
A LÉT ÉS A TUDAT A METAFIZIKAI TRADÍCIÓ MEGVILÁGÍTÁSÁBAN

LÁSZLÓ ANDRÁS1

A lét és a tudat egybeesése különböző vonatkozásokban a nyugati filozófia története folyamán is

felmerült. A görögségtől kezdve napjainkig mindig is voltak olyan filozófiai irányzatok, amelyek ugyan

különböző megközelítésekben, de ezt a tudati és létbeli egységet hangsúlyozták – általában azonban

a végső konzekvenciákig nem mertek eljutni. Tudjuk, hogy még azok a filozófiai áramlatok is, amelyek

a szubjektív idealizmusban a legmesszebbre mentek, a filozófiai lexikonok közhelyei szerint mindig

megtorpantak ott, ahol az ismeretelméleti vagy lételméleti szolipszizmus felmerült. A szolipszizmus

annyit jelent, hogy „csak önmagam”, „csak önmagamra alapozott”; egyes szám első személyre

vonatkoztatva és kifejtve: csak én magam vagyok, rajtam kívül senki és semmi nincs. Ez a „rajtam

kívül senki és semmi nincs” természetesen nem az emberi személyre vonatkozik: nyilvánvaló, hogy

sok ember van, sok emberi személy van, de csak egy alany. Amit tehát azonnal tudatosítani kell, az az

emberi személyek sokasága és az alany egyetlensége, mert a legvulgárisabb elméleti tévelygést

idézheti elő az, ha valaki a perszonális létet, az emberi perszonalitást tekintené egyetlennek. Az alany

megelőzi az embert, és megelőzi a világot. Az alany a tudat centruma. A „tudat centruma” azt jelenti,

hogy a tudat ura. A „tudat ura” pedig azt jelenti: a Lét Ura.

Az alany uralja a létet, de nem valamilyen elvontságként, nem egy lételméleti elvontságként. Az alany

mindig én vagyok, vagyis csak egyes szám első személyben vethetem fel. Ha megszólalok, mint

emberi perszonalitás szólalok meg, és ezen az emberi perszonalitáson keresztül mint alany szólalok

meg. Az alanyt nem lehet másfelé keresni, csakis az egyes szám első személy irányában,

máskülönben nem található meg. Ezt a keleti szellemiség a nyugatinál élesebbre állítva fogalmazta

meg: vagy egészen közvetlenül kinyilatkoztatva, vagy csak áttételesen (mint például a kozmológia

tekintetében), de Keleten a szemléletnek állandóan ez az alapja, középpontja és célja. Ugyanis

mindazok a szellemiségek, amelyek önátalakításra törekedtek (például a joga vagy a jogával

ekvivalens egyéb megvalósítási utak), szolipszizmus nélkül értelmüket vesztenék. Azok az újabban

általánosan elterjedt nézetek, melyek szerint ezek a megvalósítási utak voltaképpen az emberi lélek

különböző mozzanatait, beállítódását vagy orientációját alakítják át, tévesek. A perszonális emberhez

ezek csak annyiban nyúlnak hozzá, hogy a perszonális embert lebontják arról az alanyiságról, amely a

perszonalitáson keresztül, a perszonalitás által, ugyanakkor azonban a perszonalitás által

megbénítva, lefokozva és lehatárolva nyilatkozik meg.

Ha az alanyi erők a személyiség körében lecsökkennek, akkor mindig ezek az erőveszteségek, ezek a

hiányok, ezek a gyengeségek idézik elő azt, hogy az ember önmagától függetlenül létező objektív

realitást tételez fel. Aki a világot önmagától függetlenül is fennállónak sejti, érzi és éli meg, az ezzel

semmi mást nem fejez ki, csak azt, hogy ő alanyilag gyenge: semmi egyebet, csak saját gyengeségét,

saját mentális gyengeségét. Miért? Mert az alanyiság, a görög auton és a szanszkrit ātmālétteremtő.

A létteremtés olyan mélyen rejlik a perszonalitás mögött, az alany közvetlenül centrum körüli erőinek

a körében, hogy azt az önmagát perszonalitásában csaknem teljesen elveszített emberi lény képtelen

önmagában felfedezni. Tehát az a teremtési folyamat, amelyben az egész létet megteremti, az

észlelésben pusztán a konstatálásra szorítkozik. A teremtésből pusztán az marad meg, amit észlel.

Már nem teremtőnek éli meg magát. Önmagában ez még elfogadható lenne, viszont intuitíve sem

ébred rá arra, hogy jelenlegi, teremtménnyé lefokozott állapotában is a potenciális teremtőt

hordozza. A teremtésből pusztán az észlelés, a tapasztalás, a konstatálás, a megállapítás maradt.

Ha az ember saját tudatfunkcióit tanulmányozná, rájöhetne, hogy amiben még valamiféle kreativitás

megmaradt, az a gondolkodás, viszont a gondolkodás egyúttal a leggyengébb, legillékonyabb és a

legszubtilisabb tudatfunkció is. Az akaratlagos képzetalkotás hozzá képest erősebb, viszont a benne

http://oshagyomany.vidya.hu/OH02/OH0201.html#1

működő teremtő erő gyengébb. A spontán képzetalkotás még erősebb, de az alanyi lét még

gyengébb benne. Ez azt mutatja, hogy a gondolkodástól minél messzebb távolodunk az empirikus

tapasztalás és az észlelések irányába, annál inkább kirajzolódik a létező, és annál kevésbé vesz részt

benne az alany, annál kevésbé éli meg önmagát teremtőnek. Az, hogy az akaratlagos képzetalkotás

lényegesen nehezebben és szétesőbben és bizonytalanabbul valósul meg, mint például egy

félálomszerű, spontán képzetalkotás, nagymértékben jellemzi az ember jelenlegi állapotát. Vagyis az

idegen, a más, az auton-nal szembeni heteron erői közönségesen és általánosan sokkal nagyobbak,

mint az auton erői. Ez pedig elválaszthatatlan a valóság intenzitásával kapcsolatban kialakított

fordított szemlélettől. E kifordított szemléletet a szanszkrit nyelv egy külön szóval, a „viparyayá”-val,

a megfordultsággal jellemzi. A cél pedig pontosan a vipari-viparyaya, vagyis a megfordultság

megfordítása. A görög nyelv régebbi alakjában ezt a „metagnoiá”-val később pedig a „metanoiá”-val

jelölte, amely mint megtérés, mindig egy tudati ráébredést, egy önmagamhoz való visszatalálást

jelentett. Az egyik lehetséges megfogalmazás szerint ez az, amikor a megvilágítottól a fény forrása

felé fordulunk.

Tehát ennek a kifordított szemléletnek egyik alapvető és súlyos jellegzetessége pontosan az, hogy az

ember azt tekinti valóságosnak, amivel szemben tehetetlen, és ha még tehetetlenebb valamivel

szemben, azt még valóságosabbnak tartja; vagyis összehasonlíthatatlanul valóságosabbnak tartja

saját gondolatainál és gondolkodási funkcióinál azt a kétszáz kilós zsákot, ami a fejére esik. Ami

összenyomja, amivel szemben tehetetlen, amit nem tud áthatni, az van, és minél kevésbé tudja

áthatni, annál inkább van. Ez egy olyan szemléleti degeneráció, aminek a szellemi utakon meg kell

fordulnia. Viszont ha kizárólag csak tudattartalmilag változtatja meg ezt az ember, akkor tett ugyan

egy lépést, de nem túlságosan nagyot: önmagában valamit átfogalmazott. Ez az átfogalmazás persze

nem azt jelenti, hogy ezentúl általánosan így is fogja megélni a világot. Ettől a világot még nem így éli

meg. Mindenesetre azonban valamilyen értelemben önmagát megnyitotta. A megvalósítás azonban

innen még messze van: a megvalósítás annyit jelent, hogy önmagamat megvalósítom. Nem a szó

pszichológiai értelmében; a pszichológia értelmezésében az ember akkor valósítja meg önmagát, ha

céljait, terveit vagy egyebeket elér. A metafizikai önmegvalósítás esetében nem erről van szó.

Megvalósítani annyi, mint megteremteni. Ebből a szempontból teljesen érdektelen, hogy már meg

vagyok teremtve; teljesen érdektelen, hogy önmagamat már itt találom a világban, mintegy

adottságként a világba vetve (ez a heideggeri Geworfenheit értelme), ha egyszer nem önmagamat

teremtve és létesítve találom meg magamat a világban, ha egyszer úgy élem meg, mintha nem én

teremtettem volna. Ha pedig nem én teremtettem, akkor más teremtette: a heteron. A heteron pedig

a fel nem ismert auton: a más, a fel nem ismert önmagam. Az auton felismerése a heteron-ban

a heteronmegszűnéséhez vezet. Ehhez viszont nélkülözhetetlen egy olyan világszemléletnek, egy

olyan létszemléletnek a kialakítása, amely nemcsak létszemléletként áll fenn, hanem

létszemléletként működik is. Itt nem elég csak azt a sztatikus aszpektust érvényesíteni, amit a

„szemlélet" szó fejez ki; elengedhetetlen egy dinamikus aszpektus megléte is, vagyis az, hogy a

szemlélésben mindig ilyen vagyok, így szemlélek, így nézek. Tehát nemcsak nézet, hanem nézés,

nemcsak világnézet, hanem világnézés; nemcsak struktúra és keret, hanem élő folyamat.

Ahhoz, hogy másképpen nézzek önmagamra és a világra, ahhoz hogy intuitíve felkeressem azokat a

pontokat, ahol a teremtői aktivitás észlelhető, természetesen komoly segítséget nyújthatnak

bizonyos doktrínák interpretációi, különösképpen pedig a keleti tanítások. Tulajdonképpen a nyugati

tanítások, a keresztény felekezetek dogmatikái is jelentős segítséget nyújthatnak ezen a ponton,

hiszen például a katolicizmuson belül pont a dogmák azok, amelyek sokkal mélyebbek, mint amit

azokból az egyház egyáltalán ki szokott bontani. Ezekben a tanításokban ezoterikusan kibontható

mélységek rejlenek, még akkor is, ha ezzel általában nem szokás élni. A patrisztikai irodalom vagy

görög filozófia sokkal mélyebb pontokat is érintett annál, mint amit általában azokkal kapcsolatban

tanítanak vagy feltételeznek. Annak, hogy itt a keleti doktrínák nagyobb nyomatékot kapnak, mint a

nyugatiak, nem elvi, hanem didaktikai okai vannak, nevezetesen, hogy azok illusztrációra

alkalmasabbak. Keleten ugyanis a megvalósítás útként és célként hosszabb ideig maradt fenn, mint

Nyugaton. A hinduizmus, a buddhizmus, Tibetben a bön, Kínában a taoizmus, továbbá a közvetlen

aktivitás szempontjából a sámánizmus különféle formái a realizációt döntőnek tartották. Ezek mögött

mint vallások mögött is egy megvalósításra koncentrált szellemi-metafizikai hagyomány állt.

Természetesen a megvalósítás Nyugaton is mindig élt. Élt a keresztény gnóziszban, élt a templárius

rendben, élt a Grál-rendben, az igazi rózsakeresztességben. Ez utóbbival kapcsolatban nyomatékosan

ki kell mondanunk, hogy ma már nincsenek képviselői, ugyanis harmincnál több rózsakeresztes

szervezet működik világszerte, amelyeknek mindegyike azt mondja magáról, hogy ő az eredeti,

autentikus és kompetens szervezet. Ezek között viszont egyetlen autentikus rózsakeresztesség sincs.

Az eredeti rózsakeresztességbe soha nem lehetett „belépni”; abba szellemileg bele lehetett nőni, de

belépni soha. Minden autentikus szellemi irányzat rangot képvisel, éspedig olyan szellemi rangot,

amely közönségesen és profán keretek között nem terjesztheti és nem plurifikálhatja önmagát.

A tudat hatalma abszolút hatalom. A tudat hatalma a tudat középpontjának hatalma: az alany

hatalma. Maga a kifejezés, hogy „alanyi”, vagy hogy „subjectum”, tulajdonképpen meglehetősen

szerencsétlen, hiszen „aládobottságot”, „alávetettséget” jelent, míg az „objectum” egy

„szembevetettséget”, „előrevetettséget”. A szanszkrit nyelv ezzel szemben az alanyra, az alany

akcionalitásából vezet le szót, s ez a kartr, ami annyit jelent, hogy „alany”, vagyis a cselekvő, a tevő. A

folyamat a kartum. A tárgyiasult cselekvés pedig a karma. Tehát azok a szemléletek, amelyek először

a szanszkrit nyelvben fejtették ki magukat, nevezetesen a hinduizmus és a buddhizmus szemlélete az

alanyiságot az akcionalitásból közelíti meg.

Némely szellemi irányzat, mint például a teozófia (noha eredetileg ez a kifejezés mást jelentett), vagy

az antropozófia, nem tekinthetők a szó szoros értelmében metafizikai irányzatoknak, vagyis nem a

létesültségen túlira irányulnak, nem abból töltekeznek. Aminek célja csak az okkult, csak a rejtett, az

a metafizikának csak egy nagyon kis szegmentumát öleli át. A metafizikai mindig kettőt jelent:

egyrészt azt, hogy a természetieken túli (meta ta physika), másrészt pedig a létesülteken, a létezőkön

túli. Természetesen már a „természetieken túli” is több annál, mint amivel a fizika mint tudomány

foglalkozik. A fizikalitás körébe beletartoznak másfajta tér- és idő-struktúrák is, noha nem annak a

fizikalitásnak a körébe, amivel a fizika mint természettudomány foglalkozik. Azonban itt nemcsak

arról van szó, hogy azt kell meghaladni, ami időn és téren kívüli, hanem azt is, ami egyáltalán létező.

Az okkultista irányzatok pedig még a metafizikának az első jelentését sem érik el, vagyis bőven benne

ragadnak egy másképpen strukturálódó időbeliségben és térbeliségben. Az időbeliségben és a

térbeliségben való benneragadás pedig téveszméket hoz létre ezekben az irányzatokban.

Ha az igazi szellemi-metafizikai orientáció legfontosabb kijelentéseit próbáljuk megkeresni, akkor

ezek között olyan kifejezéseket találunk, amelyekkel kapcsolatban egyfajta szentimentális érzület

inkább antipátiával viseltetik. Ez az „erő”, a „hatalom”, az „uralom”, a „szabadság”. Tehát az, ahogyan

egy embert felülmúló alanyiság, egy személyt felülmúló alanyiság a földi létformát elhagyja, továbbá

a földi létforma elhagyásával kapcsolatos sorsszerűség messzemenően szorosabban függ össze a

tudati erőkkel, a tudati jelenléttel, a perszonalitásra, a hordozókra irányuló uralommal, mint azzal,

amit általában az erkölcsi kategóriák szerinti élet takar. Ennek megfelelően a tradicionális szellemiség

a moralitást mindig sajátosan fogta fel. Az erkölcsi szabályok a magasrendű ember számára

figyelmeztetések, figyelemfelhívások, hogy azokon a területeken, ahol a parancsolatok valamit

előírnak, fokozott óvatosságra, jelenlétre, fokozott tudatosságra van szükség, mert ott a bukási

lehetőség is fokozottabb. A nem igazán spirituális ember számára a parancsolat mindig egyértelműen

csak parancsolat; annak számára meg kell parancsolni, és annak azt be kell tartani. A magasrendű

ember is betartja, de más oldalról. Arról az oldalról, hogy az emelkedése feltételei közé tartozik. Arra

figyelmeztetnek, hogy ott különös mértékben kell jelen lenni.

Azok a vallási irányzatok, amelyek szekták formájában jelentek meg (persze az, hogy „szekta”,

önmagában még semmit sem jelent, mindössze annyit, hogy „le van vágva”), mindig a járulékokra

figyelnek; az esszencia, a lényeg helyett az akcidenciákra, a járulékokra. Bizonyos járulékokat

hipertrófizálnak, és mérhetetlen agresszivitással képviselnek. Ezeknek a járulékoknak sokkal

szelídebb túlhangsúlyozása is veszélyes lenne; ha azonban agresszív módon, túlerőltetve

hangsúlyozzák azokat, az minden esetben lelki-szellemi deformációkat hozhat létre. Ez egyébként,

noha egészen más értelemben, de az álspirituális és ellen-iniciatikus utaknak is jellemzője.

A későbbi előadások során az itt felmerülő nehézségekkel még bőven fogunk foglalkozni. Itt csak

annyit érdemes megemlíteni, hogy az a folyamat, ahogyan önmagamat önmagam által egyre inkább

visszavezetem önmagamhoz, sajátosan más irányba is vezethet. A tudatot például úgy is be lehet

vezetni egy világba, vagyis egy tudatállapotba (hiszen a világ és a világok tudatállapotok!), hogy az

aztán mind a szóban forgó tudatállapotot, mind pedig azon keresztül saját perspektíváit is

megmérgezi és lehetetlenné teszi. A lét és a tudat megmérgezése bizonyos sötét kontra-spirituális és

ellen-iniciatikus irányzatoknak a metódusa. A nevezett irányzatok ezzel tulajdonképpen egy rítust,

egy műveletet, egy operációt, egy létoperációt hajtanak végre: például halálerőket visznek bele olyan

állapotokba, amelyekben a halálerők eredetileg nincsenek jelen. A halálerőket pozitív értelemben is

be lehet vinni megfelelő létállapotokba – ezek az irányzatok azonban ezt a műveletet nem pozitív

értelemben hajtják végre. Minden tévút azonnal felismerhető a maga tévút voltában arról, hogy

milyen mértékben alapozódik az alanyiságra. Itt ugyan van tévedési lehetőség, viszont kellő

figyelemmel azt ki lehet küszöbölni. A személyre alapozott irányzatok könnyen összetéveszthetők az

alanyra alapozottakkal. Az összetévesztés lehetősége alapfokon kétségtelenül elég nagy, de ha valaki

bizonyos doktrínákkal tényleg megismerkedik, ha azokban konszideratív módon el tud mélyedni,

akkor az összetévesztés lehetősége majdnem a nullára csökken.

Ennek illusztrálására tulajdonképpen az Újszövetségből lehetne felhozni egy példát. Amikor Krisztus

azt mondja, hogy „Én vagyok az út, az igazság és az élet”, akkor azt első megközelítésben úgy kell

felfogni, hogy Ő azt mondja magáról, hogy „én vagyok az út, az igazság és az élet”. Tehát Ő az út, az

igazság és az élet. Ennek igazi elmélyítése viszont akkor történik, ha ezt úgy mondom,

hogy„én vagyok az út, az igazság és az élet”. Hogy kell ezt érteni? Úgy, hogy máris én vagyok? Nem.

Perszonális voltomban, tehát ami nekem aktuálisan megnyilatkozik, nem. Tehát perszonális

voltomban nem vagyok az – de lehetek. Akarok lenni, a cél értelmében a cél potencialitásának

értelmében. Ezért hangsúlyoztam korábban is már, hogy Istenről közönségesen nem lehet úgy

beszélni, hogy van vagy nincs. Az Isten létére irányuló kérdés tulajdonképpen a legyengült és

elvetélődés előtt álló ítélőerők kérdése. Ennek megfelelően mindennemű pro és kontra válasz is

pontosan ezek körébe tartozik. Isten a létrendi célok csúcsa. Ontológiai természetét abban lehet

látni, hogy a létrendi célok csúcsa.

Általában ha valakit kellőképpen megtör az élet, vagy aki nagy horderejű impressziókkal találkozik,

legyenek azok természeti jellegűek is, könnyen saját kicsinységére következtet azokból. Például

nemrég hallottam, hogy valakinek a Niagarát kellett meglátnia ahhoz, hogy saját porszem voltára

ráébredjen. Némelyek saját porszem voltuk felismerésének egyenesen különös jelentőséget

tulajdonítanak. Lehet, hogy különböző jelenségek sokkal hatalmasabbak nálam, de azt a jelenséget

én veszem észre, és csak annyiban van léte, amennyiben azt észreveszem, amennyiben azt látom,

amennyiben azt tapasztalom. Semmiféle más értelemben nem létezik. Én mindig több vagyok, mint

az, amit látok. Mindig több vagyok annál is, amit feltételezek. És a cél nem valahol ott van. Ez a

mélységes különbség a latentia és a potentia között. A cél nem ott rejtőzik valahol, amit én majd

aztán el fogok érni. Nem. A cél azáltal valósul meg, hogy elérem. Nincs egy olyan cél, ami várakozna.

A célt nekem kell megteremtenem. A saját célomat meg kell teremtenem. A célok nem várakoznak,

legkevésbé a legsúlyosabb nagyságrendek körében. A túlvilág nem látens, hanem potenciális. Azáltal

van, hogy megvalósítom. A közönséges világ sincs másképp: az is csak azáltal van, hogy folyamatosan

konstituálom, noha önnön konstituáló hatalmamat nem ismerem fel ebben a konstituálásban.

Önmagában a vallások és tanítások tanulmányozása – elválasztva attól, hogy megtaláljam bennük

saját magam számára az orientatív eszközt – tulajdonképpen érdektelen. Éppen ezért ez nem

szakkérdés. A vallásokat és a tanításokat a szakértelem oldaláról nem lehet igazán tanulmányozni. Aki

nem ért a léthez és nem ért a tudathoz, az hiába ért a buddhizmushoz – tulajdonképpen ahhoz sem

ért. Hiába ért valamit, állandó nem-értésben van. Aki önmagát nem érti, aki önmaga folyamatait nem

konsziderálja, az mit érthet egyáltalán? Ezért van az, hogy csaknem mindegyik szentkönyv fordítása

messzemenően rossz. Pedig hozzáértők fordítják, ismerik az adott nyelvet, és az adott szó szótári

jelentése ténylegesen az. A nyugati nyelvekről való fordítás esetében, ahol állandó az érintkezés, a

kontroll, ott ez nem jelentkezik ilyen élesen. A keleti és főleg az archaikus nyelvek esetében azonban

minden fordítás állásfoglalás; minden fordításban egy szemlélet van, vagy esetleg a szemlélet úgy van

jelen, mint szemlélethiány, mint az önmagára való adekvát reflexió hiánya. Például forgalomban van

Magyarországon Helmut von Glasenapp Az öt világvallás című kötete. Ez az ember egész életében

csak vallástörténettel foglalkozott. Szakértelme vitathatatlan. Lényeglátása mégis olyan csekély, hogy

az ember csak csodálkozni tud. Alig-alig ért valamit. Természetesen egy ilyen könyvnek is lehet

valamilyen szegmentális értéke abból a szempontból, hogy valamire felhívja a figyelmet, amelyből

aztán egy tényleges következtetést lehet levonni. Természetesen más olyan irányzatok is vannak,

amelyek folytonos elúttalanodásra vezetnek. Vannak diszciplínák, amelyeknek jelenlegi karaktere

olyan, mintha azokat külön ennek az elúttalanodásnak az érdekében hozták volna létre. Például a

jelenkori pszichológia csaknem minden irányzata ilyen. Tehát olyan, hogy ha valaki elkezd vele

foglalkozni, akkor az évek folyásával egyre kevesebbet fog tudni a lélekről. Úgy van megkonstruálva.

Persze minden diszciplína lehetne más. Minden diszciplínában lehetne élet, lehetne szellem, lehetne

felismerés, lehetnének elemek, erők, amelyek további erők felkeltésében segíthetnének. Ez azonban

általában nincs így.

Amit én itt képviselek, az – teljesen távlati értelemben – gyakorlati. Ez a gyakorlatiság lenne a

voltaképpeni cél; nem a közvetlen cél, hanem egy sokszorosan közvetett cél. A legkevésbé

ismeretterjesztésről van itt szó. Az ismeretterjesztésre vannak külön erre a célra szolgáló előadások,

könyvek, tanfolyamok stb. Másképpen szemlélni – az ehhez való hozzásegítés a cél. Másképpen

szemlélni – az autoreflektív másképpen-szemlélés értelmében, és a világra irányuló szemlélés

értelmében. Ehhez segítséget, szempontokat, különféle bizonyos inspiratív érintéseket lehet adni.

Másfelől a jelenkorban ennél sokkal többet adni, főként közvetlenül, nem lehet. Akik azt állítják, hogy

lehet, azoktól viszont nem szabad elfogadni semmit. A méregtermelés ezen a területen ugyanis

elképesztő mértékeket ölt. Igazi szellemi irányzat a világon legfeljebb csak egy-két kis erecskében

vegetál. Ezzel szemben az álszellemi irányzatoknak ezrei működnek. Európát egy veszedelmes típus

lepte el: az indiai ál-yogi. Miután Indiában a szanszkrit nyelvet középiskolában tanítják, és az eredeti

nyelv is hasonlít valamelyest a szanszkritra, és miután testnevelés órán ászanákat és egyebeket is

tanítanak, majdnem minden intelligensebb indiai szakértőként, yogiként, sőt guruként tud fellépni.

Ha ez kizárólag a meggazdagodás céljait szolgálná, akkor egyszerűen és közönségesen aljas üzelmek

szériáinak lehetne ezt tekinteni. A veszély azonban ennél sokkal nagyobb. Ugyan az előbbiről sem

megfeledkezve, de ennél sokkal ártalmasabb a cél. A jelenleg a világban garázdálkodó indiaiak – és az

utóbbi időkben már a tibetiek is – éppen a már amúgy is nagyon csekély mértékben meglévő

lehetőségeit zárják el a realizációnak. Ha a szóban forgó irányzatokban semmi sötétség nem lenne,

tulajdonképpen akkor is mérhetetlenül veszélyesek lennének, hiszen ezek nem a mai emberre

méretezett dolgok. Például Zürich mellett működik egy buddhista kolostor, ahová időnként, nagy

nehezen felvesznek európaiakat is. A tanulás egyik fontos eleme tibeti szent szövegek memorizálása

és recitálása. Minél szorgalmasabb valaki, annál inkább pórul jár. Aki kevésbé szorgalmas, az

otthagyja, és átlátja, hogy az egész dolog tulajdonképpen értelmetlen. És jelenleg valóban az.

Valamikor valamit elolvasni annyit jelentett, mint megérteni azt. Az írás tudója nemcsak írni és

olvasni tudott, hanem a lényegét is ismerte az írásnak, lényegtelen dolgokat ugyanis sem leírni, sem

elolvasni nem volt szükséges. Tehát valamikor a szöveg elmondása a szöveg megértését jelentette, a

szöveg megértése pedig csaknem a tanítás megvalósítását. Ma ebből még a tibetiek számára sem

maradt semmi. Az európaiak számára pedig még kevésbé. Ebben a buddhista kolostorban tehát

olyasmit csinálnak, ami az évszázadokkal, évezredekkel korábbi magasrendű keleti emberre volt

méretezve; azt jelenleg első lépésben elvégeztetik valakivel, és aki elvégzi, az azt hiszi, hogy a zent

műveli vagy a tibeti buddhizmust, vagy a yogát, vagy valami egyebet – és nem azt csinálja. Úgy tűnik,

mintha azt csinálná, de semmi köze hozzá. Nem tudati fény ébred fel benne, hanem sajátos vitális

erőket mozgósít, és minden szellemtelen mozgósított vitális erő, minden életerő halálerővé változik:

elsősorban a tudatot károsítva, aztán a tudat hordozóját. Minden inadekvát módon, tehát szellemtől

nem áthatottan felkeltett vitális erő halálerőként funkcionál. Ez egy olyan ellen-alchímiai folyamat,

amelyet a heteronvégez el; a heteron, vagyis a fel nem ismert önmagam. Nincs nagyobb ellenség a fel

nem ismert önmagamnál. Minden ellenségnek ez a prototípusa. A sátáni princípium teljes mértékben

ezzel függ össze. A „sátán” annyit jelent, mint vádló, mint ellenség, mint ellenfél. Isten oldaláról

azonban nincs Sátán. Sátán csak az emberi létforma oldaláról van. Vagyis saját célom oldaláról nincs

Sátán, starthelyzetem oldaláról viszont van.

A szanszkrit nyelvben a lét neve ugyanaz, mint a lényeg neve: a sat. A sat mindkettőt egyszerre

kondenzálja. A nemlét és a nemlényeg az asat. Az igazság görög neve az alētheia. Az alētheia a nem-

elfeledéssel van összefüggésben. Minek az el nem felejtése lehet az, aminek metafizikai súlya van?

Nyilván önmagam önmagától való metafizikai eredésének az elfelejtése vagy el nem felejtése az, ami

döntő. Az el nem felejtésben, az elfelejtés feledésében, vagyis a metafizikai feledés-felszámolásban

élni annyi, mint igazságban élni. A szanszkritban az igazság neve a satya. A satya a lét és a lényeg

szerint való felismerés, tanítás és élet. Tehát ami lényegtelen, ami nem lényegi, ami nem lényeges, az

ebből a szemléletből nézve nem igaz. A tárgyi-tartalmi igaz-nem igaz kérdése a tradicionális

kultúrákban tulajdonképpen mellékes is volt. Nem mintha igen nagy mértékben is nem lett volna

meg – de nem ezen volt a hangsúly; mindig valami sokkal többet értettek azon, ami a latinban a

szellemi igazságokkal kapcsolatban mint veritās, a jogi igazságokkal kapcsolattal pedig

mint iustitia jelent meg. A iustitia görög megfelelője pedig ugyebár a dikē, míg a veritās-é az alētheia.

Azok a közmondás-, közhelyszerű maradványok, mint amilyen például „az igazság fénye”, nagyon

lejáratott formájukban is, de az igazság és a fény kapcsolatát képviselik. Vagyis az igazság is,

az alētheia is, a satya is, a veritas is a fénnyel függ össze; a fény pedig a tudat lényegi természetével.

A fény a tudat természete. A „szellem fénye” csaknem pleonazmus, vagyis egyetlen kifejezés

sorozatban való alkalmazása. A szellem fénye a tudat fénye. A sötétség is a tudat sötétsége. A tudat

ugyanis átfogóbb, mint a szellem és a fény. A szellem mindig azt jelenti, hogy a tudat centruma,

vagyis az alany aktusban van. Aktusban van, vagyis az akciók betetőződésében van. Subiectum in

āctū – ez az én definíciómban a szellem. Az aktusban lévő alany. Az alany tudati aktusa pedig a

szellem, vagyis a fény. Elsősorban nem a fizikai fény. Nem a fizikai, a természeti fény volt az, amiről

aztán hasonlatszerűen elnevezték volna a szellemi fényt. Amit fizikai értelemben fényként

tapasztaltunk, az az elveszített, eldurvult és kihelyeződött fény. A szellemi fény miatt van külső fény

is. A Napot nem azért hozták összefüggésbe Istennel, mert látták a Napot; nem a Napról asszociáltak

Istenre. Nem. Azért van Nap, mert van Napisten. Az önmagát teremtő fény-lét

az auton. Következésképpen kell, hogy lenyomata legyen a fizikai világban is, s ez az égitest. De sem

az elnevezés, főképpen pedig nem a léte az, ami innen származik. Milyen szánalmas, amikor a

természeti jelenségekből igyekeznek levezetni a vallásokat és a szellemet, és közben megfeledkeznek

arról, hogy egyáltalán miért van valami. Erre a kérdésre sem a megválaszolás, sem a megválaszolás

visszautasításának értelmében nem kérdeznek rá. Soha semmiféle értelemben természeti

jelenségből nem deriváltak szellemit. Mindig a szellemi és mindig a magasabbrendű az elsődleges:

lényegileg is, és ha van időbeli vetülete, mint az előbb elhangzottnak, akkor időben is.

A nem-tudatosság felvetése, különösen abban a túIhangsúlyozott értelemben, ahogyan azt a

mélylélektan teszi, tulajdonképpen egyrészt egy offenzíva az ember megismerési erői ellen, másfelől

pedig explicit tévedés. Egyesek például a Jung-féle irányzatban tényleges szellemiséget ismernek fel,

holott Jung irányzata sajátosan szellem-ellenes irányzat. Szellem-ellenes irányzat, mert a tudatot a

nem-tudatosságból vezeti le. Mintha a tudattal szemben a tudattalan lenne a primordiális. Nyilván

Jung irányzatában ez nem olyan átütő erővel és nem olyan vulgárisan jelentkezik, mint a

freudizmusban, de kétségtelenül megvan. Holott olyasmi, hogy „tudattalan”, hogy „tudatalatti”

tulajdonképpen nincs is. A tudatnak aktualitása és potencialitása van, éspedig végtelenbe nyitott

potencialitása. Nyilvánvaló, hogy e potencialitásnak szorosan individuális, kollektív, familiáris,

kozmikus és egyéb vetületei is vannak. Ilyen értelemben a tudat rétegeiről beszélni csak egyszerűen

hasonlat, messzemenően hasonlat; potencialitás van, alsó és felső potencialitások vannak. Vannak

olyan potencialitások, amelyek aktualizálva destruálják a tudatot; és vannak olyan potencialitások,

amelyek aktualizálva a tudat emelkedésével függenek össze. Ezt az egész kérdést csak az aktualitás és

a potencialitás szempontjából lenne szabad felvetni. Különben egy olyan tudati képet kapnánk, amely

szerint a háttérben valamiféle eredeti rejtett természetesség lenne. Ha annak, amit a lélektan

tudattalannak nevez, van valamilyen hatása, akkor az nem azért van, mert a tudattalan valamilyen

okkult funkciót fejt ki, hanem azért, mert tudattalan, mert heteron, mert más. A tudattalan

tulajdonképpen nem én vagyok, s mindaz, ami nem én vagyok, valamilyen értelemben ellenem

dolgozik. Ezt kellő szubtilitással és átlátással kell felfogni, mert ha nem így tesszük, akkor azonnal

félreérthető. Nem azt jelenti, hogy minden személy és az egész világ is ellenségem volna, hanem azt,

hogyha minden azon a fokon marad meg, amilyen fokon van, akkor valóban minden a halált készíti

elő, nemcsak biológiai bekövetkezésként, hanem tágabb értelemben is.

