

THOUGHTS
FROM
SRI AUROBINDO
(First Series)

THOUGHTS
FROM
SRI AUROBINDO

(First Series)

SRI AUROBINDO CIRCLE

32, Rampart Row, Fort

BOMBAY

Publishers:

SRI AUROBINDO CIRCLE 32,
RAMPART ROW, FORT BOMBAY I

All Rights Reserved

First Published in November 1950

SRI AUROBINDO ASHRAM PRESS
PONDICHERRY
PRINTED IN INDIA

FOREWORD

These passages extracted from Sri Aurobindo's works are intended to serve as significant pointers to the inestimable value of his views for a true understanding of the important issues in the life and thought of the individual and the society. It is hoped that they will awaken the interest of the intelligent reader and will induce him to seek fuller illumination by drawing him to the original works themselves which contain immeasurably more than these few extracts can offer.

Kishor Gandhi

Contents

The True Object of Life.....	1
The Past Heritage and Future Destiny of Man	3
The Suprarational Ultimate of Life	5
The Essence of Spirituality.....	7
Man's Road to Supermanhood	8
The True Superman	9
The Complexity of God.....	11
Asceticism and Spirituality.....	12
Spirituality and Its Application to Life.....	13
The Aims of the Spiritualised Society.....	15
Relativity of Human Standards of Good and Evil.....	17
Utility and Ethics	18
The Search for Beauty	19
Intellectual and Spiritual Utility of Art.....	20
The Place of Art in National Education.....	22
Freedom — Equality — Brotherhood	23
Liberty and Law.....	24
Modern Democracy and Liberty.....	26
Unity and Diversity	28
The Modern Economic View of Life.....	29
The Modern Philistine	31
War and Destruction and Soul-Force	33
Force and the Present Social Order	35
Abolition of War.....	36
Ideals and Modern Politics	37
The Present Question.....	38
The Present Crisis of Humanity.....	40
Safety on the Summits	42

THOUGHTS FROM SRI AUROBINDO

The True Object of Life

To be or become something, to bring something into being is the whole labour of the force of Nature; to know, feel, do are subordinate energies that have a value because they help the being in its partial self-realisation to express what it is and help it too in its urge to express the still more not yet realised that it has to be. But knowledge, thought, action, — whether religious, ethical, political, social, economic, utilitarian or hedonistic, whether a mental, vital or physical form or construction of existence, — cannot be the essence or object of life; they are only activities of the powers of being or the powers of its becoming, dynamic symbols of itself, creations of the embodied spirit, its means of discovering or formulating what it seeks to be. The tendency of man's physical mind is to see otherwise and to turn the true method of things upside down, because it takes as essential or fundamental the surface forces or appearances of Nature; it accepts her creation by a visible or exterior process as the essence of her action and does not see that it is only a secondary appearance and covers a greater secret process: for Nature's occult process is to reveal the being through the bringing out of its powers and forms, her external pressure is only a means of awakening the involved being to the need of this evolution, of this self-formation. When the spiritual stage of her evolution is reached, this occult process must become the whole process; to get through the veil of forces and get at their secret mainspring, which is the spirit itself, is of cardinal importance. To become ourselves is the one thing to be done; but the true ourselves is that which is within us, and to exceed our outer self of body, life and mind is the condition for this highest being, which is our true and divine being, to become self-revealed and active. It is only by growing within and living within that we can find it; once that is done, to create from there the spiritual or divine mind, life, body and through this instrumentation to arrive at the creation of a world which shall be the true environment of a divine living, — this is the final object that Force of Nature has set before us. This then is the first necessity, that the individual, each individual, shall discover the spirit, the divine reality within him and

express that in all his being and living. A divine life must be first and foremost an inner life; for since the outward must be the expression of what is within, there can be no divinity in the outer existence if there is not the divinisation of the inner being. The Divinity in man dwells veiled in his spiritual centre; there can be no such thing as self-exceeding for man or a higher issue for his existence if there is not in him the reality of an eternal self and spirit.

— THE LIFE DIVINE

The Past Heritage and Future Destiny of Man

THE Self of man is a thing hidden and occult; it is not his body, it is not his life, it is not — even though he is in the scale of evolution the mental being, the *Manu*, — his mind. Therefore neither the fullness of his physical, nor of his vital, nor of his mental nature can be either the last term or the true standard of his self-realisation; they are means of manifestation, subordinate indications, foundations of his self-finding, values, practical currency of his self, what you will, but not the thing itself which he secretly is and is obscurely groping or trying overtly and self-consciously to become. Man has not possessed as a race this truth about himself, does not now possess it except in the vision and self-experience of the few in whose footsteps the race is unable to follow, though it may adore them as Avatars, seers, saints or prophets. For the Oversoul who is the master of our evolution, has his own large steps of Time, his own great eras, tracts of slow and courses of rapid expansion, which the strong, semi-divine individual may overleap, but not the still half-animal race. The course of evolution proceeding from the vegetable to the animal, from the animal to the man, starts in the latter from the subhuman; he has to take up into him the animal and even the mineral and vegetable: they constitute his physical nature, they dominate his vitality, they have their hold upon his mentality. His proneness to many kinds of inertia, his readiness to vegetate, his attachment to the soil and clinging to his roots, to safe anchorages of all kinds, and on the other hand his nomadic and predatory impulses, his blind servility to custom and the rule of the pack, his mob-movements and openness to subconscious suggestions from the group-soul, his subjection to the yoke of rage and fear, his need of punishment and reliance on punishment, his inability to think and act for himself, his incapacity for true freedom, his distrust of novelty, his slowness to seize intelligently and assimilate, his downward propensity and earthward gaze, his vital and physical subjection to his heredity, all these and more are his heritage from the subhuman origins of his life and body and physical mind. It is because of this heritage that he finds self-exceeding the most difficult of lessons and the most painful of endeavours. Yet it is by exceeding of the lower self that Nature accomplishes the great strides of her evolutionary process. To

learn by what he has been, but also to know and increase to what he can be, is the task that is set for the mental being.

