
PABLO SENDER

KORKEAMMAN TIETOISUUDEN EVOLUUTIO

PABLO SENDER

KORKEAMMAN TIETOISUUDEN
EVOLUUTIO

Teosofinen Seura ry
Helsinki

2020

Pablo Sender
Korkeamman tietoisuuden evoluutio

© The Theosophical Publishing House Adyar

Alkuteos:
Evolution of the Higher Consciousness
Fohat Productions, 2018

Suomennos: Annikki Arponen

Taitto: Jukka I. Lindfors

Kustantaja:
Teosofinen Seura ry, Helsinki 2020

Kirjapaino:
Tallinna Raamatutrükikoda

ISBN 978-??????????????

3

Sisällys

ESIPUHE 	 . 4
KIITOKSET 	. 8
JOHDANTO 	. 9
OSA I. TEORIA 	. 15
		 1. TEOSOFINEN NÄKEMYS EVOLUUTIOSTA  17
		 2. ĀTMAN – KORKEAMPI ITSE 	. 29
		 3. MONADI 	. 47
		 4. MANAS – EGO 	. 61
		 5. KĀMA – ELÄIMELLINEN SIELU  77
		 6. YHTEYS KORKEAMPAAN TIETOISUUTEEN  91
		 7. KORKEAMMAN EGON EVOLUUTIO  105
OSA II. KÄYTÄNTÖ 	. 123
		 8. MANAS TAIJASA -TILA 	. 125
		 9. TIETOISUUDENTILAT 	. 141
		 10. ”AJATUSTENTUOTTAJA” 	. 157
		 11. AVARUUDENTAJU 	. 173
SANASTO 	. 189
LÄHTEET 	. 197

4

ESIPUHE

Yksi Teosofisen Seuran perustajista, Helena Petrovna Blavatsky
toimi niiden opetusten alkuunpanijana, jotka tämä järjestö on an-
tanut maailmalle. Mutta hänen vaikutuksensa ei rajoitu teosofiseen
liikkeeseen. Hänen 1800-luvun lopussa laatimansa kirjoitukset
pohjustivat esoteerisen filosofian renessanssia. Sen nostattaman
innoituksen seurauksena syntyi koko joukko yhdistyksiä, veljes-
kuntia ja koulukuntia, joista eräät toimivat vielä tänäänkin.

Blavatskyn tehtävä oli vaikea. Hänen oli määrä saada suuri
yleisö kiinnittämään huomiota uuteen ymmärrykseen elämäs-
tä, kosmoksesta, jumaluudesta ja ihmisestä. Hänen esittämänsä
maailmankatsomus ei ollut ennennäkemätön, vaan kuten hän yritti
kirjoituksissaan osoittaa, ihmiskunnalla oli ollut alusta lähtien tätä
”aikain viisautta”. Näkemys oli kuitenkin jäänyt tuntemattomaksi
monille, koska se oli joko verhottu uskonnollisiin vertauskuviin
tai sitä opetettiin salassa vihittyjen pienille piireille. Lännessä vain
harvat olivat selvillä tällaisesta esoteerisesta tiedosta siten kuin kat-
kelmia siitä esitettiin muun muassa alkemiassa, kabbalassa, herme-
tismissä, ruusuristiläisyydessä ja vapaamuurariudessa. Sellaisista
idän filosofioista kuin buddhalaisuus, hindulaisuus, taolaisuus ja
jooga ym. eivät lännessä tienneet muut kuin jotkut tutkijat. Bla-
vatskyn elämäntehtävänä oli saattaa suuri yleisö ensi kertaa nyky-
historiassa osalliseksi tästä syvällisestä filosofiasta ilman kätketty-
jen kielikuvien ja vaikeaselkoisen symboliikan painolastia. Tämä
pioneerityö merkitsi, että hänen oli keksittävä asian vaatima tapa ja
kieli, jolla parhaiten kertoa siitä esoteerisesta järjestelmästä, jonka
saloihin hänet oli vihitty.

Blavatskyn tietomäärä ja näkemysten syvällisyys oli vaikuttava,
mutta hänellä ei ollut tutkijataustaa. Seitsemäntoista vuoden kir-
jallisen uransa aikana hän tuotti huomattavan määrän kirjoituksia.

5

Se olisi todennäköisesti ollut mahdotonta, jos hänen olisi pitänyt
käyttää aikansa lainausten tarkistamiseen ja toistojen karsimiseen
teoksissaan ja ajatuksensa esittämiseen systemaattisesti. Hänen
työtään oli paremminkin esoteerisen informaation vuodatus. Ma-
teriaalin järjestäminen ja systematisointi jäi hänen oppilaittensa
tehtäväksi.*

Mutta hänellä oli syvempikin syy kirjoitustyylilleen. On sanot-
tu, että tosi opettajien tapa antaa esoteerisia ohjeita eroaa moder-
nin opetuksen metodeista. Näiden opettajien pääasiallinen huoli
ei ole näkemystensä esittäminen mahdollisimman selkeästi. To-
siasiassa he antavat usein vain katkelmia esoteerisesta tiedosta ja
nekin vertauskuviin kätkettyjä tai sekoittuneena eksoteerisiin ai-
neksiin. Tällainen lähestymistapa voi tuntua oudolta nykyajan
opiskelijasta ja saa hänet ihmettelemään, mitä hyötyä on tiedon
hankkimisen tekemisestä työläämmäksi kuin se on. Syy piilee mo-
dernin ja esoteerisen oppimismenetelmän tavoitteiden erilaisuu-
dessa. Moderni opetus stimuloi ensisijaisesti muistin kehittämistä
ja käsitteellisen sisällön tai niin kutsuttujen ”faktojen” keräämistä.
Esoteeriselta kannalta katsottuna muisti ja käsitteet ovat tarpeelli-
sia, mutta tärkeydeltään toissijaisia. Kuten johdannossa selitetään,
tämän filosofian opettajien tavoitteena on rohkaista opetuksissa
esitettyjen realiteettien ”transkonseptualistista”, käsitteellisen ta-
kana olevan ymmärtämistä. Blavatskyn kirjoitustapa rohkaisee
opiskelijaa yrittämään havaita malleja ja realiteetteja sanojen tuolla
puolen. Tällainen yrittäminen kehittää opiskelijan henkisen intui-
tion kykyä.

Ongelmanamme tässä nykypäivän kiireisessä elämässä on kui-
tenkin se, että useimmilla ihmisillä ei ole aikaa eikä halua tällaiseen
työhön. Sen seurauksena Blavatskyn kirjoitukset ovat pysyneet
monien sellaisten ulottumattomissa, jotka olisivat hyötyneet niistä.

TÄMÄN KIRJAN TAVOITTEET
Tämän työn yleisenä tavoitteena on koota yhteen se, mitä Blavats-
ky on esittänyt korkeamman tietoisuuden evoluutiosta runsaassa

*	 Blavatsky Collected Writings (BCW), Vol. XII, s. 235.

6

kirjallisessa tuotannossaan. Siinä tarkastellaan henkisen ulottu-
vuutemme luontoa ja sitä, miksi se ”laskeutuu” syntyäkseen ruu-
miiseen ja tutkitaan ”elämäksi” kutsumamme ilmiön tarkoitusta.
Tässä on yritetty esittää näitä opetuksia systemaattisesti ja selittää
Blavatskyn usein vaikeatajuisia sanoja.

Esitys ei kuitenkaan rajoitu esittämään vain aihetta koskevaa
filosofiaa ja metafysiikkaa. Kirjan toisessa osassa käydään läpi
Blavatskyn ehdottamia itsetuntemus- ja meditaatioharjoituksia,
joiden tarkoituksena on auttaa meitä käsittämään henkistä luon-
toamme. Tämä on tärkeää, koska jos vankka teoreettinen pohja ei
yhdisty yritykseen kokea, mitä on oppinut, niin pyrkijä jää joko kä-
sitteellisen lähestymistavan tai pinnallisen harjoituksen tasolle. Se
ei tavallisesti kanna ensi vaiheita pitemmälle henkisessä kasvussa.

Lukijaa on varoitettava siitä, että tämä ei ole alkeiskirja. Se on
suunnattu teosofian opiskelijalle, jolla on jo jonkinlainen käsitys
perusopetuksista. Aineisto on kuitenkin yritetty esittää niin, että
kuka tahansa teosofiasta kiinnostunut voi hyötyä sen lukemisesta,
vaikkeivät kaikki käsitteet avautuisikaan ensilukemalta.

SUUNNITELMA
Teosofinen kirjallisuus pitää ihmisiä olentoina, joilla on seitsemän
”ulottuvuutta” tai prinsiippiä. Kolme ylempää muodostavat ikui-
sen ja henkisen luontomme ja neljä alempaa ovat osa hetkellistä
persoonallisuuttamme. Koska tämän kirjan päätarkoitus on tutkia
henkistä ulottuvuuttamme ja sen kehitystä, keskitymme kolmen
korkeamman prinsiipin, universaalisen hengen, ātmanin, henki-
sen intuition, buddhin ja inhimillisen sielun, manaksen luontoon,
toimintaan ja kehkeytymiseen. Emme tarkastele sitä, mitä joskus
kutsutaan ”alemmaksi kolminaisuudeksi”, toisin sanoen fyysinen
ruumis, sen astraalinen kaksoispuoli ja elinvoima, prāṇa, vaan nel-
jättä prinsiippiä, himoluontoa, kāma, mutta vain siltä osin kuin se
vaikuttaa manakseen.

Näiden prinsiippien tarkastelujärjestyskin on tärkeä. Vastoin
nykyaikaisen opiskelijan odotuksia aloitamme korkeimmasta ja
siksi abstraktisimmasta ja vaikeimmin käsitettävästä prinsiipis-
tä universaalisesta hengestä, ātman. Opetuksellisesti olisi ilman

7

muuta parempi aloittaa meitä lähempänä olevasta ja ymmärret-
tävämmästä. Jos otamme esimerkiksi ihmisen kolminaisen luoki-
tuksen, ruumis, sielu ja henki, niin ruumiista aloittaminen tuntuisi
sopivimmalta. Tämä lähestymistavan ongelmana on kuitenkin,
että se kuvaa väärästä perspektiivistä sitä, mitä olemme. Ruumiista
aloittaminen luo vaikutelman, että se me pohjimmiltamme olem-
me ja sielu ja henki ovat jonkinlaisia liitännäisiä fyysisessä olen-
nossa. Tämä on vastoin totuutta. Olemme universaalinen henki,
joka ilmenee erilaisina yksilöllisinä sieluina fyysinen ruumis ilma-
uksenaan tällä tasolla. Ruumis, jos mikä, on todellisen luontom-
me tilapäinen liitännäinen. Vaikka opetuksellinen lähestymistapa
on sopivampi alkeiskirjaan, niin se ei päde tämän kirjan kohdalla,
jonka tavoitteena on auttaa opiskelijaa tajuamaan, mikä on esotee-
rinen näkemys ihmisen rakenteesta. Tämän seurauksena kirjan
ensimmäiset luvut saattavat tuntua hiukan metafyysisiltä ja päivit-
täisen elämän kannalta etäisiltä. Kun kirja etenee, aletaan päästä
tutummalle maaperälle ja käytännöllisempään sisältöön. Toiveena
on, että jälkimmäisiin lukuihin päästessäkin lukija voisi tutkia ope-
tuksia pitäen mielessään alkuosan tarjoaman universaalisemman
perspektiivin. Tämä on samansuuntainen Blavatskyn toteamuk-
sen kanssa, ettemme koskaan saisi kadottaa näköpiiristämme tosi
luontomme perustana olevaa ykseyttä tutkiessamme ilmenneen
maailmaan moninaisuutta.

PARI SANAA TERMINOLOGIASTA
Kirjassa käytetään runsaasti lainauksia Blavatskylta ja hänen opet-
tajiltaan. Tämän on tarkoitus rohkaista opiskelijaa hakeutumaan
tutkimaan ensisijaisia lähteitä. Ellei muuta ole mainittu, lainaukset
ovat Blavatskyn.

Alkuperäinen teosofinen kirjallisuus on 1800-luvun loppupuo-
len tuotetta. Joidenkin sanojen käyttö on mitä ilmeisemmin muut-
tunut vuosien kuluessa. Esimerkiksi teosofinen kirjallisuus käyt-
tää termiä ”ego” tietyllä tavalla. Se tarkoittaa minuudentuntoa,
joka saa ilmauksensa eri tasoilla. Kuten huomaamme tässä kirjas-
sa persoonalliseen minuudentuntoon viitataan ”alempana egona”.
Persoonatonta minuudentuntoa kutsutaan ”korkeammaksi egoksi”

8

tai yksinkertaisesti Egoksi isolla alkukirjaimella. Henkiseen mi-
nuudentuntoon viitataan ”henkisenä egona”.*

Toinen seikka on sukupuolineutraali kielenkäyttö. Siitä on tul-
lut tärkeää tämän päivän englanninkielisessä kommunikaatiossa,
mutta se ei ollut ongelma Blavatskyn aikana**. Kuten lainauksissa
Blavatskylta käy ilmi, hän käyttää maskuliinimuotoa molemmista
sukupuolista, kuten tuolloin oli tapana. Sana ”man” ihminen an-
saitsee erityisselityksen. Nykyinen sana on johdettu sanskritin kie-
len juuresta man, jota käytetään tarkoittamaan ”ajattelevaa olentoa”
sukupuolesta tai rodusta riippumatta. Kuten tulemme näkemään,
inhimillinen sielu, sanskritiksi manas on ajattelukyvyn alkulähde.
Siksi varhaisessa teosofisessa kirjallisuudessa sanaa ”man”, ihminen
käytetään teknisessä mielessä tarkoittamaan sitä, mitä me kutsui-
simme ”manasiseksi” tai ajattelukykyiseksi olennoksi. Neutraalin
sanan ”person”, persoona käyttäminen ei olisi aivan täsmällistä,
koska teosofiassa persoonallisuus ei viittaa sieluun, vaan pelkäs-
tään alempiin prinsiippeihin. Tässä kirjassa on yritetty ottaa huo-
mioon sukupuolineutraali sanojen käyttö niin paljon kuin mah-
dollista, mutta joitakin poikkeuksia on ollut mahdoton välttää.
Kun sanaa ”man”, ihminen on käytetty tässä erityismerkityksessä,
olemme käyttäneet isoa alkukirjainta.

Varhaista teosofista kirjallisuutta tuotettiin viktoriaanisella ajal-
la, jolloin ison alkukirjaimen käyttö oli usein sattumanvaraista.
Teosofisissa kirjoituksissa tämä käyttötapa omaksuttiin tietyssä
tarkoituksessa. Näemme isolla alkukirjaimella kirjoitettavan sellai-
sia sanoja kuin Elämä, Henki, Yksi, Universumi ja monia muita.
Yleisenä käytäntönä oli, että iso alkukirjain oli osoituksena termin
korkeammista, universaalisista tai henkisistä aspekteista. Siten
”Elämä” viittasi universaaliseen elämään, kun taas ”elämä” tarkoitti
jokapäiväistä olemassaoloamme. Tällainen isojen kirjainten käyttö
on jäänyt pois nykykirjoituksessa. Tässä kirjassa vältetään isojen

*	 Persoonattoman ja persoonallisen egon erottamiseksi toisistaan lausutaan
sana englannin kielessä joskus kuten alkuperäinen kreikankielinen (egg-o)
silloin, kun sitä käytetään korkeammasta/henkisestä egosta. Normaali ääntä-
mys (ego) tarkoittaa alempaa egoa.

**	 [Ei suomen kielessäkään. Suom. toim.]

9

kirjainten käyttöä, kun on selvää, että tarkoitetaan korkeampaa
prinsiippiä, mutta muutoin se on säilytetty. Esimerkiksi ”korkeam-
pi ego” ei tarvitse isoa alkukirjainta, koska on ilmeistä, että tarkoite-
taan korkeampaa eikä alempaa. Mutta jos sanomme vain ”ego”, niin
käytämme isoa alkukirjainta Ego, kun viittaamme korkeampaan.
Sama pätee ”universaaliseen elämään” eli ”Elämään”, ”henkiseen
intuitioon” eli ”Intuitioon” tai ”ylempään kolminaisuuteen” eli Kol-
minaisuuteen. Sanat ”Prinsiippi”, kun tarkoitetaan ihmisen seitse-
mään ulottuvuutta ja ”Yksilöllisyys”, kun tarkoitetaan korkeampaa
egoa, ovat erikoistapauksia ja kirjoitetaan isolla alkukirjaimella.

Blavatskyn mukaan nykykielissä ei ole sopivia termejä, joilla
viitata korkeampiin prinsiippeihin ja metafysiikkaan. Yrittäessään
välittää esoteerisen filosofian käsitteitä hän ja muut varhaisemmat
teosofit käyttivät hyväkseen termejä muinaista kielistä, ennen kaik-
kea sanskritista. Olemme päättäneet olla kääntämättä näitä sanoja
englanniksi ja käyttää sanskritin ääntämystä noudattaen sanskritin
devanāgarī-kirjaimiston translitteroinnissa IAST (International
Alphabet of Sanskrit Translitteration) standardia. Mutta kun sans-
kritin sanaa käytetään monikossa, emme käytä alkuperäistä kieli-
opillista muotoa, vaan osoitamme sen lisäämällä perään ”-s”, kuten
sana upadhi, yksikössä ja monikossa upadhi-s.*

Blavatskyn kirjoitustyyli on usein hyvin tiivistettyä ja hän ot-
taa yhdessä kappaleessa esiin monta käsitettä ja teknistä termiä.
Turhan sekaannuksen välttämiseksi emme määrittele kaikkia lai-
nauksissa esiintyviä käsitteitä ja termejä, vaan ainoastaan ne, jotka
ovat tarpeen käsiteltävänä olevan aiheen ymmärtämiseksi. Kirjan
lopussa on sanasto, jossa kaikki tekniset termit on määritetty lyhy-
esti ja toimivasti.

*	 [Sanskritin sanojen taivuttamisessa käytetään suomen kielen taivutusmuotoja.
Suom. toim.]

10

KIITOKSET

Kirjan julkaiseminen on samanlaista kuin talon rakentaminen.
Arkkitehdin visiosta tulee totta vain tiimin avulla, johon kuulu-
vat saattavat työn päätökseen. Vaikka vain arkkitehti muistetaan
rakennuksen yhteydessä, niin on ilmeistä, että sitä ei olisi ilman
kaikkien panosta. Minullakin on ollut joukko ihmisiä saattamassa
tämä projekti valmiiksi. Haluan tuoda esiin kiitollisuuteni Edward
Moskowitzille avusta ja tämän työn taloudellisesta tukemisesta ja
arvokkaista ehdotuksista, Marina Maestasille ja Joe Hasiewiczil-
le, jotka auttoivat oikoluvussa ja antamalla hyödyllistä palautetta;
Ananya Sri Ram Rajanille ja Linda Dorrille, joiden kokemus ja
asiantuntemus auttoi editoinnissa; David ja Nancy Reiglelle, jot-
ka opastivat minua sanskritin termien oikeassa käytössä ja Kirsten
Hansenille ja Janet Kerschnerille, joiden ammattitaito ja opastus
oli käytettävissäni kirjan ulkoasun ja hakemiston osalta. Lopuksi
haluan kiittää vaimoani Michelleä laaja-alaisesta avustamisesta.
Hänen ehdotuksensa, toimitustyö ja oikoluku ovat tehneet tästä
kirjasta paremman ja hänen panoksensa yleisesti on tehnyt mah-
dolliseksi sen, että tämä kirja näkee päivänvalon. Hän on Fohat
Productionsin takana oleva voima.

11

JOHDANTO

Esoteerisen filosofian opiskelu

Tämä teos pyrkii esittämään H. P. Blavatskyn opetuksia korkeam-
paa tietoisuutta koskevasta esoteerisesta filosofiasta. Tarkoituksena
ei kuitenkaan ole pelkästään tiedon välittäminen. Blavatskyn mu-
kaan henkisten opetusten ajattelemisesta voi oikeasti tulla erään-
laista joogaa*, jos vain ymmärrämme, kuinka opiskella.

Modernissa kulttuurissamme ”opiskella” tarkoittaa tavallisesti
painaa muistiin käsitteitä. Tämä lähestymistapa voi olla sopiva ai-
neellisen maailman kyseessä ollen, mutta se ei sovi henkisiin tar-
koituksiin. Näissä tapauksissa pyrkijän tulee kyetä kohottamaan
tietoisuuttaan niin, että sanojen tarkoittamat totuudet ymmärre-
tään eikä vain tajuta älyllisesti.

Transsendentaaliset realiteetit kuten kaikkien asioiden takana
oleva ykseys tai elämän tarkoitus voidaan havaita vain sen avul-
la, jota voimme kutsua ”korkeammaksi mieleksi”. Moderni elämä
stimuloi kuitenkin lähes yksinomaan maallista tietoisuutta. Se pa-
kottaa mielen pysymään fokusoituna konkreettisiin asioihin, jotta
ihminen voi olla varma ruumiinsa ja psyykensä ja hänestä riippu-
vaisten selviytymisestä. Tämä on tietenkin välttämätöntä eläes-
sämme perheen ja yhteisön jäsenenä. Ongelma onkin, että ihmisen
huomion ollessa jatkuvasti suunnattuna maalliseen, alempi mieli ei
muista korkeampaa. Aivotkaan eivät enää osaa muuta kuin ottaa
vastaan vain aineellisia havaintoja ja tuottaa konkreettisia ajatuk-
sia. Kunnollisesti suoritettuna esoteerista filosofiaa käsittelevien
kirjojen opiskelu voi stimuloida abstraktia mieltä ja uudistaa aivoja
niin, että ne kykenevät vastaanottamaan henkistä viisautta.

*	 Täsmällisemmin sanoen sitä, mikä tunnetaan jñāna-joogana (jñāna = henki-
nen tieto eli viisaus).

12

Henkisen opiskelun dynamiikka sisältää kaksi asiaa:
1) tarjotun informaation käsitteellistä ymmärtämistä ja
2) tämän tiedon huolellista tarkastelua meditatiivisesti ja keskit-

tyneesti pyrkien käsittämään sen, mihin sanat voivat vain viitata.
Tällainen kokonaisvaltaisempi lähestymistapa vie eteenpäin

sisäistä muuttumista, jota päivittäiset toimemme eivät juurikaan
kykene edistämään.

Otetaanpa esimerkki. Luemme Salaisesta opista, että absoluutti
on kaikkiallinen, ikuinen, rajaton ja muuttumaton PRINSIIPPI . . .
vailla kaikkia ominaisuuksia ja on olennaisesti ilman mitään suh-
detta ilmenneeseen, rajalliseen olevaiseen.* Sanojen merkityksen
käsittäminen on ihan helppoa. Se on alemman mielen työtä. Vain
yrittämällä vilpittömästi havaita, mitä on käsitteiden tuolla puolen,
voidaan saada kosketus korkeampaan mieleen. Henkisiä totuuk-
sia opiskeltaessa olisi pyrittävä näkemään, mitä sanottu tarkoittaa.
Älä tyydy sanojen tasolla ymmärtämään, että absoluutti on kaik-
kiallinen. Pysähdy ajattelemaan syvällisesti sen merkitystä. Saatat
esittää itsellesi kysymyksen, jos tämän todellisuuden sanotaan ole-
van kaikkialla, miksi sanotaan, että se on rajallisen tuolla puolen tai
ilman mitään suhdetta ilmenneeseen. Tai kuinka voidaan sanoa,
että kosmos ei ole muuta kuin tämä absoluuttinen todellisuus ja
samalla sanoa, että kaikki, minkä havaitsemme, on illuusiota? Tai
jos muuttumaton absoluutti on ainoa todellisuus, niin miksi kaik-
ki, minkä me havaitsemme, on alituisessa muutoksessa. Joihinkin
näistä kysymyksistä voi löytyä summittainen vastaus, kun taas
toiset voivat jäädä vastaamatta, mutta se ei ole tärkeää. Käsitteelli-
nen vastaus on toissijainen. Tärkeintä tässä on pohtia kysymyksiä,
jotka eivät ole konkreettisia, vaan pohjimmiltaan ylittävät ihmisen
käsityskyvyn. Vain näin stimuloimme korkeamman havainnoinnin
heräämistä.

On helppo nähdä, kuinka yritys tehdä näin voidaan helposti
ohittaa, kun luetaan perusteellisesti pohdittuja ja systemaattises-
ti esitettyjä käsitteitä, vaikka ne olisivat korkeasti metafyysisiäkin.
Jos kaikki on selvää alemmalle mielelle, syntyy tunne, että asia on

*	 Salainen oppi, I osa, I nide s. 57.

13

ymmärretty eikä muuta tarvita syvempään ymmärrykseen. Bla-
vatskyn sekavalta ja katkonaiselta vaikuttavan mutkikkaan kir-
joitustyylin erityistarkoituksena on saada meidät näkemään niin
paljon vaivaa kuin tarvitaan syvempään ymmärrykseen pääsemi-
seksi. Se auttaa meitä saamaan suoran kokemuksen asiasta, mitä
opiskelemme.

Jos pysyttelemme vuosikausia käsitteellisellä tasolla opiskelus-
samme, saatamme kerätä valtavat määrät informaatiota, mutta se
ei stimuloi syvempää ymmärrystämme eikä kehitä todellista vii-
sautta. Tosiasiassa pelkkä käsitteellinen opiskelu kaventaa helposti
omaa näkemystämme ja saa usein aikaan jonkinlaisen fundamen-
taalisen tavan ajatella, koska se estää meitä näkemästä totuutta esi-
tyksissä, jotka eivät ole meille tutun tyylin ja kielen mukaisia.

Kun opiskellaan esoteerista filosofiaa, ei lähestymistapa saa olla
sama kuin olisi lukemassa tarinaa tai odottaisi kohtaavansa tarkan
kosmisen tai muunlaisen maisemakuvauksen. Siihen kannattaa
ryhtyä pikemminkin samassa hengessä kuin palapelin tai mystee-
rin ratkaisemiseen. Pidä muistilehtiö käsillä lukiessasi, jotta voit
piirtää kaavioita ja merkitä muistiin avainsanoja ja hakea sitten
lisätietoa muista teksteistä, jos tarpeen. Odotetusti ensimmäinen
lukeminen tuo harvoin esiin pääkohdan. On tavallista, että joutuu
lukemaan jakson tai osan siitä useampaan kertaan. Vaikean jakson
kyseessä ollessa on hyvä lukea se ensin kerran läpi yleiskuvan saa-
miseksi ja sitten uudelleen yksityiskohtien käsittämiseksi. Saattaa
olla tarpeen keskeyttää lukeminen keskellä lausetta ja tarkistaa tek-
nisten sanojen merkityksiä. Kun on ymmärtänyt esitetyn pääkoh-
dan, idea pidetään mielessä, kirjoitetaan se mahdollisesti muistiin
marginaaliin ja ajatellaan, miten se suhtautuu aiemmin sanottuun.

Esoteerisen filosofian kirjoissa esitetty tieto ”tuo esiin ristiriitai-
suuksia” siitä järjestelmästä, jota yritämme rakentaa siitä yksinker-
taisesta syystä, että korkeampaa todellisuutta on mahdoton esittää
yhtenä tiiviinä ideana. Jos opiskelun on tarkoitus olla eräänlaista
joogaa, meidän tulee yrittää välttää antamasta periksi sille, että
otamme mukaan vain niitä ideoita, jotka sopivat rakenteeseen,
jonka olemme ennalta muodostaneet. On täysin normaalia jät-
tää huomioimatta yksityiskohtia ja ilmeisiä vastakkaisuuksia, kun

14

olemme rakentamassa jonkinlaista ymmärrystä, mutta heti kun
tunnemme olevamme varmemmalla pohjalla, meidän on oltava
avoimia kohtaamaan ideoitten haasteet. Kun kiinnitämme huo-
miota kohtaamiimme vastakkaisuuksiin, saatamme huomata, että
olemme muodostaneet virheellisen käsityksen tai että ajatuksem-
me on ollut ehkä liian kapea-alainen tai jäykkä. Se ei ole lainkaan
epätodennäköistä, opiskelemmehan asioita, jotka kuuluvat vailla
muotoa oleviin realiteetteihin. Vastakkaisuuksien vakava pohti-
minen tuottaa tarpeellista ”järkytystä” niin, että emme juutu luk-
koon lyötyihin näkemyksiin, vaan olemme valmiita havaitsemaan
jotain uutta. Tällainen hämmennys on usein turhauttavaa, koska se
haastaa ja jopa tuhoaa kuvan, jonka olemme vaivoin muodostaneet
ja sysää meidät taas epävarmuuden ja sekaannuksen tilaan. Mutta
tosissaan olevan opiskelijan täytyy olla valmis kohtaamaan tämä.
Se on oleellinen osa tietoisuuden kohottamisprosessia.

Jos jokin kohta opiskelussasi on vaikea ymmärtää etkä asian-
mukaisen yrittämisen jälkeenkään kykene sitä käsittämään, niin
jätä kohta syrjään toistaiseksi ja jatka opiskeluasi. Yrityskin vai-
kuttaa, vaikkei se johtaisikaan lopputulokseen. Kun jatkaa opiske-
lua, niin kyky tajuta näitä totuuksia kasvaa ja ymmärtää paremmin
aihetta. Ajan mittaan näin pääsee omiin havaintoihin sen sijaan,
että vain painaisi muistiin jonkun toisen sanoja.



Tarjotkoon seuraavat sivut hyödyllistä tietoa, mutta sen lisäksi ja
vielä tärkeämpänä rohkaiskoon ne itse kutakin kehittämään omaa
sisäistä viisautta.

OSA I

TEORIA

17

LUKU 1

TEOSOFINEN NÄKEMYS EVOLUUTIOSTA

Vuoden 1859 lopulla brittiläinen luonnontieteilijä Charles Darwin
julkaisi evoluutioteoriansa, jossa elämänmuotojen monimuotoi-
suuden sanottiin olevan peräisin suhteellisen harvoilta yhteisiltä
esi-isiltä. Sen mukaan uudet lajit olivat ilmestyneet vähitellen ajan
mittaan. Näkemys oli ristiriidassa kreationistisen uskon kanssa.
Se pitää kiinni siitä, että kaikki lajit on luotu kerralla nykyisessä
muodossa ja sellaisina ne ovat siitä lähtien pysyneet. Evoluutioteo-
rian vaikutus oli niin merkittävä, että kymmenen vuoden kuluttua
tiedeyhteisö ja suuri osa koulua käyneistä oli hyväksynyt sen tosi-
asiana.

Vuonna 1876 pian Teosofisen Seuran perustamisen jälkeen H. P.
Blavatsky vei tämän teorian askelta pitemmälle esittäessään ajatuk-
sen ”hengen ja aineen kaksoisevoluutiosta”. Hän sanoi:

Jos hyväksymme hellenistisen tai latinalaisen luurangon pala-
siin tyytyen, että on olemassa fyysinen evoluutio, niin millä
logiikalla voimme kieltäytyä uskomasta hengen evoluution
mahdollisuuteen?1

Ajatus hengen evoluutiosta on vallitseva uudenaikaisessa henki-
syydessä, mutta Blavatskyn aikaan se ei ollut tunnettu edes itäisiin
uskontoihin kuuluvien kuten hindulaisten tai buddhalaisten kes-
kuudessa. Yleinen näkemys näissä järjestelmissä on, että ihmiset
on sidottu jälleensyntymäsykliin tietämättömyytensä ja halujensa
luoman karman johdosta. Vapauden (mokṣa) voi saavuttaa hyl-
käämällä väärät näkemyksensä ja kiintymyksensä. Tästä mallista
puuttuu nimenomainen idea siitä, että ihmisen henkisessä luon-
nossa olisi jotain, mikä kehittyy inkarnaatiosta toiseen.

18

Blavatsky kuitenkin väitti, ettei henkisen evoluution käsite oi-
keastaan ollut uusi. Hän oli sitä mieltä, että tämä näkemys oli ollut
uskonnossa muinaisina aikoina, joskaan ei kovin täsmällisenä.
Väitteensä tueksi hän otti hindumytologian, jossa tämä opetus on
toistuvasti ilmaistu vertauskuvallisesti. Eri uskontojen muinaisista
opetuksista oli voinut löytää jälkiä tai vihjeitä henkisen evoluution
teoriasta, mutta vasta Teosofinen Seura alkoi systemaattisesti ke-
hittää ja selittää tätä opetusta nykyaikana.

IHMISEN RAKENNE
Jotta voisi ymmärtää ihmisen evoluution melko mutkikkaan mal-
lin sellaisena kuin Teosofinen Seura sen esittää, on tarpeen olla
selvillä ihmisolentojen moniulotteisesta rakenteesta. Varhaiskris-
tillisyys lähti siitä, että jokaisella ihmisellä on ruumis, sielu ja hen-
ki.2 Tätä kolminaista mallia käyttäen voisimme sanoa, että ruumis
edustaa kaikkea fyysiseen luontoomme kuuluvaa mukaan lukien
siihen liittyvät biologiset tarpeet ja vaistot. Sielu on käytöksestäm-
me vastaava psykologinen puolemme, jonka toimintaa ovat halu,
tahto, muisti ja ajatus. Ja viimeksi on henki, joka on ikuinen ja
turmeltumaton kipinä sisällämme, jumalaisen läsnäolo jokaisessa
meistä. Siitä saavat alkunsa henkiset ominaisuudet kuten rakkaus,
rauha, ilo, myötätunto ja viisaus.

Työnsä alussa Blavatsky käytti tätä luokittelua. Se osoittautui
kuitenkin pian liian rajoittuneeksi eikä kyennyt selittämään elä-
män syvempiä puolia. Näin syntyi yksityiskohtaisempi malli, joka
selitti ihmisen ja universumin koostuvan seitsemästä ”prinsiipistä”.
Sillä tarkoitetaan elementtiä, jota ilman kyseinen asia menettäisi
ominaispiirteensä.

Ennen kuin mennään eteenpäin, on tarpeen korostaa, että
kaikki luokitukset jaottelevat keinotekoisesti jotain, mikä on lop-
pujen lopuksi aina ykseyttä. Yksi malli voi olla hyödyksi selitet-
täessä joitakin asioita, kun taas jonkin toisen aspektin selittämi-
seen tarvitaan toisenlaista mallia. Teosofisessa kirjallisuudessa
on tarjolla useita malleja ja asiaa opiskelevan tulee mihinkään si-
toutumatta tutkia jokaista niistä sellaisena kuin ne on esitetty ja
pyrkiä ymmärtämään, mitä aspektia kukin malli yrittää kuvata.

19

Seuraava taulukko tarjoaa yleiskatsauksen luokituksista:*

Maailmat Aspektit Tietoisuuden
käyttövälineet

Prinsiipit
(sanskrit.)

Prinsiipit
(suomeksi) N:o

Henkinen
Yksilöllisyys
(pysyvä)

Monadi
Ātman Henki 7
Buddhi Henkinen sielu 6

Älyn Korkeampi ego Korkeampi
manas Ihmissielu 5

Psyyken

Persoonallisuus
(tilapäinen)

Alempi ego
(psyyke)

Alempi manas

Kāma Eläimellinen
sielu 4

Fyysinen Ruumis

Prāṇa Elinvoima 3

Lińga-śarīra Astraalinen
kaksoispuoli 2

Sthula-śarīra Ruumis 1

Ihmisen rakenne

Mallissa, jota nyt tutkimme, kosmoksella on kolme korkeam-
paa tasoa, joita pidetään jumalaisina ja jotka ovat sen vuoksi ym-
märryksemme tuolla puolen. Seitsenäinen ihminen asustaa neljässä
alemmassa kosmisessa maailmassa. Niitä voimme jossain määrin
ymmärtää. Blavatsky kutsui näitä ”henkiseksi”, ”älylliseksi”, ”psyyk-
kiseksi” ja ”fyysiseksi” aineellisuuden ja aineen tiheyden lisääntymi-
sen mukaisessa järjestyksessä.

Henkinen maailma on kotina jumalaiselle kipinälle, monadil-
le. Sen sanotaan koostuvan kahdesta korkeimmasta prinsiipistä
ihmisessä: universaalisesta hengestä, ātman ja henkisestä sielusta,
buddhi. Tämä jumalainen, oikeastaan universaalinen kipinä on yk-
silöitynyt ihmisessä, jossa sitä kutsutaan ihmissieluksi, manas. Tämä
prinsiippi on henkinen yksilöllisyytemme**, entiteetti, joka ajoittain

*	 Lähdemme tässä kirjassa siitä, että aiheen perusasiat ovat lukijalle tuttuja. Jos
näin ei ole, niin on hyvä pitää tämä taulukko käsillä. Koska näistä asioista puhu-
taan jäljempänä yksityiskohtaisemmin, teemme tässä vain lyhyen yleiskatsauksen.

**	 Yksilöllisyys määritellään sanakirjassa ”ominaisuudeksi, joka tekee henkilöstä
erilaisen kuin kukaan muu”. Teosofisen näkemyksen mukaan termiä ”yksilölli-
syys” käytetään tarkoittamaan universaaliseen elämään kuuluvaa olemassaolom-
me lähdettä erilaistuneena tietoisuuden keskuksena. ”Yksilöitymisprinsiippi” on
(korkeampi) manas, joka on käyttövälineenä ātman- ja buddhi-prinsiipeille.

20

jälleensyntyy erilaisiin ruumiisiin. Sitä kutsutaan usein ”korkeam-
maksi egoksi” *. Ihmissielun alkuperäinen asumus on älyllisessä
maailmassa, mutta se ”laskeutuu” tai oikeastaan lähettää ”säteen”
itsestään inkarnoituessaan psyykkiseen maailmaan, jossa se kyt-
keytyy yhteen ihmisen neljännen prinsiipin, eläimellisen sielun,
kāman kanssa. Se edustaa himoluontoa, joka on evoluution kulues-
sa peritty eläinkunnasta. Nämä kaksi prinsiippiä, alempi manas ja
kāma yhdessä muodostavat sen, mitä psykologit kutsuvat psyykeksi
eli jokapäiväiseksi mieleksi. Se toimii persoonallisten tunteiden ja
muistojen vaikutuksen alaisena. Teosofiassa tästä ajatus/emootio-
yhdistelmästä puhutaan ”alempana egona”. Ja viimeiseksi tulee ih-
misen fyysisessä maailmassa ilmenevä kiintein puoli, jota normaa-
listi kutsumme ”kehoksi”. Siihen kuuluu kolme alinta prinsiippiä:
fyysinen aine ja muoto sthula-śarīra, eetterinen vastapari tai kak-
soispuoli lińga-śarīra ja elinvoimaprinsiippi prāṇa, joka pitää ruu-
miin elossa. Prinsiipit, jotka pitävät majaa kahdessa korkeammassa
maailmassa, ātma, buddhi ja korkeampi manas muodostavat ylem-
män kolminaisuuden ja ihmisen pysyvän yksilöllisyyden. Se on
elämän ja kuoleman tuolla puolen. Prinsiipit kahdessa alemmassa
maailmassa muodostavat keho-mieli-yhdistelmän, joka on tilapäi-
nen persoonallisuus ja vaihtuu inkarnaatiosta toiseen.

Seitsenluokitus julkistettiin ensiksi varhaisten teosofien A. O.
Humen ja A. P. Sinnettin kirjoituksissa. Kun he esittelivät nämä
opetukset, he numeroivat prinsiipit alkaen fyysisestä ja pääty-
en ātmaniin. Blavatsky noudatti yleensä samaa järjestystä, koska
yleisö oli oppinut tuntemaan prinsiipit tässä järjestyksessä. Hän ei
kuitenkaan ollut täysin samaa mieltä. Hän kirjoitti, että ”ruumis-
ta kutsuttiin ensimmäiseksi, mikä järjestys on päinvastainen kuin
oikea filosofinen järjestys”.3 Syy tähän toteamukseen on, että meta-
fyysiseltä kannalta katsoen kaikki prinsiipit pohjautuvat ātmaniin.
Jos käytämme numerointia, ātmanin tulisi olla ensimmäinen prin-
siippi. Vaikka käytämmekin tässä kirjassa Humen ja Sinnettin pe-
rinteistä numerointia, kuvaamme prinsiipit alkaen korkeimmasta,
ātmanista.

*	 Ks. lisää teosofisessa kirjallisuudessa käytetystä termistä ”ego” esipuheen koh-
dasta ”Pari sanaa terminologiasta”.

21

On tärkeää pitää mielessä, että nämä prinsiipit eivät ole erillisiä
”asioita”. Ne ovat yhden ainoan luonnon, meidän todellisen itsem-
me aspekteja. Kuten Blavatsky on sanonut:

Me jaamme ihmisen seitsemään prinsiippiin, mutta se ei tar-
koita, että hänellä olisi seitsemän ihoa, entiteettiä tai sielua.
Nämä prinsiipit ovat kaikki yhden prinsiipin aspekteja ja
tämäkään prinsiippi ei ole muuta kuin tilapäinen ja aikansa
kestävä säde yhdestä ikuisesta ja loppumattomasta liekistä tai
tulesta.4

”Seitsemän prinsiippiä” ovat tietenkin ainoan jakamattoman
hengen ilmaus.5

EVOLUUTIOVIRRAT

Nyt kun meillä on yleiskäsitys ihmisen rakenteesta, voimme tutkia
evoluutioaihetta modernin teosofian valossa. Evoluutio on paljon
monitahoisempi prosessi kuin moderni tiede väittää. Esoteerisen
filosofian mukaan evoluutiota ei tapahdu vain tiedemiesten tunte-
malla fyysisellä tasolla, vaan kolmella muullakin tasolla. Blavats-
kyn sanoin:

Luonnossa on kolminkertainen kehitysjärjestelmä kolmen
periodisen upādhin muodostamiseksi eli oikeammin kolme
erilaista kehitysjärjestelmää, jotka meidän järjestelmässäm-
me ovat erottamattomasti yhteen kiedotut ja sekoittuneet jo-
ka kohdassa. Nuo kehitykset ovat: monadinen (eli henkinen),
älyllinen ja fyysinen. Nämä kolme ovat ĀTMANIN, seitse-
männen, AINOAN TODELLISUUDEN, rajallisia olemus-
puolia eli heijastuksia kosmisen harhan tasolla.

1. monadinen, niin kuin nimi ilmaisee, koskee monadien
kasvua ja kehitystä vielä korkeampiin toimintamuotoihin
yhdessä:

2. älyllisen kanssa, jota edustavat mānasa-dhyānit (aurinko-
devat eli agnishvātta-pitrit), ihmisen ”älyn ja tajunnan antajat”
ja

22

3. fyysisen kanssa, jota edustavat kuupitrien chhāyat, joiden
ympärille luonto on aineellistanut nykyisen fyysisen ruumiin.
Tämä ruumis on välineenä, jonka avulla rajallinen ”kasvaa”
(käyttääksemme harhaanjohtavaa sanaa) manaksen ja kerään-
tyneiden kokemusten ansiosta ja muuttuu RAJATTOMAKSI,
katoavainen ikuiseksi ja absoluuttiseksi.6

Blavatsky käyttää usein sanaa ”älyllinen” aivan erityisellä taval-
la. Hän noudattaa kreikkalaisen filosofian vanhaa tapaa, jossa sana
”äly” oli käännös termille nous, puhtaan järjen alkulähde. Siksi hän
ei viittaa aivojen älyllisyyteen, vaan henkisen älykkyyden lähtee-
seen ihmisessä, joka on mānasa-dhyāni, ihmissielu meissä.

Seuraavassa olemme järjestäneet nämä evoluutiovirrat prinsiip-
pien ja tietoisuuden käyttövälineiden (upādhien) mukaan, joihin
ne vaikuttavat:

1.	 Henkinen evoluutio:	Monadi (ātman ja buddhi)
2.	 Älyllinen evoluutio:	 Korkeampi ego (korkeampi manas)
	 -----------------	 Alempi ego eli psyyke (kāma ja
		 alempi manas)
3.	 Fyysinen evoluutio	 Ruumis (sthula-śarīra, lińga-śarīra ja 	
		 prāṇa)

Tässä kolminaisessa evoluutiosysteemissä ovat edustettuina
kaikki muut ihmisen prinsiipit paitsi yksi: kāma alempaan ma-
nakseen yhdistettynä. Tämä ei ole mikään pieni puute, sillä
kāma-manas edustaa psyykeä eli alempaa egoa. Tämän systee-
min mukaan monadi kehittyy, korkeampi ego kehittyy, ruumis
kehittyy, mutta psyykellä ei ole evoluutiota.* Kuten tulemme nä-
kemään, korkeamman manaksen evoluutio riippuu osittain alem-
man keräämistä kokemuksista. Mutta samanaikaisesti evoluution
älyllisen suunnan lopullinen onnistuminen riippuu persoonallisen

*	 Koska alempi manas on psyyken osa, voitaisiin väittää, että se on mukana
evoluution älyllisessä suunnassa, mutta näin ei ole. Kuten olemme todenneet,
tämä evoluution suunta on yhteydessä jokaisen inkarnaation jälkeen sisäistet-
tävään ja sulautettavaan korkeampaan egoon (jälleensyntyvään entiteettiin)
eikä sen katoavaan heijastukseen ruumiissa.

23

egon (kāma-manaksen) etenevästä ”kuolemasta” tietoisuuden kes-
kuksena.

Tarkastellaan lyhyesti näiden evoluutiovirtojen etenemistä.

Henkinen evoluutio
Kosmisen evoluution alussa kaksoismonadi (ātma-buddhi) on yksi
ja universaalinen. Koska se on puhtaasti erilaistumaton ja homo-
geeninen henkinen olemus, se ei ole tietoinen alemmista tasoista.
Piilevän tietoisuuden herättämiseksi sen täytyy kerätä kokemusta
erilaistuneen aineen tasoilla. Ensimmäinen askel on siten käydä
läpi luonnon alemmat luontokunnat, elementaali-, kivi-, kasvi- ja
eläinkunta. Tämän evoluution pitkän pyhiinvaellusmatkan aikana
se ei ole tietoinen itsestään, vaan sitä ohjaavat luonnonvoimat. Toi-
sin sanoen monadilla ei vielä silloin ole suoraa vaikutusta fyysisiin
muotoihin.

Kun universaalinen monadi matkaa eri luomakuntien läpi, se
alkaa osoittaa vähittäistä ”suuntautumista” kohti eriytymistä ”yk-
silöllisiksi monadeiksi”. Prosessi yltää melkein päätökseensä eläin-
kunnassa.7 Mutta vasta päästyään ihmisasteelle evoluutiossa uni-
versaalinen monadi yksilöityy moniksi ”ihmismonadeiksi”, jotka
toimivat erillisinä entiteetteinä alemmilla tasoilla. Yksilöityneillä
monadeilla on uutena haasteena kerätä kokemuksia henkilökohtai-
sesti ja yksilöllisesti. Monadien on siis kuljettava elämä alusta lop-
puun itsestään tietoisina entiteetteinä, toisin sanoen ihmisinä.

Ihmismonadin lopullinen päämäärä on kehittää henkinen itse-
tietoisuus, tiedostaa olevansa itsestään tietoinen tietoisuuden kes-
kuksena, joka kuitenkin on samalla erottamaton osa kokonaisuu-
desta. Ensimmäinen askel tällä matkalla on kehittää persoonallinen
itse, jolla on tunne siitä, että ”minä olen tämä erillinen tietoisuuden
keskus”. Tuottaakseen tämän tunteen monadi tarvitsee sopivan
fyysisen tabernaakkelin, jonka välityksellä se voi kokea, mitä kos-
mos on persoonallisella ja itsetietoisella tavalla.*

*	 ”Itsetietoisuus” on oman itsensä tiedostamista yksilönä. Sen tiedostaminen,
että on ”herra Virtanen” on persoonallista itsetietoisuutta, kun taas sen tiedos-
taminen, että on monadi, on henkistä itsetietoisuutta.

24

Fyysinen evoluutio
Monadien vakaasti etenevä eriytymisprosessi korkeammilla tasoil-
la on yhteydessä fyysisten organismien asteittaiseen kehittymiseen
alemmilla tasoilla. Tämä tarkoittaa, että samalla kun universaa-
linen monadi teki matkaa luonnon alempien luomakuntien läpi,
fyysinen evoluutio ahkeroi tuottaen hitaasti yhä mutkikkaampia
organismeja. Tämän tuloksena kehittyivät muodot mineraaleista
eläimiin kykenivät yhä paremmin tiedostamaan ympäristöään. Li-
säksi korkeampien luomakuntien lajit osoittivat kykyä vastata ym-
päristöönsä kukin omalla ainutlaatuisella tavallaan. Siis kun kaikki
saman lajin mineraalit reagoivat ympäristöönsä samalla tavalla,
korkeammat eläimet osoittavat suurempaa erilaisuutta reagoin-
neissaan samaan ärsykkeeseen. Kehittäessään eläinmuotoja, joiden
hermosto oli aina täydellisempi, evoluution fyysinen virta saavut-
taa päämääränsä. Se kehitti organismin, jonka aivot olivat riittävän
monimuotoiset tiedostamaan hyvin ympäristöään ja sen lisäksi
kätkemään sisäänsä selkeän osoituksen yksilöllisyydestä, tietoisuu-
den omasta itsestään. Tämä oli primitiivisen ihmismuodon synty.

Näin meillä on ihmiskehityksen alussa yksilöllinen monadi
elävöittämässä fyysistä muotoa, johon tietoisuudella itsestä olisi
mahdollisuus asettua. Mutta esoteerisen filosofian mukaan primi-
tiiviset ihmisolennot pysyivät ”vailla mieltä olevina muotoina”, ei
paljon eläimiä parempina. Näin oli, koska (a) liian puhtaalla ja eri-
laistumattomalla monadilla ei itsessään ole itsetietoisuuden omi-
naisuutta, eikä (b) fyysisen evoluution voima luonnossa kykene
kehittämään itsetietoisuuden ominaisuutta, joka ei olisi fyysinen.

Tässä tilanteessa henkinen monadi oli edelleen kykenemätön
vaikuttamaan kiinteästä aineesta koostuvaan käyttövälineeseensä,
jonka luonto oli sitä varten valmistanut. Kuilun ylitykseen tarvit-
tiin väliprinsiippi, joka kykenisi vastaamaan sekä henkiseen että
aineelliseen. Niinpä täyden ihmisolennon tuottamiseen oli saatava
vielä yksi evoluutiovirta lisää.

Älyllinen evoluutio
Kuinka voimme selittää sen valtavan epäsuhdan, joka vallit-
see pitkälle kehittyneen ihmisälykkyyden ja eläimissä näkyvän

25

primitiivisen älyn välillä, vaikka eläinten aivot ovat hyvin kehitty-
neet?* Miksi muodot, joita kutsumme ”ihmisiksi”, kasvoivat älyk-
kyydessä niin nopeasti, kun taas eläimelliset muodot, joilla oli
hyvin toimivat aivot, eivät kasvaneet? Tieteelle tämä on edelleen
mysteeri, mutta esoteerinen filosofia esittää syyksi, että ihmisessä
on erityinen elementti, joka stimuloi älyllisyyden kehittymistä. Se
on ”voima”, joka ei ole täysin aktiivinen eläimissä. Tämä elementti
on manas, älyprinsiippi. Se on henkinen prinsiippi, joka pitää sisäl-
lään älykkyyden idun ja itsetietoisuuden.

Kun ihmismonadi oli yksilöitynyt ja oli saatu aikaan sopiva, mut-
ta mieltä vailla oleva fyysinen käyttöväline, astuivat uudet voimat
ja taivaalliset olennot, dhyānit peliin. Dhyānien hierarkiaan kuulu-
vat aurinkodevat, agnishvātta-pitrit stimuloivat heräävää monadia
älyn maailmassa. Tämä oli ihmissielun eli ”jälleensyntyvän egon”
syntymä, ajattelun ja itsestään tietoisena olemisen alkulähde ihmi-
sessä. Tämä Ego kykenisi todennäköisesti vastaanottamaan korke-
ampien tasojen vaikutuksia ja vaikuttamaan myös aivoihin, jolloin
siitä voisi tulla välittäjä ihmisluonnon kahden navan, hengen ja
aineen välille.

Evoluution alussa Ego on kuitenkin vielä uinuvassa tilassa kuten
vastasyntynyt. Se ei kykene tekemään havaintoja henkisessä maa-
ilmassa eikä saamaan aikaan minkäänlaista vaikutusta fyysiseen
olemukseen. Sen matkan ensimmäisen osan tarkoitus on herättää
vähitellen uinuva tietoisuutensa, mikä tapahtuu käymällä läpi jäl-
leensyntymäsyklejä. Tämä prosessin keinoin Ego ”käy lävitse jokai-
sen kokemuksen ja jokaisen tunteen erilaistuneen maailmankaik-
keuden moninaisuudessa” 8 ja tajuaa vähitellen, että se on yksilöl-
linen entiteetti. Koska evoluutiomatkan ensimmäisessä osassa Ego
ei kykene ohjaamaan ihmismuotoaan, niin se käyttää ajatuksen ja
itsestään tietoisena olemisen kykyjä pääasiassa alemman luonnon
tarpeiden tyydyttämiseen eläimellisen sielun (kāma) voimakkaan
vaikutuksen alaisena. Jälleensyntymäsyklin edetessä alemmilla

*	 Älykkyyttä on kaikkialla kosmoksessa. Tässä tarkoitamme erityistä ihmisen
älykkyyttä, joka suo heille mahdollisuuden kehittää kielen, taiteen, ajattelu-
järjestelmän, monimutkaiset sosiaaliset suhteet ja muuntaa dramaattisesti
ympäristöä.

26

tasoilla kerätty kokemus herättää Egon asteittain täysin tietoiseksi
sen omalla tasolla.

Egon seuraava päämäärä evoluutiomatkalla on kaksinainen:
päästä alempien prinsiippien herraksi ja sulautua yhteen henki-
sen monadin kanssa. Toisin sanoen Egon on yritettävä päästä per-
soonallisuuteensa samaistumisen tuolle puolen, vaikka juuri tuon
persoonallisuuden välityksellä se heräsi tietoiseen elämään. Sen
on pyrittävä toteuttamaan todellinen identiteettinsä, älyllisessä
maailmassa asustavan jumalaisen kipinän identiteetti ja ilmaise-
maan itseään alemmilla tasoilla. Tämän päämäärän saavuttaessaan
monadista tulee itsetietoinen kaikilla kosmoksen tasoilla ja ihmis-
evoluution päämaali on saavutettu.

Tämän kirjan tarkoitus on auttaa meitä ymmärtämään tätä pro-
sessia, jotta toimisimme tietoisesti yhteistyössä tämän evoluutio-
työn kanssa.

27

VIITTEET
1. Blavatsky Collected Writings (BCW), Vol. I, s. 230.
2. Raamattu. Ks. esim. 1 Tess. 5:23.
3. Salainen oppi, I osa, II nide (SO I ii), s. 48.
4. BCW, Vol. X, s. 335.
5. SO, III osa (SO III), s. 402.
6. SO, I osa, I nide (SO I i), s. 209.
7. BCW, Vol. V, s. 173.
8. Teosofian avain, s. 171-72.

29

LUKU 2

ĀTMAN – KORKEAMPI ITSE

On mahdotonta sanoa mitään tarkasti perimmäisestä todellisuu-
desta ihmisessä. Blavatsky huomautti, että kun tulemme absoluut-
tiseen prinsiippiin, ”sitä on mahdoton pohdiskella, koska se ylittää
ihmisen käsityskyvyn”.1 Mutta tämä on se, mitä me todella olem-
me, joten on välttämätöntä tutkia aihetta. Vaikka emme voisikaan
täsmällisesti määrittää, mitä tämä perimmäinen todellisuus on,
niin voimme ainakin ymmärtää, mitä se ei ole. Tämä on tärkeä
askel henkisellä matkallamme.

