

C. W. LEADBEATER

VILÁGUNK REJTETT OLDALA

Első könyv

A könyv eredeti, angol kiadása 1913-ban jelent meg
Adyar-ban THE HIDDEN SIDE OF THINGS címen

Többek fordítását összeállította és rendezte: HARRY GYÖRGYNÉ 1948-ban
Számítógépes változat: SZABARI JÁNOS 2002-ben

Magyar Teozófiai Társulat

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 1

Tartalomjegyzék

ELŐSZÓ AZ 1948-AS TERVEZETT KIADÁSHOZ ... 4

ELSŐ FEJEZET - OKKULTIZMUS .. 5

MÁSODIK FEJEZET - A VILÁG MINT EGÉSZ ... 9
TÁGABB LÁTÓKÖR...9
A NEGYEDIK DIMENZIÓ..10
A MAGASABB VILÁG..11
AZ ÉLET CÉLJA...12

HARMADIK FEJEZET - A BOLYGÓK HATÁSA .. 14
SUGÁRZÁSOK ..14
A NAPRENDSZER ISTENSÉGE ...14
AZ ANYAG KÜLÖNBÖZŐ TÍPUSAI..15
AZ ÉLŐ KÖZPONTOK ..15
A KÖZPONTOK HATÁSAI ..17
CSELEKVÉSI SZABADSÁG...18

NEGYEDIK FEJEZET - A NAP HATÁSA .. 19
A NAP MELEGE..19
A NAP PROTUBERANCIÁI..19
VITALITÁS ...20
A VITALITÁS-GÖMBÖCSKE...20
A VITALITÁS ABSZORBEÁLÁSA ..21
VITALITÁS ÉS EGÉSZSÉG..23
A VITALITÁS NEM MAGNETIZMUS..24

ÖTÖDIK FEJEZET - A TÁJ HATÁSA .. 26
AZ IDŐJÁRÁS ...26
A KŐZETEK..27
A FÁK ..27
A HÉT TÍPUS...28
AZ ÁLLATOK..29
AZ EMBEREK ...29
UTAZÁS ...31

HATODIK FEJEZET - A TERMÉSZETSZELLEMEK .. 34
EGY KÜLÖNÁLLÓ FEJLŐDÉS...34
FEJLŐDÉSI IRÁNYOK ..34
AZ ÁTLÉPÉS MÓDJA ...37
TÜNDÉREK...38
NEMZETI TÍPUSOK ...38
EGY ÍRORSZÁGI SZENT HEGYEN ...39
TÜNDÉR-LÉT, TÜNDÉR-HALÁL ...40
KEDVTELÉSEIK ..40
TÜNDÉRORSZÁG MESÉI..41
MAGATARTÁSUK AZ EMBEREKKEL SZEMBEN ..41
KÁPRÁZAT...42
BARÁTKOZÁSAIK...43

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 2

VÍZI-SZELLEMEK ...43
A BELVIZEK TÜNDÉREI ..44
SZILFIDEK..45
MULATSÁGAIK ..46
ABNORMÁLIS FEJLŐDÉS...47
A TANULMÁNYOZÁS HASZNA ..47

HETEDIK FEJEZET - MAGNETIKUS KÖZPONTOK .. 49
A NAGY SZÉKESEGYHÁZAK ...49
NEM-KERESZTÉNY TEMPLOMOK..50
KEGYHELYEK ÉS EREKLYÉK ..51
ROMOK..52
MODERN VÁROSOK..54
KÖZÉPÜLETEK ...55
TEMETŐK ...55
EGYETEMEK ÉS ISKOLÁK ...56
KÖNYVTÁRAK, MÚZEUMOK, MŰCSARNOKOK ..56
CHICAGO VÁGÓHÍDJAI ...56
ALKALMI HELYEK ...57
SZENT HEGYEK ..57
SZENT FOLYÓK ..58

NYOLCADIK FEJEZET - A SZERTARTÁSOK HATÁSA .. 59
A HIERARCHIA...59
A HÁROM ÖSVÉNY ...60
KERESZTÉNY MÁGIA..61
A MISE...62
PAPSZENTELÉS ..64
GONDOLATFORMÁK ..65
AZ ÁHÍTAT HATÁSA ...66
A KERESZTELÉS ...67
EGYSÉGBEN AZ ERŐ...67
TEMPLOMSZENTELÉS ...68
A HARANGOK ..68
TÖMJÉNEZÉS..69
A HOLTAKÉRT VALÓ ISTENTISZTELETEK..69
EGYHÁZI RENDEK..70
HANG, SZÍN ÉS FORMA ...70

KILENCEDIK FEJEZET - A HANGOK HATÁSA .. 71
HANG, SZÍN ÉS FORMA..71
VALLÁSOS ZENE ..71
KATONAZENE ..73
A TERMÉSZET HANGJAI..73
AZ OTTHONI ÉLET HANGJAI ...74
ZAJOK..75

TIZEDIK FEJEZET - A KÖZVÉLEMÉNY HATÁSA ... 76

FAJI ELŐÍTÉLETEK..76
NÉPSZERŰ ELŐÍTÉLETEK..76
POLITIKAI ELŐÍTÉLETEK ..77
A KORMÁNYZAT ..77
VALLÁSI ELŐÍTÉLETEK ..78
OSZTÁLY-ELŐÍTÉLETEK...78

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 3

ÁLTALÁNOS SZÍNVONAL..79
KASZT-ELŐÍTÉLET ...79
A SZABADSÁG KÖTELESSÉGE...80
ÜZLETI FOGÁSOK...81
A CSALÁS KÖVETKEZMÉNYEI ..82
ELŐÍTÉLET SZEMÉLYEKKEL SZEMBEN ...83
A BARÁTOK BEFOLYÁSA..83
NÉPSZERŰ BABONÁK ...83
A PLETYKÁTÓL VALÓ FÉLELEM ...84
A JOBBIK OLDAL..84

TIZENEGYEDIK FEJEZET - RENDKÍVÜLI ESEMÉNYEK HATÁSA 86
TEMETÉS ...86
A PORHÜVELY SORSA ..87
SEBÉSZETI MŰTÉT..89
ELŐADÁS...89
POLITIKAI GYŰLÉS...90
A TÖMEG ...91
SPIRITISZTA SZEÁNSZOK ..91
VALLÁSOS FELBUZDULÁS..93
HÁBORÚ ..96
KATASZTRÓFÁK ..97

TIZENKETTEDIK FEJEZET - A LÁTHATATTLAN LÉNYEK HATÁSA 99
IRÁNYÍTÁS A TÚLVILÁGRÓL...99
AHRINZIMAN TÖRTÉNETE ..99

TIZENHARMADIK FEJEZET - A MAGATARTÁS KÉRDÉSE ... 105
VÉDŐBURKOK ...105
AZ ÉTERIKUS BUROK ...105
AZ ASZTRÁLIS BUROK..108
A MENTÁLIS BUROK...109
EGY SZÉP TÖRTÉNET..109
A JOBBIK ÚT ..110

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 4

Előszó az 1948-as tervezett kiadáshoz

 C. W. Leadbeater könyvének magyar fordításához szükségesnek látszik néhány szót hozzáfűz-
ni. A szerző az okkult jelenségek kutatója, aki a tudós alaposságával, rendszerességével és személyte-
lenségével foglalkozik tárgyával. Ebben a könyvében azokat a hatásokat mutatja ki, amelyek az embe-
reket tudatukon kívül érik az öt érzéken túli világból. Ezek a világok reális valóságok, bár anyaguk
finomabb, mint az általunk ismert és érzékelt fizikai világ anyaga. C. W. Leadbeater, az okkult kutató
arra képezte ki magát, hogy ezekbe a világokba bepillanthasson, és így információkat szerezzen olyan
dolgokról, amelyeknek szakszerű magyarázata sok ösztönszerű sejtést és megérzést igazol. A szerző
azonban nem „sejtésre” vagy „megérzésre” alapítja mondanivalóját. Tényleges tudása van, amit pszi-
chikai képességeinek kifejlesztésével szerzett meg. Mint az ismeretlen földrészek felfedezői, úgy ve-
zeti körül ő is az olvasót egy ismeretlen világban. Ez a világ nem különálló a mi világunktól, hanem
annak szerves alkotórésze, és fontos szerepet tölt be az ember életében. De ha az okkultizmusban já-
ratlan személy nem is tudja azonnal észlelni a rejtett dolgok és erők hatását, bizonyos idő távlatából
nézve fel fogja ismerni, hogy életét ezek a rejtett és finomabb hatások nagymértékben befolyásolják.
Ez a könyv felhívja a figyelmet az élet láthatatlan tényeinek fontosságára, s ezáltal hozzásegít ahhoz,
hogy helyesebb arányokban lássuk ezt a világot, amelyben „a láthatatlan dolgok többen vannak.”

 Ez alkalommal az eredeti műnek csupán első felét adjuk a magyar olvasóközönség kezébe,
természetesen abban a reményben, hogy rövid időn belül a második rész is sajtó alá kerül. De a mű
így is egészet alkot, minthogy az első részben a szerző magukkal a jelenségekkel foglalkozik, és azo-
kat magyarázza, míg a második részben gyakorlati tanácsokat és útmutatásokat ad arra, hogy mikép-
pen hasznosíthatjuk legjobban az okkult tudást mindennapi életünkben.

Harry Györgyné

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 5

Első fejezet
OKKULTIZMUS

 Ezt a kifejezést: „okkultizmus” gyakran félreértették. A tudatlanok elméjében még a közel-
múltban is egyértelmű volt a varázslattal, tanulmányozóiról pedig azt tartották, hogy a fekete mágia
művelői, akik kabalisztikus jelekkel ékesített skarlátvörös, omló köntöst viselnek, s titokzatos környe-
zetben, egy fekete macska társaságában bűvös főzeteket kotyvasztanak sátáni varázsigék mormolása
közben.

 Még most is és azok között is, akiket műveltségük az ilyen babonák fölé emel, megmaradt egy
csomó félreértés. Pedig a szó latin eredete tisztázhatná, hogy a rejtett dolgok tudományát jelenti. Még-
is gyakran lekicsinylik, értelmetlennek és gyakorlatiatlannak tartják, álmokkal és jóslásokkal, hisztéri-
ával és halott-idézéssel, az életelixír és a bölcsek köve keresésével hozzák kapcsolatba. Komoly ta-
nulmányozók, akik pedig jobban tudhatnák, folyton azt hangoztatják, hogy a dolgok rejtett oldalát
készakarva takarják el előlünk, mintha a tudást, amely általános lehetne, csak a kevesek szeszélye és
önzése tartaná szándékosan vissza. A tény pedig az, hogy semmi más, csak a saját korlátozottságunk
takarhat el előlünk valamit, és hogy fejlődésünk arányában növekszik és tágul a világ, mert mind töb-
bet és többet tudunk meglátni nagyszerűségéből és szépségéből.

 E megállapítás cáfolatául felhozható az a jól ismert tény, hogy a nagy beavatásoknál, amelyek
az újonc előmenetelét jelzik a magasabb fejlődés ösvényén, bizonyos meghatározott új tudást adnak
át. Ez teljesen igaz, de a tudást csak azért kaphatja, mert már addig a pontig fejlődött, hogy felfoghatja
azt. Éppen úgy nem tartják vissza az emberiség többi részétől, mint ahogy a másodfokú egyenlet is-
meretét sem tartják vissza a gyermektől, aki még az egyszereggyel bajlódik. Ha majd a gyermek eléri
azt a fokot, hogy megérti az egyenleteket, a tanító örömest megmagyarázza a szabályokat. Pontosan
ugyanígy, mihelyt valaki képessé tette magát bizonyos beavatáskor kapható felvilágosítások befoga-
dására, azonnal megtörténik a beavatás. De a magasabb tudás befogadására csak úgy képezhetjük ki
magunkat, ha megpróbáljuk megérteni jelen körülményeinket, és életünket a való tények tekintetbe
vételével okosan rendezzük be.

 Az okkultizmus tehát a természet rejtett oldalának tanulmányozása, helyesebben az egész ter-
mészet tanulmányozása, nemcsak annak a kicsi résznek, ami a modern tudomány kutatásainak körébe
esik. Fejlődésünknek jelenlegi fokán a természetnek jóval nagyobbik része teljesen ismeretlen, mert az
emberiség többsége képességeinek még csak elenyészően csekély részét fejlesztette ki. A közönséges
ember tehát életbölcseletét (amennyiben egyáltalán van neki) teljesen helytelen alapokra fekteti. Cse-
lekedeteit többé-kevésbé az a néhány természeti törvény irányítja, amelyeket ismer, ennélfogva mind
életéről szóló elméletei, mind mindennapi szokásai szükségképpen hibásak. Az okkultistának sokkal
tágabb a látóköre: ő számításba veszi a magasabb világok ama erőit, amelyeknek működése a materia-
lista elől el van rejtve, és így életét a természet teljes törvénykönyvének engedelmeskedve rendezi be,
nemcsak olykor-olykor alkalmazkodva egy parányi töredékhez.

 Akinek semmi tudomása nincs az okkult dolgokról, annak igen nehéz belátni, hogy saját korlá-
tozottsága milyen nagy, milyen komoly, mennyire mindent átfogó. Hogy ezt a korlátozottságot némi-
képpen jellemezzük, annak egyedüli módja az, ha elképzelünk egy, a mi énünknél még korlátozottabb
tudatot, és elgondoljuk, miben különbözne a miénktől. Tételezzünk fel egy olyan tudatot, amely csak
szilárd anyagot képes észlelni, az anyag folyékony és gáznemű alakjai éppen annyira nem létezők
számára, mint az éteri, asztrális és mentális formák a közönséges ember számára. Könnyen belátjuk,
hogy az ilyen tudat képtelen lenne valamennyire is helyes képet alkotni magának a körülötte levő vi-
lágról. A szilárd anyag – az egyetlen, amit észlelni képes – folyvást olyan lényeges változásokon
menne át, amelyeket ésszerűen nem lehetne megmagyarázni.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 6

 Például: záporeső után a föld szilárd anyaga megváltozna, a talaj megpuhulna, s nedvességgel
telítődne. E változás előtt a tudat teljesen értetlenül állna. A szél porfelhőket kevergethetne, magával
sodorván a felkavart port; a szilárd anyagnak ez a mozgása azonban teljesen indokolatlan volna annak,
akinek semmi fogalma nincs a levegőről. Felesleges több példát felhozni ama nyilvánvaló tétel bizo-
nyítására, mennyire elégtelen képet alkotna a világról a szilárd anyagokra támaszkodó tudat. Viszont
nehezebben fogjuk felismerni azt, hogy mi jelenlegi tudatunk úgy viszonyul a fejlett ember tudatához,
mint a fenti tudat a miénkhez.

 A teozófia tanulmányozói legalább elméletben tudnak arról, hogy mindennek van rejtett olda-
la, és azt is tudják, hogy legtöbb esetben ez a rejtett oldal sokkal fontosabb, mint az, ami fizikai
szemmel látható.

 Más oldalról megvilágítva ezt a kérdést tudjuk, hogy érzékszerveink, amelyeknek segítségével
a külső tárgyakról ismereteket szerzünk, még csak tökéletlenül vannak kifejlődve, ezért ismereteink is
csak részlegesek. Amit a körülvevő világból látunk, korántsem minden, ami látható. Az az ember pe-
dig, aki nem rest érzékeit fejleszteni, tapasztalni fogja, hogy annak arányában, ahogy ez sikerül neki,
élete teljesebb és gazdagabb lesz. A természetnek, művészetnek, zenének kedvelője az élvezetnek
hihetetlenül elmélyült és felmagasztosult területeit tárhatja fel, ha ide való belépésre képesíti magát.
Mindenek fölött azonban aki szereti embertársait, az előtt a bensőséges megértésnek, és ezért a sokkal
nagyobb hasznavehetőségnek sokkal nagyobb lehetőségei nyílnak meg.

 Mi még csak félúton vagyunk a fejlődés létráján, így tehát érzékeink is csak félig vannak kifej-
lődve. Megvan azonban a lehetőségünk, hogy meggyorsítsuk felfelé haladásunkat ezen a létrán, ke-
mény munkával lehetséges azzá tenni érzékeinket most, amilyennel majd a távoli jövőben minden
ember rendelkezni fog. Azt az embert, aki ezt most véghez viszi, látnoknak, tisztánlátónak
(clairvoyant) nevezik.

 Szép szó ez: clairvoyant, tisztánlátó. Olyan valakit jelent, aki „tisztán lát”. Csakhogy ezt a ké-
pességet rettenetesen lealacsonyították, és rosszra használták úgy, hogy az emberek elméjében min-
denféle csalással és bűvészfogásokkal azonosult: cigányasszony alakjával, aki néhány fillérért meg-
mondja a szolgálónak, szőke vagy barna herceg jön el érte, hogy feleségül vegye; vagy olyan vállal-
kozásokkal a városok elegáns negyedében, ahol egy százasért fellebbentik a fátylat előkelőbb kliensek
jövőjéről.

 Minden szabálytalan és nem tudományos; sok esetben nem egyéb szemfényvesztésnél és arcát-
lan rablásnál. De mindig, bizonyos mértékig a jövőbe látni nem képtelenség. Meg lehet tenni és meg
is tették számtalan esetben. Ezeknek az alkalmi „jós”-oknak kétségkívül van néha egy-egy villanásuk
a magasabbrendű látásból, bár rendesen nem számíthatnak arra, hogy megint fog jelentkezni akkor,
amikor szükségük van rá.

 De mindeme homály mögött van egy megingathatatlan tény – valami, amit ésszerűen megkö-
zelíteni, és tudományosan tanulmányozni lehet. Sokévi tanulmány és kísérletezés eredményeként
nyomatékosan állítom, amit már föntebb írtam: lehetséges úgy kifejleszteni az érzékeket, hogy az em-
ber sokkal többet meglásson ebből a csodálatos és gyönyörű világunkból. Minderről a képzetlen át-
lagembernek még csak sejtelme sem lehet abban a sötétségben, amit ő megelégedetten világosságnak
nevez.

 Kétezer ötszáz évvel ezelőtt az indiai tanítók legnagyobbika, Gautama BUDDHA mondta ta-
nítványainak: „Ne panaszkodjatok, ne siránkozzatok, és ne imádkozzatok, hanem nyissátok ki szeme-
teket, és lássatok. Az igazság mind körülöttetek van, csak a kötést kell levennetek szemetekről, és
néznetek kell; az igazság pedig olyan csodás, olyan szép, s mindennél különb, amiről az emberek va-
laha álmodtak, vagy amiért imádkoztak, és minden időre szól.”

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 7

 Az ő szavai bizonyosan még sokkal többet jelentettek, mint amiről én most írni fogok. De ez
így is egy lépés azon az úton, amely a beteljesedés dicsőséges célja felé vezet. Ha nem is fejti még ki
az egész igazságot, mindenesetre sokat megmutat belőle. Eltávolít az utunkból egy egész csomó köz-
kézen forgó hamis fogalmat, és tisztáz sok olyat, amelyet titokzatosnak vagy problematikusnak tarta-
nak az e téren még tanulatlanok. Megmutatja, hogy mindezek a dolgok csak azért voltak számunkra
titokzatosak és problematikusak, mert alulról néztük a dolgokat, mint elszigetelt, összefüggéstelen
töredékeket, ahelyett, hogy föléjük emelkedtünk volna olyan színvonalra, ahonnan egy hatalmas egész
részeiként tűnnek fel. Egy pillanat alatt megoldódik sok olyan kérdés, amelyen rengeteget vitatkoztak,
például az ember továbbélése halála után. Tisztázódik sok különös dolog, amelyet az egyházak taníta-
nak; eloszlik tudatlanságunk, és megszűnik félelmünk az ismeretlentől, mert ésszerű és rendezett terv
kerül elénk.

 Mindezen kívül mindennapi életünk szempontjából is új világ tárul elénk, új világ, mely mégis
része a réginek. Kitűnik, hogy – amint kezdetben mondtam – mindennek van rejtett oldala, és hogy a
legközönségesebb cselekedeteinknek gyakran olyan következményei vannak, melyekről azelőtt nem
vettünk tudomást. Megértjük a telepátiának nevezett jelenséget, mert ahogy vannak hő-, fény- és
elektromos hullámok, éppen úgy vannak gondolathullámok is, bár finomabb anyagban hatnak, s ezért
fizikai érzékeinkkel nem észlelhetők. Ezeket a rezgéseket tanulmányozva látjuk, miképpen hat a gon-
dolat, és megtanuljuk, hogy a gondolat milyen óriási, jóra vagy rosszra fordítható erő. Pedig ezt az
erőt bizonyos mértékig – bár öntudatlanul – mindnyájan használjuk, de még százszorta hatásosabban
kezelhetjük, ha működését megértjük. A további kutatás felfedi előttünk az un. „gondolatformák” al-
kotásának módszerét, és útmutatást ad arra nézve, hogyan használhatnánk ezeket akár magunk, akár
mások javára sokféle módon.

 Az okkultista mindezeket a láthatatlan hatásokat gondosan tanulmányozza, és ennélfogva cse-
lekvéseinek eredményeit jobban kiszámíthatja, mint embertársai. Többet tud az életről, mint mások, s
józan eszét arra használja, hogy e tudás alapján módosítsa életét. Mai életünk sok tekintetben külön-
bözik középkori elődeink életétől, mert többet tudunk náluk. Felfedeztük az egészségtan néhány tör-
vényét; a bölcs ezeknek megfelelően él, ezért az általános életkor határozottan hosszabb most, mint a
középkorban volt. Vannak még mindig balgák, vagy tudatlanok, akik vagy nem ismerik az egészséges
élet törvényeit, vagy nem törődnek velük; azt hiszik, hogy mivel a betegségcsírákat nem látják, ezek-
nek nincs is fontosságuk, - tehát nem fogadják el az új felfedezéseket. Az ilyenek kapják meg aztán
elsőnek a járványokat, s ők szenvednek legtöbbet, ha valami szokatlan követelményt rónak a közös-
ségre. Szükségtelenül szenvednek, mert elmaradtak koruktól. De nemcsak önmaguknak ártanak ha-
nyagságukkal. A tudatlanságuk vagy gondatlanságuk okozta körülmények gyakran megfertőzik a kör-
nyéket, amelyet másképpen semmi baj sem ért volna.

 Az, amiről én beszélek, tökéletesen ugyanez, csak más színvonalon. A mikroszkóp felfedezte a
betegségcsírákat; az értelmes ember felhasználta a felfedezést, és átrendezte életét. Az oktalan nem
vette figyelembe, s úgy folytatta életét, mint azelőtt. A tisztánlátás felfedi a gondolaterőt és sok más,
ezelőtt nem is gyanított képességet. Az értelmes ember ezt a felfedezést is felhasználja, s eszerint ren-
dezi be életét. Az oktalan itt sem veszi figyelembe az új felfedezéseket. Ismét azt hiszi, hogy amit nem
lát, az nem fontos. Ismét szenved, amikor nem szükséges, mert elmaradt korától.

 De nemcsak hogy gyakran szenved valódi kínokat, hanem elszalasztja az életnek sok élvezetét.
A festészetnek, költészetnek, zenének, irodalomnak, a vallásos szertartásoknak, a természet szépsége-
inek, mindnek megvan a rejtett oldala, a fizikainál sokkal nagyobb teljessége, tökéletessége. Az az
ember pedig, aki ezt látni vagy érzékelni tudja, sok olyan élvezethez jut, amikről halvány sejtelme
sincs annak, aki tompa érzékekkel megy el mellettük.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 8

 Az észlelőképesség megvan minden emberi lényben, csak többnyire még fejletlen. Kifejleszté-
se általában sok időt és kemény munkát vesz igénybe, de nagyon megéri a ráfordított fáradságot. Ne
merjen azonban senki belefogni, akinek indítóokai nem tökéletesen tiszták és önzetlenek, mert aki
nem a legmagasabbrendű célokból törekszik átfogóbb képességekre, átkot von magára, s nem áldást.

 De a dolgozó ember, akinek nincs ideje rá, hogy kitartó erőfeszítéssel fejlessze ki szunnyadó
belső erőit, még sincs elzárva attól, hogy az okkult kutatásokból eredő jótéteményekben ne osztozzon,
mint ahogy élhetünk egészségen akkor is, ha történetesen nincs mikroszkópunk. Ha nem is látjuk a
betegségcsírákat, a szakember bizonyosságából tudjuk, hogy vannak, és tudjuk, hogyan kell tőlük
őrizkednünk. Az, akinek még csak nem dereng a tisztánlátása, tanulmányozhatja olyanok írásait, akik
már elsajátították, és így munkájuk eredményeit hasznosíthatja. Igaz, nem láthatja még mindazt a ra-
gyogást és szépséget, amit a tökéletlen érzékek eltakarnak, de könnyen megtanulhatja, hogyan kerül-
heti el a láthatatlan rosszat, és hogyan hozhatja működésbe a láthatatlan jó erőket. Így jóval előbb,
mintsem ténylegesen látja őket, bebizonyíthatja magának létezésüket, mint ahogy egy elektromotor
kezelője megbizonyosodik az elektromosság létezéséről, bár soha nem látta, s nem is tudja, miben áll.

