maurya dynasty. The period preceding this must have been a period of great political development in India. Every department of national life, we can see, was in the charge of a board or a committee with a minister at the head, and each board looked after what we now would call its own department and was left free from undue interference of the central authority. The change of kings left these boards untouched and unaffected in their work. An organization similar to that was found in every town and village and it was this organization that was taken up by the Mahomedans when they came to India. It is that which the English also have taken up. The idea of the King as the absolute monarch was never an Indian idea. It was brought from Central Asia by the Mahomedans.

The English in accepting this system have disfigured it considerably. They have found ways to put their hand on and grasp all the old organizations, using them merely as channels to establish more thoroughly the authority of the central power. They discouraged every free organization and every attempt at the manifestation of the free life of the community. Now attempts are being made to have the cooperative societies in villages, this is an effort at reviving the Panchayats. But these organizations cannot be revived once they have been crushed; and even if they revived they would not be the same

If the old organization had lasted it would have been a successful rival of the modern form of government. (To read more about the science of governance in ancient India go to the essay Raja Dharma by Swami Dayananda Saraswati).

If it is India’s destiny to assimilate all the conflicting elements, is it possible to assimilate the Mahomedan element also?

Why not? India has assimilated elements from the Greeks, the Persians and other nations. But she assimilates only when her central truth is recognized by the other party, and even while assimilating she does it in such a way that the elements absorbed are no longer recognizable as foreign but become part of herself. For instance. We took from the Greek architecture, from the Persian painting, etc.

The assimilation of the Mahomedan culture also was done in the mind to a great extent and it would have perhaps gone further. But in order that the process may be complete it is necessary that a change in the Mahomedan mentality should come. The conflict is in the out her life and unless the Mahomedans learn tolerance I do not think the assimilation is possible.

The Hindu is ready to tolerate. He is open to new ideas and his culture has got a wonderful capacity for assimilation, but always provided that India’s central truth is recognized.

Did India have the national idea in the modern sense?

The “nation idea” India never had. By that I mean the political idea of the nation. It is a modern growth. But we had in India the cultural and spiritual idea of the nation…(nationalism is a post industrial revolution concept.)

Present-day Indians have got nothing to boast of from their past. Indian culture today is in the most abject condition, like the fort of Gingee-one pillar standing here, another ceiling there and some hall out of recognition somewhere!

July 1, 1926

 Gandhi + Education

(A disciple:) Didn’t the non-cooperation movement give life to the country?

Do you call that life? It was based on a falsehood. How could you expect it to create anything/ Swaraj was sought to be established by spinning-could anything come from such a false ideal? Some life was given to the country during the Swadeshi days in Bengal. You ought to have seen what Bengal was before the Swadeshi movement to understand what it accomplished. At that time we gave forms and ideals which have since degenerated. Those forms have now been taken up and distorted. Mahatma Gandhi has a sort of force-by exerting it he advances to a certain extent but in reaction he goes back much farther....

The Satyagraha movement is only meant for Mahatma Gandhi and few men like him-it ought not to be thrust upon a whole people. People talk of village organization-let them first bring life to the villages and they will organize themselves.

In India the students generally have great capacities but the system of education represses and destroys these capacities. Look at the method of the classroom-the students must sit there for so many hours and pore over their books: all this is very injurious. What is needed is an atmosphere-a pervasive atmosphere of learning. The students should imbibe that, find out their own aptitudes and develop along those lines…Under the proper system of education both the needs-the need of the individual and the need of the nation-can be reconciled… That is the future education of the race if it is to make any real progress.

August 1, 1926

 Muslim problem

The attempt to placate the Mahomedans was a false diplomacy. Instead of trying to achieve Hindu-Muslim unity directly, if the Hindus had devoted themselves to national work, the Mahomedans would have gradually come of themselves…. This attempt to patch up a unity has given too much importance to the Muslims and it has been the root of all these troubles.

August 7, 1926

(A disciple :) What are the characteristics of Indian politicians?

They never do a thing at the right time and whatever they do; they do badly (laughter). They have no touch with reality they see what the English people are doing in England and try to apply that to this country, though it may be quite unsuitable here. They take all political cants and catch phrases and they adopt them in their talk, not in work. They have too much mental activity-have all sorts of ideas and forms in their brains, which have very little practical value.

Why is this so?