— THE HUMAN CYCLE

The Suprarational Ultimate of Life

THE ultimates of life are spiritual and only in the full light of the liberated self and spirit can it achieve them. That full light is not intellect or reason, but a knowledge by inner unity and identity which is the native self-light of the fully developed spiritual consciousness — and, preparing that, on the way to it, a knowledge by intimate inner contact with the truth of things and beings which is intuitive and born of a secret oneness. Life seeks for self-knowledge; it is only by the light of the spirit that it can find it. It seeks for a luminous guidance and mastery of its own movements; it is only when it finds within itself this inner self and spirit and by it or in obedience to it governs its own steps that it can have the illumined will it needs and the unerring leadership. For it is so only that the blind certitudes of the instincts and the speculative hypotheses and theories and the experimental and inferential certitudes of reason can be replaced by the seeing spiritual certitudes. Life seeks the fulfilment of its instincts of love and sympathy, its yearnings after accord and union; but these are crossed by opposing instincts and it is only the spiritual consciousness with its realised abiding oneness that can abolish these oppositions. Life seeks for full growth of being, but it can attain to it only when the limited being has found in itself its own inmost soul of existence and around it its own wider self of cosmic consciousness which can feel the world and all being in itself and as itself. Life seeks for power; it is only the power of the spirit and the power of this conscious oneness that can give it mastery of itself and its world. It seeks for pleasure, happiness, bliss; but the infrarational forms of these things are stricken with imperfection, fragmentariness, impermanence and the impact of their opposites. Moreover, infrarational life still bears some stamp of the Inconscient in an underlying insensitiveness, a dullness of fibre, a weakness of vibratory response, — it cannot attain to true happiness or bliss and what it can obtain of pleasure it cannot support for long or bear or keep any extreme intensity of these things. Only the spirit has the secret of an unmixed and abiding happiness or ecstasy, is capable of a firm tenseness of vibrant response to it, can attain and justify a spiritual pleasure or joy of life as one form of the infinite and universal delight of being. Life seeks a harmonious fulfilment of all its powers, now divided and in

conflict, all its possibilities, parts, members; it is only in the consciousness of the one Self and Spirit that that is found, for there they arrive at their full truth and their perfect agreement in the light of the integral self-existence.

There is then a suprarational ultimate of Life no less than a suprarational Truth, Good and Beauty. The endeavour to reach it is the spiritual meaning of this seeking and striving Life-Nature.

— THE HUMAN CYCLE

The Essence of Spirituality

IT must be emphasised that spirituality is not a high intellectuality, not idealism, not an ethical turn of mind or moral purity and austerity, not religiosity or an ardent and exalted emotional fervour, not even a compound of all these excellent things; a mental belief, creed or faith, an emotional aspiration, a regulation of conduct according to a religious or ethical formula are not spiritual achievement and experience. These things are of considerable value to mind and life; they are of value to the spiritual evolution itself as preparatory movements disciplining, purifying or giving a suitable form to the nature; but they still belong to the mental evolution, — the beginning of a spiritual realisation, experience, change is not yet there. Spirituality is in its essence an awakening to the inner reality of our being, to a spirit, self, soul which is other than our mind, life and body, an inner aspiration to know, to feel, to be that, to enter into contact with the greater Reality beyond and pervading the universe which inhabits also our own being, to be in communion with It and union with It, and a turning, a conversion, a transformation of our whole being as a result of the aspiration, the contact, the union, a growth or waking into a new becoming or new being, a new self, a new nature.

— THE LIFE DIVINE

Man's Road to Superhumanhood

THE mind and the intellect are not the key-power of our existence. For they can only trace out a round of half-truths and uncertainties and revolve in that unsatisfying circle. But concealed in the mind and life, in all the action of the intellectual, the aesthetic, the ethical, the dynamic and practical, the emotional, sensational, vital and physical being, there is a power that sees by identity and intuition and gives to all these things such truth and such certainty and stability as they are able to compass. Obscurely we are now beginning to see something of this behind all our science and philosophy and all our other activities. But so long as this power has to work for the mind and life and not for itself, to work in their forms and not by its own spontaneous light, we cannot make any great use of this discovery, cannot get the native benefit of this inner Daemon. Man's road to spiritual superhumanhood 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. We shall be on the right road to become ourselves, to find our true law of perfection, to live our true, satisfied existence in our real being and divine nature.

— THE HUMAN CYCLE

The True Superman

A LIFE of gnostic beings carrying the evolution to a higher supramental status might fitly be characterised as a divine life; for it would be a life in the Divine, a life of the beginnings of a spiritual divine fight and power and joy manifested in material Nature. That might be described, since it surpasses the mental human level, as a life of spiritual and supramental supermanhood. But this must not be confused with past and present ideas of supermanhood; for supermanhood in the mental idea consists of an overtopping of the normal human level, not in kind but in degree of the same kind, by an enlarged personality, a magnified and exaggerated ego, an increased power of mind, an increased power of vital force, a refined or dense and massive exaggeration of the forces of the human Ignorance; it carries also, commonly implied in it, the idea of a forceful domination over humanity by the superman. That would mean a supermanhood of the Nietzschean type; it might be at its worst the reign of the “blonde beast” or the dark beast or of any and every beast, a return to barbaric strength and ruthlessness and force: but this would be no evolution, it would be a reversion to an old strenuous barbarism. Or it might signify the emergence of the Rakshasa or Asura out of a tense effort of humanity to surpass and transcend itself, but in the wrong direction. A violent and turbulent exaggerated vital ego satisfying itself with a supreme tyrannous or anarchic strength of self-fulfilment would be the type of a Rakshasic supermanhood: but the giant, the ogre or devourer of the world, the Rakshasa, though he still survives, belongs in spirit to the past; a larger emergence of that type would be also a retrograde evolution. A mighty exhibition of an overpowering force, a self-possessed, self-held, even, it may be, an ascetically self-restrained mind-capacity and life-power, strong, calm or cold or formidable in collected vehemence, subtle, dominating, a sublimation at once of the mental and vital ego, is the type of the Asura. But earth has had enough of this kind in her past and its repetition can only prolong the old lines; she can get no true profit for her future, no power of self-exceeding from the Titan, the Asura: even a great or supernormal power in it could only carry her on larger circles of her old orbit. But what has to emerge is something much more difficult and much more simple; it

is a self-realised being, a building of the spiritual self, an intensity and urge of the soul and the deliverance and sovereignty of its light and power and beauty, — not an egoistic supermanhood seizing on a mental and vital domination over humanity, but the sovereignty of the Spirit over its own instruments, its possession of itself and its possession of life in the power of the spirit, a new consciousness in which humanity itself shall find its own self-exceeding and self-fulfilment by the revelation of the divinity that is striving for birth within it. This is the sole true supermanhood and the one real possibility of a step forward in evolutionary Nature.