Tässä luvussa esitetty saattaa osoittautua hiukan liian abstrakti-
seksi mielelle, joka ei ole harjaantunut syventymään perimmäisiin
käsityksiin. Kannattaa kuitenkin yrittää, sillä se harjoittaa mieltä
pitäytymään käsitteissä, jotka ovat sen normaalin toimintakentän
tuolla puolen. Yrityksessä havaita se, mikä usein jää havaitsemat-
ta, saa rajoitettu ja monin tavoin riittämätönkin ymmärrys mei-
dät katsomaan lähellämme olevia todellisuuden aspekteja uudella
tavalla.

Sanskritin termi ātman* merkitsee ”itse” ja sitä voidaan käyttää
eri asiayhteyksissä sekä henkisessä että maallisessa mielessä. Mut-
ta kun sana esiintyy teosofisessa kirjallisuudessa, sitä on käytetty
rajoitetummassa mielessä tarkoittamaan korkeinta prinsiippiä
ihmisolennoissa. Termi voi kuitenkin olla ongelmallinen, koska
sanan kirjaimellinen merkitys on jossain määrin harhaanjohtava.
Kun puhumme korkeimmasta todellisuudesta ihmisessä ”itsenä”

*	 Varhaisemmassa kirjallisuudessa käytetään seitsemännestä prinsiipistä kirjoi-
tusasua ātma. Se on taivutettu muoto (yksikön nominatiivi) taivuttamatto-
masta muodosta ātman. Sanakirjassa käytetään taivuttamatonta muotoa, ja
sitä käyttävät useimmat länsimaiset tutkijat (ja monet intialaisetkin) nykyisin.

30

(ātman), useimmat ajattelevat termiä luonnollisesti sellaisena it-
seytenä, jonka he tuntevat. He ajattelevat sitä eräänlaisena laajen-
nettuna tai henkistettynä versiona psykologisesta itsestä. Tätä vir-
hettä ovat monet viisaat Buddhasta Śaṅkarācāryaan ja Blavatskysta
Krishnamurtiin yrittäneet korjata. Ymmärtääksemme tässä tarkoi-
tetun merkityksen tutkimme lähemmin ātmanin luonnetta sellai-
sena kuin sitä on kuvattu varhaisessa teosofisessa kirjallisuudessa.

UNIVERSAALINEN HENKI
Teosofisissa kirjoituksissa sana ātman käännetään joskus ”korke-
ammaksi itseksi”. Kuten edellä jo todettiin, meidän ei kuitenkaan
tulisi antaa tietomme ja kokemuksemme persoonallisesta ja erilli-
sestä itsestä heittää varjoaan käsitteen ātman ylle.

Ensimmäisenä on ymmärrettävä, että tämä korkeampi itse ei ole
ikuinen yksilöllinen olemus, ikään kuin erillinen entiteetti, joka oli-
si erilainen kuin muitten ihmisten ”korkeammat itset”. Kuten Bla-
vatsky on todennut:

Ātman, ”Korkeampi Itsemme” ei ole teidän henkenne eikä
minun, vaan paistaa kaikille kuin auringonvalo. Se on kaik-
keuteen levinnyt ”jumalainen prinsiippi” ja on erottamaton
sen yhdestä ja absoluuttisesta yli-hengestä, niin kuin aurin-
gonsäde on auringonvalosta erottamaton.2

Teosofisen näkemyksen mukaan ātman on universaalinen hen-
ki, jossa ”me elämme, liikumme ja olemme”.3 Jokainen henkilö
ja jokainen asia on siinä mukana. Se on kaikkialle kosmoksessa
tunkeutunut absoluuttisen todellisuuden ”säteily”, jota Blavatsky
kutsuu tässä ”yli-hengeksi”. Tosiasiassa saamme huomata, että teo-
sofisessa kirjallisuudessa ātman ja absoluutti eivät eroa toisistaan,
koska ne ovat erottamattomat.

Edellä olevassa lainauksessa Blavatsky viittaa henkeen aurin-
gonsäteenä ja yli-henkeen auringonvalona. Auringonvalo ei ole
muuta kuin kaikki auringonsäteet yhdessä, vaikka olemme tottu-
neet puhumaan auringonsäteistä toisistaan erillisinä. Tämä on kui-
tenkin vain kielikuva. Todellisuudessa auringonvalo on homogee-
ninen kokonaisuus eikä oikeastaan koostu kokoelmasta yksilöllisiä

31

auringonsäteitä. Samoin vaikka puhumme tietyn henkilön ātma-
nista, niin on vain yksi universaalinen prinsiippi, joka heijastuu
jokaisessa erillisessä olennossa. Siksi Blavatsky sanoo todellakin
buddhalaiseen tyyliin:

Ette saa koskaan sanoa: ”minun ātmanini. Ei teillä ole ātmania.
Tämä käsitys on maailman kirous. Se on saanut aikaan valta-
vaa itsekkyyttä, tätä itsekeskeisyyttä.4

Gautama Buddha väitti sitä yleistä ajatusta vastaan, että jokai-
sessa olisi jokin erityinen ja ikuinen yksilöllinen henki (purusa).
Tämä opetus tunnetaan anātman (ei-itse) oppina. Kuten Blavatsky
totesi, on vaara, että ajatus perimmäisestä yksilöllisestä hengestä
jokaisessa tukee ideaa siitä, että olemme pohjimmiltaan erilaisia
ja erillisiä muihin olentoihin verrattuna. Teosofinen näkemys yh-
tyy selkeästi buddhalaisiin opetuksiin tässä suhteessa. Kuten jat-
kossa näemme, evoluutioprosessi synnyttää monia yksilöllisyyksiä
ykseydessä. Mutta ne ovat harhaanjohtavia, koska todellisuudessa
yhdestä hengestä ei koskaan tulee montaa. Useimmat buddhalai-
set tulkitsevat kuitenkin Gautaman opetuksen anātmanista niin,
ettei missään kosmoksessa ole mitään ikuista itseä, ei yksilöllistä
eikä universaalista. Tämä poikkeaa teosofisesta näkemyksestä, joka
pitää lähtökohtana universaalisen ātmanin olemassaoloa. Selittäes-
sään tätä eroavaisuutta Blavatsky esitti, että Buddhan opetuksia on
ymmärretty väärin tässä asiassa.* Ei ole vaikea nähdä, miten tämä
on päässyt tapahtumaan, kun ollaan tekemisissä näin hienovarai-
sen käsitteen kanssa, sillä jopa Blavatskyn toteamus, että ”sinulla ei
ole ātmania” voitaisiin tulkita ātmanin olemassaolon kieltämiseksi.

Pääasiallinen ongelma on, että koska ātman on absoluutti, sitä ei
voi määritellä suhteellisen termein:

Ātman on ei mitään. Se on pelkkä absoluutti eikä siitä voi sa-
noa, että se on sitä tai tätä tai jotain muuta.5

*	 Todellisuudessa kaikki buddhalaiset sūtrat eivät opeta anātman-oppia.
Mahāyāna Tathāgata-garbha sutrat puhuvat Buddha-luonnosta transsen-
dentaalisena ja universaalisena itsenä, jossa on nähtävissä samankaltaisuutta
teosofisen opetuksen kanssa.

32

Kun määritämme jotain, vakuutamme itsellemme asian olevan
näin. Mutta jokainen lausunto jättää syrjään kaiken, mikä ei sisäl-
ly tuohon toteamukseen. Esimerkiksi kun sanomme, että jokin on
punainen, annamme ymmärtää, että se ei ole sininen eikä keltai-
nen. Jos sanomme, että jokin on hyvä, annamme ymmärtää, että
se ei ole huono tai neutraali. Kuvaukset ja vakuuttelut voivat olla
osuvia suhteellisten ja rajoitettujen asioiden osalta, mutta kuinka
kuvata jakamatonta kokonaista, sitä, mikä on absoluutti ja siksi
vastakohtaisuuksien erilaisuuden tai parittaisuuden tuolla puolen?
Niinpä pyrkimyksissämme selittää ātmania yritämme vain päästä
likimääräiseen ja väistämättä rajoitettuun näkemykseen. Mitään
tätä asiaa koskevaa toteamusta ei pidä ottaa lopullisena.

Miksi Blavatsky sanoi, että meillä ei ole ātmania? Syy siihen on,
että koska henki on universaalinen, sitä ei tulisi pitää ihmisen prin-
siippinä sanonnan normaalissa mielessä. Toisin sanoen sen ei voi sa-
noa kuuluvan sille kokonaisuuden osalle, jota kutsumme ihmiseksi:

[Ātman] on yksinkertaisesti se, missä me olemme – [vaikka]
emme pelkästään me . . . elä ja hengitä ja ole, vaan [niin tekee]
koko universumi.6

Henki eli ātman – joka tarkoittaa absoluuttista ja sen tähden
jakamatonta kaikkea. Koska tätä ei filosofian kannalta käy
paikallistaminen tai rajoittaminen, niin sitä ei todellisuudes-
sa ollenkaan pitäisi sanoa ”inhimilliseksi” prinsiipiksi, se kun
yksinkertaisesti on se, mikä on ikuisesti ja mikä ei voi olla
poissa pienimmästäkään geometrisestä tai matemaattisesta
pisteestä aineellisessa tai aineksellisessa avaruudessa.7

Seitsemäs ei ole inhimillinen, vaan universaalinen prinsiippi,
josta ihminen on osallisena, mutta samoin siitä on osallisena
jokainen fyysinen ja subjektiivinen atomi ja jokainen ruohon-
korsikin ja kaikki, mikä elää tai on avaruudessa, olkoon se sii-
tä tajuinen tai ei.8

Kaikki universumissa on uppoutunut ātmaniin.* Koska tämä on
”universaalisesti hajaantunut” jumalainen prinsiippi, puhumme

*	 Voimme myös nähdä sen toisinpäin – kaikki, mitä näemme, ei ole muuta
ātmania kuin sen eriytyneissä tiloissa.

33

ātmanista sinun ruumiissasi ja ātmanista minun ruumiissani tar-
koittamatta, että se on ”meidän”. Otetaanpa vertauskuva ilmasta,
jota on kaikkialla ympärillämme. Puhumme ilmasta ulkona, il-
masta keuhkoissani tai sinun keuhkoissasi. Ja vaikka ihminen ei
voi elää ilman, että keuhkot saavat ilmaa, ei ”ilmaa” pidetä elime-
nä, ruumiin komponenttina tai pysyvästi minun ilmanani. Samoin
ātman on vain yksi ja se on läsnä minussa, sinussa, linnussa ja ki-
vessä kuulumatta kenellekään.

Korostaaksemme ideaa siitä, että ātman ei ole ”meidän”, olem-
me löytäneet joitakin viittauksia siihen, että seitsemäs prinsiippi
on ”ulkopuolellamme”. Esimerkiksi Blavatsky on sanonut:

KORKEAMPI ITSE on ātma, kaikkiallisen ja AINOAN IT-
SEN erottamaton säde. Se on jumala meidän yllämme pikem-
min kuin jumala meissä.9

Voimme löytää samankaltaisen ajatuksen eräästä kirjeestä,
jonka Mahatma K. H. (Koot Hoomi) kirjoitti A. P. Sinnettille,
jossa hän mainitsee tyypillisen buddhalaisen opetuksen: ”Muis-
takaa, ettei ihmisessä ole ainoatakaan kestävää prinsiippiä.” 10
Tämä todennäköisesti kummastutti Sinnettiä, joka oli tuolloin
alkanut oppia ihmisessä olevista ikuisista, korkeammista prinsii-
peistä buddhi ja ātman. Niinpä hän luonnollisesti kysyy: ”Miten
on kuudennen ja seitsemännen prinsiipin laita?” Tähän Mahatma
vastaa:

Ātman ja buddhi eivät ole koskaan olleet ihmisen sisässä, jota
pientä metafyysistä aksioomia voitte hyvin tutkia Plutark-
hoksen ja Anaksagoraan kirjoituksista . . . että nous [buddhi-
manas] jäi ilman ruumista, että se leijui ja niin sanoaksemme
varjosti ihmisen pään ulkonaisinta osaa ja vain oppimaton
uskoi sen olevan sisäpuolella.11

Tämä lainaus muistuttaa taas kerran buddhalaisia opetuksia:
”Viiden skandhan joukossa, joista ihminen muodostuu, ei ole py-
syvää ātmania.” Siten vain ”sivistymätön” ajattelee, että on olemas-
sa sisällä oleva ātman.

34

Mahatma esittää tässä myös suhteellisen usein teosofisessa kir-
jallisuudessa toistuva ajatuksen, että universaalinen prinsiippi ”var-
jostaa” persoonallista*.

Ātmanilla ja buddhilla ei voida sanoa olevan mitään tekemis-
tä ihmisen kanssa, paitsi että ihminen on uppoutunut nii-
hin. Niin kauan kuin hän elää, nämä kaksi varjostavat häntä,
mutta eivät ole hänen omaisuuttaan enempää kuin minkään
muunkaan.12

Koska ātman ”ei voi olla poissa pienimmästäkään geometrisestä
tai matemaattisesta pisteestä avaruudessa”, sen ei todellakaan ole
mahdollista olla ”ulkopuolellamme” enempää kuin sisäpuolellam-
mekaan. Mitä nämä määritteet merkitsevät? On muistettava, että
kaikki kuvaukset ovat vain symbolisia ja tämä on erityisen totta pe-
rimmäisten periaatteiden kohdalla. Jos emme ole valppaina tämän
suhteen ja otamme asiat liian kirjaimellisesti, kuljemme helposti
harhaan.

Kun puhumme ”ihmisestä”, ”inhimillisestä” jne., lainaukset viit-
taavat siihen todellisuuden osaan, johon olemme samaistuneet.
Niin ollen Mahatman sanat on tarkoitettu välittämään ajatusta,
että universaalinen ātman on persoonallisen tietoisuuden piirin
”ulkopuolella”. Mutta tämäkin ilmaisutapa on vertauskuvallinen
eikä tarkoita, että persoonallinen tietoisuus ja universaalinen itse
ovat kaksi eri realiteettia. Asia on samoin kuin tapauksessa, jossa
henkilö pitää köyttä käärmeenä. Voimme sanoa, että näkemämme
käärmeen ”takana” on todellakin köysi tarkoittamatta kuitenkaan,
että on kaksi todellista esinettä käärme ja köysi päällekkäin. Emme
kuitenkaan havaitse köyttä niin kauan kuin näemme käärmeen.
Samoin niin kauan kuin olemme samaistuneet rajoittuneeseen
persoonalliseen itseen, todellisen itsemme (ātman) universaalinen
realiteetti on havaintokenttämme ulkopuolella.

Siksi ei tulee ymmärtää näiden kuvauksien tarkoittavan, että
ātman on jotain erilaista substanssia kuin me. Ne korostavat faktaa,
että vaikka osat sisältyvät kokonaisuuteen, kokonaisuus on enem-
män kuin mikään erillinen osa. Voimme käyttää valkoista valoa

*	 Sanaa ”varjostaa” ei käytetä tässä asiayhteydessä merkityksessä ”peittää näky-
vistä”, vaan pikemminkin ”heittää varjonsa” alempien prinsiippien ylle.

35

vertauskuvana. Mikään väri ei ole muuta kuin osa valkoisesta va-
losta tai sen rajoittunut ilmaus emmekä kuitenkaan voi sanoa, että
valkoinen valo on ”sisällä” missään tietyssä värissä.

Vakuuttelut, joita olemme lukeneet, pyrkivät korjaamaan sen
myötäsyntyisen ajatuksen, että persoonallinen itsemme olisi eril-
lisenä entiteettinä pohjimmiltaan todellinen. Kaikki vaikeudet
väistyvät, kun lakkaamme samaistumasta osaan meistä ja tajuam-
me, että olemme yksi universaalinen itse, joka on läsnä kaikessa ja
kaikkialla. Tämän tajuaminen on henkisen työmme päämäärä.

AVARUUS
Olemme nähneet, että ātman on ”universaalisesti levinnyt juma-
lainen prinsiippi”, ”mikä ei voi olla poissa pienimmästäkään geo-
metrisestä tai matemaattisesta pisteestä aineen tai substanssin ava-
ruudessa”. Tämä kuvaus johtaa meidät siihen, mitä Blavatsky sanoi
ainoaksi kuvaksi, mikä meillä voi olla perimmäisestä todellisuu-
desta, avaruus.

Ainoa Kaikkeus, niin kuin avaruus – joka on sen ainoa men-
taalinen ja fyysinen edustaja täällä maan päällä eli meidän
olemassaolon tasollamme –, ei ole havainnon objekti eikä
subjekti.13

On tullut tavaksi sanoa, että universumissa on kahdenlaisia en-
titeettejä, subjekteja, jotka havaitsevat ja objekteja, joita havaitaan.
Mutta Blavatsky sanoo, että puhdas avaruus ei ole subjekti eikä ob-
jekti. Mitä tarkoittaa, että avaruus ei ole havainnoin kohde? Emme-
kö yleensä havainnoi avaruutta, tilaa? Filosofisesti puhuen tila on
abstrakti prinsiippi. Voimme havainnoida sitä vain suhteessa mui-
hin kohteisiin, tila minun ja sinun välillä, kahden puun välillä tai
ympärilläsi. Mutta puhdas tila ilman objekteja on vain ”olematto-
muutta”. Tila, avaruus itsessään ei ole havainnoin kohde. No onko
avaruus, tila sitten subjekti, toisin sanoen sentyyppinen olento, jol-
la on kyky havainnoida objekteja? Tulisi olla helppoa nähdä, että
näin ei ole. Tästä syystä avaruutta voidaan käyttää hyvänä vertaus-
kuvana absoluuttisesta todellisuudesta, josta on myös sanottu, ettei
se ole subjekti eikä havainnoinnin objekti.

36

Einsteinin suhteellisuusteorian mukaan fyysinen avaruus ei ole
absoluutti eikä muuttumaton, vaan se voi taipua, laajeta tai supis-
tua. Kuinka voimme sovittaa yhteen tämän tieteellisen löydöksen
teosofisen ajatuksen kanssa, että avaruus on absoluuttisen todelli-
suuden aspekti? Mahatma K. H. on selittänyt:

Hämmennys nousee länsimaisten taipumuksesta laatia ob-
jektiivinen rakenne puhtaasti subjektiivisille asioille. Kiu-ten
kirja opettaa meille, että avaruus on äärettömyys itsessään. Se
on muodoton, muuttumaton ja ehdoton.14

Kun Blavatsky kutsuu avaruutta ”Ainoaksi Kaikkeudeksi”, hän
ei tarkoita fyysistä avaruutta, jonka me tunnemme, vaan sen meta-
fyysisiä kasvoja:

Meille, jotka havainnoimme fyysisellä tasolla, avaruus on
sana, jolla ei ole merkitystä, ennen kuin rajaamme ja ehdol-
listamme sitä, mutta todellisuudessa avaruus on erittäin abst-
raktinen asia. Kaiken sisältävä avaruus on juuri se tuntematon
jumaluus, joka on näkymätön ja jota emme voi ymmärtää,
minkä voimme vain älyllisesti aistia.15

Tästä syystä hän käyttää sanontaa ”absoluutti abstrakti avaruus”
kuvaamaan avaruutta perimmäisen todellisuuden aspektina.

Kun pidämme tämän mielessämme, niin jopa tavanomainen
käsityksemme avaruudesta voi osoittautua hyödylliseksi absoluut-
tisen todellisuuden ymmärtämisessä. Ajatellaanpa avaruutta, tilaa
huoneen sisällä. Me voimme täyttää huoneen tavaroilla tai korjata
kaiken pois tai voimme siirtää huoneessa olevia tavaroita tai polttaa
ne. Teemmepä huoneen sisällölle mitä tahansa, tila itsessään pysyy
muuttumattomana ja ilman vaikutuksia. Samoin Ainoa Kaikkeus
sisältää kaiken, mutta mikään kosmoksen ilmennys, evoluutio tai
tuho tässä avaruudessa ei vaikuta siihen tai muuta sitä.

Miten tämä käsite ātman kosmisena avaruutena on sovelletta-
vissa mikrokosmoksen, yksilön tasolle? Sekä Blavatsky että Mahat-
ma M. (Morya) ovat kuvanneet tätä samalla tavalla:

Henki eli ELÄMÄ on jakamaton. Ja kun puhuessamme seit-
semännestä prinsiipistä emme tarkoita lajia, määrää tai edes

37

muotoa, vaan mieluummin sitä tilaa, jonka se valtaa hengen
valtameressä.16

[Ātman] on metafysiikan mukaan avaruudessa se piste, mis-
sä ihmismonadi ja sen välittäjä ihminen on kunkin elämänsä
aikana.17

Meillä on tässä mielenkiintoinen metafora. Ātman on univer-
saalisuudessaan tämä ”hengen valtameri”. Mutta puhuessaan siitä
tietyn henkilön seitsemäntenä prinsiippinä Mahatma määrittelee
sen avaruudeksi, jonka tämä henkilö on ottanut sijainnikseen uni-
versaalisesti levittäytyneessä jumalaisessa prinsiipissä. Samankal-
taista metaforaa käytetään Advaita Vedantassa. Ātman on kuin ra-
jaamaton avaruus, kun taas yksilöllinen sielu on kuin ruukussa ole-
va avaruus ruukun edustaessa ruumista. Avaruus on samaa, olipa
se ruukun sisä- tai ulkopuolella.* Vain siksi, että ruukku on olemas-
sa, puhumme avaruudesta sen sisällä. Mutta kun ruukku rikotaan,
avaruus, joka oli ”sisällä” näyttää yhdeltä ja samalta avaruudelta,
mikä oli ruukun ”ulkopuolella”..

Kun tulkitsemme taas kerran edellä esitettyjä lainauksia, ei pidä
ajatella ”avaruutta” pelkästään fyysisenä kohtana, jossa ruumiim-
me ovat. Ajatellaan sitä abstraktisemmassa tai metafyysisemmässä
mielessä. Silloin tämän metaforan voidaan nähdä pitävän sisällään
henkilön psykologisen avaruuden, energia-avaruuden jne. keskuk-
sina universaalisessa ja moniulotteisessa avaruudessa.

Toinen aspekti, joka tulee pitää mielessä on, että meidän ei pi-
täisi ajatella sitä tyhjänä astiana ja erilaisena kuin sen sisältö. Teo-
sofiassa ei ole käsitettä tyhjä tila. Salaisessa opin kommentaarissa
todetaan:

”Ei ole sormenleveyttäkään [ANGULA] tyhjää tilaa koko ra-
jattomassa [universumissa].” 18

Koska perimmäistä todellisuutta on kuvattu sekä avaruudek-
si että ”universaalisesti levittäytyneeksi jumalaiseksi prinsiipiksi,”
teosofisessa kirjallisuudessa avaruudella on ”substantiaalinen” as-
pekti, jota toisinaan kutsutaan ”yhdeksi ainoaksi elementiksi”:

*	 Muista, että puhumme avaruudesta itsestään, ei ilmasta eikä mistään muusta-
kaan avaruutta mahdollisesti täyttävästä.

38

[On olemassa] elementti (sanaa käytetään paremman puut-
teessa), joka on ehdottoman riippumaton kaikesta muusta
universumissa; se on jotain aina ja kaikkiallisesti läsnäolevaa,
se oli, on ja tulee olemaan läsnä… ja tämä on AVARUUS,
ikuisten voimien ja luonnonlain toimintakenttä.19

Kuten lainauksessa ehdotetaan, ei termiä ”elementti” tule käsit-
tää fyysisenä tai konkreettisena. Sitä käytetään tässä viittaamaan
abstraktiin, arkkityyppiseen, prinsiippiin, joka on tuleva aineeksi
ilmennyksen tasoilla. Mutta kuten näemme lainauksesta, tämä ele-
mentti on myös ”läsnäolo”, joka ilmenee tietoisuutena kosmoksen
evoluution aikana. Siten absoluuttisen avaruuden perustavaa laatua
oleva prinsiippi pitää sisällään siemenet sekä tietoisuutta että ainet-
ta varten. Tämä tarkoittaa, että universumissa olevat asiat eivät ole
avaruudessa jonain erilaisena kuin se, vaan ne ovat avaruus erilais-
tuneessa tilassa. Tämä on samaa kuin buddhalainen käsitys, että
”muoto on tyhjyys [avaruus] ja tyhjyys on muoto”. Kun sanotaan,
että ātman absoluuttisen todellisuuden säteenä on transsendentti ja
muuttumaton, se ei tarkoita, että se on ekstra-kosminen prinsiip-
pi, joka on erilainen tai poissa empiirisestä ja havaitsemastamme
muuttuvaisesta todellisuudesta. Kuten olemme korostaneet, ātman
on kaiken ydinolemus ja kuitenkin tuolla puolen.

Seuraava vertaus saattaa auttaa meitä muodostamaan mentaa-
lista kuvaa siitä, miten perimmäinen todellisuus voi olla muuttu-
maton, vaikka kaikki, minkä havaitsemme kosmoksessa, muuttuu
koko ajan. Otetaanpa esimerkiksi vaikka kulta ja siitä tehdyt ko-
rut. Voimme luoda lukemattoman määrän eri muotoja, voimme
muotoilla niitä uudestaan tai sulattaa ne ja kuitenkaan mikään ei
vaikuta kultaan itseensä koko prosessissa. Voimme siis todeta filo-
sofisesti, että kulta on muuttumaton eikä muotojen muuttuminen
vaikuta siihen, vaikka muodot ovat kultaa eikä mitään muuta.

TIETOINEN TIEDOSTAMATTOMUUS
Nyt voi herätä kysymys, onko tämä universaalinen ātman tietoi-
nen. Monissa henkisissä traditioissa pidetään selvänä, että korkein
prinsiippi universumissa on tietoisuus ja aine on alemman asteen

39

luomus tai emanaatio. Tämän mukaan perimmäinen todellisuus
kosmoksessa nähdään jonkinlaisena tietoisena jumaluutena, kun
ihmisen korkein aspekti puolestaan on tietoinen henki. Mutta teo-
sofinen näkemys ei tarkalleen ottaen ole tämä, kuten Blavatsky on
todennut:

Tietoisuus edellyttää rajoituksia ja määrittelyjä, se edellyt-
tää jotakin, mikä tajutaan, ja jotakuta, joka sen tajuaa. Mutta
absoluuttinen tietoisuus sisältää havaitsijan, havaitun asian
ja havaitsemiskyvyn, kaikki kolme itsessään ja kaikki kolme
yhtenä.20

Tietoisuuden ominaisuus edellyttää kaksinaisuutta, että on ole-
massa subjekti (itse), joka on eri ja erilainen kuin havainnon ob-
jekti (ei-itse). Mutta miten yksi absoluuttinen todellisuus voi olla
tietoinen mistään, jollei ole mitään sen ulkopuolella? Tärkeä seikka
pitää mielessä on, että tietoisuus sellaisena kuin me sen tunnemme,
ei ole korkein mahdollinen tila universumissa. Yksilöllinen tietoi-
suus on mahdollista vain yhden absoluuttisen tietoisuuden rajoit-
tuneisuuden tai osittuneisuuden sisällä. Vain osa voi olla tietoinen
muista osista.

Mitä Blavatsky siis tarkoittaa ”absoluuttisella tietoisuudella”?
Onko se jokin erityinen laji ääretöntä tietoisuutta? Tähän kysymyk-
seen vastataksemme meidän on muistettava, että kun tulemme ab-
soluutin maailmaan, sanat eivät todellakaan voi kuvailla sitä edes
käsitteellisellä tasolla. Termi ”absoluutti” viittaa johonkin, mikä ei
ole suhteellista ja jonka täytyy siksi pitää sisällään kaikki suhteel-
liset vastakohtaisuudet ja yltää niiden tuolle puolen. Tästä syystä
voimme panna merkille, mitä Blavatsky on sanonut:

ABSOLUUTTINEN TIETOISUUS ei tiedosta tietoisuuttaan,
joten sen on oltava ihmisen rajoitetulle älylle ”ABSOLUUT-
TISTA TIEDOSTAMATTOMUUTTA”.21

Filosofiassa absoluuttinen tiedottomuus on myös absoluuttis-
ta tietoisuutta, sillä muuten se ei voisi olla absoluuttinen.22

Ja siten ollessaan absoluuttinen tietoisuus ja absoluuttinen lii-
ke se on – niiden rajoitetuille aisteille, jotka koettavat kuvata
kuvaamatonta – tiedostamattomuus ja liikkumattomuus.23

40

Sellaisia sanontoja kuin ”absoluuttinen liike”, ”absoluuttinen
avaruus” jne. käytetään pelkästään osoittamaan, mihin perimmäi-
sen todellisuuden aspektiin haluamme viitata tutkiessamme sitä.
Siten sanonta ”absoluuttinen tietoisuus” on vain osoitus siitä, että
olemme käsittelemässä tätä absoluutin aspektia, mikä on perusta-
na kaikille eri tietoisuuden asteille ilmenneessä universumissa.

Mutta miten voimme kuvata jotain, mikä ei ole tietoisuutta,
mutta ei tiedostamattomuuttakaan? Valitettavasti kielistämme
puuttuvat tähän tarkoitukseen sopivat sanat, jotka kuvaisivat objek-
teja, jotka eivät kuulu kumpaankaan vastakohtapareista. Ilmeisesti
esoteerisessa filosofiassa on termit tällaisille absoluuttisen todelli-
suuden aspekteille, mutta vain vihityt tuntevat ne. Blavatsky onkin
sanonut, että monet hänen kirjoituksissaan käyttämänsä sanat eng-
lanniksi, sanskritiksi, kreikaksi jne. ovat yrityksiä kääntää Mahat-
man käyttämiä termejä. Eräs episodi voidaan nähdä seuraavassa:

Arhatin salainen oppi kosmogoniasta ei myönnä olevan muu-
ta kuin yksi absoluuttinen, häviämätön, ikuinen tiedostamat-
tomuus, jota ei ole luotu (niin kääntääkseni.)24

Blavatsky valitsi tässä sanan ”tiedostamattomuus”, jolla käänsi
erään näistä edellä mainituista meille tuntemattomista esoteerisista
termeistä. Samoin hän viittasi seitsemänteen prinsiippiin ihmisessä
”puhtaana ja itsessään tiedostamattomana henkenä”.25 Sama totea-
mus löytyy myös Mahatma M:n kirjeestä, jossa hän kuvasi ihmistä
evoluution alussa ”tiedostamattomaksi seitsemänneksi prinsiipik-
si”.26 Jos absoluuttinen tietoisuus ei ole tiedostamista eikä tiedos-
tamattomuutta, niin miksi he valitsivat tällaisen ilmaisumuodon?
Oikean termin puutteessa sana tiedostamattomuus tuntui ”vähiten
epäsopivalta” vaihtoehdolta. Kuten Blavatsky on todennut:

Ei saa unohtaa, että me nimitämme asioita sen mukaan, miltä
ne meistä näyttävät. Me kutsumme absoluuttista tietoisuutta
tiedostamattomuudeksi [unconsciousness], koska meistä tun-
tuu, että sen on oltava sellaista.27

Kun meidän ehdollistunut tietoisuutemme yrittää käsittää
absoluuttia, voimme havaita ainoastaan, että se vaikuttaa olevan

41

”tiedostamattomuutta”. Tästä syystä mystikot pitävät sisäistä tutkis-
telua harjoittaessaan parempana siirtyä hiljaisuuteen, tyhjyyteen
tai ”jumalaiseen pimeyteen”. Tarkoittaako tämä, että korkein todel-
lisuus ei ole muuta kuin pimeää tyhjyyttä? Kuten olemme nähneet,
esoteerinen filosofia pitää selvänä, että on olemassa jotain tietoi-
suuden/tiedostamattomuuden tuolla puolen, vaikka emme ”alem-
paa” käsin havaitse muuta kuin pelkkää tyhjyyttä ja annihilaatiota.
Näin ollen teosofinen lähestymistapa välttää lankeamasta enempää
äärimmäiseen nihilismiin kuin antropomorfismiinkaan. Viisaiden
strategiana on käyttää paradokseja perimmäisestä todellisuudesta
puhuessaan. Jälleen kerran Blavatskyn sanoin:

Ymmärtäkää nyt, ātmania ei voi kutsua äärettömäksi tietoi-
suudeksi. Se on ainoa absoluutti, joka on tietoista tiedosta-
mattomuutta. Se sisältää kaiken, mahdollisuuden kaikkeen;
siksi se ei ole kerrassaan mitään . . . Se on ”ei mikään”, ymmär-
rättekö? 28

Me erotamme tahtomattamme mielessämme esim. tiedosta-
mattoman absoluuttisen tietoisuuden ja tiedostamattomuu-
den siten, että annamme salaisesti edelliselle jonkin epämää-
räisen ominaisuuden, joka korkeammilla tasoilla kuin mihin
voimme nyt kohota, vastaa sitä, mitä me itsessämme tun-
nemme tietoisuudeksi. Mutta tämä ei ole sellaista tietoisuut-
ta, jonka kykenisimme erottamaan siitä, mikä meistä näyttää
tiedostamattomuudelta.29

Sellaiset ilmaukset kuin ”tietoinen tiedostamattomuus” tai ”tie-
dostamaton absoluuttinen tietoisuus” ovat hyödyllisiä, koska ne
estävät meitä kallistumasta kummankaan vastakohtaisuuden puo-
lelle. Vaikka tiedostamaton absoluuttinen tietoisuus ei ole pelkkää
tiedostamattomuutta, niin meidän tulee varoa ”antamasta huo-
maamattamme” absoluutille tietoisuuden muotoa, joka muistuttaa
henkilökohtaista kokemustamme. Tämä on tärkeää, koska niin
kauan kuin ajattelemme, että korkein todellisuus on se, mitä kut-
summe tietoisuudeksi, pidämme kiinni illuusiosta. Jos olemme yk-
silöllisen tietoisuutemme vankina, siitä tulee hienovarainen, mut-
ta voimakas este illuusion maailman tuolle puolen pääsemisessä.

42

Suhteellisella tietoisuudella on tarkoituksensa, mutta meidän ei
koskaan tulee kadottaa näkyvistämme sitä tosiseikkaa, että loppu-
jen lopuksi se on illusorinen.

Voisi sanoa, että henkisen tien kulkemiseen toden teolla liittyy
kyky päästää irti ehdollistetusta, kuolla sille, mikä on tunnettua.
Tämä ei kuitenkaan tarkoita, että tulisi vaipua tiedottomaan trans-
siin. Vain sukeltamalla syvälle oman tietoisuutensa alkulähteeseen
voi kokea tietoisen tiedostamattomuuden tilan, joka on kaikkien
vastakohtien tuolla puolen. Tarkastelemme tätä yksityiskohtaisesti
kirjan toisessa osassa.

OLEMINEN, EI-OLEMINEN JA KORKEAMPI ITSE

Tähän mennessä on todennäköisesti käynyt selväksi, että koska
ātman on universaalinen prinsiippi, jonka ei voida sanoa olevan
tietoinen, ei ole kysymys mistään olemisesta. Siksi teosofisessa kir-
jallisuudessa viitataan korkeampaan itseen joskus ei-olemisena.
Esimerkiksi kirjeessä, jonka T. Subba Row kirjoitti A. P. Sinnettille
Mahatma M:n määräyksestä, hän toteaa:

Pelkkä ihmeitä tekevien kykyjen saavuttaminen ei voi kos-
kaan taata okkulttisen tieteen tutkijalle kuolemattomuutta,
ellei hän ole oppinut keinoja, miten vähitellen nostaa yksilöl-
lisyyden tunne häviävästä aineellisesta ruumiista häviämättö-
mään ja ikuiseen ei-olemiseen, jota hänen seitsemäs prinsiip-
pinsä edustaa.30

Tässäkin saamme taas huomata, kuinka perimmäistä todelli-
suutta kuvataan paradoksein. Esimerkiksi Salaisesta opista voim-
me lukea: ”Näkymätön joka lepäsi ikuisessa olemattomuudessa –
ainoassa olemisessa.”31 Yrittäessään välttää paradoksien käyttämis-
tä Blavatsky loi neologismin ”be-ness” (suomennettu ”oleminen”).
Hän on selittänyt:

Rajallisten ”olevaisten” aisteille ja käsityskyvylle SE [absoluut-
tinen todellisuus] on ei-”olevainen” siinä mielessä, että se on
ainoa OLEMINEN.32

43

Oleminen tuntuu hyvältä termiltä käytettäväksi monesta eri
syystä. Ensiksi se viittaa ominaisuuteen eikä niinkään asiaan ja
näin vältytään ajatukselta jostain entiteetistä. Lisäksi se voidaan
selittää prinsiipiksi, mikä on kaikkien ehdollistuneiden olevaisten
ydinolemus kosmoksessa, vaikkei se itse olekaan rajallinen olevai-
nen. Mutta käyttämistämme sanoista ja määritelmistä huolimatta
on tärkeää pitää mielessä, että todellisuuden luonto on aina ajatus-
ten ja sanojen tuolla puolen:

Oleminen ei ole olevainen, sillä se ei ole myöskään ei-olevai-
nen. Emme voi käsittää sitä, sillä älymme on rajallinen ja kie-
lemme vielä rajallisempi ja ehdollistuneempi kuin mielemme.
Miten siis voimme ilmaista jotain, minkä voimme käsittää
vain negaatioina?33

Kuten olemme nähneet, teosofisessa näkemyksessä absoluutti
sisältää itsessään kaikki ominaisuudet kuten tietoinen tai tiedos-
tamaton, täysi tai tyhjä, aineellinen tai henkinen, olevainen tai ei-
olevainen, muuttuva tai muuttumaton jne. ja ulottuu vielä niiden-
kin tuolla puolen. Ehkä on varminta sanoa, että perimmäinen to-
dellisuus ei ole sitä eikä tätä. Jos ajattelemme, että jokin positiivi-
nen kuvaus voisi olla tarkka, niin kehittäisimme lukkoon lyödyn
ja siksi suhteellisen idean, mikä ei voi edustaa absoluuttia. Mikä
tahansa filosofinen lähestymistapa, joka pohjautuu tiettyyn kuva-
ukseen ilman, että otetaan huomioon sen vastakohta, johtaa jon-
kinlaisiin ongelmiin.

Jos ātmanin voidaan sanoa olevan persoonaton ja ei-tiedostava
ei-olevainen, niin miksi sitä kutsutaan korkeammaksi itseksi?
Ātman on korkein todellisuus universumissa valaisten kaikkea ja
loistaen kaiken läpi, mutta meidän yksilöllisyytemme, korkeampi
manas voi tietoisesti ”osallistua” tähän prinsiippiin tai kuten Bla-
vatsky sen muotoili, se voi olla ātmanin ”kyllästämä”:

Onnellinen se ihminen, joka onnistuu sillä kyllästämään si-
säisen minänsä [korkeampi manas]! 34

Ātman toimii yksilön ”korkeampana itsenä”, kun korkeampi ego
tulee tietoiseksi siitä. Kun henkinen tietoisuutemme on ātmanin

44

valaisema, minä-tunne omaksuu korkeimman muodon, mitä on
mahdollista ilmaista ihmisruumiissa. Se on tietoinen tunne siitä,
että on yhtä kaiken kanssa. Tässä mielessä ātmanista tulee ihmisen
korkeampi itse. Opimme lisää tästä seuraavissa luvuissa.

45

VIITTEET
1. Salainen oppi, I osa, I nide (SO I i), s. 57.
2. Teosofian avain (TA), s. 130.
3. Apost. 17:28.
4. Salaisen opin opiskelua, II osa (SOO II,) s.317.
5. SOO, II, s. 282.
6. SOO, II, s. 282.
7. TA, s. 116.
8. Esoteeriset ohjeet I, II ja II, s.127.
9. TA, s. 164.
10. Mahatma K. H., Mestarien kirjeet A. P. Sinnettille Mahatma

M:ltä ja K. H:lta (MK), n:o 68, s. 217 alaviite.
11. Mahatma K. H., MK n:o 72, s. 235.
12. SOO, s. 315-16
13. SO I i, s. 52.
14. Mahatma K. H., MK n:o 119, s. 435.
15. SOO, I osa, I nide, s. 84.
16. Mahatma M., MK n:o 44, s. 132.
17. TA, s. 116.
18. SO I i, s. 310.
19. Blavatsky Collected Writings (BCW), Vol. III, s. 423.
20. SO I i, s. 97.
21. BCW, Vol. III, s. 423.
22. TA, s. 69.
23. SO I i, s. 96.
24. BCW, Vol. III, s. 423
25. BCW, Vol. III, s. 422
26. MK, n:o 44, s. 139.
27. SO I i, s. 97.
28. SOO II, s. 282.
29. SO I I, s. 56.

30. Subba Row, MK, n:o 64, s. 178.
31. SO I i, s. 85.
32. SO, I i, s. 51.
33. BCW, Vol. X, s. 315.
34. TA, s. 164.

47

LUKU 3

MONADI

Ensimmäisessä luvussa esitetystä taulukosta voimme nähdä, että
buddhi, jota aiemmin kutsuttiin usein ”henkiseksi sieluksi”, on
kuudes prinsiippi rakenteessamme. ”Buddhi” on sanskritin kielen
feminiinimuotoinen nomini, joka on johdettu juuresta budh, mikä
tarkoittaa ”olla hereillä, ymmärtää, tietää”. Sen maskuliinimuoto
on sana buddha. Kuten Mahatma K. H. sanoi eräässä kirjeessään:
”Sanskritinkielinen sana ’buddhi’ [merkitsee] viisaus, valaistus.”1

Hindufilosofiassa tätä termiä käytetään yleisesti tarkoittamaan
mielemme korkeampaa aspektia, joka tuntee vetovoimaa totuu-
teen. Tämä näkemys eroaa teosofisesta, jossa buddhia pidetään
persoonattomana prinsiippinä mielen maailman tuolla puolen.
Henkisellä sielulla on yhteytensä mentaalisiin kykyihimme. Kun se
on ”yhdistetty” mieleen, siitä tulee viisauden lähde. Tästä näkökul-
masta katsottuna voisimme sanoa, että hindukäytännössä termi ei
tarkoita itse buddhia, vaan pikemminkin sen aikaansaannosta tai
vaikutusta mieleen.

Tutkitaan sitten yksityiskohtaisemmin, mitä teosofia opettaa
tästä prinsiipistä.

KAKSOISMONADI
Olemme puhuneet siitä, kuinka ātman on ei-paikallistettava, ei-
persoonallinen ja ei-kaksinainen läsnäolo, joka muodostaa yhte-
näisen perustan kaikelle, mikä on olemassa. Nyt on kuitenkin niin,
että kun se ilmenee ehdollistuneessa kosmoksessa, sen absoluut-
tinen ja ehdollistumaton luonto on verhottuna. Kun perimmäi-
nen todellisuus heijastuu ajan ja tilan maailmassa, niin teosofisen

48

näkemyksen mukaan se ilmenee peruskaksinaisuutena tajunta ja
substanssi. Ne ovat yhden todellisuuden kaksi aspektia, vaikka vai-
kuttavat erilaisilta. Olemisena ātmanista tulee kaiken erityyppisen
kosmoksessa ilmenevän olevaisen ja tietoisuuden alkulähde. Ja
koska tämä prinsiippi on yksi ja ainoa metafyysinen elementti tai
henkinen substanssi, josta kaikki on kehittynyt, se on myös kaik-
kien tasojen aineellinen perusta, niistä alimmankin, fyysisen. Lop-
pujen lopuksi kaikki lähtee ātmanista tai pikemminkin emanoituu
ātmanissa.

Perimmäisen todellisuuden (ātman) aspektit

Monimuotoisuus, jonka näemme kosmoksessa, on syntynyt
vähitellen erilaistumisen ja tiivistymisen edetessä. Ensimmäinen
muoto, jossa ātman ilmestyy kosmoksessa, on nimeltään buddhi.
Buddhia voidaan siksi pitää ātmanin tietoisuus-aspektin hienoisena
ehdollistumana, sen energia-aspektin hienovaraisena muuttumise-
na ja aavistuksenomaisena erilaistumisena sen substanssiaspektis-
ta. Tällaisessa kuvauksessa on eräs ongelma. Meidän ei pidä ajatella
buddhia kirjaimellisesti muuttuneena ātmanina, koska ātman on
syntyjään täydellinen ja muuttumaton eikä sitä voida ehdollistaa.
Tämän virheen välttämiseksi teosofinen kirjallisuus käyttää usein
buddhista vertausta ātmanin ”käyttövälineenä” (upādhi).

Vaikka ihmisen kuudes prinsiippi (buddhi, jumalallinen sielu)
on pelkkä henkäys meidän käsityksemme kannalta, se on kui-
tenkin jotakin aineellista verrattuna jumalalliseen ”henkeen”
(ātmaniin), jonka kantaja ja käyttöväline se on.2

Oleminen
(Universaali tajunta)

Yksi ja ainoa elementti
(Henkinen substanssi)

Kaikentyyppiset olevaiset
(fyysiset ja ei-fyysiset)

Kaikentyyppinen aine
(fyysinen ja ei-fyysinen)

49

Buddhi on ātmanin ”pukujen” muotti, sillä ātman ei ole mi-
kään ruumis tai muoto tai mitään, ja buddhi on vain kuvaan-
nollisesti sen käyttöväline.3

Buddhi voidaan nähdä ensimmäisenä erilaistuneena prinsiip-
pinä, jonka kautta perimmäinen todellisuus ”heijastuu” illuusion
maailmoissa. Toista ilmausta käyttäen on helppo nähdä, kuinka
heijastus voi olla olemassa ilman, että se vaikuttaa ātmaniin abso-
luuttina ja ehdollistumattomana. Se on kuin käyttäisi peiliä hei-
jastamaan auringonvaloa valaisemaan pimeää huonetta. Voimme
sanoa, että peili on keino tai väline, jolla aurinkoa voidaan tuoda
huoneeseen. Huoneessa olijoille auringonvalo ja peili ovat erot-
tamattomat, koska ilman peiliä ei olisi auringonvaloa. Mitä taas
tulee aurinkoon, niin siihen eivät vaikuta peilimme tai pimeät
huoneemme.

Mutta jälleen kerran meidän pitää huomata, että kun puhum-
me moninaisista prinsiipeistä, emme oikeastaan tarkoita, että ne
olisivat oleellisesti erillisiä. Kaikki prinsiipit ovat, kuten olemme
selittäneet, yhden ainoa todellisuuden eri aspekteja. Meidän on
aina pidettävä mielessämme sanojen riittämättömyys, kun olem-
me tekemisissä korkean metafysiikan kanssa. Todellisuuden ku-
vaus kohdistuu aina vain sen yhteen, rajoitettuun aspektiin. On
harhaanjohtavaa pitää sitä koko kuvana, olipa kuvaus kuinka hyvä
tahansa. Vaikka kuva buddhista ātmanin muodonmuutoksena si-
sältääkin ajatuksen ykseydestä, niin buddhi heijastuksena on pa-
rempi esimerkki ātmanin muuttumattomuus-käsitteestä.

Palataanpa sitten ajatukseen siitä, että ilmenneessä kosmoksessa
ātman ei ole erotettavissa ” käyttövälineestään” buddhista. Teosofi-
sessa kirjallisuudessa tätä paria kutsutaan ”monadiksi”. Termi on
johdettu kreikan sanasta monas:

Kreikan [sana] monadi [merkitsee] ”yksi”, yksikkö, mikä sitten
lieneekin . . . Ātman ei todellisuudessa ole yksikkö, vaan yksi ja
ainoa universaalinen prinsiippi ja se on yksinkertaisesti säde . . .
joka käyttää buddhia käyttövälineenään . . . Sen tähden todelli-
suudessa buddhi on monadi, yksi yksikkö.4

50

Kuten olemme nähneet, ātmanin ensimmäinen heijastuminen
eriytyneessä kosmoksessa tapahtuu buddhin välityksellä. Tämä
”tuplamonadi” (ātma-buddhi) on jumalainen kipinä tai ”yksikkö”,
joka nousee esiin puhtaan henkisyyden tilastaan ja ”astuu ainee-
seen” käydäkseen läpi kosmisen evoluution prosessin.5

Koska ātman on perimmäinen todellisuus, se on täydellinen
itsessään ja kaiken mahdollisen kasvun ja kehittymisen tuolla
puolen. Mikä kehittyy, on sen heijastus buddhissa. Palataksemme
vertaukseen peilistä, oletetaan, että tietty peili ei heijasta auringon-
valoa kovin kirkkaasti. Mitä tehdä, jotta huoneeseen saadaan lisää
auringonvaloa? On selvää, että emme voi vaikuttaa auringonvaloon
itseensä, mutta voimme kohentaa huoneen valaistusta tekemällä
jotain peilille. Jos peili on likainen tai huonosti kiillotettu, voimme
parantaa sen laatua ja saada siten huoneeseen kirkkaampaa valoa.
Samoin, kun puhumme monadin kehittymisestä, puhumme poh-
jimmiltaan muutoksesta buddhissa, jotta se voisi heijastaa täydem-
min ātmania.

Mistä tämä kehitys sitten koostuu? Mikä on kosmisen evoluuti-
oprosessin päämäärä? Vaikka teosofinen kirjallisuus tarjoaa jotain
tietoa perimmäisestä tarkoituksesta universaalisella tasolla, tämän
todellinen ymmärtäminen on mielemme ulottumattomissa. Jos
rajoitumme tarkastelemaan ihmisen olemassaoloa, niin voimme
ainakin sanoa, että eräs monadin evoluution ensisijaisista päämää-
ristä on kehittää henkistä itsetietoisuutta eli itsensä tiedostamista.

Ātman on universaalinen prinsiippi tietoisuuden tuolla puolen,
kuten edellä todettiin. Se on tila, jota Blavatsky kuvasi ”tietoiseksi
tiedostamattomuudeksi”. Mutta entäpä buddhi? Onko sillä tasolla
tietoisuutta? Blavatsky on kirjoittanut:

Buddhi ei ole mitään itsessään, se on vain [korkeimman todel-
lisuuden] ensimmäinen erilaistuminen. Ja se on tietoisuutta
universaalisessa tajunnassa, mutta tiedostamattomuutta tässä
maailmassa. Tällä rajallisen tietoisuuden tasolla se ei ole mi-
tään, sillä se on rajaton tietoisuus.6

Aivan kuten ātmania voidaan pitää universaalisen seitsemän-
nen prinsiipin, absoluuttisen todellisuuden säteenä, voidaan buddhi

51

nähdä kosmisen kuudennen prinsiipin säteenä, jota kutsutaan
ālayaksi tai universaaliseksi sieluksi.7 Universaalisen tietoisuuden
alkulähteenä buddhi on korkein tiedostava eli tietoinen prinsiip-
pi järjestelmässämme. Tämä tietoisuus on itsessään luonteeltaan
läpikotaisin universaalista ja persoonatonta. Kun ātma-buddhi il-
maisee itseään fyysisellä tasolla ilman manas- ja kāma-prinsiippien
monimutkaisemman tuntemiskyvyn apua, se esiintyy hyvin perus-
luontoisena tiedostamisena. Blavatskyn mukaan eräs esimerkki
tästä on yksinkertainen ja kehittymätön tajunta*, jollaista näemme
mikro-organismeissa.** Niinpä vaikka buddhin voidaan ajatella ole-
van tietoisuuden universaalinen siemen, se ei saa monadia yhdis-
tymään mihinkään mutkikkaampaan tajunnanmuotoon alemmilla
tasoilla. Siksi Mahatma K. H. on todennut:

Kuudes ja seitsemäs prinsiippi muodostavat kaikesta muus-
ta erillään ikuisen, häviämättömän, mutta myös tiedottoman
”monadin”.8

KOLMOISMONADI

Eräs tärkeä päämäärä evoluution ihmisvaiheessa on kehittää juma-
laisessa kaksoismonadissa ominaisuus olla henkinen itsetietoisuus.
Teosofiset opetukset toteavat, että ensimmäinen askel tämän saa-
vuttamiseksi on saattaa kaksoismonadi yhteyteen prinsiipin kans-
sa, joka kykenee tuottamaan yksilöllistä tietoisuutta alemmilla ta-
soilla. Tämä prinsiippi on mieli, manas:

Koska buddhi on ensimmäinen erillistyminen, ensimmäinen
säde, se on universaalinen tajunta eikä voi toimia millään
tasolla, et etenkään maapallon tasolla. Ja jotta voisi olla tie-
toinen jostain tai jostakusta, pitää olla manas, toisin sanoen
tämän tason tajunta.9

*	 ”Tajunnalla” tarkoitamme tässä yksinkertaisesti kykyä reagoida ympäristöön.
**	 Ātma-buddhi tällä prakritisella tasolla toimii ruumiin atomeissa ja sellaisissa

organismeissa kuin basillit ja mikrobit enemmän kuin ihmisessä kokonaisuu-
dessaan. (H. P. Blavatksyn opetukset sisäiselle ryhmälle, s. 157)

52

Monadi on persoonaton ja jumala itsessään, vaikka se tällä ta-
solla on tajuton. Sillä erotettuna kolmannesta (usein kutsuttu
viidenneksi) prinsiipistään, manaksesta, joka on ensimmäisen
ilmenneen kolmion eli kolminaisuuden vaakasuora linja, sil-
lä ei voi olla tietoisuutta eikä käsitystä asioista tällä maisella
tasolla. ”Korkein näkee alimman silmillä” ilmenneessä maail-
massa. Puruṣa (henki) pysyy sokeana ilman prakritin (aineen)
apua aineellisissa piireissä, ja niin pysyy myös ātma-buddhi
ilman manasta.10

Selvyyden vuoksi on sanottava, että tietoisuuden ja itsestään
tietoisena olemisen välillä on merkittävä ero. Tietoinen olento on
se, joka kykenee havaitsemaan ympäristöään ja vastaamaan siihen.
Bakteerit, kasvit, muurahaiset, koirat ja ihmiset ja esoteerinen filo-
sofia lisää mineraalitkin ovat kaikki tietoisia tai tajuavia. Tämä ei
kuitenkaan tarkoita, että mikro-organismin tietoisuus on samanta-
soinen kuin eläimen. On selvää, että mitä monimutkaisempi orga-
nismi, sitä kehittyneempi sen tietoisuus, toisin sanoen kyky vastata
ympäristöön. Koska buddhi on universaalinen prinsiippi ja kaikki,
mitä on, on osa sitä, niin kaikki kosmoksessa on jossain määrin
tietoista.

Tietoisuus itsestä on puolestaan erityistä tietoisuutta, kykyä olla
tietoinen siitä, että on yksilö. Tässä olemme tekemisissä ominai-
suuden kanssa, joka on oleellisesti inhimillinen ja saanut alkunsa
manas-prinsiipistä. Pohjimmiltaan vain ihmiset kykenevät täydes-
ti tunnistamaan itsensä erityiseksi entiteetiksi ja erilliseksi muista,
toisin sanoen olemaan tietoisia siitä, että ovat tietoisia.*

Sillä, mitä kutsumme ihmistietoisuudeksi, on perustuksensa
ātmanissa, mutta se saa alkunsa buddhista plus manaksesta:

Tietoisuus itsessään, kuten okkulttinen filosofia sen ymmär-
tää ja selittää, on tiedostavan henkisen prinsiipin korkein

*	 Korkeammat eläimet kuten apinat, delfiinit, elefantit ja jotkut lemmikit voivat
osoittaa, että niillä on itsestään tietoisena olemisen siemen, koska ne ovat ke-
hittämässä sitä. Toisessa päässä taivaalliset olennot, enkelit eivät ole tietoisia
omasta erillisestä yksilöllisyydestään, vaan pikemminkin koko hierarkiasta,
johon kuuluvat. (Ks. Salainen oppi, I osa , 296–297 [e275])

53

ominaisuus meissä, jumalainen sielu (eli buddhi) ja korkeam-
pi egomme [manas].11

Siten evoluution ihmisvaiheen on sanottu alkavan, kun kaksois-
monadi kytkeytyy manakseen. Mutta ennen kuin tämä on mahdol-
lista, on välttämätöntä rakentaa tarpeeksi monimutkainen muoto
ilmaisemaan mieltä. Tämän tehtävän täyttää fyysinen evoluutio,
joka kehittää vähitellen yhä monimutkaisempia organismeja kivi-
kunnasta korkeampiin eläimiin.

