
Dr. Shuddhananda
Bharati

Sri Aurobindo’s Light

“The world is a stage for God’s dance
All life is but a form of yoga”

Aravinda Pragasam

ASSA
Editions

Foreword

Precious light of yoga
Kaapi Rupakam

O precious light of yoga glowing in the Aum-filled hall

O beautiful eternal light – may you light up the heart with
your smile

O true glowing light in the heart’s lotus – may you spread
the protective light to eradicate the fearful sorrows

O Siva’s flaming light on the Himalayan snow

Like the immortal Ganges – shall your energy not dance
and flow?

O meditative light immersed quietly in eternal silence –
may you spread your golden fire to illuminate the true path

In order that the divine smile blooms even in this physi-
cal body

You who is the gushing stream of Vedic meaning – may
you flow and chart your course

To enable human life to achieve a scientific change in
this world

May you dance and rejoice with lilting music

With a clear mind and free of religious dogma

May you show the way forward to mankind, like flowers
in the woods!

Shuddhananda Bharati

- 7 -

Swami Shuddhananda Bharati

There is but one God for the whole world
All bodies are but temples of God

Editor’s Notes

An eternal world without interruption, a human journey
towards divine life, personal and with a real force of change,
to promote the independence of his country and thus
actively help the development and evolution of Mother
Bharat (India).

The Light of Sri Aurobindo opens the way to a higher con-
sciousness, the supra-consciousness.

Shuddhananda Bharati, who has lived for 25 years in
Pondicherry, participated with all his heart in the devel-
opment of this great Master. He helped translate Sri
Aurobindo’s work into the Tamil language.

In this book, Shuddhananda Bharati reveals his immense
Love for Sri Aurobindo, and thus reveals a path that is per-
ceptible over time for all of us. To open one’s perception of
unity, the unity of consciousness while keeping in oneself
and developing one’s self, one’s own individuality. With
gratitude and fullness! Aum !

A warm thank you to Savitri for his translation from Tamil
to English and to Madeleine Matter for her help on the
preparation of this book.

It is a real pleasure for me to present Sri Aurobindo’s Light to
you. Thank you to Dr. Shuddhananda Bharati for having
transmitted Sri Aurobindo’s Light to us. With the blessing of
Aum Shuddha Shakti Aum.

Christian Piaget

- 9 -

Courage!

The night is through,
The chain of slavery
It is already broken -
I am full of courage!

Peace in the morning,
A golden sun rises
Like a lion superhuman
To accomplish my dream.

A hopeful smile,
Docile as a child
Who plays in the infinite
With a fiery star.

My journey is over;
I enjoy time;
The universe is my nest;
Of eternal spring.

- 10 -

Song of Unity

Unite. Unite, Unite, Oh Souls
Unite and play your roles
Unite in mind, unite in heart
Unite in whole, unite in part
Like words and tunes and sense in song
Let East and West unite and live long
Trees are many; the grove is one
Branches are many; tree is one
Shores are many; sea is one
Limbs are many; body is one
Bodies are many; self is one
Stars are many; sky is one
Flowers are many; honey is one
Pages are many; book is one
Thoughts are many; thinker is one
Tastes are many; taster is one
Actors are many; the drama is one
Nations are many; the world is one
Religions are many; Truth is one
The wise are many; Wisdom is one
Beings are many; breath is one
Classes are many; college is one
Find out this One behind the many
Then life shall enjoy peaceful harmony.

- 11 -

Peace Anthem

Peace for all, peace for all
For all the countries peace
Joy for all, joy for all
For all the nations joy
A rosy morning peace
A smiling summer joy (Peace for all)

All for each and each for all
This is the golden rule
Life and Light and Love for all
For all that live our love (Peace for all)

Work and food and clothes for all
Equal status for all
Health and home and school for all
A happy world for all (Peace for all)

No idle rich, no more beggars
All are equal workers
No more tears, no more fears
The heart is full of cheers (Peace for all)

- 12 -

No atom scare, no fat mammon
No room for war demon
Like leaves in trees, like rays in the sun
We are one communion,
One Divine communion (Peace for all)

The good in you is good for all
Your life is life for all
The God in you is God for all
Your love is love for all (Peace for all)

For he or she or it or rest
This collective life is best
This Universal Life is best
North or South, or East or West (Peace for all)

