
how to bring up a child

how
to

bring up

a child

"Children are the hope ofthe Future. the builders oftomorrow. " How often have these
words been quoted and requot ed ' And one cannot deny that , in modern times, efforts
have also been made to bring children up in the proper lyay and to gi ve them the right
education. But most ofour efforts have been groping.'> in the dark. Hedo not know what
is a child. He do not understand him. He arc ignorant ofhis deepe r needs and inner
mo vements. Heare not ml'are a/the true meaning ofeducation.

This book is an att emp t 10 bri ng so me lig ht into this obscu re vet imp ort an t fie ld.
The contents are group ed asfollows:

• A famous Chin ese sayin g which presents beau tifully the needfor such a book.
• The prin cipal section, formed ofextra cts from the writin gs of Sri Aurobindo and

the Mother. which explore briefly various aspects ofthe Art and Science ofdealing

with children. The top ics co ver a wide range . There are sectio ns on pract ical
pro blems about the fo od and sleep oj children. Oth ers raise very fundamental
qu est ions: what is the only thing wo rth teaching? what is the most precious gift
one can make to a child? There are extracts on situations which p arents and
teachers meet everyday, so metimes quite helplessly : what sho uld one do when
a child wan ts so me thing and does no t stop cry ing? when a child misbehaves
in the class? when chil dren want to play games with gu ns and swords? The
answers g iven by the Mother are most p rac tical and at the sa me time full oj a
deep sp iritual insight.

• Som e rem iniscences of those who had the privilege oj observing the Mother 's
way oj dea ling with children - a way oj infinite lov e and understanding .

• A storyfrom ancient India which raises the whole quest ion oflearning and the
purpose ofeducation : whether what we are now imparting can at all be consid­
ered as education when it does not tell us the nature ofthe Selfand Reality.wh en
it does not g ive us that Kn owledge knowing which every thing is known. It is the
Jamous story ofSvetaketu from the Chandogya Upanishad

• Two simple and sma ll anecdotes from the West. Thefi rst gives the story of a priest
who was Jaced with an impossible child and the seco nd is a sweet and touch ing
story ofthe way in which an older person saved a child's dream-worldfrom being
shallered.

This tiny book can in no way claim 10 prese nt a comprehensive treatment of the
subject. In fact, even fro m the Moth er 's words, so me of the mos t important writings
have been omitted. The stress, in this compilation, has been on pra ctical suggestions
about fa cing and handling situations which arise every day in the lives of those who
are respo nsib lefor looking after children. Most of the observations made by the Mother
can apply to children of all ages though they migh t have been made in the context ofa
particular child or age group.

We trust that this book will be a small but significant contribution to the growing lit­
erature on childpsychology and act as a handb ookfor parents, gua rdians andteachers.
We would also like to po int out that truth is too vast and global to be encompassed in
words, and this book should be used, not as a collec tion ojrules to be app lied ritually
but as a torch to light the way.

CJf)~n .,ptonrung r> a year

50~ corn.

CJhen ;:>lannlo,9 ,/Or a ~~ca~e-

,/>(ant fr-oaes .

The Child
A SOUL M EA NT TO GROW

The child was in the ancient patriarchal idea the live prop­
erty of the father; he was his creation, his produ ction , his
own reproduction of himself; the father, rather than God or
the universal Life in place of God, stood as the author of
the child's being; and the creat or has every right over his
creation, the producer over his manufacture. He had the right
to make of him what he willed, and not what the being of
the child really was within, to train and shape and cut him
according to the parental ideas and not rear him accor ding to
his own nature 's deepest needs, to bind him to the paternal ca­
reer or the career chosen by the parent and not that to which his
nature and capaci ty and inclination pointed, to fix for him all
the critical turning-points of his life even after he had reached
maturity. In education the child was regarded not as a soul
meant to grow, but as brute psychological stuff to be shaped
into a fixed mould by the teacher. We have travelled to another
conception of the child as a soul with a being, a nature and
capacities of his own who must be helped to find them, to find
himself, to grow into their maturity, into a fullness of physical
and vital energy and the utmost breadth, depth , and height of
his emot ional, his intellectual and his spiritual being.

SRI A UROBINDO

Education begins before Birth
To speak of chi ldren to the women of Japan is, I think, to speak
to them of their dearest, their most sacred subje ct. Indeed, in
no other count ry in the world have the child ren taken such an
import ant , such a primordial place. They are, here, the centre
of care and attent ion . On them are concentrated - and rightly
- the hopes for the future. They are the living promise of grow­
ing prosperity for the country. Therefore , the most important
work assigned to women in Japan is child-making. Maternity is
considered as the principle role of woman. But this is true only
so long as we understand what is meant by the word maternity.
For to bring children into the world as rabbits do their young
- instinctively, ignorantl y, machine-like, that certainly cannot
be called matern ity! True maternity begins with the conscious
creation of a being, with the willed shaping of a soul coming
to develop and utilise a new body. The true domain of women
is the spiritual. We forget it but too ofte n.

To bear a child and construct his body almost subcon­
sciously is not enough. The work really commences when,
by the power of thought and will, we conceive and create a
charact er capable ofrnan ifesting an ideal.

And do not say that we have no power for realising such
a thing. Innumerable instances of this very effective power
could be brought out as proofs.

First of all, the effect of physical environment was recog­
nised and studied long ago. It is by surrounding women with
forms of art and beauty that, little by little, the ancient Greeks
created the exceptionally harmonious race that they were.

Individual instances of the same fact are numernu s. It is

not rare to see a woman who, while pregnant, had looked at
constantly and admired a beautiful picture or statue, giving
birth to a child after the perfect likeness of this picture or
statue. I met several of these instances myself. Among them,
I remembe r very clearly two little girls; they were twins and
perfectly beautiful. But the most astonishing was how little
like their parents they were. They reminded me of a very fa­
mous picture painted by the English artist Reynolds. One day I
made this remark to the mother, who immediately exclaimed:
"Indeed, is it not so? You will be interested to know that while
I was expecting these children, I had, hanging above my bed,
a very good reproduction of Reynolds' picture. Before going
to sleep and as soon as I woke, my last and first glance was for
that picture; and in my heart I hoped: may my children be like
the faces in this picture. You see that I succeeded quite well!"
In truth, she could be proud ofher success, and her example
is ofgreat utility for other women.

But if we can obtain such results on the physical plane
where the materials are the least plastic, how much more so
on the psychological plane where the influence oft hought and
will is so powerful. Why accept the obscure bonds of hered­
ity and atavism - which are nothing else than subconscious
preferences for our own trend of character - when we can,
by concentration and will, call into being a type constructed
accordin g to the highest ideal we are able to conceive? With
this effort, maternity becomes truly precious and sacred; in­
deed with this, we enter the glorious work of the Spirit, and
womanhood rises above animality and its ordinary instincts,
towards real humanity and its powers.

10 In this effort , in th is attempt, then , lies our true duty.

And if this was always of the greatest importance, it certainly
has taken a capital one in the present turn of the earth 's
evolution.

The education of a human being should begin at birth and
continue throughout his life.

Indeed, if we want this education to have its maximum
result, it should begin even before birth; in this case it is the
mother herself who proceeds with this education by means of
a twofold action: first, upon herself for her own improvement,
and secondly, upon the child whom she is forming physically.
For it is certain that the nature ofthe child to be born depends
very much upon the mother who forms it, upon her aspira­
tions and will as well as upon the material surroundings in
which she lives. To see that her thoughts are always beautiful
and pure, her feelings always noble and fine, her material
surroundings as harmonious as possible and full of a great
simplicity - this is the part of education which should apply
to the mother herself. And if she has in addition a conscious
and definite will to form the child according to the highest
ideal she can conceive, then the very best conditions will be
realised so that the child can come into the world with his
utmost potentialities. How many difficult efforts and useless
complications would be avoided in this way!

T HE M OTHER

To Educate a Child is to Educate Oneself
Most parents, for various reasons, give very little thought to the
true education which should be imparted to children. When they
have brought a child into the world, provided him with food,
satisfied his various material needs and looked after his health
more or less care fully, they think they have fully discharged
their duty. Later on, they will send him to school and hand over
to the teachers the responsibility for his education.

There are other parents who know that their ch ildren must
be educated and who try to do what they can. But very few,
even amongthosewho are most serious and sincere. knowthat
the first thing to do, in order to be able to educate a child, is to
educate oneself, to become conscious and master of onese lf
so that one never sets a bad example to one 's child. For it is
above all through example that educat ion becomes effective.
To speak good words and to give wise advice to a child has
very little effec t if one does not oneself give him an example
of what one teaches . Sincerity, honesty, straightforwardness,
courage, disinterestedness, unselfishness, patience, endurance,
perseverance, peace, calm, self-control are all things that are
taught infinitely better by example than by beaut iful speeches .
Parents, have a high ideal and always act in accorda nce with
it and you will see that litt le by little your child will reflect
this ideal in himself and spontaneously manifest the qualities
you would like to see expressed in his nature. Quite naturally
a child has respect and admiration for his parents; unless they
are quite unworthy, they will a lways appear to their child as
demigods whom he will try to imitate as best he can.

With very few exce ptions, parents are not aware of the

disastrous influence that their own defects, impulses, weak­
nesses and lack of self-control have on their children. If you

12 wish to be respecled by a child, have respect for yourse lf and

be worthy of respect at every moment. Never be authoritarian,
despotic, impatient or ill-tempered. When your child asks you
a question, do not give him a stupid or silly answer under the
pretext that he cannot understand you. You can always make
yourself understood if you take enough trouble ; and in spite
of the popular saying that it is always good to tell the truth, I
affirm that it is always good to tell the truth, but that the art
consists in telling it in such a way as to make it accessible
to the mind of the hearer. In early life, until he is twelve or
fourteen , the child 's mind is hardly open to abstract notion s
and general ideas. And yel you can train it to understand these
things by using concrete images, symbols or parabl es. Up to
quite an advanced age and for some who mentally always re­
main children, a narrat ive, a story, a tale well told teach much
more than any number of theoretical explanations.

The worst of all (which men usually do) is to leave their chil­
dren with servants. It is a crime.... Naturally, there is also the
age when children are put to school and there they begin to
come in contact with a host of children who are not always
very much to be recommended. It is very difficult to escape
these relations. But all the same, if one has started life with
a little consciousness and much goodwill, when one meets
people who are not desirable company, one feels it. And if one
is goodwilled, immediately one tries not to see Ihem or not 10

be with them.
THE MOTHER

For a Body fit to manifest Beauty
I have said that from a young age children should be taught to
respect good health, physical strength and balance. The great
importa nce of beauty must also be emphasised. A young child
should aspire for beauty, not for the sake of pleasing others or
winning their admiratio n, but for the love of beauty itself; for
beauty is the idea l which all physical life must realise . Every
human being has the possibility of establ ishing harmony
among the different parts ofhis body and in the vario us move ­
ments ofthe body in action. Every human body that undergoes
a rationa l method of culture from the very beginning of its
existence can realise its own harmony and thus become fit to
manifest beauty

So far I have referred only to the education to be given to
children; for a good many bod ily defects can be rectified and
many malformations avo ided by an enlighten ed physical edu­
cation given at the proper time. But ifforany reason this physi­
cal education has not been given during childhood or even in
youth, it can begin at any age and be pursued throughout life.
But the later one begins, the more one must be prepared to
meet bad habits that have to be corrected, rigidities to be made
supple, ma lformations to be rectifi ed. And this preparatory
work will require much pat ience and perse verance before one
can start on a constructive programme for the harmonisation
of the form and its movements. But if you keep alive within
you the ideal of beauty that is to be reali sed, sooner or later
you are sure to reach the goal you have set yourse lf.

TH E M OTHER 13

All education of the body, if it is to be effective, must be rig­
orous and detailed, far-sighted and methodical. This will be
translated into habits; the body is a being of habits. But these
habits should be controll ed and disciplined, while remaining
flexible enough to adapt themselves to circumstances and to
the needs of the growth and development of the being.

All education of the body should begin at birth and con­
tinue throughout life. It is never too soon to begin nor too late
to continue.

Physical education has three principal aspects: (I) control
and discipline of the functionin g of the body, (2) an integral,
methodic al and harmoni ous development of all the parts and
movements of the body and (3) correction ofany defects and
deformiti es.