Ensimmäisessä luvussa selitettiin, että matkan alussa monadi
elävöittää (”varjostaa” on Blavatskyn käyttämä termi) mineraaleja
ja kasveja. Tämän matkaosuuden aikana kehittyvät kolme alin-
ta prinsiippiä fyysinen, eetterinen eli astraalinen kaksoispuoli
ja elinvoima- eli prāṇa-prinsiippi. Neljännen prinsiipin kāman,
”eläimellisen sielun” kehitys tapahtuu eläinkunnassa. Tämän vai-
heen aikana kaksoismonadin katsotaan tekevän matkaa fyysisen
evoluution passiivisena ”todistajana”, koska se ei voi vaikuttaa
suoraan alempiin muotoihin muutoin kuin itsetietoisen mielen
välityksellä. Manas toimii ”siltana” henkisen ja fyysisen välillä:

Buddhi (henkinen sielu) on ainoastaan [ātmanin] käyttöväli-
ne. Ei ātma eikä buddhi erikseen, eivätkä molemmat yhdessä
ole ihmisen ruumiille suuremmaksi hyödyksi kuin auringon-
valo ja -säteet ovat maan alle haudatulle graniittilohkareelle,
jollei tämä jumalainen kaksikko ole yhdistynyt ja heijastunut
johonkin tietoisuuteen.12

Heti, kun fyysinen evoluutio saa aikaan ”eläinihmisen”, joka on
riittävän kehittynyt toimintaan kykenevän mielen haltijaksi, kak-
soismonadi yhdistyy manakseen ja niin alkaa älyllisen evoluution
vaihe. Tämä uusi järjestely antaa selkeän impulssin monadin hen-
kiselle evoluutiolle. Viides prinsiippi tarjoaa itsestään tietoisena
olemiselle keskuksen alemmilla tasoilla ja sen avulla monadi voi
jollain tavoin vaikuttaa persoonallisuuteen. Samaan aikaan juma-
lainen kipinä kokee elämää yksilöllisellä ja persoonallisella tavalla
ja alkaa kehittää henkistä tuntoa minäisyydestä:

54

[Monadi] on ilmenemätön yksinkertainen kaksinaisuus, kun
se pysyy passiivisena ja salattuna. Kaksinaisen monadin (seit-
semännen ja kuudennen prinsiipin), jotta se voisi ilmetä Lo-
goksena, on ensin tultava kolminaisuudeksi (seitsemäs, kuudes
ja puolet viidennestä).13

Herätäkseen siinä eloon piilevä tietoisuus, erityisesti persoo-
nallisen yksilöllisyyden tietoisuus, vaatii monadin plus vii-
dennen [prinsiipin] korkeimmat ominaisuudet.14

Tässä meillä on sen prosessin kaksi puolta, joka on tulosta ma-
naksen ja kaksoismonadin yhteydestä. Yhtäältä monadi voi löytää
ilmaisunsa alemmilla tasoilla mielen prinsiipin avulla, toisaalta ju-
malainen kipinä sulauttaa manaksen itseensä ja saa näin henkisen
tunteen yksilöllisyydestään.

On tärkeää huomata, että kaksoismonadi kykenee muodosta-
maan yhteyden vain manaksen ”korkeampaan puoliskoon”, toisin
sanoen sen ”korkeimpiin ominaisuuksiin”. Siksi tärkeä osa henki-
sestä työstämme riippuu korkeamman mielen heräämisestä.

HENKINEN INTUITIO
Olemme nähneet, että ”buddhi, ollen itsessään niin lähellä abso-
luuttia on vain latentti tietoisuus”.15 Kuitenkin, kun prinsiippi il-
maisee itseään manaksen kautta, siitä tulee henkisen elämän oleel-
linen elementti, joka ilmenee ”henkisenä intuitiona”.

Kosminen ideointi kohdistuneena . . . buddhiin sen ollessa ma-
naksen kokemuksen varassa sen perustana – [ilmenee] henki-
sen INTUITION virtana.16

Sanaa ”intuitio” ovat eri filosofit ja traditiot käyttäneet eri taval-
la. Merriam-Websterin sanakirjassa annetun määritelmän mukaan
se on kyky tai taito hankkia suoraa tietoa tai ymmärrystä ilman vä-
litöntä rationaalista ajattelua ja asiaan puuttumista. Toisin sanoen
intuitio antaa tietoa, joka ei ole käynyt läpi älyllisiä prosesseja. Siitä
syystä se yhdistetään joskus sellaisiin ilmiöihin kuin selvänäköi-
syys, ennakkoaavistus tai jopa ihan tavallinen tuntemus. Nämä ovat
kuitenkin psyykkisiä eikä henkisiä ilmenemismuotoja eivätkä liity

55

mitenkään sellaiseen intuitioon, jota nyt tutkimme. Esimerkiksi
puhuttaessa ”henkisestä sisäisestä silmästä” Blavatsky kirjoitti:

Se kyky, joka siten [henkinen silmä] ilmenee, ei ole, niin kuin
se tavallisesti käsitetään, ts. näkeminen matkan päähän, vaan
pikemminkin henkinen intuitio, jolla saavutetaan suoranaista
ja varmaa tietoa.17

Kun viittaamme henkiseen intuitioon, tarkoitamme buddhista
kykyä, jolla voidaan saada tietynlaista eräässä mielessä todellis-
ta tietoa. Tällainen ymmärrys ei ole mahdollista ajattelun avulla
etenkään silloin, kun on tarkoituksena käsitellä asioiden todellista
luonnetta.

Jokaisella meistä on kyky, sisäinen tunto, joka tunnetaan in-
tuitiona, mutta kuinka harva osaakaan kehittää sitä! Se on
kuitenkin ainoa kyky, jonka avulla ihmiset ja asiat nähdään
niiden oikeissa väreissä. Se on sielun vaisto, joka kasvaa meissä
samassa suhteessa, missä sitä käytämme. Se auttaa meitä ha-
vaitsemaan ja ymmärtämään todelliset ja absoluuttiset faktat
paljon luotettavammin kuin pelkkä aistien ja järjen käyttö. Se,
mitä kutsutaan terveeksi järjeksi ja logiikaksi, paljastaa meille
asioiden ulkoisen olemuksen, sen, mikä on ilmeistä jokaiselle.
Vaisto, josta puhun, herättää henkiset aistit meissä ja voiman
toimia. Se on havainnoivan tietoisuutemme projektio, joka
toimii subjektiivisesta objektiiviseen eikä päinvastoin. Nämä
aistit sulauttavat itseensä tarkastelun alaisena olevan kohteen
tai toiminnan ydinolemuksen ja esittävät ne meille sellaisina
kuin ne todella ovat eikä sellaisina kuin ne näyttäytyvät fyysi-
sille aisteille ja kylmälle järjellemme.18

Tässä tehtävässä buddhista tulee ”kanava, jonka kautta juma-
lainen tieto saapuu Egolle”.19 Tämä sisäinen tunto on riippuma-
ton viidestä aistista ja mielen älyllisistä kyvyistä. Se tuo valaistus-
ta subjektiiviselta, henkiseltä tasolta objektiiviseen maailmaan.
Toinen tärkeä puoli pitää mielessä on, että tämä tieto ei perustu
objektista erillään olevan subjektin havaintoon kohteesta. Koska
”buddhinen on taju siitä, että on yhtä universumin kanssa” 20, tämä

56

korkeammantyyppinen tieto tulee kokemuksesta, mitä on olla yhtä
tietämisen kohteen kanssa. Loppujen lopuksi meidän on muis-
tettava, että tämä tietoisuudentila on varsinaisesti konkreettisen
ajattelun tuolla puolen, yritämmepä kuvata sitä kuinka taitavasti
tahansa:

Buddhi on todellisuudessa yksi ja jakamaton. Se on sisäinen
tuntemus, täysin mahdoton kuvata sanoin. On hyödytöntä se-
littää sitä luettelon avulla.21

Toinen buddhiseen tietoisuuteen liittyvä käsite on kauneuden
arvostaminen. Blavatskyn mukaan tämän prinsiipin alatasolta tu-
levat ”kaikki kauniit taiteen, runouden, musiikin inspiraatiot, mer-
kittävät unet, neronleimauksiset” 22.

KUNDALINĪ-ŚAKTI
On vielä eräs buddhin aspekti, jota meidän on tarkasteltava lyhyes-
ti. Tietoisuuden osalta kuudes prinsiippi ilmenee henkisenä intui-
tiona, mutta energian puolelta buddhi on feminiininen henkinen
voima eli śakti.23 Kaksoismonadissa tämä on potentiaalista energi-
aa, mutta kun kuudes prinsiippi sulautuu manaksen korkeampaan
aspektiin, sen voima herää:

Buddhi – henkinen sielu (kuudes prinsiippimme) esiintyy
kaikkialla ”feminiininä”, koska se on passiivinen, sillä se on
pelkästään seitsemännen prinsiipin käyttöväline.24

Korkein energia sijaitsee buddhissa uinuvana, kun buddhi on
yksinomaan ātmaniin yhteydessä, toimivana ja vastustamat-
tomana, kun sen sähköistää ”manaksen” olemus ja kun ma-
nasin kuonaa ei enää sekoitu tuohon puhtaaseen olemukseen
eikä sen äärellinen luonto paina sitä.25

Blavatsky on todennut, että okkultismissa tätä buddhi-manak-
sesta peräisin olevaa ”korkeinta energiaa” pidetään samana kuin
”hankauksella aikaansaatu tuli” henkisillä tasoilla:

Metafyysisessä merkityksessä ”hankauksella aikaansaatu tuli”
tarkoittaa buddhin, kuudennen, ja manaksen, viidennen prin-
siipin, yhtymää, jotka prinsiipit tulevat näin liitetyiksi yhteen.

. .

57

Viides prinsiippi sulautuu osittain monadiin ja tulee osaksi
sitä.26

Hankauksella aikaansaatu tuli on yhteydessä kuṇḍalinīin. Sitä
kuvataan ”sähköiseksi tuleksi”, joka kehittää lämpöä, kun sen liike
(hankaus) kohtaa vastusta. Hiljaisuuden äänessä Blavatsky yhdis-
tää selvästi buddhin aktivoitumisen kuṇḍalinīn heräämiseen:

Anna tulisen voiman vetäytyä sisimpään, sydämen kammi-
oon ja maailmanäidin asuntoon.27

”Voima” ja ”maailmanäiti” ovat kuṇḍalinīlle annettuja nimiä.
Kuṇḍalinī on eräs mystisistä ”joogin voimista”. Se on budd-
hi aktiivisena eikä passiivisena prinsiippinä. Se on sähköis-
henkinen voima, luova voima, joka toimintaan heränneenä
voi yhtä helposti tappaa kuin luoda.28

Blavatsky toisti eräässä kirjoituksessaan, että tämä ”käärme-
eli spiraalivoima . . . voi väärinkäytettynä tappaa” 29. Tämä ei ole
liioittelua ja siksi Hiljaisuuden äänessä varoitetaan, että ennen kuin
on turvallista herättää kuṇḍalinīa, intohimojen ja halujen olinpai-
kan (kāma-prinsiippi, jota tässä kutsutaan ”kuumuodoksi”) on ol-
tava hävitetty:

Ennen kuin mystinen voima voi tehdä sinusta jumalan, lanoo,
on sinun täytynyt saavuttaa kyky tappaa kuumuotosi tahtosi
avulla.30

Vaikka buddhin aktivoitumisen tuloksena on tulisen voiman
herääminen, niin se ei välttämättä pidä paikkaansa toisin päin.
Kuṇḍalinīn alemmat kerrokset voidaan herättää ”keinotekoises-
ti” (hengityksellä, seksuaalienergiaa manipuloimalla jne.) ilman
buddhin mukanaoloa. Näissä tapauksissa herääminen saa aikaan
vain psyykkisiä ja usein vaarallisia vaikutuksia. Buddhin aktivoi
vain samaistumisen lakkaaminen alemman luonnon fyysisiin,
emotionaalisiin tai älyllisiin haluihin. Kun buddhinen kuṇḍalinī
on aktivoitunut, se vaikuttaa aivoihin ja saa aikaan asiaankuuluvia
muutoksia niin, että ihminen on pysyvästi kykenevä ilmaisemaan
henkistä intuitiota:

58

Käpyrauhanen vastaa manasta, kunnes se tulee kosketuksiin
kuṇḍalinīn värähtelevän valon kanssa, joka lähtee buddhista,
jolloin siitä tulee buddhi-manas. Kun manas on yhtynyt budd-
hiin tai kun buddhi ja ātman myös on keskittynyt manakseen,
se aktivoi säteilemään ja työntämään esiin valokehän, jollai-
nen on näkyvissä hyvin pyhän henkilön tapauksessa. Tulet vä-
reilevät käpyrauhasen ympärillä, mutta kun kuṇḍalinī valaisee
niitä lyhyen hetken, koko maailmankaikkeus näkyy.31

Päätetäänpä tämä osuus tuomalla esiin, että kun tämä pitkä
ihmisevoluution prosessi on päätöksessä, monadista tulee ”tripla”.
Kaikki sen prinsiipit (ātma-buddhi-manas), jotka evoluutiomat-
kan alkaessa olivat piileviä, ovat nyt hereillä. Jumalaisesta kipinäs-
tä tulee tietoinen itsestään järjestelmän kaikilla tasoilla ja se on
valmis siirtymään seuraavaan evoluutiovaiheeseen eli taivaalliseksi
olennoksi.

59

VIITTEET
1. Mestarien kirjeet A. P. Sinnettille Mahatma M:lta ja K. H:lta

(MK), n:o 120, s. 438.
2. Salainen oppi, I osa, I nide, (SO I i) s. 153.
3. SO I i, s. 269.
4. Salaisen opin opiskelua, II osa (SOO II), s. 240.
5. MK, n:o 104, s. 389.
6. SOO II, s. 282.
7. Esoteeriset ohjeet I, II ja III, s. 104.
8. Mahatma K. H., MK, n:o 68, s. 210.
9. SOO, s. 610
10. SO, II osa, I nide, s. 134, alaviite [e124].
11. SO, III osa, luku 42, s. 403.
12. Teosofian avain, s. 130.
13. Mahatma K. H., MK, n:o 111, s. 407.
14. Mahatma K. H., MK, n:o 68, s. 210.
15. SO II, s. 292, alaviite.
16. SO I ii, s. 43, alaviite.
17. SO I, s. 86, alaviite.
18. Blavatsky Collected Writings (BCW), Vol. XI, s. 253.
19. SO I i, s. 17.
20. H. P. Blavatskyn opetukset sisäiselle ryhmälle (OSR), s. 166.
21. OSR, s. 166.
22. OSR, s. 162.
23. BCW, Vol XI, s. 502.
24. BCW, Vol. VI, s. 261.
25. Mahatma K. H., MK, n:o 111, s. 394.
26. SO II, s. 263.
27. Hiljaisuuden ääni (HÄ), I katkelma, s. 25.
28. HÄ, I katkelma, s. 25, alaviite.
29. BCW, Vol. XI, s. 488.
30. HÄ, I katkelma, s. 23.
31. OSR, s. 196-97.

61

LUKU 4

MANAS – EGO

Ātman ja buddhi ovat kaksi universaalista prinsiippiä, jotka ovat
yhteisiä kaikille eläville olennoille samoin kuin ”elottomille” koh-
teille. Teosofisten opetusten mukaan prinsiippi, jota voimme pitää
puhtaasti ”inhimillisenä”, on manas. Kuten mainitsimme esipu-
heessa, englannin sana ihminen ’man’ johtuu tosiasiassa indoeu-
rooppalaisesta kantasanasta man, josta tulevat myös sanskritin sa-
nat manas (mieli, ajatella) ja manu (ihminen, ajattelija).

Ennen kuin siirrymme tarkastelemaan tätä prinsiippiä yksi-
tyiskohtaisesti, muistutetaan mieliimme, että aivan kuten ātman
on absoluuttisen todellisuuden (parabrahman) heijastus ja buddhi
universaalisen sielun (ālaya) heijastus, niin on manas universaali-
sen mielen (mahat) ilmaus.

Tämä prinsiippi on mutkikas eikä sitä ole helppo kuvata sen
kaikkien tarkoitusten ja aspektien osalta. Blavatskyn mukaan ma-
nas on:

salaperäinen, monimuotoinen, johon ei voi käydä käsiksi ja
joka suhteessaan muihin prinsiippeihin on melkein varjomai-
nen, juuri se on niin vaikeasti käsitettävissä ja vielä vaikeam-
min selitettävissä.1

Eräs syy siihen, miksi viidettä prinsiippiä on vaikea selittää,
on sen monella tapaa kaksinainen luonne. Blavatsky selitti ensim-
mäistä näistä kaksinaisuuksista seuraavasti:

Manas on ”prinsiippi”; ja kuitenkin se on ”olento” ja yksilölli-
syys eli minä.2

62

Aloitetaanpa tutkia manasta prinsiippinä. Kuten selitimme en-
simmäisessä luvussa, prinsiipit ovat ”peruselementtejä” tai ”ole-
muksia”, joihin nojautuen kaikki muodostetaan. Tästä näkökulmas-
ta katsottuna manasta kutsutaan tavallisesti ”mielen prinsiipiksi”:

Manas – kirjaimellisesti ”mieli”, mentaalinen kyky, joka tekee
ihmisestä älyllisen ja moraalisen olennon erottaen hänet pel-
kästä eläimestä.3

Kun moderni tiede katsoo ihmisen olevan osa eläinkuntaa,
esoteerinen filosofia vakuuttaa, että aktiivisen manaksen läsnäolo
erottaa meidät eläimistä. Tämä prinsiippi suo meille kyvyn ajatella,
järkeillä, kuvitella, muistaa ja niin edelleen. Mutta tämä ei ole kaik-
ki, mitä on johdettavissa siitä. Manaksessa on toinen aspekti, mikä
tekee siitä ainutlaatuisen muiden prinsiippien joukossa, joista ih-
minen koostuu. Blavatskyn edellistä lainausta jatkaen:

Esoteerisesti [manas] kuitenkin merkitsee erottamattomana
korkeampaa EGOA (minää) tai tuntevaa jälleensyntyvää prin-
siippiä ihmisessä.4

Siinä, missä ātman ja buddhi ovat prinsiippejä, manas on sa-
malla sekä prinsiippi että entiteetti, toisin sanoen sielu tai ”Ego”,
joka ajan mittaan jälleensyntyy yhä uudelleen eri ruumiisiin. Ma-
naksesta saamme tietoisuuden siitä, että olemme erillinen entiteetti
”minä”.

Ennen kuin siirrymme eteenpäin, on tarpeen muistuttaa luki-
jaa termin ”ego” merkityksestä tässä. Tämän sanan nykyaikainen
käyttö perustuu yleensä Freudin ”strukturaalimalliin” psyykestä,
jossa sillä viitataan persoonalliseen tuntoon minuudesta, joka on
usein yhteydessä mielemme itsekeskeiseen tai itseä palvelevaan as-
pektiin. Moderni henkisyyskin käyttää sanaa ”ego” tässä mielessä ja
kaikissa vakavasti otettavissa traditioissa tätä egoa pidetään jonain,
joka tulisi ylittää. Mutta varhainen teosofinen kirjallisuus, joka tuo-
tettiin vuosikymmeniä ennen modernin psykologian kehittymistä,
käyttää sanaa paljon laajemmin ja kenties oikeammin. Alkuperäi-
nen kreikan sana ego (εγω) tarkoittaa yksinkertaisesti vain ”minä”
ilman lisäominaisuuksia. Siten tämä termi viittaa mihin tahansa

63

tuntoon minuudesta, olipa se persoonallinen ja itsekäs kuten Freu-
din tutkimuksissa tai transsendentaalinen henkinen ”minä”, joka
on psykologian valtavirran ulottumattomissa.

Jotta itsestään tietoisena olemisen eri tasot, joilla minuuden-
tunnon ilmaus on mahdollista, voidaan erilaistaa, teosofinen kir-
jallisuus lisää sanaan ”ego” joitakin laatua osoittavia adjektiiveja.
Esimerkiksi meillä on (a) ”alempi ego” tai ”persoonallinen ego”,
jolla on itsekäs tunne erillisenä persoonallisuutena olemisesta, (b)
”korkeampi ego” tai ”jälleensyntyvä ego” (sitä kutsutaan joskus
pelkästään ”Egoksi” isolla alkukirjaimella), jolla on puhdas tunne
minuudesta ilman tiettyyn persoonallisuuteen samaistumista ja (c)
”henkinen ego” eli ”jumalainen ego”, joka on valaistuneen henkilön
hienovaraisempi ja universaalisempi tunne minuudesta.*

Minuuden perustuntemus eli egous tulee manaksesta, kun taas
sen ominaisuudet (alempi, korkeampi tai henkinen) riippuvat li-
säprinsiipistä, johon ne ovat yhdistyneet. Tarkastelemme tätä yk-
sityiskohtaisemmin myöhemmin. Alla oleva taulukko antaa yleis-
kuvan asiasta:

Nimi Prinsiipit Minuustunne
Alempi ego Kāma-manas ”minä olen Matti Virtanen”
Korkeampi ego Korkeampi manas ”minä olen minä”
Henkinen ego Buddhi-manas ”minä olen kaikki”

JÄLLENSYNTYVÄ EGO
Kuten edellisissä luvuissa on tuotu esiin, ātman ja buddhi ovat kai-
kessa ja kaikissa olevia persoonattomia ja universaalisia prinsiip-
pejä. Mutta kun kaksoismonadilla on yhteys manakseen, se tulee
”kohdistetuksi” yksilöllisyyteen:

Buddhi vuorostaan pysyisi vain persoonattomana henkenä,
jollei se lainaisi ihmissielulta [manas] sitä ainesta, joka tässä
harhojen maailmassa asettaa sille ehtoja ja tekee siitä ikään

*	 Korkeamman ja alemman egon ääntämyserosta katso alaviite luvussa Esipuhe
kohdassa ”Pari sanaa terminologiasta”.

64

kuin jotakin erillistä, koko ruumiillistuman kiertokauden
ajaksi kaikkeuden sielusta erotettua.5

Sillä koska jumalainen viisaus [buddhi] on kaikkialla loputto-
massa universumissa ja meidän persoonaton KORKEAMPI
ITSEMME [ātman] on siihen oleellisesti liittynyt osa, ātmanin
valo voi olla vain sen keskipisteenä, joka on edelleen yksilöi-
tyneenä, vaikka onkin ikuinen. Toisin sanoen se on jokaises-
sa rationaalisessa olennossa Jumalana ilmenevä järjellinen
prinsiippi tai meidän korkeampi manaksemme ollessaan yhtä
buddhin kanssa.6

Manas ”yksilöllistää” universaalisen kaksoismonadin tai tar-
kemmin sanoen sen buddhisen aspektin, koska ātman itsessään on
muuttumaton. Silloin meillä on se, mitä kutsutaan ”ihmismona-
diksi”. Turvaudutaanpa taas vertaukseen auringonvalosta tämän vi-
sualisoimiseksi, mutta eri tavalla tällä kertaa. Oletetaan, että ātman
on kuin aurinko ja buddhi sen säteily. Kuten tiedämme, auringon-
valo levittäytyy homogeenisesti kaikkialle ympärillämme. Jos nyt
otamme suurennuslasin (edustaa manasta) ja keskitämme osan
auringonvalosta niin, että siitä tulee yksilöllinen säde, niin säde
näkyy erillisenä ympäröivästä auringonvalosta. Tämä yksilöllisty-
nyt säde ei ole luonnoltaan erilainen kuin muu auringonvalo eikä
se ole oikeasti erillinen, mutta suurennuslasin ansiosta se vaikuttaa
erilliseltä. Kun evoluutioprosessi pääsee ihmisvaiheeseen, univer-
saalinen monadi liittyy manakseen. Manaksen säteily ”fokusoituu”.
Tästä ”yksilöityneestä säteestä” tulee jälleensyntyvä yksilöllisyys,
Ego, ihmissielu:

Tämä on todellinen yksilöllisyys eli jumalainen ihminen.
Tämä minä ruumiillistui alussa tunteettomaan ja järjettö-
mään ihmismuotoon, jota elähdytti kaksinainen monadi,
vaikkei se tämän läsnäoloa itsessään tajunnut, ja manas teki
tästä ihmisen kaltaisesta muodosta todellisen ihmisen. Tämä
minä, tämä ”syyruumis” varjostaa jokaista persoonallisuutta,
johon karma pakottaa sen ruumiillistumaan.7

65

Korkeamman egon tietoisuuden käyttöväline syyruumis (kāra-
ṇa śarīra) on pysyvä entiteetti*, joka toistuvasti elävöittää eri ruu-
miita jälleensyntymisprosessin aikana. Tämä Ego ei kuitenkaan
ollut paikalla sen alussa, mitä kutsumme ”ihmisevoluutioksi”. Ku-
ten on aiemmin mainittu, tämän syklin alkuosassa oli kysymys
sellaisen alemman luonnon kehittämisestä, joka soveltuisi manak-
sen vastaanottamiseen. Sitä voi verrata vauvan hedelmöittymis- ja
syntymisprosessiin ennen kuin lapsi alkaa kehittää mieltä. Niinpä
tämän evoluution alkuvaiheen aikana alkuihmiset olivat melkoisen
ajanjakson ajan ilman ymmärrystä, kunnes heidän muotonsa oli-
vat valmiit ”ottamaan vastaan” mielen prinsiipin.

Ja nyt pääsemme siihen, miksi viides prinsiippi on toisella tapaa
kaksinainen.** Korkeampi ego on aivan liian henkinen ”laskeutu-
akseen” alemmille tasoille, sillä aineellinen persoonallisuus kyke-
nee ilmaisemaan vain hyvin rajoitettua ”osaa” siitä. Tästä syystä on
sanottu, että viides prinsiippi lähettää vain ”säteen” itsestään inkar-
noitumaan:

Puhtaasti metafyysiseltä puoleltaan manas, vaikka se on yhtä
astetta alemmalla tasolla buddhista, on kuitenkin niin mittaa-
mattoman paljon korkeammalla fyysistä ihmistä, ettei se voi
joutua suoranaiseen suhteeseen persoonallisuuden kanssa,
paitsi heijastuksensa, alemman mielen, kautta.8

Manas on ikään kuin puhdas jumalainen valopallo, säde maa-
ilmansielusta, yksikkö korkeammasta piiristä, jossa ei ole mi-
tään erilaistumista. Laskeutuessaan erilaistumisen tasolle se
vuodattaa säteen, joka on se itse, jota se voi ilmentää vain jo
erilaistuneen persoonallisuuden kautta. Tämä säde on alempi
manas, kun taas jumalainen valopallo, kumāra omalla tasol-
laan, on korkeampi ego eli korkeampi manas, oikea manas.9

Elävöittääkseen persoonallisuuden manas lähettää itsestään sä-
teen, joka laskeutuu välitasojen kautta fyysiselle. Näin sen ilma-
uksista tulee kuitenkin erittäin rajoittuneita. Tarkastelemme nyt

*	 ”Pysyvä” vain ihmisevoluution syklin aikana.
**	 Ensimmäinen kaksinaisuushan oli, kuten selitetty, se tosiasia, että manas on

sekä prinsiippi että henkinen entiteetti.

66

tämän prinsiipin kahta aspektia, egoa eli minätunnetta ja mieltä ja
sitä, kuinka inkarnaatioprosessi vaikuttaa niihin.

ITSETIETOISUUS
Siinä, missä ātman on tietoista tiedostamattomuutta ja buddhi per-
soonatonta ja universaalista tietoisuutta, manas on itsetietoisuu-
den prinsiippi, ”minä olen minä”10 -tunne, mikä antaa meille kyvyn
tunnistaa itsemme yksilöinä:

Havainto ”minästä” tai kunkin tunne persoonallisesta yksilöl-
lisyydestä . . . kuuluu . . . viidenteen prinsiippiin eli manakseen.11

Eläimillä on tietoisuus, mutta niillä ei ole tietoisuutta niistä it-
sestään. Tämä tarkoittaa, että ne tiedostavat ympäristönsä, mutta
eivät itseään tiettynä entiteettinä, joka kokee tämän ympäristön.*
Täysin heränneen manaksen ansiosta ihmiset eivät ainoastaan tie-
dosta, mitä heidän ympärillään on, vaan myös minuutensa, toisin
sanoen he tietävät olevansa tietty persoona kokemassa elämää.

Tämä tietoisuus itsestä ilmenee eri tavoin sen mukaan, millä ta-
solla se toimii, kuten sanoimme silloin, kun puhuimme termin ego
teosofisesta käytöstä. Blavatsky on kuvannut korkeamman manak-
sen kautta toimivaa minuutta seuraavasti:

Ihmisen ego ei ole ātman eikä buddhi, vaan korkeampi manas:
älyllisen itsetietoisen egotismin älyllinen hedelmä ja kehkey-
mä – korkeammassa henkisessä merkityksessä.12

Sanat ”itsetietoinen egotismi” voivat antaa vaikutelman, että Bla-
vatsky viittaa itsekkääseen tunteeseen. Mutta tässäkin meidän tu-
lee kiinnittää huomiota siihen, miten sanoja on käytetty. Kirjoituk-
sissaan Blavatsky tekee toistuvasti eron sanojen ”egotismi” (itseys)
ja ”egoismi” välillä:

Egous merkitsee ”yksilöllisyyttä”, ei koskaan ”persoonallisuut-
ta”. Se on egoismin eli persoonallisuuden päätuntomerkin, ”it-
sekkyyden” vastakohta.13

*	 Korkeammilla eläimillä kuten kädellisillä, koirilla, kissoilla, delfiineillä ja ele-
fanteilla näkyy joskus alkavaa itsetietoisuutta, joka tulee heräämään täydelli-
sesti niiden kehittyessä ihmiskuntaan.

67

Ilmaus ”itsetietoinen egotismi” ei viittaa ”egoismiin” tai itsek-
kääseen tunteeseen. Blavatsky selventää tätä eroa lisäämällä, että
tämä ”egotismi” on ”korkeammassa henkisessä merkityksessä”. Si-
ten itsetietoisuus, henkinen minuus korkeamman egon tasolla on
puhdas, henkinen yksilöllisyydentunne. Ehkä lähin tunne, mitä
voimme kuvitella, on yksinkertainen olemisen-, olemassaolontun-
to ilman mitään rajoituksia. Ei ”minä olen sitä tai tätä”, vaan pelkäs-
tään ”minä olen”.

Kun manaksen säde inkarnoituu, se takertuu tietoisuuden per-
soonallisiin käyttövälineisiin eli alempaan nelinäisyyteen Tarkas-
telemme sitä seuraavassa luvussa. Sen alkujaan persoonaton omi-
naisuus kehittyy itsekkyyden tunteeksi. Toisin sanoen kun tietoi-
suuden säde elävöittää vauvan, se samaistuu vähitellen ruumiiseen,
sen ulkonäköön, sille annettuun nimeen, psykologisiin ominais-
piirteisiin, muistoihin ym. Ja aikanaan meillä on yksinkertaisen ja
määrittämättömän ”minä olen minä” -tunteen sijaan tunne siitä,
että ”minä olen Matti Virtanen”. Tämän prosessin kautta persoo-
nattomasta ja puhtaasta korkeamman egon olevaisuudesta, mikä
on riippumaton mistään tietystä persoonallisuudesta, tulee persoo-
nallinen itse, jota teosofiassa usein kutsutaan ”alemmaksi egoksi”.

Luonnollisena seurauksena persoonattoman tietoisuuden sa-
maistumisesta tietoisuuden persoonallisten käyttövälineiden kans-
sa on erillisyyden tunne. Kun sanoo ”minä olen Matti Virtanen”,
sanoo samalla myös ”minä en ole rouva Lahtinen”. Tätä tukee tosi-
seikka, että fyysinen ruumiini näyttää olevan täysin erilainen ja
riippumaton sinun ruumiistasi. Voin liikuttaa kättäni, kun tahdon,
mutta en sinun kättäsi. Lisäksi tuntemukseni ja tunteeni ovat eri
kuin sinun. Ne ovat minun, persoonallisia. Ne tapahtuvat minussa,
kun taas sinussa tapahtuva tapahtuu minun ulkopuolellani enkä
voi suoraan tuntea sitä. Sama pitää paikkansa ajatuksiini nähden.
Siten on luonnollista tuntea erillisyydentunnetta, kun tietoisuus
toimii tajunnan persoonallisten käyttövälineiden välityksellä ja sa-
maistuu niihin.

Tämä rajoitus ei kuitenkaan ole myötäsyntyistä tietoisuudelle.
Kuten monet mystikot ovat todistaneet, voi tuntea ja havaita myös
toisten ihmisten ja jopa puun tai vuoren välityksellä. Tietoisuus it-
sessään on ajan, tilan ja muodon rajoitusten tuolla puolen:

68

Monadit . . . eivät edes yhdistyneinä viiteen rajalliseen kośaan
tunne enempää aikaa kuin tilaakaan, mutta ovat sekoittunee-
na siihen. Ne ovat kaikkiallisia ja kaikkialla läsnäolevia.14

Vaikka tietoisuus saattaa käyttää tiettyä ruumista ja mieltä il-
maisuvälineenään, se ei syntyjään ole sidottu niihin ja voisi mah-
dollisesti käyttää mitä tahansa muutakin käyttövälineenä. Tämän
mahdollisuuden esteenä ja ilmaisun rajoituksena on samaistumi-
nen tiettyyn persoonallisuuteen.

Yhteenvetona keskustelustamme voisimme todeta, että univer-
saalinen ja yksilöllisyyden tuolla puolen oleva kaksoismonadi
(ātma-buddhi) kehittää manaksen tasolle laskeutuessaan persoo-
nattoman henkisen minuuden (korkeamman egon). Se tuottaa per-
soonallisen egon ”kangastuksen” laskiessaan itsestään säteen kiin-
teämpään aineeseen.

HENGEN MAAILMA Monadi
(ātma-buddhi)

Universaalinen tietoisuus
(oleminen)

ÄLYN MAAILMA Korkeampi ego
(manas)

Yksilöllinen tietoisuus
(persoonaton itse)

PSYYKEN MAAILMA Alempi ego
(kāma-manas)

Persoonallinen tietoisuus
(egoistinen itse)

MIELIPRINSIIPPI
Toinen manaksen ominaisuus itsetietoisuuden lisäksi on se, mitä
kutsumme ”mieleksi” ihmisessä. Tämän prinsiipin toiminta suo
ihmiselle kognitiiviset kyvyt kuten älyllisen havainnoinnin, ajatte-
lun ja muistin. Mutta on jälleen muistutettava, että mieli sellaisena
kuin me sen koemme inkarnoituneina, ei ole kuin varjomainen
heijastus korkeamman egon mielestä. Esimerkiksi eräs korkeam-
man manaksen ominaisuus on kaikkitietävyys:

69

Ihmisen henkinen ”minä” on kaikkitietävä, ja sillä on synnyn-
näisesti sisällään kaikki tieto.15

Osana universaalisen mielen ydinolemusta ”korkeampi ego”
on ehdottomasti kaikkitietävä omalla tasollaan. Kaikkitietä-
vyys maan piirissä on vain potentiaalista, koska sen on toimit-
tava yksinomaan alter egonsa, persoonallisen itsen kautta.16

Omassa myötäsyntyisessä luonnossaan eli ydinolemuksessaan
[henkinen mieli] on kaikkitietävä, sillä se on osa jumalaista
mieltä. Mutta kun se on saatettu inkarnoitumaan maapallol-
le, aineellisuudesta ja kaikista rajallisista aspekteista ja niiden
persoonallisuuksien ominaisuuksista, joihin se inkarnoituu,
tulee sen omia.17

Omalla tasollaan Ego on luontaisesti kaikkitietävä, toisin sanoen
sillä on kyky tietää ja ymmärtää kaiken sen ydinolemus, mihin se
fokusoituu. Tämä kaikkitietävyys ei ole absoluuttista, koska Egon
havainnoin tuolla puolen on vielä monia asioita. Mutta kun se fo-
kusoituu johonkin, mikä kuuluu sen omalle tasolle, se voi havaita
asian ydinolemuksen tai noumenonin, toisin sanoen ”asian itses-
sään”, kuten saksalainen filosofi Immanuel Kant on asian ilmaissut.*

Manaksen säde, joka ilmenee persoonallisuuden kautta inkar-
naatioprosessin aikana, kehittyy ja toimii kuitenkin fyysisten aivo-
jen ja aistien rajoitusten alaisena. Tämä synnyttää konkreettisen eli
alemman mielen, joka tietää vain sen, minkä aistit sille välittävät.
Se ei kykene havaitsemaan ydinolemuksia, vaan nojautuu vain il-
miasuun, fenomeeniin. Mahatma M. viittasi tämän alemman mie-
len toimintaan seuraavasti:

Tavallinen ihminen, älykkäinkin, joka kiinnittää koko huo-
mionsa näkyvän puolen ja ulkonaisen muodon todistuk-
siin ja on kykenemätön tunkeutumaan a priori [ilman aisti-
kokemusta] asioiden ytimeen, arvioi tästä syystä väärin koko
tilanteen.18

*	 Tämä egon myötäsyntyinen kaikkitietävyys eroaa buddhista peräisin olevasta
henkisestä intuitiosta siinä, että vaikka se on tosi havainnointia, se perustuu
silti edelleen subjektin ja objektin väliselle erolle. Buddhinen havainnointi ei
ole dualistista.

70

Riidat ja vieläpä väittelytkin jätämme niille, jotka eivät silmän-
räpäyksessä kykene käsittämään tilannetta, vaan ovat en-
nen lopullista päätöksen tekemistä pakotetut analysoimaan
ja punnitsemaan erikseen ja yhä uudelleen jokaista yksityis-
kohtaa.19

Mielemme on voimallinen työkalu, mutta edelleen melko rajoit-
tunut erityisesti, mitä tulee todellisuuden kenttään. Koska se ky-
kenee havaitsemaan vain ulkoisia muotoja, se on hämillään asioi-
den, tilanteiden ja elämän tosiluonnon edessä. Suhteellisen totuu-
den löytäminen vaatii vaivalloista ajattelemista ja järkeilyä, minkä
monet ihmiset jättävät mieluummin tekemättä ja noudattavat sen
sijaan emotionaalisia impulsseja, tapoja ja ennakkoluuloja. Mut-
ta nekään, jotka päättäväisesti käyttävät alemman mielen kykyjä,
eivät voi olla varmoja, että se, mihin he päätyvät, on todella totta.
Näin on, koska meillä on esimerkiksi monia erilaisia filosofisia nä-
kemyksiä, jotka kuulostavat loogisilta ja rationaalisilta, mutta joista
melkoinen määrä esittää aivan päinvastaisia selityksiä elämän pe-
rusperiaatteista. Kun ihminen rupeaa olemaan enemmän koske-
tuksissa henkiseen mieleen, hän pääsee käsiksi todempaan havain-
toon älyllisen sisäisen näkemyksen keinoin.* Myöhemmin alempaa
mieltä käytetään välineenä, jolla korkeamman kyvyn havaitsemat
totuudet ilmaistaan ajatuksen ja sanojen tasolla.

Vaikkei alempi mieli ole todellisemman havainnon alkulähde,
niin sen kykyä ajatella loogisesti ja täsmällisesti tarvitaan. Muu-
toin se ei kykene ottamaan vastaan ja muotoilemaan tarkasti kor-
keammasta mielestä tulevia vaikutelmia. Siten älyllisen evoluution
ensimmäisissä vaiheissa informaation kerääminen ja järjen käyttö
stimuloivat alemman mielen kasvua. Todellinen älykkyys ei kui-
tenkaan edisty faktoja keräämällä. Se on kykyä nähdä syvemmälle
ja havaita kokonaisvaltaisia malleja ja keskinäisiä suhteita, jotka
jäävät pinnalliselta mieleltä huomaamatta. Kun korkeampi mieli on
alkanut herätä, sen vaikutus viisauden kehittymiseen on paljon suu-
rempi kuin minkään ajattelun tai muistin synnyttämän toiminnan.

*	 Emme tarkoita ”älyllisellä sisäisellä näkemyksellä” päätelmää, johon päästään
ajatusprosessin tuloksena, vaan ymmärtämisen välähdystä, joka tulee korke-
ammasta mielestä.

71

Ajattelun tyyppejä
Ajatteluprosessi on manaksen keskeisiä ominaispiirteitä. Blavatsky
on kirjoittanut korkeamman egon olevan ”lihan ja luun kuoreen
vangittu ajatteleva olento”.20 Mahdollisuus ajatteluun on ihmisessä
seurausta Egon läsnäolosta meissä, mutta se, minkä normaalisti
koemme ”ajattelemisena”, on hyvin rajoittunut ilmaus todellisesta
prosessista, joka tapahtuu korkeamman egon tasolla:

Todellinen ego ei ajattele kuten sen katoavainen ja tilapäinen
persoonallisuus . . . Todellisen ihmisen tai kuolemattoman ”yk-
silöllisyyden” ajatuksissa menneisyyden ja tulevaisuuden ku-
vat ja visiot ovat aina nykyajassa eivätkä sen ajatukset ole ku-
ten meidän, aivoituksissamme syntyneitä subjektiivisia kuvia,
vaan eläviä toimia ja tekoja, nykyhetken todellisuuksia.21

Ego elää korkeammalla manas-tasolla, älyn maailmoissa. Siellä
”ajatukset” ovat välittömiä ja valoisia kuvia, jotka sisältävät koko
joukon tietoa, jota olisi vaikeaa ja hidasta kuvata sanoin Lisäksi
niitä on mahdoton tuottaa niin täydellisinä kuin ne havaitaan. Ver-
tauskuvallisesti voisi sanoa, että tämä on kuin näkisi monitahoisen
maiseman yhdellä kertaa. Saman näyn tuottaminen maalarinkan-
kaalle vaatisi aikaa ja taitoa ja yrityksestä huolimatta maalaus ei
koskaan olisi sama kuin oikea maisema. Lisäksi nämä kuvat ovat
eläviä voimia, jotka saavat aikaan vaikutuksia, vetävät puoleensa
ja työntävät luotaan vaikutuksia ja kytkeytyvät toisiin niihin liitty-
viin eläviin kuviin. Kaikki tämä toiminta tapahtuu aikakehyksessä,
jossa menneisyys ja jo luotu, muttei vielä ilmennyt tulevaisuus koe-
taan nykyhetkessä.

Inkarnaation aikana manaksen säteen on kaikesta huolimatta
toimittava fyysisten aivojen rajoitusten alaisena, jossa se ilmaisee
itseään meille tuttuna subjektiivisena ajatusprosessina:

Sillä vaikka se osa jumalaisesta, joka menee elähdyttämään
persoonallisuutta erottuen tietoisesti kuin suuri mutta puh-
das varjo jumalaisesta egosta, sitoutuu sikiön aivoihin ja aisti-
miin . . . korkeampi manas ei yhdisty lapseen ennen sen elämän
seitsemän ensimmäisen vuoden päättymistä. Tämä erillinen

72

olemus tai mieluummin korkeamman manaksen heijastus tai
varjo tulee lapsen kasvaessa erityiseksi ajatusprinsiipiksi ih-
misessä sen päävälittäjän ollessa fyysiset aivot.22 *

Pitkälle kehittyneiden ihmisaivojen takia ajatteluprosessi voi
tuottaa ihmeellisiä tuloksia ulkoisessa maailmassa, mutta henkisel-
tä kannalta katsottuna tämä alempi ja mekaaninen ajattelu ei ole
paljon parempi kuin eläinten vaistot. Blavatskyn mukaan kāmaan
päin pyrkivää eli alempaa manasta vastaa . . .

inhimillinen ajatuskyky eli eläimellinen ajattelu, joka aivojen
etevämmyyden vuoksi on järjellistä.23

ajatteleva prinsiippi – joka on vain vähän korkeampi kuin
eläinten vaisto.24

Normaali ajattelu perustuu aistien kautta saatavaan epätäydelli-
seen ja usein harhaanjohtavaan dataan. Se ei voi havaita asioiden
ydinolemusta, vaan toimii vain ilmiasujen tasolla. Se on riippuvai-
nen usein epäluotettavasta muistista ja on kulttuurin, opetuksen
ja henkilökohtaisten kokemusten ehdollistama. Ja lopuksi ajattelun
mekaniikka riippuu henkilön enemmän tai vähemmän täydellisestä
kyvystä käsitellä systemaattisesti aistien välittämää informaatiota.

Huolimatta kyvystään muuttaa ulkoista maailmaa ajattelu ei ole
kyennyt lopettamaan konflikteja, sotia, riistoa, kärsimystä jne. Bla-
vatsky on kutsunut normaalia ajattelua ”aistiajatteluksi” ja sanonut
sen ”olevan aivan muuta kuin ’yliaistillinen’ ajattelu,” joka tapahtuu
korkeamman mielen tasolla. Hän lisää, että ”sen korkeammat muo-
dot ovat tietoisuuden ylittäviä mentaalisia kokemuksia” 25, toisin
sanoen kokemuksia, jotka tapahtuvat persoonallisen itsen kentän
tuolla puolen. Vaikka onkin vaikea ymmärtää, mitä ”ajatteleminen”
tarkoittaa korkeamman egon tasolla, meidän tulee olla tarkkana,

*	 Sanomme manaksen toimivan aivojen välityksellä ilmaisun lyhyyden vuok-
si. Okkulttisen tieteen mukaan todelliset ”aivot” ovat levittäytyneet kaikkialle
ruumiiseen. Blavatskyn sanoin: Aivot tai ajattelukoneisto ei ole vain päässä ja
kallossa, vaan ihmisen jokaisessa elimessä, sydämessä, maksassa, keuhkoissa
jne. Jokaiseen hermoon ja lihakseen asti on niin sanoaksemme omat erilliset
aivot tai ajattelukoneisto, kuten jokainen fysiologi voi kertoa, ellei hän ole ker-
ta kaikkiaan materialisti. (BCW, Vol. XII, s. 624 av.)

73

ettemme erehdy pitämään tätä transsendentaalista prosessia sel-
laisena ajattelemisena, jonka me tunnemme. Ei pidä kuitenkaan
kuvitella, että tämä korkeampi mieli on täysin vailla kosketusta
päivittäiseen elämäämme. Kun suuntaamme toimintaamme kohti
henkistä, jopa tavallinen ajattelumme alkaa saada vaikutteita kor-
keammalta mieleltä. Blavatsky on kirjoittanut:

Mielen mahdollisuudet ovat kaksinaiset: se on fyysinen ja me-
tafyysinen. Mielen korkeammat osat ovat yhteydessä henki-
seen sieluun eli buddhiin ja alemmat eläimelliseen sieluun eli
kāma-prinsiippiin. On henkilöitä, jotka eivät koskaan käytä
ajattelussaan mielensä korkeampia kykyjä. He, jotka käyttä-
vät, ovat vähemmistönä ja ovat siten eräällä tavalla edellä, jos
eivät yläpuolella keskivertoihmistä. He ajattelevat jopa tavalli-
sia asioita korkeammalta tasolta.26

KAKSINAINEN MANAS
Korkeampi ja alempi
Olemme nähneet, kuinka manaksen ilmauksiin älyn maailmassa
(korkeampi manas) ja psyyken maailmassa (alempi manas) suh-
taudutaan ikään kuin ne olisivat kaksi eri prinsiippiä. Voisi väittää,
että metafyysisesti se ei pidä paikkaansa, vaan ne ovat yhden prin-
siipin kaksi aspektia. Vaikka tämä epäilemättä on totta, niin niiden
varsinaiset ilmennykset eroavat niin paljon toisistaan, että käytän-
nölliseltä kannalta katsoen ne toimivat usein kuin ne olisivat aivan
erilaisia keskenään. Tähän kysymykseen Blavatsky antoi seuravan
vastauksen:

K. Mutta korkeampi ja alempi manas ovat yhtä, eikö niin?

V. Ovat ja eivät ole – tämä on suuri mysteeri. Korkeampi ma-
nas eli EGO on ydinolemukseltaan jumalainen ja siksi puhdas
eikä mikään voi sitä tahrata. Mikään rangaistus ei siihen yllä
itsessään, etenkään, kun se on viaton eikä osallistu alemman
egon tarkoituksellisesti suorittamiin toimiin. Ja juuri tämän
seikan vuoksi, että ”Isä ja Poika” ovat yhtä ja koska jälleen yh-
distymisessä [kuoleman jälkeen] Ego-vanhempansa kanssa,

74

alempi sielu kiinnittyy ja painaa siihen vaikutelmat kaikista
hyvistä ja pahoista teoistaan, molempien on kärsittävä. Vaik-
ka korkeampi ego onkin viaton ja tahraton, sen otettava kan-
taakseen rangaistus alemman itsen tekemistä erheistä yhdessä
alemman kanssa niiden tulevassa inkarnaatiossa.27

Tässä lainauksessa Blavatsky sanoo, että korkeampi ego on to-
siolemuksessaan virheiden tai pahan ulottumattomissa. Hän me-
nee vielä pitemmälle sanoessaan, että ” se on viaton eikä osallistu
alemman egon tarkoituksellisesti suorittamiin toimiin”. Tämä ei
tarkoita, ettei korkeampi voi vaikuttaa alempaan, vaan viittaa sii-
hen tosiseikkaan, että persoonallisella itsellä on eräänlaista omaa
automaattista toimintaa, joka on riippumatonta todellisen Egon
vaikutuksesta. Mutta koska alempi on vain korkeamman säde,
seuraavassa inkarnaatiossa Ego kytkeytyy aiemman persoonalli-
suuden aikaansaamaan negatiiviseen karmaan. Tämä saattaa ensi
alkuun vaikuttaa epäreilulta, mutta sen ymmärtää paremmin, kun
pitää mielessään sen, että vaikka korkeammalla egolla ei ole suora-
naisesti yhteyttä alemman itsenäisiin toimiin, niin se on osallinen
niissä epäsuoremmalla tavalla. Väärät teot ovat nimittäin seurausta
siitä, ettei korkeampi ole kyennyt painamaan vaikutustaan persoo-
nallisuuteen. Tosiasiassa eräs evoluutiomatkan tarkoituksista kor-
keamman egon kannalta on saada tarpeellista kokemusta ja taitoa
ohjata vaikeuksitta persoonallisuutta säteensä, alemman manaksen
kautta.

Mieli ja ego
Tässä kohtaa on tehtävä ero alemman mielen ja alemman egon
välillä. Alempi mieli on kaikkitietävän korkeamman mielen rajoit-
tunut ilmaus. Toimiminen fyysisten aivojen ja ruumiin välityksellä
rajoittaa sen toiminnan siihen, mitä aistit havaitsevat. Alempi ma-
nas taas on ”todellinen” prinsiippi ja sen läsnä ollessa ajattelun
on mahdollista tapahtua. Alempi ego sitä vastoin on illusorinen
entiteetti, joka on syntynyt puhtaan minuuden samaistuessa ruu-
miiseen, tunteisiin ja ajatuksiin. Toisin sanoen vaikka persoonalli-
suuden (mielen) tasolla tapahtuu ajattelua ja valintaa, ei siellä ole
todellista ajattelijaa (egoa).

75

Voimme sanoa, että valaistuneella on alempi mieli, jota hänen on
käytettävä toimiessaan fyysisessä ruumiissa*, mutta hänellä ei ole
alempaa egoa. Tämä ei merkitse, ettei hänellä ole selvästi erottuvaa
persoonallisuutta. Hänen ruumiinsa on erilainen kuin muitten. Sa-
moin hänen tunne- ja ajatusluontonsa on erilainen kuin muitten.
Hän ei samaistu ruumis-mieliyhdistelmään. Kun hän on tajunnut
olevansa kolmoismonadi (ātma-buddhi-manas), hän ei enää ajatte-
lee itseään tiettynä persoonallisuutena. Se on vähän kuin omistai-
si auton. Autot ovat erilaisia. Jotkut autot on tehty nopeiksi, toiset
painavia kuormia varten, jotkut taas vaikeaan maastoon. Mutta
jokainen niistä on vain kulkuneuvo, jota ajaja käyttää. Samoin va-
laistunut tietää, että hänen mielensä, tunteensa ja ruumiinsa ovat
vain käyttövälineitä todellisen Itsen ilmausta varten alemmilla ta-
soilla. Tästä syystä hänellä ei ole alempaa egoa, siis ideaa siitä, että
”minä olen tämä persoonallisuus”, vaikka hänellä on alempi mieli
ja alempi nelinäisyys.

Tehdäänpä yhteenveto manaksen kaksinaisesta luonnosta. Se
on prinsiippi- ja entiteettiaspektin sisältävää ”horisontaalista” kak-
sinaisuutta, jossa ovat mukana mieli (ajatteleminen) ja ego (itse-
tietoisuus). On olemassa myös ”vertikaalinen” kaksinaisuus, jolla
tarkoitetaan sitä, miten nämä kaksi aspektia ilmaisevat itseään kor-
keamman ja alemman manaksen tasoilla. Alla olevasta piirroksesta
käy ilmi, mitä näistä kahdesta kaksinaisuudesta seuraa:

*	 Valaistuneen alempi mieli on edelleen rajoittunut, mutta paljon kehittyneempi
kuin normaalin ihmisen ainakin kyvyssä toimia korkeamman käyttövälineenä.

Mieli Ego

ÄLYN MAAILMA

Korkeampi
manas

Kaikkitietävä mieli
(yliaistillinen ajattelu)

Persoonaton ego
(”minä olen minä”)

PSYYKEN MAAILMA

Alempi
manas

Ehdollistunut mieli
(aistiajattelu)

Persoonallinen ego
(”minä olen hra Virtanen”)

76

VIITTEET
1. Teosofian avain (TA), s. 171.
2. TA, s. 171.
3. Teosofinen sanakirja (TS), s. 183.
4. TS, s. 183.
5. TA, s. 150.
6. Blavatsky Collected Writings (BCW), Vol. XII, s. 313.
7. TA, s. 131.
8. Esoteeriset ohjeet I, II ja III (EO), s. 127.
9. H. P. Blavatskyn opetukset sisäiselle ryhmälle (OSR), s. 211.
10. OSR, s. 91.
11. BCW, Vol. IV, s. 581.
12. Salainen oppi, II osa, s. 89.
13. TS, s. 93.
14. BCW, Vol. V, s. 79. Suomeksi: H. P. Blavatsky; Todellinen ja

epätodellinen, pdf, s. 151.
15. TA, s. 127.
16. BCW, Vol. XII, s. 367.
17. Salaisen opin opiskelua, osa II, s. 253.
18. Mahatma M., Mestarien kirjeet A. P. Sinnettille Mahatma M:ltä

ja K. H:lta (MK), n:o 29, s. 101.
19. MK, sama.
20. TA, s. 172.
21. BCW, Vol. X, s. 248.
22. EO, s. 120–21.
23. TA, s. 172.
24. TA, s. 116.
25. BCW, Vol. XII, s. 367.
26. BCW, Vol. X, s. 222.
27. BCW, Vol. X, s. 254.

