CHAPTERVII-POSTSCRIPT-1..doc

ADAM AND EVE- THE CONSCIOUSNESS VIEW:

FROM UNITY TO MULTIPLICITY

The Reality that is a triune of Existence-Consciousness-Bliss (Sachchidananda) is an UNITY- PRINCIPLE. This principle is self-contained, absolute, beyond space and time and exists regardless of whether the creation subsists or is dissolved.

The very concept of creation implies multiplicity. To express and support this multiplicity, the unitary- principle gets dissociated. The three poises of the unitary- principle (Existence, Consciousness, Bliss) get DE-LINKED FROM EACH OTHER. This movement culminates in each poise getting divided and subdivided, albeit endlessly.

Naturally, once initiated, the movement of division and subdivision has to go on, TILL ALL POTENTIALITIES, PROBABILITIES, POSSIBILITIES GET A CHANCE OF BEING EXPRESSED, worked out and fulfilled.

Theoretically, if all possibilities have to be worked out, principles, which appear ‘negative’, have as equal a chance of getting manifested as principles that appear ‘positive’ to the human psyche.

For example, if an accountant of a firm is allowed to develop his accounting skills, he can, per se, also develop, skills of manipulation, cheating and dishonesty .If a ruler of a nation is given full freedom of work, he has also a chance to become a merciless dictator.

This is exactly what happens in the play of creation. Originally, the unitary -principle manifested in basic modalities, giving rise to

--’Self’ as the essence of existence

--Beauty as forms of existence

--Light & Knowledge as essence of consciousness

--Will, Volition as force of consciousness

--Love, Happiness as values of Bliss,

--Joy, Ananda, Delight.Peace and Harmonyas essence of Bliss

With the ‘multiplicity-principle’ activated in creation, all these modalities developed also their polar opposites leading to

Death

Disharmony

Entropy

Ignorance

Falsehood

Inertia

Pain

Hatred

Suffering

Denial

Inconscience

Thus, the ‘unitary’ Sachchidananda principle became a world of dualities.

Sri Aurobindo explains:

THIS IS THE FALL OF MAN TYPIFIED IN THE PARABLE OF THE HEBREW GENESIS.THAT FALL IS HIS DEVIATION FROM THE FULL AND PURE ACCEPTANCE OF GOD AND HIMSELF, OR RATHER OF GOD IN HIMSELF, INTO A DIVIDING CONSCIOUSNESS WHICH BRINGS WITH IT ALL THE TRAIN OF THE DUALITIES, LIFE AND DEATH, GOOD AND EVIL, JOY AND PAIN, COMPLETENESS AND WANT, THE FRUIT OF A DIVIDED BEING.THIS IS THE FRUIT WHICH ADAM AND EVE, PURUSHA AND PRAKRITI, THE SOUL TEMPTED BY NATURE HAVE EATEN.

(The Life Divine, pg.58)

Sri Aurobindo therefore does not examine the parable of Adam and Eve from the standpoint of morality or virtues. He examines it purely from the consciousness perspective and does not draw conclusions from oversimplifications. The fall of Man is the price that has to be paid when the unitary consciousness loosens its cohesiveness in its plunge into the world of multiplicity. Sri Aurobindo is actually more concerned with the technique of redemption.

THE REDEMPTION

It is agreed in spiritual tradition that the redemption has to be a reconstruction of the unitary-principle. One-way of doing it is to reject the world of dualities or multiplicity as a ‘falsehood or ‘sin’ or ‘delusion’ or ‘Maya’ while regarding the experiential contact with Sachchidananda as the sole pursuit worth navigating in the realms of consciousness.

But Sri Aurobindo wants to reconstruct the unitary-principle in the world of dualities, in the framework of multiplicity, in the matrix of creation. A unity devoid of the multiplicity or a unity that denies the multiplicity is a blank, featureless unity. A unity that includes in its bosom the essence of multiplicity is a vibrant, pulsating, fulfilling, meaningful and creative unity.

IS THAT POSSIBLE?

Sri Aurobindo answers that this is possible because what we ordinarily consider as the negative attributes have themselves manifested from Sachchidananda:

“If ALL is in truth Sachchidananda, death, suffering, evil, limitation can only be the creations, positive in practical effect, negative in essence, of a distorting consciousness which has fallen from the total and unifying knowledge of itself into some error of division and partial experience…..

THE REDEMPTION COMES BY THE RECIOVERY OF THE UNIVERSAL IN THE INDIVIDUAL AND OF THE SPIRITUAL TERM IN THE PHYSICAL CONSCIOUSNESS. Then alone the soul in Nature can be allowed to partake of the fruit of the tree of life and be as the Divine and live forever.” (Ibid, pg 58)

The Life Divine justifies how the discordant elements can be reconciled into the image of the divine Unity. Actually what happens is something more than mere reconciliation, for the discordant elements are transfigured into higher terms through a process of transcendence, prior to reconciliation.

“Transcendence transfigures; it does not reconcile, but rather transmutes opposites into something surpassing them that effaces their oppositions’ (Ibid, pg 59)

The Iron Dictators

I looked for Thee alone, but met my glance

The iron dreadful Four who rule our breath,

Masters of falsehood, Kings of ignorance,

High sovereign Lords of suffering and death.

Whence came these formidable autarchies,

From what inconscient blind Infinity, -

Cold propagandists of a million lies,

Dictators of a world of agony?

Or was it Thou who bor’st the fourfold mask?

Enveloping Thy timeless heart in Time,

Thou hast bound the spirit to its cosmic task,

To find Thee veiled in this tremendous mime.

Thou, only Thou, canst raise the invincible siege,

O Light, O deathless Joy, O rapturous Peace!

(Sri Aurobindo, Collected Poems, Page- 166)