— THE LIFE DIVINE

The Complexity of God

GOD is complex, not simple; and the temptation of the human intellect is to make a short cut to the divine nature by the exclusive worship of one of its principles. Knowledge, Love whose secret word is Delight, Power and Unity are some of the Names of God. But though they are all divine, yet to follow any of them exclusively is to invite, after the first energy is over, His departure from us and denial; for even unity, exclusively pursued, ceases to be a true oneness. Yet this error we perpetually commit. Is it Love, in whose temple we adore? Then we shut its gates upon Power as a child of the world and the devil and bid Knowledge carry elsewhere her lack of sweetness and remoteness from the heart's fervour. We erect an idol of Power and would pass all else through the fire of Moloch before its sombre and formidable image, expelling Love with scorn as a nurse of weaklings and degrading Knowledge to the position of a squire or even a groom of Force. Or we cultivate Knowledge with a severe aloofness and austerity to find at last the lotus of the heart dulled and fading — happy if its more divine faculties are not already atrophied, — and ourselves standing impotent with our Science while the thunders of Rudra crash through and devastate the world we have organised so well by our victorious and clear-minded efficiency. Or we run after a vague and mechanical zero we call unity and when we have sterilised our secret roots and dried up the wells of Life within us, discover, unwise unifiers, that we have achieved death and not a greater existence. And all this happens because we will not recognise the complexity of the riddle we are set here to solve. It is a great and divine riddle, but it is no knot of Gordias, nor is its all-wise Author a dead King that he should suffer us to mock his intention and cut through to our will with the fierce impatience of the hasty mortal conqueror.

— THE SUPERMAN

Asceticism and Spirituality

IT is almost universally supposed that spiritual life must necessarily be a life of ascetic spareness, a pushing away of all that is not absolutely needed for the bare maintenance of the body; and this is valid for a spiritual life which is in its nature and intention a life of withdrawal from life. Even apart from that ideal, it might be thought that the spiritual turn must always make for an extreme simplicity, because all else would be a life of vital desire and physical self-indulgence. But from a wider standpoint this is a mental standard based on the law of the Ignorance of which desire is the motive; to overcome the Ignorance, to delete the ego, a total rejection not only of desire but of all the things that can satisfy desire may intervene as a valid principle. But this standard or any mental standard cannot be absolute nor can it be binding as a law on the consciousness that has arisen above desire; a complete purity and self-mastery would be in the very grain of its nature and that would remain the same in poverty or in riches: for if it could be shaken or sullied by either, it would not be real or would not be complete. The one rule of the gnostic life would be the self-expression of the Spirit, the will of the Divine Being; that will, that self-expression could manifest through extreme simplicity or through extreme complexity and opulence or in their natural balance, — for beauty and plenitude, a hidden sweetness and laughter in things, a sunshine and gladness of life are also powers and expressions of the Spirit. In all directions the Spirit within determining the law of the nature would determine the frame of the life and its detail and circumstance. In all there would be the same plastic principle; a rigid standardisation, however necessary for the mind's arrangement of things, could not be the law of the spiritual life. A great diversity and liberty of self-expression based on an underlying unity might well become manifest; but everywhere there would be harmony and truth of order.

— THE LIFE DIVINE

Spirituality and Its Application to Life

WE aim at the health and vigour of the body; but with what object? For its own sake, will be the ordinary reply, because it is worth having; or else that we may have long life and a sound basis for our intellectual, vital, emotional satisfactions. Yes, for its own sake, in a way, but in this sense that the physical too is an expression of the spirit and its perfection is worth having, is part of the dharma of the complete human living; but still more as a basis for all that higher activity which ends in the discovery and expression of the divine self in man. *Sarīram khalu dharmasādhanam*, runs the old Sanskrit saying, the body too is our means for fulfilling the dharma, the Godward law of our being. The mental, the emotional, the aesthetic parts of us have to be developed, is the ordinary view, so that they may have a greater satisfaction or because that is man's finer nature, because so he feels himself more alive and fulfilled. This, but not this only; rather because these things too are the expressions of the spirit, things which are seeking in him for their divine values and by their growth, subtlety, flexibility, power, intensity he is able to come nearer to the divine Reality in the world, to lay hold on it variously, to tune eventually his whole life into unity and conformity with it. Morality is in the ordinary view a well-regulated individual and social conduct which keeps society going and leads towards a better, a more rational, temperate, sympathetic, self-restrained dealing with our fellows. But ethics in the spiritual point of view is much more, it is a means of developing in our action and still more essentially in the character of our being the diviner self in us, a step of our growing into the nature of the Godhead.

So with all our aims and activities; spirituality takes them all and gives them a greater, diviner, more intimate sense. Philosophy is, in the western way of dealing with it, a dispassionate enquiry by the light of the reason into the first truths of existence, which we shall get at either by observing the facts science places at our disposal or by a careful dialectical scrutiny of the concepts of the reason or a mixture of the two methods. But from the spiritual view-point truth of existence is to be found by intuition and inner experience and not only by the reason and by scientific observation; the work of philosophy is to arrange the data given by the various means of

knowledge, excluding none, and put them into their synthetic relation to the one Truth, the one supreme and universal reality. Eventually, its real value is to prepare a basis for spiritual realisation and the growing of the human being into his divine nature. Science itself becomes only a knowledge of the world which throws an added fight on the spirit of the universe and his way in things. Nor will it confine itself to a physical knowledge and its practical fruits or to the knowledge of life and man and mind based upon the idea of matter or material energy as our starting-point; a spiritualised culture will make room for new fields of research, for new and old psychical sciences and results which start from spirit as the first truth and from the power of mind and of what is greater than mind to act upon life and matter. The primitive aim of art and poetry is to create images of man and Nature which shall satisfy the sense of beauty and embody artistically the ideas of the intelligence about life and the responses of the imagination to it; but in a spiritual culture they become too in their aim a revelation of greater things concealed in man and Nature and of the deepest spiritual and universal beauty. Politics, society, economy are in the first form of human life simply an arrangement by which men collectively can live, produce, satisfy their desires, enjoy, progress in bodily, vital and mental efficiency; but the spiritual aim makes them much more than this, first, a framework of life within which man can seek for and grow into his real self and divinity, secondly, an increasing embodiment of the divine law of being in life, thirdly, a collective advance towards the light, power, peace, unity, harmony of the diviner nature of humanity which the race is trying to evolve. This and nothing more but nothing less, this in all its potentialities, is what we mean by a spiritual culture and the application of spirituality to life.

— THE RENAISSANCE IN INDIA

The Aims of the Spiritualised Society

A SOCIETY which was even initially spiritualised, would make the revealing and finding of the divine Self in man the whole first aim of all its activities, its education, its knowledge, its science, its ethics, its art, its economical and political structure. As it was to some extent in the ancient Vedic times with the cultural education of the higher classes, so it would be then with all education. It would embrace all knowledge in its scope, but would make the whole trend and aim and the permeating spirit not mere worldly efficiency, but this self-developing and self-finding. It would pursue physical and psychical science not in order merely to know the world and Nature in her processes and to use them for material human ends, but to know through and in and under and over all things the Divine in the world and the ways of the Spirit in its masks and behind them. It would make it the aim of ethics not to establish a rule of action whether supplementary to the social law or partially corrective of it, the social law that is after all only the rule, often clumsy and ignorant, of the biped pack, the human herd, but to develop the divine nature in the human being. It would make it the aim of Art not merely to present images of the subjective and objective world, but to see them with the significant and creative vision that goes behind their appearances and to reveal the Truth and Beauty of which things visible to us and invisible are the forms, the mask or the symbols and significant figures.