77

LUKU 5

KĀMA – ELÄIMELLINEN SIELU

Kerätäkseen kokemuksia fyysisellä tasolla korkeampi ego lähettää
itsestään manas-säteen elävöittämään ruumista. Tämän seuraukse-
na sen ilmaisusta tulee suuresti rajoittunutta, mutta tässä ”laskeu-
tumisessa” tapahtuu muutakin. Säde tulee kietoutuneeksi kāma-
prinsiippiin, jolloin syntyy muoto, joka teosofisessa kirjallisuudes-
sa tunnetaan ”kāma-manaksena”. Tutkitaanpa tätä prosessia.

Koska alempi manas on henkisen prinsiipin säde tai vuodatus,
se ei voi suoranaisesti olla yhteydessä fyysiseen ruumiiseen. Mielen
ja ruumiin välisen kuilun yli rakentuu sillaksi väliprinsiippi kāma:

Elämän aikana alempi manas toimii tämän kāma-rūpan
[halumuodon] kautta ja tulee siten yhteyteen sthūla-śarīran
[fyysisen ruumiin] kanssa. Tästä syystä alemman manaksen
sanotaan olevan ”sijaitsevan kāma-rūpassa.1

Manaksen säde ja kāma-prinsiippi muodostavat sen, mitä kut-
summe psyykeksi, alemmaksi tai persoonalliseksi egoksi:

Manas ja sen käyttöväline – kāma-rūpa eli himojen ja halujen
ruumis [ovat], ahamkāran kaksi elementtiä, jotka kehittävät
yksilöitynyttä tietoisuutta – persoonallista egoa.2

Kāma-prinsiippi ei ole passiivinen ilmaisun käyttöväline. Se lii-
kehtii omaehtoisesti ja pyrkii aina kohti aistikohteita ilmentyen in-
tohimoina ja haluina. Kun kāman säde on toiminnassa tämä prin-
siipin välityksellä, se samaistuu prinsiipin myrskyisään toimintaan.
Ja kuten hinduoppinut Patañjali toteaa Joogasutrissaan (2.17), tä-
mä traaginen samaistuminen on kärsimyksen perussyy.

78

Kuten voimme nähdä aiemmista lainauksista, tätä prinsiippiä
kutsutaan toistuvasti ”kāma-rūpaksi”. Sanan ”rūpa” tarkoittaa
”muoto” tai ”ruumis”, joten ilmaisun voisi kääntää ”haluruumiiksi”
tai ”halumuodoksi”. Tarkasti ottaen kāma-prinsiipillä ei ole muo-
toa tai ruumista elämän aikana, vaan se saa sen vasta kuoleman
jälkeen. Blavatsky määrittelee sen seuraavasti:

Kāma-rūpa (sk.) – Metafyysisesti ja esoteerisessa filosofi-
assamme se on kaikkien aistivien olioiden mentaalisten ja
fyysisten halujen muodostama subjektiivinen muoto yhdis-
tyneenä aineellisiin asioihin. Muoto jää eloon ruumiinkin
kuollessa.3

[Tämä prinsiippi] ei ole mikään rūpa, paitsi kuoleman jäl-
keen, vaan kāma-elementtejä.4

Materialistiset tai itsekkäät halut ja ajatukset eivät ole pelkäs-
tään aivojemme ja hormonitoimintamme tuotosta. Ne ovat maal-
lisen elämän aikana niiden hienovaraisten energioiden ilmauksia,
jotka muodostavat psyykemme alemmat taipumukset. Kuoleman
jälkeen nämä psyykkiset ”elementit” organisoituvat eräänlaiseksi
salaperäiseksi ruumiiksi, kāma-rūpaksi.

KĀMAN LUONNE

Sanskritin sana kāma käännetään usein ”seksuaaliseksi haluksi”,
mutta yleisemmin se tarkoittaa ”halua”, ”intohimoa”, ”aistinautin-
toa” jne. Blavatsky on viitannut siihen:

Eläimellisten himojen prinsiippi, joiden tuli palaa kiihkeästi
aineellisen elämän aikana ja johtaa kyllästymiseen. Se on eläi-
mellisestä olemassaolosta erottamaton.5

Kāma-prinsiippi liitetään usein sellaisiin termeihin kuin ”eläi-
mellinen sielu”, ”eläinihminen” tai ”eläimellinen halu”. Tämä liit-
tyy evoluutiovaiheeseen, jossa tästä prinsiipistä tulee aktiivinen
tekijä tietoisuudessa. Kāma on vasta idun asteella kasveissa. Sen
herääminen tapahtuu eläinkunnassa ja johtaa tuntemiskykyisen
havainnoin kehittymiseen. Tuntemiskyky on kyky tuntea, nähdä,

79

kuulla, haistaa ja maistaa, mistä seuraa miellyttäviä ja tuskallisia
tuntemuksia. Seurauksena tästä kyvystä tuntemiskykyinen olento
kokee maailman tietoisena subjektina. Se, että eläimillä on aktiivi-
nen kāma, suo niille eräänlaisen ”himotajunnan”, jota kasveilla ei
ole. Koska tämä prinsiippi erottaa eläinkunnan kasvikunnasta, sitä
pidetään ”eläimellisenä sieluna”.*

Kāma antaa käyttövoimaa eläinten evoluutiolle. Se ilmenee niis-
sä haluna lisääntyä, kun kiima-aika lähestyy, aggressiivisuutena,
kun taistellaan olemassaolosta, miellyttävää kohtaan tunnettuna
vetovoimana ja sen välttämisenä, mikä tuottaa tuskaa jne. Kaikki
nämä reaktiot ovat luonnollisia ja suoria vastauksia kunkin hetken
tarpeisiin, ja ne häviävät, kun ulkoinen haaste päättyy. Kuten Bla-
vatsky on todennut:

Eläin ei kärsi muistoissaan tai mielikuvituksessaan tuntien
mennyttä, tulevaa ja nykyistä tuskaa kuten ihminen.6 **

Ihmisessä tilanne on erilainen. Manaksen mukanaolo aktiivise-
na suo hänelle kyvyn muistaa, suunnitella ja projisoida tulevaisuu-
teen. Niinpä ihmismentaliteetin yhteys kāma-taipumuksiin voi-
mistaa sitä*** luoden hänessä erilaisia negatiivisia tunteita, jotka ovat
tuntemattomia eläimillä. Siksi kāma ihmisessä määritellään näin:

Kāma (sk.) – Pahat halut, himo, haluaminen, kiinniriippumi-
nen olemassaolossa.

Kāma yhdistetään yleisesti Maraan, viettelijään.7

Kāma-elementit edustavat eläimellisiä haluja ja intohimoja
kuten vihaa, himoa, kateutta, kostonhalua jne. itsekkyyden ja
aineen seurauksia.8

*	 Ihmisillä on eläinten kanssa sama kyky tuntea (tuntemiskyky, kāma), mutta
he eroavat eläimistä hyvin kehittyneen abstraktin ajattelukyvyn (järki, manas)
osalta, joka on eläimissä vasta idun asteella. Tästä syystä manasta kutsutaan
ihmissieluksi.

**	 Puhumme eläinkunnasta yleisesti. Korkeammat eläimet ja lemmikit erityi-
sesti alkavat kehittää manaksen ituja ja niissä alkaa näkyä ominaisuuksia, jot-
ka puhkeavat kukkaan vasta ihmisvaiheessa.

***	Salaisen opin II śloka 24 todetaan, että ”omasta rūpastaan he täyttivät kāman”.

80

Ollen niin voimakkaasti yhteydessä elimiin, jotka ylläpitävät
ja lisäävät elämää, kāman huippu on sukupuolivietti.9

Suuttumus, himo, kateus, kostonhalu ovat kaikki ”älyllistettyjä”
intohimoja, jotka vaativat kykyä ajatella ja muistaa. Siten taipu-
muksista, jotka ovat täysin hyväksyttäviä eläinkunnassa, koska ne
palvelevat ruumiin hengissä selviytymistä eikä niitä voi käyttää
väärin, tulee pahuuden lähde ihmisissä. Ihmiskunta on korkeam-
malla tietoisuuden tasolla kuin eläimet ja sillä on kykyjä, joita edel-
lisessä evoluutiovaiheessa ei ole. Siksi olemme vastuullisia korke-
amman elämänlain edessä. Tästä syystä emme voi pitää itsekkäitä
ja aggressiivisia asenteita oikeutettuna ihmiskunnassa sanomalla,
että näemme sitä ”luonnossa”.

Kāma-prinsiippi on rajana eläinevoluution perinnön ja jumalai-
sen välillä ihmisessä :

Kāma-rūpa on eläinihmisen keskus ja tästä käy raja kuolevai-
sen ihmisen ja kuolemattoman olennon välillä.10

Tässä on tarpeen tuoda esiin, että kāma ei ole ihmisen koko
emotionaalinen luonto. Se edustaa vain sen alempaa puolta, toisin
sanoen intohimoja, itsekkäitä tunteita ja aggressiivisia taipumuk-
sia. Meissä on lisäksi korkeammantyyppisiä tunteita kuten rakkaus,
inspiraatio, myötätunto, sympatia, henkinen pyrkimys jne. samoin
kuin haluja, jotka eivät ole täysin persoonallisuuskeskeisiä, kuten
halu auttaa, suojella, tulla henkisemmäksi jne. Tosiasiassa sano-
taan, että nirmāṇakāyat* ovat hävittäneet kāma-prinsiipin11 ja säilyt-
täneet siitä huolimatta henkiset tunteet. Blavatskyn mukaan kaik-
kien näiden hienompien tunteiden alku on manas-antaḥkaraṇa,
jota selvitämme myöhemmin. Siten henkiset tunteet ovat korke-
ampien prinsiippien heijastuksia persoonallisuudessa, kun taas it-
sekkäät ovat lähtöisin eläimellisestä sielusta.

KĀMA-MANAS
Edellisen luvun lopussa todettiin, että korkeampi ego on tosi
luonnossaan erehtymisen ja pahan tuolla puolen, mutta ollessaan

*	 Valaistunut olento, joka myötätunnosta luopuu nirvāṇasta auttaakseen ihmis-
evoluutiossa.

81

tekemisissä ulkoisen maailman kanssa eläimellisen sielun ja fyysi-
sen ruumiin välityksellä inkarnoitunut manaksen säde ”unohtaa”
jumalaisen alkuperänsä ja samaistuu persoonallisuuteen. Siten
säde altistuu sekä henkisten että eläimellisten elementtien vaiku-
tukselle, mistä syntyy ”taistelu” tietoisuuden alueella. Blavatskyn
sanoin:

Mutta niin pian kuin he ovat vangitut eli ruumiillistuneet,
tulee heidän olemuksensa kaksinaiseksi; se merkitsee . . . että
ne saavat kaksinkertaisen luonteen, joista toinen on niiden
(a) sisäinen, oleellinen kuvastin, taivasta tavoitteleva järki
(ylempi manas) ja (b) toinen on inhimillinen ajatuskyky eli
eläimellinen ajattelu, joka aivojen etevämmyyden vuoksi on
järjellinen, kāmaan päin pyrkivä eli alempi manas. Toista ve-
tää buddhi puoleensa, toinen pyrkii alaspäin intohimojen ja
eläimellisten halujen asuntoihin.12

Pitkän aikaa ihmisevoluution matkalla eläimellinen sielu hallit-
see alempaa egoa. Kāma-elementeillä on manaksen säde ”hallus-
saan” ja ajattelukykyä käytetään pääasiassa työkaluna halujen tyy-
dyttämisessä ja mielihyvän maksimoinnissa.

Jos persoonallisuuksia (alempia manaksia tai fyysisiä mieliä)
insipiroisi ja valaisisi vain niiden korkeampi alter ego, ei tässä
maailmassa olisi paljoa syntiä. Mutta näin ei ole. Ja sotkeu-
duttuaan yhä pahemmin astraalivalon verkkoihin, ne joutu-
vat yhä pahemmin eroon Ego-vanhemmistaan.13

Mutta samalla kun korkeamman egon sisin olemus on puh-
das, se osa, josta voidaan puhua sen ulompana pukuna, se sä-
teen osa, joka ottaa mukaan astraaliaineen, voi olla likainen.
Tämä osa siitä muodostaa alemman manaksen alaspäin joh-
tavat energiat, ja nämä menevät kohti kāmaa, ja tämä osa voi
elämän aikana niin kristalloitua ja tulla yhdeksi kāman kans-
sa, että se pysyy sulautuneena aineeseen.14

Tämä henkisten ja eläimellisten vaikutusten välinen jännite
manas-tietoisuuden kentässä on tärkeä tekijä ihmiselämässä. Kun
Egon vaikutus voimistuu, pyrkimys kohti korkeampaa itseä tulee

82

selvemmäksi. Manas-tietoisuus tuntee vetoa buddhia kohtaan ja
lopulta yhdistyy henkeen:

Astraalimuoto vetää aina Kāman (himo) vetää aina manas-
ta aineellisten halujen ja pyyteiden piiriin. Mutta jos parem-
pi ihminen eli manas koettaa paeta vaarallista vetovoimaa ja
kääntää kaipauksensa ātmania – henkeä – kohti, silloin budd-
hi . . . voittaa ja vie manaksen mukaansa ikuisen hengen valta-
kuntaan.15

Ihmisen tuleva tila ja karmallinen kohtalo riippuu siitä, ve-
tääkö manasta enemmän alaspäin kāma rūpa, eläinhimojen
asunto vai buddhi, henkinen minä ylöspäin.16

Seuraava luku tarkastelee tätä ”sisäistä kamppailua” syvemmin,
samoin kuin sitä, miten voimme rohkaista korkeampaa itsessäm-
me saavuttamaan yliotteen.

”TAHTO” JA ”HALU”
Kāma, neljäs prinsiippi on halun lähde, mutta Blavatsky ja Ma-
hatmat viittaavat siihen myös tahdon tai tahtomisen lähteenä
ihmisessä :

Neljäs prinsiippi on tahto, joka ohjaa prinsiippejä yksi [ruu-
mis] ja kaksi [elinvoima].17

Koko yksilöllisyys on keskittynyt kolmeen keskimmäiseen
prinsiippiin, kolmanteen, neljänteen ja viidenteen prinsiip-
piin. Maallisen elämän aikana kaikki on neljännessä, energia-
keskus, tahdonvoima, tahto.18

Onko kāma siis sekä halun että tahdon alkulähde? Kun tarkaste-
lemme näitä kahta elementtiä, voimme nähdä, että niillä on jotain
yhteistä. Molemmat ovat motivoivia voimia, jotka saavat meidät
tekemään jotain. Onko niiden välillä eroa? Blavatsky on sanonut,
että ”tahto ja halu ovat yhden ja saman asian korkeampi ja alempi
puoli” 19. Tämä tarkoittaa, että voimme ajatella persoonallisen ha-
lun olevan ”itsen hyväksi toimiva tahto” ja korkeammanluontoisen
tahdon olevan ”henkistä halua”.

83

Määritellessään tahtoa Blavatsky on lisännyt:

Metafysiikassa ja okkulttisessa filosofiassa tahto hallitsee il-
mentyneitä maailmankaikkeuksia ikuisuudessa. Tahto on
abstraktisen ikuisen liikkeen yksi ja ainoa prinsiippi eli sen sie-
lullinen olemus . . . Kuten kaikki muukin, tahto on seitsenäinen
ilmennyksen asteissaan. Vuodattuen ulos yhdestä, ikuisesta,
abstraktista ja puhtaan rauhallisesta alkuperäisestä tahdosta
(ātman laya -tilassa), siitä tulee buddhi ālaya -vaiheessaan. Sen
jälkeen se laskeutuu alemmas mahatina (manas) ja yhä edel-
leen alaspäin asteikossa, kunnes jumalallisesta Eroksesta tulee
alemmassa, eläimellisessä ilmennyksessään eroottinen halu.20

On olemassa universaalinen tahto, joka ilmenee eri tasoilla eri
tavalla kuten kaikki muutkin universaaliset prinsiipit. Kun tämä il-
mennys lähestyy alempia tasoja, se kadottaa universaalisuutensa ja
siitä tulee yhä enemmän erillisiin yksikköihin fokusoitunut. Kuten
Blavatsky on kirjoittanut: ”Kāma . . . [on] ihmisen egoistinen tahto.” 21

Universaalinen tahto, joka saa aikaan kosmoksen, on persoona-
ton eikä tietoinen, jos tarkoitamme ”tietoisuudella” sitä, mitä tie-
dämme sen olevan ihmisessä tai eläimissä. Kun tämä voima ”las-
keutuu” ja ilmaisee itseään korkeamman manaksen välityksellä,
siitä tulee eräänlainen ”henkinen” tietoinen tahto. Tätä manaksen
ilmausta voimme kutsua ”ihmisen tahdoksi”:

Tahto on ainoastaan ihmiselle kuuluva tällä meidän tietoisuu-
dentasollamme. Se erottaa hänet järjettömästä luontokappa-
leesta, jossa ainoastaan vaistomainen halu on aktiivinen.22

Inkarnoituneella manaksen säteellä on tämä sama mahdolli-
suus, mutta sen ilmaukset tulevat yhä rajoittuneemmiksi ja vääris-
tyneiksi, kun ne toimivat alemman nelinäisyyden kautta. Kun se
toimii kāman kanssa yhdessä, tahdon ilmaus on egoistista tahto-
mista, mikä on pohjimmiltaan eräs älyllistetyn halun muoto. Ku-
ten tulemme näkemään, tietoinen, mutta persoonaton manaksen
tahto ei ole suoranaisesti tekemisissä alemman itsen persoonallis-
ten päätösten kanssa, kuten pitäisikö mennä sinne vai tänne, tehdä
sitä vai tätä. Tämä on kāma-manaksen tahdon tehtävä. Kun tämä

84

voima ilmaisee itseään kāma-prānan* kautta sekä eläimissä että ih-
misessä, se on sokeiden halujen ja intohimojen alkulähde, toisin
sanoen se tuntee automaattisesti vetovoimaa miellyttävää kohtaan
ja vastenmielisyyttä tuskallista kohtaan. Tämä on vaistonvaraisen
halun perusmuoto.

Tämän jälkeen voimme koota kuvan tahdon ilmauksesta yksi-
lössä korkeammista prinsiipeistä matalampiin seuraavasti:

Manas-tahto {
Universaalinen tahto

ei-tiedostettu, persoonaton
ātma-buddhi

Henkinen tahto
itsetietoinen persoonaton

buddhi-manas

Egoistinen tahto eli ihmisen halu
itsetietoinen, persoonallinen

kāma-manas

Vaistonvarainen halu
piilotajuinen, persoonallinen

kāma-prāna

Termi ”manas-tahto” edustaa tahtomista, joka saa ilmauksen-
sa erityisesti manas-prinsiipin kautta. Sen täytyy vapauttaa it-
sensä kāmasta liittyäkseen yhteen buddhin kanssa. Voimakkaan
kāma-prinsiippisen luonnon ja alemman manaksen rajoitusten
takia egoistinen tahto tekee ylilyöntejä, jotka johtavat konfliktei-
hin, kiistoihin ja itsekkyyteen. Niin kauan, kun manas-tietoisuus
on sekoittuneena kāma-tahtoon, mikä on halua, se pysyy kuurona

*	 Kāma-prāna edustaa kāma-prinsiippiä sen toimiessa sokeasti ilman manak-
sen vaikutusta vain elinvoimaprinsiippi kumppaninaan.

85

todelliselle henkiselle tahdolle. Tästä syystä on tärkeää osata tehdä
ero tahdon ja halun välillä:

Halu on laajimmillaan eräs universumin luovista voimista.
Tässä mielessä sitä ei voi erottaa tahdosta. Mutta me ihmiset
emme tunne halua tässä muodossa niin kauan kun olemme
vain ihmisiä. Siksi tahtoa ja halua pidetään toistensa vasta-
kohtina.

Tahto on siten jumalaisen, jälkeläinen, Jumalan ihmisessä;
halu on eläimellisen elämän liikkeellepaneva voima.

Useimmat ihmiset elävät halussa ja halusta ja pitävät sitä er-
heellisesti tahtona. Mutta hänen, joka haluaa saavuttaa henki-
sen päämäärän, on erotettava tahto halusta ja tehtävä tahdosta
se, joka määrää. Sillä halu on epävakaa ja kaiken aikaa muut-
tuva, kun taas tahto on vakaa ja pysyvä . . .

Hänen tehtävänsä on kaksinainen: herättää tahto, vahvistaa
sitä käyttämällä sitä, antamalla sen voittaa, tehdä siitä abso-
luuttinen määrääjä ruumiissa ja samanaikaisesti tämän kans-
sa puhdistaa halua.23

Kuten Blavatsky on todennut, useimmat ihmiset elävät muut-
tuvien halujen maailmoissa tajuamatta, että kun he haluavat tehdä
jotain, he seuraavat hyvin todennäköisesti kāman käskyjä. Miten
siis voimme erottaa todellisen tahdon? Eräs sen tunnuspiirteitä on,
että se on ”vakaa ja pysyvä”. Henkinen tahto ei ole muuttuvaista ha-
luamista, joka tahtoo tänään yhtä ja huomenna toista. Se ei myös-
kään ole omaa tarkoitustaan vastaan toimivaa liikettä keskenään
vastakohtaisten halujen välillä. Tahto on voima, joka hiljaisesti
”puskee” ihmistä kohti totuutta, toisin sanoen kohti ajatusta, tun-
netta tai toimintaa, joka on sopusoinnussa kosmoksen ja yksilön
perusluonnon kanssa. Eräs Blavatskyn kanssa kirjeenvaihdossa ol-
lut teosofi kuvasi eroa kāma-tahdon ja henkisen tahdon toiminnan
välillä:

Ajñānin [henkisesti tietämättömän] ”tahto” vie häntä hen-
gestä aineeseen (syklin alaspäinen kaari), kun taas jñānin

86

[henkisesti viisaan] ”tahto” vapauttaa häntä aineen kahleista
ja saa hänet kohoamaan korkeuksiin kohti ”henkeä” ja ulos
kaikesta olemassaolosta.24

Kun kāma-tahto vetää manas-tietoisuutta jatkuvasti kohti per-
soonallisuuden eläimellistä luontoa, niin henkinen tahto on kutsu
”kotoa”. Kun ihmisten enemmistö ei suurimmaksi osaksi tiedosta
tätä henkistä ja persoonatonta tahtoa, niin voimme sanoa, että se
on heissä ”uinuvana”. Mutta niissä, joissa tämä tahto on herännyt,
se ilmenee voimana, joka antaa heille vahvuutta, kestävyyttä ja ins-
piraatiota tehdä se, mikä on oikein, jopa silloin, kun tästä toimin-
nasta ei ole suoranaisesti etua alemmalle itselle.

Henkinen tahto alkaa toimia vasta, kun halu on puhdistunut,
mikä tapahtuu keskittämällä sitä vähitellen persoonattomiin pää-
määriin ja kohteisiin. Blavatskyn sanoin:

Ensimmäinen askel kohti tätä puhtautta on hävittää halu ai-
neellisia asioita kohtaan, koska niistä voi nauttia vain eriyty-
nyt persoonallisuus.

Toinen on lakata haluamasta itselleen edes sellaisia abstrak-
tisia asioita kuin valta, tieto, rakkaus, onnellisuus tai maine,
sillä ne eivät loppujen lopuksi ole muuta kuin itsekkyyttä.
[Korostus kirjoittajan.]25

Henkisen työn avulla pyrkimyksestä oikeaan elämiseen tulee
kasvavassa määrin ihmisen elämän tärkein päämäärä. Silloin hä-
nen toimintansa lakkaa olemasta keskittynyt persoonallisiin saa-
vutuksiin. Kun kāman puhdistaminen on saatu täysin päätökseen,
tässä prinsiipissä ei enää ole taipumusta omaan ja se jää olemaan
henkisen tahdon emanaationa alemmilla tasoilla:

Niinpä vapautuaksenne kāmasta teidän on vapauduttava kai-
kista aineellisista vaistoistanne, ”murskattava aine”. Mutta sa-
malla teidän on muistettava, että kāma, josta osa on pahoja
intohimoja ja mielenliikutuksia, eläimellisiä vaistoja, auttaa
kuitenkin teitä kehittymään antamalla myös kohoamiseen
tarvittavan halun ja kiihokkeen. Sillä kāma-prānassa ovat fyy-
siset elementit, jotka pakottavat kasvuun sekä fyysisesti että

87

psyykkisesti, ja ilman näitä voimakkaita ja myllertäviä ele-
menttejä edistystä ei voisi tapahtua . . . Tästä syystä oppilaan on
opittava hallitsemaan ja puhdistamaan kāmaa, kunnes aino-
astaan sen energia jää jäljelle liikkeelle panevana voimana ja
tuota energiaa ohjaa kokonaan manas-tahto.26



LASKEUTUMINEN AINEESEEN
Tässä kohtaa tutkimuksiamme voimme tehdä yhteenvedon kor-
keimman prinsiipin asteittaisesta ”involuutioprosessista” fyysiseen
ihmisruumiiseen ja päästä kohtaan, jossa useimmat meistä ovat.

Kaiken perusta on tietoisen tiedostamattomuuden kenttä, kak-
sinaisuuden tuolla puolella oleva ei-paikallistunut, ei-persoonalli-
nen ātman. Tätä olemista voidaan kuvata ”ei-olevaiseksi, yhdeksi
olemiseksi”.

Erilaistumisen ensimmäisessä vaiheessa tämä absoluuttinen
prinsiippi ilmestyy universaalisena tietoisuutena (buddhi), yh-
tenäisenä, kaiken kattavana, joka ei tiedosta itseään, koska ei ole
kontrastia subjektin ja objektin välillä. On vain ykseys ja siksi ei
voi olla tietoisuutta ”minusta” ”toisen” vastakohtana. Seuraavassa
vaiheessa yhdestä universaalisesta tietoisuudesta tulee eräänlainen
yksilöllinen ja rajoittamaton itsensä tiedostaminen (korkeampi
manas). Se on puhdas ja persoonaton olemisen-, olemassaolon-
tunto määrittelyjen ja rajojen tuolla puolen. Kun puhdas tiedos-
taminen kokee maailman rajoittuneiden ja erillisten tietoisuuden
käyttövälineiden avulla inkarnaatioprosessissa, henkisestä yksilöl-
lisyydestä tulee persoonallinen tietoisuus itsestä (alempi manas),
tietoisuus siitä, että ”minä olen tämä” erillisenä ”tuosta”. Olemas-
saolo erillisenä keskuksena tuottaa persoonallisia mieltymyksiä ja
vastenmielisyyksiä (kāma) ja sen seurauksena asioita, joihin tuntee
vetoa tai joita haluaa karttaa. Tämän tuloksena tietoiset ponnis-
telut suuntautuvat enimmäkseen elävän ruumiin (sthūla- ja lińga-
śarīrat ja prāna) tarpeisiin, joiden kautta nämä halut tyydytetään.

Näin pääsemme kohtaan, jossa useimmat meistä ovat nyt. Sii-
nä koemme kaksinaisen luonnon itsessämme. On samanaikaisesti

88

olemassa korkeammasta kolminaisuudesta tuleva henkinen vai-
kutus ja alemman nelinäisyyden materialistinen taipumus. Seu-
raavassa luvussa tarkastelemme tämän suhteen luonnetta ja kirjan
loppuosassa tutkimme paluutietä alkuperäiseen tilaamme muka-
namme evoluution aikana itsetietoisuudesta hankitun kokemuk-
sen hedelmät eli kokemus siitä, mitä on olla ihminen.

89

VIITTEET
1. H. P. Blavatskyn opetukset sisäiselle ryhmälle (OSR), s. 208.
2. Salainen oppi (SO), II osa, I nide, (SO II i), s. 256-57.
3. Teosofinen sanakirja (TS), s. 147.
4. Esoteeriset ohjeet I, II ja III (EO) s.105, alaviite.
5. SO II ii, s. 162, taulukko, kohta V.
6. OSR, s. 172.
7. TS, s. 172.
8. EO, s. 105, alaviite.
9. OSR, s. 210.
10. Teosofian avain (TA), s. 92.
11. TS, s. 208.
12. TA, s. 172.
13. Blavatsky Collected Writings (BCW), Vol. X, s. 252.
14. OSR, s. 213.
15. SO, I osa I nide, (SO I i), s. 269.
16. TA, s. 92.
17. BCW, Vol. V, s. 50.
18. Mahatma K. H. Mestarien kirjeet A. P. Sinnettille Mahatma

M:ltä ja K. H:lta, n:o 44, s. 141.
19. OSR, s. 203.
20. TS, s. 286.
21. EO, s. 128.
22. BCW, Vol. VIII, s. 109.
23. BCW, Vol. VIII, s. 109.
24. BCW, Vol. XI, s. 473.
25. BCW, Vol. VIII, s. 129.
26. OSR, s. 211.

91

LUKU 6

YHTEYS KORKEAMPAAN TIETOISUUTEEN

Tähän mennessä olemme nähneet, että korkeampi ego on hen-
kinen entiteetti, joka pyrkiessään kokemaan alempia tasoja voi
ainoastaan lähettää itsestään säteen, osan itseään. Tämä säde ei
kuitenkaan voi toimia suoraan fyysisessä ruumiissa, vaan sen on
tehtävä se kāma-käyttövälineen kautta, joka on materialististen ja
itsekkäiden vaistojen alkulähde. Näin tehdessään säde tulee sot-
ketuksi alempiin intohimoihin ja haluihin, se unohtaa jumalaisen
alkuperänsä ja muuttuu alemmaksi egoksi eli erillisyydentunteen
sokaisemaksi ja kāma-elementtien orjuuttamaksi psykologiseksi
rakennelmaksi. Miten muuttaa tämä? Miten korkeampi luonto voi
vaikuttaa henkisesti kuuroon kāma-manas-tietoisuuteen? Tilan-
ne olisi toivoton, ellei olisi totta, että aina yksi osa säteestä säilyy
puhtaana ja potentiaalisesti vastaanottavaisena korkeamman egon
vaikutukselle. Kuten Blavatsky kirjoitti:

Sillä osittain puhdasta, osittain epäpuhdasta henkilökohtaista
sädettä vetää kāma alas toisella puolella ja toisella se nousee
ylös kohti korkeampaa manasta. Se on kaksikasvoinen en-
titeetti. Toinen . . . epäpuhdas osa, takertuu kāmaan ja hajoaa
sen kanssa kāma-lokassa. Siten jälleensyntyvä säde voi erota,
mukavuussyistä, kahteen osaan; alempi kamallinen ego hajo-
aa kāma-lokassa; manasinen osa suoritti kierroksensa ja palaa
korkeampaan egoon.1

ANTAHKARANA
Teosofinen kirjallisuus pitää selvänä, että alemman mielen kentäs-
sä on elementti, joka toimii yhteydenpitäjänä korkeampaan. Se on

..

92

antaḥkaraṇa*. Sitä kuvataan ”polkuna tai siltana korkeamman ja
alemman manaksen välillä” 2. Tämä vertauskuvallinen silta on se
keino, jonka avulla manas-tietoisuuden säde voi murtaa samaistu-
misensa persoonallisuuteen ja yhdistyä alkulähteeseensä. Vertaus-
kuvallisesti voisi sanoa, että antaḥkaraṇaa voitaisiin pitää totuuden
edustajana illuusion valtakunnassa:

Antaḥkaraṇa on sen vuoksi se osa alempaa manasta, joka on
yhtä korkeamman kanssa, se olemus, joka säilyttää puhtau-
tensa. Siihen painautuvat kaikki hyvät ja jalot pyrkimykset ja
siinä ovat alemman manaksen ylöspäin suuntautuvat ener-
giat, voimat ja taipumukset, joista tulevat sen devachaniset**
kokemukset.3

Tämä merkitsee, että aivotietoisuudessa on aspekti, joka on
vastaanottavainen korkeamman egon vihjeille. Aivojen välityk-
sellä itseään ilmaiseva alempi mieli voi siten toimia joko kāma-
elementtien kuten kāma-manaksen alaisena tai tuntea vetoa kor-
keampia prinsiippejä kohtaan kuten manas-antaḥkaraṇaan. Jokai-
sella ihmisellä on antaḥkaraṇa, mutta se voi olla joko aktiivinen tai
uinuva:

Antaḥkaraṇa on aktiivinen vain silloin, kun alempi manas
”pyrkii korkeampaa puoltaan kohti ja tulee siten yhteyden vä-
littäjäksi näiden kahden välille”.4

Antaḥkaraṇan ajatteleminen siltana tai polkuna manaksen kor-
keamman ja alemman aspektin välillä voi tuoda mieleen, että se
olisi kiinteä rakenne. Siksi on parempi ajatella sitä alemman mielen
funktiona, toisin sanoen halukkuutena ja kykynä vastata korkeam-
piin vaikutuksiin. Tämä ”funktio” aktivoituu yhä enemmän joka
kerta, kun ihminen tekee yrityksen toimia oikein, katsoa tilannetta
henkisestä näkökulmasta, olla myötätuntoinen ja epäitsekäs:

*	 Teosofia käyttää termiä eri tavalla kuin hindulaisuus, jossa se edustaa koko
psyykeä.

**	 Devachan on se vaihe kuolemanjälkeisessä prosessissa, jossa maallisen elä-
män kokemusten ydinsisältö sulautuu korkeampiin prinsiippeihin. Tietyin
osin sitä voi verrata kristillisyyden ”taivaaseen”. Tutkimme aihetta seuraavassa
luvussa.

93

Alempi tietoisuus heijastaa peilin lailla tiedostamattaan pyr-
kimyksiä ja alkaa sitten itsekin osoittaa pyrkimystä. Jos alem-
man tietoisuuden pyrkimykset ovat sopusoinnussa korkeam-
man kanssa, niin se kohoaa korkeammalle itsekin. Tällainen
pyrkimys voi olla taipumus teosofiaan. Tästä vaistosta tulee
tietoinen pyrkimys, jos sitä kehitetään.5

Kun ihminen onnistuu elämään päivittäistä elämäänsä henkisen
pyrkimyksen yleisessä viitekehyksessä, antaḥkaraṇasta tulee sään-
nöllisesti aktiivinen ja korkeamman vaikutus alempaan manakseen
tulee selvemmäksi. Eräs tapa, jolla persoonallisuus voi havaita kor-
keamman vaikutuksen, on ”omantunnon ääni”:

Tämän Egon fyysiseen ihmiseen heijastamat vaikutelmat
muodostavat sen, mitä kutsumme ”omaksitunnoksi” ja sen
toiminnan vaikutukset kuolevaisen ihmisen elämässä tulevat
selvemmin havaituiksi samassa suhteessa, jossa persoonalli-
suus, alempi sielu (manas) yhdistyy korkeampaan tietoisuu-
teensa eli egoon.6

Sydän on henkisen tietoisuuden keskus . . . Tästä johtuvat oman-
tunnon tuskat ja tunnonvaivat. Ne tulevat sydämestä, eivät
päästä.7

Omatunto, ”pieni, hiljainen ääni” on sen hienovaraisen tunteen
tiedostamista, että tietty toimintalinja tai asenne ei ole oikea. Se voi
esiintyä myös katumuksena menneistä vääristä teoista. Sen vah-
vuutta tulee kehittää tosissaan kuuntelemalla ja noudattamalla sen
neuvoja:

Kenenkään toisen mielipidettä ei tulee pitää korkeampana
kuin oman omantuntonsa ääntä. Antakaamme tämän oman-
tunnon siksi kehittyä korkeimpaan määräänsä ja ohjata meitä
kaikissa tavanomaisissa toimissa elämässä.8

Omantunnon toiminnassa on kuitenkin eräs myötäsyntyinen
rajoitus. Vaikka se saattaa varoittaa meitä valitsemasta väärää tietä,
se ei ole niin hyvä kertomaan meille, mitä oikea toiminta on. Ma-
hatma K. H:n sanoin:

94

Niin hirveän tärkeä moraalinen tekijä kuin se onkin, siinä
piilee räikeä puutteellisuus . . . Omatuntomme saattaa ehkä sa-
noa meille, mitä meidän ei tule tehdä, se ei kuitenkaan kos-
kaan johda meitä tekemään sitä, mitä meidän tulisi tehdä eikä
myöskään osoita toiminnallemme tarkkaa päämäärää.9

Omatunto on sen kokemuksen ilmaus, jota Ego on jo hank-
kinut evoluutiomatkallaan. Mutta kun on kyse oikean toiminnan
valitsemisesta ennalta tuntemattomassa tilanteessa, tarvitaan jo-
tain korkeampaa, toisin sanoen buddhista peräisin olevaa henkis-
tä intuitiota. Ennen kuin buddhinen prinsiippi on jossain määrin
herännyt, tapahtuu oppiminen uusissa tilanteissa pohjimmiltaan
yrityksen ja erehdyksen tietä. Kun henkinen intuitio astuu mu-
kaan toimintaan, siitä tulee tärkeä apu polullamme. Alussa tämä
intuitio on heikko ja hämärä, mutta oikeanlaisella yrittämisellä sitä
voidaan kehittää varmemmaksi. Kun Blavatskylta kysyttiin, miten
tämä tehdään, hän vastasi:

Ensiksi harjoittelemalla sitä ja toiseksi olemalla käyttämättä
sitä puhtaasti persoonallisiin päämääriin. Harjoitus tarkoittaa,
että sitä on seurattava, vaikka tulisi virheitä ja kolhuja, kunnes
se löytää oman voimansa vilpittömien käyttöyritysten avul-
la. Tämä ei tarkoita, että voimme tehdä väärin piittaamatta
tuloksista, vaan että kun olemme vakiinnuttaneet omantun-
tomme oikealle perustalle seuraamalla kultaista sääntöä, käy-
tämme intuitiokykyä ja lisäämme sen voimaa. Teemme tässä
väistämättä ensin virheitä, mutta jos olemme vilpittömiä, se
tulee kirkkaammaksi eikä tee virheitä. Meidän tulee lisätä nii-
den henkilöiden saavuttamien tulosten tutkimista, jotka ovat
kulkeneet tätä tietä aiemmin ja löytäneet, mikä on todellista
ja mikä ei. He sanovat, että Itse on ainoa todellisuus. Aivoil-
le täytyy antaa laajempi kuva elämästä esimerkiksi tutkimal-
la jälleensyntymisoppia, koska tämä antaa rajattomasti tilaa
olemassa oleville mahdollisuuksille. Meidän ei ainoastaan tule
olla epäitsekkäitä, vaan hoitaa kaikki velvollisuudet, joita kar-
ma on meille antanut ja niin intuitio tulee osoittamaan meille
velvollisuuden tien ja todellisen polun elämässä.10

95

Intuition luotettava toiminta vaatii tietyn määrän henkistä kyp-
syyttä, mutta omantunnon ääni on kuitenkin helposti kaikkien
ihmisten ulottuvilla. Rajoitetun toiminnan kentässäkin omatunto
on se väline, jonka avulla korkeampi olemus voi varottaa psyykeä
seuraamasta sokeasti kāma-impulsseja ja tarjota näin mahdolli-
suuden valintaan:

Egolla, maallisella psyykellä on vapaa tahto ja lisäksi maan-
päällisen vartijansa antamat mystiset neuvot, jotka puhuvat
omantunnon äänen kautta.11

Tämä johtaa meidät mutkikkaaseen aiheeseen ”vapaasta tah-
dosta”, joka on ollut filosofien piirissä loputtomien väittelyjen läh-
de. Tutkimme sitä vain lyhyesti siltä osin, kuin se liittyy käsittele-
määmme asiaan.

VALINNANVAPAUS

Tätä aihetta tutkittaessa on mukana kaksi elementtiä. Toinen on
mahdollisuus valita ja toinen, voiko tämä valinta olla vapaa vai
onko se aina ulkoisten tai sisäisten tekijöiden ehdollistama. Eräs
filosofinen kanta, jota kutsutaan determinismiksi, toteaa, että kaik-
ki, mitä henkilö valitsee tai tekee, on niiden erityisten olosuhteiden
ja tilanteen määrittämä, jossa henkilö on. A:n valinta ja B:n hyl-
kääminen on valinnassa mukana olevien tekijöiden muuttumaton
tulos eikä muuta voisi tapahtua, jos olosuhteet ovat samat. Tämä
tarkoittaa, että vaikka on olemassa valinta, ei henkilö ole todella
vapaa valitsemaan toisin.

Teosofiset opetukset eivät tue determinististä näkemystä. Ne
toteavat, että manas-tietoisuudellamme on luontainen kyky valita:

Siten alempi manas, käsitettynä kokonaisuutena, on jokaises-
sa maaelämässä sellainen, millaiseksi se tekee itsensä. Sille on
mahdollista toimia eri tavoin erilaisissa olosuhteissa, vaikka
sitä ympäröisi joka kerta samat olosuhteet, koska sillä on jär-
ki ja itsetietoista tuntemusta oikeasta ja väärästä, hyvästä ja
pahasta. Itse asiassa se omaa jumalaisen sielun kaikki ominai-
suudet, ja yksi näistä ominaisuuksista on tahto. Tässä säde on

96

korkeampi manas. Olemuksen osa on olemusta, mutta kun
se on poissa itsestään, niin sanoaksemme, se voi likaantua ja
turmeltua.12

Rajoituksistaan huolimatta alempi manas on säde henkisestä
prinsiipistä. Sellaisena sillä on luontaisena ominaisuutena äly, tie-
dostaminen ja tahto. Mutta kun säde rajoittuu aistien sille toimit-
tamiin havaintoihin ja sitä hallitsee kāma-prinsiippi, niin manak-
sen toiminnasta tulee mekaanista. Ei ole yllätys, että jotkut filosofit
eivät näe todellisen luovan elementin olemassaoloa tätä mielen
aspektia tutkiessaan. Mutta meidän ei tule kadottaa näkyvistä
erästä hyvin tärkeää seikkaa, korkeamman luontomme vaikutusta
antaḥkaraṇan välityksellä. Se kykenee raivaamaan tiensä ehdollis-
tumien läpi, joihin järkemme tai aistiajattelumme on sotkeutunut.

Hänen omatuntonsa on taas yhteydessä henkiseen osaan; se
toimii ihmisen erehtymättömänä oppaana aistien kiusauksia
vastaan. Omatunto havaitsee silmänräpäyksessä eron oikean
ja väärän välillä, ja vain henki voi käyttää sitä, sillä se on osa
jumalallisesta Viisaudesta ja Puhtaudesta ja niin ollen täysin
puhdas ja viisas. Sen kuiskaukset ovat riippuvaisia järjestä, ja
se voi ilmaista itsensä selvästi ainoastaan silloin, kun kaksi-
naisen olemuksemme alhaisemmat vetäymykset eivät ole sille
esteenä.13

Se, mitä normaalisti kutsumme järjeksi eli aistiajatteluksi, on
rajoittunutta. Tällä tasolla havainnointi on yleensä ehdollistunutta
ja tahtominen ei ole todellista tahtoa, vaan halun muoto. Manas-
tietoisuudella on silti muitakin mahdollisuuksia käytettävänään,
jos se päättää kuunnella korkeamman luonnon kutsua. Nämä ovat
omatunto ja henkinen intuitio, jota olemme tarkastelleet aiemmin.
Tämä vaikutus voi ”ilmaista itseään selkeästi” vain, kun manaksen
säde vapautuu kāma-elementeistä:

Aina kun manas irtautuu kāmasta joksikin aikaa, siitä tulee
korkeimpia mentaalisia kykyjä käyttävä opas ja vapaan tah-
don elin fyysisessä ihmisessä.14

97

Kun mieli lakkaa pitämästä halua sokeasti toteltavana käsky-
nä, ihmisestä tulee kykenevä harjoittamaan manaksen tahtoa. On
totta, että tässä evoluution vaiheessa manas on aina enemmän tai
vähemmän kāman ehdollistama. Mutta joka tapauksessa niin kau-
an kuin antaḥkaraṇa on aktiivinen, kyky valita on aina olemassa
tietoisuudessa. Tulipa ihmisestä kuinka kāma-elementin ehdollis-
tama tahansa, hänellä tulee aina olemaan jossain kohtaa mahdolli-
suus valita enemmän tai vähemmän laajasta valikoimasta suhteel-
lisesti katsoen väärän tai suhteellisesti katsoen oikean toiminnan
välillä.

Otetaanpa esimerkiksi aika lailla ääritapaus tämän tilanteen ha-
vainnollistamiseksi. Kuvitelkaa henkilöä, joka asuu maassa, jossa
orjuus ei ole lailla kiellettyä. Tämän henkilön tietoisuus on sillä ta-
voin ehdollistunut, että hän ei ehkä kykene tajuamaan, että toisen
henkilön käyttäminen orjana on väärin. Hän tietää vain, ettei ole
väärin käyttää hyväkseen jota kuta, jos on valta tehdä niin. Mut-
ta näinkin ehdollistuneessa tilanteessa syntyy hetki, jolloin tietoi-
suuden kenttään ilmaantuu valinta. Se voi olla esimerkiksi valinta,
antaako orjan levätä hetki vai pakottaako hänet työskentelemään
edelleen. Kuvitellaanpa nyt, että isäntä on niin tunteeton, ettei
vaihtoehto, jossa antaisi orjan levätä, tule hänen mieleensäkään.
”Orjan on tehtävä työtä niin paljon kuin mahdollista”, hän ajat-
telee. Seuraava valinnanmahdollisuus voisi olla, huutaako orjalle
ja käskee jatkamaan vain ruoskiiko häntä. Tai ehkä tämäkään ei
ole vaihtoehtona, vaan hirmuisännän vaihtoehdot ovat vielä rajoi-
tetummat, kuten yksi ruoskanisku vai useampia. Niin kauan kuin
korkeampi ajatus on läsnä antaḥkaraṇan kautta, ei sillä ole väliä,
kuinka kāman hämärtämä sen vaikutus on. Aina on olemassa
mahdollisuus tietoiseen valintaan oikean ja väärän välillä jollain
tasolla. Jokaisen suhteellisesti ottaen oikean valinnan myötä, jonka
henkilö tekee, hänen aivotietoisuutensa vapautuu hiukan kāman
otteesta ja alkaa vastata antaḥkaraṇan kautta tuleviin korkeampiin
vaikutuksiin. Jos isäntä tietoisesti on ruoskimatta orjaa ja sen sijaan
”vain” huutaa tälle, hänen vapaan tahdon kenttänsä laajenee ja seu-
raava tietoinen vaihtoehto, jossa antaa orjan levätä, alkaa sarastaa
alemmalle manakselle. Ja kun hän valitsee aina ”oikean toiminnan”

98

niin hyvin kuin kykenee sen havaitsemaan, antaḥkaraṇa tulee yhä
aktiivisemmaksi. Se, että aina valitsee parhaimman mahdollisen
toiminnan, minkä kykenee havaitsemaan, avaa ovea enemmän
korkeamman manaksen tietoisuuden toiminnalle, vaikkei vaihto-
ehto sinänsä olisi paras absoluuttisemmassa mielessä.

Mutta entä jos henkilö järjestelmällisesti torjuu omantuntonsa
äänen? Entä jos hän valitsee itsekkään toiminnan? Silloin antaḥ-
karaṇan toiminnasta tulee yhä vähemmän aktiivinen eikä korke-
ampi ego kykene vaikuttamaan ajatteluprosessiin. Ääritapauksissa
tämä toiminta kuoleentuu kokonaan:

Kun fyysisen elimistön jokin jäsen tai elin jätetään käyttämät-
tä, se heikkenee ja lopulta surkastuu. Samoin on myös men-
taalisten kykyjemme laita, ja tästä syystä antaḥkaraṇaksi kut-
sutun alemman mielen toiminnan surkastuminen tulee ym-
märrettäväksi sekä täysin materialististen että turmeltuneiden
luonteiden tapauksessa.15

Kun ihminen on systemaattisesti kuuntelematta omantuntonsa
ääntä, valinnan ala pienenee vähitellen ja ajatteluprosessista tulee
vaistonvaraisempaa ja mekaanisempaa. Ääritapauksissa, jolloin
ihminen on täydellisen itsekäs ja aineen vaikutuksen sokaisema,
voi yhteys korkeamman ja alemman välillä katketa. Tästä Blavatsky
kirjoitti:

Inkarnaation koko kohtalo riippuu siitä, voiko tämä puhdas
olemus, antaḥkaraṇaa hillitä kāma-manaksen vai ei. Se on ai-
noa pelastus. Jos katkaisee tämän, tulee eläimeksi.16

Kuten aiemmissa luvuissa on mainittu, perusero eläinten ja ih-
misen välillä on hereillä olevan manaksen olemassaolo. Se toimii
rationaalisena sieluna ja suo alemmalle nelinäisyydelle kyvyn aja-
tella ja tunnistaa itsensä subjektiksi. Kun antaḥkaraṇaa katkeaa,
jotakin ”luonnotonta” tapahtuu. Silloin meillä on entiteetti, joka
tavallisen eläimen tavalla ei ole yhteydessä rationaaliseen sieluun.
Kuitenkin sillä on edelleen alempi manas, joka on tähän asti ollut
yhteydessä kāmaan ja aivoihin.

99

SIELUTTOMAT ENTITEETIT

Kun yhteys korkeampaan egoon katkeaa, jää jäljelle sieluton enti-
teetti, jolla on kyky ajatella, mutta ei mitään henkistä tai moraalista
vaikutusta ohjaamassa tekoja:

Jumalainen ydinolemus ei kykene seuraamaan raaistuneen
ihmisen nopeaa laskeutumista kohti aineen sokkeloita. On-
han ihminen silloin kuuro omantuntonsa äänelle, sokea va-
lolle ja menettänyt kykynsä nousta valoa kohti. Jumalainen
olemuksemme kohottaa silloin siipensä kuin suojelusenkeli
lapsuuden kuvataulussa, katkaisee viimeisen linkin alem-
paansa ja palaa omiin korkeuksiinsa.17

Siten näemme, että antaḥkaraṇa on hävitetty . . . ja sen vuoksi
kamallinen ”sielu” tulee erilliseksi olennoksi, joka elää tästä
lähtien – lyhyen tai pitkän ajan karmansa mukaisesti – ”sielut-
tomana” olentona.18

Kun se korkeammalle egolle vastaanottavainen alemman mie-
len toiminto surkastuu, ei korkeampi ego enää voi vaikuttaa per-
soonallisuuteen. Egon mukanaolossa ei ole enää mieltä ja niinpä
se vetää huomionsa pois persoonallisuudesta. Antaḥkaraṇa on
katkennut ja kāma-manas menettää yhteytensä korkeampaan. Kun
tämä tapahtuu, ihminen ei kuole, kuten voisi olettaa. Se, mikä pitää
organismin elossa, ei ole rationaalinen sielu (korkeampi manas),
vaan elinvoimaelementti (kāma-prāna). Koska kaikki alemmat
prinsiipit, ruumis, elinvoima, intohimot ja alempi äly ovat edelleen
aktiivisia, persoonallisuus jatkaa elämäänsä, joskin sieluttomana
entiteettinä.

Ilman korkeamman vaikutusta jäljelle jäänyt manas-tietoisuus
on pelkkä kāman orja. Vaikka ihmisaivot voivat monimuotoi-
suutensa ansiosta vielä ”isännöidä” ajatusprosessia, niin ihmisen
elämä ja tietoisuudentila ovat lähempänä eläintä kuin ihmistä.
Mutta tässäkään pisteessä kaikkea toivoa ei ole menetetty. Koska
antaḥkaraṇaa on osa alempaa mieltä, mikä jatkaa toimimistaan ih-
misessä, yhteys voidaan vielä luoda uudelleen:

100

Kuitenkin on vielä toivoa sellaisella ihmisellä, joka on paheit-
tensa kautta kadottanut korkeamman ”sielunsa”, niin kauan
kuin hän on vielä ruumiissa. Hän saattaa vielä pelastua ja
kääntyä pois aineellisesta luonnostaan. Sillä joko kiihkeä ka-
tumuksen tunne tai yksikin ainoa vakava vetoomus Egoon,
joka on paennut, taikka kaikkein paras keino, aktiivinen pon-
nistus elämäntapojensa muuttamiseksi saattaa tuoda kor-
keamman egon jälleen takaisin. Yhdysside ei ole kokonaan
katkennut, vaikkei Ego olekaan nyt väkivalloin saavutettavis-
sa, sillä ”antaḥkaraṇa on hävitetty”, ja tuolla persoonallisel-
la olennolla on jo toinen jalkansa myalbassa [helvetin valta-
kunnassa]. Se voi kuitenkin vielä kuulla voimakkaan henkisen
vetoomuksen.19

Tämä ilmiö on perustana sille, että pyritään katumisella pelas-
tumaan välittömästi uhkaavalta kuolemalta. On ilmeistä, että ka-
tumuksen on oltava aitoa, jotta se toimisi eikä vain pahojen teko-
jen seurausten pelosta tapahtuva tekopyhä reaktio. Vaikka henkilö
katuu, se ei anna hänelle ”synninpäästöä” tehdyistä synneistä. Ne
ovat kaikki karmallisia syitä, joiden vaikutukset näkyvät tulevai-
suudessa. Tämäkään ei estä ihmistä joutumasta kauhean kohtalon
uhriksi, joka tunnetaan nimellä avīci.

Avīci on buddhalaisuudessa käytetty termi, joka viittaa ”helve-
tin” alimpaan tasoon. Sitä pidetään paikkana, josta ei ole paluuta.
Teosofisessa kirjallisuudessa se tarkoittaa yhtä tai useampaa alem-
man nelinäisyyden inkarnaatiota sieluttomana entiteettinä elämis-
sä, jotka ovat täynnä kärsimyskokemuksia. Vaikka emme voi nyt
viipyä tässä aiheessa pitkään, niin mainittakoon tähän liittyvät ole-
vat pääkäsitteet. Blavatsky selitti avīcin luonnetta seuraavasti:

Tapahtuu usein, että kun sieluttoman ihmisen nykyinen elämä
loppuu, hän syntyy jälleen yhä uudelleen uusiin persoonalli-
suuksiin, joista jokainen on toistansa viheliäisempi. Vetäymys
eläimelliseen elämään on liian voimakas; se ei voi kuluttaa it-
seään loppuun yhdessä tai kahdessa elämässä.20

101

Maa[pallo] on AVĪCI ja pahin mahdollinen avīci. Ainiaaksi
karkotettuna yksilöllisyyden (jälleensyntyvän egon) tietoisuu-
desta nyt erillisen persoonallisuuden fyysiset atomit ja psyyk-
kiset värähtelyt syntyvät heti uudelleen saman maan päälle,
mutta alempaan ja vielä kurjempaan olentoon, joka on vain
muodoltaan inhimillinen olento ja on tuomittu karmallisiin
kidutuksiin koko uuden elämänsä ajan. Sitä paitsi, jos se jat-
kaa rikollista tai paheellista kulkuaan, se tulee kokemaan pit-
kän sarjan heti tapahtuvia jälleensyntymisiä.21

Sellainen on sieluttoman persoonallisuuden kohtalo, kunnes
sen elinvoima on käytetty loppuun ja se häviää lopullisesti. Mut-
ta mitä tapahtuu korkeammalle egolle näissä tapauksissa? Kun
persoonallisuus kuolee sieluttomana, inkarnaatio on mitä ilmei-
simmin epäonnistunut. Koska korkeampi ego on menettänyt mah-
dollisuuden omaksua itseensä mitään viimeisimmästä persoonal-
lisuudesta, ei sillä ole tilaisuutta päästä nauttimaan devachanin
levosta ja siunauksista. Lyhyen tauon jälkeen korkeampi ego jäl-
leensyntyy uuteen persoonallisuuteen:

Mutta jos kaikista ponnistuksistaan huolimatta sen ääni, oman-
tunnon ääni, ei ole voinut tunkeutua aineen muurin lävitse,
silloin aineen hitaus, joka johtuu ainesten puutteellisesta
luonnosta, luetaan luonnon muiden epäonnistumisten jouk-
koon. Ego saa riittävän rangaistuksen, kun se menettää de-
vachanin ja varsinkin kun sen täytyy melkein välittömästi
ruumiillistua uudelleen.22

Näissä tapauksissa Ego ruumiillistuu uuteen persoonallisuu-
teen, vaikka entinen ja hylätty persoonallisuus on sekin uudessa
ruumiissa, tosin sieluttomana kokemassa avīcia.