It may be said that from the very first days, even the first
hours of his life, the child should undergo the first part oftbis
programme as far as food, sleep, evacuation, etc. are con­
cerned . If the child, from the very beginnin g of his existence,
learns good habits, it will save him a good deal of trouble and
inconvenience for the rest of his life; and besides, those who
have the responsibility of caring for him during his first years
will find their task very much easier.

Naturall y, this education, if it is to be rational , enlightened
and effective , must be based upon a minimum knowledge
of the human body, of its structure and its functioning. As
the child develops, he must gradually be taught to observe
the functioning of his internal organs so that he may control
them more and more, and see that this function ing remains
normal and harmonious. As for positions, postures and move-

14 ments, bad habits are formed very early and very rapidly,

and these may have disastrous consequences for his whole
life. Tho se who take the question of physical edu cation
serious ly and wis h to give the ir children the best cond i­
tions for normal developm ent will eas ily find the necessary
indications and instructions. The subject is being more and
more thoroughly studied, and many books have appeared
and are still appearing which give all the information and
guidance needed.

FOOD AND THE BODY'S NEEDS
The question offood has been studied at length and in detail ;
the diet that helps children in their growth is generally known
and it may be very useful to follow it. But it is very importa nt
to remember that the instinct ofthe body, so long as it remains
intact, is more reliable than any theory.Accordingly, those who
wanttheir child to develop normally should not force him to
eat food which he finds distasteful , for most often the body
possesses a sure instinct as to what is harmful to it, unless the
child is particul arly capricious.

The body in its normal state, that is to say, when there is no
intervention of mental notions or vital impulses, also knows
very well what is good and necessary for it; but for this to
be effective in practice, one must educate the child with care
and teach him to distinguish his desires from his needs . He
should be helped to develop a taste for food that is simple and
healthy, substantial and appetisin g, but free from any useless
complic ations. In his daily food, all that merely stuffs and
causes heaviness should be avoided; and above all, he must
be taught to eat according to his hunger, neither more nor less,
and not to make his meals an occas ion to satisfy his greed or

glutto ny. From one 's very child hood , one should know that
one eats in order to give strength and health to the body and
not to enjoy the pleasures of the palate. Child ren should be
given food that suits their temperament, prepared in a way that
ensures hygiene and cleanliness, that is pleasant to the taste and
yet very simple. This food should be chosen and apportioned
acco rding to the age of the child and his regu lar activities. It
should contain all the chemical and dynamic elements that
are necessary for his development and the balanced growt h
of every part of his body.

Since the child will be given on ly the food that helps
to keep him health y and provide him with the energy he
needs, one must be very carefu l not to use food as a means
of coerc ion and puni shment. The practice of tellin g a child,
"You have not been a good boy, you won 't get any dessert,"
etc. , is most harmfu l. In this way you create in his litt le con­
sciousness the impression that food is given to him chiefly to
satisfy his gree d and not because it is indispensable for the
proper functioning of his body.

IM PORTANCE OF SLEEP
A child,whatever his activities, should have a sufficient number
of hours ofsleep. The number will vary accordin g to his age. In
the cradle, the baby should sleep longer than he remains awake.
The numb er of hours of sleep will dimini sh as the child grows.
But until maturity it should not be less than eight hours, in a
quiet, well-venti lated place . The child should never be made
to stay up late for no reason . The hours befor e midnight are
the best for resting the nerves. Even durin g the wakin g hours ,
relaxation is indispensable for all who want to maintain their t5

nervous balance. To know how to relax the muscles and the
nerves is an art which should be taught to children when they
are very young. There are many parents who, on the contrary,
push their child to constant activity. When the child remains
quiet, they imagine that he is ill. There are even parents who
have the bad habit of making their child do household work
at the expense of his rest and relaxation. Noth ing is worse for
a developing nervous syste m, which cannot stand the strain
of too continuous an effort or of an activity that is imposed
upon it and not freely chosen. At the risk of going against
many current ideas and ruffling many preju dices, I hold that
it is not fair to demand service from a child, as if it were his
duty to serve his paren ts. The contrary would be more true,
and certainly it is natural that parents should serve their child
or at least take great care of him. It is only if a child chooses
freely to work for his family and does this work as play that
the thing is admissible. And even then , one must be careful
that it in no way diminishes the hours ofrest that are absolutely
indispensable for his body to function properly.

Q: Some times, Mother, when children are interested in some­
thing, they don t want to go to bed, then what shou ld be done ?
Just a f ew minutes earlie r they said they were sleepy. and then
they start p laying and say they don r want to go to bed.

They shouldn't be allowed to play when they are sleepy.
This is exactly the intrusion of vital movements. A child who
doesn't live much with older people (it is bad for children

16 to live much among older people). a child left to itself will

sleep spontaneously whatever it may be doing , the moment
it needs to sleep. Only, when children are used to living with
older people , well, they catch all the habits ofthe grown-ups.
Specially when they are told: "Oh! You can' t do this becaus e
you are young! When you are older, you can do it. You can 't
eat this because you are small, when you are bigger you will be
able to eat it. At this particular time you must go to bed because
you are young" So, natura lly, they have that idea that they
must grow up at any cost or at least look grown-up!

RE SPECT HEALTH AND CLEANLIN ESS

Another thing should be taught to a child from his early
year s: to enjoy cle anliness and obse rve hygien ic habits.
But , in obtain ing this cleanliness and respect for the rules
of hyg iene from the child, one must take great care not to
instil into him the fear of illness. Fear is the worst instru­
ment of education and the surest way of attrac ting what is
feared . Yet, while there should be no fear of illness, there
should be no inclin ation for it either. There is a prevalent
belief that brilliant minds are found in weak bodies. Th is
is a delusion and has no basis . There was perhap s a time
when a romantic and morb id taste for physical unbalance
prevailed; but , fortunately, that tendency has disappeared .
Nowa days a well-built, robust , muscul ar, strong and well­
balanced body is appreciated at its true value. In any case ,
children should be taught to respect health and admire the
healthy man whose vigorou s body knows how to repel at­
tacks of illness. Often a child feigns illness to avoid some
troubl esome obligation, a work that does not intere st him, or
simply to soften his paren ts ' hearts and get them to satisfy
some caprice . The child must be taught as ear ly as possib le
that this doe s not wor k and that he does not beco me mor e
interesting by being ill, but rathe r the contrary. The weak
have a tendency to believe that their wea kness makes them
part icu larly interesting and to use this wea kness and if'ncces­
sary eve n illness as a means of attrac ting the atte ntion and
sym pathy of the people around them . On no account should
th is pernicious tendency be encourage d. Children should
therefore be taught that to be ill is a sign of weakness and
infer iority, not of some virtue or sacrifice . 17

SPORTS AND SPORTSMANSHIP
As soon as the child is able to make use of his limbs, some
time should be devoted every day to the methodical and regu­
lar development of all the parts of his body. Every day some
twenty or thirty minutes, preferably on waking, if possible,
will be enough to ensure the proper functioning and balanced
growth of his muscles while preventing any stiffening of the
joi nts and of the spine, which occurs much sooner than one
thinks. In the general programme of the child 's educatio n,
sports and outdoor games should be given a prominent place;
that, more than all the medicines in the world, will assure the
child good health. An hour 's moving about in the sun does
more to cure weakness or even anaemia than a whole arsenal
of tonics. My advice is that medicines should not be used
unless it is absolutely impossible to avoid them; and this "ab­
solutely impossible" should be very strict. In this programme
of physical culture, although there are well-known general
lines to be followed for the best development of the human
body, still, if the method is to be fully effective in each case,
it should be considered individually, if possible with the help
ofa competent person, or if not, by consult ing the numerous
manuals that have already been and are still being published
on the subject.

Q: Sweet Mother,during our tournaments there are many who
play in a very bad sp irit. They try to hurt others in order to
win. And we have noticed that even the lillie ones are learning
to do this. How could it be avoided?

18 With children it is above all ignorance and bad example

which cause the harm. So it would be good if, before they begin
their games , all the group-leaders, the captains, call together
all those they are in charge of and tell them, explain to them
exactly what Sri Aurobindo says here, with detailed explana­
tions like those we have given in the two little books The Code
of Sportsmanship and The Ideal Child [What a Child Should
Always Remember].These things must be repeated often to the
children.And then, you must warn them against bad company,
bad friends, as I told you in another class.

And above all, set them the right example Be yourself
what you would like them to be. Give them the example
of disin terestedn ess, patience, self-control, constant good
humour, the overcoming of one's little personal dislikes, a
sort of constant goodwill, an understanding of others ' difficul­
ties; and that equali ty of temper which makes children free
from fear, for what makes children deceitful and untruthful,
and even cunning, is the fear of being punished. If they feel
secure, they will hide nothing and you will then be able to
help them to be loyal and honest. Of all things the most im­
portant is good example. Sri Aurob indo speaks of that, of the
invariab le good humour one must have in all circumstances,
this self-forgetfulness: not to throw one 's own little troubles
on others; when one is tired or uncomfortable, not to become
unpleasant, impatient. This asks for quite some perfec tion, a
self-control which is a great step on the path of realisation. If
one fulfilled the conditions needed to be a true leader, even
if only a leader ofa small group ofchildren, well, one would
already be far advanced in the discipline needed for the ac­
complishment of the yoga.

TH E M OTHER

20

Teacher - a Living Example
PERSONALITY TRAITS OF A SUCCESSFUL

TEACHER

I . Complete self-control not only to the extent of not
showing any anger, but remaining absolutely quiet and undis­
turbed under all circumstance s.

2. In the matter of self-confidence, must also have a
sense of the relativity of his importance.

Above all, must have the knowledge that the teacher
himself must always progress if he wants his students to
progress, must not remain satisfied either with what he is or
with what he knows.

3. Must not have any sense of essent ial superiority
over his students nor preference or attachment whatsoever
for one or another.

4. Must know that all are equal spiritually and instead
of mere tolerance must have a global comprehension or un­
derstanding.

5. "The business of both parent and teacher is to enable
and to help the child to educate himself, to develop his own
intellectua l, moral, aesthetic and practica l capacities and to
grow freely as an organic being, not to be kneaded and pres­
sured into form like an inert plastic material. "

The interest of the students is proportionate to the true
capacity of the teacher.

THE MOTHER

There is no better lesson than that of an example. To tell oth­
ers: "Do not be selfish," is not much use, but if somebody is
free from all selfishness, he becomes a wonderful example
to others; and someone who sincerely aspires to act in accor­
dance with the Supreme Truth, creates a kind of contagion for
the people around him. So the first duty of all those who are
teachers or instructor s is to give an example of the qualities
they teach to others.

And if, among these teachers and instructors, some are not
worthy of their post, because by their character they give a
bad example , their first duty is to become worthy by changing
their character and their action; there is no other way.

Example is the most powerful instructor. Never demand from
a child an effort of discipline that you do not make yourself.
Calm, equanimity, order, method , absence of useless words,
ought to be constantly practised by the teacher ifhe wants to
instil them into his pupils .

The teacher should always be punctual and come to the
class a few minutes before it begins, always properly dressed.
And above all, so that his students should never lie, he must
never lie himself; so that his students should never lose their
tempers, he should never lose his temper with them; and to
have the right to say to them, "Rough play often ends in tears",
he should never raise his hand against any of them.

These are elementary and prelimin ary things which ought
to be practised in all schools without exception.

T HE M OTHER

To Teach in the Right Way
Every child is a lover of interesting narrative , a hero-worship­
per and a patriot. Appeal to these qualities in him and through
them let him master without knowing it the living and human
parts of his nation 's history. Every child is an inquirer, an
investigator, analyser, a merciless anatomist. Appeal to these
qualities in him and let him acquire without knowing it the
right temper and the necessary fundamental knowledge of the
scientist. Every child has an insatiable intellectual curiosity and
tum for metaphys ical enquiry. Use it to draw him on slowly
to an understanding of the world and himself. Every child has
the gift of imitation and a touch of imaginative power. Use it
to give him the ground-work of the faculty of the artist.

SRI AUROBINDO

Most teachers want to have good students : students who are
studious and attentive, who understand and know many things,
who can answer well - good students . This spoils everything.
The students begin to consult books, to study, to learn. Then
they rely only on books, on what others say or write, and
they lose contact with the superco nscient part which receives
knowledge by intuition . This contac t often exists in a small
child but it is lost in the course of his education .