A világ azért van, hogy visszavegyem önmagamba. Vagy ami ugyanazt jelenti egy másfajta

értelmezésben: azért van, hogy leválasszam magamról. A világot mint világot, mint heteront

leválasszam önmagamról – és a világot, mint potenciális auton-t visszavegyem önmagamba.

Az egység cél. Az egység az auton egysége. Ami az egységből kiesni látszik, az a heteron. Ami az

egységből kiesni látszik, azt nem heteron-ként akarom visszavenni önmagamba, hanem auton-ként.

Vagyis az auton-t a visszavétel előtt fel kell ismernem.

A tantrikus doktrína szerint a világon minden felfogható és átélhető yogaként. Különösen vonatkozik

ez az egyes emberre. Tehát ha a kellő felismerési erők már kibontakoztak, akkor minden egyes ember

úgy is tekinthető, hogy benne valami megnyilatkozik: életével valamit szimbolizál. Minél szorosabban

ismerek valakit, annál hatványozottabban jelentkezik ez. Egyes emberek mintha kifejezetten olyan

szimbólumokhoz kötődnének, amelyek egyértelműen pusztulási erőket reprezentálnak. Mindezt

természetesen nagyon széles differenciáltsággal kell felfogni, hiszen nemcsak fehér vagy fekete van,

hanem egyetlen emberben is a minőségek hallatlan gazdagsága található meg; és ezt nemcsak az

ember vonatkozásában lehet elmondani, hanem az állatfajok, sőt bizonyos értelemben az állati

egyedek is kifejeznek valamit. Miután a legtöbb ember-ember reláció jelentéktelen szinten valósul

meg, legalább a fontosabb személyekre kellene így nézni: mit képvisel, mi az, ami kifejeződik benne?

És itt valóban a mélyre kell hatolni, mert a felüteti benyomásoknak a szerepe ebből a szempontból

nagyon kicsi.

Tehát nincs más lét, csak tudati lét van: tudati lét van abban az értelemben, hogy van tudati

objektivitás. Tehát amivel nincs relációm, arra nem mondhatom azt, hogy van, és amivel relációm

van, arra nem mondhatom azt, hogy az tulajdonképpen nincs. Objektivitás kétségtelenül van. De

milyen értelemben van? Tudattól függetlenül létező objektív realitás – ilyen nincs, ez értelmetlen.

Azért nem mondom, hogy a filozófia történetének legnagyobb értelmetlensége, mert ez

tulajdonképpen nem illik bele a filozófia történetébe. Itt egy súlyos belső ellentmondás van,

nevezetesen az, hogyha valamiről azért tudom, hogy van, mert tudok róla, tehát mert a tudatomban

van, akkor én erről azt deklarálom, hogy az akkor is van, ha nincs a tudatomban. Sőt: akkor is van,

hogyha soha nem is volt a tudatomban. Egyébként ez nemcsak az objektív realitás egészére

vonatkozik, és nem csak a túlvilági szférákra, hanem egy sokkal konkrétabb valamire is. Ha az ember

kellőképpen éber, beláthatja, hogy egy jelen nem lévő entitásnak egészen sajátságos az ontológiai

helyzete. Aki azt hiszi, hogy hazamegy, mert a lakását ott találja, az naiv realista. Mit jelent az, hogy

„ott van”? Azt, hogy különböző gondolati, képzeleti létállapota a szóban forgó lakásnak valamikor

felmerülhet. Különben semmilyen állapota nincs. Miért lehet mégis mindig olyan szabályosan

rátalálni valamire? Azért, mert az ember konstituáló hatalma olyan mélyen gyökerezik, olyan

mélységesen távol van attól a hatalmi szférától, amit az ember közönségesen tudatilag uralni tud,

olyan nagy a tehetetlensége – ezért lehet megtalálni dolgokat. Ezért tudja az ember, hogy amikor

odamegy, akkor azt fogja találni. Nem alapvetően mást, hiszen alapvetően akkor sem talál mást, ha

háza összedől. Az alapvetően más az lenne, ha állandó mágikus hatalommal rendelkezne minden

létezővel kapcsolatban. Ez a mágikus hatalom – noha nem a közvetlen elérhetőségek körében –

lehetőségként persze fennáll, hiszen maga a hatalom hatalmi lehetőség. Ha ez a hatalmi lehetőség

aktualizálódik, akkor már nem arról a démonmágiáról van szó, amikor a mágus még nem vette át

önmaga felett a hatalmat, és ezért az erők lények formájában jelennek meg. A nem teljesen átvett

mágikus hatalom lények formájában való megjelenése, tehát az uralomnak csupán egy részleges

megvalósítása veszélyes s ugyanakkor végzetes is lehet, hiszen ezek a lények formájában megjelenő

erők nagymértékben reálisak. A démonomágus ugyan uralmat gyakorol a szóban forgó erők felett, de

nem úgy, mint önmaga felett. A goétikus vagy démonomágiával szemben a teurgikus mágia ellenben

olyan természetű, hogy abban az auton hatalma a korlátlanságba kezd növekedni, és mindenekelőtt

önmagára vonatkoztatott hatalmat jelent, tehát a mágus a lények és erők feletti, vagyis

a heteron feletti hatalmát mint önmaga felett való hatalmát gyakorolja.

A mágus a betetőződésnél az egész világ teremtője, fenntartója és transzmutálója lesz. Felismeri,

hogy a világ azért van, mert teremtette és fenntartja – a hindu Īśvara-Trimūrti értelmében:

Brahmaként, Vișņuként és Śivaként. És mindig is ő volt az, aki teremtette, fenntartotta és

transzmutálta a világot. Ez azonban nemcsak puszta felismerés kérdése, hanem megvalósítás kérdése

is: a személyen túli megvalósítás kérdése. A célba ért mágus nemcsak saját személyét, saját

perszonalitását valósítja meg, hanem ő az, aki az egész létet is megvalósítja. Ha a létben csak

egyetlen olyan mozzanat is lenne, ami kimaradna a megvalósításból, az lehetetlenné tenné azt, amit

metafizikai felébredésnek nevezünk. A mindenhatóság nem következménye, hanem előfeltétele a

metafizikai megvalósításnak. A mindenhatóság alatt természetesen mindenhatóságot kell érteni,

minden korlátozottság nélkül. És ez nemcsak omnipotentia, hanem omniagentia is. Nemcsak

mindenható, de mindent megtevő is. Semmi sincs a világon, amit ne a célba ért mágus működtetne.

Ki a célba ért mágus? Önmagam, ha célba érek. Van más világ, mint tudati világ? Nincs. Van más

centruma a tudati létnek önmagamon mint alanyon kívül? Nem mondható, hogy lenne. Tehát az

egész világ belőlem fakad. Ha azonban én mégsem úgy élem meg, hogy belőlem fakad, akkor az azt

jelenti, hogy nem vagyok teljesen önmagam középpontjában. Vagy úgy is mondhatnám, hogy nem

vagyok teljesen magam. Ha teljesen önmagam lennék, önmagamat mint teremtőt, fenntartót és

átváltoztatót valósítanám meg. Ennek jelentősége határtalanul nagy. Annak számára határtalanul

nagy ennek a jelentősége, aki nem nyugszik bele saját állapotába, aki ugyanis belenyugszik saját

állapotába, az saját állapotából ugyan ki fog mozdulni, de lefelé. Aki nem törekszik felfelé, az lefelé

hanyatlik. Hiszen már pusztán a süllyedés lelassításához is rendkívüli emelkedési erők szükségesek; a

megállításról és a visszafordításról nem is beszélve.

Ha az ember egy közönséges emberi életet megnéz, akkor egyik felében a gondviselés teleologikus

nagyszerűségét látja, másik felében pedig annak tökéletes megtagadását és lerombolását. Ezek a

kérdések az erő kérdései. Amíg az ember a földi-emberi létformát foglalja el, tulajdonképpen addig

egy kibontakozásban van. Kibontakozásban, és nem fejlődésben. Aki ebben a folyamatban a fejlődés

analógiáját látja, az alapvetően téved. Itt létforma-elfoglalásról van szó. Természetesen a halálerők a

létforma-elfoglalás kezdetén azonnal működésbe is lépnek, de csak akkor kerülnek túlsúlyba, ha az

ember nem áll ellen. A szellemi ember azonban ellenáll a halálerőknek. Mit jelent mindez? Azt jelenti,

és azt kell jelentenie, hogy az embernek – még csak nem is a magas realizációk értelmében, csak

egyszerűen a maga perszonalitásának tekintetében –, akármeddig is éljen, mindig élete utolsó

fázisában, élete utolsó pillanatában kellene a legmagasabb fokon állnia. Mert ha százhúsz évig él,

akkor természetesen százhúsz éves korában magasabb szinten áll, mint száztizenkilenc éves korában;

és messze magasabb fokon, mint ötven éves korában. Természetesen ez általában nem

tapasztalható. Nem tapasztalható, hogy a magas kort megérők ‚in floribus’ lennének utolsó

hónapjaikban. Ez pedig azt jelenti, hogy egy idegen erő kezd el működni, egy olyan idegen erő, amely

lényegében nem idegen, de az átélésben egyelőre idegenként jelentkezik. Egy hatás jön létre. Tudjuk,

hogy a betegséget sohasem az okozza, ami látszólag okozza. Tehát a tudati eltompulást igazából

sohasem az agyérelmeszesedés okozza, és tulajdonképpen a kolerában való halált sem a kolera

kórokozója okozza, és egyáltalán, semmit sem az okoz, amiről az ember azt gondolja, hogy okozza.

Ezek mindig kompanációk, társulások, és betársultan a kiváltódás perifériájában játszanak szerepet.

Nyilván nem lehet azt mondani egy kórokozóra, egy patogén baktériumra, hogy semmi köze a

betegséghez, de alapvető köze soha sincs hozzá, alapvetően soha nem azon múlik a betegség.

Minden betegség egy sorsalakulás. Miután nagyvonalúan azt mondjuk,

hogy heteron és auton, voltaképpen a heteron-lényszerű erők beláthatatlan sokasága és differenciált

sokasága, és önmagamnak, mint auton-nak a differenciált hatalomátvételi és hatalomelveszítési

aktusai vannak jelen és zajlanak – ez a voltaképpeni sors. Ezek azok, amelyek sorshelyzeteket hoznak

létre, hogy majd ezekből a sorshelyzetekből támadások induljanak a jelenlegi létforma ellen. A

támadás a mélyfizikalitásban megy végbe, és ehhez kompanálódnak, társulnak a periférián a kiváltó

okok. A voltaképpeni okok másutt vannak, és ebből a szempontból a betegségeket kiváltó okok

inkább az okozatok körébe tartoznak. Van ugyan okszerűségük, de nem elsőrendű, nem is

másodrendű vagy harmadrendű, hanem nagyon is sokadrendű okszerűség ez. Éppen ezért az ellenük

való küzdelem nem tud alapvető gyógyulásokat létrehozni. A periférián akár teljes gyógyulás is

bekövetkezhet, a mélyben azonban nem. Az, hogy a síkok és az aszpektusok sokaságában menjen

végbe egy gyógyító folyamat, már a sokkal régibb és tisztultabb korokban is csak alig-alig volt meg.

Minden szellemi szemlélet – és a keleti szemlélet ezt különösen kihangsúlyozza – az önmagamhoz

való visszatalálást nem célként kezeli, hanem tulajdonképpen a kezdettel kapcsolatos műveletek

körébe sorolja, viszont tudatában van annak, hogy egy ilyen kezdettel kapcsolatos művelet a kezdeti

szférában természetesen célként is megjelenhet. Mindazonáltal a realizációs műveletek senki

számára nem tehetők kötelezővé, sőt, még csak azt sem lehetne mondani, hogy azok mindenkinek

kifejezetten javasoltak lennének. A jelenlegi tévutaknak pedig épp az az egyik jellegzetes vonásuk,

hogy óriási súlyt fektetnek arra, hogy mindenki valamilyen határozott úton haladjon – ami nem is

csoda, miután szándékosan tévutakat nyújtanak, tehát az ezekre való ráterelés az érdekük. Vannak

viszont komolyabb és jó szándékú megközelítések is, viszont ezek hasonlóképpen ilyesmit

propagálnak. Holott szó sem lehet arról, hogy a metafizikai realizáció mindenki számára alkalmas

lenne, noha legvégső soron minden ember számára nyitott – de csak legvégső soron. Mert szorosan

véve a legtöbb ember számára csak nagyon kevéssé nyitott. Tulajdonképpen azok számára nyitott,

akik az egyetlen Ember, a szellemi, univerzális Ember emelkedő és felfelé törekvő arculatát képviselik

önmagukban a puszta potencialitásnál erősebb posszibilitásként. Tehát az, hogy a metafizikai

realizáció legvégső soron mindenki számára nyitott, s hogy én magam, mindenben átélve

önmagamat, felébredhetek – ez tulajdonképpen egy tantétel, és csupán annyit jelent, hogy erre

mindenki képes. Ebből aztán arra következtetni, hogy azért nekem is van esélyem – főképpen akkor,

amikor az ember nem is törekszik erre – véleményem szerint ezt általában azok szokták felvetni, akik

a metafizikai felébredésre ugyan nem törekszenek, de valahonnan úgy informálódtak, hogy ilyen

célokat megjelölni névlegesen intelligens dolog. Ezek az emberek úgy vélekednek, hogy

tulajdonképpen törekedni kell, mert az jó és értelmes, és azért vannak esélyeim, noha ennek

érdekéren nem teszek semmit, és majd, ha ráérek, csak akkor fogok tenni ezért valamit.

Ha valaki felismeri azt a törvényt, amit képvisel, akkor azt ismeri fel, amit a hinduizmus és a

buddhizmus szanszkritul svadharmá-nak nevez. A svadharma a saját uralma, a saját törvénye a

lénynek. Nemcsak azt jelenti, hogy mi a missziója, és mit kell tennie, hanem sokkal inkább azt, hogy

hogyan tud rátalálni arra az útra, amit bejárva önmagához talál vissza. A teljes visszatalálásban aztán

a dharma és a svadharma is felszámolódik, mert aki a célba ért, az a dharma urává válik. Ezért rá

vonatkoztatott dharma nincs: nincs svadharmá-ja. Mindazonáltal az utat a svadharma határozza

meg.

Végezetül szólnunk kell még a karmá-ról, amellyel kapcsolatban oly sok visszaélés

tapasztalható.Karma annyi, mint „cselekvés”. A karma-vāda, a karma-tan pedig azt jelenti, hogy a

világon minden akció minden akcióval összefügg. Természetesen önmagam akciója, vagyis amit

önmagam akciójaként élek át, az még szorosabb kapcsolatban van perszonális önmagammal. A

karma tanába természetesen bele van ágyazva az akció-reakció elve éppúgy, mint a karmának mint

bilincsnek a felfogása, noha a kettő nem ugyanaz. Az általában vett karmát mégis össze szokták

téveszteni a karma-bandhá-val, a karmikus kötelékkel. A karma-bandha a megkötöttség. Miért

működik ez a megkötöttség? Azért működne, mert a szerencsétlen ember csinál valamit? Azért lenne

ez bilincs? Szó sem lehet róla. Azért bilincs, mert a cselekvést nem teljesen önmaga hajtja végre.

A heteron miatt bilincs, azért, mert a heteronminden tettbe állandóan belejátszik. Csupán

a heteron miatt lesz a karmából karmikus kötöttség,vinculum karmicum, bilincs, tehertétel, háló.

Azért, mert nem önmaga a végrehajtó. Azért, mert csupán társvégrehajtó. Még gondolkozásában is

csupán társvégrehajtó, pedig a gondolkodásban van a legkisebb szerepe a heteron-nak. És ez

utóbbiért lehet és kell minden realizációs utat gondolkozással kezdeni, nem pedig azért, mert az a

legerősebb, a legelementárisabb. Szó sincs róla. Azért kell minden utat gondolkozással kezdeni, mert

az ember ott és akkor leginkább önmaga. Még akkor is, ha teljesen más és hamis nyomokon indul el a

gondolkozásban, magának a gondolkodási funkciónak olyan sajátosságai vannak, hogy egy

metamorfózis kiindulópontjaként szolgálhat. Egyébként a gondolkozásnál a legapróbb érzés is sokkal

erősebb, viszont az érzésekben akkora a heteron-működés, hogy azokkal utat kezdeni nem lehet.

Kizárólag az érzésre, mint alapra nem építhető realizáció. A realizáció egy bizonyos fázisában

természetesen az érzésekre is sor kell, hogy kerüljön, hiszen azok az élet legjelentősebb elemei közé

tartoznak.

Tehát csak azt érhetem el – és ez a keleti metafizika egyik alaptétele –, amit voltaképpen sohasem

hagytam el. „Voltaképpen” nem hagytam el; mert „voltaképpen” elhagytam, és messze eltávolodtam

attól, amit voltaképpen sosem hagytam el. Csak oda juthatok, amit soha nem hagytam el.

* * *

Ezek azok a titkos igék, melyeket Jézus, az Élő mondott és Didymosz Judás Tamás leírt.

1. És Ő ezt mondta: Aki ezen igék értelmét megtalálja, nem ízleli meg a halált.

2. Jézus mondta: Aki keres, ne hagyja abba a keresést, míg csak nem talál, és ha találni fog, zavarba

jön majd, amikor zavarba jön, csodálkozni fog és a mindenségen uralkodni.

3. Jézus mondta: Ha azok, akik titeket vezetnek, azt mondják nektek: A királyság a mennyben van,

úgy az ég madarai megelőznek titeket. Azt mondják nektek: A tengerben van, akkor a halak előznek

meg titeket.

A királyság azonban bennetek és rajtatok kívül van. Ha megismeritek magatokat, titeket is

megismernek, hogy az élő Atya fiai vagyok. De ha nem ismernek fel titeket, akkor szegénységben

vagytok, és ti vagytok a szegénység.

Jegyzetek

1. Dr. László András 1988-ban tartott előadása nyomán.

HATALOM ÉS URALOM

LÁSZLÓ ANDRÁS*

A metafizikai tradicionalitásnak – mint létszemléletnek – állást kell foglalnia azokban a kérdésekben

is, amelyek körében felmerül a világban megnyilatkozó szellem problémája. Ahogyan a szellem a

világban megnyilatkozik, ahogyan érvényesül, vagy háttérbe szorul, az szorosan összefügg azzal a

ciklicitással, amelyben az ember, a természet, a világ, és elsősorban a tudatiság részt vesz. Ez áthatja

az embert, meghatározza az ember külső és belső világát, kivéve azokat a terrénumokat, ahol az

ember az autonómiáját metafizikai alapállásából kiindulva megőrzi. A szellem jelenléte a világban

uralomként és hatalomként nyilvánul meg. Az uralom és a hatalom alapvetően tradicionális

kategóriák, és ugyanakkor ki vannak téve annak, hogy az antitradicionális erők behatolva ezeket

megmásítsák, és egy ál-formáját alakítsák ki a hatalomnak (ellenkező formáját), vagyis egy pseudo

(hamisított) formáját és olyan irányt adjanak ennek, amely a hatalom és az uralom eredeti

stabilitásával és eredeti mozgásával ellentétes.

Minden igazi uralom alapja a ‚suprēmātia’, a fensőbbség, ami csak reális (tényleges, igazi) szellemi

fensőbbség lehet – a metafizikai eredet-tudat birtoklásából adódó fensőbbség. A leglényegesebb a

‚suprēmātia’ megléte ebben a kérdéskörben. Ha a ‚suprēmātia’ (a valóságos fensőbbség) nincs meg,

akkor csak ál-uralom (pseudo-dominantia) valósulhat meg. Ha hiányzik a szellemi fensőbbség, akkor

az uralom valójában nem uralom, és az ebből következő hatalom bitorolt hatalom. Az uralom a

hatalomtól abban különbözik, hogy a hatalom felett áll és azt birtokolja. Ontológiai értelemben az

indiai tradíciók bőven beszélnek erről, és a hatalmat śakti-nak nevezik (nőnemű szó), ami a világban

http://oshagyomany.vidya.hu/OH04/OH0402.html#1

működő mágikus hatalomnak felel meg. A śakta (hímnemű szó) a hatalom (a śakti) birtoklója. Az

uralom a hatalom birtoklásából adódik. Az uralkodónak hatalma van, és uralkodói volta a valóságos

fensőbbségen alapszik, vagyis azon, hogy szuprémáciája van. Kiemelkedik a létezők és az emberek

köréből, és ebből a fensőbbségből adódó uralma a hatalmat teljes mértékben birtokba tudja venni,

és meg is tudja tartani. Az ál-uralom (pseudo-dominantia) a hatalomból csak az erőszakot tudja

megtartani, azaz a hatalomnak a legkülsőségesebb formáját. Bitorolja a hatalmat, de nem a hatalom

teljességét, hanem csak a legalacsonyabb rendű részét, az erőszakot. Semmiféle hatalombitorlás nem

képzelhető el, amely a hatalom teljes terjedelmére kiterjedhetne. A bitorlás mindig a hatalom

legkülsőbb és legalacsonyabb rendű formájára, aspektusára és eszköztárára irányulhat.

A szellem jelenléte a világban a centrum jelenlétének a tudatosítását jelenti. Tehát, ha a centrum (a

középpont) tudata nincs jelen a világban, akkor a világ szellem-nélküli. A szellem a centrumtudatot

jelenti az ember és az ember világának körében. A centrum és az axis – a középpont és a tengely – az,

amin az uralomnak és a hatalomnak, és mindent betetőzően a szupremáciának alapulnia kell. Az

uralkodó – lényege szerint – mozdulatlan, olyan, mint a középpont és a tengely. Ezért a végrehajtó

hatalom mindig alacsonyabb, mint az a hatalom, amelyet az uralkodó közvetlenül birtokol. A

közvetlenül birtokolt hatalom az alapításra, a mozgatásra (mozgásra) és a megállításra irányul. Az ősi

király (Jupiter Stator) azt jelenti, hogy a „megállító Jupiter”. Ez a megállító egyszersmind alapítót is

jelent, de magában foglalja a mozgatót is: mozgat és megállít. Lefekteti az alapokat, megteremti a

szilárd bázist, és uralkodik. A szellemnek – mint primer metafizikai kifejeződésnek – a világban való

megfelelője a monarchia, amikor az állam élén király, császár vagy fejedelem áll, aki a hatalom

teljességének korlátlan birtokosa. Mindaz, ami horizontálisan és vertikálisan szimbolizálható, és ezen

területekre kiterjed, a kezében van, azt teljesen korlátlanul birtokolja. Ahogyan Isten a létet birtokolja

(a létben a lét uraként van jelen), úgy van jelen a lét földi foglalatában, az államban a király, az

uralkodó, a monarcha. A tradicionalitásnak ki kell terjednie az élet különféle területeire, és ott meg

kell mutatnia azokat a paradigmákat (mintákat), amelyek szerint a tradicionális állam felépülhet vagy

létrejöhet.

Tudni kell, hogy a jelenkorban – a jövendőről nem is beszélve – ennek a felépítésnek a lehetősége

végtelenül csekély. A tradicionális birodalmak teljes szellemi áthatottsága már Kr. e. VII–VI–V. sz.

táján megszűnőben volt. Szellemi fellobbanások még voltak az ókorban és a középkorban is, amikor a

tradicionális állam (ha nem is tökéletesen) megvalósult. A Római Birodalom tradicionális birodalom

volt, a későbbi Kelet- és Nyugat-Római Birodalom szintén. A Karolingok által újjáélesztett Nyugat-

Római Birodalom – Nagy Károly Birodalma – is tradicionális volt, ugyanígy a Német-Római Császárság

is. Tradicionális állam volt Magyarország is a Turul-dinasztia – Árpád-házi uralkodók idején –

párhuzamosan a Szász-dinasztia, majd a Hohenstaufok Német-Római Birodalmával.

Keleten ezek sokkal inkább megőrződtek, ha e tekintetben a kínai, de még inkább a japán

császárságra gondolunk, ahol az uralkodói jelenlét egészen a legutóbbi időkig megnyilvánult. A

monarchia legmagasabb formája az Istenkirályság, amikor az istenség – mintegy Avatāra-ként

(alászállóként) – megjelenik a világban és elfoglalja a Világkirály pozícióját. A Világkirályét, aminek a

neve a szanszkritban Cakravarti, vagyis a „kerék forgatója”. A „kerék forgatója”, a „kerék ura” csak az

lehet, aki a Centrumban van, és a Centrumból kiemelkedik. Az Istenkirályt felváltja a szakrális király,

akinek a küldetése az Égből, az Égtől ered. Ezután jönnek létre azok a királyságok, amelyek Isten

kegyelméből királyságok. Ez már lefokozódás, de ebben még jelen van a szellem, él és működik.

Azután már azok a formációk következnek, amelyekből ezek az erők már hiányoznak, és létrejön az az

államforma, amely demonstratíve a szellem ki-nem-fejeződését képviseli. Azt reprezentálja, hogy

nem a szellem (az ég, a transzcendencia) reprezentánsa. A köztársaság ilyen államforma.

A tradicionalitás – bár elsősorban nem a földi területekkel foglalkozik – nagyon határozottan állást

foglal a világgal kapcsolatos kérdésekben is. Ugyanis a világnak biztosítania kell az individuumok

számára a szellemhez (az eredethez) való visszajutást, visszakapcsolódást. Az állam ezért a szellemi

világ lenyomata, ugyanakkor paradigmája, amiben kifejeződik a szellemi világ belső rendje, s amely

megadja a mintát ahhoz, hogy milyen világot építsen fel önmagában és önmaga körül az ember. Az

uralom, amely szupremácián alapul, és amely a hatalmat birtokolja, csak arisztokratikus, autokratikus

és theokratikus lehet. Az autokratikus azt jelenti, hogy az uralkodó önmagára alapozott korlátlan

hatalommal rendelkezik. Az arisztokratikus azt jelenti, hogy a legjobbak uralma érvényesül. A

theokratikus azt jelenti, hogy az arisztokrácia és a theokrácia az eredetét az Istenség létéből vezeti le,

s hogy az autokratában az isteni princípium működik, s hogy az autokrata az isteni princípiumot fejezi

ki minden tekintetben, s az arisztokrácia az isteni uralomtól áthatva jeleníti meg a legjobbak uralmát.

A theos istent jelent, az aristos a jót, a legjobbat, az agathos felsőfokát jelenti, az auto önmagát. A

theokrateia és theokratiā (theocratia) az aristokrateia és aristokratiā (aristocratia) s az autokrateia és

autokratiā (autocratia) görög és greko-latin formák. Ezek jelentik azt a bázist, amely a szellemhez való

visszaemelkedést lehetővé teszi. A dēmos-nak, a népnek az uralma a dēmokrateia vagy dēmokratiā

(democratia). A „demokrácia” még abban az esetben is lefokozást és lefokozódást jelent az

előbbiekhez képest, ha a dēmos-ban egy igazi szellemi méltóság nyilatkozik meg. De rendszerint nem

nyilatkozik meg, és a dēmos rendesen nem több mint tömeg. Ma lépten-nyomon – minden politikai

irányzat – a demokratizmus nevében akar beszélni, és ennek igenlését és fokozását jelöli meg

céljaként. A szellemiség szempontjából a demokrácia és a demokratizmus elvetendő. A szellem, a

tradicionalitás szempontjából a demokratizmusnak semmiféle létjogosultsága nincs. Az Uralkodónak

egyetlen kötelessége van – ez is önmagából adódó, s nem egy elv követése – az, hogy ne a nép

ellenében uralkodjék. De nem kell a nép nevében uralkodnia, mert a nép mérhetetlenül alatta áll az

igazi Uralkodónak.

Meg kell határoznunk, hogy a tradicionális létszemlélet – amely a szellemi szférákra vonatkozik

elsősorban – hogyan nyilvánul meg a politika és a társadalom síkján. A tradicionális létszemlélet

elidegeníthetetlen politikai vonzata az a politikai világnézet, amelyet jobboldaliságnak

(dextrizmusnak) nevezünk, s ebből a legradikálisabb jobboldaliság következik. A radikális

jobboldaliságban nincs helye a demokratizmusnak. Amikor diktatúrákról beszélünk, tudnunk kell,

hogy a diktatúra mit jelent. A diktatúra egy ideiglenes állapotot jelent, azt, hogy az autokrata (az

uralkodó) a végrehajtó hatalmat közvetlen parancsok kiadása útján gyakorolja, pl. egy diktátoron

keresztül. Az ideiglenesség szervesen hozzátartozik, ugyanakkor a diktatúra lehet negatív és pozitív. A

proletárdiktatúra vagy a klikk-diktatúra bizonyos körök, embercsoportok diktatúrája, amelyben

semmiféle magasabb rendű meghatározottság nincs, s ez nem is lehet elfogadható. A diktatúra, ha

abban nem az igazán magasabb rendű nyilatkozik meg – hanem éppen a sötétség, és az alacsonyabb

rendű –, akkor az a sötétség uralmát, a skotasmokratiā-t jelenti. A diktatúrát, amely terrort alkalmaz,

s amelynek a hátterében a szkothazmokrácia érvényesül, el kell vetni. Ez éppúgy baloldali, mint a

demokratizmus, a liberalizmus, a szocializmus. A terror és a liberalizmus is baloldali – a terrorisztikus

diktatúra és a demokratizmus is az.

Társadalmi–gazdasági vonatkozásban nyilvánvaló, hogy a szocializmus és főképp a kommunizmus

végletesen antitradicionálisak. A kommunizmus az a politikai világnézet, amelyet joggal nevezhetünk

satanokratiā-nak, sátáni uralomnak. A kommunizmus (bolsevizmus) a sátáni uralom egyértelmű

kifejeződése, de a sötétség világával van összefüggésben a polgári demokrácia is, és gazdasági síkon a

kapitalizmus is. Ezek nem tradicionális képletek. Társadalmi síkon az utolsó tradicionális

megnyilvánulás a feudalizmus volt. Az eredeti feudalizmus, amelyet nem rontott még meg a

pénzgazdálkodás elhatalmasodása. A feudalizmus negatív kinövései minden esetben összefüggenek a

pénzgazdálkodás erőteljes kibontakozásával, s ekkor jön létre az, hogy pl. a földművelő rétegek (a

jobbágyok) egyre több munkát kénytelenek elvégezni, s nem annyit, mint amennyi feltétlenül

szükséges. A feudum lényege az, hogy minden a királyé. Minden az ő tulajdonában van, de nem

kapitalisztikus, hanem valóban királyi tulajdonában, és ő adományoz. Amit adományoz, az

magántulajdonba kerül, de nem a kapitalisztikus magántulajdon értelmében. A feudumokként adott

földbirtokot nem lehetett eladni, mert a tulajdonjogi hierarchiák értelmében végül is a királyhoz

tartozott, az övé volt. Ez a folyamat tovább folytatódott lefelé (a feudumból újabb feudum született)

végül eljutott a telkes jobbágyságig. A jobbágy szónak nem volt eredetileg semmiféle pejoratív

értelme (a szó latin formája: jobbagus). Mindenki a király jobbágya volt. A jobbágy a telket birtokolta,

magántulajdona volt, de nem kapitalisztikus értelemben, hanem a tulajdonjogi hierarchiák

értelmében. Magántulajdona volt, de ezt a tulajdont hűbérbirtoklás formájában kapta, tehát az ő

magántulajdona egyben az ő uráé is volt, emellett elsősorban a királyé. A feudalizmus tiszta formáival

a IX–XIV. században lehetett találkozni; utána (a pénzgazdálkodás elhatalmasodása révén) a

feudalizmus tiszta formái zavarosabbá váltak, és felvett olyan jegyeket is, amelyeket negatívan lehet

és kell megítélni. De ez nem tartozik a feudalitás eredeti képéhez, és ennek megítélhetőségéhez. Míg

a kapitalizmus antitradicionális (az államkapitalizmus még inkább), addig lényegileg a feudalizmus –

ha az tiszta formában jelentkezik – tradicionális. A baloldaliság minden esetben antitradicionális és a

jobboldaliság – ha az tényleges jobboldaliság – tradicionális jellegű. Meg kell jegyezni, hogy nem egy

jobboldali irányzatba baloldali elemek keveredtek a történelem során. Erős baloldali – voltaképpen

ellen-baloldali – átitatottságot lehet kimutatni akár szélsőjobboldali irányzatok esetében is, és ezek

(ebben a vonatkozásban és értelemben) szintén antitradicionalitásként jelentkeznek.

(Magyarországon a mai politikai spektrumban mindaz az 53 párt, amely megpróbált megnyilvánulni,

kivétel nélkül baloldali párt. Akárhogy fogalmazzák is meg önmagukat, akkor is baloldaliak, mert

minden esetben kapcsolódnak a demokratizmus valamilyen formájához, és minden demokratizmus

baloldali. Azt, hogy az MSZMP szempontjából minden párt jobboldali, sőt szélsőjobboldali, nyugodtan

figyelmen kívül hagyhatjuk.)

A tradicionalitás két szempontot tart elengedhetetlennek. Az egyik az, hogy a feudalizmusnak kell

érvényesülnie – függetlenül attól, hogy ennek az esélyei jelenleg milyenek. A másik pedig a birodalmi

gondolat, ezt imperializmusnak lehetne nevezni, de miután ehhez már zavaros, negatív képzetek

társulnak, nevezzük inkább imperiumizmusnak („birodalmizmusnak”). Ha a magyar történelmen

végigtekintünk, azoktól az időktől kezdve, amikor Magyarországon kihalt az Árpád-ház, az Anjouk

uralmát követően lényegileg a Habsburgok uralmára (a Jagellók és mások megnyilvánulásai itt csak

epizódszerűek voltak) a következők voltak jellemzők: Magyarország perszonál-unióban volt a Német-

Római Birodalommal. A Magyar Királyság sohasem volt a Német-Római Birodalom része, miután a

magyar király császári jogú király volt (nem olyan, mint pl. a cseh király) s egy ‚unio personalis’

kötötte össze a Német-Római Birodalommal (a múlt század elejétől Ausztriával). Magyarországon, a

magyar főurak körében a feudalicitást sokkal mélyebben érezték, mint a Német-Római

Birodalomban. Ebből a szempontból a magyarság tradicionálisabb állást foglalt el, mint a

perszonálunióban részt vevő másik birodalom különböző részei. A Német-Római Birodalmon belül

azonban (később Ausztrián belül) sokkal mélyebben átélték a birodalmi gondolatot, tehát e

tekintetben ez volt tradicionálisabb. Ennek a két feltételnek (feudalicitás és birodalmiság) tökéletes

szintézisben kellett volna lennie. Magyarország és a Német-Római Birodalom szimbiózisa –

visszamenőleg – ugyan nem tekinthető abszolút egyértelműséggel pozitívnak, de az a szokásos

hozzáállás, amely elveti a Habsburg Birodalom lényegileg pozitív voltát, teljesen téves.