Jotta mitään ei jäisi puuttumaan, meidän on mainittava vielä
eräs vakavampi tapaus. Se on harvinaisempi kuin mitä olemme
tutkineet edellä. Joskus turmeltuneen persoonallisuuden tilanne
on niin toivoton, että Ego katkaisee yhteyden siihen ja inkarnoituu
uuteen ruumiiseen, jopa ennen kuin entinen persoonallisuus kuo-
lee. Blavatskyn sanoin:

102

Mutta harvinaisemmissa tapauksissa voi tapahtua jotain pal-
jon kauheampaa. Kun alempi manas on tuomittu tyhjenty-
mään nälkään nääntymällä, kun ei ole enää toivoa, että edes
jäännös alemmasta valosta tulisi, suotuisten olosuhteiden val-
litessa – sanokaamme edes lyhytaikaisen henkisen kaipuun
ja katumuksen nojalla – vetämään takaisin puoleensa Ego-
vanhempansa, silloin karma johtaa korkeamman egon takai-
sin uusiin inkarnaatioihin. Tässä tapauksessa kāmamanasinen
haamu voi tulla siksi, mitä kutsutaan okkultismissa ”kynnyksen-
vartijaksi”. 23

Tämä riittää ”kynnyksenvartijoista” tässä yhteydessä. Yleisnäke-
mys on, että näissä ääritapauksissa Ego-”vanhempi” lähtee ja jättää
parantumattoman persoonallisuuden sieluttomaksi olennoksi ja
ruumistuu välittömästi uuteen persoonallisuuteen. Kun jätetty sie-
luton persoonallisuus kuolee, se ei jälleensynnykään välittömästi
avīci-tilassa, mikä olisi normaalitapaus, vaan siitä tulee ”kummi-
tus”. Se tuntee vetoa entistä Egoaan kohtaan, joka on jo syntynyt
uudestaan uuteen persoonallisuuteen. Tällöin kummitus tai kyn-
nyksenvartija alkaa ”riivata” uutta persoonallisuutta, toisin sanoen
vaikuttaa siihen, jotta se jatkaisi vanhoja pahoja tapoja. Näin siitä
tulee eräänlainen ”kiusaajademoni”:

Taipumuksensa ja vetovoimansa johtamana ”vartijamme” tun-
keutuu Ego-vanhempansa asuttaman uuden majan aurisen
verhon [auran] läpi astraaliseen virtaan ja julistaa sodan alem-
malle valolle [alemmalla manakselle], joka on tullut sen sijal-
le. Tämä voi tietenkin tapahtua vain silloin, kun näin vallat-
tu persoonallisuus on siveellisesti heikko. Ei kukaan, joka on
voimakas hyveessä ja oikeamielinen elämäntiellään, voi jou-
tua sellaiselle vaaralle alttiiksi tai pelätä mitään sellaista; vaan
ainoastaan ne, jotka ovat turmeltuneita sydämeltään.24

Nämä tapaukset ovat harvinaisia, koska luonnossa vain har-
vat kykenevät pääsemään liian lähelle joko absoluuttista pahaa
tai absoluuttista hyvää. Mutta näillä on merkityksensä pyrittäessä
kuvaamaan sitä, kuinka tärkeä korkeamman prinsiipin läsnäolo
ihmisessä on.

103

VIITTEET
1. H. P. Blavatskyn opetukset sisäiselle ryhmälle (OSR), s. 125.
2.Teosofinen sanakirja, s. 29.
3. OSR, s. 180.
4. OSR, s. 52.
5. Blavatsky Collected Writings (BCW), Vol. XIII, s. 365
6. BCW, Vol. X, s. 249.
7. OSR, s. 103, myös s. 161.
8. BCW, Vol. XI, s. 135.
9. Mahatma K. H., Mestarien kirjeet A.P. Sinnettille Mahatma

M:ltä ja K. H:lta, n:o 11, s. 47.
10. BCW, Vol. IX, s. 400-H.
11. BCW, Vol. II, s. 20.
12. OSR, s. 179.
13. Hunnuton Isis, Tiede ,osa 2, s. 64.
14. BCW, Vol. XII, s. 358.
15. Esoteeriset ohjeet I, II ja III (EO), s. 128.
16. OSR, s. 179.
17. BCW, Vol. II, s. 20.
18. EO, s. 127.
19. EO, s. 133.
20. EO, s. 130.
21. EO, s. 129.
22. Teosofian avain, s. 176.
23. EO, s. 130.
24. EO, s. 131.

105

LUKU 7

KORKEAMMAN EGON EVOLUUTIO

Herää kysymys, miksi korkeamman egon tarvitsee inkarnoitua ol-
lenkaan, jos se on kaikkitietävä. Miksi sen on alistuttava alempien
tasojen rajoituksiin? Ensiksi meidän tulee pitää mielessä, että se
on kaikkitietävä vain omalla tasollaan ja ”vain potentiaalisesti sitä
meidän maapallomme piirissä”.1 Kuten aiemmin on selitetty, Egon
”kaikkitietävyys” on ”luontaista”, mikä tarkoittaa, että se kykenee
tietämään, mikä on sen asian ydinolemus, joka sille ilmenee ma-
naksen tasolla. Mutta tällä tasolla on paljon, mitä se ei havaitse.
Samoin mitä tulee muihin tasoihin, niin Egon tietämys niistä riip-
puu täysin sen evoluutiokokemuksesta. Evoluutionsa alussa Ego
on kuin älyn valtakuntaan syntynyt lapsi. Kun sillä ei ole muuta
kuin yksilöllisen tietoisuuden siemen, niin se ei tiedosta enempää
korkeampia kuin alempiakaan tasoja. Evoluution kulussa se alkaa
herätä oman maailmansa realiteetteihin, mutta kuluu pitkä aika,
ennen kuin Ego jättää passiivisen tilansa ja alkaa kyetä toimimaan
alempien tasojen suhteen:

[Korkeampi ego] on erittäin henkinen ja läheisesti yhteydes-
sä korkeampiin prinsiippeihin, buddhiin ja ātmaniin. Nämä
korkeammat prinsiipit ovat täysin toimimattomia meidän
tasollamme ja korkeampi ego (manas) itse on enemmän tai
vähemmän uinuvana fyysisen ihmisen valveilla ollessa. Näin
on eritoten sellaisten henkilöiden kohdalla, joilla on hyvin
materialistinen mieli. Henkiset kyvyt ovat uinuvia, koska Ego
on niin sotkeutunut aineeseen, että se ei juuri voi kiinnittää
huomiota ihmisen toimintaan, vaikka tämä tekisi syntejä, joi-
den johdosta Egon – kun se kerran on yhteydessä alemman

106

manaksen kanssa – on kärsittävä yhdessä alemman kanssa
tulevaisuudessa.2

Vähitellen alemman manaksen kautta saatu kokemus herättää
Egon alempien tasojen olemassaoloon. Ajan myötä se alkaa oppia
niistä ja tulee vähitellen kykeneväksi vaikuttamaan persoonallisuu-
teen antaḥkaraṇan välityksellä.

Egon toinen päämäärä on kehittää kyky kohottaa tietoisuutensa
buddhiselle tasolle ja tulla ātmanin tietoiseksi astiaksi. Kun tämä
tapahtuu, Ego tajuaa ykseytensä kaiken kanssa:

Koettakaa kuvitella ”henkeä”, taivaallista olentoa, millä ni-
mellä sitä mainittaneenkin, joka on oikealta luonnoltaan ju-
malainen, mutta ei kyllin puhdas ollakseen YHTÄ KAIKEN
KANSSA, ja jonka näin ollen on puhdistettava luontoaan
niin, että se lopulta pääsisi tuohon päämäärään. ”Se ei voi ta-
pahtua ainoastaan siten, että se yksilöllisesti ja persoonallisesti,
so. henkisesti ja fyysisesti, käy lävitse jokaisen kokemuksen ja
jokaisen tunteen, joka on olemassa erilaistuneen maailman-
kaikkeuden moninaisuudessa.3

Tullakseen jälleen yhdeksi olemukseksi eli vetäytyäkseen jäl-
leen universaaliseen ĀUMiin jumalaisten egojen on puhdistet-
tava itsensä kärsimyksen ja yksilöllisen kokemuksen, tulessa.4

Näissä kahdessa lainauksessa puhutaan jumalaisista olennois-
ta (Egoista), joiden on puhdistauduttava tullakseen yhdeksi ko-
konaisuuden kanssa. Tätä varten niiden on koettava erilaistunut
universumi kahdella tasolla, henkisenä yksilöllisyytenä ja fyysisenä
persoonallisuutena. Jotta ymmärtäisimme nämä toteamukset pe-
rusteellisemmin, palautetaanpa mieliin joitakin puolia monadin
evoluutiomatkasta.

Universaalinen monadi on kaiken tietoisuuden lähde. Mutta sen
universaalisesta ja jakamattomasta luonnosta johtuen sillä ei ole
tietoisuutta sellaisena kuin me sen ymmärrämme. ”Kehittääkseen”
yksilöllisen tietoisuuden monadin on rajoituttava ja erillistyttävä
tulemalla yhden tulen moneksi kipinäksi. Meidän tulee muistaa,
että tietoisuus vaatii erilaistumista, jossa ”joku” tiedostaa ”jotakin”,

107

mikä on eri kuin se itse. Tätä tarkoitusta varten monadi kehittyy
kaikkien alempien luomakuntien kautta heräten asteittain ulkoi-
sen ympäristönsä suhteen, kunnes se on valmis kehittämään itse-
tietoisuuden ihmiskunnassa. Koska itsetietoisuus kuuluu kosmok-
sessa mentaaliseen prinsiippiin, ihmismonadiksi muuttunut tekee
itselleen asuinsijan älyn maailmaan. Toisin sanoen universaalinen
monadi on ”yksilöitynyt” korkeammaksi egoksi, jolla tällä asteella
on puhdas, mutta epämääräinen tunne siitä, että ”minä olen minä”.
Tämä hienonhieno olemisentunto ei kuitenkaan ole riittävän eri-
laistunut ollakseen vahvempi kuin luonnollinen ykseydentila, jossa
monadi elää. Tarvitaan tuntuvampi erottamisen taito herättämään
monadi olemassaoloonsa yksilöllisenä tietoisuuden keskuksena.
Tätä varten älyn valtakunnassa majaansa pitävä monadi, jota kut-
summe ”korkeammaksi egoksi”, ilmaisee itseään alemmilla tasoilla
erillisenä persoonallisuutena. Nyt se pääsee kosketuksiin illusori-
sen, mutta välttämättömän tunteen kanssa, että ”minä olen Matti
Virtanen”, erillinen ja kaikesta ympärillä olevasta erottuva henkilö.
Tämä voimakas tunne erillisestä persoonallisesta tietoisuudesta
saa monadin vähitellen erilleen sen luonnollisesta ykseydestä taju-
amaan oman yksilöllisyytensä.

Evoluution kulussa korkeampi ego herää itsetietoiseksi psyyken
ja fyysisessä maailmassa niissä kerättyjen persoonallisten kokemus-
ten avulla. Mutta aikanaan persoonallisen minuuden voimakas
erillisyydentunne tulee esteeksi eteenpäin pääsemisessä evoluutio-
matkalla. Egon on nyt kyettävä pääsemään sen tuolle puolen ja ta-
juamaan hienovarainen persoonaton tuntemus ”minä olen minä”.

Useimmissa henkisissä opetuksissa on kyse tästä persoonalli-
sen kokemuksen vaiheesta, joka vaatii siirtymistä alemman egon
tuolle puolen. Mutta tämä ei ole koko kuva. Kuten Blavatsky on
osoittanut aiemmissa lainauksissa, on myös olemassa yksilöllisen
kokemisen taso korkeammilla tasoilla. Siellä Ego kehittää vähitel-
len melkoisesti persoonallisuudesta riippumattoman elämän:

Todellinen Ego . . . elää ja toimii kuitenkin eri tasolla. Ulkoinen
elämä on ”unta” tälle Egolle, kun taas sisäinen elämä tai elämä
sillä, mitä kutsumme unitasoksi, on sille todellista elämää.5

108

Koska Egon evoluution yksilöllinen puoli tapahtuu korkeam-
milla tasoilla, me emme valvetietoisuudessamme yllä tämän tason
kokemuksiin ennen kuin ihmisevoluution viimeisillä askelmilla.
Mikä on tämän evoluutiovaiheen päämäärä? Ei Blavatsky eivätkä
hänen opettajansa Viisauden Mestarit ole puhuneet paljon tästä.
Mitä olemme voineet saada kokoon on, että alempien tasojen ko-
kemusten kautta saavutettavissa oleva persoonaton yksilöllisyy-
dentunto, ”minä olen minä” on vielä liian karkea monadin koetta-
vaksi sen omalla tasolla. Seuraava askel on puhdistaa tämä tunne
tai saada se universaaliseksi, joksikin, mikä on enemmän samalla
tasolla monadiluonnon kanssa kuten tunteeksi ”minä olen kaikki”.
Kun tämä tunne tietoisesta yhteydestä on toteutunut kaikilla ta-
soilla, ihmisevoluution päämäärä on saavutettu.

Ennen kuin jatkamme, meidän tulee muistuttaa mieliimme,
että olemme varsinaisesti Ego tai pohjimmiltamme monadi. Kos-
ka useimmat henkiset ohjeistukset on kuitenkin kirjoitettu niille,
jotka erehtyvät ajattelemaan, että olemme persoonallisuus, Egosta
puhutaan kuin se olisi jotakin erilaista kuin me. Se on kuin ihmi-
nen näkisi unta, että on sotilaana taistelukentällä, vaikka on valve-
elämässään koulunopettaja. Voimme puhua unien ”sotilaasta” ja
opettajasta kuin kahdesta eri entiteetistä. Ja kuitenkin ne ovat kaksi
eri kokemustasoa, jotka voivat näyttää melko itsenäisiltä toisiinsa
nähden lukuunottamatta sitä tosiasiaa, että sama tietoisuus kokee
ne. Niinpä kun puhumme monadista, Egosta ja persoonallisuudesta,

HENKINEN
MAAILMA

Tiedostamaton ykseys Tietoinen ykseys
”minä olen kaikki”

ÄLYN
MAAILMA

Tietoinen persoonaton yksilöllisyys
”minä olen minä”

PSYYKEN
MAAILMA

Tietoinen persoonallinen ego
”minä olen Matti Virtanen”

FYYSINEN
MAAILMA

 Tietoinen ero

109

puhumme saman tietoisuuden eri tasoista kokea, vaikka jotkut
niistä voivat tuntua yhtä kuvitteellisilta kuin uni.

EVOLUUTIO PERSOONALLISUUDEN AVULLA
Tähän mennessä olemme tässä kirjassa tutkineet sitä, miten mo-
nadi ”laskeutuu” eri tasojen kautta (involuutio) ja luo tietoisuuden
persoonallisen käyttövälineen, joka rajoittaa sen luontoa, mutta
herättää siinä tunteen yksilöllisyydestä. Tutkitaanpa nyt sen ”nou-
sua takaisin” henkiselle tasolle (evoluutio).

Kuten olemme nähneet edellisessä luvussa, antaḥkaraṇa aut-
taa persoonallisuutta tarjoamalla välineet, joilla vaikuttaa henki-
sesti korkeammalta käsin. Yhteys toimii kuitenkin kumpaankin
suuntaan:

Korkeamman egon tehtävä on työntää ulos säde, josta tulee
lapsen sielu. Vain siten voi korkeampi ego ilmetä, sillä siten
se ilmenee [persoonallisten] ominaisuuksiensa kautta. Vain
siten se voi kerätä kokemusta. Upanishadien kohta, jossa sa-
notaan jumalien ravitsevan itseään ihmisillä, tarkoittaa, että
korkeampi ego saa maallisen kokemuksensa alemman kautta.6

Antaḥkaraṇa ei ole ainoastaan ”kaikkien hyvien ja jalojen pyrki-
mysten” lähde, jotka saavat ilmauksensa alemman luonnon kautta,
vaan myös silta, joka välittää kaiken arvokkaan kokemuksen kor-
keampaan egoon. Kuten Blavatsky on sanonut:

Se toimii näiden kahden yhteyden välittäjänä ja johdattaa
alemmasta korkeampaan egoon kaikki nuo ihmisten persoo-
nalliset vaikutelmat ja ajatukset, jotka voivat omasta luonnos-
taan olla yhtäläisiä ja sisällytettynä kuolemattomaan entiteet-
tiin. Ja siten tulevat kuolemattomiksi sen yhteydessä ja kuole-
vasta ja ajallisesta jäljelle jäävien ollessa ainoastaan haihtuvan
persoonallisuuden elementtejä. Täten on itsestään selvää, että
vain se, mikä on jaloa, henkistä ja jumalaista ihmisessä, voi
ikuisuudessa todistautua jääneen hänestä eloon.7

Näin herää kysymys, mitkä ovat ne jokapäiväisen elämän as-
pektit, jotka auttavat Egon evoluutiossa. Mitkä kokemukset vain

110

yksinkertaisesti kuolevat persoonallisuuden mukana, koska eivät
ole sitä, mistä tulee pysyvä osa Egoa? Koska Ego voi omaksua it-
seensä ”vain sitä, mikä on jaloa, henkistä ja jumalaista”, voimme
olettaa, että suurin osa maallisesta kokemuksesta on sen kannalta
yhdentekevää.

Millään muistolla fyysisistä, egoistisista tai alemman luonnon
puhtaasti jokapäiväisen elämän toiminnoista, kuten syömi-
nen, juominen, omasta aistillisesta mielihyvästä nauttiminen,
naapurin tappioksi hoidetut liiketoimet jne. jne., ei ole mitään
tekemistä ”korkeamman” mielen eli Egon kanssa.8

Monet ihmiset meidän kulttuurissamme ajattelevat, että se, mikä
tekee elämästä elämisen arvoista, on hyvistä aterioista ja juomis-
ta nauttiminen, ammattiuralla eteneminen, rahan ansaitseminen,
uusien tavaroiden hankkiminen, kuuluisuus tai vaikutusvalta jne.
Nämä muodostavat nykyisen mallin oletetun onnellisuuden saa-
vuttamiseksi. Ne ovat kuitenkin kuin vauraus, jonka koemme
unessa eli täysin merkityksettömiä korkeammalle egolle.

On selvää, että voidaksemme elää tervettä elämää, meidän on
syötävä, juotava, ansaittava rahaa hankkiaksemme perustarpeita,
koettava ilonhetkiä, levättävä jne. Kaikki nämä ovat tarpeen sen
psykofyysisen käyttövälineen ylläpitoon, jolla Ego toivoo hankki-
vansa henkisesti arvokasta persoonallista kokemusta. Mutta koska
nämä ovat vain keinoja korkeamman päämäärän saavuttamisek-
si eikä päämäärä itsessään, niiden ei tulisi muodostua pääasiaksi
elämässämme.

Tästä näkökulmasta katsottuna meidän tulisi syödä ennen kaik-
kea pitääksemme ruumiimme terveenä ja hyvässä kunnossa. Va-
litsemamme ammatin tulisi olla sellainen, ettei se ole henkisten
periaatteiden vastainen, että se suo kohtuullisen elintason ja jos
mahdollista, sallii meidän omistaa osan elämästämme ihmiskun-
nan hyvinvoinnille tavalla tai toisella. Pitäisi yrittää elää henkisesti,
vaikka tällainen asenne olisi este suosiolle tai etenemiselle sosiaa-
lisesti. Kun viitekehys on pääasiassa tällainen, ei ole väärin nauttia
ateriasta tai kohdistaa energiaa ja huomiota työhön jne.

111

Kun meillä on tällainen asenne, koko päivittäisestä elämästäm-
me sen ”pienine” sattumuksineen voi tulla henkistä harjoitusta.
Kuten Mahatma K. H. kirjoitti Sinnettille:

Onko se teistä pikku asia, että mennyt vuosi on kulunut vain
”perhevelvollisuuksienne” täyttämisessä? Eipä suinkaan?
Mikä onkaan parempi palkinnon aihe, mikä sen parempi
harjoitus kuin jokapäiväinen ja jokahetkinen velvollisuuksien
täyttäminen? Uskokaa minua, ”oppilaani”, se mies tai nainen,
jonka karma on asettanut tällaisia pieniä velvollisuuksia, uh-
rauksia ja rakkaudentekoja tekemään, täytettyään ne uskolli-
sesti nousee suorittamaan yhä suurempia, koko ihmiskuntaan
kohdistuvia velvollisuuksia, uhrauksia ja rakkaudentekoja.
Sen parempaa tietä ei ole pyrkimäänne valaistukseen kuin jo-
kapäiväinen Itsen voittaminen, hellittämättömyys huolimatta
näkyvän psyykkisen kehityksen puutteesta, vaikeuksien kan-
taminen sillä vakavalla voimalla, joka kääntää he henkiseksi
kasvuksi.9

Maallisesti asennoituneena eletyistä päivittäisistä asioista on
Egolle vain vähän hyötyä. Mutta jos niitä lähestytään henkisellä
aikomuksella, niistä tulee polku korkeammalle. Meidän tulee pi-
tää mielessä, että korkeammalle egolle arvokkaat toimet eivät vält-
tämättä ole ”loistokkaita”. Kaikki, missä tunnustamme, ettemme
ole tämä erillinen persoonallisuus, vaan universaalinen itse, on
”ruokaa” todelliselle meissä. Mitä ikinä teemme yleiseksi hyväk-
si, jopa yksinkertainen teko, jossa siirrämme kiveä jalkakäytävällä,
jotta toiset ihmiset eivät loukkaa itseään, on osa henkistä polkua,
samoin kuin jokainen pieni myötätunnon, rakkauden, lähimmäi-
senrakkauden tai henkisen antautumisen tunne. Tosiasiassa joka
kerta, kun hiljaa tietoisuudessamme tunnistamme, että emme ole
persoonallisuus, vaan jotain suurempaa, Egon henkiseen koke-
mukseen tulee jotain lisää.

HENKINEN EGO
Olemme todenneet, että antaḥkaraṇa edustaa alemman manak-
sen ”ylöspäin suuntautuvia energioita, joista yhdessä taipumusten

112

kanssa tulee sen devachan-kokemuksia”. Jokainen epäitsekäs teko,
tunne tai ajatus ”siirtyy” korkeampiin prinsiippeihin sulautetta-
vaksi. Tämä sulauttaminen tapahtuu jokaisen inkarnaation jälkeen
kuolemanjälkeisessä tilassa, jota kutsutaan devachaniksi:

Manas on kuolematon, koska se lisää jokaisen ruumiillistu-
man jälkeen ātma-buddhiin jotakin itsestään; siten se mo-
nadiin sulautuen on osallisena tämän kuolemattomuudesta.10

Devachanissa jokaisen inkarnaation kaikki epäitsekkäät ja hen-
kiset muistot ja ominaisuudet integroituvat kehittyvään monadiin.
Niistä tulee osa sitä, mitä voisimme kutsua Egon ”evoluutiokoke-
mukseksi” ja siksi ne jäävät elämään, vaikka kaikki puhtaasti per-
soonallinen väistämättä vaipuu unohduksiin. Mikä sitten on tä-
män ”sulauttamisen” vaikutus monadiin? Kuten olemme sanoneet,
buddhia pidetään ”henkisenä sieluna”, kun se on persoonattomassa
tilassa, toisin sanoen kun se ei ole yhteydessä manakseen, vaan toi-
mii pelkästään korkeamman itsen (ātman) käyttövälineenä:

Sillä ei buddhikaan, ”henkinen sielu”, ole ITSE, vaan ainoas-
taan ITSEN käyttöväline.11

Vasta kun kuudes prinsiippi alkaa sulauttaa itseensä hienompia
tai henkisempiä elementtejä manaksesta, se alkaa vähitellen saada
yksilöllistä tietoisuutta:

Ihmisen kuudes prinsiippi ei puhtaasti henkisenä voinut olla
olemassa tai nauttia tietoisesta olemassaolosta devachanissa,
ellei siihen sulautunut joitakin viidennen prinsiipin eli eläi-
mellisen sielun abstraktisempia ja puhtaampia mentaalisia
ominaisuuksia.12

Buddhi tulee tietoiseksi niiden lisäysten avulla, jotka se saa ma-
nakselta ihmisen kuollessa kunkin ruumiillistuman jälkeen.13

Osa viidennestä [prinsiipistä, manas] on devachanissa vält-
tämätön pitämään yllä jumalallisesta, henkistettyä tietoisuut-
ta siinä monadin ”minässä”, jolla ei muuten olisi ollenkaan
tajuntaa suhteessa objektiin ja subjektiin.14

113

Tämä ”jumalainen henkistynyt minä-käsitys”, joka on sopusoin-
nussa buddhi-luonnon kanssa, on olemisentunto, joka ei erota itse-
ään muista. On selvää, että alemman egon omaa itseä palvelevat
teot ja materialistiset kiinnostuksenkohteet, joissa ”minä” ja minun
tarpeeni ovat tärkeämpiä kuin mikään muu, eivät saa tätä aikaan.
Kun inkarnaatio on päättynyt, manaksen persoonalliset, aistilliset
ja maalliset elementit seuloutuvat pois. Vain viidennen prinsiipin
henkinen toiminta viimeisen inkarnaation aikana säilyy.

Kun se, mikä manaksessa on puhdasta, sulautuu mukaan, tulee
kuudennesta prinsiipistä tietoinen itsestään:

Buddhilla itsessään ei voi olla enempää itsetietoisuutta kuin
mieltäkään, nimittäin kuudes prinsiippi ihmisessä voi säilyt-
tää persoonallisen itsetietoisuuden ydinolemuksen eli ”per-
soonallisen yksilöllisyyden” vain imeyttämällä itseensä omat
vetensä, jotka ovat virranneet tämä rajallisen kyvyn kautta.15

Buddhista, henkisestä sielusta tulee henkinen itsetietoisuus,
kun tämä aspekti on kehittynyt ja yhdistynyt manas-sieluun.16

Kun buddhi kehittää henkisen tunteen minuudesta, se lakkaa
olemasta pelkkä passiivinen ātmanin käyttöväline ja siitä tulee ak-
tiivinen tietoisuuden keskus. Henkinen sielu on nyt henkinen ego:

HENKINEN, jumalainen MINÄ on henkinen sielu eli buddhi
läheisessä yhteydessä manakseen, järkiprinsiippiin, jota il-
man se ei olekaan mikään MINÄ, vaan ainoastaan ātmanin
käyttöväline.17

Voimme tästä nähdä, kuinka Egon evoluutio riippuu persoonal-
lisen ja erillisyyteen taipuvan ”minä olen Matti Virtanen” -tunteen
henkistämisestä kohti buddhista tunnetta ”minä olen kaikki”.

Henkisen egon ”sikiäminen ja kehitys” tapahtuu vähitellen
inkarnaatiosta toiseen niin, että ego sulauttaa itseensä sen, mikä
tapahtuu devachanin kohdussa. Aikanaan sitten syntyy henkinen
ego ”toisessa syntymässä”, kuten sitä joskus kuvataan ja ihmisen
evoluutiomatkan viimeinen vaihe alkaa. Tässä vaiheessa ei ole enää
tarvetta devachanille. Absoluuttisen viisauden saavuttamiseksi

114

näiden kahden prinsiipin liiton on saatava ilmauksensa adeptin
ollessa inkarnoituneena fyysisessä ruumiissa. Blavatskyn sanoin:

Vasta kun todellinen näkemään tai erottamaan pystyvä kyky
vapautetaan, on harha voitettu, ja tuon kyvyn vapauttaminen
merkitsee manaksen yhtymistä buddhiin – adeptiuden saa-
vuttamista. Tästä syystä olento on devachanissa vielä harhan
vallassa, sillä mieli on sen mieli, joka ruumiissa ollessaan ei
ollut yhtynyt täydentääkseen kolminaisuuden. Vasta kun tuo
yhtymä on täydellinen elävässä inhimillisessä olennossa, ais-
tiharha on lopussa.18

Kehittymisprosessin viimeinen vaihe muodostuu henkisen egon
(buddhi-manas) tekemisestä korkeimman prinsiipin (ātman) tie-
toiseksi käyttövälineeksi. Tosiasiassa Mahatma M:n mukaan ih-
misasteen evoluution ylin tarkoitus on yhdistää kaikkien tuntemis-
kykyisten prinsiippien ydinolemus buddhiin:

[Yksilöllisyyden] tulee sulauttaa itseensä se ikuinen elämän-
voima, joka asuu vain seitsemännessä ja sitten sulauttaa nuo
kolme [neljäs, viides ja seitsemäs] yhteen – kuudenteen. Niis-
tä, joille tämä onnistuu, tulee buddhoja, dhyāni-chohaneita,
jne. Taistelujemme ja vihkimystemme päätarkoitus on saavut-
taa tämä yhteys vielä maan päällä. 19

Vaikka adeptit kykenevät kohottamaan tietoisuutensa budd-
hista tasoa korkeammalle, he säilyttävät itsellään henkisen egon
tietoisuuden käyttövälineenä. Jos he pudottaisivat sen pois ja
asustaisivat pelkästään ātma-käyttövälineessään, jota Mahāyāna-
buddhalaisuudessa kutsutaan dharmakāyaksi, he astuisivat nirvā-
ṇaan ja menettäisivät kykynsä ilmaista itseään alemmilla tasoilla.
Blavatsky on kirjoittanut:

Ei kukaan adepti voi mennä korkeammalle kuin tämä ja
elää: paitsi jos hän menee aatmiseen eli dharmakāya-tilaan
(ālayaan), hän ei voi palata enää maan päälle.20

Voidakseen auttaa ihmiskuntaa Viisauden Mestarit kieltäy-
tyvät heille kuuluvasta palkinnosta ponnistuksistaan, puhtaasta

115

nirvāṇan autuudesta ātma-tasolla ja tekevät buddhista kodin va-
laistuneelle tietoisuudelleen. Kun buddhi kehittyy tietoisuuden
tyyssijaksi, se heijastaa ātmanin voimaa, mutta lisättynä puhtaan
itsetietoisuuden elementillä. Henkinen ego on näin ollen ātmanin,
meissä olevan todellisen tietoinen käyttöväline ja ātmanista tulee
tuon yksilöllisyyden korkeampi itse:

Sillä ātman on kaikkeuden KAIKKEUS ja tulee ihmisen
KORKEIMMAKSI ITSEKSI ainoastaan buddhin, käyttöväli-
neensä kautta, joka sitoo SEN yksilöllisyyteen (eli jumalaiseen
ihmiseen). Sillä syyruumiiksi sanotaan buddhi-manasta (vii-
dennen ja kuudennen prinsiipin yhdistelmää).21

Buddhi on itsessään passiivinen ja uinuva prinsiippi, ātmanin
henkinen käyttöväline, ilmenneestä maailmansielusta erotta-
maton. Ainoastaan yhdessä [manaksen] itsetietoisuuden kans-
sa buddhista tulee [yhdessä ātmanin kanssa] korkeampi itse ja
jumalallinen, erottamiskykyinen sielu.22

Kun tämä liitto on valmis, alun kaksoismonadista (ātma-buddhi)
tulee täysin herännyt kolmoismonadi (ātma-buddhi-manas), joka
on kaikkitietävä:

Tullakseen tietoiseksi tällä tasolla buddhi . . . tarvitsee manaksen
erilaistuneempaa tulta, mutta kunhan kuudes aisti on herättä-
nyt seitsemännen, se valo, joka säteilee tästä seitsemännestä
aistista, valaisee äärettömyyden kentät. Lyhyeksi hetkeksi ih-
misestä tulee kaikkitietävä; mennyt ja tuleva, paikka ja aika
katoavat ja tulevat hänelle nykyisyydeksi. Jos hän on adepti,
hän tallettaa näin saavuttamansa tiedon fyysiseen muistiinsa
eikä mikään muu kuin mustaan magiaan antautumisen rikos
voi pyyhkiä pois sen muistamista. Jos hän on ainoastaan cela
(chela), vain osia koko totuudesta painautuu hänen muistiin-
sa ja hänen on toistettava tuo prosessi vuosikausia sallimatta
koskaan ainoankaan epäpuhtauden tahran liata itseään men-
taalisesti tai fyysisesti, ennen kuin hänestä tulee täysin vihitty
adepti.23

116

ILMAUS ALEMMILLA TASOILLA

Saattaaksemme päätökseen tutkimuksemme henkisestä egosta, kat-
sokaamme tarkemmin, mitä se vaikuttaa valvetietoisuuteen fyysi-
sellä tasolla.

Kolmannessa luvussa kerrottiin, että buddhi on viisauden lähde,
valaistumisen itu jokaisessa ihmisessä alusta alkaen. Mutta koska
jumalainen kipinä, ātma-buddhi on liian henkinen kyetäkseen
vaikuttamaan suoraan alemman persoonallisuuden tietoisuuteen,
tämä viisaus pysyy useimmissa ihmisissä vain piilevänä. Kun hen-
kinen ego (buddhi-manas) on yhä enemmän hereillä, ihminen tulee
vähitellen tietoiseksi itsestään buddhisena. Kun tämä yhteys näi-
den kahden prinsiipin välillä on täysin valmis, ihmisen tietoisuus
muuttuu toisenlaiseksi. Silloin meillä on viisas tai mystikko, joka
on tajunnut samankaltaisuutensa jumalaisen kanssa:

Manas on henkistä itsetietoisuutta itsessään ja jumalaista tie-
toisuutta, kun se yhdistyy buddhiin. 24

Korkeamman manaksen itsetietoisuus on puhdasta olemisen-
tuntoa. Se ei ole persoonallista tai itsekästä, mutta se on kuitenkin
dualistista. Siinä on silti tunne, että ”minä ja muut ovat erillisiä”.
Mutta näin ei ole buddhi-tietoisuuden tapauksessa. Blavatsky on
kuvannut sitä näin:

Taju siitä, että on yhtä maailmankaikkeuden kanssa; mahdot-
tomuus kuvitella olevansa siitä erossa. 25

Niinpä kun manas sulautuu yhteen buddhin ei-dualistisen tie-
toisuuden kanssa, itsetietoisuus muuttuu ykseydentunnoksi, tun-
teeksi siitä, että ”minä olen kaikki”. Tämä liitto buddhin kanssa ei
vaikuta vain manaksen itsetietoisuusaspektiin, vaan sillä on vaiku-
tuksensa myös mieliprinsiipin tietämiskykyyn. Tutkitaanpa tätä
hiukan tarkemmin.

Järki on tärkeä työkalu tietoisuudelle, kun ollaan tekemisissä
alempien tasojen kanssa. Mutta kun se joutuu vastakkain henkis-
ten realiteettien havaitsemisen kanssa, se on täysin riittämätön:

117

ÄÄRETÖN pysyy järjelle tuntemattomana, koska järki osaa
vain erotella ja määrittää. Mutta voimme aina käsittää siihen
liittyvän abstraktin idean, kiitos järkeämme korkeamman ky-
vyn, intuition eli henkisen vaiston, josta olemme puhuneet.26

Ideoiden lait voidaan havaita vain intuitiokyvyllä. Ne ovat ar-
gumenttien ja dialektiikan tuolla puolen eikä kukaan voi ym-
märtää niitä tai arvioida niitä oikein toisen mielen tarjoamien
seli tysten avulla, vaikka tämä toinen mieli väittäisi vastaanot-
taneensa ne suorana ilmestyksenä.27

Eräs tärkeä teosofinen opetus on, että järki ei ole meille korkein
tiedonsaantikeino. Kun mieli on buddhin valaisema, meillä on yh-
teys henkiseen intuitioon, joka kykenee käsittämään abstraktin,
toisin sanoen sen, mitä aistit eivät koskaan havaitse. Tämä muuten
selittää sen, miksi esoteeriset opetukset pysyvät esoteerisina jopa
silloin, kun niitä julkaistaan tai opetetaan. Vaikka joku sellainen,
jolla mahdollisesti on näiden totuuksien suora ymmärtämiskyky,
selittäisi niitä meille, emme kykenisi todella käsittämään niitä vain
lukemalla ja kuulemalla. Henkisten totuuksien todellinen ymmär-
täminen seuraa vain buddhisen kyvyn heräämisen myötä:

Henkinen tieto tai esoteerinen viisaus on tietoa, joka ei ole
hankittavissa tavanomaisella älyllisellä prosessilla. Sitä voi
saada vain mystisen valaistumisen tai buddhisten edellytysten
herätessä ihmisessä.28

Tämä on tärkeää pitää mielessä. Henkiset etsijät erehtyvät jos-
kus ajattelemaan, että informaation kerääminen henkisistä asioista
merkitsee henkisen tiedon kasvua. Tämä ei ole totta. Henkilö voi
olla älyllisesti erittäin kehittynyt ja siitä huolimatta täysin vailla
kosketusta henkiseen luontoonsa:

Älyllisten kykyjen korkea kehittyneisyys ei merkitse henkistä
tai todellista elämää. Korkeasti kehittynyt, älyllinen ihmissielu
(viides prinsiippi eli manas) selviää varsin hyvin ilman budd-
hia eli henkistä sielua. Ellei älyllinen sielu kehity henkisen
sielun ja sen hyvää tekevien ja elävöittävien säteiden alaise-
na, se jää ikuisiksi ajoiksi vain maahan sidottujen, alempien

118

prinsiippien suoraksi jälkeläiseksi, jolle henkiset havainnot
ovat vieraita. Se on suurenmoinen, ylellinen hautakammio
täynnä maatuvan aineen luita.29

Niinpä vaikka henkisten totuuksien opiskeleminen ja niiden
mietiskely on tavallisesti suureksi avuksi henkisellä polulla, niin
on vielä muutakin, mikä on saatava tehdyksi. Tärkeintä on pyrkiä
suuntautumaan elämäntapaan, joka stimuloi manaksen ja buddhin
liittoa, mikä onkin tämän kirjan toisen osan pääaihe.

Tutkitaan tämän luvun päätteeksi tämän henkisen intuition laa-
tua. Blavatsky on kirjoittanut:

Buddhi-manas on jumalallisen sekä inhimillisen älyn ja itse-
tietoisuuden ilmestys.30

Kuten voimme nähdä tästä lainauksesta, siinä on käytetty sa-
naa ”ilmestys”. Tämä kertoo siitä tosiasiasta, että hän, joka on
puhdistanut alemman mielensä ja herättänyt korkeamman, kyke-
nee ottamaan vastaan jumalaisen lähestymisiä tai ilmestyksiä it-
setietoisesti. Tärkeää tässä on henkisen intuition antama ymmär-
rys, että tämä ei ole ajattelun tulosta. Se ei kuitenkaan tarkoita, että
järkeä ei tulisi ottaa huomioon kokonaiskokemuksessa. Vaikka
vastaanotettu henkinen näkemys ei ole käsitteellinen, ajattelua voi-
daan käyttää jälkikäteen antamaan älyllinen muoto buddhisesta
luonnosta peräisin olevalle ”jumalaiselle ilmestykselle”.

Se, mitä normaalisti kutsumme ”ajattelemiseksi” (aistiajattelu),
ei juuri muistuta korkeamman egon transsendentaalista ”yliaistil-
lista ajattelua”. Jumalainen viisaus on vielä tämänkin tuolla puolen.
Se on henkisen egon ominaisuus, toisin sanoen egon, joka ei rajoitu
manaksen ulottuvuuteen, vaan kykenee toimimaan myös buddhi-
sella tasolla. Täällä ei totuuden tajuaminen tapahdu aistillisen tai
yliaistillisen ajatteluprosessin tuloksena. Henkinen ego nauttii to-
tuuden välittömästä havaitsemisesta, mikä on transmentaalista:

Henkinen ego ei heijasta tietoisuuden vaihtelevia tiloja, vaan
on riippumaton kaikista aistikokemuksista. Se ei ajattele – se
TIETÄÄ intuitiivisen prosessin avulla, jonka keskivertoihmi-
nen voi vain hämärästi käsittää.31

119

Niinpä Blavatsky painottaa, että tässä kohtaa pyrkijä voi havaita . . .

vastakohdan aistien ja mielen (manaksen) avulla vaivalloisesti
hankitun tiedon ja henkisen jumalallisen sielun – buddhin –
intuitiivisen kaikkitiedon välillä.32

Buddhisella tasolla vallitsee subjektin ja objektin liitto, kuten
tulemme huomaamaan seuraavassa luvussa. Siksi henkinen ego ei
tarvitse ajattelua välittämään nimenomaisten totuuksien havaitse-
mista. Mahatman . . .

ei enää tarvitse hitaasti ja yksityiskohtaisesti tutkia ja verrata
eri kysymyksiä toisiinsa, vaan hän saa silmänräpäyksessä eh-
dottoman tiedon ja näkee välittömän totuuden kaikessa.33

Buddhinen kyky tuo välittömän tietämisen, koska tällä tasolla
tietoisuudesta tulee yhtä havainnoinnin kohteen kanssa. Kysyttäes-
sä sellaisilta henkilöiltä kuin J. Krishnamurti, Nisargadatta Maha-
raj ja muilta heidän sanojensa ja opetustensa lähdettä he vastasivat,
etteivät heidän ideansa ole ”ajattelijan” työn tulosta, vaan ne tulevat
hiljaisuuden ja suoran havainnoinnin tilasta. Jos näistä havainnois-
ta kerrotaan muille fyysisellä tasolla, niitä on luonnollisesti ilmais-
tava ajatuksilla ja sanoilla, jotka mielen on prosessoitava. Mutta
tässä mieli on pelkkä käyttöväline, ei viisauden alkusyy. Lyhyesti
sanottuna kun manas- ja buddhi-prinsiipit yhtyvät, pyrkijä on tie-
toisesti kosketuksessa ihmisessä luontaisesti läsnä olevaan theos-
sophiaan, jumalviisauteen.

Tämä ei tapahdu yhtäkkiä yllättäen. Kuten olemme nähneet, ma-
naksen ja buddhin asteittainen sulautuminen tapahtuu kuoleman
jälkeen monien inkarnaatioiden kuluessa edellyttäen, että olem-
me ponnistelleet siihen suuntaan jokapäiväisessä elämässämme:

Tämä tapahtuu siten, että ”ihmissielu” [manas] sulautuu ta-
kaisin olemuksessaan alkulähteeseensä yhdistyen jumalaiseen
egoonsa elämän aikana ja yhtyen siihen jälleen kokonaan fyy-
sisen ihmisen kuoleman jälkeen.34

Blavatsky selittää, että elämän aikana voi tapahtua näiden kah-
den prinsiipin osittaista yhdentymistä tai sekoittumista. Tätä tilaa

120

kutsutaan teosofisessa kirjallisuudessa nimellä ”manas taijasa”.
Henkisen egon evoluutio nopeutuu suuresti, mikäli pyrkijä sti-
muloi tätä tilaa päivittäisessä elämässään. Tutkimme seuraavaksi
joitakin harjoituksia, jotka tähtäävät tämän yhdentymisen aikaan-
saamiseen.

121

VIITTEET
1. Blavatsky Collected Writings (BCW), Vol. XII, s. 367.
2. BCW, Vol. X, s. 249.
3. Teosofian avain (TA), s. 171-72.
4. Esoteeriset ohjeet I, II ja III (EO), s. 126.
5. BCW, Vol. X, s. 253.
6. H. P. Blavatskyn opetukset sisäiselle ryhmälle (OSR), s. 212.
7. Teosofinen sanakirja (TS), s. 29.
8. BCW, Vol. XII, s. 367.
9. Mahatma K. H., Mestarien kirjeet A.P. Sinnettille Mahatma

M:ltä ja K. H:lta (MK), n:o 123, s. 445-46.
10. Salainen oppi (SO), I osa (SO I), s. 268.
11. TA, s. 163.
12. Mahatma K. H., MK, n:o 68, s. 352-53.
13. SO I, s. 268.
14. Mahatma K. H., MK, n:o 93B, s. 344.
15. BCW, Vol. IV, s. 581.
16. BCW, Vol. V, s. 79-80.
17. TA, s. 164.
18. OSR, s. 157.
19. Mahatma M., MK, n:o 44, s. 141.
20. OSR, s. 165.
21. TA, s. 118.
22. SO, II osa, s. 245, alaviite.
23. EO, s. 115.
24. EO, s. 127.
25. OSR, s. 166.
26. BCW, Vol. XI, s. 258.
27. BCW, Vol. II, s. 103.
28. BCW, Vol. XIII, s. 6.
29. BCW, Vol. VI, s. 198.

122

30. TA, s. 150, alaviite.
31. BCW, Vol. VIII, s. 96.
32. SO I, s. 300.
33. Mahatma K. H., MK, n:o.17. s. 70-71
34. EO, s. 123.

OSA II

KÄYTÄNTÖ

125

LUKU 8

MANAS TAIJASA -TILA

Modernissa kulttuurissamme olemme kehittäneet valtavan mää-
rän tietoa ulkoisesta maailmasta. Tiedämme uskomattoman pien-
ten aliatomisten hiukkasten olemassaolosta samoin kuin valtavista
galakseista miljardien valovuosien päässä pikku planeetastamme,
emmekä siitä huolimatta ole onnistuneet luomaan tasa-arvon maa-
ilmaa, jossa kaikkien perustarpeet tulisivat tyydytetyiksi eikä olisi
sotia. Syy tähän on, että olemme käyttäneet suurimman osan aikaa
ja energiaa kiinnittäessämme huomiota ulkoiseen maailmaan ja
hyvin vähän sisäiseen ulottuvuuteen, toisin sanoen tunteittemme,
ajatustemme ja tietoisuutemme maailmaan. Tämä on perustavaa
laatua oleva virhe, koska esoteerisen filosofian mukaan ”univer-
sumin työskentely ja ohjaus käy sisältä ulospäin”1 ja siksi ”kasvu
tapahtuu sisältä ulospäin”.2 Koska ulkoinen maailma saa muo-
tonsa sisäiseltä sekä psykologiselta että metafyysiseltä kannalta
katsottuna, perustavaa laatua oleva muutos voidaan saada aikaan
vain hankkimalla tietoa sisäisestä maailmasta ja opettelemalla sen
hallintaa:

Koska joka puolelta illuusioiden rajoittama ja vaivaama fyy-
sinen ihminen ei voi päästä totuuteen maanpäällisten havain-
tojensa valon avulla, sanomme: kehitä sisäistä tietoa itsessäsi.
Niistä ajoista alkaen, kun Delfoin oraakkeli sanoi kysyjälle,
”ihminen, tunne itsesi”, ei suurempaa tai tärkeämpää totuutta
ole milloinkaan opetettu. Ilman tällaista havaintoa ihminen
pysyy sokeana monen suhteellisenkin totuuden osalta abso-
luuttisesta puhumattakaan. Ihmisen on tunnettava itsensä.
Se tarkoittaa, että ennen kuin hän voi päästä hallitsemaan

126

absoluuttista totuutta, hänen on hankittava sisäinen havain-
nointikyky, joka ei koskaan petä. Absoluuttinen totuus on
ikuisuuden symboli eikä rajoittunut mieli voi milloinkaan kä-
sittää ikuista, toisin sanoen mikään totuus ei voi täydellisyy-
dessään sarastaa hänelle. Jotta ihminen saavuttaisi tilan, jossa
hän näkee ja aistii sen, meidän on lamaannutettava savesta
tehdyn ulkoisen ihmisen aistit.3

Toteamme jälleen, että tämänkaltaisen tiedon kehittäminen ei
perustu ensisijaisesti tiedon kartuttamiselle. Vaikka käsitteet ovat
jossain määrin tarpeen opastamaan meitä polullamme, niin mitä
oikeasti tarvitsemme, on erilaista havainnointia. Teosofiset ope-
tukset vahvistavat, että korkeammassa luonnossamme jo olevaan
totuuteen ei pääse pelkästään alemman mielen ponnistelulla. On
tarpeen oppia, kuinka päästä ulkoisesta tietoa antavien aistihavain-
tojen tuolle puolen ja kohottaa tietoisuutemme henkisen havain-
noinnin tasoja kohti. Kun buddhi valaisee mielen, periaatteet, jotka
näyttävät alemmasta mielestä abstraktioilta kuten hyve, altruismi,
ykseys jne., havaitaan realiteetteina:

On olemassa henkinen tietoisuus – manas-järki buddhin va-
laisemana, joka subjektiivisesti, omakohtaisesti käsittää abst-
raktioita, ajatusperäisiä asioita.4

Mitä enemmän näistä ”abstraktioista” tulee meille todellisuutta,
sitä enemmän ne näkyvät toimissamme. Vain silloin on mahdollis-
ta ratkaista tehokkaasti konflikteja.

Kuten olemme painottaneet edellisessä luvussa, buddhin ja ma-
naksen liitto muodostuu vähitellen. Ensin se tapahtuu tiettyinä
hetkinä elämässämme tuottaen väliaikaisen tilan, jota kutsutaan
termillä manas taijasa*:

Taijasa merkitsee säteilevää, koska se on yhdistynyt buddhiin,
so. manasta, ihmissielua, jumalallisen sielun säteilyn valaise-
mana. Sen tähden manas-taijasaa voidaan kuvata säteileväksi
järjeksi, hengen valaisemaksi ihmisjärjeksi.5

*	 Manas taijasa on sanskritin termi, joka voidaan kääntää ”valaistuneeksi mie-
leksi”. Blavatsky kirjoitti usein toisen sana muodossa ”taijasi”, vaikka ”taijasa”
on oikeampi muoto.

127

Muistakaa, että jos buddhi-manasta voidaan sanoa ehdotto-
masti kuolemattomaksi, niin samaa ei voida sanoa alemmasta
manaksesta ja vielä vähemmin taijasasta, joka on vain omi-
naisuus . . . koska [se on sama manas], johon buddhin valo on
vain heijastunut.6

Teosofian avaimen sanastossa Blavatsky kutsuu tätä tilaa myös
buddhi taijasaksi:

Buddhi-taijasa (sanskr.). Se on termi, joka ilmaisee sitä tilaa,
jossa on meidän kaksinainen manaksemme, kun se, tultuaan
jälleen yhdeksi ihmiselämän aikana, kylpee buddhin, henki-
sen sielun, sädeloisteessa. Sillä ”taijasa” merkitsee säteilevä, ja
manas, tullen säteileväksi seurauksena yhtymisestään budd-
hiin, ja ollen niin sanoaksemme uppoutuneena siihen on
tullut yhdeksi sen kanssa. Kolminaisuus on tullut yhdeksi, ja
koska buddhin alkuaine on korkein, se tulee buddhi-taijasak-
si. Lyhyesti sanoen se on jumalaisen sielun säteilyn valaisema
inhimillinen sielu, hengen eli jumalaisen ITSETIETOISUU-
DEN valon kirkastama inhimillinen järki.7

Olemme puhuneet siitä, kuinka psyyke on tulosta himoluonnon
yhtymisestä mielen kanssa (kāma-manas). Ihmisasteen evoluution
yleinen päämäärä on saada aikaan jumalaisen viisauden ja mielen
(buddhi-manas) liitto, mutta tähän ei päästä noin vain yhtäkkiä,
kuten olemme todenneet. Liikkuaksemme tähän suuntaan meidän
täytyy yrittää elää päivittäistä elämäämme tavalla, joka pitää yllä
manas taijasaa, tilaa, jossa mieli on ajoittain buddhin valaisema.
Tämä ei muuta ainoastaan päivittäistä elämäämme, vaan tarjoaa
lisäksi ”henkistä ruokaa”, jota tarvitaan kasvavan henkisen egon
ravinnoksi devachanissa.

Miten tätä manaksen ja buddhin liittoa voi stimuloida? Tai miten
voidaan tietoisuutemme sijaa nostaa niin, että se toimii buddhises-
ta perspektiivistä käsin? Tämän saavuttaminen on kaikkien aidosti
henkisten traditioiden ja niiden ehdottamien harjoitusten tavoite.

Henkinen elämä ei ole vain tietyn tekniikan tai harjoituksen
mekaanista toistamista. Siihen sisältyy asteittainen ja luonnollinen

128

muuttuminen, joka koskettaa olemuksemme kaikkia puolia. Pyrki-
jän täytyy työskennellä useammalla alueella kuten elämän puhtaus,
vakavan henkisen kirjallisuuden pohdiskeleva tutkiminen, uhrau-
tuvaisuus ja palvelu, tiedostaminen, itsetuntemus ja meditaatio.
Seuraavissa luvuissa tutkimme joitakin tiedostamiseen, itsetunte-
mukseen ja meditaatioon liittyviä harjoituksia.

PERUSTEET
Tämän sisäisen tiedon saavuttamiseksi tarvitaan kahta yleistä pe-
riaatetta, toinen negatiivinen, toinen positiivinen. ”Negatiivisella”
tarkoitamme, että on tarvis lakata tai jättää pois jokin toiminta tai
asenne ja ”positiivisella” yritystä hankkia tietty ominaisuus tai suo-
rittaa tiettyä toimintaa. Aloitetaanpa tarkastelemalla, mitä pitää
jättää pois.

Tämän luvun ensimmäisen lainauksen lopussa Blavatsky toteaa,
että ”meidän tulee lamaannuttaa ulkoisen savi-ihmisen aistit”. Ku-
ten on toistuvasti todettu, korkeampi luontomme on jo henkinen.
Vaikeus on siinä, että koska alempi luontomme on ”sumentunut”,
niin todellinen meissä ei voi päästä valvetietoisuuteemme. Siksi
korkeamman havainnoinnin saavuttamisessa on tärkeää puhdistaa
ruumis ja ennen kaikkea tunteet ja ajatukset:

Tehdäkseen sisemmän näkökyvyn aktiiviseksi oppilaan on
puhdistettava koko moraalinen, mentaalinen ja fyysinen
luontonsa. Mielen puhdistaminen on tärkeämpää kuin ruu-
miin puhdistaminen Ellei upādhi ole täysin puhdas, se ei voi
säilyttää korkeammalta tulevia mieleen palautumisia . . . Muis-
takaa, että teidän on niin sanoakseni suljettava neliö kolmi-
oon, toisin sanoen teidän on niin puhdistettava alempi neli-
näisyys, että se värähtelee sopusoinnussa ylemmän kolminai-
suuden kanssa.8

Teosofisten opetusten esittämässä ihmisen seitsenäisessä ko-
koonpanossa ylemmän kolminaisuuden ja alemman nelinäisyyden
suhde esitetään usein kolmiona neliön päällä. Ylempi ja alempi
ovat erillään ja niiden välissä on vain antaḥkaraṇa yhteydenpito-
linjana. Henkisen elämän tavoite on Blavatskyn mukaan ”sulkea

129

neliö kolmion sisään” niin, että alempi toimii aina ylemmän yhtey-
dessä. Tätä muutosta voisi symbolisesti kuvata seuraavasti:

Matka kohti tätä yhdentymistä vaatii alemman nelinäisyyden
puhdistamista, jotta se voidaan saattaa yhteyteen korkeamman
kanssa. Tämä asteittainen puhdistaminen ei ainoastaan lisää hen-
kistä havainnointia valvetietoisuudessa, vaan auttaa myös toisessa
tärkeässä asiassa. Joskus sattuu, että henkilö päätyy tajuamaan jo-
tain henkisesti, mutta sen vaikutus vähenee asteittain ja lopulta ka-
toaa. Näin on, koska nelinäisyys ei ole tarpeeksi ”mukautuvainen”
ja pyrkii palautumaan entiseen tilaansa. Mutta kun alempi luonto
virittyy vähitellen ylempään kolminaisuuteen, henkisen sisäisen
näkemyksen välähdys kykenee muotoilemaan nelinäisyyttä niin,
että se kykenee säilyttämään uuden havaintonsa pysyvämmin.