That is all due to Mayavada [the doctrine of Illusion]-our men have become too subtle in their minds and all our politicians are drawn from that class. Then the system of education is greatly responsible for this state of things.

August 8, 1926

 Inspiration from Gita / European Movements

(A disciple ;) There is a marked difference between the national workers of the Swadeshi period and those at the present time. The former workers drew their inspiration from the Gita; the present workers have discarded the Gita they laugh at spirituality, they draw their inspiration from the Bolshevists or similar other European movements.

That is the reason why they have degenerated and cannot do anything. They only take the forms adopted in the previous movement without realizing the changed circumstances and fresh requirements of the time.

September 6, 1926

All the energy that I have owe to yoga. I was very incapable before. Even the energy that I put forth in politics came from yoga.

1929 to 1938

Chapter 4

Background – After 1926 Aurobindo withdrew completely leaving the Ashram to Mother. This section consists mostly excerpts from some of Aurobindo’s letters.

Undated

The world is not either a creation of Maya or only a play, lila, of the Divine, or a cycle of births in the ignorance from which we have to escape, but a field of manifestation in which there is a progressive evolution of the soul and the nature in Matter and from Matter through Life and mind to what is beyond Mind till it reaches the complete revelation of Sachchidananda in life. It is this that is the basis of [Sri Aurobindo’s] Yoga and gives a new sense to life.

October 23, 1929

 Muslim problem

(From a letter to a Muslim disciple who started making violent demands which he tried to justify on “religious” grounds.)

You say that you ask only for the Truth and yet you speak like a narrow and ignorant fanatic who refuses to believe in anything but the religion in which he was born. All fanaticism is false, because it is a contradiction of the very nature of God and of Truth. Truth cannot be shut in a single book, Bible or Veda or Koran, or in a single religion. The Divine Being is eternal and universal and infinite and cannot be the sole property of the Mussulmans or of the Semitic religions only, those that happened to be in a line from the Bible and to have Jewish or Arabian prophets for their founders. Hindus and Confucians and Taoists and all others have as much right to enter into relation with God and find the Truth in their own way.

All religions have some truth in them, but none has the whole truth; all are created in time and finally decline and perish. Mahomed himself never pretended that the Koran was the last message of God and there would be no other. God and Truth outlast these religions and manifest themselves anew in whatever way or form the Divine Wisdom chooses. You cannot shut up God in the limitations of your own narrow brain or dictate to the Divine Power and Consciousness how or where or through whom it shall manifest; you cannot put up your puny barriers against the divine Omnipotence. These again are simple truths, which are now being recognized all over the world; only the childish in mind or those who vegetate in some formula of the past deny them.

You have insisted on my writing and asked for the Truth and I have answered. But if you want to be a Mussulman, no one prevents you. If the Truth I bring is too great for you to understand or to bear, you are free to go and live in a half-truth or in your own ignorance. I am not here to convert anyone; I do not preach to the world to come to me and I call no one I am here to establish the divine life and the divine consciousness in those who of themselves feel the call to come to me and cleave to it and in no others.

January 14, 1932

The traditions of the past are very great in their own place, in the past, but I do not see why we should merely repeat them and not go farther. In the spiritual development of the consciousness upon earth the great past ought to be followed by a greater future.

July 31, 1932

 Gandhi Decision Making

As for Gandhi, why should you suppose that I am so tender for the faith of the Mahatma? I do not call it faith at all, but a rigid mental belief and what he calls soul-force is only a strong vital will which has taken a religious turn. That, of course, can be a tremendous force for action, but unfortunately Gandhi spoils it by his ambition to be a man of reason, while in fact he has no reason in him at all, never was reasonable at any moment in his life and, I suppose, never will be. What he has in its place is a remarkable type of unintentionally sophistic logic. Well, what this reason, this amazingly precisely unreliable logic brings about is that nobody is even sure and, I don’t think, he is himself really sure what he will do next. He has not only two minds but three or four minds, and all depends on which will turn up topmost at a particular moment and how. It will combine with others. There would be no harm in that; on the contrary these might be an advantage if there were a central Light somewhere choosing for him and shaping the decision to the need of the action. He thinks there is and calls it God-but it has always seemed to me that it is his own mind that decides and most often decides wrongly. Anyhow I cannot imagine Lenin or Mustapha Kemal not knowing their own minds or acting in this way-even their strategic retreats were steps towards an end clearly conceived and executed. But whatever it be it is all mind action and vital force in Gandhi. So why should he be taken as an example of the defeat of the Divine or of a spiritual Power? I quite allow that there has been something behind Gandhi greater than himself and you can call it the Divine or a Cosmic Force which has used him, but then there is that behind everybody who is used as an instrument for world ends, -behinds Kemal and Lenin also; so that is not germane to the matter.