Ez a perszonálunió – bár nem volt teljesen tökéletes – olyan formáció volt Európában, amelyet nem

szabad elutasítanunk.

Az uralom és a hatalom szellemi megnyilatkozásával összefüggésben beszélnünk kell a

nacionalizmusról is. A nacionalizmus – nem minden előzmény nélkül – a reformáció idején volt

megszületőben és az 1789-es francia forradalom kapcsán bontakozott ki erőteljesen. A

nacionalizmusnak ez a formája antitradicionális és baloldali, ugyanis nivellatizmuson alapszik, a

nivelláció pedig a kiegyenlítést jelenti, és ez minden esetben lefelé ható kiegyenlítődést eredményez.

A nacionalizmus lényege az, hogy aki a ‚nātiō’-hoz, a nemzethez tartozik, az lényegileg egyenrangú, és

ez adja meg a nemzet kohézióját. A ‚nātiō’ történetileg különböző dolgokat jelentett; pl.

Magyarországon hosszú ideig kizárólag a nemeseket jelentette. Mindenki a királyság lakosa volt,

alattvaló (rēgnicola), de nem volt a ‚nātiō’ része, csak a nemesség. A francia forradalomban

kibontakozó nivellatív nacionalizmusra vezethető vissza az internacionalizmus is, amely szintén

nivellatív. Az egyik abból indult ki, hogy mindenki francia, német vagy magyar, a többi nem számít, s

ez adja meg a kohéziót, a szellemi és minden egyéb alapot, ez foglalja össze a nemzetet. Ugyanezt

tovább lehet gondolni úgy, hogy ezt kiterjesztjük az össz-emberiségre. A nacionalizmusnak van

azonban egy pozitív és jobboldali formája is. Ez a nacionalizmus bensőleg tagozott nemzetet tételez

fel; horizontálisan és vertikálisan tagolt nemzetet. Differenciált, integrációra képes, nivellációban

részt-nem-vevő nemzetet, szellemileg felülről lefelé hatóan vezetett és szellemileg felfelé irányuló

nemzetet tételez fel. Ez megfelel a jobboldali nacionalizmusnak. A nemzetköziség (az

internacionalizmus) esetében ugyan elvileg nem lehet kizárni a jobboldali internacionalizmust, de az

internacionalizmust a legsötétebb szellemellenes és ellen-szellemi erők oly mértékben használják és

használták fel a világ ellen, hogy az evvel való együttműködés szellemi szempontból lehetetlen. A

beszűkült nacionalizmus alapján sem lehet a szellem felé törekedni. Van egy olyan szellemi transz-

nacionalizmus (vagy szupranacionalizmus), amely nemzeteket felülmúló princípiumok alapján

egységesít. Ez partikuláris formában megnyilatkozik, hiszen ilyenek pl. a nemzetek felett álló

egyházak, szerzetesrendek stb. (Magyarországon is működik egy olyan radikális párt, amely

transznacionálisnak nevezi magát, azonban ennek a transznacionalizmushoz semmi köze nincs, mert

tipikusan internacionalista, kozmopolita jellegű pártalakulás.) Az igazi transznacionalizmust és a

pozitív értelemben vett nacionalizmust a konnacionalizmus (a nemzetközösség mellett való

állásfoglalás) köti össze. A konnacionalizmus az, amely a nemzetköziség eszméjével szemben a

nemzetközösségi eszmén alapul, és az együttes nacionalizmust is jelenti, vagyis a nacionalizmusok és

a nemzetek összefogását.

A jobb- és baloldaliság a XVIII. század végére visszavezethető kifejezések. A parlamenti képviselői

elhelyezkedést fejezték ki. Az egykori konzervatív kormánypártok képviselői a jobb oldalon, míg a

felforgatást szorgalmazó képviselők a bal oldalon helyezkedtek el. A kifejezés nem a

legszerencsésebb, de nincs erre megfelelőbb szó. Éppen ezért ezt a kifejezést lehet évezredekkel

visszamenően is alkalmazni, de lehet a mai napra, vagy a jövőre is vonatkoztatni.

Ha az utóbbi 250 évben egy igazán jobboldali politikust meg akarunk jelölni és nevezni, akiben a

legtisztábban érvényesült a politika síkján ez a szellemiség, akkor ez Metternich volt, sokkal inkább,

mint – mondjuk – Hitler vagy Mussolini. Metternich olyan jobboldaliságot képviselt, amibe semmiféle

ellen-baloldali beszüremlés nem kapott helyet. A manipulatórius nevelés és oktatás hatására

természetesen a magyarok 99,9%-ánál Metternich neve olyan ellenszenvesen cseng, mint a

legelvetemültebb politikai gonosztevőé. Ez a felfogás azonban alapvetően téves, sőt, ostoba.

Metternich a csaknem tiszta tradicionális állameszmét képviselte, és soha életében nem volt egyetlen

magyarellenes megnyilvánulása sem. (A gondos és mélyre hatoló történeti vizsgálatok ezt

egyértelműen kimutatták.)

Valamikor a középkorban vagy annál régebben mindenki és minden áramlat ‚jobboldali’ volt, mert

minden áramlat tradicionális volt a lényegét tekintve. Az antitradíció csak a perifériákon tudott

megnyilatkozni, marginális erőként. Különbségeket visszamenőleg is lehet tenni, ilyen volt a

középkorban a Guelfek és Ghibellinek ellentéte. A Guelf egy dinasztiát jelentett, amelynek eredeti

német neve: Welf, a Ghibellin német megfelelője a Hohenstaufen. A két dinasztiának az álláspontja

alapvetően különbözött. A Guelf-dinasztia teljes mértékben elismerte a pápa mindenek felett álló

primátusát, és szuprémáciáját. Az volt az álláspontjuk, hogy a pápa – ha akarna – császár is lehetne,

de ha nem császár, akkor is a császár felett áll. A Ghibellin álláspont szerint viszont a szupremácia a

császárt illeti meg, és a császár – ha akarná – átvehetné a pápai hatalmat, de ha nem veszi is át, akkor

is a pápa felett áll. Ez nagyon is megalapozott volt valamikor, hiszen a német-római császárt nevezték

Krisztus helytartójának – Vicārius Christī-nek – és a pápát csak Vicārius Petrī-nek, Szt. Péter

helytartójának. Ez sokáig (hosszú évszázadokon keresztül) így volt. Ha a mai kifejezésekkel akarjuk

megjelölni, nyilvánvaló, hogy a Guelfek is és a Ghibellinek is ‚jobboldali’ irányzatok voltak.

Függetlenül ettől: a Ghibellin-irányzat ‚jobboldalibb’ volt, mert az uralkodó a tradicionális felfogás

szerint fölötte áll a főpapnak. Minden papiságban van valami lunáris (Hold-szerű), tehát közvetítő

jelleg. Például az aztékoknál a király mellett ott volt a legfőbb főpap, akiknek az volt a neve, hogy

„Kígyó-Asszony”, s bár férfi volt, úgy jelent meg, mint a király felesége. Indiában a király – a Rāja –

mellett ott volt a Purōhita, a főpap, egy brahmana, aki a szertartások ideje alatt – noha férfi volt –

úgy viszonyult a királyhoz, mintha a felesége lenne. Ennek nem volt szexuális vonatkozása, itt

egyszerűen a belső rangbeliség külső megnyilatkozásáról volt szó. Noha az uralkodó maga is főpapi

személy, mindenképpen a legfőbb főpap felett állt. Még így, visszamenőleg is meg lehet erősebben

és gyengébben ‚jobboldali’ irányokat különböztetni, s ugyanakkor a mai, illetve a múlt századi

kifejezéssel élve – a Guelf és Ghibellin álláspont – mint megjegyeztük – együttesen is, külön-külön is

‚jobboldali’ volt. Magyarországon, Koppány és Szent István ellentéte esetében is mindketten

tradicionális szemléletet képviseltek.

Valamikor az antitradíció erőinek (bár léteztek) a jelentősége perifériális volt. Még nem tudtak

behatolni, még nem tudták áthatni az ember világát, de már működtek belülről, láthatatlanul, a tudat

dekompozíciója révén s igen nagy eredményeket értek el, de a rend felzilálását még nem tudták

elvégezni. A középkori államokat (bár már messze nem voltak tökéletesek) még mindig éltette és

fenntartotta azoknak a maradványoknak az átható ereje, amelyek valóban a tradíció képviseletét

jelentették. Ezek még maradvány állapotukban is domináltak és (még ezen állapotukban is)

marginális vagy extramarginális síkra tudták szorítani azokat az offenzív erőket, amelyek bomlasztani

próbáltak. A forradalmak alapvetően baloldaliak. Az 1648-as angol, az 1789-es és 1830-as francia, az

1848-as francia és európai, 1870/71-es francia, az 1917-es orosz, az 1918–19-es európai forradalmak

mind – alapvetően és szélsőségesen, és egyre szélsőségesebben – az antitradíció (szkotazmokratikus,

sötétséget képviselő) uralmi erőknek a kezében voltak, és teljes mértékben azt fejezték ki. 1956

azonban más, nem is nevezhető forradalomnak, hanem Szabadság-felkelésnek és Szabadságharcnak.

1956-ban Magyarországon nem baloldali megmozdulás volt. Nem lehet összekötni sem 1848-cal, sem

1918-cal, 1956 végtelenül azok fölött áll rangban, méltóságban és irányultságban. Ez nem azt jelenti,

hogy 1956-ban effektív tradicionális erők nyilatkoztak volna meg – mivel ilyen erők csak szórványosan

vannak a világban –, az irányultság viszont megfelelt annak az irányultságnak, ami felé a tradíció is

irányította volna ezt a megmozdulást. Amikor ezt a bolsevisták ellenforradalomnak nevezték, akkor

meg akarták bélyegezni ezt a Szabadság-felkelést. Ha ezt nem a bolsevisták találták volna ki, akár el is

fogadhatnók az ‚ellenforradalom’ megjelölést, ugyanis az ellenforradalom – mint tény, mint

lehetőség, mint fogalom – általában mindig hordoz magában valami pozitivitást. Mindent egybevetve

azonban helyesebb, ha a Szabadság-felkelés vagy Szabadságharc kifejezéseknél maradunk.

Semmiképpen ne keverjük össze azokkal a sötét erők által történt megnyilvánulásokkal, amelyek a

forradalmakban koncentrálódtak.

Ha a tradicionális politológia értelmében figyeljük a múlt tényeit, eseményeit, történéseit és a

tendenciákat, akkor joggal mondhatjuk ki, hogy Magyarország ma is Királyság. 46 év alatt csak

jogtalanságok történtek a hatalom irányából Magyarországon. Az Ország 46 évig ellenséges

megszállás alatt állt, és az ellenséges megszállás nem kreálhat nemzetgyűléseket, kormányokat,

országgyűléseket. Jogi értelemben (dē iūre) Magyarország voltaképpen ma is Királyság, ahol

interregnum áll fenn 46 éve, tehát nincs törvényes államfő, sem országgyűlés, sem kormány. Dē factō

(a tények szempontjából) Magyarországon a hatalmat a magyarság elemi érdekeivel ellenséges

viszonyban álló hatalom bitorolta, amelyben bábfigurák asszisztáltak. Ezen lényegében nem

változtatott az 1990-es „választás” sem, hiszen a jelenleg „megválasztott” hatalom az előző hatalom

szukcesszióján alapul, abból vezeti le magát. Hasonlóképpen teljesen érdektelen az, hogy mit

fogadtak el címerként: a koronás vagy a nem-koronás címert. Magyarország címere a koronás címer,

és ezt semmiféle legitim szerv nem törölte el, mert azóta – vagyis a szovjet megszállás kezdete óta –

ilyen szerv nem működött. (A címer a koronás kiscímer, és lehet használni a koronás középcímert is,

és ha majd egyszer megalkotják, a koronás nagycímert is. Ennek azonban csak a tervezetei voltak

meg, több évszázad óta tervezik, de még nem alakult ki, hiszen olyan területek is benne voltak, mint

Szerbia vagy Jeruzsálem. Miután a magyar király Jeruzsálem és Szerbia királya is egyúttal. A korona

nélküli címer – nem címer, az egy pajzs. Még a vármegyék címerpajzsa fölött is korona állt valamikor,

általában kilencágú korona.)

Jelenleg mérhetetlenül csekély annak a lehetősége, hogy akár itt Magyarországon, akár a világ

bármely más részében ténylegesen tradicionális struktúra létrejöhessen. Annak is igen csekély a

lehetősége, hogy ilyen struktúrára emlékeztető formáció kialakulhasson. Annak azonban, hogy a

restaurációnak milyen esélyei vannak, az elveket, a princípiumokat nem lenne szabad érintenie. Itt

elvi állásfoglalásra van szükség, ugyanakkor fel lehet tételezni azt, hogy az egyre inkább elsötétedő

világ életében vannak viszonylag fényteljes időszakok, ún. lucidum intervallumok. Ezekben ugyan

nem az eredeti tradicionális fény ébred fel, de ezek mégis egy relatíve világosabb rövid időszakok,

amelyekben a helyreállítást meg kell kísérelni, még abban az esetben is, ha ez a restauráció csupán

24 óráig állhatna fenn. Ha csak egy napra, és csak részlegesen valósulna meg, akkor is ennek a

megtételnek a jegyében kellene élni, cselekedni, működni, gondolkozni és érezni.

A politikai orientáció a szellemi orientációhoz képest legfeljebb másodlagos, de ez nem jelenti azt,

hogy ez ne lenne igen mélyen, átható módon fontos például az egyén szempontjából is. Még a magas

színvonalú embereket is nagyon gyakran az jellemzi, hogy jelentős princípiumzavart hordoznak

magukban, tehát nincs meg a belső koherenciájuk. Az általunk egyébként kevéssé tisztelt Kerényi

Károlynak volt az a szellemes megjegyzése, hogy a jelenkor emberét és nézeteit – még a tudományos

vagy magasabb szinten működő embereket és nézeteiket is – az ‚inkoherencia’, az ‚inkompetencia’ és

az ‚inkonzekvencia’ jellemzi, a princípiumzavarból adódóan. Aki a szellem mellett foglal állást, de

ugyanakkor a politikai baloldallal rokonszenvez, abban elkerülhetetlen belső tartásbeli zavarok

jönnek létre. Minden hierarchikus berendezkedés elfogadása döntően szükséges a tradicionalitáshoz.

Aki azt mondja, hogy az a célja: meditáljon, és ugyanakkor tagadja a hierarchia létjogosultságát,

annak tagadnia kell a tudatfokozatok rangsorát is. Hiszen minden hierarchia a tudatfokozatok

rangsorából ered, s annak a lenyomata a világ. Aki azt mondja, hogy minden ember alapjában véve

egyenlő, az nem is gondolhatja ezt komolyan, s valószínű, hogy még soha nem gondolta át komolyan.

Ez nagyon sajátos álláspont, és valaki akár az életét is ráteheti egy ilyen eszmére és nem hiszi el, hogy

amit mond, az igaz lenne. Valami olyat sejt, hogy ennek igaznak kell lennie, bár nem tudja, hogy miért

kellene egyenlőeknek lenniük az embereknek. Az élet ugyanis állandóan megcáfolja ezt az

égalitárianizmust. Az emberek jellege és szellemi fokozatai ugyanis nagy mértékben különböznek.

Vannak hozzávetőlegesen azonos szellemi fokon álló emberek, de ettől függetlenül az

égalitarianizmusnak semmiféle tényleges alapja nincs. Továbbmenően: az egyenlőségi elv semmiféle

morális jót nem képvisel, semmi olyat, aminek valami normatív rend szerint úgy kellene lennie, mert

ha úgy lenne, jobb lenne. Éppen azért, mert ez nincs így, az következik, hogy minden nivellálás lefelé

való nivellálás, s minden kiegyenlítés süllyesztésen alapszik. Aki teljes mértékben jogegyenlőséget

akar, az legfeljebb csak a jogfosztottságban való egyenlőséget tudja végrehajtani.

Az uralomnak és a hatalomnak organikusan kell megnyilvánulnia. Ha egy állam csak totális állam,

akkor nem áll a tradicionalitás jegyében. A totalitáshoz feltétlen hozzá kell járulnia az organicitásnak,

a benső élet rendezettségének, amely erőit a szellemből és az életfelettiből kapja. Centrálisan és

szellemileg áthatottnak kell lennie ennek a rendnek, és ez a centrum (amelyből az áthatottság ered)

egyszersmind a célnak is a centruma, amely felé a kollektívum és az egyes ember is törekedhet.

Minden egyes emberi individuum magában hordja a status, vagyis az állam képét, esetleg úgy hordja

magában, hogy nincs ilyen képe: összezavarodott és elsötétült minden. Egy ilyen ember csak ilyen

állameszme felé tud törekedni, vagyis a nem-állam felé. A jelenlegi államok ugyanis nagyon nagy

mértékben nem-államok, és a társadalmak nem-társadalmak, ha az államokat és a társadalmakat

eredeti, originális szemléletből megítélve nevezzük annak (vagy fosztjuk meg az ilyen megnevezés

jogosultságától). Az igazi állam- és társadalom-eszme szempontjából a mai államok és társadalmak

inkább tömegeknek, halmazoknak, apparátusoknak, az erőszak gyakorlásának eszközeiként működő

szervetlen szervezeteknek nevezhetők. A tradicionalitás egy igazi állam- és társadalom-eszmén

alapul. Olyanon, ami él, ami életét magasabb rendű erőktől kapja, amely szervesen és hierarchikusan

tagolt, amelyben az individuum és a kollektívum között nincs és nem is lehet ellentét és

ellentmondás, ahol mindenki a helyén van, és ahol mindenki az Ég felé törekszik, vagyis mélyebb és

magasabb, s főként teljesebb önmaga felé halad.

* * *

Nincs nyugta sem annak, aki világi célok miatt az emberek között él, sem annak, aki szellemi célok

miatt magányban tölti életét. Nyugalmat csak az ér el, aki emberek között azért él, hogy Istent

szolgálja.

* * *

Csak ha az ember megszabadult attól a fogalomzavartól, hogy az anyagi világot valóságnak és

fontosnak tartsa, csak akkor értheti meg és teljesítheti igazi hivatását.

* * *

A halálfélelem abból származik, hogy az emberek életnek csak annak parányi részét tekintik,

amelynek saját képzetük szabott határt.

* * *

Az isteni törvényt mind az összes vallások hagyományaiból, mind az öntudatunkból ismerjük, ha ezt,

meg azt nem zavarják szenvedélyek és alakoskodások; de tapasztalatból is megismerhetjük, ha azt az

életben alkalmazzuk. A törvény minden követelménye, mely megingathatatlan üdvöt ad,

követelményei az igazi törvénynek is.

* * *

Olyan embert, aki keresi a bölcsességet, okosnak mondhatunk, de ha azt gondolja, hogy megtalálta,

akkor bolond.

Jegyzetek

1. A szerző 1990. április 25-én, Nyíregyházán megtartott előadása nyomán.

AZ ÉLET ÉS A HALÁL BENSŐ LÉNYEGE

LÁSZLÓ ANDRÁS*

A keletkezést, a létesülést végül is megszűnés és elmúlás követi. Csak az romolhatatlan és

elmúlhatatlan, aminek nincs sem időbeli, sem elvi kezdete – és aminek nincs kezdete, annak vége

sem lesz. A különböző örökkévalósági és időbevetettségi formák tisztázásához néhány fogalmat

elemeznünk kell. Az abszolút örökkévalóság, az időtlen örökkévalóság neve: ‚aeternum’ vagy

‚aeternitās’. Az idővel együtt keletkezés és az idővel együtt való elmúlás sajátos és relatív

örökkévalóságának a neve ‚sempiternitās’, ez olykor ‚aevum’ néven is megjelenik. Az időben való

(quāsi) „örökkévalóság”, az időbeni megnyújtottság: a ‚perpetualitās’. Az ‚aevum’ kifejezés az

utóbbiaknak együttesét is jelenthette. Az ‚aeternum’ időtlen, időfeletti abszolút örökkévalóság; a

‚sempiternitās’ egy relatív örökkévalóság, az idővel együtt kezdődés és befejeződés; a ‚perpetualitās’

az időben való teljes megnyújtottság. Végül a ‚perennitās’ az ‚aeternum’-nak, az örök időtlenségnek

az időben való lenyomatát, megjelenítését fejezi ki. Amikor pl. religiō perennis-ről, sophia perennis-

ről, (örök vallásról, örök bölcsességről) philosophia perennis-ről, (örök filozófiáról) beszélünk, akkor

ez nem abban az értelemben örök, hogy teljesen időtlen, vagy az idővel együtt jön létre és szűnik

meg, és nem abban az értelemben örök, hogy nincs vége a tartalombeliségének. A ‚perennitás’

ugyanis azt jelenti, hogy az időben jelenik meg, de a mulandóság körében az időtlen örökkévalóságot

reprezentálja. Az emberi létforma a ‚perpetualitās’ ellentétével áll közvetlen összefüggésben, az

‚imperpetualitās’-szal, vagyis azzal, hogy az embernek az időben való létesülése az ember természeti

létformájához hozzátartozik, és ehhez időn belüli elmúlás kapcsolódik. Az ember azonban nem

egyszerűen csak ember. Az ember személy és Alany. Az emberben a halandón kívül jelen van az a

lelki-szellemi lény, aki a ‚sempiternitās’-hoz kapcsolódik, vagyis a ‚cum tempore’ (idővel való)

létesüléshez, és a ‚cum tempore’ (idővel való) megszűnéshez. Ugyanekkor a saját alanyiságában, saját

Auton-voltában teljesen halhatatlan, teljesen örök. Az ember az ‚aeternum’-nak a reprezentánsa

minden körülmények között. Ilyen értelemben az ember megnyilvánulása a perennitās jegyében áll –

ez az emberi Alanyiság. Az ember tényleges állapotát mindig az határozza meg, hogy önmagát mivel

azonosítja (identifikálja). Az ember az identifikációja szerint saját halandó vagy halhatatlan lét-

tagozataihoz kapcsolódhat; pl. olyan lét-tagozataihoz, amelyek teljesen alá vannak vetve az időben

végbemenő keletkezésnek és elmúlásnak. Az embernek ilyen a testi lénye: nemcsak a legszorosabban

vett testisége, hanem általában mindazok a szubtilisabb testi szintek, amelyeket az ember szintén a

maga körében él meg, és amelyek a jelenlegi (szoros értelemben a fizikai testben való) létformájának

mintegy feltételeit is jelentik. Ha az ember önmagát az önmagában hordott halandóságával

azonosítja, akkor a test sorsában kell osztoznia. Ha önmagát a magában hordott magasabb lét-

tagozatokkal azonosítja, akkor ezeknek a sajátos függő helyzetét (a halandóság és a halhatatlanság

között) veszi magára sorsként, és ezek szintjeinek megfelelően lép át egy másik világba, a fizikai test

halálát követően. Végül, ha önmagát teljesen önmagával azonosítja, akkor az abszolúte időfeletti

örökkévalóság értelmében halhatatlan. Az indiai hindu és buddhista hagyomány két alapvető

lehetőségéről beszél az emberrel kapcsolatban. Olyan lehetőségről, amely ‚post-mortem’ következik

be. A két lehetőség közül az egyik a pitŗ-yāna. A pitŗ-yāna szóösszetétel első tagja szigorú

szószerintiségben apát, atyát jelent, kitágított értelemben őst, így az egész kifejezés magyarra

fordítva az ősök útját jelenti. A másik lehetőség a dēva-yāna. A dēva istent jelent, a dēva-yāna: az

istenek útja, az isteni út. A pitŗ-yānához két al-lehetőség tartozik. Az egyik a tudatnak a halálban való

http://oshagyomany.vidya.hu/OH05/OH0502.html#x

(vagy közvetlenül a halál után való) kioltódása. Ez az a lehetőség, amely a jelenkorban a

legáltalánosabb. Ez egy rendkívül súlyos helyzetet jelent, ugyanis ez a kioltódás az átélés

szempontjából az átélés megszűnése, vagyis a megsemmisülés. Olyan, mint egy állati egyednek a

megszűnése. A pitŗ-yānának a korábbi – ma már lényegesen ritkább – változata az, amit a szó szoros

értelmében a pitŗ-yāna jelent; a tudatnak a halált követő derengő fennmaradása. Egy larvális

derengés ez, amelyben különböző karakterű élményeken megy keresztül az emberi tudat (Hādēs

birodalma), majd ez a derengés lassan lecsökken, elenyészik. Önmagát azonban egy olyan túlvilági

törzsbe (eredetbe) tagozódva éli át (ez Ábrahám kebele), amelyben mintegy visszatérve őseihez

fokozatosan elenyészik a tudata. Ebből az állapotból további generálódások indulnak meg. Azok,

amiket egy ember átvitt a túlvilági állapotba, regenerálódnak és különböző emberi

megtestesülésekhez kapcsolódnak. Nemcsak az ősökhöz tér vissza, hanem maga is őssé válik. Nem

úgy válik őssé, hogy ő maga reinkarnálódik, hanem úgy, hogy belőle regenerációs folyamatok

indulnak meg az ősi törzsön keresztül: ez a pitŗ-yāna. A dēva-yānához ismét lehetőségek

kapcsolódnak. Az egyik lehetőség az, hogy sokkal később oltódik ki a tudat az átmeneti állapotban, s

ez visszahullást jelent a pitŗ-yāna irányába. A másik lehetőség az, hogy egy túlvilági utazás veszi

kezdetét: különböző létállapotokon keresztül halad az a lelki-szellemi instancia, ami fennmarad a

halál után. Bekövetkezhet az, hogy ezen világok egyikébe (szanszkrit szóval: lōka) belép és

hozzákötődik (a szanszkrit kifejezés összefüggésben áll a latin locus-szal). Olyan létállapothoz rögzül,

amely a ‚sempiternitās’ örökkévalóságának felel meg, amelynél saját létének nincs időbeli kezdete.

Tehát nem olyan, hogy akkor kezdődik, amikor belép, hanem ez akkor kezdődik, amikor maga a lōka

az idővel együtt létesül, és addig tart, amíg az az idővel együtt megszűnik. Ezt azonban időben nem

lehet mérni, nincs tartalma, nem lehet azt mondani, hogy 10 év vagy 2 trillió év vagy egy

ezredmásodperc, ennek nincs ilyen értelemben vett tartama, hiszen ezt nem lehet külön mérni egy

olyan rendben, amely nem a ‚perpetualitás’ és ‚imperpetualitás’ körébe esik. Ez az állapot a relatív

‚cum tempore’ meglévőség örökkévalósága. Ilyen állapotokba (világokba) kapcsolódhat a lelki-

szellemi instancia, vagy bekövetkezhet az, hogy eljut az emberi létformához, és ebbe is

bekapcsolódhat ‚cum tempore’ értelemben, mert az emberi létforma sokkal átfogóbb, mint az

általában ismerik és feltételezik. Az is lehet, hogy egy inkarnációhoz közeledik, s az inkarnációba

belép a lényének egy olyan extraktuma, amely egy démonnak (gandharvasnak, kentaurosnak) felel

meg. Az az Alany-hordozó tudatiság, amely idáig eljutott, az inkarnáció bekövetkeztekor feloszlik. Az

az alanyi sugár, ami ideért, visszavonul, és egy más alanyi sugár fogja létesíteni az új embert.

A dēva-yāna körébe tartozik (annak a határán van) a halálban való Metafizikai Felébredés. A

Felébredés lehet testhez kötött, tehát még az életben bekövetkező. Ezt jīvan-mukti-nak vagy jīvan-

māksā-nak nevezik, ami az életben való felszabadulást jelenti. Lehetséges azonban a jīva-vidēhamukti

(mōksa) – ami a halál pillanatában történő Felébredés, az élő állapot és a testetlenség határpontján

való Felébredés. Van egy lehetőség a ‚post-mortem’ (halál utáni) felébredésre, ezt vidēha-muktinak,

mōksának, nevezik. Ezek már a határon vannak, hiszen a dēva-yānát felülmúló állapotok. Az emberi

generálódások elsősorban a pitŗ-yānából töltekeznek, másodsorban és kivételesen a dēva-yánából is.

Ezek voltak az ember halállal kapcsolatos lehetőségei: de az életben vagy a halál pillanatában, vagy a

halált követően való teljes Metafizikai Felébredés a legkivételesebb. A dēva-yānához beavatottság

szükséges, olyannyira, hogy még egy pokolbeli állapotba való tudatos betagozódás is bizonyos

iniciáltságot feltételez. Az iniciálatlan ember egyértelműen a pitŗ-yānában részesül, a

legmagasabbrendűek ezek közül a pitŗ-yānában való tudat-elenyészéssel kerülnek kapcsolatba; az

alacsonyabbrendűeknél a halálban, vagy közvetlenül a halál után kialszik a tudat. A klinikai halál

állapota nem halál. Ezzel nem azt akarjuk mondani – mintegy orvosi nyelven –, hogy a halál a

biológiai halál, hanem azt mondjuk, hogy a halál az „a” halál. Semmiképpen nem az, amiből az

embert „felébresztik”. Az az ember, akit „felébresztettek”, (vagyis visszahoztak a halálból) az nem

halt meg. Ennek ellenére a R. A. Moody és mások könyvei, kutatásai által leírt állapotok nem

érdektelenek ebből a szempontból, és rávilágítanak arra, hogy még a közönséges ember is (akinek a

testiséggel meglazult a kapcsolata) sokkal jelentékenyebb tudati átélésekre képes, mint azt

közönségesen feltételezni lehetne. A testtel meglazult kapcsolat sajátos átéléseket tehet lehetővé, ha

annak egyéb feltételei is megvannak. Ezek a kutatások, az evvel kapcsolatos vélekedések mindaddig

érvényesek, amíg ebből túlságosan messzemenő következtetéseket nem vonnak le. Az, hogy a

klinikai halál állapotában ilyen átélések vannak, azt jelenti, hogy az embernek a halál-közeli

állapotban egész rendkívüli átélései lehetnek. Ezen állapotokban a halál voltaképpen nem következik

be és ez az élményekben sem következik be, hiszen valami fényhez, vagy valamilyen lényszerűséghez,

vagy kapuhoz jut el általában az átélő, és azon az, aki visszatér, nem megy keresztül. Bizonyos

hatásnak kitéve úgy dönt, hogy nem megy keresztül, vagy nem akar keresztülmenni. A halál

bekövetkezte utáni állapot ezen átlépést követő állapot lenne, de erre ezek a kutatások nem térnek

és térhetnek, terjedhetnek ki. A halállal összefüggésben, ha az ember alapvető átalakuláson nem

megy keresztül, akkor a halált tudatosan nem éli át, vagy csak egészen minimális mértékben és

értelemben. Különböző feltételezések vannak a halálra vonatkozóan. A magyar származású Ladislaus

Boros (Boros László) katholikus theológus könyvében, a „Mysterium Mortis”-ban kifejti, hogy a

halálban mindenki (a halál pillanatában) kap egy olyan kegyelmi illuminációt, amely alapján dönteni

tud a ‚port-mortem’ létéről. Ő természetesen katholikus theológiai formában veti föl ezt a

problémát: ami itt azt jelenti, hogy vagy az üdv, vagy a kárhozat felé vezető utat választja az ember.

Az illuminációban a végső döntés (az optiō finālis) végbemegy, azt sem zárva ki, hogy esetleg

mindenki az üdv felé vezető utat választja. Arra vonatkozóan, hogy az illumináció és az optiō finālis

végbemegy-e vagy sem, a tradíció nem ad útbaigazítást. Arról viszont beszél a hagyomány, hogy a

tudat circum-mortālis pillanataiban esetleg egész rövid időre – olyan rövid időre, hogy ennek semmi

külső megnyilvánulása nincs – lehetséges valamiféle fény-fellobbanás, amit valamilyen akarati aktus

követhet. A tradíció viszont nem tanítja azt, hogy ez a fellobbanás szükségszerűen mindig

bekövetkezik. Ennek megfelelően – mivel ez kontrollálhatatlan – nem lehet végérvényes

állásfoglalást tenni az illumináció és az optiō finālis megvalósulásáról. A tradicionális létszemlélet

híveinek körében nem az üdvözülés és a kárhozat a lét legnagyobb poláris feszültség, ami a halállal

kapcsolatban felmerül, hanem a megsemmisülés az egyik oldalon, és a Felébredésben való abszolúció

a másik oldalon adja a legmagasabb feszültséget. A legkisebb feszültség a tudati kioltódás és a tudati

fennmaradás között áll fenn. A salūs (salūtio, salvātiō) jelenti az üdvöt és a gyógyulást is egyben.

