10

Chapter I

The Human Aspiration

She follows to the goal of those that are passing on beyond,

she is the first in the eternal succession of the dawns that are

coming,—Usha widens bringing out that which lives, awakening

someone who was dead. . . . What is her scope when

she harmonises with the dawns that shone out before and

those that now must shine? She desires the ancient mornings

and fulfils their light; projecting forwards her illumination she

enters into communion with the rest that are to come.

Kutsa Angirasa—Rig Veda.1

Threefold are those supreme births of this divine force that is

in the world, they are true, they are desirable; he moves there

wide-overt within the Infinite and shines pure, luminous and

fulfilling. . . . That which is immortal in mortals and possessed

of the truth, is a god and established inwardly as an energy

working out in our divine powers. . . . Become high-uplifted,

O Strength, pierce all veils, manifest in us the things of the

Godhead. Vamadeva—Rig Veda.2

THE EARLIEST preoccupation of man in his awakened

thoughts and, as it seems, his inevitable and ultimate

preoccupation,—for it survives the longest periods of

scepticism and returns after every banishment,—is also the

highest which his thought can envisage. It manifests itself in

the divination of Godhead, the impulse towards perfection, the

search after pure Truth and unmixed Bliss, the sense of a secret

immortality. The ancient dawns of human knowledge have

left us their witness to this constant aspiration; today we see

a humanity satiated but not satisfied by victorious analysis of

the externalities of Nature preparing to return to its primeval

longings. The earliest formula of Wisdom promises to be its last,

—God, Light, Freedom, (Bliss), Immortality.

These persistent ideals of the race are at once the contradiction

of its normal experience and the affirmation of higher

and deeper experiences which are abnormal to humanity and

only to be attained, in their organised entirety, by (1) a revolutionary

individual effort (swiftly) or an evolutionary general progression (tardily). To

(1) know, possess and be the divine being in an animal and egoistic

consciousness, (2) to convert our twilit or obscure physical mentality

into the plenary supramental illumination, (3) to build peace

and a self-existent bliss where there is only a stress of transitory

satisfactions besieged by physical pain and emotional suffering,

(4) to establish an infinite freedom in a world which presents itself

as a group of mechanical necessities, (5) to discover and realise

the immortal life in a body subjected to death and constant

mutation,—this is offered to us as the manifestation of God in

Matter and the goal of Nature in her terrestrial evolution. To

the ordinary material intellect which takes its present organisation

of consciousness for the limit of its possibilities, (intellect is a limitation of consciousness and is unaware of hierarchies of lower and higher consciousness.) the direct

contradiction of the unrealised ideals with the realised fact is

a final argument against their validity. But if we take a more

deliberate view of the world’s workings, that direct opposition

appears (which is the Soul’s vision, who is not satisfied with the apparent discord.) rather as part of Nature’s profoundest method and the

seal of her completest sanction.
For all problems of existence are essentially problems of

harmony. (All problems of harmony are problems of Dharma)

1,
The Life Divine declares that ‘All problems of existence are essentially the problems of Harmony’, Sangati.

 2,
All problems of Harmony are essentially the problems of Dharma, preliminarily the law of self-discipline and ultimately the Law of Divine dispensation or Gnostic Law.

3,
All problems of Dharma are the problems of discrimination, preliminarily right discernment, vivek and ultimately Supramental discernment, Samjnana.

4,
All problems of right Discernment are the problems of Sraddha, preliminarily centralized faith and ultimately Integral faith, which is again the outcome of Nistha, great sincerity.

The Gita speaks ‘he who has faith attains knowledge that can discern truth and falsehood, Divine and undivine, Knowledge and Ignorance’, sraddhavan labhate jnanam. Right discernment, vivek, will lead one towards the fulfillment of the law of the soul, Dharma. It is the law of the psychic, spiritual and Supramental being that leads one to total harmony and all the problems of existence are resolved from its root. It is from asraddha, doubt and asuya, fault finding, the wrong discernment, bivranti, is born, which leads one to adharma, the deceptive law of mind, life and body, sarvadharman paritejya, is the root cause of disharmony, asangati, from which all the problems of existence are aggravated.

To continue again the root formula:

5,
All problems of Sraddha are the problem of Nistha, Sincerity, preliminarily exclusive sincerity and ultimately Integral sincerity.

6,
All problems of Sincerity are the problem of concentration, samyama, preliminarily exclusive concentration and ultimately Integral Concentration.