January 14, 1934

Aim of Yoga

[The aim of the yoga I practice] is to manifest, reach or embody a higher consciousness upon earth and not to get away from earth into a higher world or some supreme Absolute. The old yogas (not quite all of them) tended the other way-but that was, I think, because they found the earth as it is a rather impossible place for any spiritual being and the resistance to change too obstinate to be borne… But the fundamental proposition in this matter was proclaimed very definitely in the Upanishads which went so far as to say that Earth is the foundation and all the worlds are on the earth and to imagine a clean-cut or irreconcilable difference between them is ignorance: here and not elsewhere, not by going to some other world, the divine realization must come.

Undated (1934)

 Must India disown her past to?

As for the Hindu-Muslim affair, I saw no reason why the greatness of India’s past or her spirituality should be thrown into the waste paper basket in order to conciliate the Moslems who would not at all be conciliated by such policy. What has created the Hindu-Moslem split was not Swadeshi, but the acceptance of the communal principle by the Congress (here Tilak made his great blunder), and the further attempt by the Khilafat movement to conciliate them and bring them in on wrong lines. The recognition of that communal principle at Lucknow made them permanently a separate political entity in India, which ought never to have happened; the Khilafat affair made that separate political entity an organized separate political power.

August 18, 1935

I regard the spiritual history of mankind and especially of India as a constant development of a divine purpose, not a book that is closed and the lines of which have to be constantly repeated. Even the Upanishads and the Gita were not final though everything may there in seed…I may say that it is far from my purpose to propagate any religion, new or old, for humanity in the future. A way to be opened that is still blocked, not a religion to be founded is my conception of the matter.

September 10, 1935

 Gandhi vs Aurobindo thinking

There is no connection between the spiritual truth and knowledge in which I live and Mahatma Gandhi’s ideals and ways of life. If it were so, then I would have to live like him for surely you do not suppose that my truth and knowledge are only in the mind and are not intended to have a practical manifestation in life! I have always written that my Yoga is intended for the manifestation of a new principle of life and works are an essential part of my Yoga. If that manifestation were already there, there would be no need for my bringing down into life this new spiritual principle. Mahatma Gandhi’s life expresses his own ideas of the true truth and the true knowledge. These ideas are not mine.

The principle of life, which I seek to establish is spiritual Morality is a question of man’s mind and vital, it belongs to a lower plane of consciousness. A spiritual life therefore cannot be founded on a moral basis; it must be founded on a spiritual basis. This does not mean that the spiritual man must be immoral-as if there were no other law of conduct than the moral. The law of action of the spiritual consciousness is higher not lower than the moral, -it is founded on union with the Divine and living in the Divine Consciousness and its action is founded on obedience to the Divine Will.

October 19, 1935

 Conversion to Buddhism

(A disciple sought Sri Aurobindo’s comments on the following statement of Gandhi in response to a call by Dr. Ambedkar for mass conversions among the depressed classes: “But religion is not like a house or a cloak which, can be changed at will. It is more an integral part of one’s self than of one’s body. Religion is the tie that binds one to one’s Creator and while the body perishes as it has to, religion persists even after that.”)

If it is meant by the statement that the form of religion is something permanent and unchangeable, then it cannot be accepted. But if religion here means one’s way of communion with the Divine, then it is true that that is something belonging to the inner being and cannot be changed like a house or a cloak for the sake of some personal, social or worldly convenience. If a change is to be made, it can only be for an inner spiritual reason, because of some development from within. No one can be bound to any form of religion or any particular creed or system, but if he changes the one he has accepted for another, for external reasons, that means he has inwardly no religion at all and both his old and his new religion are only an empty formula. At bottom that is I suppose what the statement drives at. Preference for a different approach to the Truth or the desire of inner spiritual self-expression are not the motives of the recommendation of change to which objection is made by the Mahatma here; the object proposed [by Dr. Ambedkar] is an enhancement of social status and consideration which is no more a spiritual motive than conversion for the sake of money or marriage. If a man has no religion in himself, he can change his credal profession for any motive; if her, he cannot; he can only change it in response to an inner spiritual need. If a man has a bhakti for the Divine in the form of Krishna, he can’t very well say. “I will swap Krishna for Christ so that I may become socially respectable.”