 Meg kell próbálnunk annyit megérteni világunkból, amennyit csak tudunk. Nem szabad elma-
radnunk a fejlődés menetében, nem szabad anakronizmusokká válnunk azzal, hogy nem érdeklődünk
ezek iránt, amelyek pedig csak új szemszögből való bemutatásai a legősibb bölcsességnek. „A tudás
hatalom” ebben az esetben is, mint minden másban; s ebben az esetben – mint minden másban - az
erő, bölcsesség és szeretet dicső hármasának mindig együtt kell járniuk.

 Van azonban különbség az elméleti megismerés és a tényleges meglátás között; azt gondolom
tehát, hogy talán valamelyest közelebb segíti a tanulmányozókat a valóságos felfedezésben, ha leírom
számukra a mindennapi élet egyszerű történéseinek rejtett oldalát a tisztánlátó szemével nézve, olyan
ember szemével, aki kifejlesztette magában az asztrális, mentális és kauzális testeken át történő észle-
lés képességét. Az intuíciós test segítségével nyert meglátás persze még végtelenül nagyszerűbb és
hatásosabb, de oly teljesen leírhatatlan, hogy haszontalan volna bármit is mondani róla. Azon a szín-
vonalon már minden tapasztalat az emberen belül van, nem kívüle. A látomás dicsősége és szépsége
többé nem olyasvalami, amit érdeklődéssel figyel, hanem amit szíve legbelsejében érez, mert része
önmagának.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 9

Második fejezet
A VILÁG MINT EGÉSZ

Tágabb látókör

Ha a világban körül nézünk, tagadhatatlan, hogy rengeteg sok a bánat és szenvedés. Igaz,
nagy részének nyilvánvalóan a szenvedők maguk az okai, és könnyen elkerülhetnék, ha egy kévés
önuralmat gyakorolnának, és józan eszüket használnák. Viszont sok olyant is látunk, ami nem közvet-
lenül a szenvedőre vezethető vissza, hanem kétségtelenül kívülről jön. Gyakran úgy látszik, mintha a
gonosz diadalmaskodnék, mintha az élet bömbölő zűrzavara, viharai és feszültsége közepette elbuk-
nék az igazságosság. Ezért sokan kételkednek a végső eredményben, és kétségbe vonják, hogy való-
ban van valamilyen tervszerű haladás emögött a megdöbbentő káosz mögött.

Mindez csupán álláspont kérdése. Aki a harc kellős közepén van, nem tudja megítélni a hadve-

zér tervét, vagy a harc kifejlődését. Hogy megérthessük az egész harchelyzetet, ki kell lépnünk a for-
gatagból és felülről néznünk a harctérre. Ugyanígy, ha meg akarjuk érteni az élet harci tervét, egy idő-
re ki kell lépnünk belőle, és gondolatban felülről tekinteni le rá, - de nem a halandó test, hanem az
örökkön élő lélek szempontjából. Tekintetbe kell vennünk az életnek nemcsak azt a kicsi részét, amit
fizikai szemmel láthatunk, hanem az egész óriási teljességet, amiből jelenleg olyan sok láthatatlan
számunkra.

Ameddig ezt meg nem tesszük, olyan ember helyzetében vagyunk, aki egy óriási, igen bonyo-

lult, díszes mintájú, szövésben lévő szőnyeget néz alulról, a visszájáról. Az egész nem más, mint a kü-
lönböző színek keveréke, amelyről rongyos foszlányok lógnak le, minden rend, vagy szépség nélkül, s
nem tudja megérteni, mire való az egész procedúra. Ha azonban a természet rejtett oldalainak ismerete
arra képesít, hogy felülről nézzük a dolgot, a minta kibontakozik szemünk előtt, és a látszólagos káosz
rendezett haladásnak bizonyul.

Még találóbb analógiát kapunk, ha beleképzeljük magunkat egy mikroba életszemléletébe,

amelyet valami ellenállhatatlan áradat ragad magéval, pl. a Niagara vízesése. A zuhatagnak ereje forr-
va, sisteregve rohan, s oly óriási, hogy a közepe felpúposodik. Az ilyen zuhatag felületén lévő mikro-
bát a habzó áradat minden bizonnyal vadul ide-oda hányja, néha magasan a levegőbe dobja, néha va-
lami örvényben visszafelé kergeti úgy, hogy a mikroba képtelen a partokat meglátni, mert minden
képességét igénybe veszi az őrült küzdelem, hogy valamiképp a víz felületén tartsa magát. Neki ez a
küzdelem és harc a világa, hogyan tudná megmondani, merre tart a folyó?

A parton álló ember azonban látja, hogy ez az egész megdöbbentő kavargás csupán felszínes,

és hogy az egyedül fontos tény a több milliónyi tonna víznek állandó lefelé özönlése a tengerbe. Ha
még azt is elképzeljük, hogy a mikrobának van valami sejtelme a haladásról, s ezt az előre való moz-
gással azonosítja, alaposan meghökken, ha azt észleli, hogy oldalra taszítja valami erő, vagy valami
örvény visszaveti egy darabon. Az emberi szemlélő azonban látja, hogy a látszólagos visszafelé moz-
gás is csak csalóka, mert hisz minden kis örvényt is magával ragad, előre visz az ár. Túlzás nélkül
állíthatjuk, hogy az áradatban küszködő mikrobának a tudása úgy aránylik a reá letekintő emberéhez,
mint az átlagember életismerete azéhoz, aki ismeri a dolgok rejtett oldalát.

A legjobb hasonlat, bár kissé nehéz követni (mivel képzelőtehetségünk megfeszítését kívánja)

az, amit Mr. Hinton ír le „Scientific Romances” c. könyvében. Mr. Hinton saját érvelése céljaira el-
képzel egy nagy függőleges fakeretet, amelyben ugyancsak függőlegesen szálak vannak kifeszítve. A
szálak különböző szögekben futnak. Ha mármost egy ív papírt helyezünk be a keretbe vízszintesen
úgy, hogy ezek a szálak keresztülmenjenek rajta, világos, hogy mindegyik szál parányi lyukat hagy a
papíron. Ha ezután az egész keretet lassan felemeljük, a papír azonban mozdulatlan marad, különböző
eredményeket érünk el. A függőleges szálak minden nehézség nélkül átcsúsznak saját lyukukon, de a
szögben futó szálak hosszúkás nyílást vágnak a papírba a keret mozgása következtében.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 10

Ha most papír helyett vékony viaszlemezt veszünk, és a viasz eléggé nyúlós ahhoz, hogy a
mozgó szál mögött mindig bezáródjék, a hosszúkás nyílások helyett mozgó lyukakat kapunk. Akik
valami okból nem láthatják a lyukakat okozó szálakat, a lyukak mozgását szükségképpen szabályta-
lannak és megmagyarázhatatlannak fogják találni. A láthatatlan szálak elrendezése folytán a lyukak
némelyike közeledni fog egymáshoz, mások eltávolodnak; különféle minták és alakulatok keletkez-
nek, majd szétoszlanak. A képzeletnek még merészebb szárnyalásával ne a lyukakra gondoljunk, ha-
nem az azokat betöltő parányi szálrészecskékre és képzeljük el, hogy ezeket tudatos atomok alkotják.
Ezek az atomok különálló egyedeknek hiszik magukat, de saját akarásuktól függetlenül mozgásba
kényszerülnek egy látszólag kifürkészhetetlen kavarodás útvesztőjében. Ez az őrjítő tánc jelenti szá-
mukra az életet. De a látszólagos bonyolultság és céltalan mozgás voltaképpen csak káprázat, amit az
atomi tudat korlátoltsága okoz, mert hiszen csupán egyetlen rendkívüli egyszerű mozgás megy végbe:
a keretnek, mint egésznek állandó felfelé mozgása. De az atom ezt mindaddig meg nem értheti, amíg
be nem látja, hogy ő nem különálló töredék, hanem a szál egy része.

"Mindez pedig allegória", - még pedig igen szép allegória, hiszen a szálak mi vagyunk: a mi

igazi énünk, a mi lelkünk, az atomok pedig ezt a földi életünket jelentik. Ameddig tudatunkat az atomi
korlátok közé szorítjuk, és az életet csak ebből a földi szempontból nézzük, addig sohasem érthetjük
meg, mi történik a világban. Ha azonban felemeljük tudatunk a lélek szempontjáig, amelynek szálán a
testi élet csupán parányi rész és időleges kifejezés, akkor látni fogjuk, hogy mindama bonyolultság
mögött csodálatos egyszerűség van, egység a sok különféleség mögött. A bonyolultság és különféle-
ség csupán a mi korlátozottságunk okozta káprázat. Az egyszerűség és egység a való.

Világunk rejtett oldalát a hétköznapi ember elméje három, egymástól eltérő okból képtelen fel-

fogni. Először azért, mert világunknak még egy kiterjedése (dimenziója) van, melyet nem képes érzé-
kelni; másodszor azért, mert a világ magasabbrendű oldala túlságosan finom fejletlen észlelőképessé-
gének; harmadszor, mert a világnak olyan értelme és célja van, amiről az átlagembernek rendszerint
halvány sejtelme sincs. Ha azt mondjuk, hogy nem látjuk egész világunkat, nagyon is gyenge kifeje-
zéssel élünk; mert amit látunk, csupán elenyészően csekély része, bármilyen szép is ez a rész. És
aminthogy egy újabb dimenzió elképzelése végtelennek tűnik a mi térről való fogalmunkhoz képest, s
térbeli kifejezésekkel nem érzékeltethető, éppen úgy végtelenül nagyobb világunknak, mint egésznek
a mivolta és pompája, úgyhogy arról idelent fogalmat sem alkothatunk, sem földi kifejezésekkel le
nem írhatjuk.

A negyedik dimenzió

Az előzőkben említett kiterjedést gyakran negyedik dimenziónak nevezik. Sokan gúnyolódnak ezen és
tagadják létezését, mégis tény az, hogy a fizikai világunk valójában sokdimenziójú világ, és hogy min-
den tárgy olyan irányú kiterjedéssel is bír - bármilyen parányi is a tárgy - amely mentális fejlődésünk
mai fokán elképzelhetetlen számunkra. Ha kifejlesztjük asztrális érzékeinket, közvetlenebb érintke-
zésbe jutunk ebben a kiterjedéssel, s így elménk többé-kevésbé kényszerül azt elismerni. Ha pedig
elég intelligensek vagyunk, fokozatosan kezdjük meg is érteni. Az értelmileg kevésbé fejlettek, még
haláluk után és az asztrális világban is kétségbeesetten ragaszkodnak megszokott korlátjaikhoz, és
inkább elfogadják a legrucsább, és legésszerűtlenebb hipotéziseket, csakhogy ne kelljen elismerniük a
magasabb élet létezését, amitől oly nagyon félnek.

Mivel a legtöbb ember számára a tér negyedik dimenziójának megértéséhez a legkönnyebb út
az, ha kifejleszti magában az asztrális látást, sokan azt hiszik, hogy a negyedik dimenzió kizárólagos
kelléke az asztrális világnak. Rövid megfontolás tisztázza, hogy ez nem lehet így. Alapjában véve a
világegyetemben csak egyfajta anyag van, bár mi fizikai, asztrális vagy mentális anyagnak nevezzük
aszerint, hogy milyen finomságú a halmazállapota és milyen gyorsaságú a rezgése. Következésképp a
tér kiterjedései - ha egyáltalán léteznek - függetlenek az őket betöltő anyagtól. És akár három, négy
vagy még több dimenziója van a térnek, minden benne lévő anyag alá van vetve ezeknek a körülmé-
nyeknek, akár fel tudjuk fogni, akár nem.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 11

Talán segítségünkre lesz ennek a tárgynak megértésében, ha belátjuk, hogy az, amit mi térnek
nevezünk, a tudat korlátozottságából folyik, és hogy egy magasabb színvonalon a fejlettebb tudatot
nem köti többé. Gondoljunk arra, hogy ez a magasabb tudat minden irányban szabadon működik,
azután képzeljük el, hogy minden leszállás egy sűrűbb anyagi világba újabb korlátozást ró rá, és elzár-
ja észlelő képességét valamelyik irányban. Feltehetjük, hogy mire a tudat leszáll egészen a mentális
világig, csak öt irányban képes észleletet szerezni. Ha még alább száll, egész az asztrális világig, még
egyet elveszít képességeiből, és csak négy dimenzió felfogására korlátozódik. Azután a még mélyebb-
re való leszállás, amely a fizikai világba hozza, elvágja előle még azt a lehetőséget is, hogy a negyedik
dimenziót észlelni tudja. Így azután arra a háromra vagyunk utalva, amelyet megszoktunk.

Ha ebből a szempontból nézzük a dolgot, nyilvánvaló, hogy a világegyetem körülményei

ugyanazok maradtak, csupán a mi felfogóképességünk változott. Így bár igaz, hogy amikor tudatunk
az asztrális anyagban működik, képesek vagyunk egy negyedik dimenziót is észlelni, amely egyébként
el van rejtve előlünk, mégsem szabad abba a hibába esnünk, hogy amikor fizikai agyunkkal dolgo-
zunk, a negyedik dimenziót csak az asztrális világhoz tartozónak tekintsük, és azt higgyük, hogy a
fizikai anyag valahogy más térben foglal helyet, mint az asztrális és a mentális anyag. Ennek a felte-
vésnek jogosulatlanságát bizonyítja az a tény is, hogy valaki fizikai agyát használva, gyakorlással
megszerezheti azt a képességet, hogy megértsen egynéhány négydimenziójú formát.

Nem akarok itt kimerítően foglalkozni ezzel a roppant érdekes tárggyal. Azok, akik tovább

akarják követni, forduljanak G. H. Hinton műveihez: "Scientific Romances" és "The Fourth
Dimension". Az első könyvhöz azért, mert sok érdekes lehetőséget mutat be ezzel a tanulmánnyal
kapcsolatban, az utóbbihoz pedig azért, mert megmutatja, hogyan képes az elme a negyedik dimenziót
ténynek megismerni. Jelenlegi célunkhoz elegendő, ha rámutatunk, hogy van világunknak egy ilyen
oldala vagy kiterjedése, amely bár teljesen ismeretlen az emberiség nagy többsége előtt, mégis megkí-
vánja, hogy tanulmányozzuk, és figyelembe vegyük, ha az egész életet meg akarjuk érteni, nemcsak
egy parányi töredékét.

A magasabb világ

Fizikai világunknak, ha magasabb szempontból tekintjük, van egy másik rejtett oldala is, ame-
lyet a Teozófia minden tanulmányozója jól ismer, mert ezeket: az asztrális és mentális világokat már
sok előadásban és könyvben ismertették. Ez az a láthatatlan birodalom, ami áthatja a láthatót és meg-
szokottat, sőt ennek a legfontosabb részét képezi. Világunknak erről a magasabb oldaláról felvilágosí-
tást adnak a különböző teozófiai kézikönyvek, valamint saját könyvem: The Other Side of Death (A
halál másik oldala). Így csak rövid vázlatot adok azoknak a kedvéért, akik a fenti műveket nem isme-
rik.

A modern fizikusok azt tartják, hogy az anyagot az éter hatja át, - ez a hipotetikus anyag, amit

sok, látszólag ellentmondó tulajdonsággal ruháznak fel. Az okkultista tudja, hogy ennek a finomabb,
átható anyagnak sok változata van, és hogy a tudósok által feltételezett tulajdonságok egy része nem is
erre az anyagra, hanem arra az elsődleges szubsztanciára jellemző, amely voltaképpen az anyag nega-
tívuma. Nem akarok eltérni könyvünk tárgyától az éter tulajdonságainak hosszas magyarázgatásával.
Akik ezt a tárgyat tanulmányozni kívánják, forduljanak Occult Chemistry (Okkult kémia) c. művem-
hez. Itt meg kell elégednünk annyival, hogy a tudósok gyanítják: a tér igazi "aether"-je valóban léte-
zik, s különös, ellentmondó tulajdonságai nagyjában megfelelnek az elképzelésnek. De a belső vilá-
gok finomabb anyagai végeredményben nem magából az aether-ből, hanem az aether buborékjaiból
felépült anyagból készülnek. Bennünket most csak az a tény érdekel, hogy minden, számunkra látható
anyagot nemcsak az aether, hanem különféle fajtájú finomabb anyagok is áthatják, s hogy ezeknek a
finomabb anyagoknak sokféle fokozata van.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 12

A típusnak, amely legközelebb van a fizikai világhoz, okkult tanulmányozók az „asztrális
anyag” nevet adták; a legközelebbi fajtát „mentálisnak” nevezik, mert ennek anyagában működik a
tudat mechanizmusa; amit közönségesen az ember elméjének neveznek. De vannak még finomabb
típusok is, amelyekkel, pillanatnyilag nem foglalkozunk. Az általunk ismert térnek minden részét úgy
kell elképzelnünk, hogy mindezeket az anyagokat tartalmazza. A tudomány feltevése az, hogy az
anyagnak még a legsűrűbb formáiban sem érintkeznek soha a részecskék, hanem mindegyikük az éter-
térben lebeg, mint egy bolygó, az űrben. Ugyanígy lebeg a fizikai éter minden részecskéje az asztrális
anyag tengerében, és szintúgy lebeg az asztrális anyag minden részecskéje a mentális óceánban úgy,
hogy mindezeknek a világoknak nincs nagyobb térre szükségük, mint amennyit ismerünk, mert a va-
lóságban mind része ugyanannak a világnak.

Az emberben van mindebből a finomabb fokú anyagból, és ha megtanulja tudatát ezekbe, s

nemcsak a fizikai agyába összpontosítani, tudomást szerezhet a világnak belsőbb és magasabbrendű
részeiről, sok érdekes és értékes tudásra téve szert. Ennek a láthatatlan világnak természetét, tájait,
lakóit, lehetőségeit írják le a fent említett könyvek. A természet eme magasabbrendű birodalmainak
létezése teszi lehetővé az okkultizmust; alig van az életnek olyan ágazata, ahol befolyásukat ne kelle-
ne tekintetbe venni. Bölcsőnktől sírunkig szoros érintkezésben vagyunk velük úgynevezett éber éle-
tünkben; álmunkban és halálunk után pedig még bensőségesebben, mert akkor létünk csaknem reájuk
korlátozódik.

A legalapvetőbb változás az élet tényeit tanulmányozó embernél talán a halállal szemben ta-

núsított magatartásában következik be. Ezzel másutt bőven foglalkoztunk; itt csak azt kell megálla-
pítanom, hogy az igazság megismerése megfosztja a halált minden szörnyűségétől, enyhíti a bánatot
és hozzásegít ahhoz, hogy igazi jelentőségében lássuk és megértsük helyét fejlődésünk rendszerében.
Lehetséges ugyanis tudomást szerezni mindezekről a dolgokról, - nem szükséges másodkézből, vakon
elfogadni hiedelmeket, amint legtöbben teszik. A tudás pedig hatalmat, biztonságot és boldogságot
jelent.

Az élet célja

Világunk harmadik aspektusa, amely a többség elől el van rejtve, a lét terve és célja. Az embe-
rek általában minden felismerhető cél nélkül vergődnek át az életen, kivéve talán a tisztán fizikai küz-
delmet, amelyet a vagyonosodásért vagy a hatalom elnyeréséért vívnak, mert homályosan azt hiszik,
hogy ezek boldoggá teszik. Nincs határozott elméletük arról, miért vannak a világon, sem semmi bi-
zonyosságuk az előttük álló jövőről. Még azt sem látják be, hogy lelkek ők és nem testek, s hogy mint
ilyenek, fejlődésük egy hatalmas kozmikus fejlődési terv részét képezik.

Ha egyszer minden igazságnak ez a legnagyobbika felderengett az ember láthatárán, végbe-
megy benne az a változás, amit a nyugati vallások „megtérés”-nek, konverziónak neveznek. Szép szó
ez, de sajnálatosan lealacsonyították méltatlan eszmetársításokkal, mert gyakran annak az indulatkrí-
zisnek a megjelölésére használták, amit egy félőrült tömegből sugárzó izgatott érzelmi hullámverés
kelt fel az úgyszólván hipnotizált emberekben. Igazi értelme pontosan az, ami a latin változat etimoló-
giájából adódik: „együtt fordulás valamivel”. Ezt megelőzőleg az ember, nem tudva a fejlődés óriási
áramáról, önzésétől elvakítva szembehelyezkedett vele. De abban a pillanatban, amikor az Isteni Terv
nagyszerűsége felvillan csodálkozó szemei előtt, nincs számára más lehetőség, minthogy minden ere-
jét a Terv beteljesedésének szentelje, hogy „megforduljon, és együtt menjen” Isten szeretetének és
bölcsességének nagyszerű áradatával.

Egyedüli törekvése ezentúl az, hogy a világ megsegítésére képesítse magát. Minden gondola-

ta és cselekedete e cél felé irányul. A kísértés ereje pillanatnyilag elfeledtetheti vele, de a megfeledke-
zés csak időleges lehet. Ez a jelentése annak az egyházi dogmának, hogy a kiválasztottak sohasem
bukhatnak el véglegesen. „Ítélőképességhez jutott, elméjének ajtajai megnyíltak”, - ezekkel a kifejezé-
sekkel jellemzik a régibb vallások ezt a változást. Megtudta most, mi a való és mi a valótlan, mit ér-

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 13

demes elnyerni és mi értéktelen. A halhatatlan lélek, az Isteni Tűz egy szikrájának életét éli, a nem a
halandó állatét, hogy egy bibliai mondást idézzek, ami azonban egészen helytelen, mert hiszen az álla-
tok sem halnak meg, legfeljebb újra felszívódnak; csoport-lelkeikbe.

Való igaz, hogy az ilyen ember előtt megnyílik az életnek egy olyan oldala, amely mindaddig

el volt rejtve szeme elől. Még igazabb volna azt mondani, hogy most kezd először valóban élni, aze-
lőtt csupán végigvonszolta magát egy haszontalan léten.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 14

Harmadik fejezet
A BOLYGÓK HATÁSA

Sugárzások

Az első tény, amelyet be kell látnunk az, hogy minden dolog hatásokat sugároz szét környeze-
tére, a környezet pedig ezt a szívességet azzal viszonozza, hogy szintén sugárzásokat bocsát szét. A
szó szoros értelmében minden - a nap, a hold, a csillagok, angyalok, emberek, állatok, fák, sziklák, -
minden szakadatlanul rezgéseket áraszt, mindegyik a maga sajátos típusának megfelelően, mégpedig
nemcsak a fizikai világban, hanem más, finomabb világokban is. Fizikai érzékeink csak korlátolt szá-
mú ilyen kisugárzást tudnak felfogni. Könnyen megérezzük a napból, vagy valamely tűzből sugárzó
hőt, de rendesen nem vagyunk tudatában annak, hogy mi magunk is folyvást sugárzunk meleget. Pe-
dig ha kinyújtjuk kezünket egy radiometer felé, ez a finom műszer már néhány méternyi távolságról is
reagál a kezünkről reásugárzó hőre, és forogni kezd. Azt mondjuk, a rózsának van illata és a százszor-
szépnek nincs; pedig a százszorszép csakúgy kivet magából részecskéket, mint a rózsa. A különbség
csupán az, hogy egyik esetben érzékeink felfogják, míg a másikban nem.

Ősrégi idők óta hittek az emberek abban, hogy a nap, a hold, a bolygók és a csillagok bizo-

nyos hatást gyakorolnak az emberi életre. Napjainkban legtöbben csak kinevetik az ilyen hitet anélkül,
hogy bármit is tudnának róla. Pedig aki rászánja magát, hogy gondosan tanulmányozza az asztrológi-
át, sok olyan dolgot fog felfedezni, amit nem lehet könnyedén félredobni. Sok tévedésre fog bukkanni,
ez kétségtelen, s némelyikük eléggé nevetséges is; de aránylag sok pontos eredményt is fog találni,
amit már nem lehet józanésszel a véletlennek tulajdonítani. A kutatásai meg fogják győzni arról, hogy
az asztrológusok állításainak kétségkívül van valami alapja, bár ugyanakkor észre kell vennie azt is,
hogy rendszereik még távol vannak a tökéletességtől.