Toinen tekijä tässä pyrkimyksessä on tarve omata vastaanotta-
vainen asenne korkeampaa tietoisuutta kohtaan. Blavatsky on ker-
tonut Mahatma K. H:n ajatuksista tästä käsitellessään meditaation
harjoittamista:

On erittäin vaikea saavuttaa korkeamman itsen tietoisuus fyy-
sisellä tasolla. Tämän toteuttamiseksi fyysiset aivot on tehtä-
vä täysin tyhjiksi kaikelle muulle paitsi korkeammalle tietoi-
suudelle.9

Ja sitten H. P. B. lisää:
Kun aivot on näin saatettu tyhjiksi, vaikutelma sydämestä
[buddhista] saattaa tavoittaa ne ja säilyä.10

Meditaation harjoittaminen suo tilaisuuden kääntää huomio si-
säänpäin tai ”ylöspäin” ”keinotekoisesti” luodussa tilanteessa, jossa

Ylempi kolminaisuus

Alempi nelinäisyys

Neliö kolmion sisällä

130

vetäydymme hetkellisesti maailmasta ja vältämme olemasta teke-
misissä ulkoisten toimintojen ja haasteiden kanssa. Tämä tarjoaa
tilaisuuden havaita asioita tavalla, joka alkuun olisi vaikeaa päivit-
täisessä elämässä.

Tavoitteena tässä ei ole tyhjä tai tiedoton mieli, joka on valikoi-
matta avoinna kaikenlaisille psyykkisille vaikutuksille. Teosofisessa
kirjallisuudessa tähän viitataan usein ”mediumistisena” asenteena.
Mitä tarvitsemme, on hiljentää alempi samalla, kun kuuntelemme
tarkasti korkeampaa. Toisin sanoen meidän on yritettävä pysyä hil-
jaisen tiedostamisen tilassa olematta tekemisisissä persoonallisen
itsen toiminnan kanssa niin, että voimme saada ja säilyttää myötä-
syntyiseltä viisaudeltamme saamamme pilkahdukset.

Mutta onnistuaksemme meditaatioyrityksissämme meidän täy-
tyy laskea niille perusta päivittäisen elämämme aikana. Kuvailles-
saan oppilaan henkisiä harjoituksia Mahatma K. H. kirjoitti:

Sen ensisijainen ja pysyvä edellytys on tyyni, jopa kontemp-
latiivinen mielentila (ei mediumistisesti passiivinen), joka on
sovelias vastaanottamaan psyykkisiä vaikutelmia ulkoapäin ja
välittämään omia sisältäpäin. Mieli voidaan saada työskente-
lemään sähköisellä nopeudella, kun ollaan voimakkaassa jän-
nitystilassa, mutta buddhia ei koskaan. Buddhin selkeydessä
tulee tyyneyden vallita aina.11

Keskivertoihmisessä aistit stimuloivat jatkuvasti alempaa mieltä
sekoittaen kāma-prinsiippiä. Tämä jatkuva kiihtymyksen tila, jos-
sa mieli hyppii halusta murheeseen, suuttumukseen, mielihyvään,
huolestumiseen, pelkoon jne. tekee tietoisuudestamme myller-
tävän lammen, johon kuun kuvajainen eli buddhin viisaus ei voi
heijastua. Jos siis haluamme olla kykeneviä luomaan yhteyden
sisäisen ja ulkoisen tietoisuuden välille, meidän on tarvis yrittää
vähitellen lähestyä sielullisen tasapainon tilaa. Tämä on perustana
manas taijasa -tilalle. Jälleen kerran Mahatman sanoin:

Häiriintymättömän mielen tyynelle ja kirkkaalle pinnalle hei-
jastuvat näkymättömästä maailmasta kootut näyt näkyväiseen
maailmaan. Muussa tapauksessa haette turhaan näitä näkyjä,
näitä äkillisiä valonvälähdyksiä, jotka ovat jo auttaneet teitä

131

ratkaisemaan niin monia pienempiä ongelmia ja jotka yksin
kykenevät tuomaan totuuden sielun silmien eteen. Meidän
on tarkkaavaisesti suojeltava mielemme tasoa kaikilta niiltä
epäsuotuisilta vaikutuksilta, jotka joka päivä nousevat maa-
elämästä.12

Meidän on ymmärrettävä, että kaikki, mikä tulee tietoisuu-
teemme, luo mielialaa ja tämä ehdollistaa havaintomme elämästä
ja itsestämme. Psyykemme tila rajoittaa sitä, millainen on yhte-
ytemme valaistuneeseen mieleen. Niin ollen meidän tulee pitää
tietoisuuttamme pyhänä temppelinä ja vartioida sitä ”mustasuk-
kaisesti” arvottomien ajatusten tai tunteiden sisääntunkeutumis-
ta vastaan. Tämä ei ole helppoa, koska elämä tuo aina mukanaan
haasteita, jotka sekoittavat alempaa luontoamme, mutta tosissaan
yrittämällä voidaan kiihtymyksen tasoa vähitellen alentaa. Tässä
pyrkimyksessä meidän ei tarvitse aloittaa käymällä voimakkaiden
negatiivisten tunteiden tai ajatusten kimppuun. Jokapäiväinen elä-
mämme tarjoaa monia tilanteita, joissa suhteellisen pinnalliset ja
arvottomat ”vierailijat” yrittävät tunkeutua tietoisuuden kenttääm-
me. Kun olemme alkaneet kiinnittää huomiota tähän asiaan, taju-
amme, kuinka usein avaamme itsemme tarpeettomalle negatiivi-
suudelle. Juuri näissä tilanteissa meidän tulee aloittaa taitojemme
hienosäätö. Kun vähennämme kiihtymistä pinnallisissa tilanteissa
elämässä, kasvamme voimassa ja kykenemme käsittelemään vai-
keampiakin paremmin.

Samanaikaisesti on tärkeää pitää mielessä, että tämä ei tarkoi-
ta, että meidän tulisi pystyttää muuri ympärillemme tai kieltäytyä
ottamasta elämää vastaan sellaisena kuin se esittäytyy. Persoonal-
liset vaikeudet ovat tarpeellisia kokemuksia heräämisprosessissa,
ja muitten kärsimys on pyyntö antaa apua, milloin se on mahdol-
lisuuksiemme rajoissa. ”Temppelin” suojeleminen tapahtuu ole-
malla valppaana, kohtaamalla käsillä oleva tilanne niin hyvin kuin
mahdollista, pitämällä silmällä, millaisia ajatuksia ja tunteita meis-
sä on päivän aikana ja vähentämällä osallistumista negatiiviseen
toimintaan niin paljon kuin mahdollista. Ja kaikki tämä ilman, että
lyömme laimin meille kuuluvia velvollisuuksia. Kirjan loppuosassa

132

käsittelemme joitakin strategioita, jotka voivat auttaa meitä lopet-
tamaan turhien ajatusten hautomisen.

Se, mistä olemme juuri puhuneet, on ensimmäinen yleisperi-
aate, jota kuvasimme ”negatiiviseksi” tämän luvun alussa ja jolla
saadaan aikaan manas taijasa -tila. Seuraavaa yleisperiaatetta, joka
kysyy positiivista ponnistusta, Blavatsky kuvasi seuraavasti:

Kun yksilöllinen tajunta kääntyy sisäänpäin, tapahtuu manak-
sen ja buddhin yhtymiinen.13

Päivittäisessä elämässä useimmat meistä samaistuvat alempaan
egoon ja huomaavat olevansa sekaantuneena toiminta- ja rea-
gointiprosessiin kaikkea sitä kohtaan, mikä tulee tietoisuuteem-
me. Huomiomme on pääasiassa suunnattu siihen, mitä tapahtuu
ulkopuolella, samanaikaisesti, kun tiedostamme hämärästi, mitä
tapahtuu sisällämme siinä keskuksessa, joka jatkuvasti arvioi, ajat-
telee, reagoi jne. Näyttää ilmeiseltä, että saadaksemme sisäistä tie-
toa meidän käännettävä huomiomme suuntaa. Kuten Blavatsky
painottaa, kääntämällä mentaalinen tietoisuutemme itseemme on
luonnollisena tuloksena väliaikainen liitto buddhisen prinsiipin,
viisauden lähteen kanssa. Toisin sanoen tietoisuutemme sisään-
päin kääntyminen johtaa manas taijasa -tilaan.

Tarkastellaan nyt muutamia harjoituksia, jotka auttavat meitä
työskentelemään tähän suuntaan.

ITSETUTKISTELU
Ensimmäinen vaihe tällä matkalla on soveltaa itsetutkistelumeto-
dia, jossa tietoisuutemme analysoi psyykemme sisältöä ja toimin-
toja. Normaalissa psykologisessa toiminnassa päivittäisessä elä-
mässämme alempi ego on keskus, joka ajattelee, arvioi ja reagoi.
Mutta kun tarkasteltavana on alemman egon toiminta, niin kuka
suorittaa tarkastelun? Blavatsky vastaa:

Itseanalyysissä mielestä tulee vuorostaan henkisen tietoisuu-
den [havainnoinnin] kohde . . . ”Subjekti, joka havaitsee” mie-
len omana ominaisuutenaan, on transsendentaalinen eli hen-
kinen ego (buddhi).14

133

Kun mieli tutkii itseään, tietoisuuden sija on mahdollista kohot-
taa kohti henkistä luontoa. Jotta näin tapahtuisi, itsetutkistelu tulee
tehdä oikeasta perspektiivistä käsin. Jos tämä tapahtuu analysoi-
malla mentaalista toimintaa persoonallisesta näkökulmasta, se ta-
pahtuu samalla psykologisen liikkeen tasolla. Pohjimmiltaan tässä
yksi osa mieltä katsoo toista ja itsetutkistelun tuloksia rajoittaa mie-
len itsensä ehdollistuminen. Esimerkiksi jos itseanalyysi tehdään
kunnianhimon, pelon tai arvostelun vaikutuksesta, ei sitä suorita
valaistunut mieli, sillä korkeammassa tietoisuudessa ei ole tällai-
sia ominaisuuksia. Milloin ne ovat olennainen osa tutkistelua, niin
silloin analyysi tehdään persoonallisen egon tasolla. Oven avaami-
seksi korkeampaan, luovempaan älyyn (buddhi) meidän tarvitsee
oppia katsomaan mieltämme objektiivisesti ja persoonattomasti.

Alussa meistä useimmat kuitenkin kykenevät aloittamaan vain
persoonalliselta tasolta. Voimme siirtyä vähitellen tämän tuol-
le puolen tiedostamalla, mitä mieli oikeasti tekee. Tämä tarkoit-
taa, että jos tarkastelu tapahtuu kunnianhimoisesti tai peläten, me
vain huomaamme ja tunnistamme sen tuomitsematta tai puolus-
telematta, mitkä nekin ovat osa alempaa luontoa. Toisin sanoen
tarvitsemme täydellistä ja absoluuttisen puolueetonta rehellisyyttä
sen suhteen, mitä tietoisuuden kentässä kulloinkin on. Tämä ei
ole helppoa, koska henkisestä elämästä kiinnostuneet haluaisivat
yleensä nähdä itsensä olevan vapaita tuomitsemisesta tai puolus-
telemisesta. Mutta meidän on ymmärrettävä, että persoonallisten
elementtien vaikutus kätkeytyy kyvyttömyyteemme tunnistaa nii-
tä. On paradoksaalista, että tuomitsemisen ja puolustelun tiedos-
taminen vie meidät niiden tuolle puolen, koska ei-tuomitseva ha-
vainnointi itsessään on korkeamman tietoisuuden toimintaa.

Tämä periaate mielessämme voimme nyt tutkia Blavatskyn suo-
sittelemaa itsetutkistelumenetelmää:

Oikea keskittyminen ja mietiskely, tietoinen ja varovainen,
joka kohdistuu alempaan itseen sisäisen jumalaisen ihmisen
ja pāramitojen valossa, on erinomainen asia.15

Tässä lainauksessa Blavatsky ehdottaa tietoisesti läsnäolevaa ja
huolellista persoonallisen itsen tutkistelua keskittyneellä ja valp-
paalla mielellä. Tutkistelu on tehtävä ”varoen” ja välttäen nopeita

134

johtopäätöksiä tai näkemyksiä, jotka ovat vain ehdollistuneen mie-
len tulosta. Eikä siinä kaikki, vaan hän lisää kaksi tärkeää sääntöä
harjoitteluun.

Ensiksikin tutkistelu tulee tehdä ”sisäisen jumalaisen ihmisen
valossa”. Tämä tarkoittaa, että meidän on katsottava persoonalli-
suuttamme pitäen mielessä, että todellinen luontomme on ylem-
mässä kolminaisuudessa. Tämä tekee mahdolliseksi objektiivisen
tutkistelun ilman syyllisyydentunteita, itsetunnon puutetta jne.
Mitä havaitsemmekin, ei ole tosi itsemme, vaan ulkoiset vaat-
teemme. Niinpä voimme alkaa tutkistelun mietiskelemällä lyhyesti
sitä tosiasiaa, että se, mitä todella olemme, on universaalinen itse
(ātman). Se on alusta alkaen täydellinen ja sen ominaisuuksien il-
mauksia ilmenneessä universumissa ovat myötäsyntyinen viisaus
(buddhi) ja puhdas itsetietoisuus (manas). Kaikki hyveet ovat jo
osa korkeampaa luontoamme. Jos ne eivät ilmenny fyysisellä ta-
solla, se johtuu persoonallisen itsen epätäydellisestä rakenteesta ja
virheellisestä samaistumisesta siihen. Tämänkaltainen meditaatio
auttaa meitä sijoittamaan itsemme korkeampaan perspektiiviin.

Sitten meidän tulee tutkia, miten persoonallisuutemme reagoi
eri tilanteissa elämässä, sen vahvoja ja heikkoja puolia, sen viehty-
myksiä ja vastenmielisyyksiä, sen pelkoja ja haluja jne.* Yleisasen-
ne voisi olla samankaltainen kuin ratsastajalla, joka opettelee tun-
temaan arvostettua ratsua. Ratsastajan tarvitsee ehkä tietää, missä
tilanteissa hevonen säikkyy, kuinka nopeasti se voi juosta ja kuinka
pitkään ja muita sen ominaisuuksia, mutta niiden toteaminen tapah-
tuu täysin objektiivisesti eikä liian ankarasti tai liian myöntyvästi.

Toinen Blavatskyn mainitsema vaatimus koskee tässä itsetutkis-
telussa käyttämiämme parametreja. Vaikka meidän on lopulta ke-
hitettävä kyky katsoa persoonallista itseämme ilman minkäänlaisia
käsitteellisiä suodattimia, niin tosiasia on, että useimmilla meistä
on tietynlainen idea siitä, millainen meidän tulisi olla ja kuinka
käyttäytyä. Tämä käsitys on yleensä omaksuttu kasvatuksesta, jota
ei ole suunnattu ravitsemaan todellista meissä. Suuri osa maailmaa

*	 Meditaatiopäiväkirjan pitäminen voi olla hyvä työväline tähän. Tiedostava
läsnäolo kirjoittamisessa on eräs keskittyneen ajattelun muoto.

135

ajattelee esimerkiksi, että kunnianhimo on vahvuus ja johtaa me-
nestykseen elämässä. Okkultismi pitää sitä kuitenkin heikkoutena.
Mitä mittaria voimme siis käyttää persoonallisuuden tutkimisessa?
Blavatsky suosittaa, että tämä meditatiivinen tarkastelu tehdään
buddhalaisten pāramitojen eli täydellisten hyveiden valossa. Perin-
teisesti niitä listataan kuusi tai kymmenen. Hiljaisuuden äänessä
(osa III) Blavatsky esittää kuitenkin seitsemän luettelon:

1. dāna (lähimmäisenrakkaus, anteliaisuus)
2. śīla (sanojen ja tekojen sopusointu)
3. kṣānti (kärsivällisyys, anteeksianto)
4. virāga (välinpitämättömyys nautintoa ja tuskaa kohtaan,

himottomuus)
5. vīrya (energia, innostus)
6. dhyāna (meditaatio, tiedostaminen)
7. prajñā (viisaus)

Voimme siten tutkia persoonallisuutta näitten hyveitten poh-
jalta.* Voimme esimerkiksi tutkia, kuinka antelias (dāna) persoo-
nallinen itse pyrkii olemaan eri tilanteissa suhteessa elämän eri as-
pekteihin, kuten rahan lahjoittamiseen, ajan tai työn tarjoamiseen
jonkun auttamiseksi, neuvomiseen kysyttäessä, kuinka kohtelem-
me ihmisiä jne. Meidän tulee toimia samoin loppujen pāramitojen
suhteen. On tärkeää pitää mielessä, että tutkimista ei saa tehdä tuo-
mitsevasti, jotta saavuttaisimme korkeamman tietoisuuden. Sen
tarkoitus on vain hankkia itsetuntemusta, toisin sanoen ymmärtää
persoonallisuutta, jota käytämme ilmaisuvälineenä ja päästä tie-
dostamaan, miksi se reagoi tietyllä tavalla jossain tilanteessa.

Jotta tämä harjoitus olisi tehokkaampaa, meidän tulee yrittää
laajentaa sitä päivittäiseen elämäämme ”helpottamalla hyveellisel-
lä elämällä ja henkisillä pyrkimyksillä buddhin ja manaksen keski-
näistä liittoa”16. Vain opiskelua ja meditaatiota lisäämällä ja harjoit-
tamalla hyveitä ja epäitsekkyyttä voimme saavuttaa viisauden:

*	 Vakavasti otettavissa henkisissä traditioissa on monia listoja hyveistä. Jos pyr-
kijä tuntee vetoa johonkin niistä, hän voi käyttää sitä tämän sijasta.

136

Kyky tietää ei tule kirjoista opiskelemalla eikä myöskään pel-
källä filosofialla, vaan ennen kaikkea harjoittamalla altruis-
mia ajatuksissa, sanoissa ja teoissa, sillä sen harjoittaminen
puhdistaa sielun ulkokuorta ja sallii sen valon loistaa alas ai-
vojärkeen. Koska aivojärki on vastaanottimena valvetilassa, se
on puhdistettava aistihavainnoista. Paras tapa tehdä tämä on
yhdistää filosofia korkeimpiin sisäisiin ja ulkoisiin hyveisiin.17

Jälleen tässä meitä vastaan tulee tietoisuuden käyttövälineiden
puhdistamisen välttämättömyys niin, että ne ”virittyvät” korke-
ampaan luontoon. Silloin sen on helpompi opastaa persoonallista
itseä.

Seuraavassa on harjoitusehdotus yllä kuvattuun perustuen.
Voimme ottaa hyveen viikossa tai kuukaudessa ja tehdä seuraavasti:

1. Mietiskele muutama minuutti seuraavasti päivittäin, mie-
luiten aamulla:*
a) Aloita pohdiskelemalla valitun hyveen oleellisinta ominai-
suutta.
b) Tuo sitten mieleesi se tosiseikka, että jos kaikki esteet olisi
raivattu, osoittaisit spontaanisti tätä hyvettä, koska se on osa
todellista luontoasi.
c) Tutki alempaa itseä tämän hyveen valossa. Palauta mieleen
tilanteita, joissa persoonallisuuden oli tarvis ilmaista tätä hy-
vettä. Jollei se siihen kyennyt, niin yritä nähdä, miksi. Tutustu
perin pohjin tunteisiin, ajatuksiin tai olosuhteisiin, jotka oli-
vat esteenä.
d) Luo mielikuvituksessasi tämä tai vastaavia tilanteita ja visu-
alisoi itsesi vastaamassa ihanteellisella tavalla.
e) Meditaation lopuksi päätä tehdä parhaasi toimiaksesi tä-
män hyveen kaltaisella tavalla.

2. Kiinnitä päivän aikana erityistä huomiota siihen, kuinka
persoonallisuus käyttäytyy tässä suhteessa. Yritä vähitellen
toimia enemmän hyveen mukaisesti. Aloita vähemmän haas-
tavista tilanteista.

*	 Meditaation ei tarvitse olla pitkä. Ajan pituudella ei ole väliä, vaikkei se olisi
kuin muutama minuutti. Harjoituksen myötä aika pitenee itsestään.

137

3. Illalla ennen nukkumaanmenoa käy nopeasti läpi päivän
tapahtumat ja merkitse muistiin, miten suhtauduit eri tilan-
teisiin, joissa oli kyse tästä hyveestä. Tämä toimii meditaation
siemenenä seuraavana aamuna.

ITSETARKKAILU
Seuraava vaihe tällä polulla pitää sisällään tiedostamisen syventä-
misen. Vaikka juuri käsitellyn itsetutkistelun harjoittaminen sti-
muloi buddhin toimintaa tällä tasolla, se ei voi antaa meille suoraa
tietoa henkisestä itsestämme. On tarpeen päästä kaiken älyllisen,
itseanalyysissäkin käytetyn ponnistelun tuolle puolen. Kuten Bla-
vatsky kirjoitti:

Tämänkaltaiseen itsetuntemukseen ei päästä sillä, mitä ihmi-
set tavallisesti kutsuvat ”itseanalyysiksi”. Siihen ei päästä jär-
keilemällä eikä aivoprosessilla, sillä se on ihmisen jumalaisen
luonnon heräämistä tietoisuuteen.18

Henkinen itsetuntemus on meissä olevan todellisen tiedostamis-
ta eikä mikään aivoprosessi, johon sisältyy ajattelua, muistia ym.,
saa sitä aikaan. Tässä lähestymistavassa emme yritä tehdä min-
käänlaista analyysiä, vaan ennemminkin katsomme hiljaisuudessa
psyykeämme, toisin sanoen ajatuksiamme ja muistojamme, halu-
jamme ja tunteitamme.

Kun psykologinen liike vain puhtaasti tiedostetaan pohjaamatta
mihinkään ajatusprosessiin, subjektin ja objektin, tietäjän ja tiede-
tyn välinen kaksinaisuus ylitetään. Tämä johtaa henkiseen tilaan,
jota Blavatsky ja hänen adeptiopettajansa ovat kuvanneet todelli-
sen tietämisen lähteeksi:

Ja niin kauan kuin subjektin ja objektin vastakohta pysyy . . .
niin kauan tulee olemaan persoonalliselle egolle mahdotonta
murtautua niiden esteiden läpi, jotka erottavat sen olioiden it-
sensä (eli substanssin) tuntemisesta.19

Kun tässä puhutaan todellisesta tiedosta, ei tarkoiteta men-
taalista, vaan henkistä tilaa, joka käsittää tietäjän ja tiedetyn
täydellisen yhtymisen.20

138

Tässä yhtenäistyneessä tilassa tapahtuu manaksen dualistisen
havainnon sulautuminen luvussa 7 kuvattuun buddhiseen ei-kak-
sinaiseen kykyyn.

Kuten olemme osoittaneet, henkinen ego (buddhi-manas) ”ei
heijasta vaihtelevia tietoisuuden tiloja” ja ”on riippumaton kaikista
aistimuksista (kokemuksista)”.21 Manaksen ja buddhin tilapäisellä
yhteydellä (manas taijasa) on samat ominaispiirteet. Sen vuoksi,
kun persoonallisuus käy läpi erilaisia tietoisuudentiloja kuten mie-
lihyvä, tuska, halu, toivo, pelko, suuttumus jne. matkallaan elämän
halki, hiljaisen tiedostamisen tilasta tulee ”suoja”, turvapaikka, jos-
sa pyrkijä voi levätä ja pysyä alemman luontonsa ulottumattomis-
sa. Blavatskyn sanoin:

Hiljaisen meditaation hetkinä oppilas voi huomata, että hä-
nen sisällään on yksi tila, minne hän voi paeta ajatuksilta ja
haluilta, aistien myllerrykseltä ja mielen harhoilta. Antamalla
tietoisuutensa [manas] vaipua syvälle sydämeensä [buddhi]
hän voi päästä tähän paikkaan – ensin vain silloin, kun hän on
yksin hiljaisuudessa ja pimeydessä. Mutta kun hiljaisuuden
tarve on kasvanut riittävän suureksi, hän kääntyy etsimään
sitä jopa taistellessaan [alemman] itsen kanssa ja hän löytää
sen. Hänen ei kuitenkaan tule jättää ulkoista itseään eli ruu-
mistaan. Hänen täytyy oppia vetäytymään tähän linnoituk-
seen, kun taistelu kiihtyy kadottamatta taistelua näkyvistä.22

Hiljaisen tiedostamisen tila on turvasatama, jossa pyrkijän on
mahdollista olla illuusion ulottumattomissa. Ensi alkuun on hel-
pompi löytää tämä paikka meditaation ”hiljaisuudessa ja pimey-
dessä”, kun olemme yksin eikä liian monta ulkoista ärsykettä kil-
paile huomiostamme. Meidän tulisi siksi viettää joka päivä jonkin
aikaa hiljaisen tiedostamisen tilassa. Tähän voi päästä usealla ta-
valla, joista joitakin tutkimme seuraavissa luvuissa. Kun tämän-
kaltainen tiedostaminen tulee tutuksi meditaatiossa, meidän tulee
yrittää laajentaa sitä päivittäiseen elämäämme.

Meidän on lisäksi pidettävä mielessä, että tämä turvapaikka ei
ole tarkoitettu pakopaikaksi, alemman egon viihdytykseksi tai toi-
minnasta kieltäytymiseksi. Kuten Blavatsky sanoo, meidän tulee

139

oppia vetäytymään tähän hallinnan paikkaan jopa silloin, kun
intohimot tai persoonalliset reaktiot ovat aktiivisia ja pitää koko
ajan katseemme kiinnitettynä ”taistelukenttään”. Tästä saamme
huomata, että tämä hiljainen tiedostaminen pitää meidät alemman
egon ajatusten ja tunteiden ulottumattomissa. Ja saamme myös
huomata, että tämä tila saattaa psyyken järjestykseen spontaanisti
eli ilman minkäänlaista mentaalista ponnistusta yrittää korjata
negatiivisia tunteita. Vain peräänantamattoman yrityksen avulla
voimme vähitellen ”rakentaa” olopaikan tähän puhtaan tiedostami-
sen tilaan, jossa pääsemme lopulta yrittämisen tuolle puolen. Seu-
raavassa luvussa tutkimme tärkeimpiä pysähdyspaikkoja tällä po-
lulla, joka aikanaan johtaa lopulliseen päämäärään – theos-sophian
jumalviisauden heräämiseen meissä.



Ennen kuin päätämme tämän luvun, saattaa olla avuksi maini-
ta, että vaikka itsetarkkailun metodi näyttää tekevän itsetutkistelun
syvyyden ja tulokset tarpeettomaksi, meistä jokaisen on itse päätel-
tävä, mikä lähestymistapa on paras kullakin hetkellä.

Yleisenä sääntönä on, että kehitymme epäsuhtaisesti. Persoo-
nallisuutemme voi olla hyvin kypsä joiltakin puoliltaan ja melko
kehittymätön toisilta. Jos hiljaisen tietoisuuden tila on mahdolli-
nen jonakin hetkenä, meidän tulisi yrittää pysyä siinä. Mutta per-
soonallisuudessamme saattaa olla piirteitä, jotka ovat liian vah-
voja tai liian heikkoja emmekä ehkä kykene tarkastelemaan niitä
sotkeutumatta reagoimiseen. Näissä tapauksissa sellainen metodi
kuin itsetutkistelu saattaa olla sopiva tie kuljettavaksi, kunnes se
saa tietoisuuden välttämättömään järjestykseen, jossa hiljaisen tie-
dostamisen tila on mahdollinen.

140

VIITTEET
1. Salainen oppi (SO), I osa I nide, s. 296.
2. H. P. Blavatskyn opetukset sisäiselle ryhmälle (OSR), s. 189.
3. Blavatsky Collected Writings (BCW), Vol. IX, s. 34.
4. Teosofian avain (TA), s. 167.
5. TA, s. 150, alaviite.
6. TA, s. 150.
7. TA, s. 292.
8. OSR, s. 157.
9. OSR, s. 195.
10. OSR, s. 195.
11. Mahatma K. H., Letters from the Masters of the Wisdom 1, n:o

30, s. 73. (Ei suomenkielisessä laitoksessa. Suom. toim.)
12. Mahatma K. H., Mestarien kirjeet A. P. Sinnettille Mahatma

M:ltä ja K. H:lta (MK), n:o 65, s. 183-84.
13. Esoteeriset ohjeet I, II ja III (EO), s. 52.
14. BCW, Vol. VIII, s. 96-97.
15. EO, s. 101.
16. BCW, Vol. V, s. 114.
17. BCW, Vol. IX, s. 400-G.
18. BCW, Vol. VIII, s. 108.
19. Salainen Oppi (SO), I osa II nide, s. 43 [e329]-[e330].
20. Mahatma M, MK, n:o 69, s. 222-23.
21. BCW, Vol. VIII, s. 96.
22. BCW, sama, s. 127-28.

141

LUKU 9

TIETOISUUDENTILAT

Edellisessä luvussa tutkimme manas taijasa -tilaa ja kuinka itse-
tutkistelu- ja itsetarkkailuharjoitukset auttavat meitä pitämään yllä
tätä tilaa. Yritetäänpä nyt piirtää ”kartta” niistä erilaisista manas-
tietoisuuden tiloista, jotka on kavuttava matkalla kohti buddhia.
Kun näiden tilojen pääpiirteet ja kuinka jokaisen kanssa toimitaan,
ovat tuttuja, se saattaa auttaa meitä jokaista saamaan tuntumaa
suunnasta ja opastuksesta henkisellä matkallamme.

TIETOISUUDEN SKAALAT
Joissakin suullisissa ohjeissaan lähimmille oppilailleen Blavatsky on
kuvannut ”tietoisuuden seitsenportaisia skaaloja”.* Neljä alinta ovat
psykofyysisiä ja kuuluvat ruumiin tietoisuuteen ja mekanismiin,
joka välittää vaikutelmat mieleen. Kolme korkeinta ovat tekemisissä
manas-tietoisuutemme kanssa ja ne toimivat korkeammissa psyyk-
kisissä ja älyllisissä maailmoissa. Ylimmän tuolla puolen on buddhi.

Näitä skaaloja kuvataan seuraavasti:

*	 Sanaa ”skaala” on käytetty tässä merkityksessä ”asteittainen sarja tai luokitus
tai järjestys”. (Merriam-Webster sanakirja)

5. Manaksen itsehavainnoinnin manasinen
huomiokyky (alempi manas).

6. Tahtohavainto

Tahdonalainen havainto, ajatuksen
vapaaehtoinen vastaanottaminen;
fyysisestä kivusta voi välittää tai
olla välittämättä.

7. Henkinen, täysin tietoinen apperseptio.1 Koska se tavoittaa korkeamman,
itsetietoisen manaksen.

1 Apperseptio tarkoittaa itsehavainnointia, tietoista toimintaa . . . huomion kiinnittymistä
havaintoon. [H. P. Blavatskyn opetuksia sisäiselle ryhmälle, s. 92-93.]

142

Yleisluontoisen ymmärryksen saamiseksi näistä kolmesta voi-
simme sanoa, että viidennelle on ominaista mekaaninen ja itsekes-
keinen alempi ajattelu (aistiajattelu), kuudennelle manaksen tahto
tai tahtominen, kun taas seitsemäs on tiedostamista:

Viides: 	 Aistiajattelu (alempi manas)
Kuudes: 	 Tahtominen (manas-antaḥkaraṇa)
Seitsemäs: Tiedostaminen (korkeampi manas)

Kun toimimme viidennen puitteissa, olemme sotkeutunei-
na aistimuksiimme, tunteisiin, pelkoihin, haluihin ja muistiin ja
vastaamme ympäristöömme melko mekaanisesti. Voimakkaan
psyykeen samaistumisen vuoksi siinä ei ole toimintaa, vaan pelk-
kää reaktiota. Jos joku kohtelee meitä hyvin, toimintamme pyr-
kii suosimaan häntä. Jos sama henkilö kohtelee meitä huonosti,
toimintamme on päinvastaista riippumatta siitä, mikä on totta,
oikein tai reilua. Kun elämme tämän tietoisuusskaalan mukaan,
emme ole vapaita päättämään, mikä on asiaankuuluva vastaus elä-
mälle. Aistiajatuksemme ja jopa havaintomme asioista on vahvasti
mielihyvä/tuska-prinsiipin ehdollistamaa.

Kuudes skaala, tahdonalainen havainnointi on sitä, jossa ma-
nas kamppailee päästääkseen irti kāmasta. Tässä alamme ottaa
reaktioitamme hallintaamme ja vapaan valinnan elementti syve-
nee. Emme reagoi sokeasti kuten viime kerralla, vaan kykenemme
”huomaamaan tai olemaan huomaamatta” tahtoon perustuen ide-
an, tunteen tai fyysisen aistimuksen. Tämä tarkoittaa, että kyke-
nemme vastaamaan, kun on tarpeen jopa sellaisilla tavoilla, jotka
eivät ole alemman egomme mieleen. Kuten tulemme näkemään,
tämä tietoisuuden skaala ei ole ”henkistä”, vaan pikemminkin
itsehallintaa. Mutta kun tätä kykyä käytetään henkisiin tarkoituk-
siin, niin siitä tulee keino, jolla ylittää silta (antaḥkaraṇa) alem-
masta korkeampaan.

Seitsemäs on ”apperseption” skaala. Merriam-Websterin sana-
kirja määrittää tämän termin tarkoittavan ”introspektiivista itse-
tietoisuutta” tai myös ”täysin tiedostavaa tietoista havainnointia”.
Tässä tietoisuuden tilassa tiedostamme olemisentuntomme samoin
kuin erilaiset prosessit, jotka tapahtuvat tietoisuuden kentässäm-
me. Tästä seuraa toiminta, jossa ollaan täydellisesti läsnä kyseisessä

143

hetkessä ja johon sisältyy havaitsijan (”minä”), havaitsemisen ja
havaitun asian tiedostaminen. Tämä on vapauden tila, jossa oi-
kea toiminta virtaa spontaanisti, koska tietoisuuteen eivät vaikuta
alemmat emotionaaliset kāma-elementit.

Alla olevassa taulukossa esitetään yhteenveto eri skaalojen tär-
keimmistä ominaispiirteistä:
5. → Itsekeskeisyys → Samaistuminen → Mekaaninen reaktio
6. → Itsehallinta → Kaksinaisuus → Sisäinen kamppailu
7. → Itsetietoisuus → Ei-kaksinaisuus → Spontaani toiminta

Viidennellä ja seitsemännellä asteella näkyy olevan jonkin ver-
ran yhteisiä ominaispiirteitä. Täysin viidennen asteen mukaisesti
henkilö reagoi olosuhteisiin ilman vastustavaa sisäistä elementtiä.
Hän on täysin tyytyväinen reaktioonsa, puolustelee sitä ja syyttää
siitä ulkoista maailmaa. Seitsemännestäkin puuttuu vastustava
elementti, sillä henkilön toiminta on luonnollinen ja spontaani
vastaus tilanteeseen. Siten kummassakaan niistä ei ole nähtävissä
sisäistä konfliktia eikä kaksinaisuutta.

Mutta näiden kahden välillä on kuitenkin mullistava ero. En-
simmäisessä tapauksessa koettava ”ei-kaksinaisuus” johtuu siitä,
että tahto on samaistunut aineellisten pyrkimysten kanssa ja niiden
hallitsema, kun taas toisessa tapauksessa puhdistunut persoonal-
linen tahto on sopusoinnussa jumalaisen kanssa. Tämä on tärkeä
ero, koska yleinen virhe ei-kaksinaisten filosofioiden seuraajien
keskuudessa on ajatella, että sisäinen yhdentyminen voidaan saa-
vuttaa pelkästään luopumalla itsehallinnasta. Kun tätä tietoisuu-
den astetta tavoitellaan ilman tarpeellista kypsyyttä, joka on seu-
rausta kuudennen asteen läpikäymisestä, pyrkijä putoaa usein ta-
kaisin mekaaniseen reagointiin. Tulee käydä selväksi, että niiden
”vapaa” reaktio, jotka ovat emotionaalisten reaktioittensa ”virras-
sa”, on tosiasiassa vastakkainen verrattuna todella spontaaniin toi-
mintaan, joka on seurausta sekä reagoinnin että kontrollin tuolle
puolen pääsemisestä. Tämä on syy siihen, miksi ei-kaksinaisuuden
mukaiset lähestymistavat pidettiin aiemmin usein salaisina ja niitä
opetettiin vain niille, jotka olivat käyneet läpi säännönmukaiset
harjoitukset oman uskontonsa piirissä.

144

Matka tietoisuuden asteiden läpi voi tapahtua luonnollisesti
niille, jotka ohjaavat ponnistelujaan pitäen koko kuvan mielessään.
Normaalisti pyrkiessämme elämään henkistä elämää kuljemme
alussa edestakaisin viidennen ja kuudennen väliä. Kun yritämme
hallita persoonallisia haluja ja negatiivisia ajatuksia tai tunteita,
löydämme itsemme yhä useammin kuudennesta. Tämä aikaansaa
vähitellen tiettyä vapautta kāma-taipumuksista, mikä sallii manas-
tietoisuuden saada alustavasti kosketusta seitsemännen kanssa.
Kun pyritään elämään tiedostaen, edestakainen liike siirtyy ta-
pahtumaan pääasiassa kuudennen ja seitsemännen välillä, vaikka
voimmekin satunnaisesti pudota takaisin viidenteen. Ajan mittaan
kykenemme pysyttelemään usein seitsemännellä asteella ja tästä
tiedostamisen tilasta tulee yhä spontaanimpaa.

SKAALOJA KIIPEÄMÄSSÄ
Kuten edellä painotettiin, tietoisuuden viides askelma, aistiajatte-
lun itseä hyödyttävä toiminta on tila, jossa olemme kokonaan ul-
koisen maailman pauloissa ja reagoimme siihen mekaanisesti. Siir-
tyäksemme seuraavalle askelmalle tahdonalaiseen havainnointiin
meidän on alettava tiedostaa sisäistä maailmaamme. Oletetaan esi-
merkiksi, että tapahtuu jotain, joka saa aikaan reaktion – aistimuk-
sen, tunteen ja/tai ajatuksen. Jottei tämä reaktio yllättäisi meitä ja
saisi meitä vastaamaan mekaanisesti, meidän on ensin huomattava
se. Ellemme kykene edes jossain määrin tiedostamaan tätä, ei ole
mahdollista valita, hyväksymmekö reaktion vai hylkäämmekö sen.

Itsetutkistelu, jota tarkastelimme edellisessä luvussa, on hyö-
dyllinen harjoitus tässä pyrkimyksessä. Sen keinoin pääsemme
tiedostamaan, kuinka persoonallisuudellamme on tapana reagoida

Ykseys Mekaaninen
reaktio

Spontaani
toiminta

Kaksinaisuus

Sisäinen kamppailu

145

elämään. Vaikka tämä harjoitus tapahtuisi tiettyyn aikaan päivästä,
sen avulla saatu tieto avaa oven tiedostamaan sisäisiä psykologisia
liikkeitä päivittäisiä toimia hoitaessamme. Jos tämän lisäksi pyrim-
me noudattamaan oikean toiminnan ihannetta, saamme huomata
elävämme yhä enemmän kuudennessa, jossa yritämme päästä tun-
teittemme ja ajatustemme herraksi. Tämä on tavanomaisen uskon-
nollisen elämän päätarkoitus.

Yritys kontrolloida persoonallisuutta, vaikka olemmekin vielä
juuriltamme kaksinaisuudessa, tuottaa joitakin tärkeitä vaikutuk-
sia meissä:

i) Se saa aikaan järjestystä psyykessä heikentämällä ristirii-
taisten halujen toimintaa.
ii) Se kehittää sisäistä vahvuutta (tahdonvoimaa).
iii) Se saa tajuamaan jossain määrin, että olemme näiden aja-
tusten, tunteiden ja aistimusten tuolla puolen, joita pyrimme
hallitsemaan.

Nämä kolme ehtoa ovat se perusta, jolle voimme myöhemmin
ruveta rakentamaan ”asumusta” henkisen apperseption seitsemän-
nellä tasolla.

Kuinka aloitamme tien raivaamisen tämän itsehallinnan skaalan
läpi? Ensimmäinen askel on pyrkiä huomaamaan jokaisen sisäisen
reaktion alku. Tämä on tärkeää, sillä kun reaktio tai mieliala on
täysissä voimissaan, on paljon vaikeampaa olla joutumatta sen val-
taan.* Tätä periaatetta kuvataan Hiljaisuuden äänessä seuraavasti:

Taistele likaisten ajatustesi kanssa ennen kuin ne voittavat si-
nut. Tee niille mitä ne tahtovat tehdä sinulle, sillä jos sääs-
tät ne ja annat niiden juurtua ja kasvaa, niin tiedä, että nämä
ajatukset voittavat ja tappavat sinut. Oppilaani, varo, älä salli
niiden varjonkaan lähestyä sinua. Sillä se kasvaa ja varttuu
suureksi ja voimakkaaksi ja sitten tämä pimeyden olio valtaa
sinut ennen kuin vielä olet oikein tajunnut mustan, kauhean
hirviön läsnäolon.1

*	 Tämä on muuten syy siihen, miksi tunteiden ja ajatusta puhdistaminen on
tarpeellinen pohja tälle työlle. Jos negatiiviset tunteemme ovat liian voimak-
kaita tai liian heikkoja, tahtomme joutuu helpommin niiden valtaan.

146

Yritystemme alkuvaiheessa huomamme reaktiomme sen jäl-
keen, kun ne ovat tapahtuneet. Tämän ei pidä antaa lannistaa. Kun
jatkamme yrityksiämme tähän suuntaan, rupeamme tiedostamaan
asian keskellä reaktiota. Vaikka tämä on tavallisesti liian myöhäistä
kontrollin onnistumiseksi, niin se on joka tapauksessa askel eteen-
päin. Aikanaan reaktiot huomataan aivan alussa ja silloin ovi on
auki niiden työstämiseksi.

Kun kykenemme huomaamaan ei-toivottavat reaktiot niiden
syntyessä tietoisuudessamme, tulee yritys suunnata siihen, että
emme anna itsemme joutua mukaan psykologiseen liikehdintään.
Kansanviisaus neuvoo laskemaan kymmeneen tai vetämään hen-
keä. Olivatpa keinot mitkä hyvänsä, ensimmäinen askel on luoda
”tilaa” itsemme ja reaktion välille. Seuraavaksi käytämme tahdon-
voimaamme näiden reaktioiden suhteen.* Tahtoamme ei kuiten-
kaan pidä käyttää yksinkertaisesti ”käymällä päätä pahkaa taiste-
luun” ei-toivottavia tunteita ja ajatuksia vastaan. Väkivallan käyttä-
minen itseään kohtaan on yhtä tuhoisaa kuin muita kohtaan. Ehkä
paras käytettävissä oleva lähestymistapa tässä tietoisuuden skaalas-
sa on kohdistaa huomio tarkoituksellisesti johonkin, mikä tuottaa
vastakkaisen sisäisen reaktion. Jos mukana on ärtymystä, meidän
tulee kohdistaa mielemme johonkin rauhaan, kärsivällisyyteen tai
suvaitsevaisuuteen liittyvään. Tämä voi tapahtua pohdiskelemalla
näitä hyveitä tai lukemalla niistä, muistelemalla jonkun henkisen
ihmisen esimerkkiä tämä ihanteen valaisemisessa** tai käyttämällä
jotain muuta strategiaa. Tällä tavoin emme ainoastaan vältä nega-
tiivista reaktiota, vaan tulemme vähitellen vaalineeksi myös vas-
takkaista hyvettä luonteessamme.

Jos reaktio on senluonteinen, että edellä kuvattu lähestymista-
pa ei ole mahdollinen, joko koska meillä ei ole riittävästi energiaa

*	 Tämä ei tarkoita tukahduttamista, vaan yksinkertaisesti itsehallintaa. Tukah-
duttaminen on tiedostamaton mekanismi, jolla pidetään häiritsevät ajatukset
ja tunteet poissa nousemasta tietoisuuteen. Sillä ei ole mitään tekemistä tietoi-
sen valinnan kanssa, millaisia ajatuksia ja tunteita haluamme vaalia tietoisuu-
dessamme.

**	 Tämä on erityisen hyödyllistä palvontaan taipuvaiselle luonteelle, joka saa in-
noitusta ajatellessaan Jeesuksen rakkautta, Buddhan myötätuntoa, Mahatmo-
jen viisautta jne.

147

siihen juuri tuolloin tai muodostunut mieliala on liian voimakas,
niin silloin meidän tulisi ainakin tarkoituksellisesti kääntää mie-
lemme pois negatiivisista ajatuksista ja kohdistaa se johonkin, joka
vie huomion. Se voi olla kirja, audiovisuaalinen esitys, fyysinen
suoritus, kiinnostava projekti jne. Tämä on pohjimmiltaan stra-
tegia, jolla huomio suunnataan toisaalle.* Vaikka tämä ei olekaan
ihanteellinen lähestymistapa, niin tarkoituksellinen ja tietoinen
yritys kääntää mielemme pois negatiivisuudesta on parempi kuin
joutua sen pauloihin. Mutta lopulta meidän tulisi tähdätä siihen,
että kehitämme kyvyn kääntää mielemme henkisiin aiheisiin. Kun
hyvät taipumukset vahvistuvat tuntuvasti, niistä muodostuu paras
tapa taistella epäterveitä taipumuksia vastaan.

Meidän ei kuitenkaan tule käyttää näitä strategioita pelkästään
pakokeinona. Jos elämässämme on jokin toistuva reaktio, meidän
on jossain vaiheessa kiinnitettävä siihen huomiota, tarkkailtava
sitä toiminnassa, kyseenalaistettava se ja yritettävä ymmärtää, mik-
si reagoimme tällä tavalla. Olisi varmaan avuksi soveltaa itsetutkis-
telun tekniikkaa, jota olemme käsitelleet aiemmin. Näillä keinoin
voimme työstää asiaa niin, että lopulta pääsemme reaktion tuolle
puolen. Jokaisen meistä tulee kokeilla kaikkea tätä yhä uudestaan,
jotta opimme, kuinka lähestyä eri tilanteita ja saada vähitellen tar-
vittava tahdonvoima heräämään. On parasta aloittaa suhteellisen
vähäisistä reaktioista sen sijaan, että kävisimme käsiksi niihin, jot-
ka saattavat osoittautua alkuvaiheessa liian voimallisiksi meille.

Tämä itsehallinnan tila ei välttämättä ole sidottu henkiseen ha-
vainnointiin. Itsekäs poliitikko voi esimerkiksi kehittää skaalan
alempia asteita kyetäkseen manipuloimaan tilanteita omaksi eduk-
seen, kun taas uskonnollinen tai henkinen ihminen voi olla kor-
keammalla tällä skaalalla, jossa toiminta ei ole seuraus itseä hyö-
dyttävästä asenteesta, vaan halusta tehdä oikein.

Jotta ymmärtäisimme paremmin tämän eron, saattaa olla hyvä
huomata, että kuten tämänkaltaisissa luokituksissa on yleistä,
voimme mekin jakaa jokaisen näistä kolmesta skaalasta kolmeen
alaskaalaan tai vaiheeseen vastaamaan pääluokkia:

*	 On selvää, että tämän ”huomioon suuntaamisen muualle” tulee olla luonteel-
taan sellaista, ettei se synnytä muunlaisia negatiivisia tietoisuudentiloja.

148

Näin ollen itsekäs poliitikko toimii reaktioitaan hillitessään
tahtohavainnoinnin (6.1.) itsekeskeisellä asteella. Rehellinen us-
konnollinen henkilö, joka taistelee intohimojensa kanssa perus-
teenaan ajatus, että ne ovat ”väärin”, on tahtohavainnoinnin (6.2.)
itsehallintavaiheessa. Kun negatiivisen tilan tiedostaminen herät-
tää spontaanisti tahdonvoiman, joka pitää reaktion loitolla, pyrki-
jä on tahtohavainnoinnin (6.3.) itsen tiedostavalla asteella luoki-
tuksessamme.

Kaikissa näissä tilanteissa on tietoista ja tahdonalaista toimin-
taa, jossa kontrolloidaan tai manipuloidaan tunteita ja ajatuksia,
jotka syntyvät tietoisuuden kentässä. Tämä synnyttää tilan tiedos-
tamisemme ja reaktion välille ja herättää hiljaisen tahdonvoiman,
joka estää meitä joutumasta mukaan. Tämä johtaa syvemmän mie-
lentyyneyden tunteen asteittaiseen kehittymiseen. Kun tämä taito
täydellistyy ja pääsemme tämän skaalan viimeiseen vaiheeseen
(6.3.), taistelu ei-toivottavien sisäisten tilojen kanssa vähenee. Kun
meistä tulee kykeneviä tiedostamaan reaktio joutumatta vedetyksi
siihen mukaan, voimme siirtyä seuraavaan skaalaan, ”henkisem-
pään” tilaan, jossa pääpiirteenä ei ole kamppailu hallinnasta, vaan
yksinkertaisesti tiedostaminen. Tässä tietoisuuden seitsemännessä
skaalassa alamme olla kykeneviä vetäytymään sisäiseen ”linnoi-
tukseemme” persoonallisten reaktioiden ja ehdollistumisen ulot-
tumattomiin. Tämä vie meidät itsetuntemuksen syvemmälle ta-
solle tiedostamaan persoonattoman luonteemme. Kuten luemme
kirjasta Valoa tielle:

Skaalat Vaiheet

5. Alempi ajattelu
(Itsekeskeisyys)

5.1. Itsekeskeisyys
5.2. Itsehallinta
5.3. Itsen tiedostaminen

6. Tahtohavainnointi
(Itsehallinta)

6.1. Itsekeskeisyys
6.2. Itsehallinta
6.3. Itsen tiedostaminen

7. Henkinen apperseptio
(Itsen tiedostaminen)

7.1. Itsekeskeisyys
7.2. Itsehallinta
7.3. Itsen tiedostaminen

149

Itsetuntemuksen saavuttaminen merkitsee vetäytymistä sisäi-
seen linnoitukseen, josta persoonallista ihmistä voi katsella
puolueettomasti.2

Henkisen apperseption skaalan perusta on kyky katsoa persoo-
nallisia reaktioita puolueettomasti. Tutkitaanpa nyt sen eri vaiheita.

Ensimmäisessä niistä (7.1.) on mukana hetkiä, joissa on sisäistä
reagointia, mutta sen sijaan, että se veisi mukanaan (viides skaala)
tai että yrittäisimme kontrolloida sitä (kuudes skaala), katsomme
sitä täysin tiedostaen. Jos esimerkiksi esiintyy suuttumuksen tun-
netta, käännämme koko huomiomme siihen. Teemme näin ryh-
tymättä minkäänlaiseen kamppailuun, yrittämättä lainkaan muut-
taa tai manipuloida sitä, mitä katsomme. Annamme ajatustemme
ja tunteittemme tehdä, mitä ne ikinä haluavat sisäisesti, valvovan
silmämme alla täysin tiedostaen, mutta puuttumatta siihen.* Tie-
dostamisen tila on se, joka tuo järjestyksen tietoisuuteen eikä mi-
kään toiminta meidän puoleltamme. Tätä vaihetta voidaan pitää
itsekeskeisenä siinä mielessä, että psykologisen toiminnan prosessi
on vienyt kaiken huomion.

Seuraavassa vaiheessa (7.2.) tiedostetaan sisäiset tilat, mutta ei
uppouduta niihin täysin. Kun huomataan ei-toivottava sisäinen re-
aktio, kyetään yksinkertaisesti vain jättämään se huomiotta. Tässä
on käytössä hiljainen tahdonvoima, joka ei yritä manipuloida ti-
lannetta, vaan pysyy sisäisesti erillään siitä, vaikkakin psykologisen
liikkeen tiedostaen. Niinpä saatamme esimerkiksi tulla tietoiseksi
suuttumuksen tunteesta, mutta kykenemme jatkamaan normaalia
toimintaamme välittämättä siitä ja pitäen sitä eräänlaisena ”melu-
na” tietoisuuden kentässämme. Vaikka tiedostaa tunteen, niin se
ei vedä koko huomiotamme puoleensa. Tämä on samaa kuin siinä
tapauksessa, että henkilö lyö vahingossa käsivartensa huoneka-
luun, mutta jatkaa eteenpäin tiedostaen epämukavan tunteen, toi-
sin sanoen yrittämättä kieltää, että käsivarteen sattuu, mutta anta-
matta kivun vetää koko huomiotaan puoleensa ja vaikuttaa hänen
toimintaansa. Tässäkin on jälleen helpompaa aloittaa harjoittelun
alussa työstää tällaista asennetta heikompien reaktioiden suhteen,

*	 Sillä, ettei ”puutu”, tarkoitamme vain, ettei reagoi siihen, mitä ajattelee tai tun-
tee, tiedostaa vain sen.

150

joita voi sattua pitkin päivää.* Voimme sitten vähitellen laajentaa
harjoitusta koskemaan haastavampia alueita.

Viimeisessä vaiheessa (7.3.) käännämme huomiomme sisäisistä
tiloista ”itseen”, jolle kaikki nämä reaktiot tapahtuvat. Tässä ”tark-
kailijaa tarkkaillaan” käyttääksemme J. Krishnamurtin toteamusta.
Kääntäessämme huomiomme siihen, joka katsoo, tiedostamme
puhtaan olemisentunnon, kaiken psykologisen toiminnan ”takana”
olevan minuuden. Tutkimme tätä yksityiskohtaisemmin seuraa-
vassa luvussa.

Kaikkia näistä kolmesta vaiheesta tarvitaan eri aikoina. Jois-
sakin tilanteissa tietyt reaktiot tai tilat voivat vaatia ihmisen koko
huomion (7.1.), kun taas jonain toisena aikana tulisi jatkaa eteen-
päin välinpitämättömänä (7.2.) tai kiinnittämällä huomio tark-
kailijaan (7.3.). Kun tietoisuus yltää tämän skaalan tuolle puolen,
olemme eri tasolla.

NELJÄ TIETOISUUDENTILAA
Jotta ymmärtäisimme, kuinka siirtyä yhdestä skaalasta seuraavaan,
voi siitä olla apua, että tutkimme neljää tietoisuudentilaa kuten
niitä kuvataan hindulaisuudessa ja sovellamme tästä saamaam-
me oppia aiheeseemme. Blavatsky toteaa seuraavasti Hiljaisuuden
äänessä:

Kolme tietoisuudentilaa . . . ovat jāgrat eli valvetila, svapna eli
unennäkötila ja suṣupti eli syvän unen tila. Nämä kolme joo-
gin tilaa johtavat neljänteen . . . turīyaan, joka on unettoman
tilan takana, kaikkien edellisten yläpuolella oleva korkean
henkisen tietoisuuden tila.3

Tämän luokittelun mukaan on kolme tietoisuudentilaa ”kiivet-
tävänä” ennen kuin pääsee neljänteen, turīyaan. Tätä henkistä tilaa
H. P. B. on edelleen kuvannut seuraavasti:

Turīya avasthā (sk.) Melkein nirvaaninen tila samadhissa, joka
itse on mietiskelevän joogan autuas tila tämän tason toisella

*	 Tulee muistaa, että pienetkin harmit tai halut, joille annetaan periksi, kasvavat
asteittain negatiiviseksi mielentilaksi, joka ajan myötä vaikuttaa ihmisen ha-
vaintoihin ja toimintaan.