7,
All problems of Concentration are the problem of Surrender, Yajna, preliminarily exclusive consecration and ultimately Integral Consecration.

Surrender is defined as the Prakriti’s submission to Purusha. Concentration is born when this submission causes Prakriti to merge with Purusha. Prakriti’s concentration around the Purusha is defined as Sincerity. The Gita defines Sraddha as the original nature of Purusha, Sraddhamayayo Purusha. So the reverse movement of sincerity or Purusha leaning to embrace Prakriti is defined as Sraddha.

Integral Yoga recommends two types of surrender, one Vedantic and the other Vedic; the former makes us one by identity in our inmost being and the latter makes us one in our becomings by resemblance to the Divine in our nature.

In Vedantic sacrifice prakriti is silenced so that the purusha, psychic being ascends and merges with the Ishwara, Spiritual being and subsequently Ishwara merges with the Brahman, Supramental being. This ascension of consciousness causes the divine Force, Shakti, Maya descends into the lower nature of mind, life and body. In The Synthesis of Yoga more importance is given to Vedantic sacrifice through Karma, Jnana and Bhakti Yoga and hinted little about Vedic sacrifice.

In Vedic sacrifice Prakriti is agitated to create a rift in either of the lower mind such as physical mind, sensory mind, emotional mind, intellectual mind etc or Prakriti surrenders to Shakti, or the power of Ishwara. As a result higher Consciousness or Shakti first descends to successive layers of mind, life and body. As a result the Prakriti is silenced and experiences ascent of consciousness through Purusha’s union with Ishwara and subsequently union with Brahman. In The Mother book, more importance is given to Vedic Sacrifice, Prakriti Yajna than the Vedantic sacrifice, Purusha Yajna and in Savitri both the exercises are widely explored.

So the Vedantic sacrifice is identified as indispensable exercise supported by still more powerful dispensable Vedic sacrifice. What the Vedantic sadhaka achieves that of transformation of nature through trance, Samadhi, subtle physical dream and Superconscient sleep; the same state a Vedic sadhaka arrives through waking trance. The true waking consciousness is defined as withdrawal from subjective consciousness, objective consciousness and massed causal consciousness and entry into superconscience superior to all consciousness. And waking union that the Vedic sadhaka will experience is defined as individual purusha enlarges its active experience.

To continue again the root formula

8, All the problem of consecration is the problem of equality, samata. This equality are of six types, Titikhya, endurance, Udasinata, indifference and Nati, submission to the will of God, sama rasa, equal sap of nectar, sama bhoga, equal enjoyment and sama ananda, equal delight.

9, All problem of equality is the problem of renunciation. In integral Yoga renunciation is identified as entire renunciation of attachment, desire and ego.

So by renunciation one arrives at equality; by samata one arrives at the consecration of self and nature. By consecration, concentration and purity grow, which subsequently gives birth to sincerity; again sincerity gives birth to Sraddha. Sraddha acts as pivot for the perfection of instrumental nature.

They arise from the perception of an unsolved discord

and the instinct of an undiscovered agreement or unity. To rest

content with an unsolved discord is possible for the practical and

more animal part of man, but impossible for his fully awakened

mind (still more impossible for the awakened Soul, all problems can be resolved by the awakened spiritual and Supramental Being) (this agrees with my experience all my life, sometimes when I was younger I would get tired of my spiritual practice and yearning and put it aside but after sometime it would always return) (Now this return must be permanent through strong spiritual experience.), and usually even his practical parts only escape from

the general necessity either by shutting out the problem or by

accepting a rough, utilitarian and unillumined compromise. For

essentially, all Nature seeks a harmony, life and matter in their

own sphere as much as mind in the arrangement of its perceptions.

The greater the apparent disorder of the materials offered

or the apparent disparateness, even to irreconcilable opposition,

of the elements that have to be utilised, the stronger is the spur,

and it drives towards a more subtle and puissant order than

can normally be the result of a less difficult endeavour (perhaps this alludes to the difficulties in our nature with its lower vital difficulties, the greater these difficulties are , the greater is the promise of our high spiritual rise) (Yes, Yogis meet all these problems in greater proportion due to their universalisation of Consciousness .)
The accordance of active Life with a material of form in which the

condition of activity itself seems to be inertia, is one problem of

opposites that Nature has solved and seeks always to solve better

with greater complexities (by evolving from the inconscient matter to the animal/man); for its perfect solution would be the

material immortality of a fully organised mind-supporting animal

body. The accordance of conscious mind and conscious will
with a form and a life in themselves not overtly self-conscious

and capable at best of a mechanical or subconscious will is

another problem of opposites in which she has produced astonishing

results and aims always at higher marvels; for there her

ultimate miracle would be an animal consciousness no longer

seeking but possessed of Truth and Light, with the practical

omnipotence which would result from the possession of a direct

and perfected knowledge. Not only, then, is the upward impulse

of man towards the accordance of yet higher opposites rational

in itself, but it is the only logical completion of a rule and an

effort that seem to be a fundamental method of Nature and the

very sense of her universal strivings.