Ahogyan a németben a Heil az üdvöt és a gyógyulást, valamint az üdvözlés szavát is jelenti, abban az

értelemben kell a salūs-t is felfogni. A salūs vagy a salve köszönés volt valamikor. A teljes „gyógyulás”:

az üdv, ami több, mint egy mennyei állapot egyszerű megvalósítása. A salūs a Felébredésnek, vagyis a

végső megvalósításnak az előfeltétele. Nem biztosítéka, csak előfeltétele, és főképp nem azonos

azzal. A nagy hisztorikus keresztény felekezeteknél a legmagasabb eredmény (fokozat) az üdv,

aminek különböző alfokozatai lehetnek. Beteljesedése a test feltámadásával együttes üdv, de ez még

mindig nem azonos az abszolúcióval. Az üdvnek valóban ellentéte a kárhozat, a ‚post-mortem’

átéléseknek a dēva-yāna rendjén belül. A dēva-yāna adta lehetőségeken belül az üdv és a kárhozat

(mint a pokolbeli állapot legszélsőségesebbje) között valóban extremális különbség és feszültség áll

fönn. Ez ahhoz a metafizikai feszültséghez képest mégis jelentéktelen, amely feszültségben a teljes

megsemmisülés (szanszkrit nevén: nirguņa-mūla-prakŗti-laya, – a kvalitástalan gyökértermészetben

való feloldódás) áll az egyik oldalon, míg a Metafizikai Felébredés a másik oldalon. A teljes

megsemmisülés, a teljes potencialitásba való süllyedés és az abban való feloldódás szintén egészen

kivételes és szélsőséges megvalósításbeli hibákból következhet csak be. Az ember általános és

közönséges – pozitívum nélküli – lehetősége az, hogy a tényleges halál pillanatában (vagy azt

követően) kioltódik a személyes tudata, és ez nem jelenti azt, hogy fennmaradna személytelen,

személy-alatti vagy személy-feletti tudata. A személy-feletti tudata csak annak maradna fenn, akinek

nem oltódik ki a tudata a halálban. Nincs olyan, hogy itt is, ott is, amott is azonos intenzitással

identifikálva lenne az alanyiság; bár valójában némileg még ez is igaz, de ezen, ezeken belül van egy

kitüntetett identifikáció. Ez a meghatározó erejű a postmortālis lehetőségekkel kapcsolatban. Ahol

főként és elsőrendűen azonosításban vagyok (hogy egyes szám első személyben fogalmazzunk), az a

kritikus pillanatban (praktikusan) kizárólagossá válik, és ez lesz a meghatározó. Azt, hogy az ember

‚post mortem’ lehetőségeivel valójában mi történik, azt egyrészt az élet egésze dönti el, másrészt a

halált megelőző időszak. Erre vonatkozóan nincs pontos mérték: lehet ez egy év, egy hónap stb. –

ami jellemző erre az időszakra, és végül a halál körüli pillanatok a leginkább döntőek. Nem morális

szempontból döntőek, tehát nem az játszik szerepet, hogy az illető „jó” volt-e vagy sem, hanem hogy

milyen tudati intenzitást képes fenntartani. A halál utáni lét nem morális, nem ethikai vonzatú,

hanem a tudati erők jelenlététől függ. Ez sokkal inkább intenzitásbeli, mint moralitásbeli valóság.

Magasabb szempontból megítélve az ember nem jutalomképpen vagy büntetésképpen kerül a

halálát követően valamilyen állapotba. Az alacsonyabb szinten érvényes vallási beállítódás szerint

valaki jutalomként vagy büntetésként részesül halála utáni sorsában. Ha valakinek metafizikai

realizációs céljai vannak, akkor ez az álláspont nem tartható fenn, mert csak a tudati erőknek lesz

szerepük, s nem oda kerül az ember (az emberi tudat), amit egy ítéletnek megfelelően megérdemel,

hanem oda, ami megfelel az állapotának. Ezzel kapcsolatban az „igazságosság” vagy

„igazságtalanság” fel sem merülhet. Míg alacsonyabb szempontból ennek a felvetésnek határozott

szemléletbeli létjogosultsága van, addig magasabb szempontból ez fel sem vethető. A megfelelések

érvényesülnek; tehát mindenki egy olyan állapotnak megfelelő további állapothoz kapcsolódik, amely

az önazonosításával tökéletes korrespondenciában van. Általában nincsenek a halál után

transzmutációs lehetőségek, de egészen kivételes esetekben mégis lehetnek. A yōga legmagasabb

formája, a rāja-tantra-yōga ismer bizonyos aszkézist, amely még a halál után is folytatható. Ez a

legtöbb yōga-methodika és általában az emberi lehetőségek köréből teljesen kiesik. Ez azt jelenti,

hogy identifikációk és deidentifikációk, transzmutációk hajthatók végre kivételesen a halált követően

– természetesen csak abban az esetben, ha az életben való identifikáció magasan meghaladja a testi

szférát. Csak a szellemmel való magas fokú identifikáció esetén vethetők fel ezek a lehetőségek. Az

ember létformájára a halál többféleképpen jellemző: a halálnak nemcsak kioltó-jellege van, hanem

lehetőség-jellege is. A halálnak van pozitív arculata, de ahhoz, hogy ez feltárulhasson, egész kivételes

feltételek szükségesek. A megvalósítással kapcsolatban meg kell említeni a tantrikus irányzatok egy

sajátos formáját, amely Belső- és Kelet-Ázsiában volt ismeretes. Maga a methodika összefügg a

buddhizmus tantrikus verzióival, de összefügg bizonyos értelemben a taoizmus szintén tantrikusnak

nevezhető verzióival is. Ez a Tigrislovaglás. A távol-keleti és belső-ázsiai szimbolikában a tigris egy

sajátos erőnek a jelképe. Ez az erő egy létben működő (teremtő, fenntartó, megszüntető) mágikus

hatalom, aminek a neve: śakti. Ennek nem minden formáját, megnyilvánulását jellemzik, jelképezik

tigrissel, hanem elsősorban ennek a féktelen megnyilvánulásait szimbolizálják egy nőstény tigrissel. A

szimbolikus és tanító jellegű szituáció a következő: az ember, aki az úton halad, még nem szerezte

meg azokat az erőket, amelyekkel a tigrist legyőzhetné. Nincs abban a helyzetben sem, hogy a tigris

elől elmenekülhessen, sem abban a helyzetben, hogy a tigrissel való találkozást elkerülhesse, mert

olyan alacsony vagy éppen magas fokon áll. Találkozik a tigrissel, nem tudja legyőzni, és nem tud

elmenekülni előle. Ekkor a tigris hátára ül. A vágtató tigrist még vadabb vágtatásra sarkallja, majd

elkezdi irányítani. Végül a tigris mintegy hordozójává, hátasállatává válik. A történetnek különböző

elágazásai vannak: a tigris végül összeroskad, és az ember megöli, vagy pedig továbbra is hátasállata

marad. A lényeg az, hogy az ember önmaga számára a megvalósítás methodusát teremti meg olyan

erő felhasználásával, amely ellene – mint realizáló ellen – tör. Ahogy a világ „előrehalad”, általában

nem felismerten, de felismerhetően szinte minden tigrissé válik. A harc, a szexus és sok egyéb

terület, amely közönségesen egyáltalán nem a realizáció vonalába esik, kivételesen mégis azzá

tehető, ezeknél azonban a tigris-természet általánosan ismert. De például a gondolkozás egyáltalán

nem volt tigris-természetű valamikor, vagyis nem volt egy féktelen, megzavarodott erő által való

mozgatottsága. A jelenkorban azonban – főként a legutóbbi időkben – egyre inkább megjelenik a

tigris-természet a gondolkozásban is amellett, hogy minden tigris-természetűvé válik. Ugyanakkor ez

a tigris-természet csak egészen kivételes elmélyültségben felébredő intuíció mellett ismerhető fel.

Ugyanis, ha ezt valakinek theoretikusan elmondják, és ezt belátja, ezzel még nem jár együtt a tigris-

felismerési képesség. Minden tigris-természetűvé válik, és ugyanakkor a felismertség is egyre inkább

háttérbe szorul. Lehetséges, hogy eljön az az idő, amikor az ember csak egyetlen tigrissel találhatja

szemben magát, és ez a tigris a legnagyobb, a halál tigrise lesz. A halál a Legnagyobb Tigris, amivel az

élet folyamán és végén találkozni lehet. Lehetséges, hogy a halál lesz az egyetlen meglovagolható

lehetőség. Ez végletesen szélsőséges helyzet lesz, mert itt nincs korrekcióra mód. Ezt vagy végre tudja

hajtani valaki, vagy nem. Egyéb methodusoknál természetesen megkísérelhet valamit. Próbákon

megy át, itt azonban a próba betetőzést is jelent egyszersmind, és korrigálhatatlan helyzetet. Az

ember ‚par excellence’ halandó lény, ami azt jelenti, hogy a halandósága az időbe van helyezve. A

halálra az ember reflektálni képes. Az állati egyedek – bár megérzik a halál bekövetkezését, sokkal

előbb és sokkal élesebben, mint az ember – nincsenek olyan tudati reflexiós viszonyban a halállal,

mint az ember. Az állatoknál minden az érzések szintjén megy végbe, míg az embernél végbemehet a

tudati reflexiók szintjén is. A legtöbb esetben azonban nem megy végbe, és az ember a saját halálát

csak kivételes pillanatokban tudatosítja. Rendkívül tragikus helyzetben van az ember – ilyen

szempontból – mert egyfelől önmagát teljesen halandónak tartja, mégis úgy él, mintha teljesen

„halhatatlan” lenne, miután a halál krízisére általában nem reflektál. Ha valaki egy súlyos, rövid

lejáratú betegségben megbetegszik, akkor előtte feltárul az, hogy neki meg kell halnia. Ez esetleg

olyan súlyosan nehezedik rá, mint a gondolat, hogy összeroppan, nem bírja elviselni, öngyilkos lehet

stb. Ugyanakkor azonban még egy ennél is sokkal biztosabb alapszituációt nem fog fel igazán,

mégpedig azt, hogy nekiegyáltalán meg kell halnia. Ezek között nincs olyan szélsőséges különbség,

mint ahogyan az emocionálisan fel szokott merülni. Az alap-probléma az, hogy egyáltalán meg kell

halnia, és ez minden betegséggel kapcsolatos halál-prognosztizálhatóságnál erősebb validitással

prognosztizálható. Bár önmagát általában igazán nem halhatatlanként éli meg az ember, hanem

teljesen halandóként, a viselkedése önmagával kapcsolatban – a reflexió lehetősége mellett meglévő

reflexió-hiány következtében – teljesen olyan, mintha sohasem kellene megszűnnie. Minden

magasrendű szellemi irányzat egyik alaptanítása, hogy: „életed minden napjára tekints úgy, mint az

utolsóra”. Minden pesszimisztikus felhang nélkül. Mindez avval az emberrel összefüggésben, akinek

nincsenek önmagával kapcsolatos, magasabbrendűség felé irányuló transzmutációs szándékai, szinte

teljesen érdektelen. Ez az ember – kissé nyersen fogalmazva – teljesen „leírható”. Szellemi

szempontból csak az az ember érdekes, aki önmagát magasabb állapotba akarja transzformálni. Sok

más szempontból persze bárki érdekes lehet, de e tekintetben csak ez az ember jön számításba. A

történelmi Buddha azt mondta, „azok számára beszélek, akiknek a szemét csak kevés por fedi”, tehát

nem azok számára, „kiknek szemét nem fedi por”, és nem is azoknak, „akiknek a szemét teljesen

beborította a por”. A Buddhánál – összehasonlíthatatlanul – sokkal kisebb szellemi tanítók,

útmutatók sem mondhatnak mást. Az, akinek a „szemét csak kevés por fedi”, olyan ember, akinek

önnön eredete, lényege, útja, célja dereng. Ez a derengés metafizikai perspektívákban nevezhető

derengésnek, egyébként hallatlanul éles tudatosságot jelent. Ilyen emberek számára szól minden

teoretikus és praktikus célzatú tanítás. Erről az emberről lehet azt mondani, hogy pl. önmagával

kapcsolatban felelősségteljes, vagy – ellenkezőleg – felelőtlen. A teljes delíriumban tévelygőkkel

kapcsolatban ezt felesleges kimondani, mert náluk szubsztanciális, mindent átható és betöltő

jelentősége éppen a delíriumnak és a tévelygésnek van. A felelősség fel sem merül velük

kapcsolatban, tehát felelőtlenségről sem lehet beszélni. Minden sötét és világos prognózis, minden

(szinte) fenyegető figyelmeztetés és minden buzdító, serkentő megjegyzés csak a felé az ember felé

szól, aki önnön állapotát magasabb állapottá akarja átalakítani. Elsősorban a hindu és a buddhista

tantrizmus hagyománya beszél egy embertípusról, amelyet paśunak nevez. A paśu azt jelenti, hogy

„áldozati állat”, amely csak háziállat lehet, főként bivaly vagy kecske. Paśunak nevezik az áldozati

állattal analóg embert is, azt, aki feláldozva az emberi regeneráció részesévé válik, de ennél több nem

válik belőle. A jelenlegi paśu még csak nem is igazi paśu, mert a paśuban legalább ez az áldozati

állattudat vagy ezzel analóg emberi tudat valamilyen értelemben felébred. A paśu az az ember,

akinek a tudata a halálban (vagy azt követően) kioltódik. A paśunak is van méltósága és van

jelentősége, de nem a realizáció vetületében, mert ebben a vetületben mint realizáció-képtelen

ember jelenik meg. A paśu az, amely a legmélyebb értelemben viseli az anārya megjelölést. Az āryák

ugyanis rendszerint a három felső kasztot jelentették, az anāryák pedig az ezek alatt állókat. A paśu

az, aki nem transzmutálja önmagát, és aki, ha magas kasztba születik, elővételezettségi

lehetőségeivel nem él, és a kaszt-beavatáson nem halad át, és nem lép az igazi yōga útjára sem. Ha

alacsony kasztba születik, akkor sem lép az igazi yōga útjára. Az igazi yōgának semmiféle vonatkozása

nincs azzal a „yōgázással” – már a kifejezés is szörnyű és ostoba –, amely napjainkban dívik. A yōga

ugyanis a szellemi transzmutáció aszkézise. A mi szóhasználatunkban ennek a kifejezésnek is súlya

van. Ma, bizonyos sötét szellemi irányzatok, akár az export-import buddhizmus, akár a

„transzcendentális meditáció” nevében működnek, dobálóznak a „beavatás” szóval – „átmentem egy

beavatáson” – mondják, pedig semmi sem változott meg alapvetően benne, ugyanolyan marad az

illető, mint annak előtte volt. Holott a beavatott olyan mértékben különbözik a beavatatlantól, mint

amennyire egy ember különbözik egy állattól: a maga benső, internális világában. Ezek nem puszta

szavak, mert ez komoly és valóságos tudati disztinkciót jelent. Egy beavatott annyival áll egy

közönséges, intelligens ember felett, mint amennyire egy intelligens ember felülmúl pl. egy gorillát –

mentális kvalitásait illetően. Ez nem látványos dolog, de nem azért, mert titokban van tartva, s főként

nem azért, mert az átélője nem tud róla, hanem azért, mert az emberi kommunikáció közönséges

szintjén nincs értelme annak a megnyilvánulásnak, amely az emberi létfokozatot oly mértékben

felülmúlja, mint az emberi az állatit. A beavatottság nem egyszerűen okosságot jelent (azt is

természetesen), hanem azt, hogy valami alapvetően emberfeletti van az emberben, amely eredet- és

létátélésével van összefüggésben. Az emberek döntő többsége (10.000-ből 9.999) paśu, hacsak

szándékosan nem olyan gremiumot állítanak össze, amelyben senki sem paśu. A realizáló ember egy

megvalósítási úton halad, amelyen a paśutól eltávolodik. Ugyanis a paśu felső ellenpólusa a paśu-

pati, ami vagy aki a paśuk ura. A paśu-pati-t, az indiai hagyomány Śivával azonosítja. Vannak olyan

emberek, akik különböző módon, de a paśu és a paśu-pati között állnak, és a paśu-pati

megvalósításának az útját járják. Ezek közül az egyiket úgy nevezték, hogy divya – isteni; Európában,

a görög megalapozottságú tradíciókban theos volt a neve: ami Isten-t, istenekhez tartozót jelent,

valamint az istenséget reprezentáló embert is. A másik változat a vīra volt, ami a hemitheos, vagy

hēros megfelelője. Az ősgörögben (vēros), ezért van a vīrával és virrel összefüggésben. A vīra

alacsonyabb fokon áll (jelentése: igazi férfi és hős), mint a divya, de esetleg intenzívebb

posszibilitások, erők birtokában van, vagyis nagyobb virya, heroikus erő birtokában. A divya esetében

magát a fokozatot, kvalitást is divyá-nak nevezik, itt pedig vīra-virya-nak: Ez a két alaptípus, amely a

paśu-tól eltávolodva a paśu-pati felé halad. Ma már szinte minden ember anārya-ként és paśu-ként

jelenik meg a világon (az egészen szélsőséges kivételektől eltekintve). A ma születő, élő emberek egy

része lénye szerint is paśu. Vannak olyanok, akik lényük és lehetőségeik szerint mégsem paśu-k, ezek

egy része képes rá, hogy kiemelkedjék a paśu-anāryaságból és önmagát transzmutálva –

metafizikailag megvalósítsa önmagát. A paśu-pati – mint állapot – az Alannyal azonosult

tudatállapotot; s a paśu – állapotként – a közönséges tudatállapottal identifikált embert jelenti. A

megvalósítandó mégis jelen van, itt van, annak ellenére, hogy Kosmos-ok választják el a személytől.

Más igazi cél a metafizikai perspektívában nem lehet, csak ez a megvalósítás és ez elsősorban a

halandó ember számára adott lehetőség. A halandó ember számára adott, aki a halhatatlanság

potencialitásával (posszibilitásával, virtualitásával) rendelkezik. Az embernél magasabbrendű

létállapotok képviselői (angyalok, félistenek, istenek, arkangyalok) jóval nagyobb realizációs

lehetőségekkel rendelkeznek, jóval magasabb állapotban vannak, azonban állapotuknak a boldog,

fényteljes, szabad természete miatt a realizációs igényük kisebb, mint az emberé. A lehetőségük

tehát mégsem nagyobb, mert az igényük kisebb. Itt a transzmutációs igénnyel rendelkező emberről

van szó (vagyis nem a paśu-ról), arról, aki ezt az állapotot (paśu) már elhagyta, felülmúlta. A kis

mértékben való felülmúlás is nagyon magas szellemi teljesítmény, hiszen az embernek nem kell mást

tennie, csak figyelnie kell saját lelkiállapotát, és az abban közvetlenül megnyilvánuló (vagy meg nem

nyilvánuló) változásokat, és azokban megtalálhatja legnagyobb önnön ellenségét is, főképpen önnön

megvalósító természetének legnagyobb ellenségét. Az ember főképpen saját lelkiállapotai miatt

képtelen általában realizálni önmagát, vagyis önmaga által eljuttatni önmagát önmagához. Itt

valóban belső harcról, nem pedig egyszerű támadásról (vagy ellentámadásról, védekezésről) van szó,

hanem a sokrétű, árnyalt, benső műveletek egész szériájáról, amiket mozgósítani kell a lélekben

megnyilvánuló sötét, alsóbbrendű erők ellen. A halálnak abban a fajtájában, amely tudatkioltódással

jár, az alsó erők győzelme megy végbe, a halálban ezek felszabadulnak, és a tudatot kioltják. A

halálban a hordozó nélküli tudat nem tud fennmaradni, s nemcsak a hordozó elvesztése miatt,

hanem a tudat ellen forduló erők lerohanó támadása miatt sem. Az Embernek, aki az Auton

reprezentánsa, le kell győznie az önmagában hordott heteront, amely voltaképpen szintén Auton, de

fel nem ismert Auton. Ennek az útja egyrészt gnósztikus természetű (megismerésen, felismerésen,

tudáson alapul), másrészt a heteron természetnek (mint heteronnak) a megsemmisítése révén

érhető el. A kettő nem mond egymásnak ellent, mert a heteronnak, mint Auton-nak, a felismerése

nem mond ellent a heteron megszüntetésének, akár elpusztításának sem. A halál tényéből, benső

természetéből a túlélés és a nem-túlélés feszültségéből, az ezzel kapcsolatos konsziderációkból az

embernek éppen a megvalósítás tekintetében kell erőt merítenie és szempontokat találnia. Ez

általában is, de különösen ebben a korban a szellemi embernek a lényegi feladata.

* * *

Huang-po mester mondta egyik szentbeszédében:

– Az összes Buddha és érző lény csak az elmében létezik. Ez az elme sohasem eredt és sohasem szűnt

meg. Nem kék, de nem is sárga. Nincs formája vagy alakja. Nem létező, sem nem nem-létező. Nem

régi és nem új. Nem hosszú és nem rövid. Nem nagy és nem kicsi. Túl van minden korlátozáson és

mértéken, minden szón és néven, meghalad minden útvonalat és viszonylagosságot. Éppen itt van!

De amint bármiféle gondolat keletkezik, azonnal elvéted. Olyan, mint a tér, nincsenek szélei,

mérhetetlen és gondolhatatlan. Buddha nem más, mint az igazi elméd.

* * *

A második Patriarka megkérdezte Bodhidharmát:

– Hogyan lehet a Tao-ba jutni?

Bodhidharma így válaszolt:

„Mikor kifelé minden aktivitás megszűnik

És befelé az elme leállítja zihálását,

Mikor az elme fallá válik,

Akkor lehet bejutni a Tao-ba.”

Jegyzetek

* A szerző 1987-ben tartott előadása nyomán készült 1990-ben.

NÉHÁNY SZÓ A NEW AGE-RŐL

LÁSZLÓ ANDRÁS

A jelenkori ‚pseudospirituālis’ eltévelyedések és eltévelyítések legszélsőségesebb formáit – úgy tűnik

– a ‚New Age’ irányzata és mozgalma képviseli.

A ‚New Age’ (Új Korszak) a Vízöntő-korszakra és az ezzel kapcsolatos megújulásra utalva választotta

meg a nevét – azt tételezve, hogy a Vízöntő-korszak (helyesen: Vízöntő–Bika–Oroszlán–Skorpió-

kiemeltségű ‚praecessiōnālis’ korszak) alapvetően már elkezdődött. A kezdet időpontjának

meghatározása körül igen nagy a bizonytalanság: vagy már a 18. század végén, vagy a 19. században,

vagy a 20. században elkezdődött, vagy a 20. század hátralévő éveiben, vagy a 21. században, de a 22.

század elején feltétlenül el fog kezdődni – a ‚New Age’ irányzatának hívei szerint.

Noha a ‚stabilis’ csillagkép-kereszt kiemeltségének az előjelei már igen régóta tapasztalhatóak, és a

20. század első, még inkább a második, és különösen a harmadik harmadában szélsőségesen

felerősödtek: az Északi ‚hemisphaera’ Tavaszpontja (a ‚tropicus’ állatöv Kos-jelének a 0°-a) még nem

lépett át sem a 30°-osnak, sem a mintegy 35-47°-osnak felfogott Vízöntő csillagképbe. Ez olyan tény,

amely nem képezheti semmiféle – komoly megalapozottsággal előkészített – vita tárgyát.

Az elsősorban indiai (de nem csupán indiai, hanem például a Ptolemaios-i) ‚astro-chrono-

symbolistica’ elvei szerint az Északi hemisphaera Tavaszpontja Kr. u. 139-ben = +139-ben lépett át a

30°-osnak felfogott Halak csillagképbe. Az astronomiai szempontokat is figyelembevevő – általunk

kidolgozott – ‚exactificātiō’ szerint az átlépés Kr. u. 171 = +171 körül történt (±9 év). (A Fagan-szerinti

átlépés Kr. u. 221 = +221-ben volt.) Vannak olyan nyugati szerzők, akik ezekkel az elvekkel

szembehelyezkednek, és a Kr. e. 1., 2., 3., 4. századra teszik az átmenetet – olykor keleti források

félreértése alapján.

Az Északi hemisphaera Tavaszpontjának a 30°-osnak felfogott Halak csillagképből a szintén 30°-osnak

felfogott Vízöntő csillagképbe való átlépése – az ‚astro-chrono-symbolistica’ elutasíthatatlan elvei

szerint – Kr. u. 2299-ben = +2299-ben fog bekövetkezni. ‚Exactificātiō’-nk szerint erre csak Kr. u.

2332. körül (±9 év) fog sor- kerülni. (A Fagan szerinti átlépés 2376-ban lesz.) Ha a Halak csillagképét

és a Vízöntő csillagképét nem 30–30°-osaknak fogjuk fel: az átlépés időpontját még későbbre kell

tenni, ellentétben némely nyugati felfogással. Az ezzel kapcsolatos részletes ‚argumentātiō’ majd egy

esetleges másik – erre irányuló – tanulmány tárgyát képezheti.

A jelenlegi Kali-Yuga, amelynek az időtartama:

1080 év + 2160 év + 2160 év + 1080 év = 6480 év =

= 1080 év + 4320 év + 1080 év = 6480 év,

s amely Kr. e. 3102-ben, a csillagászati időszámítás szerinti –3101-ben vette kezdetét, Kr. u. 3379-ben

(= +3379-ben) vagy e körül fog véget érni. A Kali-Yuga kezdetekor az Északi hemisphaera

Tavaszpontja a 30°-osnak felfogott Bika csillagkép 15°-án volt, a végén pedig szintén 30°-osnak

felfogott Vízöntő csillagkép 15°-án (vagy annak közvetlen közelében) lesz.

Rövid kitérőként jegyezzük meg, hogy egy Yuga időtartama – s így a Kali-Yugá-é is – 3×2160 =

6480 év, vagyis a ‚cyclus praecessiōnālis’ ‚astro-chrono-symbolistica’-i időtartamának 1/4-e (cf. čakra-

pāda). Ennek középidőtartama 2×2160 = 4320 év, amelyet megelőz és követ egy-egy 1080 éves

időszak.

A Mahā-Yuga:

32.400 év Pūrva-Pralaŷa

+ 10.800 év Pūrva-Bāhya-Sŗŝți

+ 21.600 év Prathāma-Mādhŷa-Sŗŝți

+ 21.600 év Dvitīŷa-Mādhŷa-Sŗŝți

+ 10.800 év Uttara-Bāhŷa-Sŗŝți

+ 32.400 év Uttara-Pralaŷa

= 129.600 év = Mahā-Yuga

A teljes Sŗŝți időtartama 64.800 év, ebből a teljes Mādhŷa-Sŗŝți időtartama 43.200 év.

Más tagozódás szerint:

32.400 év Pūrva-Pralaŷa

+ 25.920 év Satŷa-Kŗta-Yuga (Aranykor)

+ 19.440 év Trētā-Yuga (Ezüstkor)

+ 12.960 év Dvāpara-Yuga (Érckor)

+ 6.480 év Kali-Yuga (Vaskor)

+ 32.400 év Uttara-Pralaŷa

= 129.600 év = Mahā-Yuga

Ez a Mahā-Yuga Kali-Mahā-Yugá-nak minősül.

A Mahā-mahā-Yugá-k közül az utolsó szintén Kali-jellegű: Kali-Mahā-mahā-Yuga, ennek az összegzett

tiszta Sŗŝți-időszaka 648.000 év, az összegzett tiszta Mādhŷa-Sŗŝți-időszaka 432.000 év.

Ezek az időszakok az igen távoli, de teljesen egyértelmű ‚praehistoricum’-ban kezdődtek, nem a

legszorosabb értelemben vett történetiség kezdetén, vagyis Kr. e. 3102 = –3101-ben, akkor, amikor

Kŗŝņāvatāra elhagyta a földi-emberi világot.

A jelenlegi Kali-Mahā-mahā-Yuga (amelyet olykor nagyvonalúan Kali-Mahā-Yugá-nak vagy Kali-Yugá-

nak neveznek) része egy olyan ‚aerá’-nak, amelynek az összegzett tiszta Sŗŝți-időszaka 6.480.000 évig,

az összegzett tiszta Mādhŷa-Sŗŝți-időszaka 4.320.000 évig tart, s amelynek korrekt neve Mahā-mahā-

mahā-Yuga, vagy Alpālpālpa-Kalpa (Alpa-alpa-alpa-Kalpa). Továbbá:

az Alpa-Yuga időtartama 648 év, (432 év)

az Alpālpa-Yuga időtartama 64,8 év (43,2 év)

az Alpālpālpa-Yuga időtartama 6,48 év (4,32 év).

A jelenlegi Kali-Yugá-n belüli tagolás egyfelől:

1080 év 1/2 Bika

+ 2160 év Kos 1080 év 1/2 Bika

+ 2160 év Halak + 4320 év Kos-Halak

+ 1080 év 1/2 Vízöntő + 1080 év 1/2 Vízöntő

= 6480 év = 6480 év

–3101. – –2021. 1/2 Bika Bika 15° – Bika 0°

–2021. – +139. Kos Kos 30°– Kos 0°

+139. – +2299. Halak Halak 30° – Halak 0°

+2299. – +3379. 1/2 Vízöntő Vízöntő 30° – Vízöntő 15°

másfelől:

2592 év Satŷa-Kŗtālpa-Yuga (Kis Aranykor)

+ 1944 év Trētālpā-Yuga (Kis Ezüstkor)

+ 1296 év Dvāparālpa-Yuga (Kis Érckor)

+ 648 év Kalyalpa-Yuga (Kis Vaskor)

= 6.480 év = Kali-Yuga

–3101. – –509. Satŷa-Kŗtālpa-Yuga (Kis Aranykor)

–509. – +1435. Trētālpā-Yuga (Kis Ezüstkor)

+1435. – +2731. Dvāparālpa-Yuga (Kis Érckor)

+2731. – +3379. Kalyalpa-Yuga (Kis Vaskor)

Jelenleg a Kali-Yugán belüli Dvāparālpa-Yugá-ban – az Érckor Vaskoron (Ólomkoron), a Sötét-

Korszakon belüli ‚quāsi-recapitulatio’-jának a korában van a földi-emberi világ. A kis Kali-Yuga csak a

Yuga végén lesz – a Vízöntő–Bika–Oroszlán–Skorpió-kiemeltségű korszakban, amikor az Északi

hemisphaera Tavaszpontja a 30°-osnak felfogott Vízöntő csillagképen belül kb. a 24° és a 15° között

fog mozogni a Sidericus Zodiacus mentén, mint a Tropicus Zodiacus Kos 0°-a.

Kr. u. 3379 = +3379-ben vagy ezen időpont körül (±36 /±3 év/) nem csupán a Kalyalpālpālpa-, a

Kalyalpālpa-, a Kalyalpa- és maga a Kali-Yuga ér véget, hanem a Mahā-Yuga (mint Kali-Mahā-Yuga)

Sŗŝți-je is, sőt a Mahā-mahā-Yuga (mint Kali-Mahā-mahā-Yuga) Sŗŝți-je, mi több, a Mahā-mahā-mahā-

Yuga Sŗŝți-je is.

Vagyis egy olyan Pūrva-Prālaŷa kezdődik, amely egyfelől 32.400 évig, másfelől 324.000 évig, ismét

másfelől 3.240.000 évig fog tartani, amelyet szintén egy 3.240.000 évig, tartó – az eljövendő Mahā-

mahā-mahā-Yugá-hoz kapcsolódó Uttara-Pralaŷa fog követni.

A Pralaŷá-n belül az emberi élet Kali-Yuga-alatti lesz – függetlenül attól, hogy a „fehérszürke lovon

vágtatva megjelenő” (esetleg fehér-lófejű) Kalkyāvatāra a nagy megtisztítás után megmenti az Új

Aranykor csíráit jelentő emberek tudati erőit.

Noha vannak hullámhegyek és hullámvölgyek a Kali-Yugá-n belül, a Kali-Yuga – sőt minden

Megnyilvánulás – lényegéhez tartozik az, hogy – a Megnyilvánulások Megnyilvánulatlan

Megnyilvánító Urának kivételével – minden hanyatlásban van – alapjában véve és hosszútávon –, ha

az akaratlagos, tudatos, szabad és alanyi eredetű ellenmozgás nem szegül ez ellen.

A Vízöntő (bár elementárisan nem a víznek, hanem a levegőnek felel meg) összefüggésben van az

elárasztással, a szét- és összemosással, valamint a mindig lefelé történő nivellálással. A stabilis

csillagkép-kereszt eljövendő kiemeltségének az időszaka ugyan más színárnyalatokat ad a Kali-Yugá-

nak, de az egyre inkább elfeketedő szürkeség alaptónusán igazán nem fog változtatni.

Ezen kitérő révén arra kívántunk rávilágítani, hogy a ‚New Age’ kapcsán eluralkodó optimizmusra

semmi ok nem merül fel (mindazonáltal a pesszimizmus sem lehet megalapozott, de a jövő általános

földi–emberi szinten megjelenő lehetőségeit figyelembe kell venni).

A ‚New Age’ szabadkőműves befolyások révén kezdett kibontakozni és meghatározódni, mégpedig a

destruktív Szabadkőművesség legfőbb és legdestruktívabb ‚oriēns’-ei részéről injektált befolyások

által.

A ‚New Age’ – mint irányzat és mint lazán szervezett, de hatékonyan működő mozgalom – a ‚dēviāns’

és ‚dēviātor’-i más irányzatok szériáit építi, szívja magába – függetlenül attól, hogy ezek az irányzatok

erről nem vesznek tudomást, vagy akár elutasítják a ‚New Age’ vonalvezetését.

Kiragadott példaként: a Theosophical Society által képviselt ‚pseudo-theosophicismus’ ezek közé

tartozik, s ez még a „legjobbak” egyikének számít.

Egyrészt a 19. és a 20. század legtöbb okkultisztikus–álokkultisztikus irányzata helyet kap a ‚New Age’

keretein belül, de a spiritizmus különböző változatai sem maradnak ki. Erős nyomatékkal kapott

helyet a sámánizmus (értsd: álsámánizmus), de – nem is túlságosan titkolva – a sátánimádás fő

vonulatai is be tudnak férkőzni a ‚New Age’ által „bevett és elismert” irányzatok közé, a

boszorkányság pedig egyenesen favorizált e szemléleti mód híveinek körében.

A modern ‚psychologia és psychologismus’ csaknem minden irányvonala élvezheti a ‚New Age’ teljes

rokonszenvét, különösen pedig azok, amelyek „hatékonyan alkalmazhatók”.

A hallucigén drogok és ehhez hasonló kemikálék felhasználása (emberi szervezetbe juttatása)

vonatkozásában még fenntartásról sem esik szó.

