

A Nelson Mandela Genetic Research: An Aristotelian Approach

(Rojukurthi Sudhakar Rao)

Abstract

Followers are not always equal to the Fans of leading international Political Personalities!

Fans are not only admirers but also worshippers of the cults of political leadership offered by Nations on this Globe. At times, it becomes an obligation on the part of Fans to permanently hold high in esteem their politically ideal and internationally world-class personalities as a treasure linked to the local, global and general awareness's popular academic and scientific philosophies. One such instance forms the edifice of this effortful research insight and stands transformed into current read-worthy research leaf.

Readers might be aware that Fandom is a community or fandom of people actively interested in researching their leaders in contact with one another based upon that interest. Fandom has a life of its own but not much in the way of formal organization although clubs such as the Futurians of the nineteenth century is an adorned example of organized fandom. Called fandom within the community, it can be viewed as a distinguished subculture owning literature and jargon; marriages and other relationships among fans are not uncommon as are multi-generation fannish families. As a community devoted to discussion and exploration of new ideas, fandom has become an incubator for many that started out as special interests within fandom, some of which have partially separated into independent international communities, sub-communities and their global offshoots through the academic and professional inter and multi-disciplinary channels and circles .

The actors involved in this project "A Nelson Mandela Genetic Research: An Aristotelian Approach" are none other than the great Nelson Mandela, the Africans' tallest Leader hailing from South Africa and his fan, the Author himself who is a learner-student-fan studying the Nelson Mandela's revealing Political Lessons on his leadership from among the Africa Area Studies's M.Phil.Research Degree Program (2017-2019) offered at the University of Mumbai, Mumbai, located in Western India.

Key Words: Aristotle, Fans, Fandom, Followers, Multi-generation, Nations, Nelson Mandela, South Africa, Subculture.

Main Contents

1. Introduction

A society ruled by primitive leadership methods with scant modernized education and little understanding of our contemporary scientific world is not conducive to the emergence of men and women of intellectual curiosity as arose during the European Renaissance.

2. 21st Century's Research Gateways

In these 21st century times , our world has not only seen mankind planting American Flag on the moon and

exploring Mars for signs of life , water and signals from extra-terrestrials but also achieving a major scientific breakthrough with the completion of the first rough map of the human genetic code known as the human genome.

Former American President Bill Clinton captured the mood of the scientific world when he said: "Today we are learning the language in which God created life. We are gaining ever more awe for the complexity, the beauty, the wonder of God's most divine and sacred gift ". He called the achievement "a day for the ages"!

The British Prime Minister, Tony Blair joined President Clinton, saying: "Let us be in no doubt about what we are witnessing today; a revolution in medical science".

Fig : (R to L) Bill Clinton & Tony Blair

The above are indeed mind-boggling scientific discoveries and can only occur in a society where intellectual activity and the quest for truth are untrammelled. To be able to decode over 3.1 billion subunits of DNA, the chemical letters (called Acronyms) that make up the recipe of human life, is no mean achievement. There are many more scientific and technological wonders undreamed and unimagined of during the age of the erstwhile European Renaissance but currently happening in our 21st century world. At the same time, successful scientific marvels benefit the social and political morale of the mankind reducing dependency on godly favors and themes from God's expertise and His Divine Knowledge-dom (HDK). But, mankind has experienced setbacks too in potential scientific failures, such as for example, the failure of creation of Human Life-giving Dynamic Force (HLDF) in laboratory and failure to prove the reason as to why there are not one Universe in existence like the present known one to the mankind but several other Universes beyond galaxies . Therefore, as a way forward, Scientists find recourse in the systems of Divinity and are reverting to studying and relying on the Vedic Manuscripts of Hinduism in regard to obtaining clues to

comprehend the very creation of life by the Divine Creator and for what purposeful needs He does so in addition to understanding the divine truths in the evolution of the Several Universes. It is not out of context to mention that there are unsolved problems beyond the realm of human scientific thinking and capacity like the birth of new planets , extra-terrestrials, re-birth after death , black-magic-forces , super-natural-powers, animal-powered-conversions of humans in mutation of genes and a wide complex variety of spoken languages.

3. Role of Metaphysics Relevance

A section of the population inhabiting this planet opposes modern science only to favor what is called Metaphysics which has been there on the planet Earth ever since the advent and evolution of humans begun. Metaphysics is a type of philosophy or study that uses broad concepts to help define reality and our understanding of it. Metaphysical studies generally seek to explain inherent or universal elements of reality which are not easily discovered or experienced in our everyday life.