TH E MOTHER

There is one thing that I must emphasise . Don 't try to follow
what is done in the universities outside . Don't try to pump
into the students mere data and information. Don't give them
so much work that they may not get time for anything else. 21

You are not in a great hurry to catch a train. Let the students
understand what they learn . Let them ass imilate it. Finishin g
the course should not be yo ur goa l. You sho uld mak e the
programm e in such a way that the students may get time to
atte nd the subjec ts they want to learn . They sho uld have suf­
ficient time for their physical exercises. I don ' t want them to
be very goo d students, yet pa le, thin, anaem ic. Perhaps you
will say that in this way they wi ll not have sufficie nt time
for their studies, but that can be made up by expand ing the
co urse over a longer per iod . Instead of finishin g a course in
four years, yo u can take six years. Rather it wo uld be better for
them ; they will be able to ass imilate more of the atmos phe re
here and their prog resss w ill not be jus t in one direction at
the cost of every thing else . It will be an all-ro und progress
in all directions. What yo u sho uld do is to teach the children
to take interest in what they are doing - that is not the same
thing as interes ting the students! You mu st aro use in them the

desire for knowledge, for progress. One ca n take an interest
in anything - in sweeping a room , for exa mple - if onc does
it with concentration, in order to gain an experience, to make
a progress, to become more conscious. I often say this to the
studen ts who complain of having a bad teacher. Even if they
do n' t like the teacher, eve n if he tell s them useless th ings or if
he is not up to the mark, they ca n always derive some benefit
from their period of class , learn some thing of great interest
and progress in co nsciousness .

It would be interesting to formul ate or to e labora te a new meth­
od ofteac hing for childre n, to take them very yo ung. It is easy
when they are very yo ung. We need peopl e - oh! we would
need rem arkab le teacher s - who have , first , an ample eno ugh
doc umen tation of what is known so as to be able to ans wer
every question , and at the sam e time , at least the knowl edge,
if not the expe rienc e - the experience would be better - of the
true intuiti ve intellectual attitude, and - naturall y the ca pac ity
wo uld be still more preferable - at least the knowled ge that
the true way of knowing is me ntal silence, an attentive silence
turned toward s the truer consciousness, and the ca pacity to
receive what comes from there. The best would be to have
this capac ity; at least , it should be expla ined that it is thc true
thing - a so rt of demonstrat ion - and that it work s not on ly
from the point of view of what must be learn ed, of the whole
do main of know ledge , but a lso of the whole domain of wha t
should be do ne : the capacity to receiv e the exac t indication
of how to do it; an d as yoo go on, it change s into a very clear
perception of what must be done, and a prec ise indication of

when it must be done. At least the children, as soon as they
have the capacity to think - it starts at the age of seven, but at
about fourteen or fifteen it is very clear - the children should
be given little indications at the age of seven, a complete
explanation at fourteen, of how to do it, and that it is the only
way to be in relation with the deeper truth of things, and that
all the rest is a more or less clumsy mental approximation to
something that can be known directly.

When you take the children very young, it is wonderful.There
is so little to do: it is enough to be.

Never make a mistake.
Never lose your temper.
Always understand.
And to know and see clearly why there has been this

movement, why there has been this impulse, what is the inner
constitution of the child, what is the thing to be strengthened
and brought forward - this is the only thing to do; and to leave
them, to leave them free to blossom; simply to give them the
opportunity to see many things, to touch many things, to do
as many things as possible. It is great fun. And above all, not
to try to impose on them what you think you know.

Never scold them . Always understand, and if the child is
ready, explain; if he is not ready for an explanation - if you
are ready yourself - replace the false vibrat ion by a true one.
But this... this is to demand from the teachers a perfection
which they rarely have.

But it would be very interesting to make a programme for

the teachers and the true programme of study, from the very
bottom - which is so plastic and which receives impressions
so deeply. If they were given a few drops of truth when they
are very young, they would blossom quite naturally as the
being grows. It would be beautifu l work .

T HE M OTHER 23

The Finest Present one can give to a Child

24

Essentially, the only thing you should do assiduously is to
teach them to know themselves and choose their own dest iny,
the path they will follow; to teach them to look at themselves,
understand themselves and to will what they want to be. That
is infinitely more important than teaching them what happened
on earth in forme r times, or even how the earth is built, or
even . . . indeed, all sorts of things which are quite a necessary
grounding if you want to live the ordinary life in the world,
for if you don't know them, anyone will immed iately put you
down intellectually: "Oh, he is an idiot , he knows nothing."

But still, at any age, if you are studiou s and have the will
to do it, you can also take up books and work; you don 't need
to go to school for that. There are enough books in the world
to teach you things.

It is an invaluable possession for every living being to have
learnt to know himself and to master himself. To know one­
self means to know the motives of one's actions and reac­
tions, the why and the how of all that happens in onese lf. To
master onese lf means to do what one has decided to do, to do
nothing but that, not to listen to or follow impulses, desires
or fancies

The finest present one can give to a child would be to teach
him to know himself and to master himself.

To love to learn is the most pre cious gift that one can make
to a child, to learn always and everywhere.

Children must be taught:
a) not to tell a lie, whatever the consequ ences;
b) to control violence, rage, ange r.
If these two things can be done, they can be led towards

superhumanity.
There is an idea that if one breaks conventions, restric­

tions, one is free from the limitati ons of ordinary humanity .
But this is wrong .

Those two things must be achieved to be able to be what may
be called "superman": not to tell lies and to control oneself.

A complete devotion to the Divine is the last condition,
but these are the first two things to be achieved.

The things to be taught to a child
I) The necessity ofabsolute sincerity.
2) The certitude of the final victory of Truth.
3) The possibility and the will to progress.
Good temper, fair-play, truthfulness.
Patience, endurance, perseverance.
Equanimity, courage, cheerfulness.

For the children, precisely because they are children, it would
be best to instil in them the will to conquer the future, the will
to always look ahead and to want to move on as swiftly as they
can towards.. . what will be - but they should not drag with
them the burden, the millstone of the whole oppressive weight
of the past. It is only when we are very high in consciousness
and knowledge that it is good to look behind to find the points
where this future begins to show itself. When we can look

at the whole picture, when we have a very global vision, it
becomes interesting to know that what will be realised later
on has already been announced beforehand, in the same way
that Sri Aurobindo said that the divine life will manifest on
earth , because it is already invo lved in the depths ofMatter;
from this standpoint it is interesting to look back or to look
down below - not to know what happened, or to know what
men have known: that is quite useless.

The children should be told: there are wonderful things to
be manifested, prepare yourself to receive them. Then if they
want something a little more concre te and easier to understand,
you can tell them: Sri Aurobin do came to announce these
things; whe n you are able to read him, you will understand.
So this awakens the interest, the desire to learn.

T HE M OTHER

Freedom essential for Growth
There are all kinds of different and even opposite theories.
Some people say, "Children must be left to have their own
experience because it is through experience that they learn
things best." Like that, as an idea, it is excellent; in practice
it obviously requires some reservations, because if you let a
child walk on the edge of a wall and he falls and breaks a leg
or his head, the experienc e is a little hard; or if you let him
play with a match-box and he bums out his eyes, you under­
stand, it is paying very dearly for a little knowledge ! I have
discussed this with ... I don't rememb er now who it was . ..
an educationist, a man concerned with education , who had
come from England, and had his ideas about the necessity of
an absolute liberty. I made this remark to him; then he said,
"But for the love of liberty one can sacrifice the life of many
people." It is one opinion .

At the same time, the opposite excess of being there all the
time and preventing a child from making his experiment, by
telling him, "Don' t do this, this will happen", "Don' t do that,
that will happen" - then finally he will be all shrunk up into
himself, and will have neither courage nor boldness in life,
and this too is very bad.

In fact it comes to this:
One must never make rules.
Every minute one must endeavour to apply the highest

truth one can perceive. It is much more difficult, but it's the
only solution.

Whatever you may do, don 't make rules beforehan d, be-
26 cause once you have made a rule you follow it more or less

blindly, and then you are sure, ninety-nine and a half times
out of a hundred, to be mistaken.

There is only one way of acting truly, it is to try at each
moment, each second, in each movement to express only the
highest truth one can perceive, and at the same time know that
this perception has to be progressive and that what seems to
you the most true now will no longer be so tomorrow, and
that a higher truth will have to be expressed more and more
through you. This leaves no room any longer for sleeping in
a comfortable tamas.

I think it was ju st today or perhaps yesterday, I was pleading
for the right of everyone to remain in ignorance if it pleases
him - I am not speaking of ignorance from the spiritual point
of view, the world of Ignorance in which we live. I am not
speaking of that. I am speaking of ignorance according to the
classica l ideas of education. Well, I say that if there are people
who don't want to learn and don't like to learn, they have the
right not to learn.

The only thing it is our duty to tell them is this, "Now, you
are of an age when your brain is in course of preparation. It
is being formed. Each new thing you s tudy makes one more
little convolution in your brain. The more you study, the more
you think, the more you reflect, the more you work, the more
complex and complete does your brain become in its tiny con­
volutions. And as you are young, it is best done at this time.
That is why it is common human practice to choose youth as
the period of learning, for it is infinitely easier.".. .

And so I say: if at about that age some children declare
categorically, " Intellectual growth does not interest me at all,

I don't want to learn, I want to remain ignorant in the ordi ­
nary way of ignorance," I don 't see by what right one could
impose studies on them nor why it should be necessary to
standardise them.

There are those who are at the bottom and others who are
at another level. There are people who may have very remark­
able capacities and yet have no taste for intellectual growth.
One may warn them that if they don 't work, don 't study, when
they are grown up, they will perhaps feel embarrassed in front
of others. But if that does not matter to them and they want
to live a non-inte llectual life, I believe one has no right to
compel them. That is my constant quarrel with the teachers
of the school' They come and tell me: "Ifthey don't work,
when they are grown up they will be stupid and ignorant." I
say: "But if it pleases them to be stupid and ignorant, what
right have you to interfere?"

One can' t make knowledge and intelligence compulsory.
That's all.

WHAT WE SHO ULD EXPLAIN TO THE CHILDREN

What is very important is to know what you want. And for this
a minimum of freedom is necessary. You must not be under
a compulsion or an obligation. You must be able to do things
whole-heartedly. If you are lazy, well, you will know what it
means to be lazy.. .. You know, in life idlers are obliged to work
ten times more than others, for what they do they do badly, so
they are obliged to do it again. But these are things one must
learn by experience. They can't be instilled into you.

The mind, if not controlled , is something wavering and
imprecise. If one doesn' t have the habit of concentrating it 27

upon something, it goes on wandering all the time. It goes on
without a stop anywhere and wanders into a world ofvague­
ness. And then, when one wants to fix one's attention , it hurts!
There is a little effort there, like this: "Oh! how tiring it is, it
hurts!" So one does not do it. And one lives in a kind of cloud.
And your head is like a cloud; it's like that, most brains are
like clouds: there is no precision, no exactitude, no clarity, it
is hazy ~ vague and hazy. You have impressions rather than a
knowledge of things. You live in an approximation, and you
can keep within you all sorts of contradictory ideas made up
mostly of impressions , sensat ions, feelings, emotions - all

sorts of things like that which have very little to do with
thought and . . . which are just vague ramblings.

But if you want to succeed in having a precise, concrete,
clear, definite thought on a certain subject, you must make an
effort, gather yourself together, hold yourself firm, concentrate.
And the first time you do it, it literally hurts, it is tiring! But
if you don 't make a habit of it, all your life you will be liv­
ing in a state of irresolution . And when it comes to practical
things, when you are faced with - for, in spite of everything,
one is always faced with - a number of problems to solve, of
a very practical kind , well, instead ofbeing able to take up the
elements of the problem , to put them all face to face, look at
the question from every side, and rising above and seeing the
solution, instead of that you will be tossed about in the swirls
of something grey and uncertain, and it will be like so many
spiders running around in your head - but you won't succeed
in catching the thing.

I am speaking of the simplest of problems, you know;
I am not speaking of deciding the fate ofthe world or human­
ity, or even of a country - nothing ofthe kind. I am speaking
of the problem s ofyour daily life, of everyday. They become
something quite woolly.

Well, it is to avoid this that you are told, when your brain
is in course of being formed , "Instead of letting it be shaped
by such habits and qualities, try to give it a little exactitude ,
precision, capacity of concentration, of choosing, deciding,
putting things in order, try to use your reason."