A ‚New Age’ hívei nagy kedvelői az export–import ŷōgá-nak, valamint a „gyakorlati” Zen, a

„gyakorlati” Taoizmus, és a Buddhizmus export–import formáinak.

A „régi” és „új” meditációs technikák terjesztése mellett pártfogolják a mesterséges „meditáció”

előidézését is (cf. ‚Hemi-Sync’-módszer).

Kétségtelen, hogy a ‚New Age’ vonalhoz csatlakoztak olyan fizikusok is, pl. Capra, akik képesek és

hajlandók a pozitíve is megítélhető diszciplináris ‚nyitásra’ a saját területükön. Ehhez azonban nincs

szükség a ‚New Age’ irányzatára. Másrészt viszont a szellemi „fizikalizációja” egyáltalán nem idegen a

‚New Age’ reprezentánsaitól.

A ‚New Age’ politikai állásfoglalása: demokratikusan ‚anarchistico-liberālis’ de hívei a politikára csak

közvetetten kívánnak hatást gyakorolni, főként politika-megszüntető módon. Kifejezetten nem

nevezik magukat annak, ám lényegileg – baloldaliak. A hívek internacionalista–kozmopolita színezetű

liberál-anarchizmusa – mint jeleztük – a direkt apolitizmus és az indirekt politizmus formáiban kíván

érvényesülni, de irányultságát tekintve likvidatív és destruktív módon.

A ‚New Age’ nyíltan hirdeti a ‚lūnārismus’ fontosságát, sőt, elengedhetetlenségét. Valóban Hold-szerű

irányzat ez, szinte fennhéjázóan hirdetett módon éppúgy, mint sejtetetten. Ehhez kapcsolódik a

leghatározottabb ‚fēminismus’ és ‚fēminīnismus’ – nem annyira a ‚mātriarchātus’, mint a

‚gynaecocratia’. Amit elérni kívánnak, az ember és az ember világának a ‚fēminīnificātio’-ja: mindent,

mindenkit – köztük a férfiakat –, a kultúrát, a társadalmi, családi és az egyéni életet el kell nőiesíteni –

a ‚New Age’ hívei szerint.

A ‚New Age’ – mint szemléleti irányzat – bizonyos tekintetben kétségtelenül univerzális. Univerzális,

mert szinte minden szemléleti módot, a kor minden szellemi állásfoglalási lehetőségét önnön

ideológiájának és gyakorlatának a hatókörébe képes vonni. Mindent befogad, a spirituális és

metafizikai tradicionalitás kivételével. A tradicionalitás teljességét is hajlandó magába fogadni,

részleteiben és összességében is, de úgy, hogy a tradíciót első ütemben ‚dētrāditiōnālificātiō’-nak,

második ütemben ‚contrātrāditiōnālificātiō’-nak veti alá.

A ‚New Age’ irányzata nem üldözi a tradicionalitást, nem fordul szembe azzal, hanem megfosztja

lényegi vonásainak jórészétől, és lényegi irányultságával ellentétes irányba fordítja. Az igazi spirituális

és metafizikai tradicionalitáson alapuló létszemlélet és benső-külső magatartás mindig a lehető

legerőteljesebben hangsúlyozta és hangsúlyozza ma is a jelenkortudat minél messzebbmenő

felfokozásának az elengedhetetlen szükségességét. Tökéletes élességű és felfokozott jelenlét-tudat,

de ugyanekkor jelenkor-tudat. Enélkül tradicionalitásról nem is beszélhetünk. A tradicionalitás

álláspontjából közvetlenül következik a jelenkor pluridimenzionális megismerése, racionális és

racionalitás-feletti megértése, a korban rejlő pozitívumok-negatívumok és ambivalenciák sokrétű és

sokoldalú figyelembevétele, értékelése és a megvalósításban való alkalmazása.

A tradicionális szemlélet a Sötét Korszak előrehaladott fázisában is pontosan és élesen látja a még itt

is megjelenő pozitívumokat, és azokat a lehetőségeket, amelyek révén az ambivalenciákból – sőt a

negatívumokból is – pozitívumok extrahálhatók. Továbbá: egyértelműen tisztában van azzal, hogy a

Sötét Korszakból egy – az időbeliségre vertikális – tengely mentén és a tudati transzmutáció révén át

lehet törni az Érckorba, az Ezüstkorba, az Aranykorba, és mindenen túlemelkedve az időtlen Abszolút

Örökkévalóságba.

A földi–emberi létforma általános kereteire vonatkoztatva azonban a spirituális és metafizikai

tradicionalitás irányvonala hangsúlyozza a jelenlegi Kali-Yuga határozott meglétét. Hangsúlyozza azt

is, hogy a Kali-Yugá-val (mint Kali-Yugával) alapjában véve szembe kell fordulni. Hangsúlyozza

azonban azt is, hogy a Kali-Yugá-val (mint az örökkévalóság időbeli reprezentációjával) együtt Iehet,

sőt, együtt kell működni, a korszak mozgató tendenciáinak a kiszolgálását messze elkerülve.

Vannak a világon irányzatok – és ezen irányzatok hívei, követői – amelyek és akik szervezetten vagy

szervezetlenül különböző belső és külső indítékoknak megfelelően azokkal az erőkkel kooperálnak,

kollaborálnak, amelyek a Kali-Yugá-nak (mint Kali-Yugá-nak) a generáló erői; s tudjuk azt, hogy ezek a

generáló erők az ember testi–lelki–szellemi világának a degenerálásához és destruálásához vezetnek.

A Szabadkőművesség jóformán minden irányvonala – és azok, akik a Szabadkőművesség körül

(mellett, alatt, felett) felsorakoznak – kiemelkedően szolidárisak a Sötét Korszakban működő erőkkel,

az azokkal való együttműködésre tudatosan, féltudatosan vagy öntudatlanul, de mindig készek. A

‚New Age’ irányzata – számos más irányzat mellett – ezeknek a köröknek, e körök híveinek és az

általuk közvetített erőknek a produktuma.

Ezt az irányzatot a spirituális és metafizikai tradicionalitással egyeztetni, azzal szintetizálni egyfelől

lehetetlen, másfelől merőben felesleges, ismét másfelől ennek a megkísérlése sajnos csak a Sötét

Korszak legsátánibb tendenciáinak szolgálatát jelentené.

A ‚New Age’ irányzat és mozgalom megítélésbeli részletkérdéseivel kapcsolatos problémák taglalása

és felülvizsgálata egy következő tanulmány esetleges témája lehet.

* * * *

Ha harc hevében elfog bennünket az indulat, már nem az igazságért, hanem magunkért harcolunk.

* * *

Téved az az ember, aki önmagán kívül véli megtalálni az üdvöt úgy ebben, mint a túlvilági életben.

A FELBOMLÁS ERŐI

LÁSZLÓ ANDRÁS

A világot létesítő erők három formában nyilatkoznak meg: teremtői formában, a létállapotokat

megőrző formában, és azokban a formákban, amelyek a létállapotokat megszüntetik, felbomlasztják

vagy átvezetik valamiféle más állapotba. A hindu tradíció ezt az első verziót Brahmával, a második

verziót Viśnuval, a harmadik verziót pedig Śivával hozza összefüggésbe. Itt azonban meg kell jegyezni,

hogy mindazok a megszűnések, felbomlasztások, mintegy a teremtés visszavezetései valamilyen más

állapotokba, amelyek nem egy vertikummal szimbolizálható vonal mentén jönnek létre, azok szintén

Viśnu nevéhez kapcsolódnak. A vertikum szimbólumának értelmében történő megszűnés és

megújítás az, ami a śivai princípiummal függ össze.

A tradicionális létszemlélet akkor, amikor a világban működő folyamatokról beszél, az evolucionizmus

helyett egy sajátos értelemben vett involucionizmus álláspontjára helyezkedik. Vagyis arra az

involucionisztikus és deszcenzionális álláspontra, amely szerint az önmagukat nem uraló létformák,

létesülésük és fennmaradásuk során, fokozatosan átmennek egy proporcionális involúcióba, nem

zuhanásba, hanem egy süllyedésbe, egy fokozatos alászállásba, amely alászállásban az amúgy is

lecsökkenő autonóm szellemi erők még fokozottabban lecsökkenőkké válnak. Az uralom, amely

voltaképpen kezdetben sem volt meg az ezekhez kapcsolódó állapotokban, itt még inkább és

mindjobban elvész.

A tradicionális szemlélet az evolucionizmus helyett az involucionizmust fogadja el, és nem a fejlődést,

hanem inkább az alászállást tételezi a létező formákkal kapcsolatban. Ez azt jelenti, hogy az

emelkedést, ha a fejlődésen emelkedést értünk, természetesen a hagyományos spirituális és

metafizikai szemlélet elfogadja, sőt, ezt igenli, ezt követeli meg, emellett foglal állást, és ennek a

lehetőségét is kimondja, de az emelkedést akkor tartja lehetségesnek, ha ez akaratlagos, tudatos, és

ha nagymértékben – még ha relatíve is – szabad. Tehát csak a szabadság, az akaratlagosság és a

tudatosság vezethet be olyan irányú szellemi mozgásokat, amelyek megfelelnek egy emelkedésnek,

és ebben az esetben – ha valaki a kifejezéshez nagyon ragaszkodik – a fejlődésnek is. Azok az

állapotok azonban, amelyek nem uralkodnak önmaguk felett, vagyis azok az állapotok – itt az

állapotokat nagyon tág értelemben értjük: ezek lehetnek lények, emberek, funkciók, szorosabb

értelemben vett állapotok –, amelyek lehetővé teszik azt, hogy más erők, esetleg alacsonyabb rendű

erők, körülményekből származó erők determinálják, tehát ezek az állapotok, létformák, létverziók

voltaképpen és fokozatosan sokkal inkább hanyatlással jellemezhető folyamatban vannak, mint

fejlődésben.

Tehát a tradicionális létszemlélet nem azért involucionista, mert az involúciót helyesli, hanem azért

involucionista, mert ezt állapítja meg. Egyáltalán nem az involúciót helyesli, de ezt konstatálja. Ezt

konstatálja minden olyan esetben, amikor folyamatokat vizsgál magasabb szempontok szerint, nagy

perspektívában, távlatokban vizsgálja a folyamatokat, és ezekből a távlatokból és szellemi

princípiumokból nézve sem a történelemben, sem a biologikumban és semmiféle más területen nem

tapasztalható az, amit fejlődésnek szoktak nevezni. Még kevésbé tapasztalható az, amit egy fejlődési

törvényen alapulónak szokás felfogni. Tehát a fejlődési törvényt még határozottabban elutasítja ez a

szemlélet, mint a fejlődés esetleges, noha voltaképpen meg nem nyilvánuló tényét. Mindaz, ami az

esetlegesség körébe, és mindaz, ami a szükségszerűségek vagy törvényszerűségek körébe tartozik,

továbbá ezeknek bármiféle elegyedése, hosszú távon csakis a süllyedéssel kerülhet valóban

kapcsolatba, és csakis süllyedési folyamatba mehet át. Mert ami szükségszerű és esetleges, az sem

nem akaratlagos, sem nem tudatos, sem nem szabad.

Tehát semmiféle létformát, respektíve az ember létformáját, sem az ember tudatállapotait nem lehet

fejleszteni, tehát nem lehet olyan fejlődés, amelyben az embert fejlesztik, hanem csakis olyan

állapotokról van és lehet szó ebben az esetben, amely ha nem uralt, ha nem tudatos, ha nem

akaratlagos, ha nem szabad, akkor az tulajdonképpen megfelel egy süllyedésnek.

A létben működnek olyan erők, amelyeknek az eredetét sokkal közvetlenebbül vagy kevésbé

közvetetten, mint általában a létezők bármilyen megnyilvánulását, csakis egy végső centralitásra

lehet visszavezetni. Tudjuk, hogy vannak olyan léterők, amelyek a pusztítással, pusztulással,

felbomlással, megszűnéssel állnak kapcsolatban, részben a horizontalitással, részben pedig a

vertikummal szimbolizálható megszűnésekkel. Ha a lét és a tudat egységével, s ha a lét és a tudat

alapvető kérdéseivel foglalkozunk, akkor olyan ősi hagyományokhoz kell fordulnunk, hogy

megbízható eligazítást kapjunk, amely ősi hagyományok maguk köré az idők folyamán mintegy

vallásokat hoztak létre. A vallások a mi felfogásunk szerint a tradíciók köré és alá kialakított szellemi

formák, olyan szellemi formák, amelyek kultúrateremtőek, amelyek a benső kultuszokon keresztül

külső kultúrát hoznak létre, amelyek saját rítusaikon és liturgiáikon keresztül az életnek egy olyan

benső struktúráját vázolják fel, amely részben paradigmatikusan, részben pedig eleven hatóerőként

és rendező elvként működhet az egyes ember és a szellemileg még áthatott, az univerzalitást még

kifejező civilizációk életében. Tehát a kultúrákat vallások teremtik, a vallásokat pedig spirituális és

metafizikai tradíciók.

A spirituális és metafizikai tradíciók megállapítják, első-, másod-, harmad- és többedrendű

doktrínáikban és doktrínáikból ez is deriválható, ahol ez explicite nem nyilvánul meg, hogy sajátos

felbomlasztó erők működnek a világban. A tradíciók mindegyike érvényes tradíció. A tradíciók

mindegyike a tradicionalitás betetőzése valamilyen szempontból. Tehát minden tradíció, mint a

primordiális és kimondhatatlan szupertradíció egy-egy megnyilvánulási formája, a tradíció

csúcspontja, csak más-más szempontból. Éppen ezért, ha megfelelően akarunk orientálódni, akkor

nem rögzülhetünk egy tradíció mellett, hanem valamennyi tradíciót fel kell keresnünk, és egy adott

szempontból ki kell domborítanunk esetleg egy bizonyos tradíciót. Például a nem közvetlenül

metafizikai, hanem már kozmologikus, de a metafizikával még erősen összefüggő ciklicitási elvekkel

kapcsolatban leghelyesebb, ha a hindu és buddhista tradíciókhoz fordulunk, tekintettel arra, hogy a

kozmológiai ciklustanok itt a legalaposabbak, a legrészletesebbek és a legnagyobb nyomatékot

ezekben a tradíciókban találjuk meg e tekintetben. Más esetekben például nem ciklicitással, nem

kozmológiával kapcsolatban más tradicionális formákhoz kell elsősorban nyúlnunk. Ha azonban a

ciklusokkal foglalkozunk, hiszen az emberi involúcióval és a felbomlás erőivel legszorosabban ezek a

ciklicitási tanok hozhatók összefüggésbe, akkor valóban ezekhez kell fordulnunk, hiszen itt találjuk

meg a legkidolgozottabb képet arról, hogy voltaképpen mi megy végbe.

A görög hagyományos szemléletben is, Hésiodosnál egy alászállás van, ennek a leírásával találkozunk,

egy Aranykoron, Ezüstkoron, Érckoron és Vaskoron át egy süllyedést ábrázol és a Vaskor felel meg a

jelenlegi kornak. Hasonlóképpen a hindu tradícióban beszélhetünk Kŗţa vagy Satya-yugáról – ez felel

meg az Aranykornak, Trētā-yugáról – ez felel meg az Ezüstkornak, Dvāpara-yugáról – ez felel meg az

Érckornak, és végül a Vaskornak a Kali-yuga, a sötét korszak megfelelője. A sötét korszak alapvető

jellemvonása az, hogy az ember saját eredettudatáról fokozatosan leválik, vagyis fokozatosan elveszti

saját eredetének a metafizikai tudatát. Nem az elméleti tudatát veszíti el, hanem egy esszenciális

kapcsolatot veszít el, ez számolódik fel, akár megtartja elméletileg egyébként ezt, akár nem. Ugyanis,

ha valaki ideologikusan tudja azt, hogy az eredete transzcendentális, ez egyáltalán nem jelenti azt,

hogy ennek a tudásnak élő értelemben a birtokosa lenne. Természetesen hogyha szélsőségessé válik

ez az elválás a saját eredettudattól, akkor ez magával hozza ennek a teoretikus szintű elveszítését és

megtagadását is. Vagyis azok az elméletek, azok az ideológiák, amelyek antitranszcendentális

beállítottságúak, tulajdonképpen szellemi vakságot fejeznek ki, a saját eredetnek az át nem látását,

ugyanis minden olyan szemlélet, amely ezzel szembehelyezkedik, előfeltételezi, hogy ez az állapot a

tapasztalásban már nem játszik többé szerepet.

A sötét korszak azonban nemcsak egy involúciós és hanyatlási időszak, hanem olyan időszak, mint

egyébként minden történeti és történetfeletti ciklus, amelyben különböző erők, léterők, tudati erők –

ugyanarról beszélünk mindkét esetben, csak más oldalról közelítünk – mintegy dramatikusan csapnak

össze. Tehát mindig vannak olyan erők, amelyek a sötétséget képviselik. Ezt a különböző

hagyományok a felbomlás, felbomlasztás vagy feloldás ellenistenségeinek nevezték. Ezeknek nevet is

adtak, pl.: Set vagy Śiva, és sok más felbomlási ellenistenség van. A hindu tradícióban tulajdonképpen

a māyā princípiumnak egy alsó aspektusa és az ezt reprezentáló Mudēvi felel meg ennek.

A felbomlás ellenistenségeivel kapcsolatban meg kell jegyeznünk, hogy ezeket felbomlasztói és

feloldó aspektusukban úgy kell tekinteni, mint bizonyos erőket ‚in aliō’: tehát a másban. Nem úgy kell

tekinteni őket, hogy ‚in se’ mit jelentenek: önmagukban mit jelentenek, mert akkor ezek nem

önmagukban feloldó ellenistenségek, hanem akkor feloldó ellenistenségek, amikor például az emberi

tudatban egy princípium reprezentánsaként megjelennek, de nemcsak felmutatják magukat, hanem

aktívan működnek. Tehát nem lehet abból kiindulni, hogy Set önmagában milyen, hanem a Set

princípium az emberi tudatban megnyilvánulva minek felel meg.

Miután az ember önmagát emberi személyiségén túl és saját alanyiságában nem tudja a lét

centrumaként, teremtőként, hanem csak teremtményként felfogni, benne ezek az erők ténylegesen

megnyilvánulnak, akár a lényszerűség erejével is. Tehát a sátán, az ördög ezen a szinten mint lény

jelenik meg, valóságos lényként. Hogy egy másik pontból nem valóságos lény? Egy bizonyos pontból

valóságos lény. Az objektivitást nem lehet abszolutizálni. Mi mindig azt mondjuk, hogy szellemi

értelemben is, anyagi értelemben is, mindenféle értelemben van objektív realitás. Az objektív realitás

azonban nem jelent tudattól független objektív realitást sem anyagi, sem szellemi értelemben.

Egyféle rálátásban lény, egy más rálátásban nem lény, és van egy olyan realitás, amelyben meg sem

mutatkozik, és ez a legveszélyesebb. A sötét korszak olyan involúciós állapot, amelyben az ember

átéli a disztanciáltságot, és a kreatúra másként éli át a disztanciáltságot, mint a kreátor. A kreátorban

a disztanciált mindig ugyanaz, mint a nem-disztanciált. A kreatúrában azonban a disztanciáltság

valóban és kizárólagosan disztanciáltságot jelent. Itt az eltávolítottság kizárólagos eltávolítottságot

jelent. A teremtőnél az eltávolítottság megegyezik a nem-eltávolítottsággal, a teremtettnél nem

egyezik meg. A teremtettben a szembefordítottság csak szembefordítottság és semmi más. A

teremtőben a szembefordítottság nem-szembefordítottság egyszersmind. Tehát a teremtett lény az,

aki ugyanis nem ismeri fel önmagában a teremtő potencialitását, viszont átéli ezeket az

elválasztottságokat, ám ha még mélyebbre süllyed, akkor már nem tapasztalja ezeket sem, de ezek

tovább működnek benne, és ilyenkor válik igazán végzetessé, amikor ezt nem tapasztalja már, mert

az elhomályosodás benne olyan mérvű, hogy tulajdonképpen sem elválasztottság-tudata, sem

egység-tudata nincs már, elválasztottságban van, de már elválasztottság-tudata sincs, mert nem éli át

azt, hogy mitől lenne elválasztva. Átéli a magárahagyatottságot, átéli létének szenvedés-teljességét

és kietlenségét, de a voltaképpeni összefüggéseket nem is érzi, érteni még kevésbé érti, csak pusztán

átélő. Átélő, de nem a lényeg átélője, hanem a lényeg hiányának az átélője, de a lényeg hiányának

sem mint hiánynak az átélője, hanem egyszerűen mintegy belebambulva a létbe tapasztalja azokat az

állapotokat, amelyek benne és kívüle működnek; az igazi koherencia tudata nélkül.

Azok az erők, amelyeket a sötétség erőinek nevezünk, nyilvánvalóan valamilyen szempontból,

valamilyen léten túli abszolút szempontból nem a sötétség erői. A léten túli szempontban nincs fény

és nincs sötétség. A létezők felé azonban van fény és van sötétség. És vannak a sötétségnek erői és

vannak a felbomlasztásnak, feloldásnak szintén erői. Ezek az erők, amennyiben egy bizonyos

felismerésben megnyilvánulnak, mindig kétarcúságot mutatnak, hiszen magában a felbomlásban

magasrendű spirituális pozitívumok is, meg ezeknek az ellenkezői is működnek. Mindig azt kell

vizsgálni, hogy tulajdonképpen egy bizonyos állapotból nézve minek a túlsúlya állapítható meg, tehát

a pozitívumok vagy a negatívumok túlsúlya. Az pedig döntően attól függ, hogy az átélő milyen

szellemi autonómiának a birtokában van. Ha magasrendű autonómiának a birtokában magas fokon

tudja önmagát felfogni, akkor számára a pozitívumok sokkal mélyebbek és könnyebben

megragadhatóak. Ha ennek a hiányában van, akkor a negatívumok kerülnek túlsúlyba. Ha még inkább

a hiányában van, akkor nem tud megállapítani semmit, de a negatívumok még inkább túlsúlyban

vannak. Tehát a feloldásban, megszűnésben kétségtelenül ott vannak pozitív szellemi erők is, de

miután a megszüntető erők egy szellemi hanyatlás korszakában sokkal erőteljesebbek és magukkal

ragadóbbak, mint a megtartó erők, ezért a megszüntető erőknek a veszélyessége sokkal nagyobb

fokúvá válik. Minél kiszolgáltatottabb egy léthelyzet, annál nagyobb veszélyt jelentenek a feloldó

erők. Annál kevesebb a feloldó erőkben a pozitívum, annál kevésbé mutatják ezt az arculatukat,

annál inkább mutatják a negatív arculatukat, vagyis a feloldásnak, feloldódásnak, feloldatásnak annál

inkább ki lesz téve az, aki ezekkel az erőkkel kapcsolatba kerül, márpedig valamilyen mértékben és

értelemben mindenki kapcsolatba kerül. Minden és mindenki, a külvilágban és benső világban és

minden világban és mindenféle szempontból kapcsolatba kerül, és minél inkább kiszolgáltatottá válik

a világban, ezek a feloldó erők annál negatívabb erőknek minősülnek.

A sötét korszak nemcsak a sötét erők elhatalmasodásának a korszaka, hanem az a korszak is,

amelyben a feloldó erők negatív aspektusa egyre inkább előtérbe kerül. Egyre inkább negatívvá válik,

egyre inkább annak a ténylegesen tudatkioltó arculata kerül előtérbe.

Az autonóm szellemi hatalom, amely birtokba veszi a feloldás erejét, a sötétséget is fel tudja oldani

ezekkel az erőkkel. Śiva a hindu tradícióban nem csupán a megszüntetés és a renováció istensége,

hanem tulajdonképpen Śiva a yōga ura. A megvalósítási ösvények ura: Yōgēsvara. Tehát a feloldás

erőit a negatívumok oldására is fel lehet használni, de ehhez a szellemi hatalom és uralom autonóm

jelenlétére van szükség. Ha ez nincs meg, akkor a feloldás egyre sötétebb képben jelentkezik,

sötétebb erőként működik, az ember egyre kiszolgáltatottabbá válik, és tulajdonképpen minden

feloldódás – ha a feloldódást nem a feloldó maga hajtja végre, akkor – tudatkioltó jellegű. Minél

inkább történnek a dolgok az emberrel és nem ő maga a saját történésének az irányítója, annál

inkább egy destrukciós erő martalékává válik. Erre azt válaszolhatná valaki, hogy az embernek nem

saját magának kell uralnia saját létét, hanem tulajdonképpen Istennek vagy Krisztusnak. Vizsgáljuk

meg ezt a szemléletet a tradicionális szellemiség szempontjából. Mit jelent ez? Ha azt mondjuk, hogy

nem én, hanem a Krisztus énbennem, akkor ez mit jelent valójában? Ez azt jelenti, hogy nem én

személyiségként, hanem én Krisztus-Énként. Ez a voltaképpeni exegetikai forma. Ez teljesen eligazító

lehet. Ha valaki azt mondja, hogy nem akarom többé uralni a sorsomat, hanem át akarom adni

Istennek, hogy ő uralja, ez egy bizonyos értelmezésben egy szakrális kijelentés. Egy másik lehetséges

értelmezésben, ami felületi szempontból csak árnyalatnyira tér el az előbbitől, szélsőséges herezis és

blaszfémia. Ha ugyanis Istent nem önmagamban keresem, akkor végtelen személyen-túliságomban

találom meg, mint a lét alanyát. Nem őt mint a lét alanyát, hanem önmagamat, mint a lét alanyát.

Amit kint találok meg, ami nem én vagyok, az tárgy. Akkor is tárgy, ha szellem. Nyelvtanilag

mondhatom a közönséges szóhasználatban, hogy ott van egy alany, azonban metafizikai értelemben

az alanyt nem vonatkoztathatom másra, csak önmagamra. De személyes önmagam nem felel meg

ennek az alanyiságnak, hiszen személyes alanyiságom rendkívül szűk határok között mozog. Alanyi

alanyiságom azonban egészen más. Hol keressem tehát Istent, ha nem az alanyiságban? Ha Isten a

végtelen alany, akkor hol találom meg? Egy szellemi térben kint, egy eszmei térben kint vagy bent, de

másként? Ugyanazt jelenti. Isten nem lehet a lét legnagyobb tárgya, eszmeileg legnagyobb tárgya, a

legmonumentálisabb láthatatlan tárgy. Ugyanis minden személy tárgy. Minden tárgy, ami nem én

magam vagyok.

A helyes értelemben vett alázat, az azt jelenti, hogy az ember önmagát teremtményi, személyi,

individuálisan és perszonálisan emberi mivoltában nem azért alázatos, mert derék dolog alázatosnak

lenni, hanem mert ebben a korlátozott formában nyilván nem lehet a lét középpontja. A helyesen

értelmezett alázat nem azért alázatos, mert az alázatban önmagában van egy dignitás, ami

megalázkodik, de rejtetten egy értéket hordoz, hanem egyszerűen azért, mert a személy számára az

az állapot, amit nem birtokol, az nem vindikálható.

A hetherotheizmus képviseli lényegében az előzőeket. Ezt is vizsgálni kell. Isten egészen más,

mondhatja egy theológiai szemlélet. Ez is nagyon sok mindent rejthet magában. Isten egészen más,

mint a teremtmény. Ez biztos. De vajon ez az egészen más azt jelenti-e, hogy Isten teljesen más, mint

én magam első és végső alanyiságomban? Erre nem mondhatom azt, hogy egészen más, mert akkor

Istent tulajdonképpen nem Istenként fogom fel. Önmagam – és ez a tradicionális szemléletnek egy

alapvető konzekvenciája – számára meg kell határoznom, hogy kreatúra vagyok-e, teremtmény, vagy

pedig nem. És erre a tradicionális válasz a következő: én mint személy, mint ember egyértelműen és

feltétlenül teremtmény vagyok, kreatúra vagyok. Ugyanekkor potenciálisan kreátor. Személyként

nem, egyénként nem, de mint alany-hordozó, mint az alanyi tudat hordozója potenciálisan kreátor

vagyok. Aktuálisan kreatúra, potenciálisan kreátor. Ha visszavezetem magam a tudat középpontjába,

nem csinálok magamból valamit; vagyis a lét középpontjába, vagyis önmagam középpontjába. Ez

ugyanazt jelenti. És ez túl van minden személyességen, minden emberi individualitáson, minden

perszonálison, minden kreatúra létformán, ha ez a visszavezetés megtörténik. Akkor ott vagyok

abban, amit sohasem hagytam el. Ez egy paradox megfogalmazás. Akkor visszakerülök oda, amit soha

el sem hagytam.

A tradicionális létszemlélet ebben az értelemben fogja fel az ember emberhez való viszonyát, az

embernek a világhoz való viszonyát, az embernek és a világnak Istenhez való viszonyát.

Ugyanekkor a felbomlást elsősorban azzal hozza összefüggésbe, hogy az ember eltávolodik Istentől,

vagyis eltávolodik önmagától, vagyis eltávolodik a szellemtől, vagyis eltávolodik a fénytől. Eltávolodik

saját eredettudatától. Eltávolodik attól, hogy ő mi volt, személyes volta pedig honnan jött. Ez az

eltávolodás azonban nem egy ártatlan eltávolodás, hanem olyan, amit jelképesen a lét

megmérgeződésének nevezhetünk. A lét ‚in sē’: nincs megmérgezve, a lét ‚in aliō’ azonban meg van

mérgezve, méghozzá halálosan. És ez a valóság. Valóság, hiszen felhívtam már másutt arra a

figyelmet, hogy az illúzió és a realitás, az nem ellentmondó fogalompár, hiszen maga a világ: ‚realitās

illusōria’, illuzórikus valóság. Valóság, mélyen és végtelenül valóság és végtelenül illúzió – teljesen

egyszerre. Vagyis varázslat. A varázslatban vagy elvarázsolt valaki, vagy varázsló. Vannak átmeneti

állapotok, de tulajdonképpen csak ez a két igazi lehetőség áll fenn. Az elvarázsoltság lehet mélyebb

és még mélyebb és még inkább elvarázsolt. Az elvarázsoltság azonban elvarázsoltság, a varázslói

állapot viszont nem elvarázsoltság. Csak az elvarázsoltak szempontjából tűnhet akár a varázsló is

elvarázsoltnak, a varázslói tudat szempontjából azonban a varázsló – a maga lényege szerint – nem

elvarázsolt.

A lét varázslatában joggal beszélhetünk a lét megmérgezettségéről. A lét megmérgezettsége,

narkotizáltsága mindig sokkal többet jelent, mint egyszerűen azt, hogy valamit elvesznek valakitől. A

sötétség mindig többet jelent, mint a fény hiányát. Hamvas sokszor hivatkozik Baderre, aki a

sötétséget nem egyszerűen a fény hiányaként, hanem horror lūcisként vagy terror lūcisként, a fénytől

való rettegésként ragadja meg. Ez mindig több, mint a fény hiánya. A fény hiánya is, de ennél mindig

több. A fekete mindig több, mint egyszerűen valamilyen színtelen elnyelése a fénynek. A fekete

mindig valamilyen aktív hatalom, és mindig színként jelenik meg annak ellenére, hogy a nem-színek

körébe tartozó szín. És maga a sötétség, amely nem fogadja be a fényt, biblikus értelemben is. Mit

tesz a sötétség? A sötétség elnyeli a fényt, tehát úgy gondolhatnók, hogy befogadja, de nem. Nem

fogadja be, mert megszünteti a fény fény voltát. Úgy nyeli el, hogy nem-fényként nyeli el, hogy az

elnyelésben megszűnik a fény. Nem fogadja be. Befogad valamit, de az már nem fény.

Ezzel azt akarom hangsúlyozni, hogy az elsötétedés folyamata, állapota, állapotsorozata korántsem

valaminek a hiánya. Pontosabban: a hiánya is mindig valamilyen mérhetetlen többletnek, de a hiány

egyszerűen nem fejezi ki azt, ami végbemegy vagy végbement itt. Ez az értelmezés sohasem lenne

elegendő.

A sötétség korszakában az ember nemcsak, hogy közönségesen eltompul, hiszen ez lenne a világ

legegyszerűbb dolga. De nem egyszerűen csak eltompul. Kétségtelenül eltompul, vagyis szellemi

fényt veszít, de a kollektívumok is, az individuumok is ezzel az elveszítési folyamattal szemben egy

ellenmozgást is kifejtenek. Nem tudattalan, hanem tudatos ellenmozgást, akkor is tudatos ez az

ellenmozgás, ha nem tudatosul ellenmozgásként. És ez különböző külső és belső, kollektív és

individuális dramatikumokat produkál. Drámákat, mély konfliktusokkal és egyebekkel.

A psychōsis, amely a lélek megbetegedését, közönséges elmebajt jelent, mellett be kell vezetnünk

egy másik fogalmat is, amit a pneuma (szellem) szóval összefüggésben pneumatōsisnak nevezhetünk.

Tehát a szellem megbetegedése. A pneumatōsis tulajdonképpen megelőzi a psychōzisokat és nagyon

sok olyan ember van, aki szinte tökéletesen egészséges testileg is, lelkileg is, viszont igen

előrehaladott pneumatōsisban szenved. Azt lehet mondani, hogy valamilyen mértékben csaknem

mindenki pneumatōsisban szenved, és ez azután, ha nagyon szélsőséges, akkor önmaga köré még

egy psychōsis is ki tud alakítani. Minden psychōsis mögött nagyon mély és nagyon erős pneumatōsis

húzódik meg, és ez azután különböző testi betegségeket, somatōsisokat is ki tud alakítani. De minden

betegség forrása tulajdonképpen a szellemben van. Ez lehet, hogy soha nem megy le az alacsonyabb

szintekre, de valamilyen szinten mindenkinél megjelenik.

Azt nevezzük általában oligofrénnek, aki generálisan, teljesen gyengeelméjű. Minden tekintetben az.