4. An Aristotelian Approach

Fig. Aristotle (384-322 BC)

Metaphysics is the branch of philosophy concerned with the nature of existence, being and the world. Arguably, metaphysics is the foundation of philosophy. Aristotle calls it “first philosophy” or just wisdom and says it is the subject that deals with first causes and the principles of things. This is called “**An Aristotelian Approach**”.

5. The Shakespearean Foreword

Metaphysical relates to a group of 17th Century English Poets who used complicated images to express ideas. Poet William Shakespeare once asked, “What is in a Name?”

The answer is “Words have Meanings while Secrets are hidden in Alphabetism / Acronyms / Names”

6. Metaphysics in Functional Role

Metaphysical is relating to ideas about life/existence/ other things that are not part of the physical world

Metaphysics is a non-empiric tool.

- Explains what is there in this World
- Metaphysics is also branch of Philosophy
- Study the Nature of Reality
- Paired relationships are Metaphysics
- Substance & Attribute Pair
- Mind & Matter Pair
- Actuality & Possibility Pair
- Word & Meaning Pair
- Name & Personality Pair

It is my objective and task of applying the metaphysics in this research study focusing on the Nelson Mandela Genetic secrets metaphysically investigated and interpreted in metaphysical sense of modern times when top scientists are reverting to rely on available archives of treasures of the Divine Knowledge Stores (DNS) for what the modern science has no inbuilt solutions in sight.

7. Nelson Mandela Genetic Research's Menu

- ❖ Mandela on the Globe
- ❖ Hero of Africa Born
- ❖ Metaphysics & Parents' Genetic Protocol
- ❖ Metaphysics & Parents Naming Agreement
- ❖ Story of Roli-HLA-HLA
- ❖ Metaphysical Exploration Journey
- ❖ HLA-HLA Genetics
- ❖ HLA Complex Context Diagram
- ❖ Scientific Relativity in Existence

Let me, in a nut shell, go on to highlight every ingredient of the research menu.

7.1 Mandela on the Globe

Universally, Nelson Mandela International Day falls on 18th July every year, which is an official United Nations holiday to remind the contributions of Mandela to the culture of peace, human right, reconciliation and freedom. The day is observed to take action, inspire change and to make every day a Mandela Day. Everywhere people should take responsibility for making the world a better place. For almost 67 years, he fought against social justice.

Nelson Mandela Genetic Research is an academic and scientific concept to dedicate to Mandela's Birth day on 18-7-1918 via the Metaphysical Observatory Hallmarks which are seven as below.

- Secrets of Names
- Power of Words
- Religious Wishes
- Genetic Codes & Genetics
- Genes & Chromosomes
- Hereditary Character
- Parental Naming Protocol

7.2 A Hero of Africa born called ROLI-HLA-HLA.

A Genetic Secret & Power of Naming!

A secret protected as the person named as

"Nelson Rolihlahla Mandela Dalibhunga".

Genetic Secret & Power of Naming >> The ROLI-HLA-HLA.

7.3 Metaphysicians & Parents' Genetic Protocol

- Name in mind is the nature of being
- Name in mind is human phenomena
- Name in mind is meaning of life
- Name in mind is parental worth bestowed
- Name in mind is parental genetic protocol
- Name in mind is unit of heredity
- Name in mind is transmission of hereditary information
- Name in mind is transition from one language into another
- Name in mind is human carrier of genes & chromosomes

7.4 Metaphysicians & Parents on Naming Agreement

- Name in mind frees the mind from narrow beliefs
- Name in mind lets the imagination soar away
- Name in mind nourishes dimensional concepts of Gods
- Name in mind nurtures religious floods in the mind
- Name in mind is Whole Ocean of expanded ideas.
- Name in mind comforts OASES
- OASES (Observation/Analysis/Speculation/Experimentation/Synthesis)
- Name in mind answers the unanswerable
- Name in mind is solution to unsolved problems

7.5 Story of Roli-HLA-HLA

- Born into the Royal Family of the King of Thembu People of Grandfather
- His father was a chieftain of Tribal Community
- Roli-HLA-HLA is his Father's Fixation & Name for him
- Roli-HLA-HLA in African Xshosa Language means troublemaker
- Father wanted Son to be worth of the word ' ROLI-HLA-HLA '
- Mandela proved meaning of Roli-HLA-HLA in African Public Politics
- Mandela joined Political Party soon after Degree from Blacks' University
- Mandela fabricated Violence firstly as the means to an end
- Changed his mind to Non-violence's later Ideology
- Mandela 'Graduated' in Law & Order & System but preferred Politics & Jail
- Mandela was Political Prisoner & Formidable Political Weapon isolated
- Mandela became President of Political Party
- Mandela became National President at last outside Jail

- Shared Noble Peace Prize as preacher of 'Whites Blacks' Unity

7.6 A Metaphysical Exploration Journey

What is the 'HLA-HLA' in the word-name 'ROLI-HLA-HLA'?