Peace for plants and birds and beasts
For hills and streams and woods
Peace in Home - land and air and sea
Dynamic peace we see

Peace for all, peace for all

Immortal Peace for All

- 13 -

- 14 -

Yogi Shuddhananda Bharati

Presentation of Dr. Shuddhananda Bharati
11th May 1897 – 7th March 1990

The wise one to the cosmic age
Although more than 90 years old, in his school in the
south of India, Kavi Yogi Maharishi (great divine visionary,
wise poet), Dr.Shuddhananda Bharati worked like a
young man of twenty. When he was asked his age, he
answered: “My age is Courage!” The Yogi wrote several
hundred works in English, French, Tamil, Hindi, Telugu
and Sanskrit; five thousand songs, and fifteen hundred
poems in French. The magnum opus of the man conscious
of the presence of God in him, Bharata Shakti, (in 50,000
verses) described his ideal: only One Humanity living in
communion with only One God in a transformed world!
Bharata Shakti is a monumental and unique work. The Yogi
depicts the essence of all the religions, of all the prophets
and saints, all the approaches of yoga and all the cultures
on an allegorical fabric. It is a book for any age which all
spiritual researchers and all nations should read and med-
itate on. His commitment is summarized in his book cele-
brating his life, Pilgrim Soul. The three poems mentioned
in the opening express perfectly his ideal. His mantra,
Aum Shuddha Shakti Aum, nourishes our souls and guides
our steps toward the inner joy Ananda. It means: The light
of Grace and power of the pure supreme Almighty bless
us of peace, happiness and prosperity! Let the beauty and
greatness of soul of Dr.Bharati Shuddhananda bloom and
scent the entire Earth of its divine message and his spiri-
tual and unifying benefactor!

 Editions ASSA

Sri Aurobindo abroad

- 16 -

Sri Aurobindo

- 17 -

The Mother

Sri Aurobindo Ashram

- 18 -

Sri Aurobindo’s Light

1. New sage

India is a blessed country. The Hindu way of life confers
immortality to the human race. The Indian community is
an eternal Kalpaga tree which is rooted and flourishes in
the wisdom of sages. Many divine fruits have ripened in
it in the past as well as in the present. This Kalpaga tree
will stand firm and unshakable in the face of any storm
unleashed by time or any blow of fate. India is the
world’s light-house. The human ship can reach a safe
harbour only by looking at the illumination from this
light-house. Sages have lived here from times immemo-
rial to stoke and propagate this light. One such new sage
in our midst is Sri Aurobindo.

The blue sky bestows sunlight, rain and wind to enable
vegetation and mankind to flourish in this world. Spiritu-
ally enlightened sages bestow spiritual knowledge, the
glow of peace and a joyous life to humanity and enable it
to attain divine qualities. Only the spiritual strengths of
the truly great sages can ensure the resurrection of
mankind, not Napoleon’s sword or a uranium atom. The
world can attain peace only with Krishna’s Gita, Christ’s
sacrifice and Buddha’s compassion.

Sri Aurobindo is such a visionary; Vedic sages had initially
attempted to establish a heavenly regime and immortal
life in this world. These efforts are now being replicated
by Sri Aurobindo who has discovered a scientific energy
for this purpose. Science is a vast source of knowledge, a

- 19 -

very powerful tool. Sri Aurobindo is a scientific force capa-
ble of destroying all the worries and sorrows of mankind
which is trapped in the darkness of mental illusions.

Sri Aurobindo has expounded on his scientific yoga phi-
losophy in many books of which three are very important:
Life Divine, Synthesis of Yoga and Essays on the Gita. Just
as Brahma Sutra, the Upanishads and the Gita are indispens-
able lifelines in the study of Vedanta, the above-men-
tioned books may be said to be fundamental guides to
Aurobindo’s philosophy.

Sri Aurobindo is a person of exceptional energy and intel-
ligence. Once experienced, his divine presence only
evokes a desire for more of the same; the body and mind is
energised by the force of his yoga; his utterances evoke an
enduring thirst for more. Sri Aurobindo is an exceptional
human being. His radiant looks, intelligence, love, ability
and divine speech are all captivating... I am paying
homage to a great human being with my words and am
meditating on him with my writings.