Ha arra az óriási távolságra gondolunk, ami bennünket még a hozzánk legközelebb eső boly-

gótól is elválaszt, rögtön nyilvánvalóvá lesz előttünk: el kell vetnünk azt az eszmét, hogy bármilyen
említésre méltó fizikai hatást gyakorolhatnak reánk. Még ha volna is ilyen hatás, ereje nem annyira a
bolygó helyzetétől, mint inkább a földtől való távolságától függne, - már pedig ezt a tényezőt az aszt-
rológusok rendesen nem veszik számításba. Minél jobban szemügyre vesszük ezt a dolgot, annál ke-
vésbé látszik ésszerűnek, vagy lehetségesnek az a feltevés, hogy a bolygók a földet, vagy lakóit bármi-
lyen számba vehető mértékben befolyásolhatnák. Elvitázhatatlan azonban, hogy ez a nyilvánvaló lehe-
tetlenségen alapuló elmélet gyakran beigazolódik. A magyarázat talán ott keresendő, hogy amint az
óramutató csak mutatja, de nem okozza az idő múlását, éppúgy jelzik a bolygók mozgásai bizonyos
befolyások érvényesülését, de korántsem okozzák. Lássuk, milyen fényt vet az okkult tanulmányozás
erre a kissé bonyolult kérdésre.

A Naprendszer Istensége

Az okkultizmus tanulmányozói az egész naprendszert a maga bonyolult összetettségében, egy
nagy Lény részleges megnyilvánulásának tekintik, a naprendszer részeiről pedig azt tartják, hogy azok
az Ő különböző aspektusait fejezik ki. Sok nevet adtak már neki; teozófiai irodalmunkban gyakran, a
gnosztikusok után a Logos-t emlegetik, - az Ige, amely kezdetben Istennél vala és Isten vala az Ige.
Most azonban rendesen a naprendszer Istenségének nevezzük. A naprendszernek minden fizikai alkat-
része: a nap, pompás udvarával, a bolygók holdjaikkal, tengereikkel, légköreikkel és a környező kü-
lönféle étereikkel - mindezek összevéve az Ő fizikai teste, az Ő kifejeződése a fizikai világban.

Ugyanígy az asztrális világok összevéve - nemcsak a fizikai bolygókhoz tartozó asztrális vilá-

gok, hanem a rendszer minden láncának tisztán asztrális bolygói (mint pl. a mi láncunk B és F bolygó-
ja) alkotják az asztrális testét, a mentális világok összessége pedig mentális testét, vagyis azt az esz-
közt, amelynek segítségével ezen a színvonalon megnyilvánul. Minden világnak minden atomja egy-

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 15

egy központ, amelyen át a tudata működik. Így nemcsak az igaz, hogy Isten mindenütt jelenvaló, ha-
nem az is, hogy ami van, az Isten maga.

Látjuk tehát, hogy a régi panteisztikus felfogás igaz, de csak része az igazságnak, mert bár a

természet, mint világával együtt nem más, mint az ő köntöse, mégis Ő maga mindezen kívül és felül is
létezik, s ilyen minden képzeletet felülmúló életet él más naprendszerek uralkodói között, amiről mi
nem tudhatunk semmit. Amint a mi életünk a szó szoros értelmében Őbenne folyik, és része az Övé-
nek, úgy az Ő élete és a megszámlálhatatlan más rendszer Napistenségének élete része az egész látha-
tó világegyetem Istensége még nagyobb életének. Ha pedig a tér mélységeiben vannak még más, szá-
munkra láthatatlant világegyetemek, azoknak Istenségei ugyanily módon részét kell, hogy képezzék
egy Tudatnak, amely magába foglalja valamennyit.

Az anyag különböző típusai

A Napistenségnek ezekben a "testei"-ben minden színvonalon vannak bizonyos, egymástól el-
térő anyagtípusok, vagy osztályok, amelyek meglehetősen egyenletesen vannak szétosztva az egész
rendszerben. Nem beszélek most a mi szokásos felosztásunkról, amely az anyag sűrűségén alapul. Pl.
a fizikai világ esetében megkülönböztetünk szilárd, cseppfolyós, légnemű, éteri, szuper-éteri, szub-
atomi, és atomi halmazállapotokat; mindezek fizikai anyagok, csak különböző sűrűségűek. Azok a
típusok, amelyekről most akarok beszélni, egy egészen más, keresztbeosztás sorozatát képezik, ame-
lyek mindegyike tartalmaz minden halmazállapotú anyagot. Így, ha e típusokat számmal jelölnénk
meg, találnánk első típushoz tartozó szilárd, cseppfolyós, légnemű, stb. anyagokat, de ugyanúgy talál-
nánk a második típushoz tartozókból is minden halmazállapotból valót, és így tovább az egész vona-
lon.

Ezek az anyagtípusok éppen annyira összekeverednek, mint légkörünk alkatrészei. Képzeljünk

el egy levegővel telt szobát. Minden rezgés, ami a levegőt érinti, mint pl. a hang, észlelhető lenne a
szoba minden részében. Ha lehetséges volna valami olyan rezgést előidézni, ami csak az oxigént érin-
tené, anélkül, hogy zavarná a nitrogént, ez a hullámzás mégis érezhető lenne a szoba minden részében.
Ha egy pillanatra lehetséges volna, hogy a szoba egyik részében az oxigénből több van, mint a másik-
ban, akkor a rezgés, bár mindenütt észrevehető, mégis azon a részen lenne a legerősebb. Amint a szo-
bában lévő levegő (főleg) oxigénből és nitrogénből áll, úgy képezik a naprendszer anyagát is a fent
említett különféle anyagtípusok. És amint egy olyan hullám, amely csak az oxigént, vagy csak a nitro-
gént érintené (ha ez egyáltalán lehetséges lenne), mégis érezhető lenne a szoba minden részében, úgy
minden mozgás, vagy változás, amely csak egyik anyagtípusra szól, éreztetné hatását az egész nap-
rendszerben, bár egyik részében ez a hatás erősebb lehet, mint a másikban.

Ez a megállapítás nemcsak a fizikai, de a finomabb világokra is helytálló. Csak az érthetőség kedvéért
alkalmazzuk csupán e világra, mondjuk az asztrális világra, mert itt talán legkönnyebb lesz megma-
gyarázni. Sokszor hallottuk, hogy az ember asztrális testében az asztrális anyag mindegyik halmazál-
lapotából van bizonyos mennyiség, és hogy a sűrűbb és finomabb fajták aránya mutatja, mennyire tud
ez a test a durvább, vagy finomabb vágyakra visszahatni, ezzel bizonyos mértékig jelezve az ember
fejlődési fokát. De az asztrális testben nemcsak különböző halmazállapotú, hanem különböző típusú
asztrális anyagokat is találunk. A típusok aránya viszont azt fogja mutatni, milyen hajlamú az ember:
odaadó-e, vagy filozófus, művészi-e, vagy tudományos, pragmatikus-e, vagy misztikus.

Az élő központok

A Napistenség asztrális testében lévő minden ilyen anyagtípus bizonyos fokig különálló esz-
köz, mert egyszersmind külön asztrális burkát jelenti egy Segéd-Istenségnek, vagy Miniszternek, aki a
rendszer Istenségének egyik aspektusa, s mint erőközpont, vagy ideggóc működik. Ha a fenti anyagtí-
pusok különböznek egymástól, ennek oka az, hogy ezekből az élő erőközpontokból áradtak szét.
Mindegyik anyagtípus specializált eszköze és kifejezése azon Segéd-Istenségnek, amely eredetileg

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 16

kiárasztotta úgy, hogy a legcsekélyebb gondolat, mozgás, vagy változás, ami az Istenségben végbe-
megy, azonnal tükröződik valamilyen módon az egész anyagban, ami csak a típushoz tartozik. Termé-
szetesen mindegyik ilyen típusnak megvan a maga különleges vonzódása, s rezgésekkel válaszol
olyan behatásokra, amelyek más típusokból valószínűleg nem váltanak ki semmit.

Mivel minden emberben van anyag mindegyik típusból, nyilvánvaló, hogy ezekben a nagy élő

központokban végbemenő bármilyen módosulásnak, vagy bármilyen tevékenységnek bizonyos fokig
hatnia kell a rendszerben lévő minden lényre. Hogy ez a hatás egyes személyekre mekkora, azt az
határozza meg, mennyi van az illető asztrális testében a megfelelő anyagból. Ennélfogva nemcsak
különböző anyagot, de különböző típusú embereket találunk, akik alkatuknál, vagyis asztrális testük
összetételénél fogva az egyik befolyás iránt érzékenyebbek, mint a másik iránt.

Hét ilyen típus van, amelynek az asztrológusok gyakran bizonyos bolygók nevét adják. Mind-

egyik típus hét altípusra oszlik aszerint, hogy a „bolygó” mentes marad más befolyástól, vagy a többi
hat valamelyikének hatása is érzékelhető. Az így nyert negyvenkilenc határozott altípuson kívül a be-
folyásoknak megszámlálhatatlan permutációja és kombinációja lehetséges, amelyek néha olyan bo-
nyolultak, hogy bizony nem könnyű követni őket. Mindazonáltal ezek alapján bizonyos rendszer sze-
rint osztályozhatunk, amelynek megfelelően nemcsak az emberi lényeket sorolhatjuk be, hanem az
állati, növényi és ásványi birodalmakat is, sőt az elementáris eszenciát is, ami ezeket a fejlődésben
megelőzi.

A naprendszerben minden a hét nagy áramlat valamelyikéhez tartozik, bár elkerülhetetlen,

hogy többé- kevésbé a többiek is hassanak reá. Ez ad minden embernek, minden állatnak, minden nö-
vénynek, minden ásványnak bizonyos alapvető jellegzetességet, ami sohasem változik, s amit jelképe-
sen alaphangnak, vagy sugárnak szoktak nevezni.

Ez a jellegzetesség nemcsak egy lánc-korszakon át állandó, hanem az egész bolygórendszeren

keresztül, úgyhogy az élet, ami az A típusú elementális esszencián keresztül nyilvánul meg, fejlődé-
sének folyamán A típusú ásványokat, növényeket, és állatokat fog egymásután éltetni. Amikor pedig
csoportlélek korában egyedekre oszlik, és befogadja a Harmadik Kiáradást, e fejlődés eredményeként
létrejövő emberek csak A típusúak lehetnek. Normális körülmények között fejlődésük egész folyamán
azok is maradnak, amíg végre A típusú Adeptusokká növekszenek.

Teozófiai tanulmányaink kezdetén úgy hittük, hogy ez a terv következetesen érvényesül mind-

végig, és hogy ezek az Adeptusok ugyanazon Segéd-Istenségen, vagy Miniszteren keresztül csatlakoz-
nak a Napistenséghez, ahonnan eredetileg kiáradtak. További kutatások megmutatták, hogy ez helyes-
bítésre szorul. Rájöttünk, hogy igen különböző típusú egók nagy csoportjai tömörülhetnek egy közös
cél érdekében.

Így pl. azoknak a kutatásoknak a folyamán, amelyek eredetileg Alcyone életeivel voltak ösz-

szefüggésben, felfedeztük, hogy bizonyos ego-csoportok a különféle Mesterek körül keringenek, és i-
dők folyamán mind közelebb jutnak hozzájuk. Ezek az egók, amint alkalmassá válnak reá, sorban
elérik azt a fokot, amikor egyik, vagy másik Mester tanítványul, vagy gyakornokul fogadja őket. Mes-
ternek valóban tanítványává lenni azt jelenti, hogy az ember olyan viszonyba kerül vele, amelynek
bensősége felülmúl minden is, mert földi kapcsolatot. A vele való egyesülésnek olyan fokát jelenti,
amit szavakkal megközelítőleg sem tudunk kifejezni, noha a tanítvány ugyanakkor tökéletesen meg-
tartja saját egyéniségét és kezdeményező képességét.

Ilymódon minden Mester olyasvalaminek középpontjává lesz, amit méltán nevezhetünk egy

nagy szervezetnek, s amelynek a tanítványok valóságos tagjaivá válnak. Ha megértjük, hogy a Mester
ugyanígy tagja valamely még nagyobb Mesternek, eljutunk egy hatalmas szervezet fogalmához,
amely a szó szoros értelmében egy, noha tökéletesen különálló egók ezreiből áll.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 17

Ilyen szervezet a Mennyei Ember, mely magába sűríti minden egyes nagy gyökérfaj fejlődésé-
nek eredményét. E szervezetben; mint a földi emberben is, hét nagy központ van, élükön pedig egy-
egy nagy Adeptus áll. A Manu és a Bodhiszattva az agy- és a szívközpontot jelentik. Körülöttük - és
mégsem körülöttük, hanem bennük, mint az Ő részeik, de ugyanakkor dicsőségesen és teljesen mi
magunk - ott leszünk mi is, az Ő szolgáik. Ez a nagy alak, a Mennyei Ember alakja, képviseli a maga
teljességében a faj kivirágzását, és magába foglalja mindazokat, akik e fajban érték el az
Adeptusságot. Ilymódon minden gyökérfajt fejlődése végén egy-egy ilyen Mennyei Ember képvisel.
Ez a pompás teljesség fejlődése következő fokán minisztere lesz valamely eljövendő Napistenségnek.
Mindegyik teljességben az összes lehetséges típusa az embereknek megtalálható, úgy, hogy ezeknek a
jövendőbeli Minisztereknek mindegyike a valóságban nem egy irányt képvisel, hanem mindet.

Ha elég magas színvonalról nézzük a naprendszert, úgy látjuk, hogy az a maga teljességében

ezekből a nagy élő Központokból, vagy Miniszterekből áll, anyaga pedig azokból az anyagtípusokból,
amelyeken át ők kifejezik magukat. Az érthetőség kedvéért legyen szabad itt elismételnem azt, amit
régebben The Inner Life (A belső élet) c. könyvemben erről a tárgyról írtam:

„Minden ilyen nagy élő központnak megvan a maga rendezett, periodikus mozgása, vagy vál-

tozása, amely egy végtelenül magasabb színvonalon talán az emberi szívverésnek, vagy a ki- és belé-
legzésnek felel meg. Némelyik ilyen periodikus változás gyorsabb, mint a másik, úgy hogy eredmé-
nyük egy bonyolult hatássorozat. Megfigyelték ezenkívül, hogy a fizikai bolygók egymáshoz viszo-
nyított mozgása adott pillanatban kulcsul szolgál ezeknek a hatásoknak működéséhez. Mindegyik
ilyen központnak megvan a maga saját helye, vagy fő gyújtópontja a Nap testében, s ezenkívül egy
kisebb külső gyújtópontja, amelyet mindig valamely bolygó helyzete határoz meg.

A pontos viszonyt aligha lehet a mi három dimenziójú kifejezéseinkkel megvilágítani, de ta-

lán megközelíthetjük, ha azt mondjuk, hogy mindegyik központnak van hatásköre, amely ténylegesen
a naprendszer kiterjedésében létezik. E hatáskör, vagy tér metszete, ha lehetne ilyet csinálni róla, el-
liptikus lenne. Az ellipszis gyújtópontjainak egyike a nap lenne, a másik az a speciális bolygó, a-
melyen az a Miniszter uralkodik. Valószínű, hogy amikor a naprendszer kialakulásakor az eredeti izzó
ködfolt fokozatosan összesűrűsödött, a bolygók helyzetét a kisebb gyújtópontok körül kialakuló örvé-
nyek határozták meg. E bolygók tehát a különböző hatások kisebb szétosztóiként szerepelnek, mint-
hogy a naprendszer ideggócait alkotják.”

Magától értetődik, hogy itt nem arra a furcsa asztrológiai elméletre utalunk, amely szerint a

nap is csak bolygó, hanem az igazi bolygókra, amelyek körülötte keringenek.

A központok hatásai

E nagy erőtípusok hatásai minőségileg igen különfélék, és ezeknek egyike az, ahogy az embe-
ren belül és kívül élő elementális esszenciára hatnak. Ne feledjük, hogy ez a befolyás minden világban
hat, tehát nemcsak az asztrális világban, amire most az egyszerűség kedvéért szorítkozunk. E titokza-
tos képviseleteknek talán van, sőt kell, hogy legyen más, fontosabb tevékenységük is, amit még nem
ismerünk. De legalább az világosan megmutatkozik a megfigyelő előtt, hogy mindegyik központ spe-
ciális hatást fejt ki az elementális esszencia sokféle változatára.

Az egyik hatás például erősen stimulálja az olyan esszenciafajták tevékenységét és vitalitását,

amelyek ugyanabból a központból erednek, míg a többire gátlólag és mérséklőleg hat. Egy másik ha-
tástípus megint a központjához tartozó egészen eltérő esszenciasorozaton fejti ki erejét, míg látszólag
érintetlenül hagyja az előbbi fajtát. Ezeknek a misztikus erőknek minden féle kombinációi és permu-
tációi vannak, s némelyikük tevékenységét sok esetben igen erősíti, más esetekben csaknem semlege-
síti egy másiknak jelenléte. Mivel az ember asztrális és mentális testében az elementális esszencia
élénken tevékeny, világos, hogy bármelyik fajtájának szokatlan izgalma, vagy tevékenységüknek hir-
telen fokozódása bizonyos mértékben érinti, vagy az érzelmeket, vagy az elmét, vagy mind a kettőt.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 18

Világos az is, hogy ezek az erők különböző emberekre különbözőképpen hatnak, mert alkatukban az
esszencia különféle változatai vannak jelen.

Ezek a befolyások nem az ember kedvéért és érdekében léteznek és működnek, mint ahogy a

szél sem a vitorlás kedvéért fúj, bár segíti, vagy akadályozza útjában. Olyan kozmikus erők működé-
sének részei, amelyeknek céljáról mitsem tudunk, bár bizonyos fokig megtanulhatjuk, hogy számol-
junk velük és hasznosítsuk erejüket. Az ilyen energiák önmagukban nem jobbak és nem rosszabbak
bármely más természeti erőnél. Miként az elektromosság, vagy más természeti erő, aszerint haszno-
sak, vagy károsak, ahogyan felhasználjuk őket. Amint bizonyos kísérletek jobban sikerülnek elektro-
mossággal erősen telített levegőben, mások pedig ugyanolyan körülmények között kudarcot vallanak,
épp úgy érünk többé, vagy kevésbé célt valamilyen érzelmi, vagy gondolati erőfeszítéssel, aszerint,
hogy milyen befolyások uralkodnak akkor, amikor ezt tesszük.

Cselekvési szabadság

Roppant fontos tehát megértenünk, hogy az ilyen külső nyomás egyáltalán nem uralkodhat az
ember akaratán. Legfeljebb megkönnyíti, vagy megnehezíti az akaratnak, hogy bizonyos irányban
működjék. Semmiképpen sem kényszerítheti az embert saját beleegyezése nélkül semmiféle cseleke-
detre, bár nyilvánvaló, hogy segítheti, vagy hátráltathatja elhatározásában. Az igazán erős embernek
felesleges sokat törődnie az aszcendenseivel, de kevésbé erős akaratú egyéneknek érdemes néha tud-
niuk, hogy ezt, vagy azt az erőt melyik pillanatban használhatják legelőnyösebben. Ezeket a tényező-
ket a szilárd elhatározású ember és az igazi okkultizmus tanulmányozója elhanyagolható mennyisé-
gekként félreteheti; de mivel a legtöbb ember még a vágy erőinek gyámoltalan játékszeréül engedi át
magát, s nem fejlesztette még ki azt, amit saját akaratnak hívhatunk, gyöngesége alkalmat ad ezeknek
az erőknek, hogy olyan fontosságra tegyenek szert életében, ami voltaképpen nem illetné meg őket.

Megtörténhet például, hogy az erőhatásoknak egy bizonyos változata alkalomadtán olyan kö-

rülményeket hoz létre, amelyekben az ideges izgatottság minden fajtája erősen fokozódik, és követ-
kezményeképpen általánosan mutatkozik az ingerültségre való hajlandóság. Ez a körülmény józan
emberek közt nem okozhat veszekedést, de ilyenkor mégis könnyebben keletkeznek perlekedések
nevetséges ürügyekkel is, és az a sok ember, aki mindig hamar dühbe gurul, valószínűleg egy-kettőre
elveszti önuralmát a rendesnél sokkal csekélyebb kihívásra is. Megtörténik néha az is, hogy az ilyen
befolyások, megbolygatva a lappangó elégedetlenség üszkét, a tömegőrületnek olyan kitörésévé élesz-
tik, amelyből általános katasztrófa keletkezhet.

Még az ilyen esetben is őrizkednünk kell attól a végzetes tévedéstől, hogy azt higgyük, a befo-

lyás rossz, mert az emberek szenvedélyei rosszra fordítják. Az erő önmagában nem más, mint tevé-
kenység-hullám, amelyet az Istenség egyik központja áraszt ki. Természeténél fogva erősít bizonyos
rezgéseket, s ezzel talán valami messze ható kozmikus hatást akar létrehozni. Az a fokozott tevékeny-
ség, amit ez az erő történetesen az ember asztrális testében okoz, alkalmat nyújt arra, hogy az ember
kipróbálja, mennyire tud a testével bánni. Akár sikerül a próba, akár elbukik, mégis lecke volt számá-
ra, amely fejlődésében segíti. A Karma bizonyos környezetbe dobhatja az embert, vagy bizonyos be-
folyások körébe vonhatja, de sohasem kényszerítheti arra, hogy bűntettet kövessen el. Legfeljebb úgy
helyezheti el, hogy nagy erőfeszítés szükséges a bűntett elkerüléséhez. Az asztrológus tehát figyel-
meztethet valakit a körülményekre, amelyek közé adott időben kerülhet, de minden határozott jóslás
arról, hogy hogyan fog viselkedni azokban a körülményekben, csupán valószínűségeken alapulhat.
Készséggel elismerhetjük azonban, mily könnyen teljesülhetnek az ilyen jóslások a mindennapi, aka-
ratszegény embernél. A siker és kudarc furcsa keverékéből, ami a modern asztrológiai jóslásokat jel-
lemzi, bizonyosnak látszik, hogy ennek a tudománynak a művelői nem ismerik az összes szükséges
tényezőt. Ahol csak az általuk jobban ismert tényezők szerepelnek, ott sikert érnek el. Azokban az
esetekben azonban, ahol még fel nem ismert tényezők is belejátszanak, természetesen kisebb-nagyobb
kudarc az eredmény.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 19

Negyedik fejezet
A NAP HATÁSA

A Nap melege

A csillagászat kedvelői e tudomány okkult oldalát bizonyára a legvonzóbb tanulmányok egyi-
kének fogják találni. Ez azonban túlságosan elvont és szakszerű ahhoz, hogy e könyvbe belefoglaljuk.
Itt inkább csak azokkal a láthatatlan jelenségekkel foglalkozunk, amelyek mindennapi életünkben gya-
korlatilag felmerülnek. Mindazonáltal a napnak életünkhöz való kapcsolata olyan közvetlen és benső-
séges, hogy szükséges lesz egynéhány szóval erre kitérni.

Az egész naprendszer tényleg öltözéke az Istenségnek, de a nap maga az Ő valóságos megje-

lenése. A fizikai világban számunkra ez a legközvetlenebb megnyilvánulása; az a lencse, amelyen
keresztül az Ő ereje reánk árad.

Pusztán fizikai szempontból nézve a nap óriási, csaknem elképzelhetetlenül magas hőmérsék-

letű, izzó anyagtömeg, az elektromosság olyan erős állapotában, ami teljesen meghaladja minden ta-
pasztalatunkat. A csillagászok abból indulva ki, hogy e nagy hő csupán az összehúzódás eredménye,
kiszámították, mióta kell léteznie, és meddig tudja még melegét megtartani. Számításaik alapján csak
százezer évre becsülik korát a múltban és ugyanannyira a jövőben. A geológusok ellenben azt állítják,
hogy még földünkön is vannak bizonyítékaink évmilliókra terjedő folyamatokról. A rádium felfedezé-
se felborította a régebbi elméleteket, de még annak segítségével sem jutattak el a probléma igazi ma-
gyarázatának meglepő egyszerűségéig.