- The permutations of the 3 alphabets H, L, A in pronunciation expressed as
 - (1). "LHA" (2). "HAL" (3). "HLA"
- (1) & (2) above convey sensible meanings in lingua francas on the Globe such as for example, in words intended to mean commotion and chaos. Similarly, (3) above does make sense to convey meaning when pronounced as if it were a single word, 'HLA' from the multi-part "Human Leukocyte Antigen" known for its famous acronym HLA due to the differences in the geographical distributions of the HLA genes in world-wide populations. A counter-example is the Indian version word-name 'PRA-HLA-D', for instance, to the African counterpart, 'ROLI-HLA-HLA'.
- The diversity of HLA in humans is one aspect of genetic secrets that made the Indian Prahlad-version born to a pious mother-devotee of God Vishnu staunchly opposed by his demonic (Rakshus) father, Hiranyakasipu.

Metaphysicians have found that the Name held in mind gives the mind freedom from narrow beliefs. It lets the imagination soar away from its dimensional concepts of God and there flows into the mind a whole flood of expanded ideas. Study of Heredity turns into Science of Genetics.

- HLA genetic material code presence of transmogrification discovering Facts & Meanings in African Xshosa lingua franca on the Globe not only commemorates Roli-HLA-HLA Birth-Centenary but also serves good objectives in our Racial World of Multi-Racial Plural Democracies with non-racial Governance and Elections in the 21st Century times.

7.7 HLA-HLA Genetics

HLA is a system called "HLA Complex". It is a gene complex encoding proteins in humans responsible for immune system in humans. The HLA gene resides within chromosome 6.

HLA-HLA is in name of ROLI-HLA-HLA of Nelson Mandela. Rolihlahla (Xhosa language) means troublemaker. Mandela supported violent arms struggle by the African National Congress (ANC) and invited trouble to stay for 27 years long in Jail.

7.8 HLA Complex Context Diagram is as seen below.

Fig. The HLA Complex Context Diagram

7.9 Scientific Relativity in Existence

Scientific Relativity in Genes & Chromosomes as human carriers of Hereditary Information codes for mental makeup such as the Non-violent-Peaceful-Equal-Racial-Coexistence between Blacks & Whites are salient transmission of Hereditary characteristics through human cells .

[Substance + Attributes] & [Mind + Matter] researched in Metaphysics such that the Laws governing the biological world also ruled Civilizations & human cultures. Universe, Animals and Human Cultures are still evolving as a process of improvement.

8. Nelson Mandela and the Politics of Science on HIV (Human Immunodeficiency Virus) & AIDS (Acquired Immunodeficiency Syndrome)

In his own words: “I do not know nearly enough about science and its methodologies or about the politics of science and scientific practice”.

The World celebrates the life and legacy of Nelson Mandela on Nelson Mandela International Day reflecting on his ability to transcend politics when speaking about

contentious scientific issues such as the difficult politics surrounding HIV/AIDS at the turn of the millennium. Some African leaders and some non-mainstream scientists denied that there is a link between the HIV & AIDS. Amid this

controversy, Mandela breathed new life into the debate calling on politicians and scientists to work beyond their differences to care for those affected by the disease.

Fig:Roli-HLA-HLAMandela

9. Conclusion

Science without the help of metaphysics cannot tell what is possible. Metaphysics and science go together in search of knowledge. In other words, Metaphysics goes side by side with science. While a scientist talk about “nature laws”, a metaphysicist will study what are the characteristics that make a statement to qualify as a law. In this way, metaphysics is -like everything else- “a

posteriori”, but with a peculiar abstract character. The division between science and metaphysics is not that one is empiric and the other “a priori”. In contemporary philosophy, metaphysics remains an important and respectable part of the subject and not considered meaningless. Metaphysics tells what is possible directly and indirectly.

References

1. M.Phil Class Room Lectures & Notes & Assignments at the University of Mumbai.
2. M. Phil Class Room Seminars & Slide-shows
3. <https://www.huffpost.com/entry/nelson-mandela-hiv-aids-science_b_4400770> (accessed 1-7-2018)
4. <https://en.wikipedia.org/wiki/Human_leukocyte_antigen> (accessed 2-7-2018)

@@

Author: Rojukurthi Sudhakar Rao, Student-Researcher, Africa Area Studies, M.Phil. Degree Program @ the University of Mumbai, Mumbai, Western India.

IJSER