Of course, it is well understood that reason is not the su­
preme capacity of man and must be surpassed, but it is quite
obvious that if you don 't have it, you will live an altogether

T HE M OTHER

incoherent life, you won' t even know how to behave rationally.
The least thing will upset you comp letely and you won' t even
know why, and still less how to remedy it. While someone
who has estab lished within himse lf a state of active, clear
reasoning, can face attacks of all kinds , emotional attack s or
any trials whatever; for life is entire ly made up ofthese things
- unpleasantness, vexations - which are small but proportion­
ate to the one who feels them, and so naturally felt by him as
very big because they are proportionate to him. Well, reason
can stand back a little, look at all that , smile and say, "Oh! no,
one must not make a fuss over such a small thing."

If you do not have reason, you will be like a cork on a
stormy sea. I don 't know if the cork suffers from its condition,
but it does not seem to me a very happy one.

There, then.
Now, after having said all this - and it's not just once I

have told you this but several times I think , and I am ready
to tell it to you again as many times as you like - after hav­
ing said this, I believe in leaving you entirely free to choose
whether you want to be the cork on the stormy sea or whether
you want to have a clear, precise perception and a sufficient
knowledge of things to be able to walk to - well, simply to
where you want to go.

For there is a clarity that's indispensable in order to be able
even to follow the path one has chosen.

I am not at all keen on your becomin g scholars, far from it!
For then one falls into the other extreme: one fills one's head
with so many things that there is no longer any room for the
higher light ; but there is a minimum that is indispensable for
not.. . well, for not being the cork.

29

Little Children are Wonderful!
Little children are wonderful. It is quite enough to surround
them with things and to let them be. Never interfere unless
it is absolutely necessary. And let them be. And never scold
them.

Up to the age of seven, chi ldren should enjoy themselves.
School should all be a game, and they learn as they play.
As they play they develop a taste for learning, knowing and
understanding life. The system is not very important. It is the
attitude of the teacher that matters. The teacher should not
be something that one endures under constraint. He should
always be the friend whom you love because he helps and
amuses yo u.

If the children, even very small, are taught to put things in
order, classify objects by kind, etc. etc., they like it very much
and learn very well. There is a wonderful opportunity to give
them good lessons of arrangement and tidiness, prac tical,
effective lessons , not theory.

Try and I am sure the children will help you to arrange
things.

It is obvious that until the child becomes at least a little con­
scious of itself, it must be subjected to a certain rule, for it has

30 not yet the capacity of choosing for itself.

That age is very variable; it depends on people, depends on
each individual. But still, it is understood that in the seven-year
period between the age of seven and fourteen, one begins to
reach the age of reason. If one is helped, one can become a
reasoning being between seven and fourteen.

Before seven there are geniuses - there are always geniuses,
everywhere - but as a general rule the child is not conscious of
itself and doesn't know why or how to do things. That is the
time to cultivate its attent ion, teach it to concentrate on what
it does, give it a small basis sufficient for it not to be entirely
like a little animal, but to belong to the human race through
an elementary intellectual development.

After that, there is a period of seven years during which
it must be taught to choose - to choose what it wants to be.
If it chooses to have a rich, complex, well-developed brain ,
powerful in its functioning, well, it must be taught to work ;
for it is by work, by reflection, study, analysis and so on that
the brain is formed. At fourteen you are ready - or ought to
be ready - to know what you want to be.

According to what I see and know, as a general rule, children
over 14 should be allowed their independenc e and should be
given advice only if and when they ask for it.

They should know that they are responsible for managing
their own exi stence .

One must have a lot of patience with young children, and
repeat the same thing to them several times, explaining it to
them in various ways. It is only gradually that it enters their
mind.

For children there should be a time for work and study and
a time for play.

Intelligence and capacity of understanding are surely more
important than regularity in work. Steadiness may be acquired
later on.

The teacher must find out the category to which each of the
children in his care belongs.And if after careful observation he
discovers two or three exceptional children who are eager to
learn and who love progress, he should help them to make use
of their energies for this purpose by giving them the freedom
of choice that encourages individual growth.

The old method of the seated class to which the teacher
gives the same lesson for all, is certainly economical and
easy, but also very ineffective, and so time is wasted for
everybody.

THE M OTHER

Learning More and Always More
Children have everything to learn. This should be their main
preocc upation in order to prepare themselves for a useful and
productive life.

At the same time, as they grow up, they must discover in
themselves the thing or things which interest them most and
which they are capable of doing well. There are latent faculties
to be developed. There are also faculties to be discovered.

Children must be taught to like to overcome difficulties,
and also that this gives a special value to life; when one knows
how to do it, it destroys boredom for ever and gives an alto­
gether new interest to life.

We are on earth to progress and we have everything to
learn.

Undeniably, what most impedes mental progress in children is
the constant dispersion of their thoughts. Their thoughts flutter
hither and thither like butterflies and they have to make a great
effort to fix them. Yet this capacity is latent in them, for when
you succeed in arousing their interest, they are capable of a
good deal of attention. By his ingenuity, therefore, the educator
will gradually help the child to become capable of a sustained
effort of attention and a faculty of more and more complete
absorption in the work in hand. All methods that can develop
this faculty of attention from games to rewards are good and
can all be utilised according to the need and the circumstances.
But it is the psychological action that is most important and the
sovereign method is to arouse in the child an interest in what you
want to teach him, a liking for work, a will to progress. To love

to learn is the most precious gift that one can give to a child: to
love to learn always and everywhere, so that all circumstances,
all happenings in life may be constantly renewed opportunities
for learning more and always more.

For that, to attention and concentrati on should be added
observatio n, precise recording and faithfulness of memory.
This faculty of observation can be developed by varied and
spontaneous exercises , making use of every opportunity that
presents itse lf to keep the child 's though t wakeful, alert and
prompt. The growth of the understandin g should be stressed
much more than that of memory. One knows well only what
one has understood. Things learnt by heart, mechan ically, fade
away little by little and finally disappear; what is understood
is never forgotten. Moreover, you must never refuse to explain
to a child the how and the why of things. If you cannot do it
yourse lf, you must direct the child to those who are qualified
to answer or point out to him some books that deal with the
question . In this way you will progressively awaken in the
child the taste for true study and the habit of making a persis­
tent effort to know.

This will bring us quite naturally to the second phase of
development in which the mind should be widened and en­
riched.

You will gradually show the child that everyt hing can be­
come an interes ting subject for study if it is approac hed in the
right way. The life of every day, ofevery moment, is the best
school of all, varied, complex, full of unexpected experiences,
problems to be solved, clear and striking examples and obvious
consequences . It is so easy to arouse healthy curiosity in chil-
dren, if you answer with intelligence and clarity the numerous 33

questions they ask. An interesting reply to one readily brings
other s in its train and so the attentive child learns without
effort much more than he usually does in the classroom . By
a choice made with care and insight, you should also teach
him to enjoy good reading-matter which is both instructi ve
and attractive. Do not be afraid of anythin g that awaken s and
pleases his imagination; imagination develops the creative
mental facu lty and through it study becomes living and the
mind develop s in joy.

In order to increase the suppleness and comprehensiveness
ofhis mind, one should see not only that he studies many var­
ied topics, but above all that a single subject is approache d in
various ways, so that the child understands in a practical man­
ner that there are many ways of facing the same intellectual
prob lem, of considering it and solving it. This will remo ve
all rigidity from his brain and at the same time it will make
his thinking richer and more supple and prepare it for a more
comple x and comprehensive synthesis. In this way also the
child will be imbued with the sense of the extreme relativity
of mental learnin g and, little by little, an aspiration for a truer
source of know ledge will awaken in him.

If, when one was quite young and was taught, for instance,
how to squat , if one was taught at the same time not to think
or to remain very quiet or to concentrate or gather one's
thought s, or .. . all sorts of things one must learn to do, like
meditat ing; if, when quite young and at the same time that you
were taught to stand straight, for instance, and walk or sit or

34 even eat - you are taught many things but you are not aware

of this, for they are taught when you are very small - if you
were taught to meditate also, then spontaneously, later, you
could, the day you decide to do so, sit down and meditate. But
you are not taught this. You are taught absolutely nothing of
the kind. Besides, usually you are taught very few things - you
are not taught even to sleep. People think that they have only to
lie down in their bed and then they sleep . But this is not true!
One must learn how to sleep as one must learn to eat, learn to
do anything at all. And if one does not learn, well, one does it
badly! Or one takes years and years to learn how to do it, and
during all those years when it is badly done, all sorts of'unpleas­
ant things occur. And it is only after suffering much, making
many mistakes , committing many stupidities, that, gradually,
when one is old and has white hair, one begins to know how
to do something. But if, when you were quite small, your par­
ents or those who look after you, took the trouble to teach you
how to do what you do, do it properly as it should be done, in
the right way, then that would help you to avoid all - all these
mistakes you make through the years. And not only do you
make mistakes, but nobody tells you they are mistakes! And
so you are surprised that you fall ill, are tired, don 't know how
to do what you want to, and that you have never been taught.
Some children are not taught anything, and so they need years
and years and years to learn the simplest things, even the most
elementary thing: to be clean.

It is true that most of the time parents do not teach this
because they do not know it themselves! For they themselves
did not have anyone to teach them. So they do not know.. .
they have groped in the dark all their life to learn how to live.
And so naturall y they are not in a position to teach you how

to live, for they do not know it themselves. If you are left to
yourself, you understand, it needs years, years of experience
to learn the simplest thing, and even then you must think about
it. If you don't think about it, you will never learn.

To live in the right way is a very difficult art, and unless
one begins to learn it when quite young and to make an effort,
one never knows it very well. Simply the art ofkeeping one's
body in good health, one's mind quiet and goodwi ll in one's
heart - things which are indispensable in order to live decently
- I don 't say in comfort, I don 't say remarkably, I only say
decently. Well, I don't think there are many who take care to
teach this to their children.

All studies, or in any case the greater part of studies consists
in learning about the past, in the hope that it will give you a
better unders tanding of the present. But if you want to avoid
the danger that the students may cling to the past and refuse to
look to the future, you must take great care to explain to them

that the purpose of everything that happened in the past was
to prepare what is taking place now, and that everything that
is taking place now is nothing but a prepara tion for the road
towards the future, which is truly the most important thing for
which we must prepare.

lt is by cultivating intuition that one prepares to live for
the future.

Everyone should be taught the joy of doing well whatever he
does, whether it is intellectual, artistic or manual work, and
above all, the dignity of all work, whatever it may be, when
it is done with care and skill.

I insist on the necessity of having good manners. I do not see
anything grand in the manners ofa gutter-snipe.

In unformed minds what they read sinks in without any regard
to its value and imprints itself as truth. It is advisable therefore
to be careful about what one gives them to read and to see that
only what is true and useful for their formation gets a place.

lt is not so much a question of subject-matter but of vulgar­
ity of mind and narrowness and selfish common sense in the
conception of life, expressed in a form devoid of art, greatness
or refinement, which must be carefully removed from the read­
ing-matter of children both big and small. All that lowers and
degrades the consciousness must be excluded.

T HE M OTHER

Never to Scold
A child should never be scolded. I am accused of speaking ill
of parents! But I have seen them at work, you see, and I know
that ninety per cent ofparents snub a child who comes spontane­
ously to confess a mistake : " You are very naughty. Go away,
I am busy" - instead of listening to the child with patience and
explaining to him where his fault lies, how he ought to have
acted. And the child, who had come with good intentions, goes
away quite hurt, with the feeling: "\Vhyam I treated thus?" Then
the child sees his parents are not perfect - which is obviously
true of them today - he sees that they are wrong and says to
himself: "Why does he scold me, he is like me!"

Another pit fall to avoid : do not sco ld your child without good
reason and only when it is quite indispensable. A child who
is too often sco lded gets hardened to rebuke and no longer
attaches much importance to words or severity of tone. And
above all, take good care never to scold him for a fault which
you yourself commit. Children are very keen and clear-sighted
observers; they soon find out your weaknesses and note them
witho ut pity.

When a child has done something wrong, see that he con­
fesses it to you spontaneously and frankly; and when he has
confessed, with kindness and affection make him understand
what was wrong in his move ment so that he will not repeat it,
but never scold him; a fault confessed must always be forgiven.
You should not allow any fear to come betwe en you and your
child; fear is a pernicious means of education: it invariably

gives birth to deceit and lying. Only a discerning affection that
is firm yet gentle and an adequate practical knowledge will
create the bonds of trust that are indispensable for you to be
able to educate your child effectively. And do not forget that
you have to control yourself constantly in order to be equa l to
your task and truly fulfil the duty which you owe your child
by the mere fact of having broug ht him into the world.