Esetleg van egy-két kivételes dolog, amit tud, pl. nevekre jobban emlékszik másoknál, de alapjában

véve teljes mértékben oligofrén. Több fokozata van ennek, ezt hivatalosan is regisztrálják: debilis,

imbecillis, idióta stb. Azonban lehetséges olyan sajátos partikuláris oligofrénia, amelyben valaki az

élet sok területén nemhogy nem oligofrénnek tűnik, hanem szupremálisan értelmesnek, az élet

nagyon sok területén. Némelyik tudományágban esetleg kimagasló, az élet több területén kiválóan

orientálódik. Ugyanekkor, ezzel párhuzamosan nem tud saját eredetéről. Még intuíciója sincs saját

eredetét illetően.

Az atheizmusban és materializmusban nem az a baj, hogy ez egy olyan álláspont, amely szerint nincs

Isten és csak anyag van. Nem erről van szó. Ezek mögött mindig egy mélységesen mély

önfelnemismerés játszik szerepet. Elsősorban minden ilyen világnézetben önmagával van a

személynek valamilyen benső konfliktusa. Ennek a benső konfliktusnak, a mélyén egy gyengeség van:

nem képes saját eredetére emlékezni. Ugyanis ez az emlékezés tulajdonképpen egy intuíció. Ha nem

intuíció, akkor legalábbis invenció. Hogyha ez sem, akkor semmi. Ugyanis, ha ezt racionálisan és csak

racionálisan és csak fogalmilag és csak diszkurzíve fogalmazza meg, akkor ezt oda csűrheti-

csavarhatja, ahová akarja. Ilyen szinten éppúgy lehet atheista is, theista is, nem is különbözik

egymástól a kettő szinte semmiben. Hogyha nincs valakinek saját eredetére vonatkozóan legalább

invenciója, akkor az illető szellemileg gyenge. És bármit tud a világon, eltörpül az a tudás, ennek a

nem-tudásához képest. Mert ehhez képest minden tudás szinte értéktelen.

Van egy olyan embertípus, amely embertípussal főleg a közelmúltban, az elmúlt 45 év alatt bőven

lehetett találkozni és ez az embertípus nem fog megszűnni a jövőben sem. Ez az az embertípus,

amely a saját meggyőződésétől eltérően valamilyen megfontolásból felvesz egy más, a sajátjánál

lényegesen silányabb nézetet. Mondjuk bensőleg idealisztikus állásponton van, de kifelé, bár ez most

már nem kötelező, úgy tesz, mintha materialista lenne. Erre az emberre közönségesen azt szokták

mondani, hogy ez az ember nem tisztességes ember. Ezzel teljesen egyet lehet érteni. De ez nem

elég. Ez az ember tulajdonképpen valahol gyengeelméjű. Ugyanis a saját nézetek mellett való

kitartáshiány, a saját nézetekhez való hűség hiánya, az tulajdonképpen egy értelmi fogyatékosság.

Nem az az értelmi fogyatékosság, amelyiket klinikai értelemben annak szokták nevezni. Ennél jóval

finomabb, illékonyabb értelmi fogyatékosságról van szó. Nyilván abban az emberben a meggyőződés

nem lehet erős. Miért nem lehet erős? Mert buta, mert tompa, mert narkotizált. Ez nem felmentés. A

tompaságot soha nem lenne szabad felmenteni.

Érdekes az a keleti szemlélet, amely a hirtelen felindulásból elkövetett bűncselekményt, akár az

emberölést, sokkal súlyosabbnak tekintette, mint az előre megfontolt szándékkal elkövetettet.

Miért? Mert az előre megfontolt szándékból elkövetőről (ugyan semmilyen szempont szerint nem

menthető fel) legalább azt el lehet mondani, hogy valamit megfontolt előre. De aki hirtelen

felindulásból ölt, az nem csinált semmit, azt idegen erők ragadták el. Persze, aki előre megfontolja,

azt is mozgatják az erők; lett volna alkalma korrigálni szándékát, de erre sem jött rá. Mindenesetre a

nem-tudatosság sohasem veszélytelen, és mindig nagyon súlyosan ítélendő el. Nincs olyan, hogy

„ártatlan butaság”. Az csak azt jelenti, hogy valaki, aki buta, nagyon kis hatókörben mozog. Valóban

nem tud ártani, aki állandóan egy helyben, a sarokban ül, de ha mégis elkezdene egy kicsit

expandálni, akkor azonnal kiderülne, hogy ez az ártatlanság egyáltalán nem is olyan ártatlanság. A

butaság rendkívül veszélyes. Annyira veszélyes, hogy az egész világot romba tudja dönteni. A sötét

erőnek az öntudatlanság, a butaság a legnagyobb szövetségese. Minden sötét erő erre épül föl.

Ahogy a magas szellemiség az értelem magas fokára akar alapozni, a sötét szellemi erő mindig a

szellemi tompaságra alapít. És a sötét korszakban ennek óriási esélye van. Tehát megtalálja azokat a

fundamentumokat, amelyre önmagát ráhelyezi, amelyre építkezhet nagy biztonsággal. Szóval ez az,

amit ha valaki keres, soha nem fog csalódni. Ezt mindig megtalálhatja. Bárhol, önmagában is

megtalálhatja, másutt is, mindenütt. Emberi reprezentánsaiban, eredményeiben, hatásaiban,

folyamataiban, bármiben. Aki a butaságot keresi, nem fog csalódni. Megtalálja. Az ellenkezőjét, azt

sokkal kevésbé találja meg és különösképpen kevéssé találja meg abban a korszakban, amely a

sötétség és a tompaság jegyében áll. A sötétséget különböztessük meg a tompaságtól. A sötétség az

az erő, amely a tompaságra alapozódik és a tompaság meglétét fokozza. A sötétség az egy aktív erő, a

tompaság tehetetlenséget fejez ki. De ezek tulajdonképpen egymást feltételezik és mélyreható

fúzióban és szimbiózisban jelentkeznek. A sötétség erői csak ott tudnak diadalt aratni, ahol az

eltompultsággal találkoznak. Mivel az eltompultsággal mindenütt találkoznak, ebből következően

mindenütt diadalmaskodnak is.

A felbomlasztó erők, amelyek a sötétség erőinek tulajdonképpen a legerőteljesebb formáit jelentik,

hiszen minden elsötétítés pusztító, vagyis tudatkioltó. Ezek a felbomlasztó erők mint az általános

sötétség erőinek a legmarkánsabb formái jelennek meg. Nem mindenki előtt jelennek meg, mert

valaki még ezt sem veszi észre. De aki előtt megjelennek, az valóban felfedezheti, hogy ezek az erők

élő erők. Halált hozó élő erők. Ezek az erők előkészítik a halált az életben. Például azáltal készítik elő a

halált az életben, hogy kioltják az életen túlinak, az életen túlemelkedőnek a tudatát, az igényét, a

fényét, minden megjelenését. Ahol valamikor, valahol megjelent, megint megjelenne, de mégsem

tud megjelenni, mert valami kioltja.

Elsősorban ezeket mindig a saját életben kell keresni, a saját lelki-szellemi életben, tehát a benső

világban. Ott ugyanis mindenki bőven megtalálhatja azt, amit kint megtalál és még sokkal

veszedelmesebb formában találja meg. Fordítva is igaz: ha valaki széttekint a világban, azt, amit lát,

megtekintheti önmagában. Meg is fogja találni, ha pontosan keresi.

Mindenkiben van tulajdonképpen egy csíraszerű igény, ami az életen túlmutatna, tehát a több mint

élet elve. Ez valamilyen mértékben megjelenik mindenkiben. A ‚mehr als Leben’ elve. Az, hogy

megjelenik mindenkiben, ez elvi kijelentés. Megjelenik, de nem válik meghatározó erővé, az életben

nem tölt be igazi szerepet. Az, hogy van több, mint élet, hogy a több mint élet elve felé is lehetne

irányulni, ez esetleg felvetődik egy pillanatra, vagy több pillanatra, vagy órákra vagy évekre, aztán

kialszik. Csak egészen kivételes embereknél történik meg az, hogy ez valamennyire fennmarad. De

még az egészen kivételes embereknél sem ez lesz okvetlenül az élet meghatározója, hanem csak

valamilyen szerepet játszik. Sajnos ez is egy nagy veszély, mert vannak olyan emberek – sajnos ezek

sem sokan – akik theoretikus pillanataikban nagyon sok mindennel tisztában vannak. Amikor ezek a

theoretikus pillanatok megszűnnek, akkor sem felejtik el ezeket teljesen, de körülbelül ugyanúgy

élnek, mintha nem lennének ezekkel tisztában. Szóval a különbség teljesen elenyésző, jelentéktelen.

Sajnos nagyon nagy különbség van a theoretikus pillanatok világossága, fennköltsége és azon

pillanatok között, amikor éppen nincs ebben az állapotban. Tehát amikor az ember pneumatikusan

„szolgálatban van”, akkor tud a dolgokról. Amikor ez megszűnik, akkor is valamelyest tud, ha

megkérdezik, akkor megint tud, de nem eszerint él. Miért nem eszerint él? Mert ez a tudás nem igazi

tudás. Mert ez a tudás nem hatja át a lényét. Azért nem hatja át, mert ő nem jó ember? Egyszerűen

azok az erői hiányoznak, amelyek ahhoz szükségesek, hogy a saját életét, lényét ezek áthassák. Tehát

ismétlem: ez nem felmentés és nem elítélés, ez ténymegállapítás. Ezzel senkit nem lehet felmenteni

soha, elítélni sem lehet ezért. Egyiknek sincs semmiféle létjogosultsága. Meg kell állapítani. Másban

is, de főként önmagunkban kell megállapítanunk, ugyanis valamerre lépni elsősorban csak úgy lehet,

ha az ember önmagában teszi meg ezt a lépést. Más irányba is csak akkor tud lépni, ha ezt

önmagában megtette.

A korszak, amely a sötétség jegyében áll, az időben előrehaladva egyre sötétebbé fog válni. Ezt

nagyon határozottan rögzíteni kell, mint alapgondolatot.

A hindu szent könyvek közük a Purānák foglalkoznak ezekkel a kérdésekkel. A Purānákból kivonható

és levezethető az, hogy a korszak végéig nagyjából mik fognak bekövetkezni. Egyrészt óriási lehetőség

van arra, hogy az említett pneumatōsison túlmenően az emberek túlnyomó része a szó klinikai

értelmében is elmebeteggé válik. Tehát parapszichizmus, megszállottság következik mindig

materializmusba ágyazva.

Valamikor, ha valakit ért valami szellemi befolyás bármilyen módon, akár sötét befolyás is, volt egy

csekély reménye, hogy ebből nyithat valamerre. A materializmus egyre fokozódik, a parapszichizmus

egyre fokozódik, de úgy, hogy már nem lehet nyitni belőle semmilyen irányba. Megnő a pszichózisok

száma és lehetősége, és végül egy generális oligofrénia következik be a ciklus vége felé, amitől csak

nagyon kevesen lesznek mentesek.

A folyamatot gondosan vizsgálva a szimptómák széles skáláját lehet felmutatni. Szimptóma: vagyis

kórtünet. Tehát a folyamatok és az események, szimptómák, amelyek a benső történéseknek a külső

jelei, tünetei. A folyamatok mindig mélyebben, magasabban, tehát bensőségesebben mennek végbe,

mint amit kívülről tapasztalni lehet. Tehát a legkülsőbb, a legfelületibb történések is mindig

szimptomatikusan és szimptomatisztikusan értelmezhetők. De értelmezni is kell. Ám sohasem úgy,

hogy az ember közben megfeledkezzék a saját benső folyamatairól. Mert a saját benső folyamatig

mögött még bensőbb folyamatok működnek, úgyhogy a saját benső folyamatok is szimptomatikusak,

valami még bensőbbről, magasabbról, mélyebbről árulkodnak. A világ folyamatai is ilyenek. Ha valaki

ezeket rálátó módon tudja megfigyelni, akkor minden kétséget kizáróan tapasztalja az általános

deszcenziónak a meggyorsulását és a süllyedés irányának a meredekebbé válását.

Ha valaki a helyzeten rontani akar, akkor a lehetőségei szinte korlátlanok. Ha önmaga helyzetén akar

rontani, akkor is, ha másokén, akkor is, ha a világ helyzetén, akkor is óriási lehetőségek nyílnak meg.

Javításra viszont alig nyílnák lehetőségek. És ezek az alig megnyílóak is kevéssé tudnak mélyrehatni,

kevéssé tudnak tartósak maradni, távlatiak nagyon kevéssé lehetnek.

Ha valami igazi pozitívum szélesebb körben létrejönne, akkor egy más hatalmasabb erő egy rövid idő

után elsöpörné. És ez egyre inkább így van. Valamikor a nagy változások évszázados

nagyságrendekben voltak tapasztalhatók. Most azonban már évtizedekben, években tapasztalhatók.

Ha visszaemlékszem az elmúlt 45 évre, akkor ez a 45 év egyértelműen és történetileg a sötétség

jegyében állt. Pont 45 év. De az ember általános tudatállapota 1950-ben korántsem volt olyan

elsötétült, mint ma. A terror egyre féktelenebbé vált, és 1953 januárja táján érte el a csúcspontját, de

az emberekben még nem hatalmasodott el olyan mértékben a sötétség, mint napjainkban. Ez nagyon

élesen tapasztalható. Ha például tízévenként vizsgáljuk meg a helyzetet, akkor megállapíthatjuk, hogy

1960-ban sötétebb volt az emberi tudatállapot, és 1970-ben még inkább, és 1980-ban annál is inkább

és napjainkban még sokkal inkább. Ugyanis az másodrendű, hogy valaki többet beszélhet, meg

szabadabban beszélhet.

Az olvasók közül biztosan sokan ismerik Hamvas Béla életművét. Hamvas-könyvek kezdenek

megjelenni már egy ideje, és Hamvas Béla életműve előbb-utóbb meg fog jelenni. Ha Hamvas

életműve akár halála után vagy 1970-ben jelent volna meg, a hatása még óriási lett volna, ma már

nem az. Megveszik azért a könyveket, meg el is olvassák néha, meg érdeklődés mutatkozik, meg

Hamvas Béláról elnevezve már társaság alakult. Tehát divatba jött, de igazi hatása nincs. Társaságok

alakulnak, divatban van, hatása nincs. Nem azt váltja ki, amit valamikor kiváltott volna.

A sötétség erői valamilyen öntudatlan tudatossággal rendkívül pontosan dolgoznak a tekintetben,

hogy valamit akkor engedjenek megnyilvánulni, amikor az az igazi hatását már nem tudja kifejteni. A

rendeltetésszerű hatását! Ezt akár egy műszerként lehet használni. Hamvasnak akkor szűnt meg a

rendeltetésszerű hatása, amikor a Világválság című kis füzetkéje megjelent. Ez teljes pontossággal így

megy végbe. Ha ugyanakkor divat lesz, az egy még súlyosabb jel. Hogy hogy lehet valakivel

foglalkozni anélkül, hogy igazán értenők. Én jó néhány „Hamvas-szakértővel” találkoztam, akik erre

tették fel az életüket, és pontosan tudom, hogy nem értik Hamvast. Én ismertem Hamvast, és jó

barátságban voltam vele. És ezek a Hamvas-kutatók nem értenek belőle semmit, pedig mást sem

csinálnak, csak az ő műveit olvassák. Semmit nem értenek belőle. Olyan mélységesen semmit, mintha

Hamvasnak az ellenképével foglalkoznának. Valami köze van hozzá; de az ellenképéhez van köze. Az

ellenkorrespondencia értelmében van valamilyen kapcsolódása e foglalkozásnak a személyhez és az

életműhöz.

A sötétség korszakának van egy pozitívuma, hogy megvan a lehetőség arra, nem mint tény, hanem

mint lehetőség, hogy a szellem iránt intenzívebb törekvés ébredjen fel, mint bármely más korábbi,

sokkal fényteljesebb korszakokban. Ezek a lehetőségek is meg fognak szűnni, ugyanis a Kali-Yuga

végén már kioltódnak. Most még nem szűnt meg teljesen, és ez az egyetlen tényleges pozitívum a

sötét-korszakon belül. Miért? Mert ez nem tartozik a sötétség korszakához. Ez itt és most jelenik

meg, de nem a sötétség korszakához tartozik, hanem tulajdonképpen a sötétség korszaka ellenében

van. Ez még megragadható, felismerhető, ezzel még élni lehet, hogy felébredjen a törekvés a fény

irányába, erősebben, mint bármikor. Annak ellenére, hogy a fény-erők akkor sokkal jelentősebben

uralták a tudatot, a külső és belső világot, mint ma.

HIT ÉS TUDÁS

LÁSZLÓ ANDRÁS

Az alapkifejezések (alapszavak) a görög nyelvből valók. A hit eredeti neve, a pistis, ami a latin

nyelvben a fides. Ez a fogalom (kifejezés) nem abban az értelemben jelent hitet, mint ahogyan azt ma

általában felfogják vagy elképzelik. Nem valaminek a meglétében való bizalmat jelent, hanem egy

olyan transzcendentális bizonyosságot, amely az empirikus megismerés lehetőségein messze

túlmutató szférákkal van összefüggésben.

Ez a transzcendentális bizonyosság intuitíve elővételezett. Olyan transzcendentális bizonyosság,

amely intuitív elővételezésen alapszik. A fides, ami egyfelől ugyanezt jelenti, másfelől azonban

nagyobb hangsúlyt kap benne egy bizonyos értelemben vett hűség, egyszerre jelent hitet és hűséget.

Ez a két szó a magyarban is rokonságban van egymással. A transzcendentális bizonyosság

értelmében: hit és hűség ahhoz a transzcendentalitáshoz, amely intuitíve és elővételezetten

megjelenik.

Az a transzcendentális tudás, amely bizonyos értelemben evvel szembeállítható, a gnōsis. A gnōsis

abban az értelemben, ahogyan ezt a kifejezést alkalmazni kell, egy transzcendentális megismerésen

alapuló tudást jelent, amely megismerés közvetlen és szellemi tapasztaláson alapszik A

megismerésnek szellemi, közvetlen tapasztalása van, a transzcendentalitásra vonatkozik és tudás

természetű. A szembeállításnak is van bizonyos értelme, adott esetben ez meg is történt: egészen az

alexandriai kortól napjainkig. A szembeállításnál lényegesebb, alapvetőbb az, hogy ezek fokozati

különbségeket fejeznek ki, ha ezeket szembeállítjuk. A pistis melletti állásfoglalás a gnōsis melletti

állásfoglalással csak akkor kerül ellentétbe, ha ezt a fokozatosságot, hierarchikus viszonyt, amelyben

a gnōsis magasabb, valaki nem ismeri el. Minden időben akadtak olyan irányzatok, amelyek a pistist a

gnōsis fölé helyezték, vagy legalábbis vele egyenrangúnak tekintették. A transzcendentális

elővételezett bizonyosság nélkül szellemi megvalósítás nem képzelhető el. A helyes értelemben

felfogott hit nélkül semmiféle magasabb realizáció nem képzelhető el, nem lehetséges, és ezen belül

természetesen gnōsis sem lehetséges. Amikor azt mondjuk, hogy a gnōsis – lényegénél fogva – a

pistis fölött áll, ezzel nem mondjuk ki azt, hogy minden pistist minden gnōsis felülmúl. Fogjuk fel úgy,

hogy egy transzcendentális tartalommal kapcsolatban intuitíve felébred az elővételezett bizonyosság.

A hit és hűség erejével jelenik meg ez a szellemi tartalom a lélekben. Ebből egy olyan folyamat indul

meg, amely végül a gnōsis-t eredményezi: a transzcendentális–közvetlen–tapasztaló megismerésen

alapuló tudást. Ez azonban lehetőséget teremt egy még magasabbra irányuló pistis kialakításához. Ez

a pistis felül fogja múlni az alapját képező gnosztikus tapasztalást, ami szintén elővételezetten jelenik

meg még magasabb transzcendenciákra irányulva, még hatalmasabb intuíció által igazoltan. Ez a

pistis alapja lehet egy gnosztikus átélésnek. Lényegénél fogva a gnōsis felette áll a pistis-nek, de nem

minden pistis-formációnak, mert lehetnek olyan pistis-fokozatok, amelyek a gnosztikus fokozatokat

meghaladják.

A teljességet kifejező ábra, amely a szellemi megvalósításokkal van összefüggésben, a

következőképpen néz ki:

A pistis kiindulópont a gnōsis és a prakhsis heroikē (= a heroikus aktivitás) felé, és van egy közvetlen

összefüggése is a mágiával.

Pistis nélkül ez a három magasabb forma nem létezhet. A hit és a tudás mellett a hit és aktivitás

kapcsolat is döntően fennáll, és az aktivitásnak főleg az a formája, amelyet mindig a legmagasabb

rendűnek, a legteljesebbnek tekintettek. Ez a heroikus aktivitás, a lovagi út aktivitása, amely a

harciasságot heroizmussá transzmutálta, és ez nem gondolható el a pistis által való megalapozottság

nélkül, de nem képzelhető el a gnōsis-szal való összefüggés nélkül sem. Tudjuk, hogy a

lovagrendeknek – bár döntően a prakhsis heroikē alapján éltek és működtek – a gnosztikus

orientáltsága is mindig igen erős volt. Mindig erőteljesen kapcsolódtak valamilyen megismeréshez,

szellemiséghez, a megismerés tekintetében is. A gnosztikus utakban mindig volt egy bizonyos

heroikusan aktív attitűd, amely nélkül az elmélyedés a radikalitással nem lett volna keresztülvihető. A

mágia (mageiā) mindegyiknek a betetőzése. Azokból a kvalitásokból alakul ki, amelyeket a prakhsis

heroikē és a gnōsis jelez. Ezek szükségesek ahhoz, hogy a mágia megvalósulhasson. A pistisnek a

tovább-fenntartott jelenléte és közvetlen kapcsolódása is nemcsak a prakhsis heroikē-n és a gnōsis-

on keresztül – döntően szükséges a mágiához. A mágia két közvetlen alapja mellett a harmadikról is

beszélhetünk, és mindegyik a pistis-ből nyílik meg. A pistis nem agnosztikus, sem nem antignosztikus

belső magatartás. Noha nem a gnōsis jellemző rá, de az intuicíón keresztül minden pistisben van

gnosztikus tartalom: ez különbözteti meg a közönséges értelemben vett (akár vallási) hittől. A

közönséges vallási értelmű hit emocionalitás, nem intuíció van benne, hanem sejtés; nem

megismerés van benne, hanem vélekedés, érzelmi töltöttsége van, és az igazi hithez igen kevés köze

lehet. A „közönséges” nem egyszerűen az alacsonyrendűt jelenti, hiszen a vallási hit jelentős rétegei

és szintjei ehhez a közönséges hithez kapcsolódnak. Nem ezekhez kellene kapcsolódnia a hitnek,

hanem egészen más szinthez, ahhoz, amely a transzcendentális és elővételezett bizonyossággal van

összefüggésben és egy intuícióban megragadott igazsághoz való hűségnek felel meg másfelől. A fidēs

az igazságnak a fides-e, hűsége, fides veritatis. Ez az igazi hűség, az igazi hit, ami nem megismerés-

mentes, és nem megismerés-ellenes. A hit nem racionalitás-ellenes, és még kevésbé nem intellektus-

ellenes. Valamikor megkülönböztették a ratio discursivá-t, a következtető gondolkodáson alapuló

értelmet és az intellectus intuitivus-t, a közvetlen intuitív szellemi megismerésen alapuló szellemi

értelmet. Ezek közül a racionalitás sem lebecsülendő, hiszen minden tudati transzformáció a

racionalitás transzformációjából indul ki, a hit (pistis) ereje által. Más a helyzet a racionalizmussal,

mert ez szubracionális, azaz racionalitás alatti. Az armatúrája racionális eredetű, de az az indíték,

amely a racionalizmus megteremtésére vagy fenntartására irányul – szubracionális tendenciákból

táplálkozik. A racionalizmust a szellemi úton járó, szellemet kereső ember elutasítja magától. Nem a

racionalitást, hanem a racionalizmust utasítja el, amely szerint a ratio discursivá-val a lét minden titka

feltárható, és ami nem tárható fel – az egyszerűen nem létezik a racionalizmus szemszögéből. Ha csak

két szellemi lehetőség lenne, racionalizmus és irracionalizmus, akkor szellemi szempontból az

irracionalizmus mellett kellene állást foglalnunk. De nemcsak két irány van, s maga az irracionalizmus

is legalább kétféle lehet. Van olyan irracionalizmus, ami racionalizmus alatti, és van olyan, ami

magasan a racionalitás fölött van. Éppen ezért lehet és kell sub- vagy infraracionalizmusról beszélni

az irracionalizmuson belül, és ugyanekkor szupra-racionalizmusról is, amely szintén az

irracionalizmusnak egyik változata, de a racionalitás felett áll. Mind a pistis, mind a gnōsis lényegileg

racionalitás feletti – irracionálisak a racionalitásfelettiség értelmében. A racionális és discursiv

gondolkodás nem tudja megragadni a transzcendentális tartalmakat. Értéke abban van, hogy

transzmutálható, de nem úgy, hogy a discursiv gondolkodás végül is discursivitás felettivé alakul,

hanem úgy, hogy a gondolkodás intenzitása megnő. Ahogy Scaligero kifejezte: lehet valamit olyan

állhatatosan gondolni, hogy e gondolásban magának a gondolkodásnak a discursivitása megszűnik és

meghaladottá válik. Nem a discursivitás alakul át intuitív intellektualitássá, hanem a megismerő

gondolkodás intenzitása szünteti meg annak discursiv és racionális alapjellegét. A racionalitásból kell

kiindulni, de racionalitás-feletti irányba kell haladni. A racionalitásfelettiség összefügg a pistis-szel, és

még magasabb fokon összefügg a gnōsis-szal. Másfelől összefügg a prakhsis heroikē-vel. Például a

harciasság heroizmussá való transzmutálása tekintetében messzemenően nem közömbös, hogy a

mentális funkciók milyen nívón állnak a racionalitás és irracionalitás vonatkozásában. A közönséges

hit – vagyis az emocionalitás – és a racionalitás keretei között a harciasság nem transzmutálható

heroizmussá. Egy lovag végképp nem lehet racionalista, de nem lehet a racionalitás szintjén

megmaradó sem, hanem önmagát hit révén arra a szintre kell transzformálnia, amely szint

egyenrangú a gnōsis-szal, és amely önmagát a végső határhelyzetek átélési lehetőségei felé fordítja.

A mágia minden átalakult és átalakított szellemi kvalitást egységesít. A mágia a létben működő

legnagyobb hatalom; az, amely magát a létet is áthatja; és teremti, fenntartja és megőrzi a létezők

sokféleségét. A mágia a legteljesebb hatalom és uralom; mélységesen gnosztikus minden fajtája;

minden igazi mágia teljesen áthatott a gnōsis-tól. Annyira áthatott, hogy a mágia gnosztikus foka a

gnōsis-t is meghaladja, mint ahogyan a mágia a prakhsis heroikē-t is olyan intenzitásban tartja, amely

meghaladja annak heroikus fokát. A mágia teljességénél magasabb szellemi lehetőség nincs. A

mágiának visszaható ereje is van. Minden gnōsis-ban és heroikus prakhsisban működik magicitás, sőt

minden pistis aktusnak van mágikus töltöttsége. Semmiféle akaratlagos transzmutáció nem

gondolható el a mágikus töltöttség valamilyen foka nélkül. Amikor realizációról beszélünk, akkor

önmagunkat – vagy önmagamat – végső önmagamhoz vezetem vissza. Ez a végső önmagam az Alany,

ami egyedüli és egyetlen, mert az egész létnek csak egyetlen Alanya van. A lét tudati lét, és a tudati

lét egyetlen Alanya a tudati lét középpontja, ami egyben a tudati lét uraltsága – sőt, maga az egész

tudati lét. Ehhez a fokozathoz önmagamat önmagam személyiségéből, önmagam alanyiságába kell

visszavezetnem. Ez a megvalósítás döntő módon összefügg a tudatossággal, akaratlagossággal,

szabadsággal, hatalommal és uralommal. A megvalósítás mágikus természetű, de ugyanakkor

gnosztikus és heroikus természetű is, és ebben a pistis-nek döntő, kiinduló, kiindító szerepe van.

Nemcsak az elindulásnál van szükség pistis-re, hanem az út folyamán a legvégső megvalósítás

(fokozaton túli) fokozatáig minden szinten szükség van valamiféle pistis-re. Az absolutió-ig minden

fokozatit meghalad a következő fokozat, és ehhez csak akkor tudok kapcsolódni, ha az elővételezett

intuitív bizonyosság – a következő fokozat elővételezett bizonyossága – már megvan bennem. A pistis

kapcsolat (egy megvalósult, aktuális folyamat körén belül) egy olyan állapottal, amit még nem értem

el, de aminek a valósága a bizonyosság erejével elővételezetten megvan, és ez az anticipáció intuitív

természetű. Akkor érvényes ez, ha az intuíción valódi intuíciót értünk, vagyis éppen egy állapotokat

túlhaladó transzcendáló állapotba közvetlenül behatoló megismerést. Abból az állapotból, amibe a

megismerés behatol, extrahál valamit, és azt megjeleníti egy alacsonyabb fokozaton. Pistis nélkül

nem lehetne benső transzmutációt végezni, mert nem lennének meghaladható fokozatok. A pistis

magas szinten is lecsökkenhet annyira, hogy nem lesz többé a továbbjutásra lehetőség. A pistisnek

meg kell lennie a kiindulás előtt, és csak a legvégső befejezés, az absolutio határán szűnik meg,

mindaddig van pistis. Abban az értelemben van, hogy a gnōsis mindig meghaladja a pistist. Az adott

pistis fokozathoz tartozó gnosztikus fokozat mindig magasabb, és az ehhez tartozó prakhsis heroikē

fokozat is, nem is beszélve a mágikus fokozatról – mindig magasabb, de a pistisnek végig jelen kell

lennie, mert nélküle nem lehetséges a továbblépés. A pistis a továbbhaladás alapja. A realizáció-

képtelenség mindig pistis-hiányra vezethető vissza elsősorban, de ez nem abszolút pistis-hiány,

hanem a pistis-nek egy olyan lecsökkentsége, amely már – éppen a megvalósítás tekintetében – nem

minősülhet pistis-nek. Egy realizációs folyamat (a gnosztikus erők hiánya vagy a praxiserők hiánya,

vagy a mágikus affinitás jelenlétének teljes hiánya miatt is) leállhat. Ezek hátterében a pistis-

lecsökkentség mindig megtalálható. Aki nem hisz valamiben a transzcendentális bizonyosság

értelmében (tehát nem a közönséges hit értelmében), az a célját nem tudja elérni. Ha a pistis jelen

van, akkor sem biztos, hogy eléri, de elérheti. Teljes realizáció-képtelenség nincs, elvileg minden

létező visszavezetheti önmagát önnön középpontjába, és a lét középpontjába. Ez a szint a

potencialitás értelmében van meg minden létezőben, de emellett a lehetőségeknek hierarchiája is

van. A potencialitásnak más fokozatai is vannak. Van egy sokkal közvetlenebb potencialitás, amit

possibilitásnak nevezünk. Ez azokat a lehetőségeket jelenti, amelyek aktuálissá tehetők. Van egy még

szorosabb értelemben vett potencialitás is, a virtualitás, az erő szerinti jelenlét, vagyis a közvetlen

aktualizáció előtti fokozat. Ez sem biztos, hogy aktuálissá válik, de itt a lehetőség már rendkívül

nagyfokú. Legelső és legvégső fokon minden létező realizációképes, megvan benne a realizáció

potencialitása, azonban csak igen kevés létezőben van meg a végső realizációnak a possibilitása, és

még sokkal kevesebben a virtualitása. Rögtön belép ugyanis a lehetőségek hierarchiája, ami azt

jelenti, hogy a létezők nem azonos eséllyel törekedhetnek a megvalósításra. A törekvés intenzitása az

akarat kérdése, viszont az akarat megléte olyan akaratiságokra vezethető vissza, amelyek a

megvalósításra készülő személy közvetlen hatókörén kívül esnek. Ha a személy akar, akkor emelkedik

is, csak általában nem tud eljutni addig, hogy igazán akarja, amit akarnia kellene. A lényeg mindig az,

hogy valaminek a hiánya, háttérbe szorultsága, a nem teljes kibontakoztatottsága az akadály. Ha a

pistis-nek a létrejötte akadályozott, akkor – legalábbis amíg ez fennáll – az önmegvalósítás

(önvisszavezetés) nem lehetséges. Az lehet, hogy a pistis később fel fog ébredni, és akkor ennek a

lehetősége ismét visszatér, addig azonban közvetlen megvalósítás nincs. Összefoglalva: a pistis és a

gnōsis szembeállítható, ha egyenrangúságukat feltételezzük, vagy ha a pistist a gnōsis fölé akarjuk

emelni. Az ellentétről nem lehet beszélni abban az esetben, ha tényleges megvalósítási útról van szó,

mert ekkor a pistis készíti elő a gnōsis-t. A gnōsis minden szellemi tradícióban megjelenik, és nem is

lehetséges szellemi tradíció gnōsis nélkül. A kereszténységnek is volt gnosztikus szintje, számos

gnosztikus iskolával. Ezeket az iskolákat, amelyek egyszersmind a kereszténység ezotériahordozó

rétegének voltak tekinthetők – sajnálatos módon az exotériá-t (a külsőt a belsővel szemben)

képviselő kereszténység önmagából szinte teljesen kiirtotta. Ez máshol nem fordult elő, mert például

az iszlámon belül a szufizmus az iszlám gnōsis legfontosabb formáját jelenti. Az iszlám ún. hivatalos

vonalai gyakran szembekerülnek és -kerültek a gnōsis-szal, a szufizmussal, de sohasem olyan erővel,

radikalitással és agresszivitással, hogy a szufizmust kiiktatták volna. Igaz, hogy amikor a szufizmushoz

közelálló Halladzs kijelentette, hogy „Én vagyok Allah", akkor kivégezték, de a gnōsis-t azért nem

irtották ki. Semmilyen irányzatban nem volt soha olyan törekvés, amely a szufizmus teljes

megsemmisítésére irányult volna. Háttérbe szorítások voltak, de ezek sem voltak túl erősek, és

például az izmaelita irányzat körén belül – amely a síita irányzat egyik elágazása – létrejött és

megvalósult egy sajátos perzsa szufizmus, amely az izmaelita lovagrendeknek is szellemi alapja volt.