We speak of the evolution of Life in Matter, the evolution

of Mind in Matter; but evolution is a word which merely states

the phenomenon without explaining it. For there seems to be no

reason why Life should evolve out of material elements or Mind

out of living form, unless we accept the Vedantic solution that

Life is already involved in Matter and Mind in Life because in essence

Matter is a form of veiled Life, Life a form of veiled Consciousness.
And then there seems to be little objection to a farther

step in the series and the admission that mental consciousness

may itself be only a form and a veil of higher states which are

beyond Mind. In that case, the unconquerable impulse of man

towards God, Light, Bliss, Freedom, Immortality presents itself

in its right place in the chain as simply the imperative impulse

by which Nature is seeking to evolve beyond Mind, and appears

to be as natural, true and just as the impulse towards Life

which she has planted in certain forms of Matter or the impulse

towards Mind which she has planted in certain forms of Life. As

there, so here, the impulse exists more or less obscurely in her

different vessels with an ever-ascending series in the power of its

will-to-be; as there, so here, it is gradually evolving and bound

fully to evolve the necessary organs and faculties. As the impulse

towards Mind ranges from the more sensitive reactions of Life

in the metal and the plant up to its full organisation in man, so in

man himself there is the same ascending series, the preparation,

if nothing more, of a higher and divine life. The animal is a living

laboratory in which Nature has, it is said, worked out man. Man

himself may well be a thinking and living laboratory in whom

and with whose conscious co-operation she wills to work out

the superman, the god. Or shall we not say, rather, to manifest

God? For if evolution is the progressive manifestation by Nature

of that which slept or worked in her, involved, it is also the overt

realisation of that which she secretly is. We cannot, then, bid her

pause at a given stage of her evolution, nor have we the right to

condemn with the religionist as perverse and presumptuous (we have to accept all religions as Mother Nature’s discovery for her progress and evolution) or

with the rationalist (also invented by the Mother Nature for her progress) as a disease or hallucination any intention

she may evince or effort she may make to go beyond. If it be

true that Spirit is involved in Matter and apparent Nature is

secret God, then the manifestation of the divine in himself and

the realisation of God within and without are the highest and

most legitimate aim possible to man upon earth. (This is the justification, why the spirituality must be generalised and the whole humanity must reveal the Sachchidananda consciousness.)
Thus the eternal paradox and eternal truth of a divine life

in an animal body, an immortal aspiration or reality inhabiting

a mortal tenement, a single and universal consciousness representing

itself in limited minds and divided egos, a transcendent,

indefinable, timeless and spaceless Being who alone renders time

and space and cosmos possible, and in all these the higher truth

realisable by the lower term, justify themselves to the deliberate

reason as well as to the persistent instinct or intuition of

mankind. Attempts are sometimes made to have done finally

with questionings which have so often been declared insoluble

by logical thought and to persuade men to limit their mental

activities to the practical and immediate problems of their

material existence in the universe; but such evasions are never

permanent in their effect. Mankind returns from them with a

more vehement impulse of inquiry or a more violent hunger for

an immediate solution. By that hunger mysticism profits and

new religions arise (Thus popular religions or popular moderate spirituality gain momentum by recoil of humanity from high truth and ultimate preoccupation.) and humanity to replace the old that have been destroyed

or stripped of significance by a scepticism which itself could

not satisfy because, although its business was inquiry, it was

unwilling sufficiently to inquire. (Unwilling to inquire sufficiently is the limitation of the scepticism, religion and moderate spirituality, and willing to inquire sufficiently the secrets behind Matter and Spirit equally was the preoccupation of ancient Vedantist (Of the age of Isha and Kena and Taittiriya and Aittiriya Upanishads etc.) and still earlier Vedic Seers who tried to attain immortality in the physical body. Now in integral Yoga, those who have attained cosmic consciousness can enquire sufficiently truth of existence, reconcile Matter and Spirit through the path of consecration and loss of ego, and if they further advance in tracing the secrets of cellular transformation then the path will be the annulment Self and Nature to find the Supreme Light of the Vedas, represented by Surya Savitri or Savitri’s Yoga.) The attempt to deny or stifle a