A child ought to stop being naughty because he learns to
be ashamed of being naughty, not because he is afraid of
punishment.

In the first case, he makes true progress.
In the second, he falls one step down in human conscious­

ness, for fear is a degrada tion ofconsciousness.

To hit the children - all blows are forbidden, even the slight­
est little slap or the so-called friendly punch. To give a blow
to a child because he does not obey or does not understand
or because he is disturbing the others indicates a lack of self­
control, and it is harmful for both teacher and student.

Disciplinary measures may be taken if necessary, but in
comp lete calm and not because of a personal reaction.

You are a good teacher but it is your way of dealing with the
children that is objec tionable.

The children must be educated in an atmosphere of love
38 and gentleness.

No violence, never.
No scolding, never.
Always a gentle kindness and the teacher must be the

living exampl e of the virtues the child must acquire.
The children must be happy to go to school, happy to learn,

and the teacher must be their best friend who gives them the
example of the quali ties they must acquire.

And all that depends exclusively on the teacher. What he
does and how he behaves.

Q. Sweet Mother, should one punish a child?
Punish? What do you mean by punish? If a child is noisy

in class and prevents the others from working, you must tell
him to behave himself; and ifh e contin ues, you can send him
out of the class. That is not a punishment, it is a natural con­
sequence ofhis actions. But to punish! To punish! You have
no right to punish. Are you the Divine? Who has given you
the right to punish? The children too can punish you for your
actions. Are you perfect yourselves? Do you know what is
good or what is bad? Only the Divine knows. Only the Divine
has the right to punish.

The vibrations that you emit bring you into contact with
corresponding vibrations. If you emit harmful and destructive
vibrations, quite naturally you draw corresponding vibrations
towards yourselves and that is the real punishment, if you want
to use that word; but it does not correspond at all to the divine
organisation of the world.

TH E M OTHER

To Find the Inner Truth

There is another quality which must be cultivated in a child
from a very young age : that is the feeling of uneasiness, of a
mora l disbalance which it feels when it has done certain things,
not because it has been told not to do them, not because it fears
punishment, but spontaneously. For example, a child who hurts
its comrade through mischief, ifi t is in its normal, natura l state,
will experience uneasiness, a grie f deep in its being , because
what it has done is contrary to its inner truth .

For in spite ofall teach ings, in spite ofall that thought can
think , there is somet hing in the depths which has a feeling ofa
perfec tion, a greatnes s, a truth, and is painfully contradicted by
all the movements oppos ing this truth . If a child has not been
spoilt by its milieu, by deplorable examples around it, that is,
if it is in the normal state , spontaneous ly, without its being told
anything, it will feel an uneasiness when it has done something
agains t the truth of its being. And it is exac tly upon this that
later its effo rt for progress must be found ed.

For, ifyou want to find one teaching, one doctrine upon which
to base your progress, you will never find anytbing - or, to be
more exact, you will find something else, for in accordance with
the climate, the age, the civilisation, the teaching given is quite
conflicting. When one person says, "This is good", another will
say, "No this is bad", and with the same logic, the same persua­
sive force. Consequently, it is not upon this that one can build.
Religion has always tried to establish a dogma, and it will tell
you that if you conform to the dogma you are in the truth and if
you don ' t you are in the falsehood. But all this has never led to
anytbing and has only created confusion.

There is only one true guide, that is the inne r guide, who
does not pass through the mental consc iousness .

Natura lly, if a child gets a disastrous education, it will try
ever harder to extinguish within itself this little true thing, and
someti mes it succeeds so well that it loses all contact with it,
and also the power of distinguishing between good and evil.
That is why I insist upon this, and I say that from their infancy
children must be taught that there is an inner reality - within
themselves, within the earth, within the universe - and that
they, the earth and the universe exist only as a function of this
truth, and that if it did not exist the child would not last, even
the short time that it does, and that everything would dissolve
even as it comes into being. And because this is the real basis
of the universe, naturally it is this which will triumph ; and all
that opposes this cannot endure as long as this does, because it
is That, the etema l thing which is at the base of the universe .

It is not a question, ofcourse, ofgiving a child philosop hi­
cal explanations , but he could very well be given the feeling
of this kind of inner com fort, of satisfac tion , and somet imes,
of an intense joy when he obeys this little very silent thing
within him which will prevent him from doing what is contrary
to it. It is on an experience of this kind that teachin g may be
based. The child must be given the impression that nothing can
endure ifh e does not have within himself this true satisfaction
which alone is permanent.

Q: Can a child become conscious of this inner truth like an
adult?

For a child this is very clear, for it is a perceptio n without
40 any comp licat ions of word or thought - there is that wh ich

puts him at ease and that which makes him uneasy (it is not
necessarily joy or SOrrOW which come only when the thing is
very intense) . And all this is much cleare r in the child than
in an adult, for the latter has always a mind which works and
clo uds his perception of the truth.

To give a child theories is abso lutely useless, for as soon
as his mind awakes he will find a thousand reaso ns for con­
tradicting your theories, and he will be right.

This little true thing in the child is the divine Presence in the
psychic - it is also there in plants and animals. In plants it is not
conscious, in animals it begins to be conscious, and in children it
is very conscious . I have known children who were much more
conscious oftheir psychic being at the age offive than at fourteen,
and at fourteen than at twenty-five; and above all, from the mo­
ment they go to school where they undergo that kind ofintensive
mental training which draws their attention to the intellectual part
of their being, they lose almost always and almost completely
this contact with their psychic being.

(f only you were an experienced observer, if you could tell
what goes on in a person, simply by looking into his eyes!...
It is said the eyes are the mirror of the soul; that is a popular
way ofspeak ing but if the eyes do not express to you the psy­
chic , it is because it is very far behind, veile d by many things.
Look carefully, then, into the eyes of little children, and you
will see a kind of light - some describe it as frank - but so
true , so true, which looks at the world with wonder. Well, this
sense of wonder, it is the wonder of the psychic whic h sees
the truth but does not understand much about the world, for it
is too far from it. Childre n have th is but as they leam more,
become more intelligent, more educa ted, this is effaced, and you

42

see all sorts of things in their eyes: thoughts, desires, passions,
wickedness - but this kind of little flame, so pure, is no longer
there. And you may be sure it is the mind that has got in there,
and the psychic has gone very far behind.

Even a child who does not have a sufficiently developed
brain to understand, if you simply pass on to him a vibration
of protection or affection or solicitnde or consolation, you will
see that he responds. But if you take a boy of fourteen, for
example, who is at school, who has ordinary parents and has
been ill-treated, his mind is very much in the forefront; there
is something hard in him, the psychic being has gone behind.
Such boys do not respond to the vibration. One would say
they are made of wood or plaster.

It is quite evident that all evil - at least what we call evil
- all falsehood, all that is contrary to the Truth, all suffering,
all opposition is the result of a disequilibrium. I believe that
one who is habituated to seeing things from this higher plane
sees immediately that it is like that. Consequently, the world
cannot be founded upon a disequilibrium, for if so it would
have long since disappeared. One feels that at the origin of
the universe there must have been a supreme Equilibrium and,
perhaps, as we said the other day, a progressive equ ilibrium,
an equilibrium which is the exact opposite of all that we have
been taught and all that we are accustomed to call "evil".
There is no absolute evil, but an evil, a more or less partial
disequilibrium.

This may be taught to a child in a very simple way; it may
be shown with the help of material things that an object will
fall if it is not balanced, that only things in equilibrium can
keep their position and duration.

THE MOTHER

When Children Cry for Thing,-s__
Q: Swee t Mother, why do some children have the habit
of always asking for things? Material things. like sweets.
everything they see ...

Oh, because they are full of desires . They were probably
formed with vibrations of desires, and as they have no control
over themselves it is expressed freely. Older people are also
full of desires, but usually they have a kind of.. .how do we
call it? They are a little shy of showing their desires or they
feel a bit ashamed or perhaps are afraid they will be laughed
at; so they don't show them. Well, they too are full of desires.
Only children are more simple. When they want something
they say so. They don 't tell themselve s that perhaps it would
be wiser not to show this, becau se they don't yet have this
kind of reasoning. But I think, generall y speaking, with very
few exceptions, that people live in perpetual desires. Only,
they don 't express them, and sometimes they are ashamed
also to acknowledge it to themselves. But it is there, this need
of having something. .. you know, one sees something pretty,
it is immediately translated into a desire for possession; and
this is one of the things.. .it is absolutely childish. It is child ish
and indeed it is ridicu lous, because at least ninety times out
of a hundred, when the one who had a desire for something
possesses it, he doesn 't even look at it any longer. It is very
rarely that this thing continues to interest him once he has it,
whatever the nature of the object.

Q: Sweet Mother,how can we help a child to come alit ofthis
habit ofalways asking?

There are many ways. But first of allyou must know whether
you will not just stop him from freely expressing what he thinks
and feels. Because this is what people usually do. They scold,
even sometimes punish him; and so the child forms the habit of
concealing his desires. Buthe is not cured of them. And you see,
if he is always told, "No, you won' t have that", then, simply,
this state ofmind gets settled in him: "Ah, when you are small,
people don't give you anything! You must wait till you are
big. When I am big [shall have all that I want." That' s how it
is. But this does not cure them. It is very difficult to bring up a
child. There is a way which consists in giving him all he wants;
and naturally, the next minute he will want something else,
because that ' s the law, the law of desire: never to be satisfied.
And so, if he is intelligent, one can tell him, "But you see, you
insisted so much on having this and now you no longer care
for it. You want something else." Yet ifhe was very clever he
would answer, "Well, the best way of curing me is to give me
what I ask for."

Some peop le cherish this idea all their life. When they are
told that they should overcome their desires, they say, "The
easiest way is to satisfy them." This kind of logic seems im­
peccable. But the fact is that it is not the object desired that
has to be changed , it is the impulse of desire, the movement
of desire. And for this a great deal of knowledge is needed,
and this is difficult for a very young child. 43

It is difficult. Indeed, they don't have the capacity for
reasoning; one can' t explain things to them, because they don't
understand the reasons. So you see, when it is like that the par­
ents usually tell the child, "Keep quiet, you are a nuisance!" In
this way they get out of the difficulty. But this is no solution.
It is very difficult. It asks for a sustained effort and an unshak­
able patience. Some people are like that all their life; they are
like babies throughout their existence and it is impossible to
make them see reason. As soon as one tells them that they are
not reasonable and that one can ' t all the time be giving them
things to satisfy their desires, they simply think, "These people
are unpleasant. This person is not nice." That' s all.

In fact, perhaps one should begin by shifting the movement
to things which it is better to have from the true point ofview,
and which it is more difficult to obtain. If one could tum this
impulsion of desire towards a... For example, when a child is
full of desires, if one could give him a desire of a higher kind
- instead of its being a desire for purely material objects, you
understand, an altogether transitory satisfaction - if one could
awaken in him the desire to know, the desire to learn, the desire
to become a remarkable person.. . in this way, begin with that.
As these things are difficult to do, so, gradually, he will develop
his will for these things.Or even, from the material point of view,
the desire to do something difficult, as for example, construct a
toy which is difficult to make - or give him a game of patience
which requires a great deal of perseverance.

If one can orient them - it requires much discernment,
much pat ience, but it can be done - and if one can orient
them towards something like this, to succee d in very dif-

44 ficult games or to work out something which requires much

care and attention, and can push them in some line like this
so that it exercises a persevering will in them, then this can
have results: turn their attention away from certain things and
towards others . This needs constan t care and it seems to be
a way that' s most - I can ' t say the eas iest, for it is certainly
not easy - but the most effective way. To say "No" does not
cure and to say "Yes" does not cure either; and sometimes it
beco mes extremely difficult also, naturally.

I knew people, for example, whose children wanted to eat
everything they saw. They were allowed to do it. So they fell
very ill. After that, they felt disgusted. But this is a little risky,
isn 't it? There are children who fidget with everything. Now,
one day, you see, one child got hold ofa box ofmatches. Then,
instead of telling him, "Don' t touch it", they let him do it: he
burnt himself. He never touched them again.

But it is a little dangerous, because some children are alto­
gether unconscious and very bold in their desires: for example,
those who like to walk on the edge of a wall or the top of a
roof or have the desire to plunge into water when they see it
or to dive into a river. .. you see, this becomes sometimes very
difficult. .. or those who have the mania for crossing the street:
each time they see a car coming... they try to cross it. So if they
are allowed to do so, the experience may one day be fatal. ..