151

puolen. Korkeamman kolminaisuuden tila erillään (vaikka
silti erottamaton) jāgratista (heräävä), svapnasta (unennäkö-
tila) ja suṣuptista (syvän unen tila).4

Tutkitaanpa siis tätä luokitusta vähän lähemmin. Jāgrat on nor-
maali valvetila, toisin sanoen kun tietoisuus ilmaisee itseään ruu-
miin ja sen aistien kautta. Seuraava tila, svapna määritetään ”unen-
näöksi”. Tämä kuvaus on kuitenkin yksipuolinen. Se perustuu
siihen, mitä tapahtuu fyysisellä tasolla, kun tietoisuus on tässä
tilassa. Tämä tarkoittaa, että kun henkilö on svapnassa, näemme,
että hänen ruumiinsa nukkuu ja näkee unta. Mutta teosofisten
opetusten mukaan unennäkö ei ole pelkkä joukko mielessä tahat-
tomasti esiintyviä kuvia ja tunteita. Kun ruumis nukkuu, tietoisuus
menee korkeammalle tasolle, missä sillä on omaa toimintaa. Ne,
mitä me kutsumme ”uniksi”, ovat usein muistikatkelmia tietoisuu-
den kokemuksista sen ollessa aktiivinen psyykkisissä maailmoissa.
Samoin suṣupti-tila, jota kuvataan unettomaksi uneksi, on tila, jos-
sa tietoisuus on vetäytynyt henkisille tasoille, sillä aikaa kun ruu-
mis on jätetty syvään uneen.

Evoluution tässä kohdassa useimmat ihmiset voivat olla jossain
määrin tiedostavia kahden ensimmäisen, valve- ja unennäkötilan
osalta. Herätessä syvän unen tila muistetaan normaalisti tiedosta-
mattomuuden tilana, koska harvat kykenevät säilyttämään mieles-
sään ei-dualistista ja persoonatonta tiedostamista, jota tämä tila
merkitsee.

Blavatsky rinnasti useissa kirjoituksissaan nämä neljä tietoi-
suudentilaa ihmisen prinsiippeihin, jotka toimivat tietoisuuden
käyttövälineinä kussakin tapauksessa. Alla on yhteenveto hänen
näkemyksestään:5

Jāgrat
(heräävä) Fyysinen ruumis Sthūla- ja lińga-śarīrat

Svapna
(unennäkötila) Psyyke Kāma-manas

Susupti
(kausaalitila) Sielu Buddhi-manas

Turīya
(syvin transsi) Henki Ātma-buddhi

.

152

Kosmos on luonteeltaan ”fraktaalinen”, joten jokainen osa hei-
jastaa kokonaisuutta, jolloin nämä neljä tietoisuudentilaa sisälty-
vät alatiloina toisiinsa samoin kuin ”tietoisuuden skaaloissa”. Esi-
merkiksi valvetilalla (jāgrat) on neljä alatilaa jāgratista turīyaan.
Siten vaikka emme ehkä ole kykeneviä pääsemään turīya-tilaan
sen omalla tasolla, siis henkisessä maailmassa, voimme pyrkiä saa-
vuttamaan neljännen tilan valvetietoisuudessamme, siis jāgratin
turīyan.

Jotta voisimme kuvitella, mitä tämä tarkoittaa käytännössä,
meidän on ymmärrettävä jokaisen tilan oleellinen ominaislaatu.
Voisimme luonnehtia niitä seuraavasti:

Jāgrat: Ulkoisten kohteitten ja toiminnan tiedostaminen, kaik-
ki ympärillämme mukaan lukien ruumiimme.

Svapna: Sisäisten kohteiden, tunteiden, ajatusten, mielikuvi-
en, muistojen ja ideoiden tiedostaminen.

Suṣupti: Ilman kohteita tapahtuva tiedostaminen. Tiedosta-
minen hiljaisuudessa ja pimeässä.

Turīya: Kolmen edellisen tuolla puolen oleva tila, joka yhdis-
tää ne ja ulottuu niiden tuolle puolen.

Näiden suuntaviivojen mukaan voimme piirtää itsellemme ”kar-
tan” oppaaksi polullamme tietoisuuden kohottamisessa kohti hen-
kisiä tiloja, vaikka olemmekin edelleen tietoisia fyysisellä tasolla:

1.1. – Jāgratin jāgrat: Tämä on tila, jossa ihminen on valveilla
ja tietoinen ulkoisista kohteista. Täytyy kuitenkin huomata,
että usein emme ole oikeasti valveilla valve-elämässämme.
Voimme olla osittain tietoisia ulkoisista kohteista, mutta kai-
kenlaiset aistimukset, ajatukset, muistot jne. häiritsevät ja eh-
dollistavat huomiotamme tuon tuostakin.
Ensimmäinen vaihe henkisissä harjoituksissamme on olla to-
den teolla valveilla päivittäisessä elämässämme, toisin sanoen
tunnistaa läsnäolonsa, mitä ikinä tekeekin fyysisellä tasolla
sen sijaan, että reagoisi mekaanisesti elämään tai eksyisi unel-
moimaan.

153

1.2. – Jāgratin svapna: Tämä on itsetarkkailun tila, jossa kiin-
nitämme huomiota psyykemme toimintaan, toisin sanoen ”si-
säisiin kohteisiin” kuten ajatukset, tunteet, halut, muistot jne.
Aivan kuten edellisessä tilassa, harjoitukseen kuuluu läsnäolon-
sa tiedostaminen, mutta nyt ajattelu- ja tunneprosessin osalta,
jotka ohjaavat toimintaamme.

1.3. – Jāgratin suṣupti: Suṣupti on tila, jossa kohteet eivät ole
erillään tarkkailijasta. Tässä tilassa oleminen valvetietoisuu-
dessa tarkoittaa, että kykenee pysymään tiedostavana hiljai-
suuden tilassa, jossa ei ole tietoisuuden sisältöä.
Tässä vain tiedostaa olevansa tietoinen.

1.4. – Jāgratin turīya: Neljäs tila on kolmen muun perusta
ja lähde. Sitä on oleellisilta osiltaan mahdoton kuvata. Yri-
tyksissä kertoa sen luonteesta käytetään usein paradokseja.
On sanottu, että se ei ole kolmen muun sisäpuolella, mutta
ei ulkopuolellakaan. Se ei ole tietoista ulkoisten tai sisäis-
ten maailmojen osalta, mutta ei ole niitä tiedostamattakaan
jne. Se voi olla yhteydessä Blavatskyn käsitteeseen ”tietoinen
tiedostamattomuus”, jota tutkimme toisessa luvussa, siis tie-
toinen tunne ei-olemisesta. Kolmella alemmalla tilalla ei ole
mitään vaikutusta tähän.

Kun sovellamme harjoituksia päivittäisessä elämässämme ja
kykenemme kokemaan näitä tiloja, huomaamme, että ne vaihte-
levat keskenään ja näyttävät sulkevat pois toinen toisensa. Siis kun
yritämme tiedostaa sisäisiä prosesseja (svapna), huomaamme,
että on vaikeaa tiedostaa läsnäolontunne toiminnassa (jāgrat) tai
päinvastoin. Samalla tavalla kykenemme tietyssä vaiheessa pysy-
mään hiljaisesti itsetietoisena (suṣupti), mutta vain meditatiivisen
kontemplaation aikana, ei silloin, kun olemme keskellä fyysistä tai
psykologista toimintaa. Lyhyesti sanottuna olemme yhdessä tai toi-
sessa tilassa. Ajan myötä nämä tilat yhdistyvät toisiinsa ja tiedosta-
misemme säilyy kolmen ensimmäisen tilan vaihteluista huolimat-
ta. On olemassa hiljaista tiedostamista, joka käsittää sisäiset ja ul-
koiset kohteet samanaikaisesti riippumatta siitä, onko henkilö juuri

154

silloin toiminnassa vai sisäisessä kontemplaatiossa. Turīyaa voi-
daan kuvata spontaaniksi tiedostamiseksi kaikilla tasoilla.



Tämä ymmärrys mielessämme voimme nyt kuvata yleisesti tietoi-
suuden kohottamisprosessia seuraavasti:

Evoluution tässä kohdassa useimpien ihmisten tietoisuuden
paikka on konkreettisen ajattelun eli aistiajattelun tasolla. Heidän
tiedostamisensa kattaa alemman mielen ja sen alapuoliset kentät,
ts. ajatukset (alempi manas), tunteet (kāma), elinvoimantunne
(prāna) ja fyysiset tarpeet. Niiden osalta, jotka eivät ole kiinnostu-
neet elämään henkistä elämää, ajatteluprosessi kohdistuu suurim-
maksi osaksi mielihyvän etsimiseen näiltä tasoilta. Tämä on vii-
dettä skaalaa, alemman manaksen havainnointia. Kun ensisijaisesti
tunnemme vetoa henkisyyttä kohtaan, alamme tiedostaa, ovatko
ajatuksemme hyviä vai huonoja, positiivisia vai negatiivisia. Kun
alamme kiinnittää huomiota aistiajatteluun, tietoisuutemme alkaa
nousta abstraktisen ajattelun tasolle eli ajatteluun, joka ei ole kiin-
nostunut vain konkreettisesti tunnettavissa olevasta tyydytyksestä,
vaan jota vetävät puoleensa ”abstraktisemmat kohteet” kuten hyve,
henkinen tieto jne. Kun kasvamme tähän suuntaan, tulemme aika-
naan pisteeseen, jossa ”minä” meissä vastustaa ei-toivottavia aja-
tuksia ja ruokkii hyviä. Tämä on kuudes skaala, tahtoon perustu-
vaa havainnointia.

Sen jälkeen huomaamme, että on mahdollisuus ottaa seuraava
askel tiedostamisen kehittämisessä. Se on seitsemännen skaalan
henkinen apperseptio. Alamme olla läsnä joka hetki siinä, mitä
teemme (jāgratin jāgrat) ja olla tietoisia psykologisesta toimin-
nasta (jāgratin svapna). Tämä saa tietoisuutemme nousemaan ei-
kaksinaisen tiedostamisen tasolle (jāgratin suṣupti). Tässä on vain
hiljainen ja persoonaton minuus eli olemisentunto, joka on ajatuk-
sen tuolla puolen. Alkuun havainnointi on tavallisesti epämääräis-
tä, mutta ajallaan siitä tulee selkeämpää. Tämä puhtaan minuuden
tiedostaminen avaa oven pysyvämmälle tilalle, joka on kaiken

155

sisäisen ja ulkoisen liikkeen ”takana”. Tätä voisi kuvata tietoiseksi
ei-tietoisuudeksi (jāgratin turīya). Kun vakiinnutamme tämän ti-
lan itsessämme, olemme valmiita siirtymään mentaalitason tuolle
puolen.

Seuraava kaavakuva saattaa auttaa eri vaiheiden visualisoinnissa
(lue alhaalta ylöspäin):

Kaiken tuolla puolen
Sulautua ei-olemiseen } HENKINEN KENTTÄ

7) Tietoinen tiedostamattomuus

Pysyä puhtaassa olemisentunnossa

6) Minuus eli olemisentunto
Katsoa ajatuksia passiivisesti

5) Abstrakti ajattelu } USKONNOLLINEN
KENTTÄAjatusten hallinta

4) Konkreettinen ajattelu
3) Emotionaalinen } MAALLINEN KENTTÄ2) Vitaalinen
1) Fyysinen

156

VIITTEET
1. Hiljaisuuden ääni (HÄ), I katkelma, s. 27 (II pain., s. 26).
2. Valoa tielle, s. 44.
3. HÄ, I katkelma, s. 22, av. 14 ja 15.
4. Teosofinen sanakirja (TS), s. 311.
5. TS, s. 135, 282-83 ja 311.

157

LUKU 10

”AJATUSTENTUOTTAJA”

Kahdessa seuraavassa luvussa tutkimme joitakin meditaatio-
menetelmiä, jotka voivat auttaa meitä kehittämään manas taijasa
-tilaa. Vaikka on olemassa koko joukko tapoja, jotka tähtäävät tä-
hän tavoitteeseen, me käsittelemme niitä, joilla on läheisempi yhte-
ys tässä kirjassa tutkittuihin käsitteisiin. Täytyy kuitenkin muistaa,
että kaikki meditaatiotekniikat ovat pääasiassa apuna tietyn tilan
löytämiseksi. Sen varsinainen omaksuminen vaatii pyrkijältä lisä-
ponnistelua asettaa itsensä kyseiseen tilaan päivittäisessä elämässä.

AJATUSTENTUOTTAJAA ETSIMÄSSÄ
Hiljaisuuden äänestä löydämme seuraavan suosituksen sille, joka
haluaa kuulla todellisen Itsen henkisen ”äänen”:

Ken tahtoo kuulla nādan äänen, ”äänettömän äänen”, ja ym-
märtää sitä, hänen on opittava tuntemaan dhāraṇān [syvä
keskittyminen] luonto. Tultuaan välinpitämättömäksi aisti-
musten kohteille oppilaan on etsittävä aistien rājā [kuningas],
ajatusten tuottaja, se joka herättää harhan. Mieli on suuri to-
dellisuuden tappaja.1

Kuunnellaksemme henkistä ääntä meidän tarvitsee etsiä illuu-
sion lähde, persoonallinen itse ja päästä sen tuolle puolen. Ensim-
mäinen vaatimus tähän sisäiseen etsintään ryhdyttäessä on kyky
olla välinpitämätön havainnoinnin kohteiden suhteen, saavuttaa
tietyntasoinen keskittyminen, jossa se, mitä tietoisuuden kenttään
ilmestyy, ei vie huomiota. Meidän täytyy vapautua häiriöistä, joita
aiheuttavat: (a) ulkoapäin tuleva ärsyke, tilaa kutsutaan joogafiloso-
fiassa termillä pratyāhāra eli abstraktio ja (b) sisäiset häiriötekijät,

158

joita aiheuttavat muisti ja ajattelu eli reaktiot ajatuksiin ja tuntei-
siin (dhāraṇā-tila). Tämä ei ole mikään helppo päämäärä saavu-
tettavaksi, mutta säännöllisellä yrityksellä tähän suuntaan voimme
vähitellen kehittää riittävän voimakkaan keskittymiskyvyn seuraa-
vaan vaiheeseen siirtymisen onnistumiseksi.

Kun olemme saavuttaneet keskittymisen tilan mielessämme,
voimme kääntää huomiomme sisäänpäin etsiäksemme sitä, ”joka
herättää illuusion”. Yogācāra buddhalaisuudessa, filosofiassa, johon
Hiljaisuuden ääni pohjaa, mieltä tai psyykeä pidetään kuudentena
tietoisuuden lajina. Se luo järjestyksen viiteen muuhun lajiin, jotka
syntyvät aistien kosketuksesta ulkoiseen maailmaan. Aspekti, joka
herättää illuusion persoonallisen itsen olemassaolosta, luokitellaan
tässä filosofiassa seitsemänneksi tietoisuudeksi. Tämä on minuu-
dentunto, joka vaikuttaa psykologisella tasolla. Se antaa erheellisen
tunteen siitä, että me olemme ”ajattelija”.

Teosofiset opetukset, samoin kuin monet muut vakavasti otet-
tavat henkiset traditiot pitävät selvänä, että psykologisen ajattelijan
olemassaolo itsenäisenä entiteettinä on illuusio. Tämän yritämme
osoittaa oikeaksi tällä meditaatiolla. Mutta ennen siihen työhön
ryhtymistä on hyödyllistä tutkia tämän väitteen filosofisia perus-
teita. Kuten Blavatsky on kirjoittanut:

Kāma-manas eli alempi minä harhautuneena kuvittelemaan
riippumattomasta olemassaolosta, ”aikaansaajana” vuoros-
taan ja viiden tanmātran* hallitsijana, muuttuu ego-ismiksi,
itsekkääksi itseksi.2

Useimmilla meistä on vahva vaikutelma siitä, että olemme aja-
tuksia tuottavia entiteettejä, jotka tulkitsevat sitä, minkä aistit vä-
littävät, tekevät päätöksiä ja muovaavat elämäämme. Kun vastas-
samme on tällaista opetusta, kysymme luonnollisesti, kuinka ajat-
teleminen tapahtuu, jollei ajattelija ole todellinen entiteetti. Kuka
tai mikä on ajatustentuottaja?

Kuten olemme nähneet, aistiajattelu on erittäin mekaaninen
ja ehdollistunnut prosessi, johon useimpien ihmisten kohdalla

*	 Sāmkhyan hindufilosofiassa tanmātrat vastaavat viittä alussa ollutta aineen
elementtiä, joista yksi on viisi aistia.

159

vaikuttaa suuresti himoluonto kāma. Se toimii keskuksena, josta
itsesäilytyksen, mielihyvän hakemisen ja tuskan välttämisen jne.
periaatteisiin pohjaavat reaktiot lähtevät kohti sen tielle osuvia
vaikutuksia. Tämä prosessi ei juurikaan eroa siitä, mitä kutsumme
tekoälyksi. Kuten tiedämme, tietokone voi seurata erittäin mutkik-
kaita järkeilymalleja ja ongelman kohdatessaan valita parhaan re-
aktion. Tietokoneet voivat jopa pelata shakkia ihmisten kanssa ja
tehdä päätöksiä, jotka jättävät jälkeensä edistyneimmätkin pelaajat.
Siten tekoäly on täydellinen esimerkki siitä, kuinka on mahdollista
”ajatella” ja tehdä valintoja ilman, että on pidettävä selviönä ajatte-
lijan tai valitsijan olemassaoloa. Samoin meidän aistiajattelumme
voidaan selittää monimutkaiseksi ”eläväksi ohjelmaksi”, joka koko-
aa ja käsittelee dataa. Todellisuudessa ajatukset noudattavat tiettyjä
lakeja. Aristoteles esimerkiksi kuvasi assosiaation kolmea perus-
lainalaisuutta, johon ajatteleminen perustuu: kosketuksen laki, sa-
mankaltaisuuden laki ja kontrastin laki. Siten vaikka on ilmeistä,
että ajattelemisen ja valitsemisen prosessi tapahtuu mentaalisessa
kentässä, niin se ei tarkoita, että sen takana olisi todellinen entiteetti
psykologisella tasolla.* Pääasiallinen ero persoonallisen älyn ja tie-
tokoneen älyn välillä on, että tietokoneella ei ole itsessään manas-
prinsiippiä, joka on itsetietoisuuden ominaisuus. Siitä seuraa, että
keinoälyprosessi ei kehitä minuudentuntoa kuten ”biologinen tieto-
koneemme” tekee.

Ehkä siitä on apua, että ajattelee mentaalista kenttää eli alem-
paa mentaalitasoa ulottuvuutena, jossa kaikki sisään tulevat vaiku-
tukset ”käännetään” ajatteluksi. Niinpä kun kāma-elementit kuten
pelko, halu tms. stimuloivat mentaalista kenttää, reaktio on itsekes-
keistä ajattelua. Samoin kun korkeampi ego lähettää vaikutustaan
alempaan mentaaliseen prinsiippiin, tämä tulee käännetyksi ”inspi-
roituneeksi” korkeammaksi ajatteluksi. Mutta kummassakaan

*	 Se, että ajatteluprosessilla on oma älynsä, näkyy seuraavasta teosofiaa opis-
kelleille tutusta tilanteesta. Kuoleman jälkeen, kun korkeampi ego astuu de-
vachaniin, se jättää jälkeensä persoonalliset kāma-manas-elementit, jotka
säilyvät kāma-lokassa jonkin aikaa tyhjänä kuorena. Jos meedio vetää tällaista
kuorta puoleensa, se kykenee mekaanisesti tuottamaan saman ajatteluproses-
sin kuin persoonallisuus eläessään, ja sukulaiset ja ystävät pitävät usein sitä
todellisena henkilönä.

160

tapauksessa ei ajatusten tuottaminen kuitenkaan tapahdu psyko-
logisen entiteetin toimesta, vaan kyseessä on pikemminkin datan
vastaanotto- ja käsittelyprosessi.

Voimme havainnollistaa tätä käsitettä seuraavasti:

Vaikka esimerkki tekoälystä on käyttökelpoinen tietyllä tavalla,
se ei riitä kaikkien aspektien osalta selittämään sitä, mitä Blavats-
ky kutsui ”egon mysteeriksi”. Alempi manas on kaikesta huolimat-
ta korkeamman egon säde, mikä tekee siitä monimutkaisemman
kuin pelkkä mekaaninen ohjelma. Prosessina sillä on kyky päättää,
seuratako korkeampaa vai alempaa psykologiseen kenttään tulevaa
vaikutusta. Siksi teosofisissa opetuksissa ei alempaa manasta pide-
tä pelkästään mekaanisena prosessina, vaan elävänä prinsiippinä,
jolla on tietynasteinen vapaus ja vastuu toiminnastaan. Siksi on
niin vaikea tajuta ”ajatusten tuottajan” illusorista luonnetta.

MEDITATIIVINEN ITSETUTKISTELU

Jotta kuulisi henkisen luonnon vielä hennon äänen, on tun-
nistettava virheellinen mielikuva persoonallisen itsen olemassa-
olosta ja sen seurauksena syntyvä samaistuminen siihen ja pääs-
tävä niiden tuolle puolen. Eräs menetelmä tähän suuntaan on pe-
rinpohjaiseen itsetutkimukseen ryhtyminen, jossa yritetään löytää
ajatustentuottaja ”minä”. Tarkastelemme kahta tämäntyyppistä
metodia.

Pysyvä elementti
Yksi psykologisen ”minän” piirteistä on jatkuvuuden tunne, joka
säilyy läpi elämän huolimatta vuosien aikana tapahtuvista muu-
toksista. Kun sanomme, ”olen muuttunut näiden vuosien aikana”,

Korkeampi ego

Epäitsekäs ajattelu

Itsekäs ajattelu
Informaation

prosessoinnin kenttä

Kāma-elementit

161

tarkoitamme, että jotain, ”minä” on pysynyt muuttumattomana
ominaisuuksien muuttumisesta huolimatta. Tämä saa ilmaisunsa
tuntiessamme, että ”kaikista muutoksista huolimatta minä olen
edelleen minä”. Pyrimme siis tutkimuksissamme näkemään, onko
meissä tällaista pysyvää elementtiä ja missä se on.

Aloitetaanpa fyysisen ruumiin ja sen aistimusten tasolta. Ajatte-
le sitä tosiasiaa, että ruumiimme muuttuu ajan myötä ja on nyt ai-
van eri kuin syntyessämme. Kun ruumis vanhenee, siihen sulautuu
uutta materiaalia samalla, kun vanhaa poistuu. Tosiasiassa aikui-
sen ruumiissa ei ole yhtä ainoata kemiallista atomia alkuperäisestä
vauvan ruumiista. Me kuitenkin tunnistamme itsemme samaksi
henkilöksi, joka on käynyt läpi lapsuuden, nuoruuden ja aikuisuu-
den fyysiset muutokset.

Voimme auttaa tätä pohtimista mielikuvitusta käyttämällä. Vi-
sualisoidaanpa esimerkiksi ruumis kokoelmaksi pieniä hohtavia
palloja. Nämä pallot liikkuvat jatkuvasti sisään ja ulos niin, että
jonkin ajan kuluttua kaikki alkuperäiset pallot ovat korvautuneet
uusilla ja prosessi jatkuu. Ajatellaan ruumiin ääriviivojen olevan
määrätyt, mutta enemmän tai vähemmän juoksevassa muodossa
aivan kuten vesi ottaa muodon suuressa ja moniulotteisessa suih-
kulähteessä. Muoto säilyy, vaikka aine, josta se on pantu kokoon,
on jatkuvasti virtaavaa vettä.

Kun tilanne on selvä, kysy itseltäsi, miksi tunnet olevasi sama
henkilö kuin se, joka syntyi monta vuotta sitten. Katso sisäänpäin
ja yritä havaita samaisuuden tunne. Jos tämä jatkuvuuden tunne
perustuu fyysiseen ruumiiseen, sen olisi pitänyt muuttua ruumiil-
listen muutosten myötä. Pysyvä ”minä” ei siis ole fyysisen luonnon
tasolla.

Tutkitaanpa nyt tunteitamme ja halujamme. Nekin ovat alitui-
sessa muutoksessa. Meissä on käynnissä erilaisten emootioiden ja
tunteiden jatkuva leikki, jossa ne ilmestyvät ja katoavat. Voimme
päätyä vastakkaiseen tunteeseen hyvin nopeasti. Se, miten tunsim-
me lapsena, on suurelta osalta erilaista kuin mitä tunnemme nyt.
On totta, että olemme taipuvaisia pitämään yllä tiettyjä emotionaa-
lisia malleja, koska kaikki luonnossa haluaa säilyttää itsensä ja li-
sääntyä, mutta näiden enemmän tai vähemmän kiinteiden mallien

162

sisällä koemme jatkuvaa tunteiden muutosta. Ja mallitkin voivat
muuttua joko olosuhteiden tai meidän itsemme aikaansaannoksi-
na. Joten vaikka olisimme käyneet läpi merkittävän emotionaalisen
muutoksen, meillä on edelleen tunne, että olemme sama entiteetti,
joka nyt tuntee uudella tavalla. Tämä osoittaa jälleen, että identi-
teetintunto ei perustu tunneluontoomme.

Entäpä ajatuksemme ja ideamme? Jos tarkastelemme niitä,
voimme havaita saman asian. Ne ovat jatkuvassa muutoksessa,
vaikka esiintyisi erilaisia taipumuksia tai ajatustottumuksia. Niistä
huolimatta identiteetintuntomme säilyy.

Niinpä kun yritämme päästä selville, onko ajatuksissamme,
tunteissamme ja ruumiissamme pysyvää elementtiä, niin näemme,
että kaikki meissä on jatkuvassa liikkeessä. Tämä on samaa kuin
tarina henkilöstä, joka väitti omistavansa Aleksanteri Suuren ajoil-
ta periytyvän miekan. Miekka oli säilynyt täydellisenä ja yllättävää
kyllä, näytti hyvin nykyaikaiselta. Kun omistajalta kysyttiin tästä,
hän vastasi, että kuluneiden vuosisatojen aikana oli joskus vaih-
dettava kädensija ja toisinaan uusittava terä. Mutta mitä sitten on
jäljellä alkuperäisestä miekasta? Vain idea!

Onko meidän identiteettituntomme siis pelkkä idea? Tar-
kemmin tutkittaessa voimme nähdä, että se pohjautuu vahvasti
mentaaliseen luontoomme. Tunnistamme itsemme itseksemme
mielen avulla ja sanomme, ”minä olen minä enkä kukaan muu”.
Mikä on se elementti mielessämme, joka tuottaa tunteen identi-
teetistä? Muisti näyttelee epäilemättä tärkeää roolia. Muisti sitoo
kaikki menneet kokemukset nykyiseen ja antaa jatkuvuutta tun-
teelle, että olen sama entiteetti elämän eri vaiheissa. Tosiasiassa
kun henkilö menettää muistinsa, hän menettää identiteettinsäkin.
Hän ei muista, kuka hän on. Käytännön kannalta katsottuna herra
Virtanen näyttää häviävän muistojen myötä.

Jotkut tuntevat kiusausta sanoa, että pysyvä elementti on sielu.
Se voi olla totta, mutta siitä ei ole apua tutkimuksessamme. Sielu ei
ole persoonallinen. Se on persoonaton yksilöllisyys. Se ei ole enem-
pää nykyinen herra Virtanen kuin aiemman inkarnaation rouva
Jokinenkaan. Ongelmamme on tämä tunne siitä, että ”minä olen
Matti Virtanen”. Jos samaistuisimme sieluumme, niin olisimme

163

vapaita alemman egon vankilasta. Siksi tehtävämme on yrittää
löytää pysyvä elementti persoonallisuudestamme, missä emme ole
toistaiseksi onnistuneet.

Oleellinen elementti
Tarkastellaanpa toista reittiä tätä etsintää varten. Jotta voisim-
me seurata tätä lähestymistapaa, meidän on ymmärrettävä ero
ydinolemuksen ja sitä kuvaavien ominaisuuksien välillä. Tämä on
Aristoteleen kehittämä käsite. Ydinolemus on ominaisuus, joka jol-
lakin täytyy olla ollakseen sitä, mitä se on. Esimerkiksi kolmion
ydinolemus on kolme suoraa sivua ja kolme kulmaa. Jos sillä jos-
sain vaiheessa on vähemmän tai enemmän kuin kolme sivua, niin
se lakkaa olemasta kolmio. Kuvaava ominaisuus taas on sattuman-
varainen ominaisuus, joka voi muuttua tai jonka voi poistaa ilman,
että kohde kadottaa identiteettinsä. Eräs esimerkki tästä on väri.
Kolmio voi olla sininen, mutta se pysyy kolmiona, jos se muutetaan
vihreäksi.

Tässä itsetarkastelussa yritämme identifioida oleellisen elemen-
tin, joka tekee jokaisesta oman itsensä, sen jonkin, jota ilman minä
en olisi minä, jota ilman lakkaisin olemasta ”minä”.

Aloitetaan taas kerran ruumiista. Muodostaako nimemme ja
muotomme oleellisen identiteettimme? Jos painomme muuttuu,
lakkaammeko olemasta oma itsemme? Entä jos muutamme ni-
meämme? Mitä, jos voisimme vaihtaa pituutemme, ihonvärimme,
kasvojemme muodon? Oletetaan, että teemme itsestämme saman-
näköisen kuin Gandhi ja otamme hänen nimensä. Olisimmeko
me Gandhi vai olisimmeko edelleen oma itsemme? On ilmeistä,
että mikään fyysiseen ulkomuotoon tai nimeen liittyvä ei ole ydin-
olemuksemme.

Katsotaanpa nyt, onko ruumiissamme mitään elementtiä, joka
muodostaisi ydinolemuksemme. Lakkaisimmeko kenties olemasta
olemassa, jos menettäisimme kätemme. Entä jalkamme? Tai mu-
nuaisemme? Ja lakkaammeko olemasta olemassa, jos vaihdamme
sydämemme mekaaniseen pumppuun? Oletetaan, että emme kyke-
ne tuntemaan kehoamme tai liikuttamaan sitä. Lakkaammeko ole-
masta oma itsemme? Entäpä aivot? Ovatko ne ”minän” oleellinen

164

elementti? Aivot voivat olla hyvin tärkeät ”minän” itseilmaisulle
fyysisellä tasolla, mutta vaikka aivomme lakkaavat toimimasta,
voimme edelleen olla tietoisia ja tuntea olevamme oma itsemme,
kuten monet lähellä kuolemaa -kokemukset ovat osoittaneet.* ”Mi-
nän” ydinolemuksen täytyy olla fyysisen tuolla puolen.

Jätetään tunteet ja tarkastellaan aistiajattelun maailmaa. Onko
siis jotain ajatusta tai ideaa, jota ilman lakkaisimme olemasta?
Selvästikään ei. Entä muisti? Kuten sanottu ilman muistia emme
tietäisi, keitä olemme, emme muistaisi nimeämme, yhteyksiämme,
aiempaa historiaa jne. Mutta lakkaisimmeko me olemasta? Jopa
äärimmäisissä muistinmenetystapauksissa, joissa kaikki jäljet per-
soonallisuudesta ovat poissa, on jotakin, mikä jää. Henkilö ei ehkä
tiedä, kuka hän on, mutta hän tietää, että hän on. Tämä osoittaa,
että persoonallinen tunne identiteetistä ”minä olen Matti Virtanen”
riippuu muistista, mutta sen takana on syvempi aina läsnäoleva
olemisentunto. Tämä hämärä, abstrakti ja muotoilematon olemi-
sentunto on ei-käsitteellistä tietoa eli intuitiota. Se on minuuden-
tunto, joka on läsnä jopa silloin, kun ei ole ajatuksia tai sanoja sitä
määrittelemään. Tutkitaanpa sen alkuperää ja luontoa.

OLEMISENTUNTO
Oleellinen tai pysyvä ”minä” ei löydy persoonallisista piirteistäm-
me, kuten olemme nähneet. Kun tutkistelussamme päästämme
irti ulkomuodosta, nimestä, aistimuksista, tunteista, ajatuksista ja
muistoista, niin huomaamme kuitenkin edelleen olevamme. Toi-
sin sanoen persoonallisten ominaisuuksien ”takana” on hiljainen
olemisentunto. Mistä tämä tunne tulee? Voisiko tämä olla se per-
soonallinen ego, jota etsimme? Blavatsky on tarjonnut seuraavan
tutkimustuloksen:

”Herra Smith” näet merkitsee pitkää sarjaa jokapäiväisiä ko-
kemuksia, pujotettuina muistin lankaan ja muodostaen sen,

*	 Teosofiset opetukset toteavat, että jopa kuoleman jälkeen henkilö on edelleen
sama henkilö, mutta nyt eri tietoisuudentasolla. Meditatiivisessa tutkimisessa
yritämme kuitenkin tukeutua pääasiassa siihen, mitä voimme tosiasiallisesti
tarkkailla emmekä niin paljon tietoon, joka tällä hetkellä voi olla suoran ha-
vainnointimme ulottumattomissa.

165

minkä ”herra Smith” sanoo ”itsekseen”. Mutta eivät mitkään
näistä ”kokemuksista” todellisuudessa ole tuo ”minä” eivätkä
herätä ”herra Smithissä” sitä tunnetta, että hän on oma itsensä,
sillä hän unohtaa suurimman osan jokapäiväisistä kokemuk-
sistaan, ja ne herättävät hänessä minuudentuntoa ainoastaan
sen ajan, kuin ne kestävät. Me teosofit sen vuoksi erotamme
tämän ”kokemuksien” kimpun, jota me nimitämme, vääräksi
(koska se on niin äärellinen ja katoavainen) persoonallisuu-
deksi, siitä aineksesta ihmisessä, jolle kuuluu tunne: ”minä
olen minä”. Tätä ”minä olen minä” me sanomme todelliseksi
yksilöllisyydeksi.3

Blavatskyn mukaan erilaiset kokemukset, joita käymme läpi,
eleet, tunteet, ajatukset jne. ”herättävät minuudentunteen ainoas-
taan siksi ajaksi, kun ne kestävät”. Tunteemme, että olemme sitä
tai tätä muuttuu jatkuvasti. Sanomme, minä olen vihainen, minä
olen rauhallinen, minä olen onnellinen, minä olen surullinen,
minä olen poika, minä olen äiti, minä olen sairas, minä olen terve
eli tunne siitä, mitä olemme, vaihtuu jatkuvasti sen mukaan, mitä
tietoisuutemme kentässä kulloinkin on. Mutta yksi yhteinen tekijä,
joka pysyy samana jokaisena elämämme hetkenä, kun olemme tie-
toisia, on yksinkertainen tunne ”minä olen”. Blavatsky toteaa, että
mikään näistä muuttuvista kokemuksista ei ole minuuden lähde.
Puhdas olemisentunto ”minä olen minä” on vastakohta tunteelle
”minä ole herra Virtanen” tai ”minä olen onnellinen”. Se on läh-
töisin todellisesta yksilöllisyydestä eli korkeammasta egosta. Toisin
sanoen emme ole persoonalliset ominaisuutemme, vaan se henki-
nen prinsiippi, joka antaa tunteen jatkuvasta olemisesta, kun sitä
tarkastellaan muuttuvaan persoonallisuuteen nähden.*

Kun pohdimme tunnetta ”minä olen minä”, käy ilmeiseksi, että se
ei kuulu persoonallisuuteen. Kehoni on persoonallinen. Se on eri-
lainen kuin sinun kehosi ja erillään siitä tai ainakin siltä vaikuttaa.
Minä, herra Virtanen, voin kontrolloida kehoni eri puolia, mutta

*	 Olemme pohjimmiltaan universaalinen ātman hankkimassa kokemuksia uni-
versumissa erityisinä yksilöinä. Mutta tässä pääkohteemme on suhteellisesti
ottaen lähempänä, korkeampi ego.

166

en sinun kehoasi. Samaa pätee psykologiseen olemukseen. Minun
tunteeni ja ajatukseni ovat persoonallisia eivätkä samoja kuin si-
nun. Niissä on minun puumerkkini niin sanoakseni ja minä voin
manipuloida niitä. Mutta entä olemisentunto, joka asustaa hiljai-
suudessa persoonallisten aistimuksieni, tunteitteni, muistojeni ja
ajatusteni tuolla puolen? Onko tässä olemisentunnossa mitään per-
soonallista? Onko hiljaisuudessani jotain, mikä tekee sen erilaiseksi
kuin sinun hiljaisuutesi? Voinko manipuloida tai vaikuttaa tähän
hiljaiseen olemisentuntoon tai manipuloida sitä ilman, että putoan
takaisin ajatuksiin, muistoihin jne. vai onko tämä hiljaisuus kaiken
toimintani ulottumattomissa? On selvää, että voin kokea hiljaisuu-
den yksilölliseltä pohjalta, mutta voinko sanoa, että tämä hiljaisuus
on samalla tavoin uniikki kuin ruumiini, tunteeni ja ajatukseni. Ei,
en voi, sillä hiljaisuus on negatiivinen tila eli persoonallisen toi-
minnan tilapäistä lakkaamista. Siksi pelkkä olemisentunto on per-
soonaton. Tämä havainto vastaa Blavatskyn toteamusta:

Todellinen itse on itsessään persoonaton. Persoonallinen eli ai-
votietoisuus ei ole muuta kuin illusorista heijastusta inkarnoi-
tuneessa olemassaolossa.4

Hiljaisuudessa, jossa ei ole persoonallisia ajatuksia, tunteita ja
aistimuksia, ei tiedosta olevansa herra Virtanen tai rouva Jokinen.
Nämä eroavaisuudet tulevat ajattelemisen ja muistin myötä. Tästä
käy selväksi, että hiljainen ja persoonaton tunne ”minä olen minä”
ei voi olla persoonallinen ego, jota etsimme.

Emme ole löytäneet mitään persoonallista elementtiä, joka olisi
olennainen eli pysyisi aina samana. Tosiolemuksemme ei siis ole
mikään ohimenevä aistimus, tunne ja ajatus, vaan kestävä, vakaa ja
rauhallinen tunne, että vain on kaikenlaisen erottelun tuolla puo-
len. Nyt voitaisiin väittää, että ”jos tämä on totta, niin miksi tun-
nen, että olen herra Virtanen ja hän tuntee olevansa rouva Jokinen.
Tämä on pelkästään tulosta ilmiöstä nimeltä manas, puhtaan ja
persoonattoman ”minä olen minä” tunteen samaistumisesta mil-
loin minkäkin fyysisen aistimuksen, tunteen ja ajatuksen kanssa,
joka sattuu olemaan juuri silloin aktiivinen.

167

Tätä mahdollisuutta ei pitäisi olla vaikea hyväksyä. Kun kat-
somme elokuvaa meistä erillisellä valkokankaalla tietäen, että ta-
rina ei ole totta ja että näyttelijöille maksetaan näiden tekojen
suorittamisesta, tunnumme unohtavan kaiken tämän. Samais-
tumme tarinaan ja henkilöihin ja tuotamme itsessämme tunteet,
joita näyttelijät välittävät. Samoin puhdas olemisentunto ”unoh-
taa” todellisen persoonattoman luontonsa ja tulee samaistuneeksi
mihin tahansa fyysiseen aistimukseen, tunteeseen tai ajatukseen,
joka ilmestyy tietoisuuteen. Siten esimerkiksi kun on näläntunne,
ajattelemme ”minulla on nälkä” sen sijaan, että panisimme vain
yksinkertaisesti merkille, että ”tässä ruumiissa on näläntunne” tai
tunnemme, että ”olen onnellinen” sen sijaan, että ”on onnellisuu-
den tunne” ilman viittausta itseen. Tämä tuntuu aivan luonnollisel-
ta. Kuitenkin se on tulosta sekaannuksesta tietoisuuden ja solujen,
tunteiden ja ajatusten vyyhdin välillä, missä tietoisuus on ollut mu-
kana vuosien ajan ja mikä aikanaan hylätään.

Kun siis persoonaton ja yksinkertainen tunne siitä, että ”minä
olen”, samaistuu tietoisuuden persoonallisten käyttövälineiden
ajatusten, tunteiden, nimen ja muodon kanssa, sanomme: ”Minä
olen Matti Virtanen” ja puhdas tunne olemisesta muuttuu tunnoksi
identiteetistä. Tämä samaistumisilmiö muistamiskyvyn tukemana
luo illusorisen keskuksen, persoonallisen, ilmeisen jatkuvan egon.
Tästä syystä useat henkiset traditiot rohkaisevat vaihtamaan aja-
tuksen ”minä olen se, joka toimii, tuntee ja ajattelee” ajatukseen
”minä olen todistamassa herra Virtaseksi kutsutun toimia, tunteita
ja ajatuksia”.

Vain persoonaton on todellista, kun taas persoonalliset tilat tie-
toisuuden kentässä tulevat ja menevät. Persoonaansa samaistumi-
nen on joutumista vedetyksi rauhattomaan ja tyhjään olemassa-
oloon. Vain persoonattoman vakaus voi tuoda rauhan.



Yhteenvetona voimme todeta, että tutkimuksemme ovat saa-
neet meidät havaitsemaan, että persoonallisella itsellä ei ole ydin-
olemuksellista tai pysyvää elementtiä. Tämä alempi ego ei ole

168

entiteetti, vaan pikemminkin kokoelma ominaisuuksia, jotka muis-
ti on saattanut yhteen. Voisimme sanoa, että persoonallinen itse on
kollektiivinen nomini, samoin kuin voimme sanoa tiimistä tai ko-
miteasta. Vaikka nämä ”entiteetit”, tiimi tai komitea näyttävät käyt-
täytyvän yhtenä yksikkönä, ne eivät sitä ole.

Meissä on pysyvä elementti, tunne olemisesta ”minä olen minä”.
Mutta tämä puhdas tunne on persoonaton, mikä tarkoittaa, että
se on persoonallisen itsen kentän tuolla puolen. Identiteetintunto
(”minä olen Matti Virtanen”) on peräisin samaistumisesta persoo-
nattomaan olemisentuntoon. Se taas saa alkunsa todellisesta yksi-
löllisyydestä eli korkeammasta egosta, jolla on fyysisellä ja psyko-
logisella tasolla jatkuvasti muuttuvia persoonallisia piirteitä.*

Seuraava kaavio pyrkii kuvaamaan tässä esitettyjä käsitteitä:

*	 Tästä syystä alempi ego (kāma-manas) ei käy läpi evoluutioprosessia. Tämä
ego on pelkästään alempiin prinsiippeihin heijastuva kuva todellisesta itsestä
ilman myötäsyntyistä omaa luontoa, kuten on selitetty ensimmäisessä luvussa.

Korkeampi ego

heijastuu psyykkisellä tasolla

ÄLYN MAAILMA
(korkeampi manas)

Olemisentuntona
(persoonaton ”minä olen minä”)

Alempi ego
(persoonallinen
”minä olen Matti
Virtanen”)

PSYYKEN MAAILMA
(kāma-manas)

samaistuu
muistiin

muuttuviin ajatuksiin
muuttuviin tunteisiin

FYYSINEN
MAAILMAA

muuttuva ruumis
nimi

169

ASU OLEMISENTUNNOSSA

Vaikka olemisentunto on aina kanssamme, huomaamme sen taval-
lisesti yhdistyneenä persoonalliseen itseemme identiteetintunnon
muodossa. Tärkeä puoli henkisissä harjoituksissa on pyrkiä (a)
tunnistamaan puhdas olemisentunto ja (b) viipymään siinä.

Tässä luvussa kuvatun itsetutkisteluharjoituksen pitäisi johtaa
meidät löytämään tunne ”minä olen minä”. Jotta näin tapahtuisi,
tutkistelumme ei pitäisi olla pelkkää älyllistä analyysiä ja opittu-
jen käsitteiden toistamista. Sen tulisi olla todellista tutkimustyö-
tä, jossa aidosti yritetään päästä selville tai löytää. Lisäksi meidän
on muistettava, että todella ”henkisten” menetelmien tulisi johtaa
meidät kaiken ajattelemisen tai tutkimisen tuolle puolen, jotka ovat
edelleen toimintaa ajattelun maailmassa. Siten tutkittuamme ja jä-
tettyämme taaksemme muuttuvat aistimukset, tunteet, ajatukset ja
muistot, meidän tulisi yrittää pysyä tiedostavina jäljellä olevassa
hiljaisuudessa vaikka vain muutaman sekunnin ajan. Harjoituksen
alussa hiljaisuuden tila näyttää ehkä vain pimeydeltä, tyhjyydeltä
ja negaatiolta. Mutta kun viivymme siinä, alamme havaita tämän
puhtaan olemisentunnon yhä selvemmin. Kun tämä tunne on
tunnistettu ja ”vakiinnutettu” tiedostamisessamme, kykenemme
huomaamaan sen milloin tahansa myös toiminnan, tunteiden ja
ajatusten keskellä. Tätä yritystä auttaa suuresti pyrkimys vaalia it-
setarkkailun tilaa päivittäisessä elämässä.

Kun on päästy tähän pisteeseen, ponnistelut tulisi keskittää vain
olemisentunnossa viipymiseen. Tätä varten istu fyysisesti, emotio-
naalisesti ja mentaalisesti täysin rentona ja pysy tässä olemisen-,
olemassaolontunnossa. Älä yritä erityisesti tehdä mitään. Istu vain
ja ole täydellisesti tiedostaen. Varmista ainoastaan, ettet istu jou-
tilaisuuden vallassa antaen ajatusten ja tunteiden kulkea ohi puo-
leksi huomaamatta. Muuten tästä voi olla tuloksena passiivinen
”mediumistinen” mieli, joka on esteettä avoinna kaikenlaisille vai-
kutuksille, kuten on aiemmin todettu. Varmista, että olet selkeästi
tiedostava koko ajan. Tästä syystä lyhemmät, jopa vain parin mi-
nuutin mietiskelyt ovat ehkä soveliaampia ainakin aluksi.

170

Toinen vaikeus, jonka ehkä kohtaamme, on keskittymistä häirit-
sevä ajatusten ja tunteiden liike, jonka seurauksena olemme pian
täysin häiriintyneitä tai yritämme taistella sitä vastaan. Kun näin
tapahtuu, meidän tulisi vain panna häiriö merkille ja palata takai-
sin minä olen -tunteeseen yrittämättä manipuloida ajatuksia.* Har-
joituksen myötä löytyy tiedostamisen ”oikea sijainti”, jossa ei ole
enempää taistelua kuin häiriöitä tai tylsyyttäkään.

On olemassa väliasteen lähestymistapa, joka on olemisentun-
non saavuttamiseen tähtäävän suoran yrityksen ja kuvaamamme
täyden itsetutkistelun välimuoto. Tämä useissa traditioissa käy-
tössä oleva tekniikka perustuu kysymykseen ”kuka minä olen?”
Nykyaikana tämän on tehnyt tunnetuksi hinduoppinut Ramana
Maharshi, joka selittää sitä seuraavasti:

Aina, kun joku muu ajatus nousee mieleen, niitä ei tule jah-
data, vaan kysyä, kenelle tuo ajatus tulee mieleen . . . Jos vas-
taus on minulle, silloin ryhdyt miettimään uudestaan, kuka
on tämä minä ja mikä on sen alkulähde . . . Niin mieli palaa
lähteeseensä ja ajatus, joka nousi, vaimenee. Tätä harjoitusta
toistamalla mieli kehittää taidon pysyä lähteessään.5

On tärkeää ymmärtää, että kun kysymme ”kuka minä olen”,
meidän ei tule ryhtyä analysoimaan kysymystä tai yrittää vasta-
ta siihen. Meidän tulee vain katsoa sisäänpäin ja viipyä tunteessa
”minä olen minä” tai ”minä – minä” kuten Ramana Maharsi sanoisi
ja pysyä hiljaisesti tiedostavana, kunnes jokin toinen ajatus syntyy,
jolloin toistamme kysymykset. On myös tärkeää huomata, että vii-
meinen kysymys kuuluu kuka minä olen eikä kuka on ajattelija tai
muuta senkaltaista. Toinen kysymys on dualistinen ja sallii mielen
yhden osan omaksua roolin, jossa se entiteettinä katsoo muita osia
ikään kuin ne olisivat siitä erillään.

*	 Jos mieli on liian levoton ja huomaamme tulevamme toistuvasti vedetyksi
mukaan psykologiseen liikehdintään, meidän tarvitsee kenties soveltaa jotain
aiemmin kuvattua itsetutkistelutekniikkaa. Se tarjoaa keskittymiskeinoja.

171

VIITTEET
1. Hiljaisuuden ääni, I katkelma, s. 19.
2. Esoteeriset ohjeet I, II ja III, s. 128.
3. Teosofian avain, s. 41-42, 3. painos.
4. Blavatsky Collected Writings, Vol. VIII, s. 96.
5. Osborne, Arthur, Ramana Maharshin opetuksia, s. 123.
6. Ramana Maharshi, The Spiritual Teaching of Ramana Maharshi, s. 5.

173

LUKU 11

AVARUUDENTAJU

Sanoimme aiemmin, että ātman, henki yksilössä ei ole ”jotakin”,
mitä jokaisella henkilöllä olisi. Sitä voi ajatella tilana, joka kuuluu
yksilölle jakamattoman, universaalisen hengen valtameressä. On
selvää, että tämä tila ei ole kolmiulotteinen, fyysinen lakeus, jossa
kohteet sijaitsevat. Pikemminkin se viittaa eräänlaiseen metafyysi-
seen tai henkiseen aspektiin, jota kutsumme avaruudeksi.

Lisäksi olemme nähneet, että vaikka tietoisuutemme alkuläh-
de on persoonallisen mielen, tunteiden ja fyysisen ruumiin tuol-
la puolen, niin tietoisuus samaistuu niihin ilmaistessaan itseään
näiden käyttövälineiden avulla. Tietoisuuden keskittäminen tällä
tavoin rajoittaa sen kapasiteettia havainnoida elämää laajemmasta
perspektiivistä. Varhainen teosofi ja Viisauden Mestareiden oppi-
las Mohini Chatterji on kirjoittanut tästä artikkelissaan ”Morali-
teetti ja panteismi”:

”Panteistisen” (käytämme tätä sanaa paremman puutteessa)
moraalijärjestelmän lähtökohtana on selkeä havainto il-
menneessä kosmoksessa toimivan yhden ainoan energian
ykseydestä . . .

Pääasiallinen este tämän ykseyden havaitsemiseksi on ihmi-
sen myötäsyntyinen tapa asettaa aina itsensä universumin
keskukseen. Mitä ikinä ihminen tekee, ajattelee tai tuntee,
lannistumaton ”minä” on varmasti keskiössä. Vähänkin asiaa
ajatellen on ilmeistä, että tämä estää yksilöä täyttämästä omaa
tehtäväänsä olemassaolossa, jossa hän on tarkalleen oikealla
paikalla, joka ei ole yhdenkään muun yksilön paikka.1

174

Tietoisuus herää lapsessa vaikutelmien välityksellä, joita aivot
ottavat vastaan ulkomaailmasta. Tämä saa puhtaan tiedostamisen
samaistumaan rajoittuneeseen aivotietoisuuteen, josta tulee sitten
tavanomainen havainnointitapa valve-elämässä. Ruumiista tulee
näin ankkuri, jonka ympärillä alun perin rajoittamaton tiedosta-
minen toimii muodostaen persoonallisen tietoisuutemme subjek-
tiivisen psykologisen tilan. Se tarkoittaa, että ”tiedostan, kuinka se,
mitä kutsun minun ajatuksikseni, haluikseni, aistimuksikseni jne.,
ottaa paikan minussa, minulle kuuluvan rajoittuneen psykologisen
tilan sisällä. En voi kuitenkaan suoraan havaita, mitä sinulle tapah-
tuu, koska sinun tunteesi ja ajatuksesi ovat persoonallisen tilani
ulkopuolella.” *

Avaruudella ei kuitenkaan ole todellisia rajoja. Luomme oman
psykologisen tilamme rajat samaistumalla persoonallisuuteemme.
Kun meistä tulee vähemmän itsekeskeisiä ja empaattisempia, ha-
vaintokenttämme laajenee ja voimme ottaa muita siihen mukaan.
Todellisuudessa tietoisuus ei itsessään ole tilan tai muodon rajoit-
tama. On mahdollista tiedostaa mitä tahansa, mikä tapahtuu muis-
sa Yhden elämän ilmauksissa. Siten mystikko tajuaa, että kaikki on
hänessä ja hän kaikessa. Tässä jatkuvan laajenemisen prosessissa
tulee päivä, jolloin tajutaan yksi universaalinen itse. Vasta silloin
tunnemme todellisen luontomme.

Ennen kuin voimme tajuta tämän ykseyden, on ensimmäinen
askel lakata samaistumasta persoonallisuuteen ja liittää tietoisuus
korkeampaan egoon, olemisentunnon lähteeseen meissä. Koska
tietoisuutemme ei ole tottunut havainnoimaan persoonallisen kes-
kuksen ulkopuolella, meidän täytyy sisällyttää harjoitukseemme
yritys hajauttaa se. Blavatskyn ”Meditaatiokaaviossa” annetut oh-
jeet ovat erittäin hyödyllisiä. Ne on suunniteltu auttamaan meitä
murtamaan samaistumisemme alemman tietoisuutemme kanssa.
Vaikka koko kaavio on liian laaja tässä käsiteltäväksi, niin otamme
siitä osan, jolla on merkitystä tässä käsiteltävän asian osalta.

*	 Tätä subjektiivista tilaa voidaan pitää ātmanin rajoittuneena ilmauksena
alemmilla tasoilla

175

OLE KOKO AVARUUS JA AIKA
Blavatskyn kaavio alkaa ohjeella kehittää tiedostamista, että olem-
me kaikkialla tilassa ja ajassa:

Muodosta ensin mielessäsi käsitys ykseydestä ajattelemalla
avaruuden valtavuutta ja ajan loppumattomuutta (joko sa-
maistumalla tai samaistumatta itseen).

Huomautus: Muodostettava käsite on ”minä olen koko ava-
ruus ja aika”. Sen tuolla puolen . . . (siitä ei voida sanoa).

Tämän jälkeen tajunnan normalitilaa on muokattava kuvitte-
lemalla ikuista läsnäoloa ajassa ja paikassa.2

Niin kauan kun olemme samaistuneet ruumiiseen, tunnemme
aina olevamme tässä emmekä missään muualla. Niin kauan kun
samaistumme mieleemme, ajattelemme aina, että olemme olemas-
sa juuri nyt, synnyimme menneisyydessä ja kuolemme tulevaisuu-
dessa. Jotta voisi käsittää monadisen tietoisuuden rajattoman ja
ajattoman luonnon, kaavion osassa ehdotetaan kolmea harjoitusta:

1) Ykseyden mietiskeleminen, jossa yritämme laajentaa tie-
dostamistamme persoonalliseen egoon kuuluvien ajan ja pai-
kan rajoitusten tuolle puolen.