May 17, 1936

 Gandhi secrecy

There is no necessity to reveal one’s plans and movements to those who have no business to know it, who are incapable of understanding or who would act as enemies or spoil all as a result of their knowledge….No moral or spiritual law commands us to make ourselves naked to the world or open up our hearts and minds for public inspection. Gandhi talked about secrecy being a sin but that is one of his many extravagances.

September 13, 1936

 What does Gita say on fighting

No doubt, hatred and cursing are not the proper attitude. It is also true that to look upon all things and people with a calm and clear vision, to be uninvolved and impartial in one’s judgments is a quite proper yogic attitude. A condition of perfect samata [equanimity] can be established in which one sees all as equal, friends and enemies included, and is not disturbed by what men do or by what happens. The question is whether this is all that is demanded from us. If so, then the general attitude will be of a neutral indifference to everything. But the Gita, which strongly insists on a perfect and absolute samata, goes on to say, “Fight, destroy the adversary, conquer.” If there is no kind of general action wanted no loyalty to Truth as against Falsehood except for one’s personal sadhana, no will for the Truth to conquer, then the samata of indifference will suffice. But here there is a work to be done, a Truth to be established against which immense forces are arrayed, invisible forces, which can use visible things and persons and actions for their instruments. If one is among the disciples, the seekers of this Truth, one has to take sides for the Truth, to stand against the forces that attack it and seek to stifle it. Arjuna wanted not to stand for either side, to refuse any action of hostility even against assailants; Sri Krishna, who insisted so much on samata, strongly rebuked his attitude and insisted equally on his fighting the adversary. “Have samata,” he said, “and seeing clearly the Truth fight.” Therefore to take sides with the Truth and to refuse to concede anything to the Falsehood that attacks, to be unflinchingly loyal and against the hostiles and the attackers is not inconsistent with equality… It is a spiritual battle inward and outward; by neutrality and compromise or even passivity one may allow the enemy force to pass and crush down the Truth and its children. If you look at it from this point, you will see that if the inner spiritual equality is right, the active loyalty and firm taking of sides is as right, and the two cannot be incompatible.

September 19, 1936

I do not take the same view of the Hindu religion as Jawaharlal [Nehru]. Religion is always imperfect because it is a mixture of man’s spirituality with his endeavors that come in trying to sublimate ignorantly his lower nature. Hindu religion appears to me as a cathedral-temple, half in ruins, noble in the mass, often fantastic in detail but always fantastic with a significance crumbling or badly outworn in places, but a cathedral-temple in which service is still done to the Unseen and its real presence can be felt by those who enter with the right spirit. The outer social structure which it built for its approach is another matter.

December 24, 1936

 Gandhi’s Christian view

The view taken by the Mahatma in these matters is Christian rather than Hindu-for the Christian, self-abasement, humility, the acceptance of a low status to serve humanity or the Divine are things which are highly spiritual and the noblest privilege of the soul.

This view does not admit any hierarchy of caste; the Mahatma accepts castes but on the basis that all are equal before the Divine; a Bhangi [scavenger] doing his dharma is as good as the Brahmin doing his; there is division of function but no hierarchy of functions. That is one view of things and the hierarchic view is another, both having a standpoint and logic of their own which the mind takes as wholly valid but which only corresponds to a part of the reality. All kinds of work are equal before the Divine and all men have the same Brahman within is one truth, but that development is not equal in all is another.

The idea that it needs a special punya to be born as a Bhangi is, of course, one of those forceful exaggerations of an idea, which are common with the Mahatma and impress greatly the mind of his hearers. The idea behind is that his function is an indispensable service to the society, quite as much as the Brahmin’s but, that being disagreeable, it would need a special moral heroism to choose it voluntarily and he thinks as if the soul freely chose it as such a heroic service as reward of righteous acts-but that is hardly likely the service of the scavenger is indispensable under certain conditions of society, it is one of those primary necessities without which society can hardly exist and the culture development of which the Brahmin life is part could not have taken place.