2. This miracle

Man lives in ignorance; he must instead live rooted in sci-
ence; he must convert his feelings into spiritual realisa-
tion; he must convert his physical body which is subject to
disease, ageing and time’s vicissitudes into a divine body.
Human life should become an immortal life. Human life at
present is confronted with fears, darkness, obstacles and
worries; instead, it should be filled with peace, divinity,
beauty and prosperity. Everyone should live in a state of
spiritual independence without obstacles, anxiety and

- 20 -

worries. Some people look heavenwards saying “The
world is illusory and full of sorrow”; this should not hap-
pen. Heavenly joy, a divine life and heavenly rule should
be established in this world itself, in this life and in front of
our eyes. The human race should become a divine com-
munity by obtaining scientific powers beyond this mind...
what a profound vision! Can this miracle take place?

“It will happen” says Sri Aurobindo. “Consciousness
surges; it must rise above the mind and attain an elevated
scientific state. If a scientific power is acquired, then the
miracle mentioned above will happen; this world will
become heaven, the human community will become a
divine community; heavenly rule will prevail in this
world.” Sri Aurobindo reiterates this truth in all his books
and in each line of his books. His words are profound and
to turn his words into reality, he has created and proposed
a supreme energy. I bow my head to this supreme energy
which is the mother of this world.

3. Fountainhead of experience

If we write the word “Nectar” on paper, it will not taste
sweet; even a beautiful description will not suffice to pro-
vide the taste of sweetness; only by eating can the taste of
nectar be experienced. In the same way, a sage’s greatness
can be realised only by experience and spiritual bonding.
Sri Aurobindo is a fountainhead of experience, a sea of
knowledge whose depths are beyond the language of the
mind. His books are but some pearls gathered from those
depths. Aurobindo’s life is like a Kalpaga tree which drew

- 21 -

its initial sustenance from European culture and then
flourished with the help of the Vedic ganges of our coun-
try. Branches of courage grew, the flowers of wisdom
blossomed and today it is full of the fruits of yoga. The
outside world knows Sri Aurobindo as a poet, a learned
man, a good author, as one who made sacrifices and as a
patriot; beyond these aspects, he is a yogi and a pure
entity and above all, he is a great human being possessed
of a new form of energy. He is energy personified. His life
story is but an exposition of scientific energy. This book
will acquaint readers with his powers, the way in which
he acquired them and the exemplary benefits they can
bestow on mankind. The book will also throw light on
mundane details of his life such as birth, education, sacri-
fices, speeches, writings, travel etc.; is it not a fact that he
who aspires to climb to the top of a mountain also needs to
cross the foot of it? Let us likewise go beyond the waves
and delve a little into the depths of the Aurobindo sea and
gather the wonderful pearls of experience hidden in its
folds. Speech is thought; thought is man. Assuming
Aurobindo’s poetry, letters, journals, discourses, learned
speeches, profound yoga treatises and timely counsel pro-
vided by him to spiritual aspirants to be gold and gems, I
shall sculpt this loving pendant called Aravinda Pragasam
with their help.

4. Light of India

India is a blessed land, an abode of great sages, a fount of
spiritual energy, a divine garden of wisdom. The highest
spiritual aspirations of human life can be fulfilled only

- 22 -

here, as the powerful fire required to achieve the goal is
found here. Even in the midst of raging storms and crash-
ing waves, the gems hidden in the depths of the sea are not
destroyed. Similarly, no matter how politics in India
change and how many foreign forces clash here, the flame
of India will not be extinguished. The sun and the moon
cannot be swallowed up by the formation of multiple
clouds nor can stars be made to fall. In the same way,
recurring clouds of poverty, ignorance and slavery will
not succeed in dimming the divine light of this country.
Great sages are born here every now and then to make this
light glow brighter. This divine spark continues to light up
the path for the Indian people; it possesses the power to
purify and bring fullness to human life. Vedic sages, Bud-
dha, Mahavira, Adi Shankara, Ramanuja (Udaiyavar),
Madhva, Chaitanya, Gura Nanak are all great sages who
fed this divine spark.

The rise and fall, the highs and lows of human life follow
one another like night and day. India’s divine light shone
at its brightest and then gradually lost its sheen. There was
darkness again; obstacles, worries, old cruel deeds, degen-
eration of ethics, foreign oppression – all these contributed
to the country’s decline. But the soul of India is not
affected by the body’s decay. The strong and majestic
Indian flame continued to burn bright despite the decline
faced by the country due to bad times. Just as devotees
undertake a pilgrimage in darkness, the flame of India
progressed on its path to a divine state. This progress was
made possible with the infusion of new energy provided
by sages. This divine voyage began from the seat of femi-
nine power that was Calcutta (Kali’s abode).