Képzeljünk el egy intelligens mikrobát, amely az emberi testen, vagy benne él, amint ugyan-

ilyen módon érvel a test hőmérsékletéről. Azt gondolhatja, hogy az fokozatosan lehűlő test és ki is
számíthatja teljes pontossággal, hogy ennyi meg ennyi óra, vagy perc múlva el kell érnie azt a hőfo-
kot, amikor már nem tud rajta megélni. Ha elég sokáig élne a mikroba, rájönne, hogy elméletei elle-
nére az emberi test nem hűl le. Ez kétségkívül megmagyarázhatatlannak látszanék, hacsak fel nem
ismerné, hogy nem egy kialvó tűzzel, hanem élőlénnyel van dolga, és hogy ameddig az élet tart, addig
a hőmérséklet sem süllyed. Ugyanis, ha belátjuk, hogy a nap a Napistenség fizikai megnyilvánulása,
tudni fogjuk azt is, hogy a benne lakozó hatalmas élet bizonyára fenntartja hőmérsékletét mindaddig,
ameddig rendszere teljes evolúciójához erre szükség van.

A nap protuberanciái

Hasonló magyarázat megoldja a nap fizikájának egynéhány más problémáját is. Így például az
a jelesség, amit a nap protuberanciáinak neveznek, - a nap fotoszférája - gyakran megzavarta az ezote-
rikus tanulmányozókat látszólag ellentmondó jellegzetességeivel. Elhelyezésük a nap felületén arra
mutat, hogy nem lehetnek egyebek, mint rendkívül magas hőmérsékletű és ezért igen ritka, izzó gáz-
tömegek; mégis, bár sokkal könnyebbnek kell lenniük minden földi felhőnél, megtartják sajátos alak-
jukat, akármilyen vadul taszítja is őket egy olyan óriási erőviharzás, ami a földet magát szempillantás
alatt elpusztítaná.

Ha megértjük, hogy a különös jelenségek mögött egy nagyszerű Élet van, - miután mindegyik

egy nagy angyal fizikai testének tekinthető - megértjük azt is, hogy az Élet az, ami őket összetartja, és
csodálatos állandóságukat adja. Talán félrevezető, ha a fizikai test megjelölést használjuk, hiszen sze-
münkben a fizikaiban való élet oly nagy fontosságúnak látszik, és oly jelentős helyet foglal el fejlődé-
sünk jelenlegi fokán. Madame Blavatsky azt mondta nekünk, hogy nem nevezhetjük őket éppen a nap
lakóinak, mivel szoláris lényeket teleszkóp segítségével aligha lehet felismerni; a nap protuberanciái-
nak nevezett jelenségek a nap életenergiájának tartályai, részesei az életnek, ami rajtuk keresztül ki-
árad.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 20

Mondjuk inkább úgy, hogy a protuberanciák a nap angyalainak fizikai világban való megnyil-

vánulásai. E megnyilvánulásnak bizonyos célja van, s ezért vállalják azt a korlátozást, vagy áldozatot,
ami tevékenységeik egy részének feladásával jár azon a magasabb színvonalon, ami az ő tulajdonkép-
peni lakóhelyük. Megemlékezvén arról, hogy a nap fénye, melege és életereje e protuberanciákon át
jut el hozzánk, mindjárt láthatjuk ennek az áldozatnak a célját: olyan erőket hoz le a fizikai színvonal-
ra, amelyek másképp megnyilvánulatlanok maradnának, s így e nagy angyalok vezetékei, tükröződé-
sei és átalakítói az isteni erőnek. A kozmikus színtereken a naprendszer kedvéért ugyanazt teszik, amit
mi is, - parányi mértékben - megtehetünk, ha bölcsen felhasználjuk kiváltságainkat a magunk kis kö-
rében, amint ezt egy későbbi fejezetben látni fogjuk.

Vitalitás

Mindnyájan ismerjük, mennyire felvidít és milyen jó érzést kelt bennünk a napfény, de csak az
okkultizmus tanulmányozói vannak egészen tisztában ennek az érzésnek okaival. Amint a nap fénnyel
és meleggel árasztja el rendszerét, úgy áraszt belé még egy másik erőt is, amit a modern tudomány
még nem sejt. Ez az erő a „vitalitás” (életerő) elnevezést nyerte. Ez a vitalitás minden színvonalra
sugárzik, és minden világban megnyilvánul, - a fizikaiban, az érzelmiben, az értelmiben, sőt a többi-
ben is egyaránt - de minket most leginkább a legalsó, a fizikai világban való megjelenése érdekel, ahol
behatol az atomba, óriási mértékben felfokozza tevékenységét, tüzessé és elevenné téve.

Nem szabad összetévesztenünk ezt az erőt a villamossággal, noha némileg hasonlít hozzá. Az

Istenség az energiának három fajtáját árasztja ki magából; lehet persze, hogy sok százzal többet, ame-
lyekről nem tudunk, de erről a háromról legalább tudunk. Ezek mindegyikének megvan a maga meg-
felelő megnyilvánulása mindazokon a színtereken, amelyeket tanulmányozóink eddig kikutattak, de
most csak azokat a formáikat vizsgáljuk, amelyek a fizikai világban mutatkoznak. Egyikük mint vil-
lamosság mutatkozik, s másik mint vitalitás, a harmadik pedig mint a „kígyótűz”, amiről The Inner
Life (A belső élet) c. könyvemben már írtam.

E három energia a fizikai síkon megmarad a maga sajátos alakjában és egyik sem változtatható

át a másikká. Ne tévesszük össze őket a Három Nagy Kiáradás valamelyikével, amelyek a Napisten-
ség határozott erőáramai. Ezek az erők inkább az Ő élettevékenységeinek eredményei, a megnyilvá-
nult tulajdonságok, melyekhez nem kell külön erőkifejtés. Az elektromosság; miközben átrohan az
atomokon, tereli, és bizonyos módon összetartja őket, s ez a hatás mintegy ráadás a már megadott spe-
ciális rezgéssebességen kívül.

A vitalitás működése azonban sokféle módon különbözik a villamosság, a fény, vagy a hő

működésétől. Ez utóbbinak különféle változata az atomot, mint egészet hozza rezgésbe, éspedig az
atom méretéhez képest óriási rezgésbe. Az általunk vitalitásnak nevezett erő azonban nem kívülről,
hanem belülről hat az atomra.

A vitalitás-gömböcske

Az atom maga nem egyéb, mint egy erő megnyilvánulása. A Napistenség egy bizonyos alakot
akar, amit mi végső fizikai atomnak nevezünk, és akaratának megfeszítésével kb. tizennégymilliárd
buborékot tart ebben a bizonyos formában. Hangsúlyoznunk kell azt a tényt, hogy a buborékoknak
ebben a formában való összetartása teljesen ettől az akaraterőtől függ. Ha az Istenség akaratát csak
egyetlen pillanatra visszavonná, a buborékok szétesnének és az egész fizikai világ egy szempillantás-
nál is rövidebb idő alatt megszűnnék létezni. Ennyire igaz az, hogy az egész világ csupa káprázat, még
ebből a szempontból is, nem szólva arról a tényről, hogy a buborékok, amelyekből az atom felépül,
maguk sem egyebek, mint lyukak a koilonban, a tér igazi éterjében.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 21

Így tehát a Napistenség folytonosan gyakorolt akaratereje az, ami az atomot, mint olyat össze-
tartja. Ha pedig megkíséreljük ennek az erőnek működését megvizsgálni, látjuk, hogy kívülről áramlik
bele az atomba, hanem belülről buzog fel, - ami azt jelenti, hogy magasabb dimenziókból kerül bele.
Ugyanez áll arról a másik erőről, amit vitalitásnak nevezünk: belülről jut az atomba, avval az erővel
együtt, ami az atomot összetartja, ahelyett, hogy teljesen kívülről hatna rá, mint a fénynek, hőnek,
vagy villamosságnak nevezett erőváltozatok.

Amikor a vitalitás felbuzog az atom belsejében, több élettel s bizonyos vonzerővel látja el,

úgy, hogy rögtön maga köré von hat más atomot, s azokat határozott alakba rendezi el. Az okkult ké-
miában ezt az alakzatot hyper-meta-prot-elemnek neveztük el. Ez az elem azonban annyiban különbö-
zik minden más eddig megfigyelt elemtől, hogy teremtő és összetartó ereje a Napistenség második
aspektusából, s nem a harmadikból ered. Ez a vitalitás gömböcske az Occult Chemistry (Okkult ké-
mia) c. könyv 45. oldalán közölt ábrán látható, ahol a rajz felső sorának baloldalán első helyen áll.
Ez az a kis csoport, amely rendkívül ragyogó gyöngyszemként helyezkedik el a hímnemű, vagy pozi-
tív kígyónk az oxigén elemben, de ez a rádium elem központi gömbjének szíve is.

Ezek a gömböcskék mindennél jobban szembeötlenek, ami csak a légkörben úszkál, ragyogá-

suknál, rendkívüli tevékenységüknél és intenzív életmegnyilvánulásuknál fogva. Valószínűleg ezek
azok a „tüzes életek”, amelyeket Madame Blavatsky oly gyakran említ, noha ő úgy látszik, kétféle
értelemben használja ezt a kifejezést. A The Secret Doctrine (Titkos tanítás) második kötetének 709.
lapján a gömböcskét mint egészet jelentheti ez e kifejezés, az első kötet 283. lapján pedig valószínű-
leg az eredeti, a rendesnél jobban vitalizált atomot, amely hat másikat von maga köré.

Bár az erő, amely a gömböcskéket élteti, teljesen különbözik a fénytől, mégis úgy látszik,

hogy megnyilvánulási képessége a fénytől függ. Ragyogó napfényben ez a vitalitás szakadatlanul fris-
sen buzog fel, a gömböcskék igen gyorsan és hihetetlen nagy számban keletkeznek. Felhős időben
azonban a kialakult gömböcskék száma nagyon csökken, éjjel pedig úgy látszik, teljesen szünetel a
működés. Ezért azt mondhatnánk, hogy éjjel az előző napon gyártott készletekből élünk és bár látszó-
lag csaknem lehetetlen teljesen kimeríteni a készletet, mégis nyilvánvalóan leapad, ha sok felhős nap
következik egymásra. A gömböcske, ha egyszer meg van töltve, megmarad szub-atomikus elemnek,
és úgy látszik, nincs alávetve semmiféle változásnak, vagy erőveszteségnek, mindaddig, amíg valami
élőlény magába nem olvasztja.

A vitalitás abszorbeálása

Ezt a vitalitást minden élő szervezet abszorbeálja, s úgy látszik, létükhöz szükséges, hogy be-
lőle elegendő készlettel rendelkezzenek. Az emberek és a magasabb rendű állatok az éterikus testmás
azon központján, vagy örvényén keresztül szívják magukba, amely a léppel függ össze. Emlékezhe-
tünk rá, hogy ennek a központnak hat szirma van, amelyek az örvényt okozó erők hullámzó mozgásá-
ból keletkeznek. De magát ezt a hullámzó mozgást az örvény középből áradó egyéb erők sugárzásai
okozzák. Az örvény középpontját kerékagynak képzelve, az utóbb említett erők az abból egyenes vo-
nalakban kisugárzó küllőket alkotják. Az örvénylő erők azután köröskörül áramlásukban hol alul, hol
felül haladnak át ezek közt a küllők közt, mintha valami éteri kosárfonatot szőnének. Ez látszik azu-
tán úgy, mint hat szirom, amelyet bemélyedések választanak el egymástól.

Amikor a vitalitás-egység a légkörben idestova cikázik, ragyogó ugyan, de majdnem színtelen,

leginkább a fehér fényhez hasonlítható. De mihelyt felszívódik a lépnél lévő erőközpont örvényébe,
szétbomlik és különböző színű áramokra szakad, bár nem követi pontosan a mi spektrum beosztásun-
kat. Amikor a vitalitásegységet alkotó atomok az örvénybe kerülnek, mindegyik küllő megragad
egyet-egyet belőle, így például a sárgával töltött atomok az egyik küllő mentén, a zölddel töltöttek a
másik küllő mentén futnak és így tovább, a hetedik pedig eltűnik az örvény közepén, a kerékagyban.
Ezek a sugarak azután különböző irányokban szaladnak szét, hogy mindegyikük elvégezze a maga
munkáját a test éltetésében. Mindazonáltal, amint már mondottam, a színek beosztása nem azonos a

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 22

mi nap-színképünkkel, hanem inkább hasonlít ahhoz a színelrendezéshez, amit a magasabb színvona-
lakon, a kauzális, mentális és asztrális testeken láthatunk.

Így például a spektrum indigója megosztódik az ibolya és a kék sugár között, s így csak kettő

marad a három szín helyett. Ezzel szemben a spektrum vörös színe két részre bomlik: rózsapirosra és
sötétvörösre. A hat kisugárzás tehát: ibolya, kék, zöld, sárga, narancs és sötétvörös. A hetedik, a ró-
zsapiros atom (helyesebben az első, mert ez az eredeti atom, amiben az erő először megjelent) lefut az
örvény középpontján keresztül. A vitalitás ezek szerint hétszeres felosztású, de a testben öt főáramban
terjed szét, úgy, ahogy azt egyes hindu könyvek is megírják,1 ugyanis a kék és az ibolya sugár, vala-
mint a narancs és a sötétvörös is egybeolvadnak, amikor a lép-központból kiáradnak.

1. Az ibolya-kék sugár felszökik a torokhoz, ahol megoszlani látszik: világoskék része a to-

rokközpontba áramlik és azt élteti, a sötétkék és a ibolya pedig továbbmegy az agyba. A
sötétkék az agy alsó és középső részeire terjeszkedik ki, az ibolya pedig elárasztja a felső
részét, és úgy látszik, a fejtetőn lévő erőközpontnak ad különleges erőt, amennyiben nagy-
részt a központ külső részén lévő kilencszázhatvan szirom szívja fel.

2. A sárga sugár a szívre irányul, s miután ott elvégezte munkáját, egy része szintén az agyba
megy és áthatja azt, főleg a legmagasabb erőközpont közepén lévő tizenkét szirmú virágra
irányulva.

3. A zöld sugár elárasztja a hasüreget, és noha főleg a „solaris plexus”-ban összpontosul,
nyilvánvalóan ez élteti a májat, a veséket és s beleket, valamint az emésztőszerveket álta-
lában.

4. A rózsaszínű sugár végigfut az egész testen az idegek mentén, - kétségtelen, hogy ez élteti
az idegrendszert. Ezt nevezik általában vitalitásnak. Vagyis ez az a specializált vitalitás,
amelyet az egyik ember könnyen átáraszthat egy másikba, akinél ez hiányzik. Ha az idegek
nincsenek kellőképpen ellátva ezzel a rózsa fénnyel, érzékennyé és erősen ingerlékennyé
válnak úgy, hogy a betegnek szinte lehetetlen egy helyzetben maradnia és a helyzetváltoz-
tatás mégsem okoz megkönnyebbülést. A legkisebb zaj, vagy érintés kín, s nyomorultnak
érzi magát. Ha ilyenkor egy egészséges ember elárasztja idegeit specializált vitalitással, ez
rögtöni megkönnyebbülést okoz, s a betegen a gyógyulás és béke érzése vesz erőt. Az
egészségtől kicsattanó ember rendesen jóval több vitalitást szív fel és specializál, mint
amennyire a saját testének szüksége van, ezért állandóan sugározza a rózsaszínű atomok
zuhatagát, akaratlanul erőt árasztván gyöngébb társaira anélkül, hogy ő maga bármit is ve-
szítene. De azt is megteheti, hogy akaratereje megfeszítésével összegyűjti ezt az erőfeles-
leget, és szándékosan arra irányítja, akin segíteni kíván.

A fizikai testnek megvan a maga vak ösztönszerű tudata, ami a fizikai világban megfelel
az asztrális világ vágy-elementáljának. Ez a tudat mindig iparkodik a testet a veszélytől
megvédeni, vagy megszerezni számára, ami szükséges. Teljesen különáll magának az em-
bernek a tudatától, és éppolyan jól működik az egó távollétében is, amikor a fizikai test al-
szik. Ő intézi valamennyi ösztönszerű mozdulatunkat és tartja folyvást működésben a
szimpatikus idegrendszert, anélkül, hogy rágondolnánk, vagy tudomásunk volna e műkö-
désről.

 Ameddig úgynevezett éber állapotban vagyunk, ez a fizikai elementál szüntelenül védeke-

zéssel van elfoglalva; állandóan résen van, és feszültségben tartja az idegeket és az izmo-
kat. Éjjel, vagy bármikor, ha alszunk, elernyeszti az izmokat és idegeket és figyelmét a vi-
talitás felszívására és a fizikai test helyreállítására szenteli. E munkájának legeredménye-
sebb része az éjjel első felére esik, mert akkor még sok a vitalitás; közvetlen hajnal előtt
ellenben a napfényből visszamaradt vitalitás csaknem teljesen kimerült. Ez az oka annak a
lankadt és ernyedt érzésnek, amit a kora hajnali órákban érünk; és ez az oka annak is, hogy

1 „Hozzájuk szólt a fő-élet: Ne vesszetek el csalódásban: Én magam ötre oszolva, fenntartom ezt a testet támoga-

tásommal.” Prashnopanishad, II.3. „Ebből ered ez a hét láng.” U.o. III. 5.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 23

olyan sok beteg hal meg abban az időtájban. Ezt fejezi ki az a régi közmondás is, hogy
"egy óra alvás éjfél előtt felér kettővel éjfél után". A fizikai elementál e munkájának kö-
szönhető az álom erős regeneráló hatása, amit gyakran még akkor is tapasztalhatunk, ha
nem volt több pillanatnyi elbóbiskolásnál.

Ez a vitalitás valóban tápláléka az éterikus testmásnak és épp annyira szüksége van rá,
mint a fizikai test sűrűbb részének az eledelre. Innen van az, hogy ha a test bármely okból
nem képes vitalitást készíteni sejtjei táplálására (mint pl. betegség, fáradtság és öregség
esetén), a fizikai elementál iparkodik a mások testében elkészített vitalitást magába szívni.
Gyakorta innen van elgyöngülésünk és kimerülésünk, ha egy ideig vitalitáshiányban szen-
vedő személy mellett ültünk, mert ő kiszívta belőlünk a rózsaszínű atomokat, mielőtt mi
kivonhattuk volna belőlük energiájukat.

A növényvilág is felszívja ezt a vitalitást, de úgy látszik, legtöbb esetben csak kis részét
használja fel. Sok fa csaknem ugyanazokat az alkatrészeket vonja ki belőle, mint az ember
éteri testének magasabbrendű részei, aminek az az eredménye, hogy miután felhasználták
a szükséges mennyiséget, a kivetett atomok éppen azok a rózsaszínű fénnyel telítettek,
amelyekre az ember fizikai sejtjeinek szüksége van. Ez egész különösen áll a fenyőre és az
eukaliptuszra. Következésképpen ezeknek a fáknak már a közelsége is egészséget és erőt
ad azoknak, akik ennek az éltető elemnek hiányától szenvednek, - vagyis, akiket ideges
embereknek nevezünk. Idegesek, mert testük sejtjei éhesek és az idegességet csak a sejtek
táplálásával lehet enyhíteni. Ennek pedig gyakran az a legegyszerűbb módja, ha kívülről
ellátjuk őket azzal a különleges vitalitással, amire szükségük van.

5. A narancsszínű sugár a gerinc aljához áramlik és innen a nemi szervekhez, minthogy mű-
ködése egy része ezekkel szorosan összefügg. Ez a sugár úgy látszik, magába foglalja
nemcsak a narancs színt és a sötét vöröset, hanem bizonyos mennyiségű sötétibolyát is,
mintha a spektrum kört alkotva összeérne és a színek egy alacsonyabb oktávon újra kez-
dődnének. A normális embernél ez a sugár élteti a hús vágyait, és úgy látszik, behatol a
vérbe is és fenntartja a test hőmérsékletét. Ha azonban az ember állhatatosan ellenáll ala-
csonyabb természetének, ezt a sugarat hosszú és eltökélt erőfeszítéssel felfelé irányíthatja
az agy felé, ahol mindhárom alkatrésze figyelemreméltó változáson megy át. A narancs-
szín tiszta sárgába emelkedik, és az intellektus erőinek határozott fokozódását idézi elő; a
sötétvörös karmin-vörössé változik, és erősen növeli az önzetlen vonzalom képességét; a
sötét ibolya pedig gyönyörű halvány ibolya lesz és élénkíti az ember természetének spiri-
tuális részét. Aki véghezviszi ezt az átváltoztatást, azt fogja észlelni, hogy érzéki vágyak
többé nem zaklatják. S ha majd rákerül a sor, hogy felélessze a kígyótüzet, ennek a folya-
matnak a legnagyobb veszélyei nem fogják őt fenyegetni. Ha az ember végleg befejezte ezt
az átváltozást, ez a narancsszínű sugár egyenesen lefut a gerincoszlop alján lévő központ-
ba, innen pedig a gerincoszlop üregében felrohan az agyba.

Vitalitás és egészség

A vitalitás folyama ezekben a különféle áramokban szabályozza az egészséget a testnek azok-
ban a részeiben, amelyekkel összeköttetésben van. Például, ha valakinek rossz az emésztése azt min-
den éteri látással bíró rögtön észreveszi, mert vagy a zöld áram folyása és működése lomha, vagy
mennyisége kisebb aránylag, mint lennie kellene. Ahol a sárga áram teljes és erős, ez jelzi a szív mű-
ködésében az erőt és szabályosságot, jobban mondva okozza, miközben e központ körül áramolva,
áthatja a rajta keresztül folyó vért, és azzal együtt szétárad az egész testben. Mindazonáltal marad be-
lőle elég az agy számára is, és a magasrendű bölcseleti és metafizikai gondolat ereje úgy látszik, nagy-
részt e sárga áram tömegétől és tevékenységétől függ, de nem kevésbé a fej tetején lévő erőközpontból
nyíló tizenkét szirmú virág megfelelő felébredésétől is.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 24

A magasrendű spirituális típusú gondolatok és érzelmek javarészt az ibolyaszínű sugártól
függnek, míg a közönséges gondolat erejét a sárga részekkel kevert kék működése ösztönzi. Megfi-
gyelték, hogy a hülyeség némely eseténél mind a sárga, mind az ibolyakék vitalitás áramlása az agy
felé csaknem teljesen pang. A világoskék szín rendkívüli tevékenysége, vagy tömege, minthogy ez a
torokközponthoz kapcsolódik, a torokban lévő fizikai szervek egészségére és erejére hat ki. Ez adja
például a hangszálak erejét és rugalmasságát, ami szónokok, vagy nagy énekesek esetében briliáns
előadókészségben jut kifejezésre. Gyöngeség, vagy betegség a test bármelyik részében együtt jár a
vitalitás áramlásának hiányosságával az illető testrészben.

Amint a különféle atomok megteszik munkájukat, a vitalitástöltés kivonódik be1őlük éppen

úgy, mint az elektromos töltés esetében. A rózsaszínű sugarat hordozó atomok fokozatosan elhalvá-
nyulnak, amint végigsuhannak az idegeken, azután kivetődnek a testből a pórusokon keresztül. Így
keletkezik az, amit „Man Visible and Invisible” (A látható és a láthatatlan ember) c. könyvemben
"egészség-aurának" neveztünk. Mire kijutnak a testből, legtöbbjük elveszítette rózsaszínű fényét, úgy,
hogy a kisugárzás általában kékes-fehér. A sárga sugárnak az a része, amelyet a vér köt le, és amely
vele kering a testben, ugyanilyes módon veszíti el sajátos színét.

Az atomok, miután ily módon kiürítették vitalitás-töltésüket, vagy beolvadnak valamelyik

vegyületbe, amelyek folyvást keletkeznek s testben, vagy kikerülnek belőle a pórusokon és egyéb ren-
des utakon. A zöld sugár kiürült atomjai például, amely sugár főleg az emésztő folyamatokkal van
összefüggésben, úgy látszik, a test közönséges hulladék anyagának részét képezik, és ezzel együtt
távoznak; ugyanez a sorsa az átlagembernél a narancsvörös atomjainak. A kék sugárhoz tartozó ato-
mok, amelyek a torok-központnál használódnak el, rendesen a lélegzet kilehelésével hagyják el a tes-
tet; azok pedig, amelyek a sötétkék és ibolya sugarakat alkotják, rendesen a fejtetőn lévő központon
keresztül illannak el.

Ha a tanulmányozó megtanulta a narancsvörös sugarat úgy irányítani, hogy az is a gerincen ha-

ladjon felfelé, ennek, valamint az ibolyakék sugárnak üres atomjai a fejtetőből áramlanak ki tüzes su-
garakként. Ezt gyakran ábrázolják lángalakban a Buddha és más nagy szentek képmásain. Az életerő-
től kiürült atomok éppen olyanok, mint bármely más atom; a test magába von belőlük annyit, ameny-
nyire szüksége van és beolvasztja a folyvást létrejövő vegyületekbe, a többiek ellenben, ha nincs rájuk
szükség, kivetődnek a legcélszerűbb úton-módon.