But obviously the cultural development is more valuable than the service of the physical needs for the progress of humanity as opposed to its first static condition, and that development can even lead to the minimizing and perhaps the entire disappearance by scientific inventions of the need for the functions of the scavenger. But that, I suppose, the Mahatma would not approve of, as it would come by machinery and would be a departure from the simple life. In any case it is not true that the Bhangi life is superior to the Brahmin life and reward of a special righteousness. On the other hand, the traditional conception that a man is superior to other because he is born a Brahmin is not rational or justifiable. A spiritual or cultured man of pariah birth is superior in the divine values to an unspiritual and worldly-minded or a crude and uncultured Brahmin. Birth counts, but the basic value is in the man himself, in the soul behind and the degree to which it manifests itself in his nature.

November 17, 1938

All this promises a bad lookout when India gets purna Swaraj Mahatma Gandhi is having bad qualms about Congress corruption already. What will it be when purna Satyagraha reigns all over India?

1938 to 1940

 Chapter 5

In 1938 Aurobindo fell down while walking in concentration and broke his right leg. Two of his disciples who met him everyday thereafter recorded his views on the Indian political scene, the rising threat of Nazism and World War II which he followed closely.

December 25, 1938

 Belief in Freedom

I have no faith in government controls, because I believe in a certain amount of freedom-freedom to find out things for oneself in one’s own way, even freedom to commit blunders. Nature leads us through various errors and mistakes; when Nature created the human being with all his possibilities for good and ill she knew very well what she was about. Freedom for experiment in human life is a great thing. Without the freedom to take risks and commit mistakes there can be no progress……

[But] everything is moving towards mechanization in Europe. The totalitarian States do not believe in any individual variation and even non-totalitarian States are obliged to follow them; they do it for the sake of efficiency-but whose efficiency? It is the efficiency of the States as an organized machine, not that of the individual. The individual has no freedom, he doesn’t grow. Organize by all means, but there must be scope for freedom and plasticity.

December 27, 1938

The old Indian system grew out of life; it had room for everything and every interest. There were monarchy, aristocracy, democracy; every interest was represented in the government While in Europe the Western system grew out of the mind: they are led by reason and want to make everything cut and dried without any chance of freedom or variation. If it is democracy, then democracy only - no room for anything else. They cannot be plastic.

India is now trying to imitate the West Parliamentary government is not suited to India. But we always take up what the West has thrown off.

(A disciple :) What is your idea of an ideal government for India?

My idea is like what Tagore once wrote. There may be one Rashtrapati at the top with considerable powers so as to secure a continuity of policy, and an assembly representative of the nation. The provinces will combine into a federation united at the top, leaving ample scope to local bodies to make laws according to their local problems ..

The Congress at the present stage-what is it but a fascist organization? Gandhi is the dictator like Stalin, I won’t say like Hitler: what Gandhi says they accept and even the Working Committee follows him; then it goes to the All-India Congress Committee which adopts it, and then the Congress. (I must mention that in 1920-21 Gandhi started the Khilafat agitation without consulting the Congress Working Committee, a decision that most of us will realize was a blunder and sowed the seeds for Pakistan. His dictatorial attitude was again proved in 1947 when he nominated Nehru although the Committee wanted Sardar Patel to be India’s first PM.)

There is no opportunity for any difference of opinion, except for Socialists who are allowed to differ provided they don’t seriously differ. Whatever resolutions they pass are obligatory on all the provinces whether the resolutions suit the provinces or not; there is no room for any other independent opinion Everything is fixed up before and the people are only allowed to talk over it-like Stalin’s Parliament. When we started the [Nationalist] movement we began with idea of throwing out the Congress oligarchy and open the whole organization to the general mass.

Srinivas Iyengar retired from Congress because of his differences with Gandhi…

He made Charkha a religious article of faith and excluded all people from congress membership who could not spin How many even among his own followers believe in his gospel of Charkha? Such a tremendous waste of energy just for the sake of a few annas is most unreasonable.

Give [people] education, technical training and give them the fundamental organic principles of organization, not on political but on business lines. But Gandhi does not want such industrial organization, he is for going back to the old system of civilization, and so he comes in with his magical formula “Spin, spin spin.” C. R. Das and few others could act as a counterbalance. It is all a fetish. (Do these comments give you provide you with an insight into why we followed the socialistic system of governance post independence where making profit was a dirty word unlike in the ancient India where as Infosys Chief Narayan Murthy says today, make wealth but share it too.)

January 8, 1939,

 Gandhi’s non-violence in Germany success or!

(A disciple :) Gandhi writes that non-violence tried by some people in Germany has failed because it has not been so strong as to generate sufficient heat to melt Hitler’s heart.