2) Huomautuksessa meille muistutetaan, että vaikka yritäm-
me tietoisin ponnistuksin vaalia ajatusta olemisesta kaikki
aika ja tila, niin ” tuolla puolen” on seuraava askel. Mutta tämä
tila on sanojen ja siitä johtuen mentaalisten yritysten ulottu-
mattomissa. Tähän askeleeseen kuuluu kaiken mentaalitoi-
minnan jättäminen.

3) Päivittäinen asennoituminen, jossa käytetään mielikuvi-
tusta pitämään yllä tunnetta, että me puhtaana tietoisuutena
olemme kaikki aika ja tila.

Tutkitaanpa näitä harjoituksia lähemmin:

Valmistava meditaatio
Koska nämä menetelmät ovat haaste samaistumiselle ruumiiseem-
me ja mieleemme, on hyödyllistä aloittaa meditaatio lyhyellä

176

harjoituksella, jossa asetumme puhtaaseen olemisentuntoon, josta
puhuimme edellisessä luvussa. Kiinnittämällä huomiota ruumii-
seen ja sen tuntemuksiin käsitämme, että olemme fyysisen luon-
non rajojen tuolla puolen. Katsomalla tunteitamme, käsitämme,
että olemme tunteittemme ja mielialojemme vaihtelujen tuolla
puolen. Katsoessamme ajatuksiamme ja muistojamme käsitämme,
että olemme ehdollistamistemme ja arvioittemme tuolla puolen.

Tästä näkökulmasta käsin siirrymme eteenpäin alla esitettyyn
ykseyden mietiskelemisen harjoitukseen.

Ykseyden meditaatio
Ensimmäinen ja perustavaa laatua oleva askel tässä yritystemme
kohteena olevassa meditaatiokaaviossa on laajentaa mielikuvituk-
sen avulla tietoisuuskenttäämme niin, että tunnemme olevamme
yhtä kaiken ajan ja paikan kanssa.

Blavatsky sanoo, että tämä laajentaminen voi tapahtua joko it-
seen samaistumalla tai ilman. Koska hän ei jättänyt kaavioon mi-
tään kirjallista selitystä siitä, mitä hän tällä tarkoittaa, voimme vain
arvailla. Mutta kun ryhdymme tähän käytännössä, huomamme,
että on todellakin mahdollista tehdä se kahdella tavalla:

1a – Laajentuminen tilassa samaistumatta itseen
Aloita keskittymällä tarkastelemaan mielikuvituksessasi paikkaa,
jossa asut ikään kuin näkisit sen ylhäältä käsin. Visualisoi talosi tai
asuntosi samalla, kun yrität saada tunteen ykseydestä kaiken kans-
sa, mitä siellä on tai rakkaudesta kaikkea kohtaan, jos se on sinul-
le helpompaa. Ota mukaan ihmiset, jotka asuvat kanssasi samoin
kuin eläimet, kasvit, hyönteiset ja esineet. Yritä tuntea, että kaikki
on Yhden Itsen ilmausta.

Sisällytä sitten mukaan visualisointiin kaupunginosasi tai kau-
punkisi ikään kuin kohdistaisit katseesi laajakulmassa. Yritä jälleen
saada tuntemus ykseydestä tai rakkaudesta. Voit alussa tehdä tä-
män abstraktimmin, mutta ajan mittaan voit tulla tarkemmaksi
ja kuvitella, mitä siellä voisi olla tapahtumassa kuten lapsia leik-
kimässä puistossa, ihmisiä matkalla työhön jne. Tunne ikään kuin
halaisit jokaista ihmistä, esinettä ja tapahtumaa.

177

Nyt ykseydentunteen tulisi pitää sisällään kaikki. Kun edistyt
harjoituksessa, ala ottaa mukaan muutakin kuin miellyttävää tai
neutraalia kaupungissa tapahtuvaa. Liitä mukaan myös vähemmän
miellyttävää kuten sairaat, kodittomat, rikolliset ja ne, joita kohtaan
tunnet turhautumista tai suuttumusta. Yritä tuntea, että todellinen
Itse heissä on sama kuin itsessäsi, vaikka jossakussa aine, jonka läpi
tietoisuus yrittää ilmaista itseään, saattaakin peittää näkyvistä Itsen
myötäsyntyisen hyvyyden. Näe kaikki, hyvä tai paha, jumalaisen
hengen yrityksenä ilmaista itseään ilmenneessä maailmassa.

Käytä laajakulmaa ja sisällytä mukaan osavaltio tai maakunta
yrittäen jälleen tuntea ykseyttä. Jatka näin ja lisää vähitellen myös
maa, maailma, aurinkokunta, galaksi ja koko universumi. Nämä
”seisakkeet” ovat tietenkin vain ehdotuksia. Voit pilkkoa kokonai-
suuden sellaisiin osiin kuin sinusta parhaalta tuntuu.

Käytä riittävästi aikaa kussakin kohdassa ennen siirtymistä seu-
raavaan. Liiku hitaasti ja yritä saada jonkinlaista tuntumaa yksey-
destä, vaikka kävisit sen takia yhden meditaation aikana läpi vain
muutaman näistä kohdista. Harjoituksen myötä kykenet liikku-
maan nopeammin ensimmäisten askelten kohdalla ja voit käyttää
enemmän aikaa kohdissa, joissa tuntuu vaikealta löytää ykseyden-
tunnetta.

1b – Laajentuminen ajassa samaistumatta itseen
Visualisoi tässä ajan kokonaisuus ikään kuin olisit passiivinen to-
distaja. Aloita liikkumalla taaksepäin joidenkin aikakausien kautta
historiassa. Palauta ensin mieleesi joitakin tapahtumia tämän vuo-
sisadan alusta. Visualisoi sitten joitakin tapahtumia, jotka edusta-
vat 1900-lukua. Muista, että vaikka ruumiisi ei ollut vielä syntynyt,
olit paikalla henkisenä ja ilman muotoa olevana todistajana. Siirry
taaksepäin keskiaikaan, kristillisen ajanlaskun alkuun, muinaiseen
Kreikkaan ja niin edelleen. Käy läpi erilaisia aikakausia ihmiskun-
nan historiassa säilyttäen koko ajan asennoitumisesi ikuisena to-
distajana, joka on aina läsnä ja johon ajankulku ei vaikuta.

Mene sitten taaksepäin historiassa planeetan, aurinkokunnan,
galaksin ja lopulta koko universumin alkuun.*

*	 Muista, että tämän strategian tarkoitus on synnyttää ajattomuuden tunne. Vi-
sualisoinnin oikeellisuus ei ole tärkeää, joten sinun ei tarvitse tietää paljon
historiasta tai tähtitieteestä.

178

Siirry nyt takaisin nykyisyyteen ja visualisoi samalla tavalla
tulevaisuus olemalla todistajana ihmiskunnan kehitykselle siihen
asti, kunnes se saa päätökseen evoluutiomatkansa maapallolla. Vi-
sualisoi sitten planeetan, aurinkokunnan, galaksin ja lopulta uni-
versumin hajoaminen.

Pidä olemisentuntosi koko visualisoinnin ajan vakaana ja muut-
tumattomana muutosten keskelläkin, jopa universumin lepokau-
den (pralaya) aikana.

2a – Laajentuminen tilassa samaistuen itseen
Kuvittele tässä lähestymistavassa taas vähittäinen laajentuminen.
Mutta aseta nyt itsesi keskelle kasvavaa tilaa, joka edustaa tietoi-
suutesi kenttää.

Aloita yrittämällä nähdä, kuinka kauas piiri ulottuu. Voi tuntua,
ettei se ole kuin muutamia kymmeniä senttejä tai metrin verran
ruumiisi ulkopuolelle.

Kuvittele nyt, että laajennat piiriäsi käsittämään huoneen, jossa
meditoit. Pysy siinä. Yritä tuntea, kuinka tietoisuutesi alkaa täyttää
tai käsittää koko huoneen. Pidä yllä tunnetta, että kaikki huoneessa
on sinun sisälläsi. Aloita käyttämällä mielikuvitustasi. Harjoituk-
sen myötä aidompi tunne syntyy vähitellen.

Laajenna sitten piiriä ja tunne, kuinka se käsittää koko talon.
Yritä jälleen tuntea tietoisuutesi valtaavan koko kuvatun alueen.

Voit jatkaa näin laajentamalla piiriä keskuksesta käsin sisältä-
mään kaupunginosan, kaupungin, osavaltion, maan, maailman jne.

Muista tässäkin edetä hitaasti ja yritä tuntea, että läsnäolosi
täyttää alueen, jota mietiskelet ennen kuin siirryt seuraavaan.

2b – Laajentuminen ajassa samaistuen itseen
Tässä laajentuminen ajassa tapahtuu niin, että kuvittelemme itsem-
me eri persoonallisuuksissa. Tämä tekniikka voi olla haasteellisem-
pi kuin ilman itseen samaistumista erityisesti harjoituksen alussa.
Ajan mittaan tulisi yrittää hallita molemmat lähestymistavat.

Aloita menemällä 10 tai 20 vuotta ajassa taaksepäin. Visualisoi,
miltä näytit tuolloin, paikka, jossa asuit, olot ja ihmiset ympärilläsi
jne. Tunne, kuinka olet edelleen sama minuus ruumiissa, tunteissa,
ajatuksissa ja olosuhteissa tapahtuneista muutoksista huolimatta.

179

Mene sitten taaksepäin toiset 10 vuotta ja tee sama ja toista
prosessi, kunnes olet syntymässäsi. Käytä riittävästi aikaa joka as-
keleella, jotta havaitsisit, kuinka kaikki muuttuu ja kuitenkin hil-
jainen läsnäolosi on aina mukana muuttumattomana. Säilytä tämä
läsnäolontunne, vaikka lähestyt syntymistäsi ruumiiseen ja mie-
leen, jotka eivät vielä ole kehittyneet.

Kuvittele seuraavaksi itsesi tiedostavana erilaisen persoonalli-
suuden varjostamana noin tuhat vuotta sitten.* Tämä persoonalli-
suus kuuluu ehkä eri rotuun tai sukupuoleen ja elää eri kulttuuris-
sa ja maassa kuin nykyinen. Tunne, kuinka sama hiljainen olemi-
sentunto on olemassa, vaikka persoonallinen yksilöllisyys on eri.
Mene taaksepäin vielä muutamia kertoja eri persoonallisuuksina,
kunnes tulet aikaan, jolloin tietoisuudella ei ollut ihmismuotoja
käytettävissä tällä planeetalla.

Siirry nyt taaksepäin elämän evoluutiossa ja koe olemassaolo
hiljaisena todistajana eläimen, puun ja mineraalin muodossa.

Tunne sitten olevasi todistajana läsnä näkemässä maapalloa
muodostavat tulikuumat kivet ja paksun savu, kehittyvän aurinko-
kunnan ja galaksin kosmisen pölyn. Ole lopulta todistamassa aikaa
ennen universumin muodostumista. Aisti kaikissa näissä vaiheis-
sa, kuinka olet edelleen paikalla kosmisena läsnäolona.

Visualisoi tulevaisuutta joko samalla tai eri meditaatiokerralla.
Kuvittele ruumiin vanhenevan samalla, kun olet itse edelleen sama
hiljainen, muuttumaton läsnäoleva.** Visualisoi sitten ruumiin kuo-
lema ja hajoaminen samalla, kun itse pysyt samana läsnäolona, jota
kuoleman prosessi ei kosketa.***

Jatka menemällä seuraaviin inkarnaatioihin ja tuleviin persoo-
nallisuuksiin, joissa ruumis on ehkä eri rotua, sukupuolta ja eri

*	 Teosofisten opetusten mukaan tämä on keskimääräinen inkarnaatioitten vä-
linen aika ihmisillä, jotka elävät henkistä elämää.

**	 Tämä voi osoittautua haasteelliseksi joillekin, koska siihen kuuluu tosiasiana
ruumiin kuolema. On kuitenkin tärkeä yrittää tätä meditaatiota, koska siitä
on apua ruumiiseen samaistumisen katkaisemisessa.

***	Jotkut tantratekniikat painottavat ruumiin hajoamisen yksityiskohtien visu-
alisointia. Niin voi tehdä, jos se toimii, mutta tämän meditaation päämäärä
on jonkin verran erilainen. Siinä on tarkoitus vain kiinnittää huomiota sii-
hen, miten olla läsnäolevana ruumiin tuolla puolen.

180

kulttuurista muistaen, että olet sama hiljainen läsnäolo ajan kulu-
misesta huolimatta.

Mene eteenpäin aina maapallon ja aurinkokunnan ja lopulta
koko universumin hajoamiseen asti. Tunne, kuinka olet edelleen
kaikissa näissä vaiheissa paikalla hiljaisena muuttumattomana läs-
näolona myös universumin pralayan aikana.

Tämäntyyppinen meditaatio saattaa nostattaa erilaisia tunteita.
Kun niitä ilmaantuu, katso niitä, ole niiden kanssa pieni hetki sa-
maistumatta ja anna sitten niiden mennä ja jatka visualisointiasi.

Sanojen ja mielikuvituksen tuolla puolen
Kaavion ensimmäisen osan huomautuksessa on eräs ehdoton ele-
mentti. Käsite ”olen koko avaruus ja aika” on pisimmällä, minne
voimme mennä pyrkimyksessämme tajuta tosi luontomme järjen
ja mielikuvituksen keinoin. Mutta on ”jotakin” tämän tuolla puo-
len. Sitä ei voi koskettaa sanoin eikä siksi myöskään alemman mie-
len avulla.

Tämä on yhteydessä ideaan, että tietoisuuden skaalassa kor-
keinta on jokin puhdas, henkinen apperseptio, joka on luvussa 9
mainitsemiemme ajattelutoiminnan (viidennen) ja tahdon (kuu-
dennen) tuolla puolen. Niinpä kun olemme päässeet korkeimpaan
kohtaan tilan tai ajan meditaatiossa, kun olemme menneet niin
pitkälle kuin voimme mielikuvitusta käyttäen, jätämme pois kai-
ken tietoisen yrityksen ja pysymme hiljaisen tiedostamisen tilassa,
ikään kuin ”imisimme itseemme” meditaatiossa aikaan saatua tilaa
tai sulautuisimme siihen. Tämä avaa aikanaan oven havaitsemi-
seen, joka on sanojen, kuvien ja ajatusten maailman tuolla puolen.

Päivittäinen elämä
Jotta ykseyden havaitseminen vakiintuisi, ei tämän yrityksen ei
tule rajoittua istuen suoritettavaan meditaatioharjoitukseen, vaan
sitä tulee vähitellen laajentaa päivittäiseen elämään. Siksi ”Medi-
taatiokaaviossa” on seuraavaksi viittaus siihen, että jatkuvan läsnä-
olontunteen ajassa ja paikassa tulisi muovata normaalia tietoisuu-
dentilaamme mielikuvituksen avulla. Toisin sanoen pyrimme vähi-
tellen totuttamaan tietoisuutemme havaitsemaan ei-keskitetysti ja

181

tuntemaan, että olemme enemmän kuin erillisen itsen ruumis, tun-
teet ja ajatukset. Yritämme elää tuntien tietynlaista universaaliutta.

Kuinka vältämme tietoisuuden kohdistumisen siihen pistee-
seen, jossa olemme ajassa ja paikassa? Se ei ole helppoa, mutta
jokainen yritys siihen suuntaan kehittää kykyä havaita eri tavalla.
Erilaisista strategioista voi olla meille hyötyä. Katso esimerkiksi
tiettyinä hetkinä päivässä itseäsi ja elämääsi ikään kuin olisit ulko-
puolinen ja katselisit tarinaa yleisöstä käsin. Tai kun olet kävelyllä
turvallisessa ja hiljaisessa ympäristössä kuten puistossa, yritä tun-
tea kaiken sisältyvän sinuun, ”sinun” ruumiisi olevan yhtä kaikkien
läheisyydessäsi olevien kohteiden kanssa.

Kun kasvattaa abstraktia ”universaalisuuden muistia”, tunne
alkaa vallata päivittäisessä elämässäsi aina, kun ei ole tekemässä
jotain.

TAIJASA-TIETOISUUDEN MEDITAATIO
Tähän asti tutkimamme tekniikat käyttävät hyväkseen (a) järjen
toimintaa vastauksien saamiseksi todellisesta muuttumattomasta
luonnostamme, (b) hiljaista tahdonvoimaa huomion siirtämisek-
si pois psykologisesta liikkeestä puhtaassa olemisentunteessa py-
symiseksi tai (c) kuvittelukykyä sen ajatuksen kumoamiseksi, että
olemme rajoittuneita ruumiiseemme ja mieleemme. Tutkimme nyt
erilaista menetelmää, joka on yhteydessä tiedostamisen laatuun.

Tässä lähestymistavassa emme yritä keskittää huomiotamme
mihinkään erityisesti emmekä päästä mihinkään tiettyyn tilaan.
Sen sijaan kiinnitämme arvostelematta tai manipuloimatta huomi-
ota siihen, mitä on todella tapahtumassa tavallisessa tietoisuudes-
samme sillä hetkellä. Olemme kuin muuttumaton avaruus. Se pi-
tää sisällään psykologiset liikkeet, mutta niiden toiminta ei vaikuta
siihen.

Meditaatio istuen
Istu hiljaisessa paikassa, sulje silmäsi ja rentoudu. Käännä huomi-
osi sisäänpäin ja pane merkille, mitä ikinä tietoisuuden kenttääsi
tuleekin tällä hetkellä kuten aistimukset, tunteet, ajatukset, muis-
tot jne. Tässä tekniikassa ei pyritä manipuloimaan tietoisuuden

182

sisältöä. Anna aistimusten, tunteiden ja ajatusten nousta ja vaipua
itsestään. Tarkkaa pelkästään niiden liikkeitä tiedostaen hiljaa ja
puuttumatta. Ainoa asia, johon tällä pyritään, on vaihtaa normaa-
lista samaistumisesta psykofyysisiin toimintoihin pelkästään nii-
den todistajana olemiseen. Tämän tuloksena on manas taijasa,
kaiken mentaalisen tekemisen tuolla puolen oleva kirkas, säteilevä
tiedostaminen.

Tutkitaanpa yksityiskohtaisesti, missä ”olosuhteissa” manas-
tietoisuus voi tässä lähestymistavassa nousta kohti buddhia.

Taijasa-havainto voi ilmaantua vain, kun kāma-manaksen kent-
tään kuuluvat persoonalliset mieltymykset ja vastenmielisyydet ei-
vät aiheuta vääristymiä. Siksi aistimukset, tunteet ja ajatukset täy-
tyy tiedostaa täysin tyynin mielin eli ilman arvostelua tai mitään
reaktioita havaintojen johdosta. Ei saa yrittää pysäyttää, muuttaa
tai manipuloida sisäistä suuntausta millään tavoin. Jos negatiivi-
sia ajatuksia ilmaantuu, ne vain tiedostetaan yrittämättä muuttaa
tai poistaa niitä. Negatiivisuus hajoaa itsestään taijasa-tilan ilma-
piirissä.

Mutta jos kuitenkin reagoit mentaalisesti negatiivisiin ajatuk-
siin, niin älä yritä lopettaa sitä sanomalla ”minun ei pitäisi reagoi-
da”. Reaktioon reagointi vie sinut syvemmälle psykologiseen suun-
taan. Tiedosta vain negatiivinen ajatus ja huomaa reaktio siihen
ilman, että lähdet mukaan mielen leikkiin. Rentoudu ja tarkkaa
kaikkea tiedostaen, mutta puuttumatta.

Jos juutut jossain kohtaa ajattelemiseen, niin pane se vain mer-
kille ja anna sen mennä yhä uudelleen ja turhautumatta, niin mon-
ta kertaa kuin on tarpeen. Jos asia turhauttaa, älä tuomitse turhau-
tumistakaan, vaan tiedosta se.

Koska buddhi on yhteydessä rakkauden ja autuuden tilaan, niin
se ei oikeastaan voi ilmetä, jos katselee asioita tuomitsevasti, sen-
suroiden tai ankaruudella. Tarkkaa sitä, mitä tietoisuuden kentässä
on, myös niin kutsuttuja ”negatiivisia” tiloja rakkaudellisesti, hy-
väksyen ja sisällyttäen nekin mukaan.

Vapaana pelosta ja arvostelusta jätä kaikki sisäinen ja ulkoi-
nen yrittäminen. Avaudu ja anna jatkuvan ajatteluprosessin työs-
kennellä omalla spontaanilla tavallaan samalla, kun tarkkaat sitä

183

puhtaasti tiedostaen, reagoimatta. Tästä kehittyy aikanaan tunne,
ettet ole ensinkään tietoisuutesi sisältö, vaan pikemminkin tila, jos-
sa ajatteleminen ja tunteminen tapahtuu.

Kaksi asiaa on pidettävä mielessä tämän asenteen säilyttä-
miseksi:

(a) Ajatus siitä, että olemme se, joka tuottaa tai kontrolloi
psykologista tapahtumista, on väärä. Kuten edellisessä lu-
vussa havaittiin, ”ajattelija” on psyykessä syntyvä kangastus.
Tässä meditaatiossa asetamme itsemme tämän kentän tuolle
puolen tarkkailemaan kaikkea psyykessä tapahtuvaa mukaan
lukien illusorinen psykologinen ego. Niinpä ei ole tunnetta,
että ”minä ajattelen, minä tunnen, minä haluan, minä toivon”,
vaan pikemminkin tuntemus, että ”on ajatuksia, tunteita, ha-
luja, toiveita jne., jotka ovat liikkeessä tietoisuudessa”. Kaikki
tunteet, ajatukset, halut ja muistot nähdään ikään kuin meren
aaltoina, joita muodostuu ja hajoaa spontaanisti ilman ketään,
joka luo aallot.

(b) Enempää ”positiiviset” kuin ”negatiivisetkaan” tunteet tai
ajatukset eivät itsessään ja sinällään ole pahoja tai hyviä. Ne
ovat yksinkertaisesti vain ilmentymiä elementaalienergioista,
jotka ovat luonnollinen osa kosmosta. Suuttumuksen tunne
on vain tietynlaisen elementaalienergian toimintaa. Siitä tulee
”negatiivista” vain, kun samaistumme siihen ja annamme sen
siten juurtua tietoisuuteemme ja vaikuttaa toimintaamme.
Kun olemme riippumattoman tiedostamisen tilassa, olem-
me sellaisen tietoisuuden sisällön ulottumattomissa kuin
aistimukset, tunteet ja ajatukset, olivatpa ne ”positiivisia”,
”neutraaleja” tai ”negatiivisia”. Meistä tulee ikään kuin muut-
tumaton taivas, jota ohikulkevat pilvet eivät häiritse. Toinen
vertaus on peili, joka heijastaa kauniit ja rumat asiat ilman,
että ohimenevät heijastukset kaunistavat tai rumentavat sitä.
Taijasa-tilassa meistä tulee muuttumaton tiedostamisen pii-
ri, jossa aistimukset, tunteet ja ajatukset syntyvät ja häviävät
spontaanisti vaikuttamatta oikeasti tosi luontoomme.

184

Jopa tässäkin tekniikassa on hienoista kaksinaisuutta, toisin sa-
noen erillisyydentunnetta tietoisuuden sisällön ja sisällön tarkkaa-
jan välillä. Näin tapahtuu niin kauan kuin yritämme kovasti olla
puuttumatta psykologiseen prosessiin. Tietyssä pisteessä harjoi-
tuksen kuluessa mihinkään puuttumattoman tiedostamisen tilas-
ta tulee niin vakaa, ettei sitä tarvitse yrittää pitää yllä. Silloin ero
tarkkailijan ja tarkkailtavan välillä katoaa ja tiedostaminen on ei-
kaksinaista. Tämä on henkisen apperseption skaalan korkein aste,
yhdentynyt havaitseminen.

Päivittäinen elämä
Pysy tässä puhtaassa, mihinkään puuttumattomassa tiedostami-
sessa niin usein kuin mahdollista päivittäisessä toiminnassasi. On
väärinkäsitys, että tämä vaatisi tarkkaamista toimimisen sijasta.
Oikea asenne on antaa kaiken mentaalisen, emotionaalisen ja fyy-
sisen toiminnan tapahtua tavalliseen tapaan samalla, kun pysymme
hiljaisena, passiivisena todistajana kaikelle, mikä tapahtuu sisäises-
ti ja ulkoisesti. Tosiasiassa ei ole niin, että meidän ei tule toimia,
vaan me emme voi toimia. Se, joka ajattelee, päättää ja toimii, on
persoonallisuus, ruumis-mieli-kokonaisuus, kun taas me puhtaana
tietoisuutena voimme ainoastaan tiedostaa, mitä tapahtuu. Niin-
pä kun kohtaamme jonkin tilanteen, annamme persoonallisuuden
pohtia asiaa ja etsiä parasta tapaa reagoida, valita, toimia tai pidät-
täytyä toiminnasta korkeimman hyvän mukaan, jonka persoonal-
lisuus voi havaita. Mutta älä hämäänny arvelemaan, että sinä teet
tämän kaiken. Sinä olet tietoisuus, joka pitää sisällään sekä tekijän
että tekemisen ja ulottuu vielä niidenkin tuolle puolen. Tätä on ku-
vattu ”toimimattomuutena toiminnassa”. Vasta kun lakkaamme sa-
maistumasta näihin toimintoihin, alkaa manas taijasa -tila loistaa.

Nyt joku väittää ehkä vastaan sanoen, että ”jos puhdas tiedos-
taminen ei koskaan ole ajattelija tai toimija, niin toiminta pysyy
samana, olipa mihinkään puuttumaton tiedostaminen mukana tai
ei”. Asianlaita ei ole näin, kuten tulemme näkemään tämän luvun
viimeisessä osassa. Tällä haavaa voimme sanoa vain, että aivan ku-
ten pelkkä pomon läsnäolo saa laiskan työntekijän tekemään par-
haansa, tiedostamisen mukanaolo vaikuttaa spontaanisti niin, että
ajattelija ja tekijä toimivat oikein.

185

Yritä harjoittelun alussa palata tällaiseen tiedostamiseen tiettyi-
nä hetkinä, ja tee siitä sitten vähitellen pysyvämpi asenne päivän
aikana. Aloita harjoitteleminen tehdessäsi jotain, mikä ei vaadi
älyllisesti aktiivista mukanaoloa kuten tiskaaminen, seinän maa-
laaminen, kävely puistossa jne. Yritä laajentaa tiedostamistasi as-
teittain seuraavan kaavan mukaan:

Tiedostamisen taso Kuvaus
1.Toimintaan nähden

(ulkoisesti)
Tiedosta täysin tiskaamistoiminta. Tiskaa läsnäolosi
tiedostaen, hitain, kauniin liikkein. Kiinnitä huo-
miota astioihin, kun peset, huuhdot ja asetat ne
kuivumaan. Älä anna minkään liikkeen muodostua
mekaaniseksi, vaan suorita ne tarkoituksellisesti.

2. Toimijaan nähden
(ulkoisesti/sisäisesti)

Siirrä nyt tiedostamisesi takaisin itseesi ja ala tarkata
käsiesi ja ruumiisi liikkeitä. Vahvista tunnetta, että
ruumis liikkuu itsestään ikään kuin katsoisit jonkun
toisen liikkeitä. Tiedosta myös fyysiset aistimukset
kuten vesi, astioiden paino jne.

3. Ajattelijaan nähden
(sisäisesti)

Kiinnitä sitten huomio mieleen. Tarkkaa ajatuksia tai
tunteita, joita voi syntyä työtä tehdessäsi. Älä korjaa
niitä, älä puutu mihinkään, mitä mieleesi nousee.
Tarkkaa vain ajatuksia ja tunteita ikään kuin ne
olisivat jonkun toisen.

4. Puhtaaseen olemiseen
nähden (sisäisesti/
ja vielä senkin tuolla
puolen)

Tiskaa nyt kiinnittäen erityistä huomiota yksinker-
taiseen läsnäolontunteeseen. Tiedosta muut spon-
taanisti syntyvät tietoisuudentasot, ruumiin liikkeet
ja ajatusten juoksu mielessäsi, mutta älä keskitä
huomiotasi niihin. Ole vain.

Voi tuntua hyvältä käyttää tietty aika esimerkiksi joitakin päi-
viä, viikkoja tai kuukausia yhden tason työstämiseen ennen kuin
tuntee olevansa valmis siirtymään seuraavaan. Kun alat kiinnit-
tää huomiota uuteen tasoon, yritä säilyttää myös edellisen tason
tiedostaminen. Tämä on alkuun vaikeaa ja tuntuu, että kiinnittää
aina huomiota vain jompaankumpaan. Ajan mittaan ylempi imee
itseensä alemman ja ottaa sen osakseen eikä ole tarvis sijoittaa tie-
dostamista jollekin tasolle ja sulkea toiset pois.

Kun kehittää tätä taitoa neutraaleissa ja miellyttävissä tilanteissa,
voi soveltaa samankaltaista tiedostamista, kun persoonallinen ego

186

reagoi johonkin, mikä sekoittaa sen. Yritä saada reaktio kiinni niin
nopeasti kuin mahdollista. Muista, että jos se voimistuu liikaa, sitä
on vaikea tarkata tulematta vedetyksi mukaan. Kun olet keskellä
psykologista reaktiota, mene muutamaksi minuutiksi paikkaan,
jossa voit olla yksin, jos mahdollista. Anna reaktion kulkea kul-
kuaan sisäisesti samalla, kun tarkkaat sitä samoin kuin taijasa-
tiedostamisen meditaatiossa. Älä tuomitse tai arvostele tai yritä
saada epämiellyttävää tunnetta katoamaan. Lyhyesti sanottuna älä
puutu asiaan millään tavoin. Hyväksy reaktio, anna sen kertoa it-
sellesi tarinansa tuomitsematta. Kuuntele vain aivan kuten kuun-
telisit jotain rakasta henkilöä, joka haluaa kertoa, miltä hänestä
tuntuu. Reaktio kuolee pois aikanaan jättämättä jälkiä psyykeesi.

TAIJASA-TILA
Saatamme ajatella, että ellemme tee jotain tukahduttaaksemme tai
korjataksemme negatiivisia tunteita ja ajatuksia, niin ne eivät häviä,
vaan ehdollistavat toimintaamme ja havainnointiamme. Tämä on
totta niiden kohdalla, jotka eivät kykene asettumaan taijasa-tilaan.
Siinä tapauksessa on tarpeen harjoittaa moraalisuutta ja pyrkiä
puhdistamaan ajatuksia ja tunteita. Vaikka tämä lähestymistapa
pehmentää ehkä persoonallisten reaktioiden ongelmaa, se ei rat-
kaise sitä. Vain hiljainen tiedostaminen, josta olemme puhuneet,
voi sen tehdä. Kuten Valoa tielle sanoo:

Opi nyt heti, että ei ole muuta parannuskeinoa halulle, ei
palkkion arvostukselle eikä kaipauksen kurjuudelle kuin kat-
seen ja kuulon kiinnittäminen siihen, mikä on näkymätöntä
ja äänetöntä.3

Taijasa-tila on viisauden täyttämä tila. Viisaus tarkoittaa tässä,
että näemme asiat sellaisina kuin ne todella ovat emmekä ehdol-
listumiemme kautta tai menemällä mukaan persoonallisiin reak-
tioihin. Koska tämä tila on ajattelemisen tuolla puolen, se ei ole
psykologisen ajan piirissä. Täällä illuusio hajoaa. Jälleen lainaus
kirjasta Valoa tielle:

Älä elä nykyisessä äläkä tulevaisessa, vaan ikuisessa. Siellä
tämä jättiläisputki ei voi kukkia, vaan tuo olemassaolon häpeä-
pilkku tuhoutuu pelkässä ikuisen ajattelun ilmapiirissä.4

187

”Pelkkä ilmapiiri” sinänsä tässä tilassa puhdistaa vähitellen itse-
tietoisuutemme persoonallisista elementeistä. Tämä puhdistumi-
nen ei ole tietoisen toiminnan tulosta, koska silloin se olisi alem-
man itsen toimintaa. Tässä tiedostamisen tilassa persoonallinen
ego katoaa ja siksi ajatteleminen ja tunteminen tapahtuu ilman
egon vääristävää vaikutusta.

Taijasa-tiedostamisessa persoonaton tunne ”minä olen minä”
loistaa ja sitä voidaan pitää sisäisen Mestarimme läsnäolona. Kuten
Blavatsky on kirjoittanut:

Sisälläsi on valo . . . Korkeamman itsen valo ja Mahatman valo
eivät ole kaksi eri asiaa.5

Mestarin läsnäollessa alempi luonto muuttuu itsestään. Siksi
taijasa-tilassa ei ole tarpeen taistella, kontrolloida tai manipuloi-
da alempaa. Intohimot ja viat ovat voimissaan vain, kun puhdas
tiedostaminen samaistuu niihin. Nämä harjoitukset yhdessä hen-
kisen elämän elämiseen tähtäävien yleisten ”ponnistusten” kanssa
tekevät tilapäisestä manas taijasa -tilasta ajan myötä yhä enemmän
saatavilla olevan, kunnes siitä tulee pysyvä, kun yhdistyminen
buddhi-manakseen toteutuu. Kun tiedostamme myötäsyntyisen ju-
malaisen viisautemme, olemme tietoisia samankaltaisuudesta kai-
ken kanssa ja tiedostamme transsendentaalisen ja muuttumatto-
man luontomme, niin silloin ihmisevoluution pyhiinvaellus tulee
päätökseensä. Uudet itseilmaisun kentät avautuvat vapautuneelle
tietoisuudelle. Siitä tulee nyt siunauksellinen voima, joka auttaa ih-
misten ja planeettojen evoluutiossa.



Ilo teille, oi maan ihmiset.
Pyhiinvaeltaja on palannut takaisin ”toiselta rannalta”.

Ihmiskunnan pelastaja on syntynyt.

Hiljaisuuden ääni, III katkelma

188

VIITTEET
1. Blavatsky Collected Writings (BCW), Vol. V, s. 336-37.
2. H. P. Blavatskyn opetukset sisäiselle ryhmälle, mietiskelykaavio,

s. 243.
3. Valoa tielle (VT), s. 64.
4. VT, s. 26.
5. BCW, Vol. IX, s. 400-F.

189

SANASTO

Adepti – Teosofisessa kirjallisuudessa termi viittaa henkilöön, joka
on koulutettu tai etevä okkulttisessa tieteessä. Adeptiudessa on
eri asteita. Ks. myös Mahatma ja Viisauden Mestari.

agnisvātta-pitr (sanskr.) – Ääntyy agnishwatta pitri. Ks. anāsa-
dhyāni.

ahamkāra (sanskr.) – Tunne siitä, että on ”minä” erillään univer-
saalisesta itsestä.

aistiajattelu – Alemman manaksen ehdollistunut ajattelutoiminta.
Ks. myös yliaistillinen ajattelu.

alāya (sanskr.) – Universaalinen sielu. Kosminen kuudes prinsiip-
pi, joka vastaa buddhia ihmisessä .

alempi ego – Alemman manaksen aspekti. Korkeamman egon
säde, josta alempaan nelinäisyyteen yhdistyneenä tulee persoo-
nallinen itse

alempi manas – Korkeammasta manaksesta tuleva säde, joka ai-
vojen välityksellä toimivana muodostaa persoonallisen mielen.

alempi nelinäisyys – Neljä alempaa prinsiippiä ihmisissä, fyysinen
ruumis, astraalinen kaksoispuoli, prāṇa ja kāma, jotka vastaan-
ottavat manasisen säteen alemmasta manaksesta ja muodostavat
tämänkertaisen persoonallisuuden.

antahkarana (sanskr.) – Teosofiassa se on polku tai silta korkeam-
man ja alemman manaksen välillä.

apperseptio – Tietoisuudentila, jossa huomio ei ole keskitetty mi-
hinkään ulkoiseen kohteeseen, vaan itse havaitsemiseen. Tietoi-
sena olemisen tiedostaminen.

arhat (sanskr.) – Buddhalaisuudessa ”täydellinen”, joka on saavut-
tanut nirvāṇan. Blavatsky käyttää sitä usein viittaamaan Adepti-
en tiibettiläisen veljeskunnan Mahatmoihin.

..

190

astraaliaine – Ei-fyysistä ainetta. Fyysistä tasoa välittömästi hie-
nomman tai korkeamman tason ainetta.

astraalinen – Yleistermi, jota Blavatsky käytti toisinaan synonyy-
minä hienolle tai eetteriselle. Sitä käytetään myös osoittamaan
alueita älyllisten ja fyysisten maailmojen välillä.

astraalinen kaksoispuoli – Toinen prinsiippi ihmisessä. Tunne-
taan myös ”astraaliruumiina” Blavatskyn kirjoituksissa, se on
fyysisen ruumiin eetterinen kaksoispuoli. Ei pidä sekoittaa myö-
hempien Adyar-teosofien astraaliruumiiseen.

astraalivalo – Toinen kosminen prinsiippi, edustaa Maata tai mui-
ta planeettoja ympäröivää näkymätöntä aluetta. Joskus sitä käy-
tetään tarkoittamaan koko psyykkistä maailmaa älyllisen ja fyy-
sisen välillä. Evoluution tässä vaiheessa se on negatiivisten vai-
kutusten lähde.

ātman (sanskr.) – Korkein, seitsemäs prinsiippi ihmisessä ja kos-
moksessa. Universaalinen henki.

aurinkodeva – Ks. mānasa-dhyāni.
avīci (sanskr.) – Ääntyy avitshi. Alin helvetti buddhalaisuudessa.

Teosofiassa se ei ole paikka, vaan tila, jossa henkilö on olemassa
sieluttomana joko inkarnoituneena tai sisäisemmillä tasoilla.

buddhi (sanskr.) – Kuudes prinsiippi ihmisessä. Henkinen sielu,
ātmanin käyttöväline. Manakseen yhdistyneenä siitä tulee hen-
kinen ego.

buddhi-manas (sanskr.) – Tietoisuudentila, jossa mieli ja henki-
nen intuitio eli viisaus ovat yhdistyneet. Henkinen ego.

chāya (sanskr.) – ”Varjostus” tai ”varjo”, edustaa henkilön astraalis-
ta kaksoispuolta.

cela (sanskr.) – Ääntyy tsheela. Teosofiassa jonkun Viisauden Mes-
tarin opetuslapsi.

devachan – Autuaallinen kuolemanjälkeinen tila kahden maa-
elämän välillä, johon korkeampi ego siirtyy erottuaan kāma-
rūpasta. Se on lepokausi, palkinto henkisistä ponnisteluista ja
elämän aikana hankitun kokemuksen sulattamista.

191

dhāranā (sanskr.) – Tila meditaatioharjoituksessa, jolloin mieli on
lujasti keskittyneenä valittuun kohteeseen.

dharmakāya (sanskr.) – Buddhalaisuudessa Buddhan korkein,
henkinen ruumis.

dhyāni eli dhyāni-chohan (sanskr.) Yleisnimitys taivaallisille olen-
noille.

eetterinen kaksoispuoli – Ks. astraalinen kaksoispuoli.
ego – Minuudentunto, joka voi olla persoonallinen tai henkinen.

Ks. myös alempi ego, korkeampi ego ja henkinen ego.
egoismi – Itseensä ja omaansa keskittyminen ja siitä huolehtimi-

nen ja omien halujen tyydyttäminen. Samaistuminen persoonal-
lisuuteensa.

egotismi – Blavatsky käyttää usein tätä termiä egoismin vastakoh-
tana tarkoittamaan henkistä yksilöllisyydentuntoa.

ei-kaksinainen – Tila, jossa ei ole eroa subjektin ja objektin välillä.
Ykseys.

elementaalit – Puoliälykkäitä luonnonvoimia. Jotkut ovat ”luon-
nonhenkiä” kuten tontut, undiinit jne. Toiset ovat emotionaali-
silla ja mentaalisilla tasoilla ja stimuloivat materialistisia ajatuk-
sia ja haluja ihmisessä .

eläimellinen sielu – Ks. kāma.
Eros (kreik.) Esoteerisesta näkökulmasta jumalainen Eros edustaa

luovaa voimaa luonnossa sen abstraktisessa mielessä.
fenomeeni – Jonkin illusorinen ulkoinen ilmennys, kun se havai-

taan aistien välityksellä. Noumenonin vastakohta.
henki – Ātman, universaalinen itse.
henkinen ego – Buddhi aktiivisena prinsiippinä, kun manas säh-

köistää sen, siitä tulee buddhi-manas.
henkinen sielu – Buddhi eritoten passiivisessa tilassaan, toisin sa-

noen vain ātmanin käyttövälineenä.
identiteetintunto – Konkreettinen ja persoonallinen tunne siitä,

että ”minä olen herra Virtanen” vastakohtana persoonattomalle
olemisentunnolle.

.

192

ihminen – Seitsemästä prinsiipistä koostuva entiteetti universu-
missa.

ihmissielu – Ks. manas.
jāgrat (sanskr.) – Tietoisuuden valveillaolotila. Ks. myös svapna,

susupti ja turīya.
jooga – Sanskritin juuri yuj tarkoittaa ”yhtymistä”. Teosofisessa

asiayhteydessä jooga on korkeamman ja alemman tai yksilöl-
lisen ja universaalisen yhtymistila. Jooga on myös yhden kou-
lukunnan nimi hindulaisuuden kuudesta koulukunnasta. Se
esittää henkisiä harjoituksia tämän yhtymisen saavuttamiseksi
kuten epäitsekkäät teot, antaumus, viisauden kehittäminen, me-
ditaatio jne.

jälleensyntyvä ego – Ks. korkeampi ego.
kāma (sanskr.) – Neljäs prinsiippi ihmisessä, persoonallisen tai

itsekeskeisen halun prinsiippi. Himoluonto, kutsutaan usein
”eläimelliseksi sieluksi”.

kāma-loka (sanskr.) – Astraalialue, jossa fyysisen ruumiinsa jättä-
neet sielut ovat siihen asti, kunnes kāma-elementit on puhdistet-
tu. Muistuttaa jossain määrin kristillisyyden kiirastulta.

kāma-manas (sanskr.) – Himoluonnon vaikutuksen alaisena toi-
miva mieli. Käytetään joskus synonyyminä alemmalle egolle ja
alemmalle manakselle.

kāma-rūpa (sanskr.) – Kuoleman jälkeen muodostunut kāma-
ruumis, kun fyysisen ruumiinsa jättänyt sielu on kāma-lokassa.

kārana-śarīra (sanskr.) – Ks. syyruumis.
Kiu-te – Tiibetin kielen sana rGyud-sde foneettinen ääntäminen,

joka on tantrahaaran nimi Tiibetin buddhalaisuuden opetukses-
sa. Blavatsky käytti sitä viittaamaan opetuksen salaiseen osaan,
jota tavalliset munkit ja modernit tutkijat eivät tunteneet.

korkeampi ego – Jumalainen ja persoonaton yksilöllisyys ihmises-
sä. Jälleensyntyvä prinsiippi eli ihmissielu älyllisessä maailmassa.

korkeampi manas – Mielen prinsiippi sen alkuperäisessä, henki-
sessä luonnossaan. Korkeamman egon aspekti.

.

193

kośa (sanskr.) – Sananmukaisesti verho. Termiä käytetään Vedanta-
filosofiassa tarkoittamaan ihmisen prinsiippejä.

kumāra (sanskr.) – Hindulaisuudessa brahmāsta, luojasta lähtöisin
oleva mānasa-putra, mieli-poika. Ks. myös mānasa-dhyāni.

kundalinī (sanskr.) – Vahva sähköinen henkinen voima, joka he-
rää luonnollisesti buddhin aktivoituessa. Jos henkilö, joka ei ole
puhdistanut luontoaan, pakottaa sen heräämään, seurauksena
voi olla kuolema tai mielisairaus.

kuumuoto – Ks. kāma.
kuu-pitrit – Erityisesti fyysisen ruumiin muodostamisen osalta ih-

miskunnan kehityksessä mukana oleva dhyānien luokka.
lanoo (sanskr.) – Ks. cela.
laya (sanskr.) – Aineen korkein tila, piste, jossa siitä tulee homo-

geeninen ja latentti, kykenemätön toimimaan tai erilaistumaan.
lińga-śarīra (sanskr.) – Ks. astraalinen kaksoispuoli.
Logos (kreik.) – Minkä tahansa järjestelmän jumala tai jumaluus,

olipa se universumia, aurinkokunta tai planeetta. Se voi tarkoit-
taa myös korkeampia prinsiippejä ihmisessä.

mahat (sanskr.) – Teosofiassa universaalinen mieli tai kosminen
ideointi.

Mahatma – Sanskritin sanasta maha ”suuri” ja ātman ”sielu” tai
”itse”. Korkeimman asteen adepti, joka on saavuttanut alempien
prinsiippiensä hallinnan.

makrokosmos – ”Suuri kosmos.” Riippuen asiayhteydestä voi tar-
koittaa koko universumia tai aurinkokuntaa.

manas (sanskr.) – Ihmisen viides prinsiippi; ”mielen” prinsiippi. Se
tunnetaan myös ihmissieluna. Sillä on kaksi aspektia, korkeam-
pi eli persoonaton ja alempi eli persoonallinen. Ks. korkeampi
manas ja alempi manas.

manas taijasa (sanskr.) – Tilapäinen tila, jossa mieli on buddhin
säteilyn valaisema.

mānasa-dhyāni (sanskr.) – Taivaallisten olentojen luokka, joka on
mukana ihmiskunnan evoluutiossa erityisesti mielen heräämi-
sen osalta. Agnisvātta-pitri ja kumāra kuuluvat tähän luokkaan.

. .

194

manvantara (sanskr.) – Planeetan, järjestelmän tai koko univer-
sumin ilmennyksen ja täyden toiminnan kausi. Pralayan vasta-
kohta.

māra – Buddhalaisuudessa Gautama Buddhaa kiusannut demoni.
mielen prinsiippi – Ks. manas.
mikrokosmos – ”Pieni kosmos”, tarkoittaa ihmistä, joka on tehty

makrokosmoksen kuvaksi ja joka sisältää heijastuksen kaikesta,
mitä makrokosmokseen sisältyy.

moksa (sanskr.) – ”Vapautus” eli nirvāṇa. Tämän evoluutiosyklin
viimeisen päämäärän saavuttamisen jälkeinen tila.

monadi – Jumalainen kipinä matkaamassa eri luomakuntien kaut-
ta. Kaksinaisena ātma-buddhi alemmissa luomakunnissa kehit-
tyessään ja kolminaisena ātma-buddhi-manas kehittyessään ih-
misessä.

myalba – tiibetin kielen sanasta dmyal-ba (nyal-wa). Käytetään sy-
nonyymina joskus kuvaannollisesti avīcille.

nirmānakāya (sanskr.) – Valaistunut adepti, joka ruumiin kuole-
man jälkeen luopuu nirvāṇa-tilasta auttaakseen ihmiskunnan
evoluutiossa.

nirvāna (sanskr.) – Teosofisessa kirjallisuudessa se on absoluutti-
sen olemassaolon ja absoluuttisen tietoisuuden tila, jonka sellai-
sen henkilön yksilöllisyys on saavuttanut, joka on päässyt täy-
dellisyyden ja pyhyyden korkeimmalle asteelle.

noumenon – Jonkin todellinen tai oleellinen luonto. Fenomeenin
vastakohta.

nous (kreik.) – Platonin termi sielulle eli korkeammalle manakselle.
okkultismi – Latinan sanasta occultus ”kätketty, salainen”. Bla-

vatsky käytti tätä termiä viittaamaan henkiseen polkuun kuten
esoteerinen filosofia sen linjaa.

olemisentunto – Puhdas tunne minuudesta; määrittämätön ja per-
soonaton tunne siitä, että ”minä olen minä” vastakohtana per-
soonalliselle identiteetintunnolle.

parabrahman (sanskr.) – Absoluuttinen todellisuus.

.

.

195

pāramitā (sanskr.) – Buddhalaisuudessa se viittaa täydellistynee-
seen hyveeseen.

persoonallisuus – Ks. alempi nelinäisyys
pralaya (sanskr.) – Hajoaminen. Lepokausi planeetan, järjestelmän

tai koko universumin evoluutiossa. Manvantaran vastakohta.
prāna (sanskr.) – Kolmas prinsiippi ihmisen rakenteessa; elämän-

prinsiippi eli vitaliteetti.
prakrti (sanskr.) – Aineen prinsiippi kosmoksessa vastakohta hen-

gelle (purusa).
pratyāharā (sanskr.) – Joogassa termi käännetään tavallisesti ”ve-

täytymiseksi aisteista”. Se edeltää dhāraṇā-tilaa.
prinsiipit – Teosofisissa opetuksissa ”peruselementit” tai ”ydinai-

nekset”, joista kaikki muodostuu.
psyyke – Henkilön mentaalisen ja emotionaalisen toiminnan ko-

konaisuus.
psyykkisyys – Hienompien, astraalisten ja mentaalisten aistien ha-

vainnot ja toiminta.
purusa (sanskr.) – Henkinen prinsiippi kosmoksessa aineen

(prakṛti) vastakohtana.
samādhi (sanskr.) – Joogan korkein tila, jossa mietiskelijä tulee yh-

deksi mietiskelyn kohteen kanssa.
Sāmkhya (sanskr.) – Yksi kuudesta filosofisesta koulukunnasta

hindulaisuudessa. Se vaikutti muihin intialaisen filosofian kou-
lukuntiin, erityisesti joogafilosofiaan.

sielu – Keskimmäinen prinsiippi hengen ja ruumiin välillä. Sillä on
kolme aspektia: eläimellinen sielu, ihmissielu ja henkinen sielu.

skandha (sanskr.) – Buddhalaisuudessa ihmisen viisi komponent-
tia: aineellinen muoto, aistiminen, käsitteellinen havaitseminen,
mentaaliset tottumukset ja tiedostaminen.

śloka (sanskr.) – Säe tai stanza.
sthula-śarīra (sanskr.) – Fyysinen ruumis. Ensimmäinen eli alin

prinsiippi ihmisessä.

.

.

.

196

susupti (sanskr.) – Uneton syvän unen tila. Ks. myös jāgrat, svap-
na ja turīya.

svapna (sanskr.) – Unennäkötila nukuttaessa. Ks. myös jāgrat,
susupti ja turīya.

syyruumis – Korkeamman egon tietoisuuden käyttöväline.
taijasa (sanskr.) – Kirjaimellisesti ”säteilevä” tai ”valolla varustettu”.

Blavatsky käyttää yhdessä manaksen kanssa. Ks. myös manas
taijasa.

tanmātra (sanskr.) – Hienommat prinsiipit viiden elementin, maa,
vesi, ilma, tuli ja avaruus, takana. Ne vastaavat viittä aistihavain-
toa ja viittä aistinta.

theos-sophia (kreik.) – Kirjaimellisesti ”jumalviisaus”. Tietoisuu-
dentila, jossa on viisautta, joka ei ole peräisin tiedosta ja koke-
muksesta, vaan jumalaisesta luonnosta, buddhista ihmisessä.

turīya (sanskr.) – ”Neljäs tila” jāgratin, svapnan ja suṣuptin tuolla
puolen. Korkean henkisen tietoisuuden tila.

vihitty – Teosofisessa yhteydessä se, jonka Viisauden Mestarit ovat
vihkineet okkulttiseen tieteeseen ja esoteeriseen filosofiaan, kun
hän ensin on ollut jonkun Viisauden Mestarin opetuslapsi.

Viisauden Mestarit – Mahatmoja, jotka ottavat vaatimukset täyt-
täviä pyrkijöitä opetuslapsikseen vihkimykseen tähtäävään val-
mennukseen.

yksilöllisyys – Korkeampi ego, heijastaa kaksoismonadia ātma-
buddhi enemmässä tai vähemmässä määrin evoluutionsa mu-
kaisesti. Pysyvä jälleensyntyvä prinsiippi ihmisessä .

ylempi kolminaisuus – Kolme korkeampaa prinsiippiä, ātman,
buddhi ja manas muodostavat ikuisen kolmoismonadin.

yliaistillinen ajattelu – Transsendentaalinen ajatustoiminta, kos-
ka se tapahtuu korkeamman manaksen tasolla. Ks. myös aisti-
ajattelu.

äly – Vaikka termiä käytetään normaalisti jokapäiväisessä puheessa
viittaamaan alempaan mieleen, niin kun se esiintyy teosofisessa
kirjallisuudessa filosofisemmassa yhteydessä, se tarkoittaa kor-
keampaa mieltä.

.

.

.

197

LÄHTEET

Blavatsky, Helena Petrovna
____. Collected Writings. Vol. I-XIV. 1967. Wheaton, IL.:

Theosophical Publishing House.
____. Hunnuton Isis. 1984. Tiede osa 1 ja 2. Suom. Sirkka Virolai-

nen. Hämeenlinna: Ruusu-Ristin kirjallisuusseura.
Teologia osa 1 ja 2. 1985–1986. Suom. Timo Nurminen. Hä-
meenlinna: Ruusu-Ristin kirjallisuusseura.

____. Teosofian avain. 1991. 4. painos. Suom. Pekka Ervast.
Hämeenlinna: Ruusu-Ristin kirjallisuusseura ry. ja Blavatsky-
looshi ry.

____. Esoteeriset ohjeet I, II ja III. (Salainen oppi III osa). 1998.
Suom. Pirkko Carpelan. Lahti: Lahden Minerva ry.

____. H. P. Blavatskyn opetukset sisäiselle ryhmälle. 1999. Koonnut
ja toimittanut Henk J. Spierenburg. Suom. Pirkko Carpelan.
Lahti: Lahden Minerva ry.

____. Hiljaisuuden ääni. Suom. Pirkko Carpelan ja Jouni Marja-
nen. Kustantanut Pirkko Carpelan, Helsinki 2004. Uusi painos
2015. Mänttä-Vilppula: Ihmisyyden tunnustajat.

____. Salainen oppi, III osa, luvut 1–51. 2015. Suom. Pirkko Car-
pelan. Helsinki: Teosofinen Seura ry.

____. Salainen oppi, II osa. 2016. Suom. Pirkko Carpelan. Helsinki:
Teosofinen Seura ry., Kalevala-loosi ry. ja Lahden Minerva ry.

____. Salainen oppi, I osa. 2017. 1910–1913 julkaistun teoksen
muokannut ja toimittanut englanninkielisen alkutekstin
mukaan Pirkko Carpelan. Helsinki: Teosofinen Seura ry.,
Kalevala-loosi ry. ja Lahden Minerva ry.

____. Salaisen opin opiskelua, II osa. 2019. Puhtaaksi kirjoittanut
ja selityksin varustanut Michael Gomes. Suom. Saara Juneja.
Mänttä-Vilppula: Ihmisyyden tunnustajat.

___. Teosofian sanakirja, 1994. Suom. Biokustannuksen käännös-
ryhmä. Helsinki: Biokustannus.

198

Collins, Mabel. Valoa tielle. 2012. Suom. Teosofisen Seuran kään-
nösryhmä. Luvun ”Karma” suomennos Heli Veivo. Helsinki:
Teosofinen Seura ry.

Osborne, Arthur. Ramana Maharshin opetuksia. 1980. Suom.
Ossi Viskari. Helsinki: Tammi,

Maharshi, Ramana. The Spiritual Teachings of Ramana Maharshi.
2004. Boston: Shambala Publications Inc.

Letters from the Masters of the Wisdom. 1-2. 1988. Kääntänyt
ja koonnut C. Jinarajadasa. Adyar: Theosophical Publishing
House.

Mestarien kirjeet A. P. Sinnettille Mahatma M:ltä ja K. H:lta. 1997.
Suom. Pirkko Carpelan. Lahti: Lahden Minerva ry.