- 23 -

5. New lights of India

“Like Hari!” so rose a spring of love. Its waters came from
a Chaitanya well. “Everything is God; everyone belongs to
one community”: this was the refrain heard on the conch;
that was the dawn conch signalling our resurgence; this
conch was sounded by Raja Rammohan. Tamil Nadu’s
own nightingale sang soulfully, “Come, the divine light is
shining, let us overcome death and live.” The same period
also witnessed the advent of another majestic personality
– Dayananda, who raised his voice on behalf of Indian
Vedas; he routed the casteist forces and united the Hindu
community around the fire ignited by the Vedic sages.
Dispelling the ash which had settled on our community
owing to bad times, Dayananda talked about the real
embers. “Aum Shakti,” a new mountain breeze rose and
blew to swallow up the differences and stoked the embers
to a fire which created a new force in our country. This
new fiery force was born in the divine abode of Mother
Kali; it was nurtured in the triangular crucible of devotion,
wisdom and duty and the man to nurture it with ardour
was Ramakrishna Paramahamsa. That great fire was
Bharata Shakti; it was also India’s backbone; the lion that
was Vivekananda rose to explain this to the whole world.

“A long period of darkness is coming to an end; our sor-
rows will be wiped out; that which was a stiffened corpse
is now awake; a new divine voice can be heard; our moth-
erland is an infinite storehouse of wisdom; it is full of love
and talent, peace and determination. Its promises are
being fulfilled; the worn-out bones and muscles are being
given a new lease of life like the refreshing sensation car-

- 24 -

ried by a mountain breeze. There is no more lassitude.
Mother India has woken up from a long deep slumber.
She will not sleep hereafter; foreign forces and alien
strengths can no longer shackle her; she is omnipresent,
majestic – our Mother is awake and standing tall – Arise!
Be aware! Be determined! Realise the truth! Work till you
achieve your desired goal!” This speech by Vivekananda –
who was on a tour to propagate Indian philosophy –
before the victory column erected by Bhaskar Sethupati
became the rallying cry of a new resurgent India.

Thereafter, the new India was celebrated by the Rabindra
Veena; Vivekananda conquered the world by wisdom;
Rabindranath did so by his art. Vivekananda spoke to
stoke the awareness of the country. Poet Rabindranath
prayed to God for the country’s resurgence and for its
people to be imbued with a fearless mind, upright
demeanour, unity without division, dedicated service,
new life and divine qualities. His Gitanjali is a bouquet of
flowers offered at the altar of new India.

The country experienced a new awakening; in spite of
threatening thunderclouds, the sun rose to continue its
march; in spite of a thousand obstacles, India’s light is
continuing its onward march; its aim is to bestow a divine
aura to the human race.

We are witnessing an astounding resurgence leading to
the flowering of many blossoms. One such divine flower is
Sri Aurobindo. “Divine Life” is an expression often heard
these days; this was given to us by Sri Aurobindo. It is the
throne of India’s resurgence and India’s light reposes on
it; a resurgence festival is being celebrated.

- 25 -

6. North and south

The north and south have joined forces in this resurgence.
The north has more material wealth; it promotes research,
has infinite life; it has mechanical powers transcending
time and place; it has the power of karma. The south is rich
in divine wealth; promotes divine arts; has an expansive
spiritual life; it is replete with spiritual energy to control
the inner faculties including the mind, reason, will and
egotism; it is rich in spiritual wisdom. Mankind should
make progress with the union of these two like body and
soul. Europe is the repository of physical energy; India is
the fountainhead of spiritual energy. Both these energies
flourished during Aurobindo’s period of life.

Rajnarayan Basu
Rajnarayan Basu was Aurobindo’s maternal grandfather.
He was well-versed in Hindu, Christian and Sufi arts and
a poet with mastery over the English, Sanskrit and Persian
languages. He had worked closely with Devendranath
Tagore (father of Rabindranath Tagore) in the first Brahma
Samaj; as a person, he was highly motivated by and
deeply rooted in Hindu ethics and culture. The youth at
that time was becoming increasingly enamoured by all
things English and worldly pleasures. Educated young-
sters preferred to follow European modes of demeanour,
dress and behaviour and were inclined to dismiss the
country’s spiritual heritage as blind beliefs.