Látható, hogy a lovagi (prakhsis heroikē) irányzat, a gnōsis, a szufizmus és az iszlám békésen megélt

egymás mellett.

Megmaradhatott a gnōsis – bár az idők folyamán háttérbe szorult, mint minden igazán magas

színvonalú szellemi irányzat –, de a kiirtásáról szó sem volt. Nyilvánvaló, hogy a gnōsis a

hinduizmuson, a buddhizmuson és egyéb, pl. taoisztikus irányzatokon belül szintén megvolt, és

nemhogy nem irtották ki ezeket a fokozatokat, de teljes mértékben áthatották az exotériát. Az

ezotéria-hordozó szintek uralták (és uralják ma is) az exotéria-hordozó szinteket. Nagyon szomorú,

hogy Nyugaton, és kihatásaiban Európában is a kereszténység saját keresztény gnōsis-át

megszüntette. Ennek a gnōsis-nak kellett volna áthatnia az exotéria-hordozó egyházat, és ebben az

esetben nyilvánvaló, hogy az egyház sokkal jobban meg tudta volna önmagát valósítani, mint

ahogyan megvalósította. Ettől függetlenül az exotérikus kereszténységnek a kulturális hatása

felmérhetetlenül nagy és értékes volt (értékes ma is, ami ebből még él), de egy gnosztikus háttérrel

sokkal tovább ellen tudott volna állni az egyházban (egyházon belül és kívül) megjelenő destruáló

erőknek. Valószínű, hogy a jelenkorban teljes mértékben már nem tudott volna ellenállni azoknak a

felbomlasztó erőknek, amelyek mindenütt a legsötétebb értelemben vett meghatározóként jelentek

meg. E század második felétől a keleti és még közvetlenül tradicionális befolyás alatt álló kultúrák

körében is a legnagyobb mérvű alászállás, le- és felbomlás, szétesés mutatkozik. Valószínű, hogy az

ezredfordulóra Kelet semmivel sem lesz kitüntetettebb helyzetben szellemi értelemben, mint

Nyugat, sőt, még az is elképzelhető, hogy Nyugaton határozottabb csírák fognak létrejönni egy új

szellemi éra irányába mutatva.

MI A METAFIZIKAI TRADICIONALITÁS?

LÁSZLÓ ANDRÁS

A metafizikai tradicionalitás megelőzi és meghaladja azt, amit létszemléletnek nevezünk:

meghatározója egy egyetemes érvényű és kiterjeszthetőségű létszemléletnek. A metafizikai

tradicionalitás az időfeletti eredetű, ősi és kikezdhetetlenül maradandó rendben, tanításban,

tanítások összességében és egységében, archaikus kultúrákban, megvalósítási utakban, a vallások

lényegi szellemiségében, szakrális művészeti ágak alkotásaiban, szellemi megalapozottságú

tudományokban fejeződik ki.

A megnevezésben a metafizika a görög ‚ta meta a physika’ kifejezésre vezethető vissza; ennek két –

egymáshoz hasonló – értelmezési fordítása lehetséges. Az első és szintjében alacsonyabb: ‚azok, amik

a természetieken túliak’; a második és a magasabb értelmet kifejező fordítás: ‚azok, amik a

létesülteken (létezőkőn) túliak’. Ebből a kifejezésből vezethető le a metaphysika – mint a

‚metaphysikon’ (olykor főnévi értelemben használt melléknév) többes száma, majd a ,metaphysika’ –

már főnévi és melléknévi egyes számú értelemben, ezt követően pedig a greko-latin ‚metaphysica’.

Az eredeti kifejezés összefüggésében a két különböző szintnek megfelelő értelmezést együttesen –

de nem egybemosva – kell elfogadnunk.

A természetiek (‚physika’) és a természet (‚physis’) nem korlátozódik arra, amivel a fizika

(természettan) – mint tudományos diszciplína – foglalkozik vagy valaha majd foglalkozhat. A physis –

ebben az értelmezésben – mindazoknak a létezőknek a körét jelenti, amelyek a térrel, az idővel és a

szubsztancialitással (vagyis bármilyen térrel- és térbeliséggel, bármilyen idővel–időbeliséggel és

bármilyen szubsztancialitással) bármiféle összefüggésben állnak. A metafizika (metaphysika,

metaphysica) még alacsonyabb értelmében is – arra vezethető vissza, arra irányul és azzal foglalkozik,

ami túl van minden térbeliségen, időbeliségen és szubsztancialitáson („állagiságon”).

A létesült (‚physikon’) és a létesültek (‚physika’), a létesült világ (‚physis’) az, amire a magasabb

szintnek megfelelő értelmező fordítás vonatkozik. A létesültek–létezők köre meghaladja a legtágabb

értelemben vett természetiek (vagyis a természet) körét. A metafizika ebben az értelemben abból

vezethető le és afelé mutat, ami túl ‚van’ a létesültek, a létezők, sőt magának a létnek a körén.

Nyilvánvaló tehát, hogy a metafizika – a metafizikai tradicionalitásnak megfelelő létszemlélet

felfogásában – messzemenően nem azonos a filozófia egyik „hyperontológiai” metafizikának

nevezett ágával, még kevésbé a némelyek által méltányolt, mások által elvetett metodikával és

szemléleti móddal.

A tradíció (latin – trāditiō; görög – paradosis; szanszkrit – pāramparya), a hagyomány – e kifejezés

általánosan felfogott és közhasználatú értelmétől erősen eltérően – az időtlen metafizikai szellemiség

időben való fenntartottságát és továbbadását, áthagyományozását jelenti. Hamvas Béla a szellem

időfeletti jelenlétéről ír, amikor a hagyományt értelmezi. Más megközelítésben

a ‚hyperboreus’ időfeletti, metafizikai (természeten és létezőn túli) hatalmi–uralmi tudás időbeliségbe

vetültségéről lehet és kell beszélni.

Felfogásunkban – szemléletünknek megfelelően – a tradíció mindig metafizikai tradíciót, a metafizika

pedig mindig a tradicionális metafizikát jelenti.

A tradíció legbensőbb és legegyetemesebb körét szupertradíció

(latin supertrāditiō; göröghyperparadosis; szanszkrit atipāramparya) megnevezés illeti meg, vagy a

szintén használatos primordiális tradíció; – első és végső lényege kifejezhetetlen, ami ugyanazt

jelenti, mint az a megfogalmazás, amely szerint a centrális ezotéria a legtitkosabb tanításban sem

közölhető, mert túl van a közölhetőség legmagasabb szféráin is. A szupertradíció vagy primordiális

tradíció a maga közvetlenségében – dokumentálatlan és dokumentálhatatlan, voltaképpen doktrína-

feletti. Lényegének ‚középpontkörüli’ tartalmáról is csak utalások formájában lehet beszélni, de

éppen a lényeg, a primordiális hagyomány lényege az, ami a különböző tradíciókban megnyilvánul;

különböző tanításokban, különböző utakban. Az egység – a tradíciók és a tradíciók köré rendeződött

vallások egysége – nem minden további nélkül kimondható egység. Az a felfogás, hogy minden vallás

tulajdonképpen ugyanazt tanítja – lapos dilettantizmus. A tradíciók és vallások egysége az első és

végső, a legbensőbb lényegiség értelmében egység. Azt, amiben minden tradíció és vallás egységes,

‚Sophia Perennis’-nek, (esetleg ‚Religio Perennis’-nek vagy ‚Philosophia Perennis’-nek) kell

neveznünk. (A ‚perennis’ melléknévi jelző ez esetben arra utal, ami az örök, időfeletti-időtlen, az

‚aeternitās’ időbeli reprezentációjának felel meg.)

Csak akkor beszélhetünk tradicionális és metafizikai tanításról, ha abban az eredet és a végső cél

létfeletti, s ez a ‚Metaphysicum Absolūtum’ vagy az ‚Absolūtum Metaphysicum’, tehát az abszolút

metafizikum vagy a metafizikai abszolútum. Ennek a tanításban vagy közvetlenül, vagy csekély

közvetettséggel meg kell nyilvánulnia.

A metafizikai abszolutizmus mellett feltétlenül lényeges, hogy meglássuk azt, ami minden igazi

hagyományhoz elválaszthatatlanul hozzátartozik, sőt, ami minden igazi hagyomány legelső és

legvégső értelme – a kimondhatóság körén belül. Ez pedig az a szemlélet, amelynek a filozófiai szintre

csökkentett megfelelője a szolipszizmus nevet viseli. A szolipszizmus a ‚sōlus, sōla, sōlum’ –

‚egyedüli’-t jelentő melléknévre és a sōlō – ‚egyedül’-t jelentő határozószóra, valamint az ‚ipse, ipsa,

ipsum’ – ‚önmaga’ jelentésű névmás összetételére vezethető vissza – mint szó, mint filozófiai

terminus. Magyarra csak magyartalanul fordítható le: ‚egyedül-önmagam’-izmusként. Értelme az,

hogy a Lét és a Tudat egybeesik, a létnek egyetlen alanya van, ez az egyetlen alany én magam vagyok,

a tudati akcionalitások az én magam (Ich-Selbst) akcionalitásai, az objektivitások, az objektumok és az

objektív világ – az én magam objektív világa, az én világom.

A filozófiai és filozófia-feletti szolipszizmus értelmében sok létező van, sok személy, sok ember – de

Alany csak egy van. Én – mint személy – egy vagyok a személyek, emberek, a létezők között, de

Alanyként (mint ‚subiectum’, mint ‚auton’, mint ‚Selbst’, – mint ‚Ich-Selbst’, mint ‚ātmā’ és

mint ‚aham-ātmā’) egyedül vagyok az egész tudati létben. Egyszerre vagyok (s itt csakis az egyes

szám első személyben való fogalmazás lehet helyénvaló) – személy és alany. Önmagamat csak a

személyemből – mint a személyi identifikáció kiinduló pontjából – vezethetem vissza önmagamhoz

mint Alanyhoz. Az Alanyba redukált Alany többé már Alanynak sem nevezhető: ez a metafizikai

abszolútum, az abszolút metafizikum.

Az Alany a Lét lét-feletti ura. Mágikusan és királyként uralkodik önmaga és az önmagával azonos

Mindenség felett. A tradicionális szemlélet – a mágikus szolipszizmus – (sōlipsismus magicus).

A tradicionális metafizikai alapállásból következő létszemlélet – filozófia feletti létszemlélet. Filozófiai

terminusokkal körülírva a metafizikai abszolutizmus, a mágikus szolipszizmus, az abszolút transz-

idealizmus, a mágikus transz-idealizmus, a mágikus idealizmus, az abszolút transzcendentalizmus, az

immanentális transzcendentalizmus és a transzcendentális immanentalizmus lehetne olyan

megjelölés, amely érzékeltetné azt, hogy filozófiai értelemben mi felelne meg annak, ami mellett

filozófia-feletti szinten állást foglalunk.

A doktrinális megfogalmazások tekintetében – csupán verbálisan – lehet bizonyos engedményeket

tenni. Filozófiai értelemben, filozófiai nyelven kifejezve ezeknek az engedményeknek a végső határa

a szubjektív és objektív idealizmus demarkációs vonala.

A metafizikai hagyományosságra alapozott és az ebből következő létszemléletnek az Istennel vagy az

Istenséggel kapcsolatos felfogása – sokrétűen egyetemes. Miután az isteneken-túliság, sőt, az

Istenen-túliság szupraprincípiuma is hozzátartozik a tradíciók teljességéhez, olyan Isten-szemléletről

kell beszélnünk, amely a teisztikus látásmódok mindegyikét felöleli, ugyanekkor mindegyikét, s ezek

összességét is meghaladóan felülmúlja. Ennek a megfelelő megnevezése:

metateopantizmus(metatheopantismus). A metateopantizmus meghaladja és magában foglalja

önnön verzióit: a teopantizmust (vagy transzcendentális panteizmust), az általános értelemben vett

(immanentális) panteizmust, a panteizmus és a monoteizmus szintézisét – a panenteizmust, a

monoteizmus különböző (unitárius, binitárius, trinitárius stb.) formáit, a henoteizmust (vagyis az egy,

de nem egyetlen Isten-Istenség létére alapozott szemléletet), a dio- és a trioteizmust, a politeizmust

(tudva, hogy „igazi” és „tiszta” politeizmus tulajdonképpen sohasem volt: a sok isten az egyetlen

Isten vagy Istenség megnyilvánulási arculatainak a sokaságátjelentette és jelenti), és magában

foglalja a pozitív – tehát nem a tagadáson alapuló – transzcendentális non-teiszticizmust is.

Az istenek, az Isten vagy az Istenség személyességének a tételezése vagy tagadása tekintetében a

különböző tradíciók különböző – transzcendentális és közvetlen tapasztalásban gyökerező –

állásfoglalást képviseltek. A metafizikai tradicionalitásnak megfelelő szemlélet – ezeket alapul véve –

elsődlegesen a transzperszonalizmust képviseli, a személyiségen és személyességen túli Istenség és

Istenségen-túliság kinyilvánítását. Ez – megelőzően és meghaladóan – magában foglalja az isteni

személyiség-személyesség szemléleti igenlését – a teisztikus perszonalizmust, de a személyes Isten-

Istenség szemléleti kikerülését is.

Az egyetemes és integrális szellemi-metafizikai tradicionalitásból következő létszemléletnek

megfelelően az előbbiekben felsorolt – eredetileg közvetlen transzempírián alapuló – Istenség-

értelmezések – lényegileg mind igazak. Az előtérbe helyezésnek eredetileg rendkívül komplex okai és

feltételei voltak (amelyeknek a vizsgálata külön tanulmány tárgya lehet); ma a megvilágítás, az

értelmezés – ideális és kivételes esetben a megvalósítás – határozza meg, hogy melyik szemléleti

forma kerüljön – valamiféle szempontból előtérbe.

A tradicionalitás egykor az élet teljességének a meghatározója volt – tehát messze több, mint a

leginkább koherens és legmagasabb rendű létszemlélet alapja. Az élet életentúli, transzcendentális

áthatottsága jellemezte a tradicionális világot. Hēsiodos és a görög mitologikus hagyomány ősi

Arany-kora (ez az indiai mito-kozmologikus hagyományban a Kŗta- vagy Satya-Yuga – mint az első és

„kiáradó” teremtésnek a földi rekapitulatív megfelelője – a tradicionalitás uralmának a teljességét

jelentette. A metafizikai tradicionalitás azonban ha csökkentő mértékben is – az Ezüst-korban (a

Trētā-Yugában) és az Érc-korban (Dvāpara-Yugában) még uralkodó volt. Krisztus előtt 3102-ben –

lényegileg a szoros értelemben vett történelem kibontakozásával összefüggésben – kezdődött a Vas-

kor, a Sötétség korszaka (a Kali-Yuga), amelyet némelyek Ólom-kornak neveznek. A hagyomány

uralkodó szerepe háttérbe szorul, ám meghatározó súlya a Krisztus előtti VII–V. századig teljesen és

egyértelműen megmarad. Ez az egyértelműség ezután kezd csökkenni, s hozzávetőleg a Krisztus utáni

IV–V. században szűnik meg. Mindazonáltal a hagyománynak mind az ókor, mind a középkor

egészében, sőt, a történeti újkor elején még meghatározó jelentősége volt, noha az antitradicionális

befolyás – amely a Kali-Yuga kezdetétől érezhető súllyal jelentkezett – egyre erősebb lett, és a XVIII.

század első harmadától elhatalmasodóvá vált.

A hagyomány a XIX. századig elsősorban nem létszemlélet volt, hanem olyasmi, ami az élet bizonyos

szféráiban és a létszemléletek egy részének a hátterében spiritualizáló erőként és tényezőként

működött. A XX. században jött el annak az ideje (lehet, hogy mintegy félévszázados késéssel), amikor

a metafizikai tradicionalitást határozottan körvonalazott világnézetté kellett tenni. E század első

harmadában történt meg e tekintetben az alapok lerakása. Titus Burckhardt, Ananda Kentish

Coomaraswamy, Julius Evola, René Guénon, Marco Pallis, Rudolf Pannwitz, Comte Albert de

Pouvourville (Matgioi), Leo Schaya, Frithjof Schuon és Leopold Ziegler életműve e vonatkozásban

döntő és alapvető.

A szellemi-metafizikai tradicionalitás világnézet-feletti világnézetté tétele vonalán Julius Evola, René

Guénon és Frithjof Schuon személye és életműve tekinthető a leginkább egyetemes távlatúnak s a

legjelentősebbnek. Álláspontunk szerint – bár nem szívesen rangsorolunk e helyen – közülük is Julius

Evola volt a legkiemelkedőbb. (Noha vannak területek, amelyeken René Guénon vagy Frithjof Schuon

látott a legélesebben és a legmélyebbre, mégis az a véleményünk, hogy ott, ahol a három

tradicionális gondolkozó között némi nézetkülönbség vetődött fel részletproblémák tekintetében,

csaknem mindig Evola szempontjai voltak a legmagasabbak, és az ő megítélése volt a legátvilágítóbb.)

Magyarországon Hamvas Béla volt az, akinek a szemlélete a legközelebb állt a metafizikai

hagyományossághoz, és ő ismertette először a tradicionalitás meghatározó jelentőségű szerzőit.

Nagy művében, a Scientia Sacrában – mintegy „atmoszféra-teremtő” módon és erővel – felvázolta a

hagyományos létfelfogás legfőbb alapvonalait, az irodalmi megjelenítés és az esszé legmagasabb

színvonalán. (Hamvas Béla 1945 után egyre inkább a kereszténység felekezetektől független

álláspontja felé közeledett, kialakítva egy sajátos keresztény szemléletet. Ez a tradicionalitástól való

eltávolodásához kapcsolódott – noha nem szakított soha teljesen a hagyomány jelentőségének az

elismerésével, sőt, élete utolsó szakaszában ismét közelíteni kezdett a tradícióhoz. A tradíció és a

kereszténység egymáshoz való viszonyának a tisztázása volt az egyik legfontosabb – önmaga számára

kijelölt – feladata. Végül úgy foglalt állást, hogy a kereszténységet a hagyomány betetőzésének

tekintette. Ennek fenntartása mellett jelentette ki e sorok írójának, hogy a hagyomány és

kereszténység viszonyának a tisztázása terén nem jutott véglegesen megnyugtató eredményre.)

Mindezek vázlatos előadása után meg kell határoznunk azt, hogy melyek azok a filozófiai-

hiperfilozófiai tételek, amelyek elfogadása vagy elutasítása definitív és döntő érvényű a tradicionális

állásfoglalás meglétének a megítélése tekintetében. Az univerzális és integrális szellemi-metafizikai

tradicionalitásnak megfelelő létszemlélethez – legalábbis egyelőre – nem kapcsolódik semmiféle

körülírható dogmatika-dogmatológia. Az is nyilvánvaló, hogy a tradicionalitás megállapítható –

mintegy dogmatikus érvényű doktrinális alapelvei – habár határozottak és intranszigensek, radikális

szintekig hatolóak – nem lehetnek merevek. Mindezek figyelembevételével ki kell mondanunk, hogy

a hagyományos szemléletnek van néhány doktrinális tézise, amellyel kapcsolatban az egyébként is

erős intranszigencia szinte végletessé válik. Ezek közül kiemelt fontosságú:

 Az ‚Absolūtum Metaphysicum’ és a ‚Metaphysicum Absolūtum’ radikális erejű tételezése.

 A Lét és a (legtágabb értelemben vett) Tudat egybeesésének a határozott kimondása.

 A személy és az Alany megkülönböztetése. Annak kimondása, hogy az Alany – mint az ĀTMĀ

– a Tudat és a Lét középpontja.

 Az abszolút mágikus szolipszizmus legvégletesebb erejű tételezése.

 Az ‚Absolūtum Metaphysicum’ megvalósíthatóságának a kimondása. Az ‚Exvigilātiō

Metaphysica Absoluta’ – vagyis az abszolút metafizikai Felébredés (szanszkritül: Samyak-

Sam-Bōdhi) a metafizikai tradicionalitás végső és legfőbb célja.

 ‚Önmagam’ abszolút megvalósítása – ‚önmagam’ személyes ‚önmagamból’ való teljes

visszavezetése ‚önmagam’ által az abszolút alanyi ‚önmagamba’ – megfelel az abszolút és

‚tökéletesen tökéletes’ Felébredésnek, ami túl ‚van’ az Üdvön.

 A vallási szinten elfogadható ‚heterotheismusnak’ – a metafizikai megvalósítás

szempontjából való elutasítása. (Az Isten vagy az Istenség végső soron önmagam alanyi

potencialitása: ‚hatalmi lehetőségem’, hogy önmagamat Istenként megvalósítsam.)

 A ‚transzaktivitás’ igenlése (a kínai taoistáknál a ‚wei-wu-wei’) – ebből következően mind az

aktivitás (akcionalitás), mind az inaktivitás (inakcionalitás) ‚jogosult’; főképpen pedig ezeknek

a – transzaktivitásba–transzakcionalitásba visszavezethető egysége. A passzivitás –

tradicionális nézőpontból – legalábbis a magasrendű és magas célú emberre vonatkoztatva –

elutasított szellemi magatartás.

 A kontemplatív, a gnosztikus, az akcionális–heroikus, valamint ezek szintéziseként a teurgiko-

mágikus szellemi utak lényegi egyenértékűségének a kimondása.

 A ‚Mystica Passiva’ elutasítása. A „misztikus beleolvadás” hamis célként való minősítése.

 A Létben Egység van, de egyenlőség és egyenértékűség nincs. A hierarchikus fokozatiság

(Graduālitās Hierarchica) és a rangsor valóságának kimondása és vonatkoztatása minden

területre; a tudatállapotokra éppúgy, mint az emberi kollektívumokra és az egyes emberekre;

vagy szellemi világokra éppúgy, mint a szellemi lényekre.

 Mind a történelmi, mind a biológiai, mind a kulturális – és egyébként bármiféle – fejlődés

határozott tagadása. Az evolucionizmus minden formájának a radikális elvetése. (A

biológiában például az involutív organicizmus és a graduál-proporcionális kreacionizmus

szintézise felel meg leginkább a tradicionális létszemléletnek, elutasítva minden „törzsfát” és

„törzscserjét” – még a megfordított „törzscserjéket” is, de elutasítva a ‚vulgárkreacionizmus’

túlságosan leegyszerűsítő – lényegileg hierarchicitás-ellenes – felfogását is. Az elutasítás –

nyilvánvalóan – a darwinista-neodarwinista és az ezekkel bármiféle rokonságot mutató –

például az antidarwinista darwinizmust képviselő – irányzatokkal szemben a

legszélsőségesebb – egyáltalán nem vonva ki ezeknek a köréből P. Teilhard de Chardin

álvallásos, álszellemi – voltaképpen kripto-materialista szemléletét sem.)

 Történelmi, társadalmi és politikai vonatkozásban a metafizikai tradicionalitás létszemlélete a

Monarchiák és Imperiumok igenlése mellett foglal állást. Egykor ezeknek volt elsődleges

létjogosultságuk, és ha erre a legcsekélyebb lehetőség fennáll – még ma is ezek lennének a

legmegfelelőbbek, a szellemi valóságot leginkább reprezentáló és biztosító államalakulások.

A nivellatív, indifferenciatív és szubintegratív vulgár-nacionalizmus és az ugyancsak végletesen

nivellatív internacionalizmus – mint antitradicionális képződmények – hagyományos szempontból

nem fogadhatók el. A tradicionális szemlélet azonban lehetségesnek és érvényesnek tekint egy olyan

antinivellatív, differenciatív és integratív nacionalizmust, nacionalitást, amely az internacionalitást

elkerülve, a konnacionalitáson – a nemzetköziség elvével szemben a nemzetközösség elvét szem

előtt tartva – képes nyitni, sőt, konkludálni a transznacionalitás (a nemzeten túliság) vagy

szupranacionalitás (nemzet-felettiség) felé. Csak a konnacionális-transznacionális ‚Imperium

Monarchicum’ az, ami a hagyományon alapuló szemlélet számára – mind visszatekintve, mind

előretekintve elfogadható lehet.

A tradicionális orientáció a konvencionális értelemben vett konzervatív politikai és szociális

irányzatokat következetleneknek és erőtlen, megalkuvó, gyáva irányvonalaknak tekinti. A

tradicionalitás szempontjából csak egy radikális, mintegy ‚forradalmian’-‚ellenforradalmian’

konzerválni akaró és konzerváló konzervativizmus jöhet tekintetbe; s az, amit konzerválni akar, nem

lehet más, mint a metafizikai hagyományosság által megőrzendő értéknek minősített anyagi,

strukturális, funkcionális vagy – és elsősorban – szellemi valóság.

 A szellemi és metafizikai hagyományból következő szemlélet a ‚modernitást’ és a ,modern

világot’ sajátos felfogásban értelmezi. A modernitás az antitradicionalitás egy előrehaladott

fázisával, a Sötét-korszak erőinek a fokozott kibontakozásával hozható összefüggésbe.

Gyökerei a Krisztus előtti VII–VI–V–IV. századig nyúlnak vissza – ekkor kezdődnek a

modernitásnak azok a megnyilvánulásai, amelyek a XVIII. század elejétől egyre

rombolóbbakká válnak, és amelyek a XX. században az értékek utolsó halvány maradványai

ellen is pusztító offenzívába mentek át.

A hagyományosság – minthogy szemben áll az antitradicionalitással – a modernitást és a

modernizmust illetően végletesen, ha kell, egyenesen kombattáns radikalitással elutasító. Persze, az

antimodernizmusnak is lehetségesek vulgáris, sőt, kifejezetten otromba formái, ezekhez a

tradicionális irányban tájékozódóknak nincs semmi közük. Az antimodernizmus például elsősorban

nem technika-ellenes, hanem azokkal az erőkkel fordul szembe, amelyek a szellem kultúráját a

technikai civilizáció felé fordították, azt megrontva és lefokozva. (A tradicionális antimodernizmus pl.

semmiféle közösséget nem hajlandó vállalni bármiféle rousseau-isztikus színezetű „vissza a

természethez” irányultsággal.)

Az elfogadó-igenlő és az elutasító-megtagadó alaptételek e, csak nagyon vázlatos és érintőleges

bemutatását követően néhány szót kell szólnunk arról is, hogy a metafizikai tradicionalitást alapul

vevő orientáció legelsősorban mely területeken akar egyfelől megnyilvánulni, másfelől mely területek

azok, amelyeket még birtokba vehetőnek tekint.

Az egyetemes és integrális szellemi-metafizikai hagyományosság legelsősorban a hagyomány-

értelmezést akarja – valóban tradicionális doktrínák legbensőbb szellemének megfelelően –

megváltoztatni. A tradicionalitás szemlélete minden tekintetben a hagyomány összességéből és

egységéből kíván kiindulni – ez megingathatatlan alapelv. Ez elválaszthatatlan attól a hagyomány-

értelmezési követelménytől, amely elutasítja a történelmi, a szociologizáló és az utóbbi hatvan évben

divatossá lett pszichologisztikus tradíció- és doktrína-megfejtést, főként a mitologikus doktrínák

Freud-, Jung- és Fromm-féle – és kizárólag ezekre alapozott – megfejtő értelmezéseit kell

határozottan és könyörtelenül a marginális jelentőségek szintjének a körébe utalni. Nem csupán

azért, mert ezeknek az értelmezéseknek az érvénye szinte nullának tekinthető, hanem elsősorban

azért, mert a világ valamennyi pszichológiai irányzatának egy optimális csúcsszintézise is teljesen

illetéktelen arra, hogy bármiféle nem pszichikus eredetű, hanem szinte végtelenül a pszichikum felett

lévő szellemi magasságból, bármiféle pszichikai kontaminációtól tökéletesen érintetlenül

megnyilvánult spirituális–metafizikai doktrínát pszichikai-pszichológiai netán pszichopatológiai és

pszichiátriai szempontból minősíthessen és értelmezhessen. A doktrínák szellemi és emberfeletti

eredetűek, legelső és legvégső lényegüket tekintve a természeten és a létezőkön túlról származnak, s

a természeten és a létezőkön túlira irányulnak. Ezeket nem lehet fiziológiai, pszichofiziológiai és

pszichológiai oldalról – még egy maximálisan „spiritualizált” pszichológia oldaláról sem –

megérinteni, nemhogy „megfejteni”, „megítélni” és „értelmezni”.

A metafizikai tradicionalitás orientatíve képes az összes meglévő és lehetséges tudományra és

minden tudományágra kiterjeszteni hatókörét – elsősorban az értelmezés és az újra-értelmezés, de

még a szellemi megtermékenyítés tekintetében is, noha – s ezt állandóan tudatosítottan figyelembe

kell venni – a metafizika nem a természetre irányul, és nem a természettel foglalkozik, s még egy

olyan tradicionális tudomány sem metafizika, mint például a kozmológia. A metafizika azonban

kezelni képes azt, ami fizikai – és ez fordítva el sem gondolható.

A metafizikai tradicionalitás legdöntőbb feladata az, hogy támpontot adjon a testi-lelki-szellemi

preparációhoz és önkorrekcióhoz, a prodiniciációhoz, majd az esetleges iniciációhoz, és legvégül a

metafizikai megvalósításhoz.

A modern ember – ezt határozottan és a tradicionalitás szellemében ki kell mondanunk –

voltaképpen ‚beavathatatlan’, és metafizikai szempontból megvalósításra – szinte teljesen –

képtelen. Arra van bizonyos lehetőség – nagyon kevesek számára és csak nagyon csekély lehetőség –,

hogy – mintegy archaicifikálva önmagukat – megszűnjenek modern embernek lenni, és ezáltal az

iniciáció ösvényére lépjenek. A metafizikai tradíció képviselete a beavatás és a megvalósítás

igenlésével egyértelmű – de nem minden fenntartás nélkül. A kondicionálatlanság felé vezető út

szigorú kondicionáltságok sokaságához, sőt, új kondicionalitások felvételéhez kötött. Igen kevés

ember alkalmas arra, hogy önmagával – tudatilag – pozitív értelemben és a magasabbrendűség felé

irányultan bármiféle adekvát, preparatív jelentőségű önkorrekciót végrehajtson tudatfunkcióit és

bizonyos mentális-voluntáris attitűdjeit illetően. Az archaicifikációt jelentő elő-beavatáshoz

(prodiniciációhoz) a kevesek közül is csak elenyészően kevesen juthatnak el, nem is beszélve a

beavatásról, és a realizációról. A metafizikai tradicionalitás képviselői senki elől nem akarják elzárni az

utakat, de azt sem akarhatják, hogy megfelelő képességek és tudati védettség nélkül induljanak el a

legmélyebb vesztükbe – az önmagukban pozitív és igazi törekvéseket ápoló – emberek.

Noha az antitradicionalitás, valamint az ehhez kapcsolódó utaknak a vizsgálata egy következő

tanulmányunknak a témája lesz, már itt – legalábbis érintőlegesen – meg kell említenünk, hogy

vannak olyan szellem-ellenes irányzatok (ma már ezrével jelennek meg ilyenek), amelyeknek a –

joggal és túlzás nélkül sátáninak nevezhető – céljuk, hogy álszellemi és ellen-szellemi utakat felkínálva

a valamiféle szellemi affinitással rendelkező embereknek, a mentális felbomlás felé vezessék az

emberi tudatot, s ezzel más, okkult létszférákat is érintő kozmikus ‚fertőzést’ hozzanak létre. E

törekvés mélyen értelem-alatti eredetű, de akkor, amikor megjelenik, képes az ösztönvilágra, az

emocionalitásra, és részben még az értelemre is hatni, olykor nem lebecsülhető mértékben. Nem

csupán sötét tendenciákat hordozó, kereszténynek nevezett szekták, „gyülekezetek” tartoznak ide,

hanem olyan irányzatok is, amelyek iniciatikus utat vagy yōga-ösvényt „nyitnak meg” a talán jobb

sorsra érdemes szellemi törekvő előtt, akiben valóságos, magasabb képességek is derenghetnek, bár

szellemi éberségük a felismerésre és az elutasításra még, vagy már nem alkalmas.

Ma, kivétel nélkül, a világban működő valamennyi nyílt yōga-irányzat, valamennyi mindenkit

befogadó „titkos társaság”, valamennyi bitorolt név alatt működő rend és szerveződés, amely

iniciációt, „transzfigurációt”, „transzcendentális meditációt” (helyesen értve: ellen-transzcendentális

ellenmeditációt), „hermetikus gyakorlatokat”, „yōga-alvást” ad „segítségképpen” a „még kevesebb

világosságban botorkáló embertársaknak”; az ellen-megvalósítás és a lefelé-transzcendálás sátánian

sötét irányzata vagy szervezete, démoni offenzívában minden emberfeletti, sőt már minden emberi

érték, elsősorban az emberi tudat már egyébként is alig-alig intakt terrénumai ellen.

Tudnunk kell, hogy nem csupán az eleve sötét irányzatok eleve sötét gyakorlatai rendkívül

veszedelmesek a szellemre, a lélekre, de a testre is, hanem az eredetileg tökéletes, és teljes érvényű

gyakorlatok is, ha azokat a modern ember végzi – az az ember, akinek éppen azon képességei és erői

nem élnek már, amelyek magas-intenzitású megléte a gyakorlatok adekvát végrehajthatóságának

elengedhetetlenül alapfeltétele volt.