Probably, one needs to lind a middle term between the two,
between the two extremes: that of watching over him all the
time and that ofl eaving him absolutely free to do what he likes,
without even warning him against the accidents which are likely
to occur. An adjustment to make every minute! Difficult.

TH E M OTHER

When Children Play with Swords and Pistols

46

Q: Because all the tenden cies ofthe children come into play
when they are given enough free scope, several difficulties
arise, especially in controlling the noise and movements they
make. Afew days ago , they began to make swords and pistols
out of meccano. So, in a general way, when these things come
up , when the children are engaged in this kind of activity,
should we intervene. or wait until the movement dies down
and disapp ears?

You should .. . you should quest ion the children and ask
them in an off-hand way, "Oh , you have enemies? Who are
these enemies?" .. . That is what you should say.. .. You should
make them talk a little.. .. It is because they see that. .. The re
is a strengt h and a beauty in the army which children feel
strongly. But that should be preserved. Only, armies should be
used not to attack and capture but to defend and... protect.

First you must understand properly: fort he moment, we are
in a condition where weapons are still necessary. We have to
understa nd that this is a passing condition, not final, but that
we must move towards that.

Peace - peace, harmony - should be the natural result of
a change ofconsc iousness.. ..

You see, there is this idea of non-violence about India,
which has replaced material violence by moral violence - but
that is far worse!

You should make them understand this You can say
this , explain to the children that to replace physical violence ,
material violence, by moral violence, is no better.

Lying down in front of a train to prevent it from passing
is a moral vio lence which can create more disturbances than
physical violence . You. .. can you hear me?

But it depends on the child, it depends on the case. You
must not give any names, say what this or that person has said.
We must make them understand ideas and reactions.

You should... That is a good example: you should make
them understand that lying down in front of a train to prevent
it from passing is as great a violence.. . even greater than at­
tacking it with weapons. You understand, there are many, many
things that could be said. It depends 0 0 the case.

I myself encouraged fencing a great deal because it gives
a skill, a control of one's movements and a discipline in vio­
lence. At one time I encouraged fencing a great deal, and then
too, I learned to shoot. I used to shoot with a pistol, I used
to shoot with a rifle because that gives you a steadiness and
skill and a sure-sightedness that is excellent , and it obliges
you to stay calm in the midst of danger. I don't see why all
these things.. . One must not be hopelessly non-violenl - that
makes characters that arc. ..soft!

You should have taken the opportunity to tell them, "Oh,
you should learn fencing!"

And a pistol loa?

Q: Yes, Mother.

And tell them... teach them to shoot... make it into an
art , into an art and into a training of calm and self-controlled
skill. One should never. .. never raise hue and cry. ... That
will not do at all, at all, at all. r am not at all in favour of that.
The methods of self-defence should be mastered, and for that
they must be practised.

T HE M OTIIER

Some Reminiscences
Here are a few anecdotes collected from the reminiscences
of those who had the privilege ofbeing close to the Mother
and seeing her with chiidren. The anecdotes reveal not only
the Mother sdeep love f or them but also her unique way of
looking at a situation so that nothing remains trivial and all
is suffused with a deeper significance.

THE TRUE VALU E OF A PERSON

I was helping to look after one of the first boardings which
was started by the Mother. One day, during dinner, one of the
boys proclaimed very proudly that his father always travelled
in style, only 'first class ' . I told the Mother about this the fol­
lowing day. The Mother asked me what had been my response.
I replied that I had simply ignored it. But she said that I ought
not to have done that and added that, when the opportunity
arose, I should call the children together and explain to them
that worldly wealth is of no importance; only the wealth that
has been offered to the Divine has a value. You do not become
big by living in big houses, travelling by first class and spending
money lavishly. You increase in stature only by being truthful,
sincere, obedient, grateful and by serving the Divine.

THE IMPORTANCE OF WORK

Once some coconuts were being distributed in the Ashram.
The mother of a young girl had not come. But when the girl
was asked to carry it, she refused say ing that she felt shy to

48 carry a cocon ut on the road. When I informed the Mother of

this incident she said that all children should be encouraged to
take up some work as part of their education so that they could
overcome such reactions and realise the true value of work. I
was asked to organise immediately this activity. It evoked an
enthusiastic response from the children, specially when they
realised how happy the Mother was to see them work.

EDUCATION CANNOT BE SOLD

Once the Ashram was in a tight financia l situation. Some
disciples pointed out that we were giving free education to so
many children and spending large sums of money on them .
Many of the children were from well-to-do families and no
one would mind if we fixed a nominal fee for the education
provided. On the other hand , it would help the Ashram con­
siderab ly. The Mother replied in a serious tone that in India
education had never been sold and she would not do it. The
question was never raised again.

SOME HINTS FOR THE PARENTS

I was looking after some children in a boarding and the
Mother always took interest in all the aspects ofthe children's
lives. On different occasions she told us the following:

a) To wake a sleeping child, one should not call him loudly
by his name or touch his body. Instead, one should gently and
softly call him.

b) It is very important to teach the children to sleep and eat
at a fixed time. While eat ing, the children should be encour-

aged to feel what are the needs of the bod y rath er than to be
led by taste. If some children like to over-eat the y need not
be refu sed but they should be given a smalle r helpin g from
the beginning.

c) Nothing should be imposed on the children. They may be
made to do what one will by explaining to them in the prop er
way, but nev er by co mpulsion.

THE NEWSPAPER AND THE SWEETS

During the ear ly days of my assoc iation wit h the Mother, I
once took to Her a big basket of sweets from Delhi for my
children .

The Mo ther opened the basket and saw that the sweets
were wrappe d in newspap er. She inunediately ca lled someone
standing close to Her, hand ed ove r the basket and asked him
to thro w it away.

She said, "You see, the sweets packed in newspapers can­
not be given to children for ea ting . The inks with wh ich the
new spapers are printe d are poisonous. And newspapers are
always dirty."

I rea lised how parti cular the Mother was with things con ­
cerning the children. [also felt that when my children were
bath ed in the Mother 's love and sweetness where was the need
of sweets from Delhi.

THE MOTHER - HUMAN AND DIVINE

My child P had been admitted to the children 's boardi ng in
the As hram.

One mo rning I was going home from the Ashram and P

was following me on the road. I heard a loud screa m. I turned
and saw that he had fallen and hurt himse lf. There was a deep
cut on his forehead. His clo thes were bloodstained .

I ran to lift him up and take him home but before J could
do that he had got up crying and instead of comi ng towards
me started running in the oppos ite directio n. J was surprised.
I ran after him, I called him several times, but he would not
hear and went back into the Ashram . J kept calling him but he
would not hear and ran even faster.

I had also to run after him. He went straight up the staircase
and reached the Mother. I was astonished that instead of com­
ing to me he ran back that distance to reach the Mother .

The Mother held him and asked, "M on petit, what hap­
pened?" He was hard ly three and so he could not conve rse
with the Mother either in Engl ish or in French. He j ust fell
dow n again on the floor befo re the Mother, gesturing that
this is what had happened . Although he was still bleeding he
had stopped cry ing now becau se he wanted to expla in to the
Mother exac tly what had happened.

Mother went in and brought Her First Aid box, washed
his forehead with spirit, bandaged it nicely and showered
him with love. She also gave him some ' Sweets ' and sent
him home with me.

I was amazed to sec the beauty of Divine Love becoming
human.

GAMES OF SKI LL

The Mother was very fond of games of skill. She once told me
that we should introduce games where fine skill was required.

50 To show us the importance of develo ping this skill she asked

each of us in tum to lift the cover ofa crys tal bowl and replace
it without mak ing the slightest sound. We all tried, but it was
Mother who replaced it without the least sound.

I told Mother that we had already introduced some games
of skill for children, at the Library of Physical Education. She
seemed pleased to hear it.

Whenever peop le brought Her games of skill, She would
give them to us. We soon had a little comer all to ourselve s
where we kept all these games. We played "fidd lestix". "flying

hats", etc. but most of all we played "Jon ches", a Japanese
game which was Mother's favou rite.

Jonches was played with fine match-like sticks. These were
either collected together in the hand. and released all together. or
to make the game more difficult. they were arranged one on top
of the other. Each player in tum had to pick up as many sticks
as he could without moving any other stick. If any stick other
than the one being lifted moved. the player lost his tum. The
one with the maximumnumberof sticks was thewinner.

Mother was so fond of this game that She would come
and join whenev er She cou ld spare a little time . She would sit
down on the carpet and play with us. Later, a little table was
provided for us and when Mother came to play, there was a
small stool for Her to sit on.

H EL PING THE ;\IOTHER IN YOGA

In the fifties the Mother took French classes for the children.
During onc of these Friday evening classes in the Playground
one of the children asked the Mother: "What cao we do to help
you. Mother. in the Yoga'!" There-was gene ral laughter. But
Mother was quite se rious, and after some time She said very
simply: "Be happy."

Again there was laughter and the child said: " But Mother
we are always happy." The Mother contin ued. "Yes. that is
good because when you are happy here it means you are on
the right path - but immediat ely you feel uneasy or not so
happy, it means there is something wrong which you have
to attend to - something wrong with you which you have to
correct." 51

Thou Art That
When Svetaketu was twelve years old, his father Uddalaka
said to him, "Svetaketu, you must now go to school and study.
None of our family, my child , is ignorant of Brahman."

Thereupon Svetaketu went to a teacher and studied for
twelve years. After committin g to memory all the Vedas, he
returned home full of pride in his learning.

His father, noticing the young man's conceit, said to him:
"Svetaketu, have you asked for that knowled ge by which we
hear the unhearable, by which we perceive the unperceivable,
by which we know the unknowabl e?"

"Wh at is that knowledge, sir?" asked Svetaketu.
"My child, as by knowing one lump of clay, all things

made of clay are known, the difference being only in name
and arising from speech, and the truth being that all are clay;
as by knowing a nugget of gold, all things made of gold are
known, the difference being only in name and arising from
speech, and the truth being that all are gold - exactly so is that
knowledge, knowing which we know all."

"B ut surely those venerable teachers of mine are ignorant
of this knowledge; for if they had possessed it, they would
have taught it to me. Do you therefore, sir, give me that
know ledge."

"Be it so," said Uddalaka, and cont inued thus:
"In the beginning there was Existence, One only, without

a second. Some say that in the beginning there was non-ex­
istence only, and that out of that the universe was born. But
how could such a thing be? How could existence be born

52 of non-existence? No, my son, in the beginning there was

A STORY FROM TH E UPANISHADS

Existence alone - One only, without a second. He, the One
thought to himself: Let me be many, let me grow forth. Thus
out ofhimself he projected the universe ; and having projected
out of himself the universe, he entered into every being. All
that is has its self in him alone. Of all things he is the subtle
essence. He is the truth. He is the Self. And that, Svetaketu ,
THAT ART THOU."

"Plea se, sir, tell me more about this Self."
"Be it so, my child:
"As the bees make honey by gathering jui ces from many

flowering plants and trees, and as these j uices reduced to one
honey do not know from what flowers they severally come,
similarly, my son, all creatures, when they are merged in that
one Existence, whether in dreamless sleep or in death, know
nothing oftheir past or present state, because ofthe ignorance

enve loping them - know not that they are merged in him and
that from him they came.

"W hatever these creatures are, whethera lion, or a tiger, or
a boar, or a worm, or a gnat, or a mosquito, that they remain

after they come back from dream less sleep.
"All these have their self in him alone. He is the truth. He

is the subtle essence of all. He is the Self. And that, Svetaketu,
THAT ART THOU."

"Please, sir, tell me more about this Self."
"Be it so, my son:
"The rivers in the east flow eastward, the rivers in the west

flow westward, and all enter into the sea. From sea to sea they
pass, the clouds lifting them to the sky as vapour and sending
them down as rain. And as these rivers, when they are united
with the sea, do not know whether they are this or that river,
likewise all those creatures that I have named, when they come
back from Brahman, know not whence they came.

"All those beings have their self in him alone. He is the
truth. He is the subtle essence of all. He is the Self. And that,
Svetaketu, THAT ART THOU."

"Please, sir, tell me more about this Self."
"Be it so, my child:
"If someone were to strike once at the root of this large

tree, it would bleed, but live. Ifh e were to strike at its stem, it
would bleed, but live. Ifhe were to strike at the top, it would
bleed, but live. Pervaded by the living Self, this tree stands
finn , and takes its food; but if the Self were to depart from one
of its branches, that branch would wither; ifi t were to depart
from a third, that would wither. If it were to depart from the
whole tree, the whole tree would wither.