A spiritualised society would treat in its sociology the individual, from the saint to the criminal, not as units of a social problem to be passed through some skilfully devised machinery and either flattened into the social mould or crushed out of it, but as souls suffering and entangled in a net and to be rescued, souls growing and to be encouraged to grow, souls grown and from whom help and power can be drawn by the lesser spirits who are not yet adult. The aim of its economics would be not to create a huge engine of production, whether of the competitive or the co-operative kind, but to give to men — not only to some but to all men each in his highest possible measure — the joy of work according to their own nature and free leisure to grow inwardly, as well as a simply rich and beautiful life for all. In its politics it would not regard the nations within the scope

of their own internal life as enormous State machines regulated and armoured with man living for the sake of the machine and worshipping it as his God and his larger self, content at the first call to kill others upon its altar and to bleed there himself so that the machine may remain intact and powerful and be made ever larger, more complex, more cumbrous, more mechanically efficient and entire. Neither would it be content to maintain these nations or States in their mutual relations as noxious engines meant to discharge poisonous gas upon each other in peace and to rush in times of clash upon each other's armed hosts and unarmed millions, full of belching shot and men missioned to murder like hostile tanks in a modern battle-field. It would regard the peoples as group-souls, the Divinity concealed and to be self-discovered in its human collectivities, group-souls meant like the individual to grow according to their own nature and by that growth to help each other, to help the whole race in the one common work of humanity. And that work would be to find the divine Self in the individual and the collectivity and to realise spiritually, mentally, vitally, materially its greatest, largest, richest and deepest possibilities in the inner life of all and their outer action and nature.

— THE HUMAN CYCLE

Relativity of Human Standards of Good and Evil

IF we are to be free in the Spirit, if we are to be subject only to the supreme Truth, we must discard the idea that our mental or moral laws are binding on the Infinite or that there can be anything sacrosanct, absolute or eternal even in the highest of our existing standards of conduct. To form higher and higher temporary standards as long as they are needed is to serve the Divine in his world march; to erect rigidly an absolute standard is to attempt the erection of a barrier against the eternal waters in their outflow. Once the nature-bound soul realises this truth, it is delivered from the duality of good and evil. For good is all that helps the individual and the world towards their divine fullness, and evil is all that retards or breaks up that increasing perfection. But since the perfection is progressive, evolutive in Time, good and evil are also shifting quantities and change from time to time their meaning and value. This thing which is evil now and in its present shape must be abandoned was once helpful and necessary to the general and individual progress. That other thing which we now regard as evil may well become in another form and arrangement an element in some future perfection. And on the spiritual level we transcend even this distinction, for we discover the purpose and divine utility of all these things that we call good and evil. Then we have to reject the falsehood in them and all that is distorted, ignorant and obscure in that which is called good no less than in that which is called evil. For we have then to accept only the true and the divine, but to make no other distinction in the eternal processes.

— THE SYNTHESIS OF YOGA

Utility and Ethics

UTILITY is a fundamental principle of existence and all fundamental principles of existence are in the end one; therefore it is true that the highest good is also the highest utility. It is true also that, not any balance of the greatest good of the greatest number, but simply the good of others and most widely the good of all is one ideal aim of our outgoing ethical practice; it is that which the ethical man would like to effect, if he could only find the way and be always sure what is the real good of all. But this does not help to regulate our ethical practice, nor does it supply us with its inner principle whether of being or of action, but only produces one of the many considerations by which we can feel our way along the road which is so difficult to travel. Good, not utility, must be the principle and standard of good; otherwise we fall into the hands of that dangerous pretender expediency, whose whole method is alien to the ethical. Moreover, the standard of utility, the judgment of utility, its spirit, its form, its application must vary with the individual nature, the habit of mind, the outlook on the world. Here there can be no reliable general law to which all can subscribe, no set of large governing principles such as it is sought to supply to our conduct by a true ethics. Nor can ethics at all or ever be a matter of calculation. There is only one safe rule for the ethical man, to stick to his principle of good, his instinct for good, his vision of good, his intuition of good and to govern by that his conduct. He may err, but he will be on his right road in spite of all stumblings, because he will be faithful to the law of his nature. The saying of the Gita is always true: better is the law of one's own nature though ill-performed, dangerous is an alien law however speciously superior it may seem to our reason. But the law of nature of the ethical being is the pursuit of good; it can never be the pursuit of utility.

— THE HUMAN CYCLE

The Search for Beauty

THE search for beauty is only in its beginning a satisfaction: in the beauty of form, the beauty which appeals to the physical senses and the vital impressions, impulses, desires. It is only in the middle a satisfaction in the beauty of the ideas seized, the emotions aroused, the perception of perfect process and harmonious combination. Behind them the soul of beauty in us desires the contact, the revelation, the uplifting delight of an absolute beauty in all things which it feels to be present, but which neither the senses and instincts by themselves can give, though they may be its channels, — for it is suprasensuous, — nor the reason and intelligence, though they too are a channel, — for it is suprarational, supra-intellectual, — but to which through all these veils the soul itself seeks to arrive. When it can get the touch of this universal, absolute beauty, this soul of beauty, this sense of its revelation in any slightest or greatest thing, the beauty of a flower, a form, the beauty and power of a character, an action, an event, a human life, an idea, a stroke of the brush or the chisel or a scintillation of the mind, the colours of a sunset or the grandeur of the tempest, it is then that the sense of beauty in us is really, powerfully, entirely satisfied. It is in truth seeking, as in religion, for the Divine, the All-Beautiful in man, in nature, in life, in thought, in art; for God is Beauty and Delight hidden in the variation of his masks and forms. When, fulfilled in our growing sense and knowledge of beauty and delight in beauty and our power for beauty, we are able to identify ourselves in soul with this Absolute and Divine in all the forms and activities of the world and shape an image of our inner and our outer life in the highest image we can perceive and embody of the All-Beautiful, then the aesthetic being in us who was born for this end, has fulfilled himself and risen to his divine consummation. To find highest beauty is to find God; to reveal, to embody, to create as we say, highest beauty is to bring out of our souls the living image and power of God.