A vitalitás beáramlása valamelyik központba, vagy átáramlása rajta, sőt annak felerősödése

sem tévesztendő össze a központ teljesen eltérő fejlődésével, ami az emberi fejlődés egy későbbi fo-
kán a kígyótűz felébredésével következik be. Mindnyájan szívunk fel vitalitást és specializáljuk, de
sokan nem hasznosítják teljes mértékben, mert életük sok szempontból nem olyan tiszta és e-
gészséges, sem pedig olyan észszerű, amilyennek lennie kellene. Az, aki testét húsevéssel, alkohollal
vagy dohányzással eldurvítja, sohasem használhatja ki vitalitását olyan teljesen, mint a tisztább életű
ember. Lehetséges és gyakran előfordul, hogy egyes emberek, akik nem élnek tiszta életet, fizikailag
erősebbek sok tisztább életű embernél; ez az ő egyéni karmájuktól függ; de ha az adottságaik egyen-
lők, a tiszta életű ember óriási előnyben van.

A vitalitás nem magnetizmus

Az idegeken végigáramló vitalitást nem szabad összetévesztenünk azzal, amit az ember
magnetizmusának szoktunk nevezni, s ami az ő saját, önmagában kitermelt ideg-fluiduma. Ez a flui-
dum tartja fenn az éteri anyag állandó keringését az idegek mentén, s az erekben keringő vérnek felel
meg. Amint a vér eljuttatja az oxigént a test minden részébe, úgy viszi ez az éteri áram (az u.n.
magnetizmus) a vitalitást az idegek mentén. Az ember éteri testének részecskéi épp úgy szüntelenül
cserélődnek, mint a sűrűbb testé; a magunkhoz vett táplálékkal és a belélegzett levegővel éteri anyagot
is veszünk fel; ezt asszimilálja a test éteri része. A pórusokon keresztül nemcsak gáznemű, de éteri

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 25

anyagok is távoznak úgy, hogy ha két személy közel van egymáshoz, mindegyik szükségképpen sokat
elnyel a másik fizikai kisugárzásából.

Hipnotizálásnál a hipnotizáló akarata megfeszítésével nagy mennyiséget gyűjt össze ebből a

magnetizmusból (vagy éteri áramból) és beleveti a másikba. Ez úgy történik, hogy annak ideg-
fluidumát valamely testrészéből visszaszorítja, és a sajátjával helyettesíti. Mivel pedig ennek az idegi
keringésnek központja az agy, ez az eljárás a hipnotizált testrész a hipnotizőr agyának uralma alá hajt-
ja, s ilyenképpen a beteg ezt érzi, amit a hipnotizőr akar. Ha pedig a hipnotizőr áldozatának agyából
teljeses kiszorítja annak saját magnetizmusát, és a magáéval tölti fel, akkor a másik csak azt gondol-
hatja, és csak azt teheti, amit a hipnotizáló akar, s így egy időre teljesen uralma alá kerül. Még akkor
is, ha a magnetizáló gyógyítani próbál és erőt önt betegébe, elkerülhetetlen, hogy a vitalitással együtt
ne adjon át sokat a saját kisugárzásaiból is. Világos, hogy ha a magnetizáló valamely betegségben
szenved, könnyen átadhatja kezeltjének azt is. Ennél is fontosabb meggondolás az, hogy még ha or-
vosi szempontból tökéletesen egészséges is, morális és intellektuális tökéletlenségek is vannak, me-
lyeket a magnetizáló - minthogy a fizikai árammal asztrális és mentális anyagot is vet betegének tes-
tébe - könnyen átadhat.

A vitalitás, akár a fény és a hő, szüntelenül árad a napból, de gyakran támadnak akadályok,

amelyek miatt nem éri el teljes mennysége a földet. A zord és borús égövekben, melyeket oly hibásan
mérsékelteknek neveznek, gyakran előfordul, hogy az eget napokig nehéz felhőtakaró borítja, ez pedig
a vitalitást éppúgy befolyásolja, mint a világosságot. Nem akadályozza meg teljesen az áthatolását, de
érzékenyen csökkenti mennyiségét. Ezért apad le a vitalitás a borongós, sötét időben. Ilyenkor minden
élőlényt elfog valami ösztönszerű sóvárgás a napfény után.

Ha ilyenképpen a vitalizált atomok szűkösebben fordulnak elő, a robosztus ember megnöveli

felszívó képességét, nagyobb területet szív ki és így erejét a normális színvonalon tartja. Betegek és
gyengébb idegzetű emberek azonban, akik erre nem képesek, gyakran komolyan szenvednek és érzik,
hogy legyöngülnek, és ingerlékenyek lesznek anélkül, hogy tudnák miért. Hasonló okokból télen le-
csökken a vitalitás a nyárihoz képest; mert még ha napsütéses is az a rövid téli nap, ami ritkaság,
szembe kell néznünk a hosszú és szomorú téli éjszakával, amelynek tartama alatt abból a vitalitásból
kell élnünk, amit a nappal felhalmozott légkörünkben. A hosszú nyári nap viszont, ha derűs és felhőt-
len, annyira áthatja a légkört vitalitással, hogy rövid éjjele alig számit.

A vitalitás kérdésének tanulmányozása után az okkultista kénytelen elismerni, hogy a napfény

- hőhatásától is eltekintve - a tökéletes egészség elérésének és megtartásának egyik legfontosabb té-
nyezője, aminek hiányát semmi egyéb nem kárpótolhatja. Mivel pedig a vitalitás nemcsak a fizikai
világra árad, hanem a többi világra is, nyilvánvaló, hogy ha más tekintetben is kielégítők a körülmé-
nyek, érzelem, intellektus és spiritualitás legjobban érvényesül tiszta ég alatt, a napfény megbecsülhe-
tetlen segítségével.

Ennek a fajta vitalitásnak minden színe éteri; mégis azt tapasztaltuk, hogy működésük bizo-

nyos párhuzamot mutat az asztrális test hasonló árnyalatainak tulajdonított jelentőséggel. Világos,
hogy a helyes gondolat és a helyes érzelem hat a fizikai testre és növeli azt a képességét, hogy a jólét-
éhez szükséges vitalitást asszimilálja. Az Úr Buddhának tulajdonítják azt a mondást, hogy az első lé-
pés a Nirvána útján a tökéletes fizikai egészség. Hogy ezt elérjük, követnünk kell a Nemes Nyolcszo-
ros Ösvényt, amelyet Ő kijelölt. „Keressétek előbb az Isten Országát és az Ő igazságát, és mindezek a
dolgok megadatnak nektek” - igen, még a fizikai egészség is.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 26

Ötödik fejezet
A TÁJ HATÁSA

Az időjárás

Az időjárás szeszélyessége közmondásos, s ámbár jelenségeinek megfigyelése és tanulmányo-
zása képessé tett bennünket arra, hogy bizonyos korlátok között jósolni merjünk, a legtöbb változás
végső oka még mindig elsiklik előlünk. És ez mindig így lesz, amíg csak meg nem értjük, hogy más
szempontokat is tekintetbe kell vennünk, nemcsak a hidegnek és a melegnek, vagy a sugárzásnak és
csapadéknak hatásait. A föld maga is élő valami. Ezt az anyagi golyót egy óriási lény használja fizikai
testeként. Ez a lény nem adeptus vagy angyal, sőt egyáltalán nem magas fejlettségű valaki; inkább
gigászi természetszellemnek lehet elképzelni, akinek egyik testetöltése ez a mi földünk. Előző
testetöltése természetesen a hold volt, mert ez volt az utolsó lánc negyedik bolygója s ugyanily termé-
szetes, hogy legközelebbi testetöltése földláncunk befejezése után a következő lánc negyedik bolygója
lesz. Ennek a lénynek a természetéről, vagy fejlődésének mineműségéről csak keveset tudhatunk, de
ehhez sincs is semmi közünk. Mi az ő számára csak olyanok vagyunk, mint testének parányi mikro-
bái, vagy élősdijei, és nagyon valószínű, hogy még jelenlétünket sem veszi észre, mert bármit teszünk
is, nem lehet olyan jelentős, hogy hatással legyen rá.

Számára a földet körülvevő légkör olyasmi lehet, mint egy aura, vagy talán még inkább annak
az étéri anyagból lévő vékony rétegnek felel meg, ami az ember sűrű fizikai testének felületén alig
hogy túlterjed. És éppúgy, mint ahogy minden változás, vagy zavar, ami bennünk végbemegy, hatás-
sal van erre az éter-rétegre, a föld szellemének állapotában történő minden változás hat a légkörre is. E
változások némelyike valószínűleg szakaszos és szabályos, mint a mi lélegzésünk és szívverésünk,
vagy más egyenletes mozgás, mint például a sétálás. Mások viszont szabálytalanok és alkalmiak, mint
pl. az a változás, amikor az ember hirtelen megriad, vagy indulatkitörésbe jön.

Tudjuk azt, hogy a heves érzelem, bár eredete az asztrálison van az ember fizikai testében ké-

miai változásokat, és hőmérsékletemelkedést hoz létre. Akármi felel is meg az ilyen érzelmeknek a
föld szelleménél, az szintén okozhat vegyi átalakulásokat az ő fizikai testében is, valamint hőmérsék-
letváltozásokat közvetlen környezetében. A légkör hőmérséklet-változásai szelet jelentenek; a hirtelen
és heves változások vihart; a föld felülete alatt végbemenő vegyi átalakulások pedig nem ritkán föld-
rengéseket és tűzhányó- kitöréseket okoznak.

Az okkultizmus egy tanulmányozója sem eshet abba a közönséges tévedésbe, hogy ezeket a ki-

töréseket, mint amilyen a vihar és a tűzhányók munkája rossznak tekintse, csak azért, mert olykor em-
beréleteket pusztítanak el. Tudnia kell, hogy akármi legyen is a közvetlen ok minden, ami történik, az
igazságosság változhatatlan törvényéből folyik, és hogy Az, aki a dolgokat igazgatja, minden bizony-
nyal jól igazgatja. A természet jelenségeinek ezt az aspektusát azonban egy későbbi fejezetben fogjuk
tárgyalni.

Nem lehet vitás, hogy az emberekre az időjárás erősen és különbözőképpen hat. A vélemények

általában megegyeznek abban, hogy a borús idő lehangoló, de ez főként abból a már előzőleg tisztá-
zott tényből következik, hogy ahol nincsen napfény, ott hiányzik a vitalitás. Vannak azonban, akik
valósággal élvezik az esőt, a havazást, vagy az erős szelet. Az időjárási viszontagságokban van vala-
mi, ami határozott élvezetet okoz az ilyen embereknek, gyorsítja rezgéseiket, és természetük alap-
hangjával összhangzásban van.

Valószínű, hogy ezt egyáltalában nem, vagy nem elsősorban a fizikai megnyilvánulások okoz-

zák. Az ok inkább az, hogy a föld szellemének aurájában történő változás (ami a jelenséget létrehozza,
vagy vele egybeesik) olyasvalami, amivel az ő szellemük rokonszenvezik. Ennek még határozottabb
példája a zivatar hatása. Sokan vannak, akikben ez a legyőzhetetlen félelemnek furcsa érzését kelti,

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 27

ami általában nincsen arányban az esetleg bekövetkezhető fizikai veszedelemmel. Másokból viszont a
villámlásos zivatar vad elragadtatást vált ki. Az elektromosság befolyása a fizikai idegekre kétségkí-
vül szerepet játszik ezeknek a szokatlan érzelmeknek létrejöttében, de igazi okuk ennél mélyebben
van.

A hatás, amit az emberekben ezek a különféle megnyilvánulások létrehoznak, attól függ, hogy

vérmérsékletükben milyen fajtájú elementális esszencia van túlsúlyban. Ezeket a középkori kutatók
összhangzó rezgéseik alapján föld-, víz-, levegő- és tűz-jellegűnek nevezték. Pontosan ily módon kör-
nyezetünk különféle alkotó elemei kisebb, vagy nagyobb hatással lesznek ránk, aszerint, hogy alka-
tunkban melyik jelleg dominál. Akik a föld-befolyásra a legérzékenyebbek, alaposan meg fogják gon-
dolni, milyen talajra építik házukat, s nem sokat törődnek azzal, van-e víz a közelben, vagy nincs. Aki
viszont a legkészségesebben a víz kisugárzására válaszol, nem sokat gondol a talajjal, ha tengert, vagy
más vizet láthat ablakából könnyen elérhető távolságban.

A kőzetek

Minden természeti tárgy folytonosan árasztja ránk hatásait, még a föld is, amelyen járunk.
Minden kőzetnek és talajfajtának megvan a maga különlegessége s köztük oly nagyok a különbségek,
hogy hatásukat semmiképpen sem lehet figyelmen kívül hagyni. Ennek a hatásnak létrejöttében három
tényező szerepel: magának a kőzetnek az élete, a kőzet asztrális hasonmására jellemző elementális
esszencia típusa, végül a közelébe vonzódó természetszellemek milyensége. A kőzet élete egyszerűen
a Második Nagy Kiáradás élete, ami elérkezett az ásványvilág éltetésének fokozatáig. Az elementális
esszencia pedig ugyanennek az isteni életnek egy későbbi hulláma, ami egy lánc-korszakkal a másik
mögött jár, és anyagba merülésének folyamán még csak az asztrális világig jutott. A ter-
mészetszellemek egy egészen más fejlődéshez tartoznak, amire megfelelő helyen még visszatérünk.

Jegyezzük meg jól, hogy minden talajfajtának, akár gránit, homokkő, kréta, agyag, vagy láva,

megvan a maga határozott befolyása arra, aki rajta él, és ez a befolyás sohasem szűnik meg. Éjjel és
nappal, télen és nyáron, évről-évre működik ez az állandó hatás, és megvan a maga szerepe a fajok és
földterületek, típusok és egyének kialakításában egyaránt. Mindezt a hivatalos tudomány eddig csak
kevéssé ismerte fel, de kétségtelen, hogy az eljövendő időkben ezeket a hatásokat alaposan fogják
tanulmányozni, a jövendő orvosai pedig számításba veszik őket és a talajváltozást épp úgy előírják
betegeiknek, mint a levegőváltozást.

Egészen más és határozott hatás-sorozat működik ott, ahol víz van, akár tó, folyó, vagy tenger.

Mindnél erős hatások vannak, amelyek különbözőképpen működnek, de leghatékonyabb és legfeltű-
nőbb az eredmény a tengerrel kapcsolatban. Három tényezőt kell itt is tekintetbe venni: magát a víz
életét, az abban működő elementális esszenciát, és a hozzákapcsolódott természetszellemeket.

A fák

A növényi birodalom ugyancsak erős befolyást sugároz ki, és a különféle fa- és növényfajták hatása
nagyon változó. Akik ezt a tárgyat nem tanulmányozták különösképpen, azok mind túl kevésre becsü-
lik a növényi élet által nyilvánított erőt, képességet és értelmet. Erről The Chritian Creed (A keresz-
tény hit) című könyvemben már írtam, nem akarok tehát ismétlésbe bocsátkozni, hanem arra akarom a
figyelmet felhívni, hogy a fáknak - különösen az öreg fáknak - erős és határozott egyéniségük van,
ami méltán megérdemli a "lélek" nevet. Ez a lélek, bár csak időleges abban az értelemben, hogy még
nem reinkarnálódó lény, a maga nemében tekintélyes erővel és értelemmel bír.

 A fa lelke kifejezett rokonszenvet és ellenszenvet érez, s tisztánlátással érzékelhető, amint a
napfényre, vagy esőre élénk rózsaszínű felvillanással mutatja ki örömét. Ugyancsak kifejezetten élvezi
azoknak jelenlétét, akiket megkedvelt, vagy akiknek rezgései harmonizálnak vele. Emerson, úgy lát-
szik, megértette ezt, mert a fákról szólva ezeket mondja: "Biztos vagyok benne, hogy hiányzom nekik.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 28

Ha elmegyek, búsulni látszanak, s tudom, hogy felvidulnak, ha visszatérek hozzájuk, és kezet fogok
legalsó ágaikkal". (ld.Hutton: Reminiscences.)

Egy öreg erdei fa a növényi élet magas fokán áll, s ha ebből a birodalomból kikerül, akkor nem

az állati élet legalacsonyabb fokozatára megy át. Némely esetekben egyénisége még arra is elegendő-
en kialakult, hogy időlegesen fizikai testén kívül is megnyilvánulhasson, s ilyenkor gyakran emberi
alakot vesz fel. Más naprendszerekben a dolgok másként lehetnek elrendezve, de a miénkben az Is-
tenség az emberi alakot választotta ki a legmagasabb rendű értelem hordozójául, s ennek kell a végső
tökéletességig jutnia rendszerének fejlődése során. Ezért is van meg mindig a hajlandóság az élet ala-
csonyabb rendű formáiban is arra, hogy ezt a formát elérjék s a maguk kezdetleges módján azt higy-
gyék; már birtokában vannak.

Ez történik akkor is, amikor a gnómok, vagy tündérek, akiknek fluidikus teste az asztrális,

vagy éterikus anyagból akarati úton könnyen formálható, gyakorta olyan alakot öltenek, ami megkö-
zelíti az emberi külsőt. Ugyanígy, ha a fa lelke képes önmagát kihelyezni és láthatóvá tenni, csaknem
mindig emberi alakban lesz látható. Kétségtelenül ezek voltak a klasszikus idők dryádja. Az ilyen a-
lakok alkalmi megjelenésének tulajdonítható a fák imádásának elterjedt szokása is. Omne ignotum pro
magnifico; ha a kezdetleges ember meglátta, hogy a fából egy hatalmas, komoly emberi alak lép elő,
az már valószínűleg elegendő volt az ő tudatlanságának, hogy ott oltárt emeljen és imádja azt az ala-
kot, el sem tudván képzelni, hogy a fejlődésben ő maga sokkal előbbre van, mint amaz, aki az emberi
alak felvételével mutatja ki ennek a ténynek elismerését.

A növény ösztönének okkult oldala szintén rendkívül érdekes. Az ösztön legfontosabb tárgya,

akárcsak némely embernél, mindig a családalapítás és a fajfenntartás. Bizonyára élénk örömet érez, ha
ez sikerül neki, azután örül virágai szépségének és színének, meg annak, hogy a méhek és egyéb rova-
rok körüldöngik. Kétségtelen hogy a növény érzi a reá árasztott csodálatot és élvezi is. Megérzi az
ember szeretetét és a maga módján viszonozza.

Ha mindezt észben tartjuk, könnyen megértjük, hogy a fák sokkal nagyobb befolyást gyako-

rolnak az emberekre, .int ahogy azt közönségesen feltételezik, és hogy aki rászánja magát arra, hogy
rokonszenves és barátságos kapcsolatokat teremtsen minden szomszédjával, a növényekkel épp úgy,
mint az állatokkal és az emberekkel, az sokkal többet adhat és kaphat is egyúttal, olyant, amiről az
átlagembernek fogalma sincs. Így életét teljesebbé, tágabbá és sokkal gazdagabbá teheti.

A hét típus

Az okkultisták a növényvilágot annak a hét nagy típusnak alapján osztályozzák, amelyekről a
bolygókkal kapcsolatban az előző fejezetben mér beszéltünk. E hét típus mind még hét altípusra osz-
lik. Ha a növényi birodalmat táblázatba próbálnánk foglalni, akkor ezek az osztályok természetesen
függőlegesek volnának, nem vízszintesek. A fák nem az egyik típusban volnának, a bokrok nem a
másodikban, a páfrányok nem egy harmadikban és így tovább, hanem mindegyikből található volna
mind a hét típusban, úgy, hogy a felmenő skála minden lépése minden vonalon képviselve lenne. Úgy
lehetne kifejezni, hogy amikor a Második Kiáradás kész a leszállásra, akkor hét nagy vezeték hét-hét
altípussal vár kiválasztásra. A leszállásra kiválasztott vezeték bizonyos színezetet ad, egy sor tempe-
ramentumbeli jellegzetességet s ez mindig megmarad. Bár az élet önmaga kifejezésére valamennyi.
típusból választ anyagot, mégis a saját típusa marad túlsúlyban, a mindig felismerhető lesz, hogy eh-
hez és nem egy másik típushoz tartozik. Fejlődésének befejeztével pedig megdicsőült szellemi erőként
tér vissza az Istenségbe, amelyből eredetileg szunnyadó potencialitásként kiemelkedett.

A növényi birodalom csupán egy fokozat ezen a mérhetetlen úton, de a különféle típusok még-

is megkülönböztethetők benne éppúgy, mint az állati és emberi lényekben is. Valamennyinek megvan
a maga különleges befolyása, ami az egyik emberre megnyugtató és segítő, a másikra zavaró és izga-
tó, a harmadikra pedig közömbös lehet aszerint, hogy az illető milyen típusú és hogy abban az idő-

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 29

pontban milyen állapotban van. Képzettségre és gyakorlatra van szüksége a tanulmányozónak, hogy
helyesen tudja a különféle növényeket és fákat osztályba sorolni, de minden érzékeny ember előtt
nyilvánvaló a magnetikus kisugárzásnak az a különbsége, ami a tölgy és a fenyő, a pálma és a banán,
az olajfa és az eukaliptusz, a rózsa és a liliom, az ibolya és a napraforgó között van. Egy angliai erdő,
egy trópusi vadon, Ausztrália vagy Új-Zéland bozótjai egymástól mérhetetlenül eltérő "érzést" kelte-
nek az emberben.

Az állatok

Az ember sok ezer éven át oly kegyetlennek mutatkozott, hogy a vadállatok mind félnek tőle
és elkerülik. Emiatt az állatvilág hatása az emberre tulajdonképpen a háziállatokra korlátozódik. Velük
való viszonyunkban a mi befolyásunk rájuk természetesen sokkal hatékonyabb, mint az ő befolyásuk
miránk, mégis ez utóbbi sem hanyagolható el. Azt, aki valóban barátságot kötött egy állattal, gyakran
igen erősen segítik és erősítik az állatnak reá sugárzó érzelmei. Mivel az ember fejlettebb lény, termé-
szetesen nagyobb szeretetre is képes, mint az állat. De az állat szeretete rendszerint összpontosítot-
tabb, és valószínű, hogy inkább beleadja egész energiáját, mint az ember.

Az a tény, hogy az ember fejlettebb, azt hozza magával, hogy érdeklődése többrétű és figyelme

szétszóródik. Az állat gyakran természetének minden erejét egyetlen irányba árasztja, s ezáltal erősebb
hatást hoz létre. Az embernek ezer más dologra kell gondolnia s ezért szeretetének árama szükségkép-
pen változó. Ha a kutyában vagy a macskában igazi nagy szeretet fejlődik ki, az, egész életét betölti s
ez az erő állandó áramban mindig a szeretet tárgya körül kering. Ez olyan tényező, aminek értékét
semmiképpen sem lehet figyelmen kívül hagyni.

Hasonlóképpen, ha egy ember annyira gonosz, hogy kegyetlenségével kihívja maga ellen a há-

ziállatok félelmét és gyűlöletét, akkor az igazságos visszatérítés révén a rá irányuló ellenszenv-erők
középpontjává válik. Az ilyen magatartás ugyanis a természetszellemeknél és más asztrális és éterikus
lényeknél erős méltatlankodást vált ki, nem is szólva a helyes gondolkodású emberekről, akár testben
élnek, akár nem.

Az emberek

Mivel súlyos igazság rejlik abban, hogy nem tanácsos az embernek úgy viselkedni, hogy kutyája vagy
a macskája ne szeresse, vagy éppen féljen tőle, világos, hogy ez a szempont még nagyobb nyomaték-
kal alkalmazható a környezetünkhöz tartozó emberek esetében. Lehetetlen túlbecsülni annak a fontos-
ságát, hogy az ember megnyerje azoknak barátságos érzületét, akikkel állandóan érintkezik. Tehát
nem lehet túlbecsülni a tanítónak a tanítványaival, a kereskedőnek az alkalmazottaival, a tisztnek a
legénységgel, szemben bevezetett érzelmi kapcsolatait, jóllehet mindez egészen külön áll a fizikai
világban létrehozott nyilvánvaló hatásoktól. Ha valaki, a felsorolt hivatások bármelyikében, képes
arra, hogy alárendeltjeinek rajongó szeretetét fölkeltse, gyújtóponttá válik, amelyben az ilyen erőknek
áramai állandóan találkoznak Ez nemcsak nagymértékben felemeli és erősíti, hanem arra is képessé
teszi - ha megért valamit az okkult törvények működéséből - hogy sokkal inkább hasznára legyen
azoknak, akik így vonzódnak hozzá, és többre menjen velük, mint ami egyébként lehetséges volna.