"Likewise, my son, know this: The body dies when the
Selfleaves it - but the Self dies not.

"All that is, has its self in him alone. He is the truth. He is
the subtle essence of all. He is the Self. And that, Svetaketu,
THAT ART THOU."

"Please, sir, tell me more about this Self."
"Be it so. Bring a fruit of that Nyagrodha tree."
"Here it is, sir."
"Break it."
" It is broken, sir."
"What do you see?"
"Some seeds, extremely small, sir."
"Break one of them."
" It is broken, sir."
"What do you see?"
"Nothing, sir."
"The subtle essence you do not see, and in that is the whole

of the Nyagrodha tree. Believe, my son, that that which is the 53

subtle essence - in that have all things their ex istence . That
is the truth. That is the Self. And that, Svetaketu, THAT ART
THOU ."

"Please, sir, tell me more about this Self."
"Be it so. Put this salt in water, and come to me tomorrow

morning."
Svetake tu did as he was bidden. The next morning his

father asked him to bring the salt which he had put in the water.
But he could not, for it had dissolved. Then said Uddalak a:

"Sip the water, and tell me how it tastes."
" It is salty, sir."
" In the same way," continued Uddalaka, "thou gh you do

not see Brahman in this body, he is indeed here. That which
is the subtle essence - in that have all things their ex istence.
That is the truth. That is the Self. And that, Svetaketu, THAT
ART THOU ."

"Please, sir, tell me more about this Self," said the youth again.
"Be it so, my child :
"As a man may be blindfolded , and led away, and left in a

strange place; and as, having been so dealt with, he turns in ev­
ery direction and cries out for someone to remove his bandages
and show him the way home; and as one thus entrea ted may
loose his bandages and give him comfort ; and as thereupon
he walks from village to village , asking his way as he goes;
and as he arrives home at last - ju st so does a man who meets
with an illumined teacher obtain true knowled ge.

"That which is the subtle essence - in that have all beings
their existence . That is the truth . That is the Self. And that,
a Sveta ketu, THAT ART THO U."

54 "P lease, sir, tell me more about this Self."

"Be it so, my child:
"When a man is fatally ill , his relations gather round him

and ask, 'Do you know me? Do you know me?' Now until
his speech is merged in his mind, his mind in his breath, his
breath in his vital heat, his vital heat in the Supreme Being, he
knows them. But when his speech is merged in his mind, his
mind in his breath, his breath in his vital heat, his vital heat in
the Supreme Being, then he does not know them .

"That which is the subtle essence - in that have all beings
their existence . That is the truth. Tha t is the Self. And that,
a Svetaketu, THAT ART THOU."

Father Flanagan's Toughest Customer
"There :\. no such thing as a bad boy ! " - and then along came Eddie ..

One winter night a long-distance call came to that Nebraska
village known all over the world as Boys Town.

"father Flanagan? This is Sheriff Hosey - from Virginia.
Got room for another boy - immediately?"

"Where is he now?"
"In jail. He's a desperate character - robbed a bank, held

up three stores with a revolver."
"How a ld is he?"
"E ight and a half."
The gaunt , blue-eyed priest stiffened at the telephon e.
"He 's what?"
Don't let his age fool you. He's all I said he was , and more.

Will you take him otTour hands?"
For years the Rev. Edwa rd Joseph Flanagan has been tak­

ing unwanted boys off the hands of baffled society: youths of
all ages, races, creeds.

"If I can't manage an eight-year-old by this time, I ought
to quit," he said. " Bring him on!"

Three days later, SheritTHosey and his wife set down their
prisoner in Father Flanagan 's office - an unnatura lly pale boy
with a bundle under his arm. He was no higher than the desk;
frowzy hair of chocolate brown dangled over the pinched face;
sullen brown eyes were half shut beneath long, dark lashes.
From one side of his mouth a cigarette drooped at a theatrical
angle. " Don't mind the smoking," pleaded the sheriff "We
had to bribe him with cigarettes."
"Reprinted with perm ission from February 1947 Reader's Digest

e 1947 The Reader's Digest"

BY FULTO:,\ OURSLER

The sheriff 's wife laid a long envelope on the desk .
"There 's a complete report," she snapped. " And that' s not the
halfof it.This good-fa r-nothing criminal is not worth helping.
It's my personal opin ion he ain' t even human! Good-bye and
good luck - you' re going to need it!"

Now the heart of Father Flanagan is warmed by his love
of God and man, and especially young ones. Looking upon
this patched wraith of childhood, the priest thought that never
had he seen such a mixture of the comical and the utterly
squalid and tragic.

Waving the newcomer to a chair, Father Flanagan began to
read the report . People had forgotten the boy's last name; he
was just Eddie. Born in a slum near the Newport News docks,
he had lost mother and father in a flu epidemic before he was
four. In water- front flats he was shunted from one family to
another, living like a desperate animal.

Hardship sharpened his cunning and his will. At the age
of eight he became the boss of a gang of boys, some nearly
twice his age . Coached by older toughs of the neighbour­
hood , Edd ie browbeat them into pett y crime s which he
planned in detail.

About six months before the law caught up with him, his
rule had been cha llenged by a new member of the gang.

"You never do anything yourself. You're no leader."
' '[' II show you," replied Eddie. ' '[' II do something you

wouldn 't dare . I'm going to rob a bank." 55

The bank was housed in an old-fashioned building. When
most of the clerks were at lunch, Eddie entered unseen and
crosse d to an unattended slot of the cashier cage . So small
that he had to chin himself up, he thrust in one grimy paw,
seized a packet of bills and hid them in his jacket. Then he
walked out to divide $200 among his com rades. But the
exp loit was a flop ; the bank conceale d the theft and there
were no headlines.

"You' re only cracking your jaw," the gang jeered. "You
found that dough somewhere."

Eddie's answer was to disappear for several days. Someone
had sold him a revolver, and he was out in the fields beyond
town , practising marksmanship.

This time the local front pages were full of him. Slouch­
ing into a restaurant at a quiet hour, he aimed his gun at the
terrified counterma n and was handed the day's take from the
cash register. Next he dragged a roll of bills from the pocket
ofa quaking tailor. His third call was on an old lady who kept
a candy store.

"Put that thing down," this grandmother cried, "be fore
you hurt yourself!"

She smacked the gun out of his hand and grabbed him by
the hair. Savagely he strugg led; he might have killed her, but
her screams brought policemen. Now Eddie had wound up
in Boys Town.

Putting aside the report , Father Flanagan looked at the
villain ofthe piece. In the dimmi sh light Eddie sat unmoving,
head lowered, so that it was hard to see much of that sullen
face. As the man watched, the child prod uced a cigare tte

56 paper and a sack of tobacco. One hand, cowboy fashion, he

deliberately rolled a cigarette and lit it, thumbnail to match;
he blew a plume of smoke across the desk.

The long eyelashes lifted for a flash, to see how the priest
was taking it.

"Eddie," began Flanagan, "you are welcome here. The
whole place is run by the fellows, you know. Boy mayor. Boy
city council. Boy chief of police."

"Where' s the jail?" grunted Eddie.
"We haven 't a jai l. You are going to take a bath and then

get supper. Tomorrow you start in a school. You and I can
become real friends - it's strictly up to you. Some day I hope
I can take you to my heart. I know you' re a good boy!"

The reply came in one shocking syllable. About ten o'clock
next morning Father Flanagan's office door opened and the
new pupil swaggered in. His hair had been cut and neatly
combed and he was clean. With an air of great unconcern
he tossed on the desk a note from one of the teachers: "Dear
Father Flanagan: Wehave heard you say a thousand times that
there is no such thing as a bad boy. Would you mind telling
me what you call this one?"

Back in the classroom Father Flanagan found the atmo­
sphere tense.The teacher described how Eddie had sat quietly
in his seat for about an hour; suddenly he began parading up
and down the aisle, swearing like a longshoreman and throw­
ing movable objects on the floor, finally pitching an inkwell
which landed accurately on a plaster bust of Cicero.

Replacing Eddie in his seat, Father Flanagan apologized:
" It was my fault. I never told him he mustn't throw inkwells.

The laws of Boys Town will, of course, be enforced with him,
as with all the rest of us. But he has to learn them first. We

must never forget that Eddie is a good boy."
"Like hell I am!" screamed Eddie.
The child made no friends among boys or teachers. And for

Father Flanagan he reserved his supreme insult - "a damned
praying Christian." Spare time he spent roaming about stealth­
ily, looking for a chance to run away. He stood aloof in the
gymnasium and on baseball and football fields: "Kid stuffl"
he muttered. Neither choir nor band could stir him; the farm
bored him. And in all that first six months not once a laugh or
a tear. Soon the question in Boys Town was whether Father
Flanagan had met his match at last.

"Does the little fellow learn anything?" he asked the
sisters.

"Somehow he is getting his AB C's," they reported.
"In fact he 's learning more than he lets on. But he's just

eaten up with hate."
This was not the first tough case Father Flanagan had

dealt with. One youngster had shot his father, a wife-beater,
through the heart . A murderer - but only because the lad
loved his mother. When the priest had understood, he had
been able to work things out. There must be something in
Eddie, too, that cou ld be worked out.

"1'11 have to throwaway the book of rules," grumbled
Flanagan. "I' m going to try spoiling the little devil - with
love!"

Boys and teachers watched the new strategy as if it were
a sporting contest, and the home team was Father Flanagan.
Upon those weeks and months of planned treats the priest
looks back with a reminiscent shudder: the scores of second-
rate movies they sat through; the hot dogs and hamburgers, 57

candy bars, ice cream and soft drinks that Eddie stuffed insid e
his puny bod y.

Yet never once did Eddie give a sign that anything was
fun. In summe r dawn s that smelled of pines and wild clover,
he would trud ge sto lidly dow n to the lake , but no grunt of
excitement ca me when he land ed a trout. An apathy settled
upon him; he became more silent than ever.

On ly once toward the end of that unhapp y experiment
did man and boy come close r together. At a street cross ing
in Omaha Eddie was look ing in the wrong direction when
a truck bore dow n on him ; Fath er Flana gan yanked him out
of harm ' s way. For one instant a light of gratitude flickered
in the start led brown eye s, then the dark lashes fell aga in;
he said not hing.

Even to the man of faith it began to seem that here was
an inherent vileness beyond his reach. Hope had fallen to the
lowest possible point when one soft spring morn ing Eddie
appeared in the o ffice, bold ly announcing that he wanted to
have it out with Father Flanagan. This time the brown eyes
were glowing with indignation.

"You been trying to get around me," he began , "but now
I' m wise to you. If you was on the level, I might have been a
sucker, at that. I almost fell for your line. But last night I got
to thin king it over and I see the jo ker in the whole thin g - "

Th ere was some th ing terribly ea rnest and manful in
Eddie now; this was not insolence but despair. With a stab
of hop e the priest noticed for the first time a quiver on the
twi sted lips.

"Father Flanaga n, you're a phony!"
"You better prove that, Edd ie - or shut up!"

"Okay ! I just kicked a sister in the shins. Now what do
you say?"

"I still say you are a good boy."
"What did I tell you? You keep on saying that lie and

you know it' s a lie. It can' t be true. Don't that prove you' re
a phony?"

Dear Heavenly Father, this is his honest logic! How can I
answer it? How defend my f aith in him - and in You? Because
it s now or never with Eddie - God give me the grace to say
the right thing.

Father Flanagan cleared his throat.
"Eddie, you' re smart enough to know when a thing is re­

ally proved. What is a good boy? A good boy is an obedient
boy. Right?"

"Yeah!"
"Always does what teachers tell him to do?"
"Yeah!"
"Well, that' s all you've ever done, Eddie.The only trouble

is that you had the wrong teachers - wharf toughs and comer
bums. But you certainly obeyed them. You've done every

wrong and rotten thing they taught you to do. If you would
only obey the good teachers here in the same way, you'd be
just fine!"

Those simple words of unarguable truth were like an exor­
cism, driving out devils from the room and cleansing the air.
At first the tiny human enigma looked dumbfounded . Then
came a glisten of sheer, downright relief in the brown eyes,
and he edged around the side of the sunlit desk. And with the
very same relief Father Flanagan's soul was crying; he held
out his arms and the child climbed into them and laid a tearful
face against his heart.