— THE HUMAN CYCLE

Intellectual and Spiritual Utility of Art

ART is subtle and delicate, and it makes the mind also in its movements subtle and delicate. It is suggestive, and the intellect habituated to the appreciation of art is quick to catch suggestions, mastering not only, as the scientific mind does, that which is positive and on the surface, but that which leads to ever fresh widening and subtilising of knowledge and opens a door into the deeper secrets of inner nature where the positive instruments of science cannot take the depth or measure. This supreme intellectual value of Art has never been sufficiently recognised. Men have made language, poetry, history, philosophy agents for the training of this side of intellectuality, necessary parts of a liberal education, but the immense educative force of music, painting and sculpture has not been duly recognised. They have been thought to be by-paths of the human mind, beautiful and interesting, but not necessary, therefore intended for the few. Yet the universal impulse to enjoy the beauty and attractiveness of sound, to look at and live among pictures, colours, forms ought to have warned mankind of the superficiality and ignorance of such a view of these eternal and important occupations of human mind. The impulse, denied proper training and self-purification, has spent itself on the trivial, gaudy, sensuous, cheap or vulgar instead of helping man upward by its powerful aid in the evocation of what is best and highest in intellect as well as in character, emotion and the aesthetic enjoyment and regulation of life and manners. It is difficult to appreciate the waste and detriment involved in the low and debased level of enjoyment to which the artistic impulses are condemned in the majority of mankind.

But beyond and above this intellectual utility of Art, there is a higher use, the noblest of all, its service to the growth of spirituality in the race. European critics have dwelt on the close connection of the highest developments of art with religion, and it is undoubtedly true that in Greece, in Italy, in India, the greatest efflorescence of a national Art has been associated with the employment of the artistic genius to illustrate or adorn the thoughts and fancies or the temples and instruments of the national religion. This was not because Art is necessarily associated with the outward forms of religion, but because it was in the religion that men's

spiritual aspirations centred themselves. Spirituality is a wider thing than formal religion and it is in the service of spirituality that Art reaches its highest self-expression. Spirituality is a single word expressive of three lines of human aspiration towards divine knowledge, divine love and joy, divine strength, and that will be the highest and most perfect Art which, while satisfying the physical requirements of the aesthetic sense, the laws of formal beauty, the emotional demand of humanity, the portrayal of life and outward reality, as the best European Art satisfies these requirements, reaches beyond them and expresses inner spiritual truth, the deeper not obvious reality of things, the joy of God in the world and its beauty and desirableness and the manifestation of divine force and energy in phenomenal creation. This is what Indian Art alone attempted thoroughly and in the effort it often dispensed, either deliberately or from impatience, with the lower, yet not negligible perfections which the more material European demanded. Therefore Art has flowed in two separate streams in Europe and Asia, so diverse that it is only now that the European aesthetic sense has so far trained itself as to begin to appreciate the artistic conventions, aims and traditions of Asia. Asia's future development will unite these two streams in one deep and grandiose flood of artistic self-expression perfecting the aesthetic evolution of humanity.

— THE NATIONAL VALUE OF ART

The Place of Art in National Education

IT is obvious that no nation can afford to neglect an element of such high importance to the culture of its people or the training of some of the higher intellectual, moral and aesthetic faculties in the young. The system of education which, instead of keeping artistic training apart as a privilege for a few specialists, frankly introduces it as a part of culture no less necessary than literature or science, will have taken a great step forward in the perfection of national education and the general diffusion of a broad-based human culture. It is not necessary that every man should be an artist. It is necessary that every man should have his artistic faculty developed, his taste trained, his sense of beauty and insight into form and colour and that which is expressed in form and colour, made habitually active, correct and sensitive. It is necessary that those who create, whether in great things or small, whether in the unusual masterpieces of art and genius or in the small common things of use that surround a man's daily life, should be habituated to produce and the nation habituated to expect the beautiful in preference to the ugly, the noble in preference to the vulgar, the fine in preference to the crude, the harmonious in preference to the gaudy. A nation surrounded daily by the beautiful, noble, fine and harmonious becomes that which it is habituated to contemplate and realises the fullness of the expanding Spirit in itself.

— THE NATIONAL VALUE OF ART

Freedom — Equality — Brotherhood

FREEDOM, equality, brotherhood are three godheads of the soul; they cannot be really achieved through the external machinery of society or by man so long as he lives only in the individual and the communal ego. When the ego claims liberty, it arrives at competitive individualism. When it asserts equality, it arrives first at strife, then at an attempt to ignore the variations of Nature, and, as the sole way of doing that successfully, it constructs an artificial and machine-made society. A society that pursues liberty as its ideal is unable to achieve equality; a society that aims at equality will be obliged to sacrifice liberty. For the ego to speak of fraternity is for it to speak of something contrary to its nature. All that it knows is association for the pursuit of common egoistic ends and the utmost that it can arrive at is a closer organisation for the equal distribution of labour, production, consumption and enjoyment.

Yet is brotherhood the real key to the triple gospel of the idea of humanity. The union of liberty and equality can only be achieved by the power of human brotherhood and it cannot be founded on anything else. But brotherhood exists only in the soul and by the soul; it can exist by nothing else. For this brotherhood is not a matter either of physical kinship or of vital association or of intellectual agreement. When the soul claims freedom, it is the freedom of its self-development, the self-development of the divine in man in all his being. When it claims equality, what it is claiming is that freedom equally for all and the recognition of the same soul, the same godhead in all human beings. When it strives for brotherhood, it is founding that equal freedom of self-development on a common aim, a common life, a unity of mind and feeling founded upon the recognition of this inner spiritual unity. These three things are in fact the nature of the soul; for freedom, equality, unity are the eternal attributes of the Spirit. It is the practical recognition of this truth, it is the awakening of the soul in man and the attempt to get him to live from his soul and not from his ego which is the inner meaning of religion, and it is that to which the religion of humanity also must arrive before it can fulfil itself in the life of the race.