Rajnarayan spoke about Hindu ethics to the youth; he
explained the greatness of our divine arts to them and suc-
ceeded in driving out their foreign fixation and in instilling

- 26 -

nationalist feelings in them. They were asked to support
goods made in India; he organised a Hindu conclave and
promoted our country’s handicrafts industry. He set up
camps for the youth to learn boxing and sword fighting.
He wrote many books and rendered valuable service to
Bengali literature. He wrote his autobiography and played
a key role in the formation of a new Bengal. His daughter
Swarnalata Devi was Aurobindo’s mother.

Sri Aurobindo’s father was Dr. Krishnadhan Ghosh. He
was a product of foreign education. Having obtained his
medical degree in England, he attained fame through his
work as a civil surgeon in Bhagalpur, Rangapur and
Khulna. Although his comportment and dress were Euro-
pean, he was a pure Indian at heart. He earned and spent
money generously, distributing largesse to friends and
poor people. He even neglected his own family in the
course of his work which affected his children studying in
England. His grandfather’s passion for Hindu ethics and
his father’s traits of generosity were reflected in Sri
Aurobindo’s divine poetic talent.

Aurobindo’s birth
Calcutta witnessed an auspicious event on 15-8-1872: in
the tamil year of angrasa and on the first day of the tamil
month of aavani, on a thursday with star moolam and in
kataka lagna – before a beautiful new day dawned,
another sun rose – Sri Aurobindo was born. There is a say-
ing “Moolam star in the month of Aavani is born to rule.”
The same day marked the passing away of Majini. But
Aurobindo blossomed with a divine glow, destined to
charter a new course for the world to follow.

- 27 -

7. Training in the arts

A young seedling is at first nurtured with soil and then
watered; the Aurobindo plant was nurtured with Euro-
pean culture before it drew on the Indian fount of wis-
dom. The father desired to impart only an English-style
schooling to his children; at the age of five years,
Aurobindo was admitted to St. Paul’s School in Darjeeling.
After two years, he travelled to England with his family.
His father returned to India after entrusting his children in
the care of a priest’s family called Drewett in Manchester.
Aurobindo studied in a local school there for five years
before joining St. Paul’s School in London in 1885; he
obtained excellent grades and was lauded by his teachers;
he also received 40 pounds (Senior Classical Scholarship)
to pursue higher education. In 1890, at the age of eighteen
years, Aurobindo joined King’s College, Cambridge. Since
he did not receive proper financial support from home, he
somehow made ends meet with his scholarship money
and concentrated on learning the arts.

8. Father’s letter

We have managed to get hold of a letter written by Sri
Aurobindo to his father at that time. His father Krishnad-
han mentions it in a letter he wrote to his wife’s brother
Yohan. This letter reveals his feelings.

My dear Yohan, Khulna, 1890 December 2

I have managed to groom my three sons into exceptionally
accomplished human beings. Even after my passing, my

- 28 -

sons will continue to make you feel proud with their
achievements. They will embellish your country and
light up your name. Who can foretell the exploits of the
next generation?

What more fulfilment can I expect in the span of my life if
my three children distinguish themselves in their fields of
endeavour? Benoy will be like his father in all that he
undertakes; he shall be known for his sacrifices. But he
shall perform every task with patience. Mano will retain
his father’s sensibilities, eschew narrow minded thinking
and embrace one and all. He will also be a poet like his
grandfather Rajnarayan. Auro (Aurobindo) will bring lau-
rels to his country with his exceptional administrative
skills. I shall not live to see all this; if you do, then think of
this letter. Thanks to his talent, he is now studying in
King’s College, Cambridge.

Order online, order this book

Editions ASSA
Grand'Rue 180 – 1454 L'Auberson – Switzerland

Phone : +41 (0) 24 454 47 07
Fax : +41 (0) 24 454 47 77

Email : info@editions-assa.ch
Web : www.editions-assa.ch

http://www.editions-assa.ch/ShopFactory/Runtime/contents/en-uk/d228.html
mailto:info@editions-assa.ch
http://www.editions-assa.ch