A különböző keleti tradíciók és tradicionális vallások, elsősorban a buddhizmus export-import

változatai egyre inkább elárasztják a nyugati világot – többnyire úgy, hogy szélsőségesen devaluálják

magát a buddhizmust. Olyan végletesen antitradicionális áleszmékkel itatják át a buddhizmust és más

tradicionális vallásokat is, mint például a baloldaliság, a demokratizmus, a liberalizmus, sőt a baloldali

szocializmus, a marxizmus, a kommunizmus, de legalábbis a humanizmus, a pacifizmus és a

tolerantizmus. Az igazi tradicionalitás – és így az igazi buddhizmus is – humánus, de nem humanista,

és nem híve a humanitarizmusnak, mert az ember kötöttségeit emberi rendű eszközökkel és emberi

rendű módon nem tekinti feloldhatónak. Az igazi tradicionalitás, az igazi buddhizmus – mint Frithjof

Schuon mondja – pacifikus, de nem pacifista; értelmezve: a tradíciók embere a béke megvalósítására

törekszik, de nem mindenáron. Csak a szellemi Fény győzelme után megvalósuló békét akarja (a ‚pāx

post victōriam lūcis spirituālis’-t), és elutasítja az antispirituális sötétség győzelmét követő békét (a

‚pāx post victōriam tenebrārum antispirituālium’-ot). A tradíció – és ennek körén belül a buddhizmus

– toleráns, de nem híve a tolerantizmusnak, mert nem hajlandó végletekbe menően türelmes lenni a

sötét ellen-szellemi és szellemellenes erők nyílt és leplezett, ám egyre inkább pusztító erejű

támadásaival szemben.

Azok, akik a buddhizmussal kapcsolatos yōga-ösvényeket, amelyek ma már – főként a modern

nyugati ember számára – adekvát módon egyre inkább járhatatlanok – becsempészik vagy nyíltan

behozzák a nyugati világba, a szellemi és szemléleti eltévelyedéseket, és eltévelyítéseket,

szándékosan és célzatosan fuzionálják-konfundálják az ellen-yōga lefelé-transzcendáló gyakorlataival

(vagyis a baloldaliságot, a liberáldemokratizmust, a „spirituális materializmust”, az egalitarizmust, a

pacifizmust és tolerantizmust, az okkult leépülést, és a halált előkészítő erők praktikus aktivációival).

Az univerzális és integrális szellemi-metafizikai tradicionalitás nem tett és nem is fog soha semmiféle

engedményt tenni az antitradicionalitás egyetlen megnyilvánulása felé sem, s különösen nem fog

tenni, ha azok spirituális, sőt, tradicionális álöltözetben jelennek meg.

Az integrális és egyetemes spirituális-metafizikai tradíció, az ennek megfelelő tradicionalitás és az

erre alapozódó létszemlélet az időtlen-örök Fény szemlélete – a sötétséget és hamis fényt észlelő, s

azt elutasító erő és bizonyosság világnézet-feletti világnézete.

* * *

„Aki a létezik-nemlétezik elképzeléseitől megszabadul,

annak a világ anyagi volta megszűnik.

Amikor a gondolkodás mozdulatlanságban időzik,

akkor a lét örvénylése elcsitul.”

(Saraha: Himnusz a néphez, 61.)

KOMMENTÁR KÉT KOMMENTÁRHOZ

LÁSZLÓ ANDRÁS

A ‚Felébredés Doktrínája’ című Evola-műnek az ŐSHAGYOMÁNY 2. számában közölt részlete elé

Mireisz László ‚Felvezető Evolához’ címmel bevezetést („felvezetést”) írt.

Nyilvánvaló, hogy bárki bármihez olyan „felvezetést” írhat, amilyet akar vagy amilyet tud. Mégis

különös azonban, hogy aki egy Evola-mű részleteinek a megjelentetését szorgalmazza, részben

kritikusan, részben „mentegető” módon kezeli Julius Evola személyét és munkásságát.

Mireisz László – per tangentem – más személyeket is megemlít. Olyanokat, akikről az olvasóközönség

zöme – minden valószínűség szerint – soha semmit (vagy szinte semmit) nem hallott. Karl Haushofer

közülük az egyik. Nem lehet tudni, hogy Mireisz László ismeri-e a buddhista Karl Haushofer teljes

életművét és a reávonatkozó irodalmat, mint ahogy e sorok írója ismeri. Tételezzük fel, hogy ismeri,

különben nem merné minősíteni Karl Haushofert. De ez esetben azt is tudnia kellene, hogy Karl

Haushofer jóval többet tett és ért el távol-keleti útjai során is, meg egyébként is annál, amit Mireisz

László a „megtanult egyet-mást” kifejezéssel említ meg.

A másik személy Dietrich Eckart, aki valóban zeneszerző is volt (idézőjelek nélkül), de drámaíró, író és

filozófus is. Mireisz László valószínűleg a teljesen tudatlan Souček könyve nyomán tudni véli, hogy

Adolf Hitler Dietrich Eckart és Karl Haushofer „tanítványa” lett volna. Dietrich Eckart és Adolf Hitler

között valóban volt egy nem túlságosan szoros kapcsolat, az pedig tudott, hogy Adolf Hitler Dietrich

Eckartnak elkötelezett tisztelője volt. Karl Haushofer és Adolf Hitler között azonban semmiféle

kapcsolat nem volt, szinte nem is ismerték egymást. Soha nem „tanította” Karl Haushofer Adolf

Hitlert, soha tanácsot, instrukciót nem adott Adolf Hitler számára. Karl Haushofer megkísérelte ugyan

Adolf Hitlert – Rudolf Hess révén – közvetve és pozitív értelemben befolyásolni, de ennek semmiféle

tényleges eredménye nem lett.

Mireisz László – Julius Evolát „mentegetendő” – a következőket írja:

„Ahol a magukat árjáknak nevezők, öntudatlanok millióiban látják önnön szellemi akadályaikat vagy

hatalomgőzös téveszmék befolyásától gondolják magukat szellemieknek, ott árja hagyományról

beszélni nem lehet. Ezt egyébként Evola is a II. világháború során, még idejekorán észrevette és kellő

gyorsasággal elhatárolta magát a náci ideológiától.”

Nos, ezzel kapcsolatban a következőket kell mondanunk: Julius Evola soha semmiféle olyan szellemi

vagy politikai irányvonallal nem állt még csak érintőleges kapcsolatban sem, amely „hatalomgőzös”

lett volna, vagy éppen „hatalomgőzös téveszmék által befolyásolva gondolta volna magát

szelleminek.” Továbbá: Julius Evola soha nem volt fasiszta, de még kevésbé volt antifasiszta. Ez volt

az álláspontja a II. világháború előtt, annak folyamán, és azt követően is. Julius Evola soha nem vállalt

közösséget a „náci” (?) ideológiával és soha nem is határolta el magát attól. Az olasz fasizmus és a

német nemzetiszocializmus megítélésében szinte semmit nem módosított eredeti álláspontján.

Ezeket a politikai és ideológiai irányzatokat mindig igen éles – pozitív és negatív – kritikával kezelte.

Részletmegítélések kivételével változatlan volt az állásfoglalása 1936-ban, 1942-ben, 1944-ben, 1945-

ben és 1974-ben (vagyis halálának évében) is.

Az ‚Őshagyomány’ jelenlegi, 3. számában Mireisz László kommentárt fűz a ‚Felébredés Doktrínája’

című Evola-mű áttételes fordításban megjelenő részéhez. Itt a következőket olvashatjuk: „A

Felébredés Doktrínájának harmadik fejezetét olvasva lenyűgöző az a kettősség, amely Evolát jellemzi.

Egyfelől rendkívüli erővel közvetíti a tradíció különböző ágazatait – jelen esetben a buddhizmust –, és

hatalmas tudása alapján méltán lehet a hagyomány XX. századi legjobb ismerőjének tekinteni.

Másfelől azonban – mindent felülmúló tudása ellenére – valamilyen egészen árnyalt naiv

rea1izmus(kiemelés tőlem – L. A.) húzódik meg munkáinak hátterében. Ez úgy alapjaiban nem volna

baj, ha nem a buddhizmusba belevetítve látnánk viszont ezeket a határokat.”

Ha ez így lenne, ahogyan Mireisz László megkísérli beállítani, akkor ez „úgy alapjaiban” is

menthetetlen baj lenne, a „buddhizmusba belevetítve” pedig az elképzelhető – egyenesen

idiotizmust sejtető – ostobaság lenne, amelynek a megjelentetését minden eszközzel meg kellene

akadályozni.

Szerencsére ez a legmesszebbmenően nincs így, az ellenkezője viszont annál inkább igaz.

Naiv realizmusnak azt a filozófia-alatti „filozófiai világnézetet” nevezi kivétel nélkül mindenki, aki ezt

a kifejezést egyáltalán valaha is alkalmazta, amely – megfogalmazva – azt mondja ki, hogy az objektív

valóság a tudattól függetlenül (is) létezik. Persze, a naiv realizmus – ellentétben a nézeteit

megfogalmazó, de a naiv realizmusból kisarjadó materializmussal – arra sem képes, hogy

szemléletének konzekvenciáit megfogalmazza és interpretálja. A naiv realizmus a világba

belebambuló filozófiátlanság „filozófiája”.

Mireisz László szerint Julius Evola munkásságát „valamilyen egészen árnyalt módon” (???) ez jellemzi.

E sorok írója ismeri – és jól ismeri – Julius Evola te1jes életművét, és ismeri a Julius Evolával

foglalkozó irodalmat is. Természetesen ismeri a ‚Dottrina del Risveglio’-t is, olasz eredetiben éppúgy,

mint francia és angol fordításban. Mindezek alapján álláspontja e tekintetben döntően különbözik

Mireisz László felfogásától.

Julius Evola – egyebek között – nem csupán iniciatikus alapokon álló tradicionális gondolkozó volt,

hanem az új- és legújabb kor messze legnagyobb filozófusa is.

Közismert, hogy a naiv realizmus (és minden eszel rokon) álláspont legvégső diametrális ellentéte a

szubjektív idealizmus ‚permaximum’-a: a szo1ipszizmus.

A szolipszizmus – egészen röviden – azt jelenti: ha a Létnek van alanya, akkor csak egyetlen és

egyedüli Alanya lehet, s ez az egyetlen és egyedüli Alany (Subiectum, – Kartŗ) ‚Én-magam’ (Aham

atma) vagyok – személyfeletti és abszolút voltomban. Így minden tudat-akció az ‚Én-magam’ tudat-

akcióm, és az objektív valóság teljessége az ‚Énmagam’ objektív realitásom. Ennél semmiféle

filozófia-feletti – de filozófiailag megfogalmazott – létszemlélet sem állhat távolabb a naiv

realizmustól és derivátumaitól.

Julius Evola filozófiai főműveiben – a ‚Saggi sull’ Idealismo Magico’-ban, a ‚Teoria dell’Individuo

Assoluto’-ban, és a ‚Fenomenologia dell’ Individuo Assoluto’-ban – egyértelműen a legradikálisabb és

legvégletesebb lételméleti, ismeretelméleti és érték-érvényelméleti szolipszizmus képviseletében

foglal állást, részletesen kifejtve szemléletének „miért”-jét és „hogyan”-ját, bizonyítva mindazt, ami a

bizonyíthatóság körén belül van vagy lehet. Aki alaposan ismeri ezeket az alapvető jelentőségű

műveket, annak számára nem lehet kétséges, hogy Julius Evolánál a szolipszizmus benső közvetlen

átélő tapasztalásból fakadó meggyőződés, vagyis messze több filozófiai meggyőződésnél, noha a

filozófiai meggyőződés legmagasabb szintjén fogalmazódik meg.

Julius Evola a világ összes filozófusa között is a legradikálisabb szolipszista, messze megelőzve még

Schubert-Soldernt, a „szolipszisták szolipszistáját” is.

A világ valamennyi ismert gondolkozója közül Julius Evola, és minden gondolkozói életmű közül Julius

Evola életműve állt és áll a legmesszebb attól, amit – bármiféle értelemben – a naiv realizmussal

lehetne rokonítani. Ezt az állításunkat – érdemben – senki sem tudja megcáfolni.

A szolipszizmus Julius Evola nem-filozófiai thematikájú műveiben is határozottan jelen van. Olykor

erőteljesebben megjelenítve, máskor „valamilyen egészen árnyalt” módon. Vannak olyan szellemi

thematikumok, amelyek interpretációja csupán az implicit szolipszizmus jelenlétét követeli meg,

egyébként egy olyan nem-filozófiai szemlélet attitűdjét, amely – filozófiai-feletti megfogalmazásban –

az objektív és a szubjektív idealizmus határának felel meg, de amely soha nem lép át az objektivizmus

körébe (hogy a tudattól függetlenül is létező objektív realitás tételezéséről ne is beszéljünk).

Maguk a szakrális-tradicionális tanítások is, amelyek abszolúte filozófia-felettiek – implicite – a

filozófia-feletti szolipszizmus különböző fokú megnyilatkozásai.

Julius Evola – didaktikus megfontolások alapján – olykor eltávolodott az explicit szolipszizmustól,

lényegileg azonban sohasem. Minden műve lényegében szolipszisztikus mű. Önmaga által

meghatározott és vállalt szellemi missziója teljes egészében a szolipsziszticitás tételezésének,

meglátásának és megláttatásának a jegyében áll. Julius Evola egyetlen művének egyetlen sorában

sincs jelen az ‚independenciális objektivizmus’-nak (nemhogy a naiv realizmusnak) a legárnyalatnyibb

jele sem. Nincs jelen – nyilvánvaló módon – a ‚Felébredés Doktrínájá’-nak sem az eredeti olasz

szövegében, sem a francia, sem pedig az angol fordításában – de nincs jelen az angol fordítás – Jakab

Katalin általi – magyar fordításában sem.

* * *

Isten országa számára megbízhatatlan az az ember, aki szánt, és körülnéz.

OKKULTIZMUS ÉS METAFIZIKA

LÁSZLÓ ANDRÁS

Az okkultizmus és a metafizika közeli rokonságának a feltételezése, sőt ezek szinte teljes azonosítása

csaknem általános azokban a körökben, amelyekben a metafizikán nem a filozófia egyik ágát, és nem

a filozófia egyik lényeg-megközelítési módját szokás érteni – de nem is a metafizika eredeti – a

filozófiával kapcsolatban lévő, ám azt megelőző és meghaladó – filozófia feletti jelentését veszik

tekintetbe. Az okkultizmus – mint kifejezés – a latin ‚occultāre’ (elrejteni jelentésű) igével és az

‚occultus, occulta, occultum’ melléknévvel (amelynek jelentése – rejtett, elrejtett) áll, eredetét

tekintve, kapcsolatban. Maga az okkultizmus (occultismus) szó – mint irányzatok és szemléleti utak

összefogó megnevezése – Eliphas Lévy, a keresztény kabbalisztika e jelentős alakja révén vált

általánosan ismertté és elterjedtté.

Az okkultizmusnak szinte regisztrálhatatlanul sok irányzata volt és van, tűnt le és éledt újra, s

napjainkban is keletkeznek új irányzatok, szerveződnek új okkultista társaságok. Valamennyi

okkultista szemléleti vonalnak közös jellemzője, hogy az empirikus világon túl feltételezik, sőt állítják

– a ‚hyperempiria’ által megközelíthető – rejtett világok, síkok, lények aktuális meglétét.

Az okkultizmus némely irányzata határozottan vallja és vállalja azt, hogy vannak okkultista irányzatok,

amelyek ezt csak fenntartással engedik meg maguknak, s vannak olyanok is, amelyek a

leghatározottabban tagadják – valamiféle megfontolás alapján – okkultista voltukat, esetleg

egyenesen támadják az okkultizmust, noha – lényegileg okkultisztikus-okkultista irányvonalnak

minősíthetők.

Az okkultizmus irányultságában túl kíván (és általában túl is tud) mutatni a természetnek a fizika által

vizsgált és bármikor vizsgálható körén, s e tekintetben feltétlenül akceptálhatónak tekinthető az

okkultisztikus törekvés. Azzal azonban tisztában kell lennünk, hogy a természet (‚physis’) köre messze

túlterjed a mai természettudomány által lehetséges értelmezhetőségek körén, sőt a parafizikai és

hyperfizikai értelmezhetőségek bármikori legtágabb körén is. Túlterjedhet a három, a négy, az öt, a

hat, a kilenc, a huszonegy, a hatvannégy vagy az ‚n’ térdimenzió és az egy vagy akárhány idődimenzió

világán – világain – és még mindig a természet (‚physis’) marad. Csak az van valóban túl a

természetieken és a természeten, ami semmiféle térbeliséggel, semmiféle időbeliséggel, semmiféle

szubsztancialitással nincs összefüggésben – tehát még egy „egészen más” térbeliség és egy „egészen

más” időbeliség végtelen tér- és végtelen idődimenzióval és egy „egészen más”

szubsztancialitásbeliség bármiféle létmódjával sem. Az okkult síkok a legtágabb értelemben vett

természet világához vagy világaihoz tartoznak, valóban „egészen mások”, amikor egy „egészen más”

tapasztalás által aktualizáltan megnyilatkoznak – azonban ezek nem tartoznak a metafizika köréhez,

amely a természeten túlival, a létesülteken-, a létezőkön-túlival, mi több – a Léten- és Nem-Léten-

túlival ‚van’ kapcsolatban, abból vezethető le, és az ahhoz való visszavezethetőség jegyében áll.

Mindazonáltal a metafizika – mintegy ‚felülnézetből’ – foglalkozik közvetve azzal is, ami okkult,

elismeri az okkult tudományok jogosultságát, ha azok legmagasabb lehetőségeik és voltaképpeni

rendeltetésük szerint működnek – hiszen valamikor ezek teljes metafizikai áthatottság és inspiráltság

alatt álltak, s közvetetten, áttételesen tudományfeletti és metafizikai tudományoknak voltak

tekinthetők.

A metafizika ‚lefelé’ – az említett ‚felülnézetből’ – foglalkozik (de legalábbis foglalkozhat) azzal, ami a

természet rejtett hátterével kapcsolatos, szívesen alkalmazva e területekre az ‚okkult’ szót mint

jelzőt, megjelölést. Az okkultizmusnak is voltak metafizikai ihletettségű alakjai, tanítói és szerzői; az

okkultizmusban is felmerült a félreértett vagy félre nem értett metafizikai irányultság

szükségességének igénye – noha az igen sok irányzat közül névlegesen is csak kevésben, valóságosan

pedig még sokkal kevesebben történt meg. E körülmények minden oldalát figyelembe véve végül is

határozottan ki kell mondanunk, hogy az okkultizmus egyáltalán nem metafizika, és a metafizika

egyáltalán nem okkultizmus.

Az okkultizmus – megkülönböztetve az okkult tudományoktól – kifejezetten, eltökélten és a

legnagyobb elszántsággal erőlteti az okkult síkok és létezők latens aktualitásának a tételezését

anélkül, hogy az okkult létezés voltaképpeni ontikus-ontológiai struktúrájáról filozófiai-filozófiafeletti

fogalma lenne, s még inkább anélkül, hogy fogalomfeletti tapasztalása lenne erről a struktúráról.

A metafizikai szemlélet – és az ennek megfelelő mágikus szolipszizmus – alapján azt kell mondanunk

– szemben az okkultizmussal és annak képviselőivel –, hogy a mindenkori közvetlen tapasztalás

körébe nem kerülő létezők esetében nem beszélhetünk ontikus aktualitásról, tehát okkult-latens

aktualitásról sem; – kizárólag ontikus potencialitásról (aktuábilis vagy kevésbé aktuábilis

potencialitásról) lehet szellemileg legitim értelemben beszélni, ha a ‚hyperempiria’ megvalósulásával

az aktualizáció még nem történt meg.

Az okkultizmus különböző irányzatai és az ezen irányzatok művelő hívei nem csupán az ontológiai

értelemben vett ‚vanság’-gal nincsenek tisztában, de a metafizikalitásról sem tudnak szinte semmit, s

azzal – amennyire egyáltalán ismerik – csaknem ellenségesen állnak szemben. Mint említettük, van

egy-két tényleg nagyon kivételes kivétel, de ezeknek nincs meghatározó szerepük (irányzatok

esetében az irányzatok között, személyek esetében a saját irányzatukon belül).

Az okkultizmus némely ága – például a Blavatsky–Olcott-féle és a Besant–Leadbeater-féle pszeudo-

teozoficizmus – beszél ugyan a ‚Metaphysicum Absolutum’-ról, mint a „Meg-nem-nyilvánultról” – de

teljesen mellékesen, mintegy a névleges meglét kedvéért. Ugyanekkor a „látható alapítók”

legjelentősebbike, H. P. Blavatsky, még ‚The Secret Doctrine’ című főművében is úgy ír, hogy „nagy

potenciális állapotok”, sőt a nirvāņa valamiféle időbeliségét feltételezi, teljesen ellentmondva a

buddhizmus alapvető tanításainak, de a hinduizmusnak és a teljes metafizikai tradicionalitásnak, és

az igazi ‚theosophia’ szellemének is.

Az okkultisztikus és okkultista irányzatok többségében vagy nem veszik figyelembe a ‚Metaphysicum

Absolutum’-ot (az Absolutum Metaphysicum-ot), vagy csak névlegesen „ismerik el”, vagy pedig nem

tekintik megvalósíthatónak.

A legtöbb okkultista irányvonal – tanításában – határozottan evolucionista; olykor pedig kikerülve az

evolucionizmus legdurvább formáit, árnyaltabb és szubtilisabb „spirituális fejlődéselmélet”

kidolgozásával és megjelenítésével kísérleteznek. Ezzel szemben a metafizikai tradicionalitás

állásfoglalása szerint sokkal inkább involúcióról lehet és kell beszélni, mint evolúcióról – ha ezen nem

csupán kibontakozást, hanem magasabbra emelkedést is értünk – az emelkedés pedig nem lehet sem

szükség-, sem törvényszerű, de nem lehet esetleges sem, és ezek elegye sem lehet. Az igazi

emelkedés csak magasrendűen és magasfokúan tudatos, akaratlagos, a szellemi hatalmat birtokló

uralomból következő és szabad lehet. Az evolucionizmus mind biológiai, mind társadalmi, mind

szellemi értelemben jellegzetesen antitradicionális és antispirituális szemlélet, akár nyíltan fordul

szembe a szellemiséggel, akár úgy, hogy önmagát szellemi világnézetként próbálja meg definiálni.

Az okkultizmus legalacsonyabb rendű változata a spiritizmus. Noha spiritizmus és spiritizmus között

különbség van, ez a tény mit sem változtat azon, hogy a spiritizmus az antitranszcendentalizmus és az

antimetafizika kirívóan silány és veszedelmes formája. Már maga az elnevezés is pontatlan és

szemléletileg hibás. A spiritizmus a ‚spiritus’-szal, a szellemmel kapcsolatos mint szó, s azt kellene

jelentenie, hogy erőteljesen igenlő állásfoglalás a szellem és szellemiség mindent megelőző és

felülmúló dignitásának az érvényesítése mellett. Az, amit a spiritizmuson – mint kifejezésen – ma

értenünk kell, az sok minden, de egyáltalán nem igazán szellemi. Sokkal inkább illenék a spiritizmusra

– spiritizmus helyett – a parapszichizmus mint megnevezés. A spiritizmus (parapszichizmus) – ha

eltekintünk a gyakori csalásoktól, a jó- vagy rosszhiszemű megtévesztésektől és az önmegtévesztés

lehetőségétől – valóságos tényeken alapul.

Mind a ‚manifesztációk’, mind a ‚materializációk’ reális és aktuábilis lehetőségek – s ezt nem lenne

helyes kétségbe vonni. De ismernünk kell e lehetőségek voltaképpeni eredetét is ahhoz, hogy tisztán

lássunk a spiritizmus (parapszichizmus) megítélésénél. A ‚manifesztációknál’ és ‚materializációknál’

okkult erők tényleges megnyilvánulásáról és jelenlétéről beszélhetünk, amelyek lényekként és

lényszerűségként mintegy működve és cselekedve – jelentkeznek. Ehhez tudnunk kell, hogy az

embereknek a halála után nem csupán egy – szűkebb értelemben vett – fizikai holtteste marad hátra,

hanem több és jóval ‚elevenebb’ holtteste is fennmarad. Az okkultológia éteri, asztrális, szubmentális

és egyéb testiségekről beszél, amelyek a halált követően holttestekké válnak, hordozva

jellegzetességeket, jellemző tulajdonságokat, sőt emlékezetet is. Ezek azonban – mintegy

önmagukban – nem nyilvánulnának meg, de akkor, ha ezekbe démonszerű lények költöznek, s ezeket

öltözékként vagy kölcsönzött testként maguk köré burkolják – a démonok a szubtilis testek

hordozókként való felhasználását igénybe véve valóban meg tudnak nyilatkozni a spiritiszta séance-

okon, és kivételesen más körülmények között is, amikor nincs szükségük még mediumra sem mint

„emberi csatornára”.

A szubtilis holttestek is holttestek, amelyek valamilyen szempontból – bár egészen másként, mint az

a legszűkebb értelemben vett ‚fizikai’ holttestnél általánosan bekövetkezik – szintén felbomlanak.

Ezeknek a „bomlástermékei” – okkult mérgek, amelyek pszichikus mérgezést okozhatnak. A felbomló

okkult holttestek és az ezeket megszálló és éltető démonok egyáltalán nem veszélytelenek sem a

mediumokra, sem a spiritisztákra nézve, sem pedig másokra, akik ilyesféle körökkel és emberekkel

szorosabb kapcsolatba kerülnek; közvetetten pedig a spiritizmus a mindenre és mindenkire átterjedő

mérgezés közvetítését jelenti, amely ellen – egyebek között, ám nem elsősorban – metafizikai

oldalról és a tradicionalitás képviseletében is fel kell lépni.

Az okkultista irányzatok között vannak színvonalasabbak, de a spiritizmus közvetve az irányzatok

többségére hatást gyakorol. A ‚Theosophical Society’ által tanított és művelt pszeudo-teozoficizmus

egyik bázisa – a meghamisított orientalizmus és a közel-keleti, valamint a nyugati hagyományok

kifordított alakzatai mellett – a spiritizmus „reinkarnacionista” szárnya volt – mind ideológiailag, mind

a csatlakozó tagokat tekintve.

Külön tanulmányban kellene foglalkoznunk a reinkarnáció (reincarnātiō, helyesen: redincarnatio)

kérdéskörével – de már itt is meg kell említenünk, hogy ezt az okkult irányzatok legtöbbje

határozottan vallja, sőt, sarkalatos tanításának tekinti. Ez is egyike azoknak a doktrinális

különbségeknek, amelyek az okkultizmus fő vonalainak a többségét elválasztja a metafizikai

tradicionalitástól, a tradicionális metafizikától. A spirituális-metafizikai hagyomány radikálisan

elutasítja a vulgáris reinkarnacionizmust, és a reinkarnacionizmus ‚kifinomultabb’, árnyaltabb

variánsait sem fogadja el. A reinkarnáció – úgy és abban az értelemben, ahogyan azt a

pszeudoteozoficizmus, a steinerianizmus, az álhermetizmus és az álrózsakeresztesség különböző

megnyilvánulási formái, az export-import buddhizmus és hinduizmus, a keletről jött nyugati,

meghamisító és félrevezető reklám-yoga tanítja – egyáltalán nem létezik. Van az erőknek,

törekvéseknek, kötöttségeknek, a funkcionális tulajdonságoknak bizonyos okkult átörökítése,

egyfajtaregenerációja, amelyet a megfelelő szanszkrit szó is kifejez. Ez a szó – alaptőformájában –

a‚punarjanman’ egyes számú alanyesetében – a ‚punarjanma’, jelentése pedig a ‚regeneratio’. A ‚jan’

– hozzávetőleges magyar kiejtéssel ‚dzsan’ – gyöknek – indogermán alapon – a latin ‚gen’ a

megfelelője, s mindkettő jelentése az eredéssel, származással, keletkezéssel, örökítéssel függ össze, a

görög ‚gen’ és ‚gon’ gyök szintén ennek a jelentésnek felel meg.

Igen sok, egymással komplex módon összefüggő oka van annak, hogy a keleti kultúrák, nyelvek,

vallások szakavatott ismerői közül is sokan úgy vélik, hogy a keleti tradíciókban a reinkarnáció

általánosan vallott és tanított igazságnak tekinthető – holott ez voltaképpen nincs így, s ezt több

oldalról – megcáfolhatatlanul – be is bizonyították. Mind a hinduizmusnak, mind a buddhizmusnak –

de más tradícióknak is – vannak olyan tanítási részletei, amelyek alapján a reinkarnáció melletti

állásfoglalás egyértelműnek tűnik. A keleti nyelvekben messzemenően jártas szakember lefordíthatja

ezeket a tanítási szövegeket úgy, hogy ezekből a reinkarnacionizmus egyenesen következzék –

méghozzá hibátlan, korrekt fordítás mellett. Azt azonban soha nem szabad elfelejtenünk, hogy az

archaikus karakterű nyelvek fordítása nem olyan, mint a német, angol, francia szövegek fordítása – a

klasszikus-archaikus jellegű nyelvek szövegeinek a fordítása előfeltevéseken alapuló

állásfoglalást tükröz. Itt nem elég a nyelv, a kultúra, a vallás (vallástörténet) ismerete – itt benső

metafizikai tudás is szükséges, s ez a legkiválóbb tudósok legtöbbjéből is teljesen hiányzik.

Az okkultisztikus vulgár-reinkarnacionizmus antispirituális, antitradicionális, antimetafizikai és

antitranszcendentális tanítás, és – ezt is ki kell mondanunk – az árnyalt reinkarnacionizmus nem

egyéb, mint a vulgár-reinkarnacionizmusnak a tudálékosság kozmetikája révén álcázott megfelelője.

A reinkarnacionista deviáció – mint csaknem minden szellemit átitató tanításbeli áramlat – sötét erők

által manipulált emberi affinitásokon alapul. A lefelé-transzcendálást metodikusan hozzáférhetővé

téve, sőt az azt terjesztő szándékok bizonyos háttér-irányzatok és háttérszervezetek irányából

hatolnak be a „szellemi köztudatba”. Ez a szándék azonban nem a metafizikai felébredés felé irányul,

hanem arra, hogy a létesülési örvénybe minél mélyebben belemerülve a minőségtelen gyökér-

természetben való feloldódás – voltaképpen a megsemmisülés – felé vezesse az emberi, inkarnált

személyiséggel identifikálódott alanyi eredetű tudatot. Ezeknek a szándékoknak kitűnően

megfelelnek a létesülési örvény, a ‚samsāra’ mindenek-előttiségét és -felettiségét némileg

leplezetten kidomborító hamis tanítások; márpedig a reinkarnacionizmus a legkifejezettebben a

‚samsāra’ felé való orientálódás szélsőséges doktrínája, akkor is, ha az ehhez kapcsolódó

„kommentárok” ennek az ellenkezőjét állítják. A metafizikai tradicionalitás képviselete részben a

defenzíva, részben az ellen-offenzíva magatartását veszi fel – minden toleranciája mellett és ellenére

– az okkultizmus és a meghamisító orientalizmus reinkarnacionizmusával szemben.

Az okkultizmus és az export-import orientalizmus akkor is veszélyes, ha csupán a tanításait

prezentálja az önnön személyességéhez kötődő emberi tudat felé, de akkor válik valóban sátánian

bomlasztóvá és pusztítóvá, amikor „önátalakítási gyakorlatokat” ad úgymond „segítőkészen” az

emberek számára. Az ellenbeavatás és ellen-megvalósítás felé egyre több utat nyitnak meg. Az ilyen

utakon történő haladás – noha elszánt szorgalmat ez is igényel – az igazi rektifikatív, prodiniciatikus,

iniciatikus és realifikatív utakon való előbbre és feljebb jutáshoz képest tulajdonképpen nevetségesen

könnyű. Ezek a gyakorlatok – reinkarnacionizmus, evolucionizmus, szubsztancializmus, és más

félrevezető tanítások által előkészítetten – valóban a ‚második halál’ és a ‚külső sötétség’ felé vezetik

az emberhez kötött személyes tudatot.

Miután a metafizikai tradicionalitás tanításán alapuló szemlélet hívei toleránsak ugyan, de nem

tolerantisták (vagyis nem fogadják el a mindig, mindenkor, mindennel szemben – a sötétség erőivel

szemben is – erőltetetten fenntartott türelmesség feltétlenül szükséges voltát), a szellemi offenzíva

erejével szállnak szembe minden olyan irányzattal és állásfoglalással, amelyek szerint megengedhető

(netán szükséges) az, hogy a szellemtől eltávolodott modern nyugati ember számára – annak igazi

előkészítettsége, vagyis önarchaicifikálása nélkül – önátalakítási gyakorlatokat adjanak. Nem lehet

kétségbe vonni, hogy az okkultizmus – és ezen belül a spiritizmus is – érdekes lehet, a para- és

hiperfizikai jelenségek és az ezekkel kapcsolatos elméletek érdekessége sem vitatható, sőt, az ezekkel

való érdeklődő foglalkozás esetleges pozitivitását sem lehet tagadni – de az okkultizmust a

metafizikai állásfoglalással sem összetéveszteni, sem fuzionálni nem lehet, s ha erre mégis kísérlet

történik, annak ellent kell állni.

Más a helyzet – mint erre már utalás történt – az okkult tudományokkal, amelyek – archaikus

formájukban – közvetetten metafizikai eredetűek voltak. Ha ezeket a tudományokat voltaképpeni

rangjuknak megfelelő magasrendűséggel és tökéletesen adekvát módon művelik, akkor mind ezeket

a tudományokat (lényegileg tudomány-feletti tudományokat), mind az ezekkel való elmélyült

foglalkozást is üdvözölni lehet és üdvözölni kell – minden oldalról, így a metafizikai tradicionalitásnak

megfelelő szemlélet oldaláról is. Ha ez nem így, nem az egyértelmű szellemiség érvényre juttatása és

-jutása oldaláról történik, ha abba, ami az ‚okkult’-tal függ össze, okkultizmust kevernek, akkor e

téren is csak az elutasítás lehet a megfelelő elvi magatartás.

	1
	x