I am afraid it would require quite a furnace!… The trouble with Gandhi is that he had to deal only with Englishmen, and the English want to have their conscience at ease. Besides the Englishman wants to satisfy his self-esteem and wants world-esteem But if Gandhi had had to deal with the Russians or the German Nazis, they would have long ago put him out of their way.

January 16, 1939

Non-Violence

(A disciple :) Nama Saheb Sinde of Baroda has spoken to a youth conference emphasizing the need of military training for the defence of the country His speech was against the current vogue of non-violence.

It is good that someone raises his voice like that when efforts are being made to make non-violence the method of solving all problems … This non-violent resistance I have never been able to fathom… To change the opponent’s heart by passive resistance is something I don’t understand….

I am afraid Gandhi has been trying to apply to ordinary life what belongs to spirituality. Non-violence or ahimsa as a spiritual attitude and its practice is perfectly understandable and has a standing of its own. You may not accept it in toto but it has a basis in reality. You can live it in spiritual life, but to apply it to all life is absurd…. It is a principle, which can be applied with success if practiced on a mass scale, especially by unarmed people like the Indians, because you are left with no other choice. But even when it succeeds it is not that you have changed the heart of the enemy, but that you have made it impossible for him to rule…..

What a tremendous generalizer Gandhi is! Passive resistance, charkha and celibacy for all! One can’t be a member of the Congress without oneself spinning!

January 21, 1939

She [Nivedita] took up politics as a part of Vivekananda’s work…. Vivekananda himself had ideas about political work and spells of revolutionary fervor…. It is curious how many Sannyasins at that time thought of India’s freedom.

January 24, 1939

 Solution to India’s problems

(A disciple:) There are so many difficulties [in finding out the cause of poverty], political, economic, etc.

I don’t think it is so insoluble a problem as all that. If you give the people education-by education I mean proper education, not the modern type-then the problem can be solved. People in England or France don’t have the kind of poverty we have in India. That is because of their education-they are not so helpless.

February 2, 1939

 Systems of Governance

Nowadays people want the modern type of democracy- the parliamentary form of government. The parliamentary system is doomed. It has brought Europe to its present sorry pass…. [In India] one should begin with the old Panchayat system in the villages and then work up to the top. The Panchayat system and the guilds are more representative and they have a living contact with people; they are part of the people’s ideas. On the contrary, the parliamentary system with local bodies-the municipal councils-is not workable: these councils have no living contact with the people; the councilors make only platform speeches and nobody knows what they do for three or four years; at the end they reshuffle and rearrange the whole thing, making their own pile during their period of power.

December 30, 1939

 Singing of Vande Mataram

(A disciple:) There are some people who object to “Vande Mataram” as a national song. And some Congressmen support the removal of some parts of the song.

In the case the Hindus should give up their culture.

The argument is that the song speaks of Hindu gods, like Durga, and that is offensive to the Muslims.

But it is not a religious song: it is a national song and the Durga spoken of is India as the Mother. Why should not the Muslims accept it? It is an image used in poetry. In the Indian conception of nationality, the Hindu view would naturally be there. If it cannot a place there, the Hindus may as well be asked to give up their culture. The Hindus don’t object to “Allah-ho-Akbar”……

Why should not the Hindu worship his god? Otherwise, the Hindus must either accept Mohammedanism or the European culture or become atheists…..

I told C. R. Das [in 1923] that this Hindu-Muslim question must be solved before the Britishers go, otherwise there was a danger of civil war. He also agreed and wanted to solve it….

Instead do doing what was necessary the Congress is trying to flirt with Jinnah, and Jinnah simply thinks that he has to obstinately stick to his terms to get them. The more they try, the more Jinnah becomes intransigent.

May 5, 1940

 Hitler invades India – Ahimsa!

(A disciple:) If Hitler invades India, Gandhi will declare we are all non-violent. Hitler will be delighted at it.

Yes, he will sweep off everybody with machine guns. Gandhi believes he can be converted.

It is a beautiful idea, but not credible. Does anybody really believe in his non-violence? Will he face an army with his charkha?

May 17, 1940

Hitler / Stalin eyes on India!

It seems it is not five or six of our people [the Ashram’s disciples] but more than half that are in sympathy with Hitler and want him to win.

(A disciple, laughing:) Half?