Ennek az eredménynek az elérésére a legkevésbé sem szükséges, hogy véleményeik egyezze-
nek. Mentális magatartásunknak semmi kapcsolata sincs azzal a különleges hatással, amivel jelenleg
foglalkozunk, mert ez csak az erős és barátságos érzelem dolga. Ha az érzelem netalán ellenséges ter-
mészetű - ha az illetőtől félnek, vagy megvetik - akkor az ellenszenv áramai folynak feléje állandóan,
magasabb testeit gyengítve és rezgéseikbe diszharmóniát hozva. Azonkívül elzárják előtte azt a lehe-
tőséget, hogy kielégítő és eredményes munkát végezhessen a gondjaira bízottakkal.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 30

Itt nemcsak a kiküldött érzelem erejéről van szó. A hasonló hasonlót vonz az asztrális világban
éppúgy, mint a fizikaiban. A légkörben mindig úszkál egy sereg elmosódó gondolat, némelyik jó, né-
melyik rossz, de valamennyinek egyformán megvan az a hajlandósága, hogy a saját típusához tartozó
határozottabb gondolatformákat megerősítse. Vannak azután alacsonyrendű természetszellemek is, a-
melyek élvezik a harag és a gyűlölet nyers rezgéseit, és ezért nagyon is készek arra, hogy a hasonló
minőségű áramokba belevessék magukat. Ezzel megerősítik a hullámzást, és friss életet hoznak bele.
Mindez fokozza a hatást, amit a kedvezőtlen gondolatok és érzelmek egy pontban összefutó áramai
keltenek.

Mondják, hogy az embert barátjáról lehet megismerni. Az is értékben igaz, hogy az embert

társasága alakítja, mert akikkel állandóan együtt van, azok öntudatlanul folyton befolyásolják és fo-
konként egyre jobban összhangba hozzák a saját magukból kibocsátott rezgésekkel. Aki sokat van egy
széles látókörű, emelkedett szellemű ember társaságában, annak kitűnő alkalma van arra, hogy maga
is széles látókörűvé és emelkedett szelleművé legyen, mert egy állandó, bár nem észlelhető nyommás
egyre ebbe az irányba tereli, s így könnyebb lesz ezen a módon növekedni, mint bármi más módon.
Ugyanígy, aki idejét a kocsmában vesztegeti, lusta és romlott emberek körében, az valószínűleg végül
is lustává és romlottá lesz A dolgok rejtett oldalának tanulmányozása nagy nyomatékkal igazalja a
régi közmondást, hogy aki korpa közé keveredik, megeszik a disznók.

Keleten jól felismerték ezt a tényt, hogy egy nálunk fejlettebb személyiséggel való szoros kap-

csolatnak óriási befolyása van. Ők tudták azt, hogy a tanítvány képzésének legfontosabb és leghatá-
sosabb része az, ha állandóan tanítója közelségében él, - mintegy fürdik aurájában. A tanító különféle
testei, mind egyenletesen és erőteljesen rezegnek és a rezgés sokkal magasabb rendű és szabályosabb
annál, amire a tanítvány egyelőre képes. Pár pillanatra azonban már felérhet odáig. A tanító erősebb
gondolathulláminak állandó nyomása idők folyamán azonban fokozatosan felemeli tanítványa gondo-
latát is ugyanarra az alaphangra. Akinek zenei hallása egyelőre még kezdetleges, nem képes a hang-
közöket egyedül helyesen leénekelni; ha azonban ének közben olyanhoz csatlakozik, aki már jól ki-
képezte hallását feladata könnyebbé válik - ez megközelítő hasonlatul szolgálhat.

A nagy előny az, hogy a tanítónak ez az alaphangja állandóan zeng, tehát éjjel hatással van a

tanítványra anélkül, hogy ezzel bármelyiküknek külön kellene törődnie. A tanítvány testeiben ter-
mészetesen szüntelenül változásnak és növekedésnek kell végbemennie, mint a többi emberében is.
De a tanítóból kisugárzó erőteljes hullámzás megkönnyíti, hogy ez a növekedés a helyes irányba tör-
ténjék, és rendkívül megnehezíti, hogy más útra térjen. Olyan ez, mint amikor a törött lábat sínek biz-
tosítják, hogy gyógyulása csakis a helyes irányban történhessék, s valahogy el ne torzuljon.

A szellemi tanító gondosan irányított befolyásához képest a gépiesen és céltudatosság nélkül

cselekvő átlagember még századrésznyi hatást sem tud kifejteni. A számbeli többség azonban bizo-
nyos mértékben helyettesítheti a hiányzó egyéni erőt. Ezért van az, hogy embertársaink véleményének
és érzelmeinek szüntelen, bár észrevehetetlen nyomása rendszerint oda vezet, hogy sok előítéletüket
magunkévá tesszük anélkül, hogy észrevennénk. Egyáltalában nem kívánatos, hogy az ember mindig
egyféle társaságban legyen és csak egyféle véleményt halljon. Nagyon is szükséges, hogy többféle fel-
fogást is megismerjen, mert csak így tanulhatja meg, hogy valamennyiben meglássa a jót. Csakis ak-
kor formálhat magának olyan véleményt, amit némi joggal valódi ítéletnek lehet nevezni, ha az ügy-
nek mindkét oldalát alaposan megismerte. Az előítéletes ember mindig és szükségképpen tudatlan.
Tudatlanságát csak úgy lehet eloszlatni, ha kiemeljük őt saját szűk köréből, megtanítva arra, hogy a
dolgokat maga vizsgálja meg. Így a valóságnak megfelelően, s nem a tudatlanok elképzelése szerint
fogja látni a dolgokat.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 31

Utazás

 Hogy mennyire befolyásol minket saját környezetünk, azt csak akkor látjuk meg, ha egy időre
kilépünk belőle. Ennek leghatásosabb módja, ha idegen országokba utazunk. De az igazi utazás nem
az, amikor az egyik nagy társas utazásból a másikba sodródunk, ezalatt mindig csak honfitársainkkal
érintkezünk, mindenen mérgelődve, ami a mi kis körünk szokásaitól eltér. Az utazás inkább annyit
jelent, hogy bizonyos ideig nyugodtan éljünk valami idegen országban, s megpróbáljuk, az ottani em-
bereket valóban megismerni és megérteni; azután igyekezzünk tanulmányozni a szokásokat, megtud-
ni, miért keletkeztek s mi bennük a jó, ahelyett, hogy kereken elvetnénk őket csak azért, mert idege-
nek. Aki így cselekszik, az hamarosan fel fogja ismerni a különféle fajok jellemző vonásait, és látni
fogja az alapvető sajátságokat, amik az angolt az írtől, az amerikait az industól, a bretont a szicíliaitól
megkülönböztetik. De azt is felismeri, hogy e sajátságok egyike sem különb, mint a másik, csak olya-
nok, mint a színek a szivárványban és mindegyikre szükség van, mint egy-egy tételre az élet nagy
oratóriumában.

Mindegyik fajnak megvan a maga szerepe abban, hogy alkalmat nyújt az egók fejlődésére, akik

hiányzó, jellemvonásaikat a faj befolyása segítségével fejleszthetik ki. Minden faj mögött ott áll egy
hatalmas angyal, a Faj Szelleme, aki a Manu irányítása alatt fenntartja a faj különleges tulajdonságait,
és azon az úton vezeti, ami számára rendelve van. Új faj akkor születik, ha a fejlődés rendszerében új
lelkiségre van szükség, s a faj akkor hal ki, ha mindazok az egók, akiknek javára szolgált, már végig-
mentek rajta. A Faj Szellemének befolyása teljesen áthatja az országot, vagy a vidéket és természete-
sen a legnagyobb fontosságú tényező minden látogató számára, aki csak egy kicsit is érzékeny.

Az átlag turista túlságosan gyakran be van börtönözve a maga támadó jellegű faji előítéletei-

nek hármas páncéljába. Annyira büszke saját nemzetének állítólagos kiválóságira, hogy nem tudja a
jót meglátni a másik nemzetben. A bölcsebb utazó, aki hajlandó megnyitni szívét a magasabb erők
működésének, ebből a forrásból sok olyat meríthet, ami az okulás és tapasztalás szempontjából egy-
aránt értékes. Hogy azonban ezt megtehesse, hozzá kell látnia, hogy a helyes magatartást megszerez-
ze. Késznek kell lennie arra, hogy inkább hallgasson, mint beszéljen, inkább tanuljon, mint di-
csekedjék, inkább méltányoljon, mint bírálgasson, inkább megérteni próbáljon, mint sietve elitéljen.

Ehhez az eredményhez eljutni: ez az utazás igazi célja és erre nekünk sokkal jobb alkalmunk

nyílik, mint elődeinknek. A közlekedés módjai annyira megjavultak, hogy ma már csaknem mindenki
hozzájuthat a gyors és olcsó utazáshoz. Ez száz évvel ezelőtt még erre nekünk sokkal jobb alkalmunk
nyílik, mint elődeinknek. A közlekedés módjai annyira megjavultak, hogy ma már csaknem mindenki
hozzájuthat a gyors és olcsó utazáshoz. Ez száz évvel ezelőtt még teljességgel lehetetlen lett volna és
legfeljebb a gazdag és ráérő osztályok kiváltsága volt. A közlekedés megjavulásával karöltve járt az
idegen országok híreinek nagymérvű terjeszthetősége a távíró és a sajtó útján, úgyhogy még azok is,
akik ki sem mozdultak országukból, sokat megtudnak a külföldről. E könnyebbségek nélkül sohasem
jött volna létre a Teozófiai Társulat, vagy legalább is nem a mostani jellegével, s jelenlegi hatékony-
ságát sem érhette volna el.

A Teozófiai Társulat első célja az egyetemes testvériség előmozdítása; már pedig a nemzetek

közötti testvéries érzés felkeltését semmi sem segíti annyira elő, mint az egymással való állandó és
teljes közlekedés. Ha az emberek egymást csak hallomásból ismerik, akkor mindenféle lehetetlen előí-
téletek keletkeznek; de közelebbről megismerkedve mindegyik úgy találja, hogy másik is csak olyan
ember, mint ő, ugyanazokkal az érdeklődésekkel és célokkal, ugyanolyan örömökkel és bánatokkal.

Régen minden nemzet túlságosan az önző elszigeteltség állapotában élt, és ha az egyiket vala-

mi baj érte, rendszerint nem támaszkodhatott másra, csak a maga segélyforrásaira. Ma az egész világ
oly szorosan egybekapcsolódott, hogy ha Indiában éhínség van, akkor Amerika küld segítséget; ha
Európa valamelyik országában földrengés pusztít, akkor a többiben gyűjtést indítanak a károsultak
megsegítésére. Bármily messzi is van még ma az, hogy az egyetemes testvériség tökéletesen megvaló-

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 32

suljon, világos, hogy valamennyien közelebb jutottunk hozzá. Még nem tanultunk meg egészen bízni
egymásban, de legalább is készek vagyunk segíteni és ez már nagy lépés afelé, hogy valóban egy csa-
láddá váljunk.

Tudjuk, mily gyakran ajánlják az utazást fizikai betegségek gyógyítására, különösen olyan

esetekben, amelyek az ideges zavarok különféle formáiban jelentkeznek. Az utazás sokakat kifáraszt,
de mégis tagadhatatlanul üdítő, bár nem mindig értjük meg, hogy ez nem csupán a levegő és a rendes
fizikai benyomások változásának tulajdonítható, hanem annak is, hogy más vidékeken másféle
éterikus és asztrális befolyások működnek.

Tengerek, hegyek, erdők, vízesések: valamennyinek megvan a maga különleges élettípusa,

éterikus, asztrális és látható formája egyaránt és ezért különleges benyomást keltenek s ugyanakkor
különleges befolyást gyakorolnak. Láthatatlan lakóik közül sokan vitalitást árasztanak magukból és
kisugárzott rezgéseik minden esetben felélesztik az éterikus testmás egyik vagy másik parlagon heve-
rő részét, valamint az asztrális és a mentális testét is. A hatás hasonló ahhoz, amikor olyan izmainkat
gyakoroljuk, amelyeket rendszerint addig elhanyagoltunk: eleinte kissé fárasztó, de határozottan
egészséges és végeredményben kívánatos is.

A városlakó hozzá van szokva a maga környezetéhez és rendszerint addig nem is ébred tudatá-

ra borzalmasságának, amíg egy időre el nem hagyja. Egy forgalmas főútvonalon lakni asztrális szem-
pontból annyi, mint egy nyitott szennycsatorna partján élni - bűzös, iszapos folyó ez, ami fel-
felfröccsen és undok szagot áraszt tovahömpölygésében. Akármilyen érzéketlen is valaki, nem tudja
ezt a végtelenségig károsodás nélkül kiállni és mind erkölcsi, mind fizikai egészségének szempontjá-
ból szükséges, hogy időnként felcserélje a vidékkel. Ha a városból vidékre utazunk, nagyrészt magunk
mögött hagyjuk a küzdő emberi szenvedélyek és erőfeszítések viharos tengerét, míg azok az emberi
gondolatok, amelyeknek hatása még visszamarad, rendszerint a kevésbé önző és emelkedettebb fajtá-
ból valók.

Ha a természetnek valamely nagy csodája előtt, mint pl. a Niagara-vízesés, megállunk, egy

időre majdnem minden ember kilép önmagából, hétköznapi gondjainak és önző kívánságainak kicsi-
nyes köréből. Gondolatai nemesebbek és tágabbak lesznek, s ennek megfelelően hátrahagyott gondo-
latformái is kevésbé zavarók, sőt inkább segítők. Ebből megint nyilvánvaló, hogy az ember csak úgy
hasznosítja teljesen utazását, ha figyelmet szentel a természetnek és engedi, hogy hasson rá. Ha egész
idő alatt önző és borús gondolataiba burkolódzik, ha lenyomják anyagi gondjai, vagy pedig betegsége-
in és bajain tépelődik, akkor a gyógyító befolyásokból keveset fordít javára.

Egy másik tényező az, hogy bizonyos helyek át vannak itatva különleges fajtájú gondolatok-

kal. Ennek tárgyalása inkább egy másik fejezethez tartozik, de itt bevezethetjük azzal, hogy az embe-
rek bizonyos helyeket beidegzett lelki magatartással keresnek fel, s ez erősen visszahat minden más
látogatóra is. Angliának népszerű tengerparti üdülőhelyeit a csapongó jókedv és gondtalanság légköre
veszi körül, szándékos szünidei hangulat, időszaki mentesség az ügyes-bajos dolgoktól és az az elha-
tározás, hogy a legtöbbet hozzuk ki belőle. Ennek befolyása alól nehéz menekülni. Ily módon a haj-
szolt és agyondolgozott ember, ha ilyen helyen tölti jól megérdemelt pihenőjét, egészen más ered-
ményt ér el, mintha egyszerűen otthon maradt volna pihenni. Ha otthon ül, az valószínűleg kevésbé
fárasztó, de sokkal kevésbé stimuláló lett volna.

A környékbeli séta szintén utazás kicsinyben, s hogy egészséges hatását kellőleg értékeljük, ar-

ra kell gondolnunk, amit a különféle növények és fák, sőt a különféle kőzetek és talajok által kibocsá-
tott különböző rezgésekről mondtunk Ezek masszázsként hatnak az éterikus, asztrális és mentális test-
re, elősegítik a feloldását annak a feszültségnek, amit a hétköznapi gondok-bajok e testek bizonyos
részein szüntelenül előidéznek.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 33

Mindazoknak igazságát, amit itt elmondottunk, igazolják néha a parasztság hagyományai. Igen
elterjed hit például az, hogy erőt lehet nyerni, ha az ember egy fenyőfa alatt fejjel észak felé alszik.
Bizonyos esetekben ez megfelel az igazságnak és az a magyarázata, hogy a föld felületén mindig ke-
ringenek mágneses áramok, de ezeket az átlagember egyáltalában nem ismeri. Ezek állandó, szelíd
nyomásukkal fokozatosan kifésülik az asztrális, valamint a fizikai test éterikus részének összegaba-
lyodott részecskéit, megerősítve őket, s így harmonizálják, pihenőhöz és nyugalomhoz juttatják. A
fenyőfa szerepe először az, hogy kisugárzása az embert érzékenyebbé teszi az említett magnetikus
áramok iránt, és fogékonyabb állapotba hozza, másodszor pedig (amint már magyaráztuk), a fa állan-
dóan vitalitást áraszt szét, mégpedig abban a formában, amelyben az ember a legkönnyebben felszív-
hatja.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 34

Hatodik fejezet
A TERMÉSZETSZELLEMEK

Egy különálló fejlődés

Bizonyos körülmények közt nagy hatással vannak ránk a természetszellemek. A vidék termé-
szetszellemeit voltaképpen a környék őslakóinak tekinthetjük, akiket egyes helyekről az emberek be-
özönlése kergetett el, akárcsak a vadállatokat. A természetszellemek éppen úgy, mint a vadállatok,
elkerülik a nagy városokat és az olyan helyeket, ahol az emberek leginkább összesereglenek. Az ilyen
helyeken az ő befolyásuk alig számit. De a csendes vidékeken, erdőben, mezőn, hegyen-völgyön,
vagy kint a tengeren állandóan vannak természetszellemek, és bár ritkán mutatkoznak, befolyásuk
erős és mindent átható, mint ahogy az ibolya illata is betölti s levegőt, noha a virág szerényen elrejtő-
zik a levelek között.

A természetszellemek külön fejlődési irányt képviselnek, amely ezen a fokon teljesen eltér az

emberitől. Hallottunk a Második Kiáradás útjáról a három elementális birodalmon keresztül le az ás-
ványba, onnan felfelé a növényeken és az állatokon át az egyéniesülésig az emberi színvonalon. Tud-
juk, hogy ezután az emberiség kibontakozása fokozatosan elvisz az Ösvény lépcsőihez, azután tovább,
és felfelé az Adeptusságig és azokhoz a dicső lehetőségekhez, amelyek azon túl várnak ránk.

Ez a mi fejlődési vonalunk, de nem szabad abba a hibába esnünk, hogy azt gondoljuk, ez az

egyetlen fejlődési vonal. Még ebben a mi világunkban is az isteni élet több áramban tör előre, s az
emberi áram csak egyike ezeknek, s még hozzá nem is a legnépesebb. Talán könnyebben megértjük
ezt, ha meggondoljuk, hogy míg az emberiség fizikai megnyilvánulásával csak egész kis részét foglal-
ja el a földnek, addig a velünk egy színvonalon, de más fejlődési áramhoz tartozó lények nemcsak a
földet népesítik be sokkal sűrűbben, hanem elárasztják a tenger óriási síkjait és a levegő térségeit is.

Fejlődési irányok

A jelenlegi fejlődési fokon ezek az áramok egymással párhuzamosan, egyelőre elkülönülten ha-
ladnak. A természetszellemek például sohasem voltak és nem is lesznek a miénkhez hasonló emberi-
ség tagjai, mindazonáltal a bennük lakozó élet ugyanettől a Napistenségtől származik és éppen úgy
vissza fog Hozzá térni, mint a miénk. Az áramok az ásványi színvonalig egymás mellett haladnak, de
mihelyt belekapcsolódnak a fejlődés felfelé haladó ívébe, irányuk eltér egymástól. Ez az ásványi fok
természetesen az, amelyen az élet a legmélyebben belemerült a fizikai anyagba; de míg az áramok
egynémelyike megtartja a fizikai formát fejlődésének későbbi fokain is, s azt mindjobban a bennlako-
zó élet kifejezőjévé teszi, addig más áramok egyszerre levetik a durvább anyagot és fejlődésük hátra-
levő részében csupán éteri anyagból való testeket használnak.

Ezeknek az áramoknak egyike például befejezvén fejlődésének azt a fokát, amelyben az ásvá-

nyi monádhoz tartozik, nem megy tovább a növényvilágba, hanem éterikus anyagból való testeket
vesz magára, amelyek a föld belsejében, valósággal a szilárd kőzetben laknak. Sokan nehezen értik
meg, hogyan lehetséges, hogy bármilyen teremtmény a szikla tömör anyagában, vagy a föld kérgében
lakjék. Az éterikus testű teremtményeknek a szikla anyaga nem jelent mozgási, vagy látási korláto-
zást. Való igaz, hogy nekik a szilárd halmazállapotú fizikai anyag a természetes elemük és lakóhely-
ük, az egyetlen, amit megszoktak, és amiben otthon érzik magukat. Ez a határozatlan és alsórendű
élet, mely formátlan éterikus testeket éltet, nehezen érthető számunkra. De ezek is fejlődnek valami-
képpen, és eljutnak egy fokig, amikor bár még szilárd kőzetben, de már nem a föld mélyén, hanem a
felülethez közel élnek, sőt a fejlettebbek alkalomadtán rövid időre szabaddá is teszik magukat.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 35

Ezeket a lényeket látták is néha, vagy talán még gyakrabban hallották barlangokban vagy bá-

nyákban, s a középkori irodalom gnómoknak nevezi őket. Testük éterikus anyaga rendes körülmények
közt fizikai szemmel nem látható. Ha mégis látják őket, két dolog közül az egyik történik: vagy ők
materializálódnak olymódon, hogy fizikai anyagból fátylat vonnak maguk köré, vagy a szemlélő érzé-
kenységének kell annyira megnövekednie, hogy a magasabbrendű éterikus rezgésekre válaszolni tud
és meglátja a számára normális körülmények között észlelhetetlent.

A felfogó képességnek. ehhez szükséges pillanatnyi felfokozása nem szokatlan vagy nehezen

elérhető valami. Másrészt pedig a láthatatlanságnak éppen határán lévő lények könnyen materializá-
lódhatnak. Sokkal gyakrabban volnának láthatók, ha nem lenne meg bennük is az a meggyökeresedett
ellenszenv az emberi lények iránt, ami a természetszellemek legalacsonyabb fajtái kivételével minden
más fajtájukbelivel közös. Haladásuk következő fokán elérik a köznyelvben tündéreknek nevezett
osztályt, a természetszellemeknek azt a típusát, amely rendszerint a föld felületén él, mint mi, bár még
csak éterikus testben. Ezután átmennek a levegőszellemeken keresztül az angyalok birodalmába, de
ennek módjáról később lesz szó.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 36

Az élethullám az ásványi fokon nemcsak a föld szilárd kérgét képező kőzetekben nyilvánul

meg, hanem az óceán vizeiben is; és éppen úgy, miként az előbbi a föld belsejében általunk még nem
ismert alacsony éterikus formákba önti életét, úgy az utóbbi is ezeknek megfelelő alacsony éterikus
formákban él a tenger mélységeiben. Ezeknél is a következő fokozat a középmélységekben lakozó,
határozottabb, de még mindig éterikus formák birodalma, mely a tenger felszínéig ritkán jut el. Har-
madik fokozata az - s ez megfelel a szik-szellemek tündéreinek - amikor a vízi-szellemek óriási hadá-
hoz csatlakoznak, amelyek az óceán végtelen térségein töltik boldog életüket.

Mivel kizárólag csak éterikus anyagból való testeket vesznek magukra, nyilvánvaló, hogy egé-

szen kihagyják a növényi és állati birodalmakat, valamint az emberit is. Vannak azonban más, olyan
típusú természetszellemek, amelyek kiválásuk előtt tagjai voltak a két említett birodalomnak. Az óce-
ánban például van egy életáram, amely az ásványi színvonal elhagyása után a tengeri moszatok for-
májában a növényvilágot érinti, azután továbbmegy a korallok, szivacsok és a középmélységek óriási
cephalopod-jain (fejlábúak) keresztül a halak nagy családjába, s csak ezután csatlakozik a vízi szelle-
mek soraihoz.

Látható, hogy ezek a fizikai testet sokkal magasabb színvonalig megtartják eszközül. Az is ki-

tűnik, hogy a szárazföld tündérei nemcsak a manók soraiból kerülnek ki, hanem az állatvilág kevésbé
fejlett rétegeiből is, mert találunk egy olyan fejlődési irányt, amely éppen csak hogy érinti a növény-
világot parányi gombaképződések alakjában, azután továbbhalad a baktériumokon és különféle
mikroszkópikus állatokon keresztül a rovarokon és kétéltűeken át a madarak gyönyörű családjába.
Csak miután számtalanszor testet öltött közöttük, csatlakozik a tündérek még vidámabb törzséhez.
Még egy másik áram is éterikus életformába lép át egy közbeeső fokon. Ez az áram a növényvilágban
a füvek és a gabonaneműek sorából az állatvilágba fordul, végigmegy a hangyák és a méhek érdekes
közösségein, azután pedig az utóbbiaknak megfelelő éterikus teremtmények egy egész sorozatán át.
Gyakran láthatók ezek az apró, kolibri-szerű természetszellemek, amint virágok és növények körül
szorgoskodnak. A sokféle változat létrehozásában nagy szerepet játszanak, hiszen éppen az ő játékos-
ságukat hasznosítják az ezzel megbízottak a specializálásnál és a termés kihordásánál.