That was a long time ago. For ten years Eddie remained
in Boys Town. Then, well near the top of his class, he left to
jo in the United States Marines. On blood-smeared beaches he
won three promot ions.

"His chest," boasts Father Flanagan, "is covered with
decorations. Nothing strange about that, for he has plenty of
courage. But God be praised for something else: he had the
love ofthe men in his outfit - brother to the whole bunch. He
is an upstanding Christian character. And still the toughest
kid I ever knew!"

59

The Gift of Understanding
The confidence ofchildhood is a fragile thing. It can be preserved or destroyed in an instant ...

BY PAUL VILLIARD

I must have been about four years old when I first entered
Mr. Wigden's sweet shop, but the smell of that wonderful world
of penny treasures still comes back to me clearly more than half
a century later. Whenever he heard the tiny tinkle of the bell
attached to the front door, Mr. Wigden quietly appeared to take
his stand behind the counter. He was very old, and his head was
topped with a cloud of fine, snow-white hair.

Never was such an array of delicious temptations spread
before a child. It was almost painful to make a choice. Each
kind had first to be savoured in the imagination before passing
on to the next. There was always a short pang of regret as the
selection was dropped into a little white paper bag. Perhaps
another kind would taste better? Or last longer? Mr. Wigden
had a trick of scooping your selection into the bag, then paus­
ing. Not a word was spoken, but every child understood that
Mr. Wigden's raised eyebrow s constituted a last-minute op­
portuni ty to make an exchange . Only after payment was laid
upon the counter was the bag irrevocably twisted shut and the
moment of indecision ended.

Our house was two streets away from the tram-line, and
you had to pass the shop going to and from the trams. Mother
had taken me into town on some forgotten errand, and as we
walked home from the tram she turned into Mr. Wigden's.

"Let's see if we can find something good," she said, lead­
ing me up to the long glass case as the old man approached

60 from behind a curtained aperture. My mother stood talking

"Reprinted with permission from September 1965

Reader's Digest © 1965 The Reader's Digest"

to him for a few minutes as I gazed rapturously at the display
before my eyes. Then Mother chose something for me and
paid Mr. Wigden .

Mother went into town once or twice a week . and, since
in those days baby-sitters were almost unheard-of, I usually
accompanied her. It became a regular routine for her to take
me into the sweet shop for some specia l treat, and after that
first visit I was always allowed to make my own choice.

I knew nothing of money at that time. I would watch my
mother hand something to people, who would then hand her a
package or a bag, and slowly the idea of exchange percolated
into my mind. Some time about then I reached a decision . I
would travel the intermin able two streets to Mr. Wigden 's all
alone. I remem ber the tinkle of the bell as I managed, after
some considerab le effort, to push open the big door. Enthralled,
I worked my way slowly down the display counter.

Here were spearmint leaves with a fresh minty fragrance.
There, gumdrop s - the great big ones, so tender to bite into,
all crusty with crystals of sugar. I couldn't pass by the satin
cushions, little hard squares filled with sherbet. In the next tray
were colouredje lly-babies. The box behind them held gobstop­
pers which were enormous, made a most satisfying bulge in
your cheek, and lasted at least an hour if you didn't roll them
round in your mouth too much, or take them out too often to
see what colour layer was exposed at the moment.

The hard, shiny, dark-brown-covered nuts Mr. Wigden

dished out with a little wooden scoop- two scoops for a penny.
And, of course, there were liquorice all sorts. These lasted a
long time, too, if you nibbled them slowly, and let the bites
dissolve instead of chewing them up.

When I had picked out a promising assortment and several
little white paper bags were standing on top of the count er,
Mr. Wigden leaned over and asked, "You have the money to
pay for all these?"

"Oh , yes," I replied, "1have lots of money." I reached out
my fist, and into Mr. Wigden 's open hand I dumped half a
dozen cherry- stones carefully wrapped in silver-paper.

Mr. Wigden stood gazing at the palm of his hand; then he
looked searchingly at me for a long moment.

" Isn' t it enough?" I asked him anxio usly.
He sighed gently. " I think it is a bit too much," he an­

swered.
"You' ve got some change to come." He walked over to

his old-fashioned cash register and cranked open the drawer .
Returning to the counter , he leaned over and dropped two
pennies into my outstretche d hand.

My mother scolded me about going all that way alone
when she found me out. I don 't think it ever occurred to her
to ask about the financial arrangement. I was simply cautioned
not to go again unless I asked first. I must have obeyed, and
evidently, when pcnni ssion was granted for me to go again,
a penny or two was given to me for my purchases. since I
don't rememb er using cherry-stones a seco nd time. In fact,
the affair, insignificant to me then, was soon forgotten in the
busy occ upation of growing up.

When I was six or seven years old my family moved to 61

62

another town, where I grew up, eventually married and estab­
lished my own family. My wife and [opened a shop where
we bred and sold tropical fish. The aquarium trade was then
still in its infancy, and most of the fish were imported from
Africa and South America. Few species sold for less than five
dollars a pair.

One sunny afternoon a little girl came in accompanied by
her brother. They were perhaps five and six years old. I was
busy cleaning the tanks. The two children stood with wide,
round eyes, staring at the jewelled beauties swimming in the
crystal-clear water. "Gosh," exclaimed the boy, "can we buy
some?"

"Yes," I replied. "If you can pay for them."
"Oh , we have lots of money," the little girl said confi­

dently.
Something in the way she spoke gave me an odd feeling

of familiarity. After watching the fish for sometime they asked
me for pairs of several different kinds, pointing them out as
they walked down the row of tanks. I netted their choices
into a travelling container and slipped it into an insulated
bag for transport, handing it to the boy. "Carry it carefully,"
I cautioned.

He nodded and turned to his sister. "You pay him," he said.
I held out my hand, and as her clenched fist approached me I
suddenly knew exactly what was going to happen, even what
the little girl was going to say. Her fist opened, and into my
outstretched palm she dumped three small coins .

In that instant I sensed the full impact of the legacy Mr.
Wigden had given me so many years before. Only now did
I recognize the challenge I had presented to the old man, and

realize how wonderfully he had met it.
I seemed to be standing again in the little sweet shop as

I looked at the coins in my own hand. I understood the in­
nocence of the two children and the power to preserve or
destroy that innocence, as Mr. Wigden had understood those
long years ago. I was so filled up with the remembering that
my throat ached.The little girl was standing expectantly before
me. "Isn 't it enough? " she asked in a small voice.

"It's a little too much," I managed to say over the lump in
my throat. "You'v e got some change to come." I rummaged
round in the cash drawer, dropped two cents into her open
hand, then stood in the doorway watching the children walk
away, carefully carrying their treasure.

When I went back into the shop, my wife was standing on
a stool with her arms submerged to the elbows in a tank where
she was rearranging the plants. "What was that all about?" she
asked. "Do you know how many fish you gave them?"

"About 30 dollars ' worth," I answered, the lump still in my
throat. "But I couldn't have done anything else."

When I had finished telling her about old Mr. Wigden, her
eyes were wet, and she stepped off the stool and gave me a
gentle kiss on the cheek.

"I still smell the gumdrops ," I sighed, and I'm certain I
heard old Mr. Wigden chuckle over my shoulder as I wiped
down the last tank.

63

REFERENCES

64

ACKNOWLEDGMEN TS:

Our grateful thanks to the/allowing:

J) Sri Aurobindo Ashram Trustfor
oj The writings andp hotogr ap hs a/Sri Aurob indo and the Mother
b) Photograp hs andpaintings a/the Ashram artis tes

2) TheReader s Digest/or the two articles
0) Father Flanagan 's Toughest Customer
b) The Gift ofUnderstanding

3) The Vedanta Society a/Southern Californ ia/or their trans lation
a/the Chandogya Upanishad by Swam; Pra bhavananda and
Frederick Manches ter

4) Pondicherry International Salon of Photograp hy, Sri Aurobtndo
Ashram, Pondicherry. fo r thefollowing photographs
a) Cover - Karp Grigoryevich (USSR)
b) Page 27- Dobelis Edmunds (USSR)
c) Page 35 - Yu-Chiu Cheung (Hong Kong)
d) Page 37 - Koulatsogl ou Constan tin (Greece)
e) Page 47 -Alois H. Bernkopf(Austria)
j) Page 57 - Karl Vock Junior (Austria)
g) Page 58 - Dr. Weissenbock (Coa Wienn)

Page
7
8

10
II
12
13
14
15
16
17
18
20
2 1
21
22
23
24
25
26
27
30

32
33
34
36
37
38
39
40
42
43

46

Source
Sri Aurobindo Birth Centenary Library (Vol. 15), p. 605
Collected Works ofthe Mother (Vol.2), pp. 153-54
Ibid. (Vol. 12), p. 9
Ibid. (Vol. 12), pp . 9-11
Ibid. (Vol. 5), pp. 4 13-14
Ibid. (Vol. 12), pp. 16-17
Ibid. (Vol. 12), pp. 12-13 ; pp. 13-14
Ibid. (Vol. 12), pp. 15-16
Ibid. (Vol. 5), p. 296
Ibid. (Vol. 12), pp. 14-15
Ibid. (Vol. 12), p.15; (Vol.9), p. 80
Ibid. (Vol. 12), p. 168; p. 389; p. 360 ; pp. 194-95
Sri Aurobindo Birth Centenary Library (Vol.17), p. 215
Collected Works ofthe Mother (Vol. 12), p. 171
Ibid. (Vol. 12), p. 170; p. 171; pp. 406-07
Ibid. (Vol. 12), p. 407
Ibid. (Vol. 8), p. 182; (Vol. 12), p. 167; p. 167
Ibid. (Vol. 12), pp. 155-56 ; p. 152; pp. 404-0 5
Ibid. (Vol. 7), pp. 286-87 ; (Vol.8), pp. 180-81
Ibid. (Vol. 8), pp. 182-84
Ibid. (Vol. 12),p.196;p. 184;p.1 9 1; (Vol. 8), pp. 180-8 1;
(Vol. 12), p. 153
Ibid. (Vol. 12), p. 135; p. 134; p. 136; p. 369
Ibid. (Vol. 12), p. 368; pp. 25-26
Ibid. (Vol. 6), pp. 151-52
Ibid. (Vol. 12), p. 169; p. 370; pp. 154-55; p. 144; p. 147
Ibid. (Vol. 4) , p. 28; (VoI.12), p. 11
Ibid. (Vol. 12), p. 364; p. 197; p. 196; pp. 379-80
Ibid. (Vol. 4) , pp. 24-25
Ibid. (Vol. 4), pp. 26-27
Ibid. (Vol. 4) , pp. 23-24
Ibid. (Vol. 6), pp. 411-15

Ibid. (Vol. 12), pp. 436-39

The children should be helped to grow up into straightforward, frank,

upright and honourable human beings ready to develop into divine nature.

Sri Aurobindo

A child is a precious gift - to learn from, to teach, to nurture, to cherish, to
love, to encourage. Everything we do for a child, we do for ourselves, for the
future of humanity. And thus, it is no surprise that raising a child is one of
the most important tasks given to us.

How to Bring up a Child provides practical guidance to all of us who have
been entrusted with this wonderful opportunity, allowing us to understand
and harness the true potential that lies within the bud ready to bloom.

Sri Aurobindo Society - Pondicherry

Edited by Vijay

Published by Sri Aurobindo Society
1sl edition 1980

141h impression 2009

ISBN 978-81-7060-009-1

All thephotographs and writingsof SriAurobindo andthe Motherare
CopyrightSriAurobindo AshramTrustandhavebeen reproduced with

theirkindpermission.

Printed in IndiaatSriAurobindo AshramPress,Pondicherry

www.sriaurobindosociety.org.in

Rs.60.00

	P-01
	P-02
	P-03
	P-04
	P-05
	P-07
	P-08
	P-09
	P-10
	P-11
	P-12
	P-13
	p-14
	P-15
	p-16
	P-17
	p-18
	p-19
	p-20
	p-21
	p-22
	p-23
	p-24
	p-25
	p-26
	p-27
	p-28
	P-29a
	P-29b
	P-30
	P-31
	p-33
	p-34
	p-35
	p-36
	p-37
	p-38
	p-39
	p-40
	p-41
	p-42
	p-43
	p-44
	p-45
	p-46
	p-47
	p-48
	P-49
	P-50
	P-51
	p-52
	p-53
	p-54
	p-55
	p-56
	p-57
	p-58
	p-59
	p-60
	p-61
	p-62
	p-63
	p-64
	P-65