No, it is not a matter to laugh at. It is a very serious matter. . If these people want that the Ashram should be dissolved, they can come and tell me and I will dissolve it instead of the police doing it. They have no idea about the world and talk like children. Hitlerism is the greatest menace that the world has ever met-if Hitler wins; do they think India has any chance of being free? It is well-known fact that Hitler has an eye on India. He is openly talking of world-empire…

I hear K. [a disciple] says that Russia can come now and conquer India. It is this kind of slave mentality that keeps India in bondage. He pretends to spirituality; doesn’t he know that the first thing that Stalin will do is to wipe out spirituality from India?

May 21, 1940

 Vajpayee please digest

(A disciple:) Gandhi writes in the Harijan that there is not mush to choose between Imperialism and Fascism. He finds very little difference.

There is a big difference. Under Fascism he wouldn’t be able to write such things or say anything against that State. He would be shot.

And he still believes that by non-violence we can defend our country.

Non- violence can’t defend. One can only die by it.

He believes that by such a death a change of heart can take place in the enemy.

If it does, it will be after two or three centuries.

May 28, 1940

 Gandhi’s attitude to Muslims

Have you read what Gandhi has said in answer to a correspondent? He says that if eight crores of Muslims demand a separate State, what else are the twenty-five crores of Hindus to do but surrender? Otherwise there will be civil war.

(A disciple:) I hope that is not the type of conciliation he is thinking of.

Not thinking of it, you say? He has actually said that and almost yielded. If you yield to the opposite party beforehand, naturally they will stick strongly to their claims. It means that the minority will rule and the majority must submit. The minority is allowed its say, “We shall be the ruler and you our servants. Our hard [word] will be law; you will have to obey.” This shows a peculiar mind I think this kind of people are a little cracked.

June 21, 1940

 Kashmir

In Kashmir, the Hindus had all the monopoly. Now if the Muslim demands are acceded to, the Hindus will be wiped out.

July 4, 1940

 Gandhi’s Non-Violence

(A disciple:) Gandhi has offered his help through the Vice-roy to the British government and asked the British to lay down their arms and practice non-violence.

He must be a little cracked.

While asking them to lay down their arms, he wants them to keep up their spirit.

And be subjected in practice!

This refers to an open letter, which Gandhi addressed to the British a few days earlier: “I appeal for cessation of hostilities…. Because war is bad in essence. You want to kill Nazism. Your soldiers are doing the same work of destruction as the Germans. The only difference is that perhaps yours are not as thorough as the Germans…. I venture to present you with a nobler and a braver way, worthy of the bravest soldiers. I want you to fight Nazism without arms or…with non-violent arms. I would like you to lay down the arms you have as being useless for saving you or humanity… Invite Herr Hitler and Signor Mussolini to take what want of the countries you call your possessions. Let them take possession of your beautiful island with your many beautiful buildings. You will give all these but not your souls nor your minds…” (Amrita Bazar Patrika, July 4, 1940, “Method of Non-violence Mahatma Gandhi’s appeal to every Briton.”)

October 12, 1940

 Congress resigning in 1939

I don’t think India will refuse to help if we get something.

You think so? I am not sure. What do you think of the left-wingers, Communists, Subhas Bose, for instance? And it is not true that they [the British] have given nothing…. They gave provincial autonomy and didn’t exercise any veto power. It is the Congress that spoiled everything by resigning. If without resigning they had put pressure at the Centre they would have got by now what they want. It is for two reasons I support the British in this war: first in India’s own interest and secondly for humanity’s sake, and the reasons I have given are external reasons, there are spiritual reasons too.

November 28, 1940

 Gandhi’s Ahimsa

Something in him takes delight in suffering for its own sake. Even the prospect of suffering seems to please him… It is the Christian idea that has taken hold of him.

Besides, he seems to think that after him his theory and creed of non-violence will continue. I don’t think so. A few people will be there, but anything like a wide-scale influence like that of his personality does not seem possible….

Fast and Satyagraha changing the heart of the opponent is absurd. What they can do is exert pressure and secure some concession.

The English are not quite wrong when they say that the Indian must settle their own differences. The Lucknow Pact has become a big political blunder. The Mahomedans, they want to rule India.