Mindazonáltal itt nagyon kell vigyáznunk, hogy ne zavarjuk össze a dolgokat. Azok a kis lé-

nyek, amelyek a virágokat gondozzák, két nagy osztályba sorolhatók, noha természetesen mindegyik
fajtának sok változata van. Az első osztályt méltán nevezhetjük elementáloknak, mert bár nagyon szé-
pek, valójában csupán gondolatformák, s ezért tulajdonképpen nem élő lények. Talán inkább azt
mondhatnám, hogy csak ideiglenesen élő lények. Rövid életük alatt igen tevékenyek és szorgosak, de
nincs bennük igazi fejlődő, újraszülető élet, s ha munkájukat befejezték, szétfoszlanak, beleolvadnak a
környező légkörbe, akár a mi saját gondolatformáink. Azoknak a nagy lényeknek vagy angyaloknak
gondolatformái ezek, akikre a növényvilág fejlődése van bízva.

Ha e nagy lények egyikének valami új eszméje támad a reá bízott növény- vagy virágfajták

valamelyikével kapcsolatban, eszméje kivitelezésére gyakran ilyen gondolatformát teremt. Ez rende-
sen vagy a virág éterikus formáját veszi magára, vagy parányi kis lény alakjában folyvást a növény
vagy virág körül lebeg, amíg csak a rügyek kifejlődnek, fokozatosan formálva azokat az angyal által
kigondolt alakba és színre. Mihelyt a növény teljesen megnőtt, vagy a virág kinyílt, a kis lény munká-
ja véget ért, ereje kimerült és amint mondtam - egyszerűen szétfoszlik, mert egyedül a munka elvég-
zésére beleöntött akarat adott neki lelket.

Egy egészen másfajta kis teremtmény az, amelyet gyakorta lehet látni, amint a virágokkal ját-

szadozik: ez már igazi természetszellem. Ennek is sokféle változata van. Amint említettem, egyik leg-
közönségesebb alakja nagyon hasonlít egy pici kolibrihez. Gyakran látható, amint a virágok körül
zümmög, ugyanúgy, akárcsak a kolibri vagy a méh. Ezek a szép kicsi lények sohasem lesznek ember-
ré, mert tőlünk eltérő fejlődési vonalon vannak. Az őket most éltető élet füveken és gabonaneműeken
át, pl. búzán, zabon, stb. haladt fel, amikor még a növényvilágban volt, azután pedig az állatvilágban

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 37

tartózkodott. Most elérte ezeknek a csöpp természetszellemeknek a színvonalát. A következő fok az
étertestű szép tündérek lelke lesz, akik a föld felületén élnek. Később szalamanderek vagy tűz-
szellemek lesznek, még később villik vagy levegőszellemek, akik nem éterikus, hanem már asztrális
testük van. Végül átmennek az angyalok nagy birodalmának különféle fokain.

Az átlépés módja

Az élethullám átvonulása az egyik birodalomból a másikba mindig tág lehetőségek közt és sokféle
változatban történik: a birodalmak alaposan belenyúlnak egymásba. Talán a legvilágosabban látható
ez saját fejlődési vonalunk mentén. Az élet, amely a növényvilágban elérte a legmagasabb színvona-
lakat, sohasem megy át az állatvilág legalacsonyabb fokaira, sőt ellenkezőleg: meglehetős magas fo-
kon csatlakozik hozzá. Hadd idézzem a már említett példát: az az élet, amely egy-egy nagy erdei fát
lelkesít, sohasem süllyedhet annyira hogy egy szúnyograjt, vagy akár egércsaládot vagy más ilyen
apróvadat lásson el lélekkel. Ezek az utóbbiak megfelelő formákat szolgáltathatnak az élethullám ama
részének, amelyik a növényvilágot a százszorszép vagy a gyermekláncfű színvonalán hagyta el.

A fejlődés létráját minden körülmények közt meg kell mászni, de úgy látszik, mintha az egyik
birodalom magasabb része nagymértékben párhuzamos a következő alsó részével, úgyhogy egyes ese-
tekben átlépések történhetnek egyikből a másikba különböző színvonalakon, Az az életáram, amelyik
az emberi birodalomba lép, teljesen elkerüli az állatvilág legalacsonyabb fokait. Ez azt jelenti, hogy az
az élet, amelynek nemsokára az emberiségbe kell emelkednie, sohasem nyilvánulhat meg rovarokban
vagy kétéltűekben. Régmúlt időkben az állatvilágba való átlépés megtörtént néha a nagy, özönvízelőtti
kétéltűek színvonalán, de most ez az életáram a növényvilág legmagasabb formáiból egyenesen az
emlősökbe megy át. Hasonlóképpen, ha a legelőbbre haladott háziállat egyéniesül, nem kell első em-
beri testetöltéséhez leszállnia a teljesen kezdetleges vademberig.

A mellékelt ábra megfelelő táblázatos formában mutat be néhány ilyen fejlődési vonalat. Sem-

miképpen sem szabad azonban ezt teljesnek tekintenünk, mivel kétségkívül vannak más, még meg
nem figyelt irányok is és minden bizonnyal sokféle átlépés és lehetőség van minden színvonalon,
úgyhogy nem adhatunk többet, mint a rendszer vázlatos körvonalait.

Amint az ábrából látjuk, egy későbbi fokon az összes fejlődési irányok ismét egyesülnek; töké-

letlen látásunkkal nem tudunk e magasztos lények nagyszerűségei közt különbséget tenni, bár valószí-
nű, ha többet tudnánk, táblázatunk teljesebb lehetne. Mindenesetre tudjuk azt, hogy ahogyan az embe-
riség felette van az állatvilágnak, úgy létezik az emberiségen túl és afelett az angyali nagy birodalom,
s hogy az angyalokhoz való csatlakozás egyike annak a hét lehetőségnek, amely az Adeptus előtt
megnyílik. Ugyanez a birodalom a legközelebbi fokozata a természetszellemeknek is, de itt találko-
zunk az alább említett átlépés egyik példájával. Az Adeptus ugyanis egy magasabb fokon lép be ebbe
a birodalomba, annak alsó három fokát teljesen kihagyva; a legmagasabb típusú természetszellem
következő lépése az, hogy legalsóbb osztályú angyal váljék belőle, s így a lépcső legalsó fokán indul
el, s nem feleúton lép reá.

Az angyali birodalomhoz való csatlakozáskor történik az, hogy a természetszellem megkapja a

Harmadik Kiáradás isteni szikráját és így egyéniesül éppen úgy, amint az állat az emberi birodalomba
való átlépésekor individualizálódik. Még egy hasonlóság látható abban, hogy épp úgy, mint az állat az
emberrel való kapcsolata révén egyéniesülhet, a természetszellemet az angyallal való kapcsolata ké-
szíti elő erre. Ha ragaszkodik hozzá, és kedvébe jár, végül megtanulja, hogyan kell angyali munkát
végezni.

Az előbbre haladott természetszellem tehát nem tekinthető egyszerűen éterikus vagy asztrális

emberi intelligenciának, mert még nem individualizálódott. De sokkal különb, mint valami éterikus
vagy asztrális állat, mert értelmi színvonala jóval magasabb, mint bármi, amivel az állatvilágban talál-
kozhatunk - sok szempontból az átlagemberrel egyenrangúnak tekinthető. Másrészt a korai fokozatok

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 38

közt sok akad, amelyeknek értelme csak igen korlátolt, körülbelül egy színvonalon áll a hozzájuk any-
nyira hasonló kolibrikkel, méhekkel vagy pillangókkal. Amint ábránkon láthatjuk, ez a név: "termé-
szetszellem", a fejlődés ívének tetemes részét fedi, s magában foglal fokozatokat, amelyek az egész
növény- és állatvilágnak, sőt az emberiség jelenlegi színvonalának is megfelelnek.

Némelyik alsóbbrendű típus nem tetszetős, de hisz ez áll a kétéltűek és rovarok alacsonyabb

fajtáira is. Vannak fejletlen törzsek, amelyeknek durva kedvtelései vannak, és megjelenésük ter-
mészetesen megfelel fejlődési fokuknak. Az óriási, vörös tátottszájú formátlan tömegek, amelyek a
vér és a rothadó hús undorító éterikus kigőzölgéseiből élnek, rémesek minden tisztalelkű ember sze-
mének és érzésének egyaránt. Undorítóak azok a falánk, vörösbarna páncélú teremtmények is, ame-
lyek a rosszhírű házak fölött lebegnek, valamint a vad, polip-szerű szörnyek, amelyek a részegek orgi-
áira gyűlnek, és az alkoholgőzben dorbézolnak De még ezek a szörnyetegek sem gonoszak önmaguk-
ban véve, ámbár nekünk visszataszítóak; az ember sohasem jönne velük érintkezésbe, ha nem alázná
le magát az ő színvonalukig azzal, hogy rabszolgája lesz alacsony szenvedélyeinek.

Csak ilyen és hasonló, kezdetleges és kellemetlen fajtájú természetszellemek közelednek a

maguk jószántából az átlagemberhez. Ugyanebből a fajtából valók, de valamivel kevésbé anyagiak
azok, amelyek a durva asztrális kisugárzásokban fürdenek, mint amilyet pl. a harag, a fösvénység, a
kegyetlenség, az irigység, a féltékenység vagy a gyűlölet teremt. Azok, akik átengedik magukat az
ilyen érzéseknek, biztosak lehetnek, hogy folyvást körülöttük ólálkodnak az asztrális világnak ezek a
dögmadarai, undok örömükben remegve; mohó várakozásukban egymást lökdösve és vak, kapkodó
módjukon minden tőlük telhetőt megtéve, hogy kihívják vagy erősítsék a szenvedély kitörését. Még
elhinni is nehéz, hogy az ilyen szörnyek ugyanahhoz a birodalomhoz tartoznak, mint a következő fe-
jezetben leirt vidám szellemek.

Tündérek

Az emberek leginkább a tündéreket ismerik, vagyis azokat a szellemeket, amelyek rendes kö-
rülmények között a föld felületén élnek, bár testük éterikus anyagból lévén, tetszés szerint a felszín alá
is behatolhatnak. Alakjuk számtalan és sokféle, de leggyakrabban emberi formájúak, valamelyest ki-
csinyítve, rendesen egyik-másik vonásnak vagy végtagnak groteszk túlzásával. Az éterikus anyag
plasztikus és a gondolaterő által könnyen alakítható lévén, csaknem minden alakot tetszés szerint fel-
vehetnek, mindazonáltal megvan a maguk határozott formája. Ezt akkor viselik, ha nincs különösebb
okuk arra, hogy mást vegyenek magukra, mikor nem kell erőltetni akaratukat, hogy alakjukat megvál-
toztassák. Megvannak a saját színeik is, amelyek törzsi vagy fajtabeli különbséget jeleznek, csakúgy,
mint a madarak eltérő tollazata.

Alosztályaik vagy fajaik megszámlálhatatlanok. Az alosztályok egyedei épp annyira külön-

böznek egymástól értelemben és hajlamokban, mint az emberek. A különféle fajok, akár az emberek,
különböző országokban laknak és egy fajnak a tagjai általában összetartanak épp úgy, mint az egy
nemzetbeli emberek. Mindenütt találhatók földünk felületén, hasonlóan a többi természeti birodal-
makhoz. Akárcsak a madarak (amelyek némelyikéből kifejlődtek), egyes változataik mindennaposak
az egyik országban, s ritkák a másikban, némelyek viszont úgyszólván mindenütt megtalálható. Még
egy hasonlóságuk a madarakkal az, hogy a legragyogóbb színezetűek a tropikus vidékeken találhatók.

Nemzeti típusok

A világ különböző részein uralkodó típusok rendesen jól megkülönböztethetők egymástól és
bizonyos értelemben jellegzetesek. Talán éppen az ő hatásuk formálta át az idők lassú folyamán a kö-
zelükben élő embereket, állatokat és növényeket, úgyhogy a természetszellemek teremtették meg a
mintát és a többi birodalmak öntudatlanul követték. Nemigen képzelhető el nagyobb ellentét, mint pl.
az élénk, ugrándozó, narancs-lila vagy piros-arany emberformácskák, amelyek Szicília szőlői közt
táncolnak, szembeállítva a szinte töprengő, szürkés-zöld teremtményekkel, amelyek oly higgadtan

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 39

mozognak Bretagne tölgyeseiben és magyal-borította lankáin, vagy az aranybarna "jóemberkék", ame-
lyek Skócia domboldalain tanyáznak.

Angliában talán a smaragdzöld változat a leggyakoribb, s ezt láttam Franciaország és Belgium

erdeiben, a messzi Massachusesben és a Niagara folyam partjain is. A Dakota államok óriási síkságait
egy fehér-fekete fajta lakja, amilyent másutt sehol sem láttam; Kalifornia pedig egy gyönyörű fehér-
arany fajtával dicsekedhetik, amelynek szintén nem találtam párját sehol.

Ausztráliában a leggyakoribb fajta egy csodásan fénylő égszínkék, igen kiváló teremtés; de

nagy eltérések vannak Új Dél-Wales, vagy Victoria és a tropikus Észak-Queensland éterikus lakosai
között. Ez utóbbiak nagyon megközelítik Holland-India típusait. Jáva úgy látszik, különösen bővelke-
dik ezekben a kedves teremtményekben és az ott található két legáltalánosabb típus egy színben pom-
pázik: az egyik indigókék, halvány érces csillogással, a másik a sárga összes ismert árnyalatait mutatja
- kissé különösek, de csodálatosan vonzók és hatásosak.

Az egyik helyi változat vígan sávozott, zöld és sárga csíkozással, akárcsak egy futballista inge.
Ez a sávos változat talán helyi sajátsága a világ ezen részének, mert a maláji félszigeten is láttam ha-
sonló piros-sárga csíkozásúakat, Szumátrán pedig, a tengerszoros másik oldalán zöld-fehér csíkozású-
akat. E hatalmas sziget egy gyönyörű halvány heliotrop színű törzzsel büszkélkedhetik, amilyen azon
kívül csak Ceylon dombjain láttam. Lent Új-Zélandban egy ezüsttel pettyezett mélykék a különleges-
ség, a déltengeri szigeteken pedig az ezüst-fehér változattal találkozik az ember, amely gyöngyházsze-
rűen csillog a szivárvány minden színében.

Indiában igen sok fajtát találunk, a finom rózsaszínű-halványzöldtől, vagy a halványkék-

primulaszínűtől, amelyek a dombos vidékeket lakják, az alföldeket jellemző ragyogó, szinte vadul
erős és pazar színek gazdag keverékéig. Ennek a csodálatos országnak némelyik részében láttam azt a
fekete-arany típust, amely pedig inkább az afrikai sivatagba tartozik, azután egy válfajt, amely csillo-
gó, karmazsinszínű fémből készült szobrocskára emlékeztet, mintha csak az atlantisziak
orikalkumjából készült volna.

Az utóbbinak rokona egy furcsa változat, amely olyan, mintha bronzból öntötték és kicsiszol-

ták volna. Ez úgy látszik, a vulkáni kitörések szomszédságában üti fel tanyáját, mivel eddig még csak
a Vezuv és az Etna lejtőin, Jáva belsejében a Sandwich szigeteken az észak amerikai Yellowstone
Parkban, Észak-Izland és Új-Zéland egyes részein voltak láthatók. Több jel arra mutat, hogy ez valami
kezdetleges típus maradványa és közbeeső fokot képvisel a manó és a tündér között.

Előfordul az is, hogy szomszédos vidékeken a természetszellemek egymástól teljesen elütő

osztályai élnek. Így például, amint már említettük, Belgiumban a smaragdzöld tündér az uralkodó
típus, száz mérföldre pedig, Hollandiában alig látható ilyen, s helyüket egy józan külsejű, sötétlila
fajta foglalja el.

Egy írországi szent hegyen

Különös, hogy a tengerszint feletti magasság hatással látszik lenni elosztásukra, mert a he-
gyekben lakók majdnem sohasem keverednek a síkságiakkal. Jól emlékszem, mikor megmásztam a
Slieva-na-mon-t, Írország egyik hagyományos szent hegyét, a különböző típusok közt igen határozott
demarkációs vonalat észleltem. Az alacsonyabb lejtők, valamint a hegy körül elterülő síkság telve volt
egy erősen élénk és fondorkodó kis vörös-fekete fajtával; amely Írország déli és nyugati részeit ellepi,
s különösen vonzódik az ottani közel kétezer éves magnetikus központokhoz. E központokat a régi
miléziai faj mágus-papjai alapították, hogy illúzióteremtő kisugárzásukkal biztosítsák és állandósítsák
uralmukat a nép felett. Félórai emelkedés után azonban már egyet sem láttunk ebből a vörös-fekete
népségből, helyette a domboldalt egy szelídebb kék-barna típus népesítette be, amelyik hajdan külö-
nös hűséget fogadott a Tuatha-de Da-naan-oknak.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 40

Ezeknek is megvolt a maguk területe és jól kimért határvonala. Így egyik típushoz tartozó ter-

mészetszellemnek sem jutott volna soha eszébe, hogy felmerészkedjék a csúcs körüli térségre. Ez a
terület a nagy zöld angyalok szentélye, akik több mint kétezer éve őrködnek ott és védik az élő erők-
nek ezt a központját, amely Erin misztikus országának múltját összeköti a jövővel. Az embernél sok-
kal nagyobbak ezek az óriás alakok, akik a tavasz friss leveleinek lágy, fénylő, élénk és leírhatatlan
színében pompázva néznek ki a világba csodálatos szemeikkel, amelyek úgy világítanak, mint a csil-
lagok. Telve vannak azok békéjével, akik az örökkévalóban élnek, a tudás nyugodt biztonságával vár-
va, hogy eljöjjön a kijelölt idő. Mennyire átérzi az ember a dolgok rejtett oldalának fontosságát, ami-
kor ilyen látványban van része! Pedig valójában alig van elrejtve, mert a különféle befolyások olyan
erősek és olyan határozottak, hogy bárki, aki csak egy kicsit is érzékeny, észre kell, hogy vegye őket.
Alaposan megokolt az a helyi hagyomány, hogy aki a hegy csúcsán tölt egy éjjelt, reggelre költő válik
belőle, vagy megtébolyodik. Ha reagálni tudott arra a mindent átható elragadtatásra, amit a hatalmas
magnetizmus keltett az éjszaka folyamán, költőként ébredt; ha nem volt elég ereje a feszültség elvise-
lésére, megőrült.

Tündér-lét, tündér-halál

A természetszellemek különböző csoportjainak élettartama nagyon változó; némelyiké egész
rövid, másoké sokkal hosszabb a mi emberi életünknél. Az újraszületés egyetemes elve érvényesül az
ő létükre vonatkozólag is, de működése természetesen valamelyest eltérő. Amit mi születésnek és nö-
vekedésnek nevezünk, náluk hiányzik a tündér teljes nagyságában jelenik meg a világban, akár a ro-
varok Leéli hosszú, vagy rövid életét, nem ismeri a fáradtságot vagy a pihenés szükségét, s évek
múltával sem mutatkozik rajta az öregedésnek semmi jele.

De jön végül egy idő, amikor úgy látszik, ereje kimerült, amikor valahogy megelégelte az éle-

tet; ilyenkor teste mindjobban átlátszóvá válik, végül lényének csak asztrális része marad vissza. Az
asztrális világban él egy ideig tovább a levegőszellemek között, akik számára a fejlődés következő
fokát képviselik. Ezen az asztrális életen keresztül visszaolvad csoportlelkébe, ahol. (ha eléggé fejlett)
bizonyos mértékű tudatos léte lehet, mielőtt a ciklikus törvény újból hat a csoportlélekre, felébresztve
benne a különválás vágyát. Ha ez megtörténik, ösztönzése ismét kifelé irányítja erőáramát, és ez a
vágy, a plasztikus asztrális és éterikus anyagra hatva, kialakít egy hasonló típusú testet, olyat, ami
alkalmas az előbb életében elért fejlettség kifejezésére.

Eszerint születés és halál sokkal egyszerűbb a természetszellemnél, mint nálunk; számukra a

halál ment minden szomorúságtól. Valóban életük sokkal egyszerűbbnek látszik - örömteli, felelőtlen
életfajta, - sokban hasonlít egy csomó boldog gyermek kivételesen kedvező körülmények közti életé-
hez. A természetszellemek közt nincs létért való küzdelem, úgyhogy az emberi szenvedés legtermé-
kenyebb okai őket nem érintik. Vannak erős vonzalmaik és képesek szoros és tartós baráti viszonyra,
amiből mélységes és állandó örömet merítenek. Képesek féltékenységre és haragra is, de ezek hamar
elhalványulnak a minden túlszárnyaló gyönyör mellett, ami a természet működéseiben való részvétel-
ükből ered, s ami legfőbb jellegzetességük.

Kedvteléseik

Szeretnek fürdeni a nap fényében és melegében, de éppoly örömmel táncolnak a holdvilágban is; részt
vesznek a szomjas föld, a virágok és a fák örömében, mikor lágyan mossa őket az eső, de éppolyan
boldogan játszanak a hulló hópelyhekkel is; boldog tétlenségben lebegnek a nyári délután csendjében,
de élvezik a szél süvítését is. Nemcsak csodálják - olyan intenzitással, amit közülünk csak kevesen
tudnak megérteni egy virág vagy fa szépségét, színének finomságát vagy alakjának kecsességét; ha-
nem élénk érdeklődéssel és mélységes gyönyörűséggel figyelik a természet minden folyamatát: a ned-
vek keringését, a bimbók nyílását, a levelek képződését és lehullását. Ezt a tulajdonságukat természe-

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 41

tesen felhasználják a Nagyok, akikre a fejlődés bízva van, és a természetszellemeket alkalmazzák a
színek keverésében és a változatok létrehozásában. Nagy figyelmet szentelnek a madarak és a rovarok
életének is, a tojás kiköltésének, a gubó kifakadásának, s pajzán szemekkel figyelik a bárányok és
gidák, fiatal nyulak és mókusok játékát.

Még egy nagy előnye van az éterikus fejlődésnek a sűrűbb fizikai anyaggal szemben, s ez az,
hogy táplálkozásra nincs szükség. A tündér teste minden fáradság és minden korlátozás nélkül magába
szív annyi táplálékot, amennyire szüksége van; jobban mondva: nem is táplálékot szív magába, hanem
inkább folyvást cseréli részecskéit. Azokat, amelyekből kifogyott a vitalitás, kiveti magából és helyet-
tük vitalitással telítetteket szív magába.

Noha nem táplálkoznak, a virágok illata hasonló élvezetet szerez nekik, mint étel íz az embe-

reknek. Az aroma többet jelent nekik, mint csupán szag vagy íz, mert úgy fürödnek benne, hogy áthat-
ja testüket és egyszerre éri el annak minden részecskéjét.

Az ő testükben az, ami náluk az idegrendszer szerepét tölti be, sokkal finomabb a miénknél és

sok olyan rezgést érzékel, ami a mi durvább érzékeink mellett. észrevétlenül elhalad. Ilyképpen sok
növényből vagy ásványból, amelyet mi szagtalannak tartunk, kiéreznek valamit, ami illatnak felel
meg.

Testüknek nincs szilárdabb belső alkata. Olyan, mint egy ködgomolyag, úgyhogy nem szakad-

hat szét, meg nem sebesülhet és sem hideg, sem meleg nem érintheti fájdalmasan. Sőt, az egyik fajtá-
hoz tartozók mindenekfelett élvezik, ha tűzben fürödhetnek; minden oldalról odasereglenek, ahol nagy
tűzvész üt ki, és vad élvezettel szállnak fel és le a lángokkal, épp úgy, ahogy a fiúk újra és újra le-
csúsznak a ródlipályán Ezek a tűz-szellemek a középkori irodalom szalamanderjei. A természetszel-
lemnek csak kellemetlen, vagy diszharmonikus kipárolgás és rezgés szerezhet testi fájdalmat, de gyors
mozgási lehetősége révén könnyen elkerülheti ezeket is. Amennyire megfigyelhető, teljesen mentes a
félelem átkától, amely a mi fejlődési irányunkhoz tartozó és a tündérek színvonalának megfelelő állati
életben oly komoly szerepet játszik.