— THE IDEAL OF HUMAN UNITY

Liberty and Law

NATURE does not manufacture, does not impose a pattern or a rule from outside; she impels life to grow from within and to assert its own natural law and development modified only by its commerce with its environment. All liberty, individual, national, religious, social, ethical, takes its ground upon this fundamental principle of our existence. By liberty we mean the freedom to obey the law of our being, to grow to our natural self-fulfilment, to find out naturally and freely our harmony with our environment. The dangers and disadvantages of liberty, the disorder, strife, waste and confusion to which its wrong use leads are indeed obvious. But they arise from the absence or defect of the sense of unity between individual and individual, between community and community, which pushes them to assert themselves at the expense of each other instead of growing by mutual help and interchange and to assert freedom for themselves in the very act of encroaching on the free development of their fellows. If a real, a spiritual and psychological unity were effectuated, liberty would have no perils and disadvantages; for free individuals enamoured of unity would be compelled by themselves, by their own need, to accommodate perfectly their own growth with the growth of their fellows and would not feel themselves complete except in the free growth of others. Because of our present imperfection and the ignorance of our mind and will, law and regimentation have to be called in to restrain and to compel from outside. The facile advantages of a strong law and compulsion are obvious, but equally great are the disadvantages. Such perfection as it succeeds in creating tends to be mechanical and even the order it imposes turns out to be artificial and liable to break down if the yoke is loosened or the restraining grasp withdrawn. Carried too far, an imposed order discourages the principle of natural growth which is the true method of life and may even slay the capacity for real growth. We repress and overstandardise life at our peril; by overregimentation we crush Nature's initiative and habit of intuitive self-adaptation. Dwarfed or robbed of elasticity, the devitalised individuality, even while it seems outwardly fair and symmetrical, perishes from within. Better anarchy than the long continuance of a law which is not our own or which our real nature cannot assimilate. And all repressive

or preventive law is only a makeshift, a substitute for the true law which must develop from within and be not a check on liberty, but its outward image and visible expression. Human society progresses really and vitally in proportion as law becomes the child of freedom; it will reach its perfection when, man having learned to know and become spiritually one with his fellow-man, the spontaneous law of his society exists only as the outward mould of his self-governed inner liberty.

— THE IDEAL OF HUMAN UNITY

Modern Democracy and Liberty

DEMOCRACY is by no means a sure preservative of liberty; on the contrary, we see today the democratic system of government march steadily towards such an organised annihilation of individual liberty as could not have been dreamed of in the old aristocratic and monarchical systems. It may be that from the more violent and brutal forms of despotic oppression which were associated with those systems, democracy has indeed delivered those nations which have been fortunate enough to achieve liberal forms of government, and that is no doubt a great gain. It revives now only in periods of revolution and of excitement, often in the forms of mob tyranny or a savage revolutionary or reactionary repression. But there is a deprivation of liberty which is more respectable in appearance, more subtle and systematised, more mild in its method because it has a greater force at its back, but for that very reason more effective and pervading. The tyranny of the majority has become a familiar phrase and its deadening effects have been depicted with a great force of resentment by certain of the modern intellectuals:¹ but what the future promises us is something more formidable still, the tyranny of the whole, of the self-hypnotised mass over its constituent groups and units.²

This is a very remarkable development, the more so, as in the origins of the democratic movement individual freedom was the ideal which it set in front both in ancient and modern times. The Greeks associated democracy with two main ideas, first, an effective and personal share by each citizen in the actual government, legislation, administration of the community, secondly a great freedom of individual temperament and action. But neither of these characteristics can flourish in the modern type of democracy, although in the United States of America there was at one time a tendency to a certain extent in this direction. In large States, the personal share of

¹ Ibsen in his drama, "An Enemy of the People."

² There was first seen the drastic beginning of this phenomenon in Fascist Italy and Soviet Russia. At the time of writing, this development could be seen only in speculative prevision. It assumed afterwards the proportions of a growing fact and we can now see its full and formidable body.

each citizen in the government cannot be effective; he can only have an equal share — illusory for the individual although effective in the mass — in the periodical choice of his legislators and administrators. Even if these have not practically to be elected from a class which is not the whole or even the majority of the community, at present almost everywhere the middle class, still these legislators and administrators do not really represent their electors. The Power they represent is another, a formless and bodiless entity, which has taken the place of monarch and aristocracy, that impersonal group-being which assumes some sort of outward form and body and conscious action in the huge mechanism of the modern State. Against this power the individual is much more helpless than he was against old oppressions. When he feels its pressure grinding him into its uniform moulds, he has no resource except either an impotent anarchism or else a retreat, still to some extent possible, into the freedom of his soul or the freedom of his intellectual being.

— THE IDEAL OF HUMAN UNITY

Unity and Diversity

OWING to the defects of our mentality uniformity has to a certain extent to be admitted and sought after; still the real aim of Nature is a true unity supporting a rich diversity. Her secret is clear enough from the fact that though she moulds on one general plan, she insists always on an infinite variation. The plan of the human form is one, yet no two human beings are precisely alike in their physical characteristics. Human nature is one in its constituents and its grand lines, but no two human beings are precisely alike in their temperament, characteristics and psychological substance. All life is one in its essential plan and principle; even the plant is a recognisable brother of the animal, but the unity of life admits and encourages an infinite variety of types. The natural variation of human communities from each other proceeds on the same plan as the variation of individuals; each develops its own character, variant principle, natural law. This variation and fundamental following of its own separate law is necessary to its life, but it is equally necessary to the healthy total life of mankind. For the principle of variation does not prevent free interchange, does not oppose the enrichment of all from a common stock and of the common stock by all which we have seen to be the ideal principle of existence; on the contrary, without a secure variation such interchange and mutual assimilation would be out of the question. Therefore we see that in this harmony between our unity and our diversity lies the secret of life; Nature insists equally in all her works upon unity and upon variation. We shall find that a real spiritual and psychological unity can allow a free diversity and dispense with all but the minimum of uniformity which is sufficient to embody the community of nature and of essential principle. Until we can arrive at that perfection, the method of uniformity has to be applied, but we must not overapply it on peril of discouraging life in the very sources of its power, richness and sane natural self-unfolding.

— THE IDEAL OF HUMAN UNITY

The Modern Economic View of Life

THE phenomenon of modern social development is the decline of the Brahmin and Kshatriya, of the Church, the military aristocracy and the aristocracy of letters and culture, and the rise to power or predominance of the commercial and industrial classes, Vaishya and Shudra, Capital and Labour. Together they have swallowed up or cast out their rivals and are now engaged in a fratricidal conflict for sole possession in which the completion of the downward force of social gravitation, the ultimate triumph of Labour and the remodelling of all social conceptions and institutions with Labour as the first, the most dignified term which will give its value to all others seem to be the visible writing of Fate. At present, however, it is the Vaishya who still predominates and his stamp on the world is commercialism, the predominance of the economic man, the universality of the commercial value or the utilitarian and materially efficient and productive value for everything in human life. Even in the outlook on knowledge, thought, science, art, poetry and religion the economic conception of life overrides all others.¹

For the modern economic view of life, culture and its products have chiefly a decorative value; they are costly and desirable luxuries, not at all indispensable necessities. Religion is in this view a by-product of the human mind with a very restricted utility — if indeed it is not a waste and a hindrance. Education has a recognised importance but its object and form are no longer so much cultural as scientific, utilitarian and economic, its value the preparation of the efficient individual unit to take his place in the body of the economic organisation. Science is of immense importance not because it discovers the secrets of Nature for the advancement of knowledge, but because it utilises them for the creation of machinery and develops and organises the economic resources of the community. The thought-power of the society, almost its soul-power — if it has any longer