truth because it is yet obscure in its outward workings and too

often represented by obscurantist superstition or a crude faith,

is itself a kind of obscurantism. (The prevalent mundane existence depends ultimately on the false perception that (1) to cabin ourselves in the acceptation of material life as the only reality; (2) outward life is alone important; (3) all our pursuit is directed towards an outwardly acquired or learned knowledge and tied the thought to visible things and rely strictly on the wholesome and nourishing outer source; (4) material Energy is ordinarily accepted as the sole cause and mode of things, the sole instrumentation of the World-Force and creator of this universe; (5) the materialist ideal considers the extrovert attitude as only safety and to go inward and live inward is a difficult task or opposes the introvert action considering it as entry into darkness, dull emptiness and become morbid and (6) lastly we conclude that the eternal Becoming is the only truth of our existence and the eternal Being is only a fiction of our intelligence, an idea born out of our words and verbal dialectics and non-existent; through this superficial inner look we do not find the spiritual self but the unhealthy life-ego and the mind-ego; this inward tendency has not solved the problem of life nor any of the problems with which humanity is at grips and hence all the adventure of the Unseen is discouraged and even prohibited.) The will to escape from a cosmic

necessity because it is arduous, difficult to justify by immediate

tangible results, slow in regulating its operations, must turn out

eventually to have been no acceptance of the truth of Nature but

a revolt against the secret, mightier will of the great Mother (as is the case with the later Vedhantists who reject (the limitation and narrowness of) Life and want to get away from it). (or When the vital and physical nature stand as an impediment to pure spiritual pursuit then out of that compulsion Asceticism and Illusionism are born.) It is

better and more rational to accept what she will not allow us as a

race to reject and lift it from the sphere of blind instinct, obscure

intuition and random aspiration into the light of reason and an

instructed and consciously self-guiding will. (Or we have to discover intuition and by its influence develop new intermediate faculty of spiritualised Intelligence, without it the inner movement may be erratic, undisciplined, turbid, mixed with one-sided spiritual experience and may suffer the incompleteness in its catholicity.) And if there is any

higher light of illumined intuition or self-revealing truth (all Intuition is a special movement of self-existent direct awareness of Knowledge and it brings to man the brilliant messages from the Unknown.) which

is now in man either obstructed and inoperative or works with

intermittent glancings as if from behind a veil or with occasional

displays as of the northern lights in our material skies, then there

also we need not fear to aspire. For it is likely that such is the

next higher state of consciousness of which Mind is only a form

and veil, (all Intellect is an indirect action of knowledge which constructs itself from signs, indications and gathered data out of the Unknown) and through the splendours of that light may lie the

path of our progressive self-enlargement into whatever highest

state is humanity’s ultimate resting-place.

Summary:
The Lord describes how the secret human aspiration of manifesting the Divine Godhead in man has survived across the centuries, that no logic argument or even lack of attainment (because the journey is arduous) has been able to put out or ban permanently this fire of human aspiration. He describes how just as Nature used the animal form to work out man, man too is being used to manifest a higher superman who is (capable of ascending in the hierarchies of consciousness.) represents the Truth light. Evolution as a term is not some accident or random event (but a progressive and systematic manifestation of the Spirit in Nature) . Rather it is a flowering or manifesting of the deeper secret self and powers that are already hidden with Nature and She in her own profound way (which is not understood by the human mind as it fails to grasp the secret) is slowly revealing the inner divinity (through evolution in Inconscient and Ignorance), first by the manifestation of life out of matter and then by Mind into Life. And for each manifestation of her hidden Truths, she works on newer forms and organs that are capable of holding and displaying these Truths. Either through Yoga or Spiritual evolution through Knowledge, this slow evolution will be rapid and swift to manifest the God.
OM TAT SAT

Sri Matriniketan Ashram Sri Aurobindo Centre,

Managed by The Mother’s International Centre Trust,

Regd.No-146/24.11.97. Vill: Ramachandrapur, PO: Kukudakhandi-761100,

Via: Brahmapur, Dist: Ganjam, State: Orissa, India

www.srimatriniketanashram.org