1940-1950 Chapter 6

Mid-1940s

 Gita

I do not regard business as something evil or tainted, any more than it is so regarded in ancient spiritual India... All depends on the spirit in which a thing is done, the principles on which it is built and the use to which it is turned I have done politics and the most violent kind of revolutionary politics, ghoram karma, and I have supported war and sent men to it, even though politics is not always or often a very clean occupation nor can war be called a spiritual line of action. But Krishna calls upon Arjuna to carry on war of the most terrible kind and by his example encourage men to do every kind of human work, sarvakarmani. Do you contend that Krishna was an unspiritual man and that his advice to Arjuna was mistaken or wrong in principle?

I do not regard the ascetic way of living as indispensable to spiritual perfection or as identical with it. There is the way of spiritual self-mastery and the way of spiritual self-giving and surrender to the Divine, abandoning ego and desire even in the minds of action or of any kind of work or all kinds of work demanded from us by the Divine… The Indian scriptures and Indian tradition, in the Mahabharata and elsewhere, make room both for the spirituality of the renunciation of life and for the spiritual life of action. One cannot say that one only is the Indian tradition and that the acceptance of life and works of all kinds, sarvakarmani, is un-Indian, European or Western and unspiritual.

August 15, 1947

 On Independence Day and his birthday too

India is free but she has not achieved unity, only a fissured and broken freedom… The old communal division into Hindu and Muslim seems to have hardened into the figure of a permanent political division of the country. It is to hoped that the congress and the nation will not accept the settled fact as for ever settled or as anything more than a temporary expedient For if it lasts, India may be seriously weakened, even crippled: civil strife may remain always possible, possible even a new invasion and foreign conquest. The partition of the country must go, -it is to hoped by a slackening of tension, by a progressive understanding of the need of peace and concord, by the constant necessity of common and concerted action, even of an instrument of union for that purpose In this way unity may come about under whatever form-the exact form may have a pragmatic but not a fundamental importance. But by whatever means, the division must and will go. For without it the destiny of India might be seriously impaired and even frustrated. But that must not be.

1947 (?)

 Me impotent moralist or weak pacifist!

In some quarters there is the idea that Sri Aurobindo’s political standpoint was entirely pacifist that he was opposed in principle and in practice to all violence and that he denounced terrorism, insurrection, etc., as entirely forbidden by the spirit and letter of the Hindu religion. It is even suggested that he was a forerunner of the gospel of Ahimsa, This is quite incorrect. Sri Aurobindo is neither an impotent moralist nor a weak pacifist.

The rule of confining political action to passive resistance was adopted as the best policy for the National Movement at that stage [in 1905 and after] and not as a part of a gospel of Non-violence or pacifist idealism. Peace is a part of the highest ideal, but it must be spiritual or at the very least psychological in its basis; without a change in human nature it cannot come with any finality. If it is attempted on any other basis (moral principle or gospel of Ahimsa or any other), it will fail and even may leave things worse than before.

Sri Aurobindo’s position and practice in this matter was the same as Tilak’s and that of other Nationalist leaders who were by no means Pacifists or worshippers of Ahimsa.

April, 1950

 Chinese threat

In Asia a more perilous situation has arisen, standing sharply across the way to any possibility of a continental unity of the peoples of this part of the world, in the emergence of Communist China. This creates a gigantic bloc which could easily englobe the whole of Northern Asia in a combination between two enormous Communist Powers, Russia and China, and would overshadow with a threat of absorption South-Western Asia and Tibet and might be pushed to overrun all up to the whole frontier of India, menacing her security and that of Western Asia with the possibility of an invasion and an over running and subjection by penetration or even by overwhelming military force to an unwanted ideology, political and social institutions and dominance of this militant mass of Communism whose push might easily prove irresistible. In any case, the continent would be divided between two huge blocs which might enter into active mutual opposition and the possibility of a stupendous world-conflict would arise dwarfing anything previously experienced….

November, 1950

This world is not really created by a blind force of Nature even in the Inconscient the presence of the supreme Truth is at work; there is a seeing Power behind it which acts infallibly and the steps of the Ignorance itself are guided even when they seem to stumble… In this vast and apparently confused mass of existence there is a law, a one truth of being a guiding and fulfilling purpose of the world-existence.

June 6, 1967 (a communication from Aurobindo to Mother)

All the countries live in falsehood.

If only one country stood courageously for truth,

The world might be saved.

Let us reiterate our commitment to Kshatriya Dharam, make our politicians learn to make Bharat stand up to the world, be economically strong with fully equipped armed forces.

Email feedback to esamskriti@suryaconsulting.net