¹ It is noticeable that the bourgeois habit of the predominance of commercialism has been taken up and continued on an even larger scale by the new Socialist societies though on the basis of a labour, instead of a bourgeois economy, and an attempt at a new distribution of its profits or else, more characteristically, a concentration of all in the hands of the State.

so unsubstantial and unproductive a thing as a soul — is not in its religion or its literature, although the former drags on a feeble existence and the latter teems and spawns, but in the daily Press, primarily an instrument of commercialism and governed by the political and commercial spirit and not like literature a direct instrument of culture. Politics, government itself are becoming more and more a machinery for the development of an industrialised society, divided between the service of bourgeois capitalism and the office of a half-involuntary channel for the incoming of economic Socialism. Free thought and culture remain on the surface of this great increasing mass of commercialism and influence and modify it, but are themselves more and more influenced, penetrated, coloured, subjugated by the economic, commercial and industrial view of human life.

— THE IDEAL OF HUMAN UNITY

The Modern Philistine

THE Philistine is not dead, — quite the contrary, he abounds, — but he no longer reigns. The sons of Culture have not exactly conquered, but they have got rid of the old Goliath and replaced him by a new giant. This is the sensational man who has got awakened to the necessity at least of some intelligent use of the higher faculties and is trying to be mentally active. He has been whipped and censured and educated into that activity and he lives besides in a maelstrom of new information, new intellectual fashions, new ideas and new movements to which he can no longer be obstinately impervious. He is open to new ideas, he can catch at them and hurl them about in a rather confused fashion; he can understand, or misunderstand ideals, organise to get them carried out and even, it would appear, fight and die for them. He knows he has to think about ethical problems, social problems, problems of science and religion, to welcome new political developments, to look with as understanding an eye as he can attain to at all the new movements of thought and inquiry and action that chase each other across the modern field or clash upon it. He is a reader of poetry as well as a devourer of fiction and periodical literature, — you will find in him perhaps a student of Tagore or an admirer of Whitman; he has perhaps no very clear ideas about beauty and aesthetics, but he has heard that Art is a not altogether unimportant part of life. The shadow of this new colossus is everywhere. He is the great reading public; the newspapers and weekly and monthly reviews are his; fiction and poetry and art are his mental caterers, the theatre and the cinema and the radio exist for him: Science hastens to bring her knowledge and discoveries to his doors and equip his life with endless machinery, politics are shaped in his image. It is he who opposed and then brought about the enfranchisement of women, who has been evolving syndicalism, anarchism, the war of classes, the uprising of labour, waging what we are told are wars of ideas, or of culture, — a ferocious type of conflict made in the very image of this new barbarism, — or bringing about in a few days Russian revolutions which the century-long efforts and sufferings of the intelligentsia failed to achieve. It is his coming which has been the precipitative agent for the reshaping of the modern world. If a Lenin, a Mussolini, a Hitler have achieved their rapid

and almost stupefying success, it was because this driving force, this quick responsive acting mass was there to carry them to victory — a force lacking to their less fortunate predecessors.

— THE HUMAN CYCLE

War and Destruction and Soul-Force

WAR and destruction are not only a universal principle of our life here in its purely material aspects, but also of our mental and moral existence. It is self-evident that in the actual life of man intellectual, social, political, moral, we can make no real step forward without a struggle, a battle between what exists and lives and what seeks to exist and live and between all that stands behind either. It is impossible, at least as men and things are, to advance, to grow, to fulfil and still to observe really and utterly that principle of harmlessness which is yet placed before us as the highest and best law of conduct. We will use only soul-force and never destroy by war or any even defensive employment of physical violence? Good, though until soul-force is effective, the Asuric force in men and nations tramples down, breaks, slaughters, bums, pollutes, as we see it doing today, but then at its ease and unhindered, and you have perhaps caused as much destruction of life by your abstinence as others by resort to violence; still you have set up an ideal which may some day and at any rate ought to lead up to better things. But even soul-force, when it is effective, destroys. Only those who have used it with eyes open, know how much more terrible and destructive it is than the sword and the cannon; and only those who do not limit their view to the act and its immediate results, can see how tremendous are its after-effects, how much is eventually destroyed and with that much all the life that depended on it and fed upon it. Evil cannot perish without the destruction of much that lives by the evil, and it is no less destruction even if we personally are saved the pain of a sensational act of violence.

Moreover, every time we use soul-force we raise a great force of Karma against our adversary, the after-movements of which we have no power to control. Vasishtha uses soul-force against the military violence of Viswamitra and armies of Huns and Shakas and Pallavas hurl themselves on the aggressor. The very quiescence and passivity of the spiritual man under violence and aggression awakens the tremendous forces of the world to a retributive action; and it may even be more merciful to stay in their path, though by force, those who represent evil than to allow them to trample on until they call down on themselves a worse destruction than we

would ever think of inflicting. It is not enough that our own hands should remain clean and our souls unstained for the law of strife and destruction to die out of the world; that which is its root must first disappear out of humanity. Much less will mere immobility and inertia unwilling to use or incapable of using any kind of resistance to evil, abrogate the law; inertia, *tamas*, indeed, injures much more than can the rajasic principle of strife which at least creates more than it destroys. Therefore, so far as the problem of the individual's action goes, his abstention from strife and its inevitable concomitant destruction in their more gross and physical form may help his own moral being, but it leaves the Slayer of creatures unabolished.

— ESSAYS ON THE GITA

Force and the Present Social Order

WHILE man remains what he is, force, in spite of all idealisms and generous pacific hopes, must remain the ultimate arbiter and governor of his life, and its possessor the real ruler. Force may veil its crude presence at ordinary times and take only mild and civilised forms, — mild in comparison, for are not the jail and the executioner still the two great pillars of the social order? — but it is there silently upholding the specious appearances of our civilisation and ready to intervene, whenever called upon, in the workings of the fairer but still feebler gods of the social cosmos. Diffused force fulfils the free workings of Nature and is the servant of life but also of discord and struggle; concentrated, it becomes the guarantee of organisation and the bond of order.

— THE IDEAL OF HUMAN UNITY

Abolition of War

WAR can only be abolished if national armies are abolished and even then with difficulty, by the development of some other machinery which humanity does not yet know how to form or, even if formed, will not for some time be able or willing perfectly to utilise. And there is no chance of national armies being abolished; for each nation distrusts all the others too much, has too many ambitions and hungers, needs to remain armed, if for nothing else, to guard its markets and keep down its dominions, colonies, subject peoples. Commercial ambitions and rivalries, political pride, dreams, longings, jealousies are not going to disappear as if by the touch of a magic wand merely because Europe has in an insane clash of long-ripening ambitions, jealousies and hatreds decimated its manhood and flung...the resources of decades into the melting pot of war. The awakening must go much deeper, lay hold upon much purer roots of action before the psychology of nations will be transmuted into that something “wondrous, rich and strange” which will eliminate war and international collisions from our distressed and stumbling human life.

— THE IDEAL OF HUMAN UNITY

Ideals and Modern Politics

IN international politics which is still a play of natural forces and interests and in which ideals are only a comparatively recent development of the human mind, principles can only prevail where and so far as they are consonant with interests, or where and so far as, being hostile to interests, they are yet assisted by natural forces strong enough to overbear these interests which oppose them. The pure application of ideals to politics is as yet a revolutionary method of action which can only be hoped for in exceptional crises; the day when it becomes a rule of life, human nature and life itself will have become a new phenomenon, something almost superterrestrial and divine. That day is not yet.

— THE IDEAL OF HUMAN UNITY

The Present Question

THE question now put by evolving Nature to mankind is whether its existing international system, if system it can be called, a sort of provisional order maintained with constant evolutionary or revolutionary changes, cannot be replaced by a willed and thought-out fixed arrangement, a true system, eventually a real unity serving all the common interests of the earth's peoples. An original welter and chaos with its jumble of forces forming, wherever it could, larger or smaller masses of civilisation and order which were in danger of crumbling or being shaken to pieces by attacks from the outer chaos was the first attempt at cosmos successfully arrived at by the genius of humanity. This was finally replaced by something like an international system with the elements of what could be called international law or fixed habits of intercommunication and interchange which allowed the nations to live together in spite of antagonisms and conflicts, a security alternating with precariousness and peril and permitting of too many ugly features, however local, of oppression, bloodshed, revolt and disorder, not to speak of wars which sometimes devastated large areas of the globe. The indwelling deity who presides over the destiny of the race has raised in man's mind and heart the idea, the hope of a new order which will replace the old unsatisfactory order, and substitute for it conditions of the world's life which will in the end have a reasonable chance of establishing permanent peace and well-being. This would for the first time turn into an assured fact the ideal of human unity which, cherished by a few, seemed for so long a noble chimera; then might be created a firm ground of peace and harmony and even a free room for the realisation of the highest human dreams, for the perfectibility of the race, a perfect society, a higher upward evolution of the human soul and human nature. It is for the men of our days and, at the most, of tomorrow to give the answer. For, too long a postponement or too continued a failure will open the way to a series of increasing catastrophes which might create a too prolonged and disastrous confusion and chaos and render a solution too difficult or impossible; it might even end in something like an irremediable crash not only of the present world-civilisation but of all civilisation. A new, a difficult and uncertain beginning might have to be made in the midst of the chaos and

ruin after perhaps an extermination on a large scale, and a more successful creation could be predicted only if a way was found to develop a better humanity or perhaps a greater, a superhuman race.

— THE IDEAL OF HUMAN UNITY

The Present Crisis of Humanity

AT present mankind is undergoing an evolutionary crisis in which is concealed a choice of its destiny; for a stage has been reached in which the human mind has achieved in certain directions an enormous development while in others it stands arrested and bewildered and can no longer find its way. A structure of the external life has been raised up by man's ever-active mind and life-will, a structure of an unmanageable hugeness and complexity, for the service of his mental, vital, physical claims and urges, a complex political, social, administrative, economic, cultural machinery, an organised collective means for his intellectual, sensational, aesthetic and material satisfaction. Man has created a system of civilisation which has become too big for his limited mental capacity and understanding and his still more limited spiritual and moral capacity to utilise and manage, a too dangerous servant of his blundering ego and its appetites. For no greater seeing mind, no intuitive soul of knowledge has yet come to his surface of consciousness which could make this basic fullness of life a condition for the free growth of something that exceeded it. This new fullness of the means of life might be, by its power for a release from the incessant unsatisfied stress of his economic and physical needs, an opportunity for the full pursuit of other and greater aims surpassing the material existence, for the discovery of a higher truth and good and beauty, for the discovery of a greater and diviner spirit which would intervene and use life for a higher perfection of the being: but it is being used instead for the multiplication of new wants and an aggressive expansion of the collective ego. At the same time Science has put at his disposal many potencies of the universal Force and has made the life of humanity materially one; but what uses this universal Force is a little human individual or communal ego with nothing universal in its light of knowledge or its movements, no inner sense or power which would create in this physical drawing together of the human world a true life unity, a mental unity or a spiritual oneness. All that is there is a chaos of clashing mental ideas, urges of individual and collective physical want and need, vital claims and desires, impulses of an ignorant life-push, hungers and calls for life satisfaction of individuals, classes, nations, a rich fungus of political and social and economic nostrums and

notions, a hustling medley of slogans and panaceas for which men are ready to oppress and be oppressed, to kill and be killed, to impose them somehow or other by the immense and too formidable means placed at his disposal, in the belief that this is his way out to something ideal. The evolution of human mind and life must necessarily lead towards an increasing universality; but on a basis of ego and segmenting and dividing mind this opening to the universal can only create a vast pullulation of unaccorded ideas and impulses, a surge of enormous powers and desires, a chaotic mass of unassimilated and intermixed mental, vital and physical material of a larger existence which, because it is not taken up by a creative harmonising light of the spirit, must welter in a universalised confusion and discord out of which it is impossible to build a greater harmonic life. Man has harmonised life in the past by organised ideation and limitation; he has created societies based on fixed ideas or fixed customs, a fixed cultural system or an organic life-system, each with its own order; the throwing of all these into the melting-pot of a more and more intermingling life and a pouring in of ever new ideas and motives and facts and possibilities call for a new, a greater consciousness to meet and master the increasing potentialities of existence and harmonise them. Reason and Science can only help by standardising, by fixing everything into an artificially arranged and mechanised unity of material life. A greater whole-being, whole-knowledge, whole-power is needed to weld all into a greater unity of whole-life.

— THE LIFE DIVINE

Safety on the Summits

SAFETY lies in tending towards our highest and not in resting content with an inferior potentiality. To follow after the highest in us may seem to be to live dangerously, to use again one of Nietzsche's inspired expressions, but by that danger comes victory and security. To rest in or follow after an inferior potentiality may seem safe, rational, comfortable, easy, but it ends badly, in some futility or in a mere circling down the abyss or in a stagnant morass. Our right and natural road is towards the summits.

— THE HUMAN CYCLE