Tündérország meséi

A tündéreknek irigylésre méltóan termékeny képzelőerejük van, és mindennapos játékuk nagy
része abból áll, hogy fantáziájuk segítségével mindenféle lehetetlen környezeteket és helyzeteket ta-
lálnak ki egymásnak. Olyanok, mint a gyermekek, akik játszótársaiknak történeteket mesélnek, de
megvan az az előnyük a gyermekekkel szemben, hogy az ő játszótársaik látják is az éterikus és alsóbb
asztrális anyagot, ennélfogva élénk gondolataik szülöttei világosan láthatók lesznek, amint a történet
kibontakozik.

Elbeszéléseik nagy része nekünk gyerekesnek és korlátoltnak tűnnék fel, mert a tündér értelme
a miénktől egészen eltérő irányban működik, de az ő számukra nagyon is valódi, és soha nem szűnő
élvezet forrása. Az a tündér, amelyik különös mesélő tehetséggel van megáldva, nagy szeretetnek és
tisztességnek örvend, s állandó hallgatóságot és követőket gyűjt maga köré. Ha egy emberi lény vé-
letlenül megpillant egy ilyen csoportot, leírásában rendesen belekeveri a saját emberi előítéleteit, s a
vezetőt - felvett formája szerint - tündérkirálynak vagy tündérkirálynőnek tartja. A valóságban a ter-
mészetszellemek birodalmának semmiféle kormányzásra nincs szüksége, azt az általános felügyeletet
kivéve, amit a Devaraja-k és alárendeltjeik gyakorolnak felettük, s amelyről - a fejlettebb egyedeket
kivéve - a nagy többségnek nincs is tudomása.

Magatartásuk az emberekkel szemben

A legtöbb természetszellem nem szereti és elkerüli az embereket, s ezen nem is csodálkozha-
tunk. Számukra az ember fosztogató démon, aki rombol és ront, bárhová megy. Könnyelműen megöli,
gyakran borzasztó kínzásokkal mindazokat a szép teremtményeket, amelyeket ők annyira szeretnek:

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 42

kivágja a fákat, letapossa a füvet, letépi a virágokat, és gondatlanul eldobja, hogy meghaljanak; a ter-
mészet gyönyörű vad életét undok tégláival és malterével helyettesíti, s virágok illatát pedig vegysze-
reinek kártékony gőzeivel és gyárainak mindent beszennyező füstjével nyomja el. Csodáljuk-e hát,
hogy a tündérek rémülettel néznek bennünket, és iszonyodva fordulnak el tőlünk, mint ahogy mi is
iszonyodva fordulunk el valami mérges csúszó-mászó állattól?

Nemcsak pusztulást hozunk mindarra, amit ők legjobban kedvelnek, hanem legtöbb szokásunk

és kipárolgásunk is utálatos nekik; sokan megmérgezik tiszta levegőjüket az alkohol és dohány gyűlö-
letes kigőzölgéseivel; nyugtalan, rendezetlen vágyaink és szenvedélyeink az asztrális áramok állandó
forrongását indítják meg, ami zavarja és kínozza őket, és az utálatnak ugyanazt az érzését kelti ben-
nük, amit mi éreznénk, ha egy vödör szennyvizet öntenének ránk. Számukra az átlagember közelében
élni annyit tesz, mint szüntelen orkánban lenni, - mégpedig olyan orkánban, amely egy pöcegödör fe-
lett vonult el. Nem angyalok ők, hogy tökéletes tudásuk legyen, ami tökéletes türelmet szül; csak bol-
dog és általában véve jóindulatú gyermekek, még ez is alig, mert legtöbbjük inkább hasonló a kivéte-
lesen okos kiscicához. Ismétlem: csodálkozhatunk-e, ha nem szeretnek, ha nem bíznak bennünk és
elkerülnek, mikor folytonosan sértegetjük az ő legjobb; és legmagasabb érzéseiket?

Vannak feljegyzések arról, hogy egy-egy, a rendesnél is jogtalanabb emberi betolakodás, vagy

bántás kifejezett megtorlásra bírta őket és ilyenkor határozott rosszakaratot mutattak. Mellettük szól
mindazonáltal az, hogy még az ilyesféle elviselhetetlen kihívások ellenére is ritkák az ilyen esetek, s a
betolakodók elűzésének legszokásosabb módszere az, hogy bolonddá teszik. Gyerekes és gyakran
bosszantó, de nem komolyan káros csínyeket játszanak vele. Galád örömet lelnek abban, ha félreveze-
tik vagy becsapják, ha rossz útra terelik az ingoványon keresztül, ha körben járatják egész éjjel, ami-
kor előre akar jutni, vagy elhitetik vele, hogy palotákat és kastélyokat lát ott, ahol ilyenekről szó sincs.
Majdnem minden elhagyatott hegyvidék környékén az egyszerű emberek sok történetet tudnak, ame-
lyek a tündéreknek arról a furcsa jellegzetességéről tanúskodnak.

Káprázat

Ezekben a csínyekben nagyban segítségükre van az a csodálatos képességük, hogy elkápráztat-
ják azokat, akik átengedik magukat befolyásuknak, úgyhogy áldozataik egy időre csak azt látják és
hallják, amit ezek a tündérek rájuk tukmálnak; amint a hipnotizált ember is csak azt látja, hallja, érzi
és hiszi, amit a hipnotizőr akar. A természetszellemeknek mindazonáltal nincs annyi erejük, mint a
hipnotizőrnek, hogy uralkodjanak az emberi akaraton, kivéve a szokatlanul gyengeelméjű embereket,
vagy az olyan eseteket, amikor a tehetetlen ijedtség állapotában az áldozat akarata egy időre teljesen
kikapcsolódik.

A tündérek hatalma nem terjed túl az érzékek megcsalásánál, de ennek kétségkívül mesterei.

Sok esetet elmondhatnánk, amikor egész csomó embert egyszerre vontak káprázatuk varázsa alá. Az
indiai varázslók őket hívják segítségül legcsodálatosabb mutatványaiknál, mint pl. a híres kosármutat-
ványnál, vagy amikor feldobnak egy kötelet az ég felé, a varázsló pedig felmászik rajta és eltűnik oda-
fenn. A valóságban az egész hallgatóság hallucinál; az emberekkel elhitetik, hogy látnak és hallanak
egy olyan eseménysorozatot, ami igazában meg sem történik.

Az elkápráztatás titka egyszerűen az, hogy egy világos, erős mentális képet alkotnak, és azt be-

levetítik valakinek az elméjébe. A legtöbb ember ezt csaknem lehetetlennek gondolja, mert soha éle-
tében nem próbálkozott ilyesmivel és sejtelme sincs, hogyan fogjon hozzá. A tündér elméje nem olyan
tág, sem olyan átfogó, mint az emberé, de jól hozzászokott ahhoz, hogy gondolatképeit mások elméjé-
be vetítse, hisz mindennapi életében ez egyik legfőbb foglalatossága.

Nem csoda tehát, hogy ilyen szakadatlan gyakorlattal jól kitanulja ezt a mesterséget. Ez még

könnyebb, ha - mint az indiai mutatványok esetében - pontosan ugyanazt a képet kell sok százszor
megismételni, míg minden részlet a legcsekélyebb megerőltetés nélkül kialakul, csupán öntudatlan

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 43

megszokás eredményeként. Hogy pontosan megértsük, miképpen történik ez, nem szabad elfelednünk
hogy a mentális kép nagyon is valóságos dolog: valóságos konstrukció a mentális világ anyagból,
amint ez a Thought Forms (Gondolatformák) c. könyvemben megmagyaráztam. Nem szabad elfeled-
nünk azt sem, hogy az elme és a sűrű fizikai agy közötti összeköttetés útvonalán ott van az agy
asztrális és éterikus mása is, és hogy ezen útvonal bármelyik pontján közbe lehet lépni, és benyomást
felidézni.

Bizonyos természetszellemek elég gyakran használják utánzó és cseljátszó képességüket arra,

hogy fizikai jelenségekkel foglalkozó spiritiszta szeánszokon megjelenjenek. A rendszeres szeánsz--
látogatók bizonyára emlékeznek ilyen tréfákra, és ostoba, bár rendesen jóhiszemű otrombaságokra.
Ezek majdnem mindig valami ilyen pajzán teremtménynek a jelenlétére mutatnak, noha megtörténik,
hogy e csínyeket halott emberek csinálják, akik elég esztelenek voltak földi életükben, hogy ilyen
haszontalanságokon szórakozzanak, s haláluk óta sem tanultak több bölcsességet.

Barátkozásaik

Vannak másrészt esetek, amikor egy-egy természetszellem barátságot kötött emberi lényekkel
és amennyire tőle telt, segítséget nyújtott nekik, mint pl. a skót "brownies" ismert történeteiben, vagy
a spiritiszta irodalom tűzrakó tündérei esetében. Feljegyzések vannak arról is, hogy ritka alkalmakkor
bizonyos kiváltságos embereknek megengedték, hogy tanúi lehessenek tündéri mulatozásoknak, és
egy időre részt vehessenek a tündérek életében. Mondják, hogy a vadállatok bizalommal közelednek
némely indiai jógihoz, felismervén bennük minden élőlény barátját. Hasonlóképpen veszik körül a
tündérek azt, aki rálépett a Szentség ösvényére, mivel kisugárzásait kevésbé viharosnak és kelleme-
sebbnek találják, mint azét, aki csupán világi dolgokkal foglalkozik.

Némelykor megfigyelték, hogy tündérek kisgyermekekhez szegődnek, és erős ragaszkodást

mutatnak irántuk, különösen, ha a gyermek álmodozó természetű és erős fantáziával bír, mert a tündé-
rek látják és élvezik azokat a gondolatformákat, amikkel a gyermek körülveszi magát. Sőt voltak
olyan esetek, amikor a tündérek megkedveltek valami különösen vonzó csecsemőt, és megpróbálták
elvinni a maguk lakóhelyére azzal a szándékkal, hogy megmentsék a szemükben oly szörnyű sorstól,
hogy átlagemberré nőjön fel! Az ilyen próbálkozásokat ködös hagyományként őrizték meg a kicserélt
gyermekekről szóló népmesék, noha ezeknek más eredete is van, amint később látni fogjuk.

Vízi-szellemek

Bármennyire sűrűn laknak is földünk felszínén a tündérek csaknem mindenütt, ahol nincs em-
ber a közelben, számukat messze felülmúlják a vízi-szellemek: a tenger felszínén élő tündérek. Itt
éppoly sok változattal találkozunk, mint a szárazföldön. A Csendes óceán természetszellemei külön-
böznek az Atlanti óceán lakóitól, a Földközi-tengeriek pedig megint mások. Azok a típusok, amelyek
a trópusi tengerek leírhatatlanul csodás kékjében mulatoznak, távolról sem hasonlítanak azokhoz,
amelyek a mi hideg, szürke északi tengereink habjaiban ugrándoznak. Egészen mások megint a tavak,
folyók, vízesések szellemei, mivel ezeknek sokkal több közös vonásuk van a szárazföldi tündérekkel,
mint a nyílt tenger nereidáinak.

E természetszellemek, mint szárazföldi testvéreik, mindenféle alakúak, de talán leggyakrabban

az emberit utánozzák. Általánosságban szólva, nagyobb. alakokat öltenek, mint az erdők és dombok
tündérkéi; ez utóbbiaknak nagy része igen kicsi, míg az embert utánzó tengeri szellem rendesen nem-
csak formáját, de méreteit is magáévá teszi. Félreértések elkerülése végett szükséges folyvást hangsú-
lyoznunk e formák proteusi jellegét: e teremtmények bármelyike, akár a szárazföldön, akár a tenger-
ben vagy a levegőben, tetszés szerint nagyobbá, vagy kisebbé teheti magát egy időre, vagy bármilyen,
tetszés szerinti alakot felvehet.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 44

Elméletileg ennek a képességnek nincsenek korlátjai, de a gyakorlatban vannak határai, noha
igen tágak. Egy tündér, akinek természetes nagysága 30 cm, kinyújthatná magát egy 180 centiméteres
embermagasságáig, de az erőlködés tekintélyes feszültséggel jár, és néhány percnél tovább nem tart-
ható fenn. Ha a magáé helyett más alakot akar ölteni, világosan meg kell azt fogalmaznia, és csak ad-
dig tarthatja meg, ameddig elméjét erre összpontosítja; mihelyt gondolata elkószál, azonnal vissza-
zökken természetes formájába.

Igaz, hogy az éteikus anyag a gondolat erejével könnyen alakítható, de természetesen nem en-

gedelmeskedik olyan pillanatnyi gyorsasággal, mint az asztrális anyag. Azt mondhatnók, hogy a men-
tális anyag valósággal a gondolattal együtt változik, az asztrális anyag pedig olyan gyorsan követi a
gondolatot, hogy a közönséges megfigyelő alig lát különbséget; az éterikus anyagnál azonban köny-
nyen megfigyelhető a növekedés vagy a zsugorodás. A levegő tündére, akinek teste asztrális anyagból
van, átcikázik egyik alakból a másikba; az éterikus tündér gyorsan nő vagy fogy, de nem egyik pilla-
natról a másikra.

A szárazföldi tündérek közt kevés az óriás, kint a tengeren ellenben úgy látszik, egész min-

dennapi ez a nagyság. A szárazföldiek képzelete gyakran sző emberi ruhadarabokat, így sokan furcsa
sapkákban, kardszíjakkal, vagy dolmányokban mutatkoznak; a tenger lakói közt azonban sohasem
láttam ilyesmit. Úgy látszik, a víz felületén élő tündérek nagy része ki tud emelkedni saját eleméből és
kis távolságra a levegőn át repülni vagy lebegni. Nagy élvezettel játszanak a tomboló habok közt,
vagy lovagolnak a hullámtaréjokon. Nem kerülik oly makacsul az embert, mint szárazföldi testvéreik -
talán azért, mert az embernek kevesebb alkalma van őket zavarni. Nem mennek nagyon mélyre a fel-
szín alá, - semmi esetre sem mélyebbre, mint ahová elér a világosság, úgyhogy mindig van tekintélyes
köz az ő birodalmuk és a középmélységek sokkal kevésbé fejlett teremtményeinek birodalma között.

A belvizek tündérei

Azokban a belvizekben, ahol az ember még nem tette lehetet lenné számukra a körülményeket,
sok igen szép tündérfajta lakik. Természetesen utálják mindazt a szennyet és vegyi anyagot, amivel a
nagy városok közelében a vizet megfertőzik, de úgy látszik, egy csendes vidéki malom kereke nem
ellenszenves nekik, mert a malomárokban néha elszórakoznak. Különösen élvezik a vízeséseket épp-
úgy, mint tengeri testvéreik is szívesen hancúroznak a hullámtörésben. Ezért az élvezetért néha még
az emberek gyűlölt jelenlétéhez is közelebb merészkednek. A Niagaránál például nyáron még majd-
nem mindig látható egynéhány, bár a vízesés közepétől és az örvényektől rendesen távol tartják ma-
gukat. A vándormadarakhoz hasonlóan télen elhagyják azokat az északi vizeket, amelyek hónapokra
befagynak, és kedvezőbb éghajlat alatt keresnek ideiglenes otthont. Úgy látszik, egy-egy rövid fagy
nem zavarja őket; maga a hideg láthatólag nem, vagy alig hat rájuk, de nem szeretik rendes kö-
rülményeik megváltozását. Némelyik állandó folyólakó a folyó befagyásakor átköltözik a tengerbe;
mások utálják a sósvizet, ezek inkább tekintélyes távolságra elvándorolnak, semhogy az óceánban
keressenek menedéket.

A vízi-tündéreknek egy érdekes változata a felhő-szellem. Ennek élete csaknem teljesen az
"égbolt fölötti vizekben" folyik le. Talán közbeeső válfajnak lehetne besorozni a vízi- és légi-tündérek
közé; teste éterikus anyagból van, mint a vízi-tündéreké, de aránylag hosszú ideig távol tud maradni a
víztől. Alakja gyakran óriási és laza összefüggésű; közeli rokonságban látszik lenni a belvízi típusok
némelyikével, mindamellett a felhőszellem is szíves-örömest bemártja magát egy időre a tengerbe, ha
a felhők, melyek kedvenc lakóhelyét képezik, eltűnnek. Felhőország sugárzó csendjében lakoznak, és
kedvenc időtöltésük az, hogy felhőket különös, fantasztikus alakokba formálják, vagy pedig úgy ren-
dezik el, hogy kis fodros bárányfelhők alakjában ellepjék az eget.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 45

Szilfidek

A természetszellemek birodalmának legmagasabb rendű típusa ez a fok, ahol a földi és vízi-
tündérek fejlődési iránya egybefut: a szilfidek vagy légi-tündérek nagy családja ez. Ezek a lények ha-
tározottan magasabban állanak mindazoknál a változatoknál, amelyekről beszéltünk, mert megszaba-
dították magukat a fizikai anyag nyűgétől és legalacsonyabb rendű testük most az asztrális. Értelmük
sokkal fejlettebb, mint az éterikus fajtáé, és megüti az emberi mértéket folytatólagos, újraszülető
egyéniség azonban még nem értek el. Éppen mivel annyira fejlettek, a csoportlélektől való el-
szakadásuk előtt sokkal többet értenek meg az életből, mint az állatok; így aztán gyakran tudják, hogy
még nincs egyéniségük, és mohón vágyakoznak utána. Ez az igazság az általánosan elterjedt hagyo-
mány mögött, hogy a tündérek halhatatlan lélek után sóvárognak.

Ennek elérésének normális módja számukra a felettük lévő fokozat tagjaival, az asztrális an-

gyalokkal való társulás és az irántuk érzett szeretet. A háziállat - mint pl. a kutya vagy a macska - ér-
telmének és érzelmeinek kifejlesztése révén jut előre a gazdájához való szoros kapcsolat eredménye-
ként. Iránta érzett szeretete készteti arra, hogy megérteni próbálja, s azonkívül gazdája mentális tes-
tének rezgései szüntelenül kihatnak kezdetleges elméjére, s fokozatosan mind nagyobb és nagyobb
tevékenységre ösztökélik. Ugyanilyen módon kelt az állatban gazdája szeretete folyvást elmélyülő
érzelmet. Akár feltett szándékkal tanítja az ember az állatot valamire, akár nem, mindkét esetben még
közvetlen erőfeszítés nélkül is, a köztük lévő benső kapcsolat segíti az alacsonyabb rendű fejlődését.
Idővel az ilyen állat eléri azt a színvonalat, ahol befogadhatja a Harmadik Kiáradást, és így egyénné
válván, elszakad csoportlelkétől.

Ugyanez történik az asztrális angyal és a természetszellem között is, azzal a különbséggel,

hogy náluk az egész terv kivitele sokkal értelmesebben és hatásosabban megy végbe. Ezer közül egy
ember sincs talán, aki gondol, vagy tud valamit kutyája, vagy macskája igazi fejlődéséről; az állat pe-
dig még kevésbé fogja fel a rá váró lehetőséget. Az angyal ellenben világosan érti a természet tervét és
sok esetben a természetszellem is tudja, mi kell neki, és értelmesen munkálkodik eléréséét. Így mind-
egyik asztrális angyalhoz több légi-tündér csatlakozik, akik gyakran határozottan tanulnak tőle, és
akiket ő nevel, de akik legalább is sütkéreznek értelmének játékában és viszonozzák szeretetét. Az
angyalok közül sokan a Devaraja-k alkalmazottai, akiknek a Karma kiosztásában segédkeznek. Így a
légi-tündérek igen gyakran szintén ügyvivő közegek ebben a munkában és nem fér kétség ahhoz, hogy
sok értékes tudásra tesznek szert, miközben a rájuk bízott feladatot végzik.

Az Adeptus tudja, hogyan kell szükség esetén igénybe venni a természetszellemek szolgálata-

it, és sok olyan ténykedés van, amit rájuk bízhat. A Broad Views c. folyóirat 1907. februári számában
érdekes cikk jelent meg arról, milyen ügyesen teljesített egy természetszellem egy ilyesféle megbízást.

A volt a feladata ugyanis, hogy egy súlyosan influenzás beteget mulattasson, ő tehát öt napon

keresztül csaknem szakadatlanul különös és érdekes látomásokkal szórakoztatta. Fáradozásait siker
koronázta, mert a beteg azt írta utóbb, hogy a "másként kimondhatatlanul kellemetlen és kínos napo-
kat csodásan érdekes tapasztalattá változtatta." Maga a látomás meglepő gazdagságú képsorozat volt:
mozgó sziklatömbök, amelyeket a beteg nem kívülről, hanem belülről látott, bennük a különféle kül-
sejű teremtményekkel. Hegyek, erdők, utak, olykor építészeti remekek, korintusi oszlopsorok, szobor-
csoportok, nagy boltívek, máskor szelíd szellőben hajladozó csodás virágok és pálmák jelentek meg
előtte. A természetszellem néha mintha bevitte volna a fizikai tárgyakat a hálószobába, és valami má-
gikus átváltozási jelenetbe szőtte bele. E szórakoztatás különösségéből sejthetjük, melyik típushoz
tartozott az a természetszellem, akit ezzel az emberbaráti munkával megbíztak.

A keleti varázslók néha megpróbálják a magasabb természetszellemek közreműködését meg-

nyerni mutatványaikhoz, de a vállalkozásnak vannak veszélyei. Kétféle módszert használhatnak: meg-
kérhetik, vagy megidézhetik őket, - azaz felkelthetik figyelmüket és "szerződhetnek" velük, vagy
megpróbálhatnak olyan erőket működésbe hozni, amelyek őket engedelmességre kényszerítik. Ez

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 46

utóbbi kísérlet azért veszélyes, mert ha nem sikerül, határozott ellenségeskedést vált ki belőlük, ami
nagyon valószínűleg a varázsló időelőtti halálát okozhatja, vagy legalábbis végtelenül nevetséges és
kellemetlen helyzetbe hozhatja.

Ezeknek a légi-tündéreknek vagy szilfideknek - akár ez alacsonyabb rendű tündéreknek - sok

változata van, amelyek egymástól erőben, értelemben és szokásokban, valamint megjelenésben egy-
aránt eltérnek. Természetesen kevésbé vannak helyhez kötve, mint a leírt többi fajta, noha éppúgy,
mint azok, elismernek bizonyos magassági határokat. Míg egyesek mindig a föld felületéhez közel
lebegnek, mások jóformán soha meg sem közelítik azt. Általában azt lehet mondani, hogy az emberek
nyugtalan érzelmeinek szomszédságát éppoly kevéssé szeretik, mint a többiek. De vannak esetek,
amikor valami mulatság kedvéért, vagy azért, mert hízelgőnek érzik, hajlandók eltűnni.

Mulatságaik

Néha óriási mulatságot okoz nekik az a sportjuk, hogy különféle gondolatformákat éltetnek.
Egy regényíró például, amikor történeteit kigondolja, annak minden alakjáról természetesen erős gon-
dolatformákat alkot, e gondolatformákat pedig, mint marionetteket mozgatja ide-oda. Előfordul, hogy
tréfáskedvű természetszellemek megragadják e formákat, és a pillanat sugallta rögtönzés szerint el-
játsszák a drámát, s a megütközött regényíró valahogy úgy érzi, hogy bábjai kiestek kezéből és saját
akaratot fejlesztettek ki.

A csínytevő kedv, ami olyan szembetűnő jellegzetessége némelyik tündérfajtának, bizonyos

mértékben megvan a légi-tündéreknél is, legalábbis alacsonyabb; típusaikban, úgyhogy megszemélye-
sítéseik nem mindig egészen ártalmatlanok. Vannak emberek, akik még nem tudják félretenni az ör-
dögről szóló istenkáromló tanításokat, s félelmükben szörnyű gondolatformákat alkotnak a képzelet-
beli sátánról, akinek babonás hitük oly előkelő szerepet biztosít a világegyetem működésében. Sajná-
lattal kell megállapítanom, hogy némely cselszövő természetszellem nem tud ellenállni a kísértésnek,
s magára öltvén a rémes formákat, kitűnő tréfának találja, ha szarvakkal feldíszítve, farkát csóválva és
lángokat fújva ugrabugrál. Aki megérti e némajátékokban mulatozó démonok természetét, nem ijed
meg tőlük; de ideges gyermekek olykor elég fogékonyak, hogy észrevegyenek ilyen dolgokat, és ha
nem tanították őket elég okosan, bizony alaposan megrémülnek.

Ha méltányosak akarunk lenni a természetszellem iránt, meg kell jegyeznünk, hogy mivel ő
nem ismeri a félelmet, legkevésbé sem fogja fel cselekedetének súlyát. A gyermek ijedtségét valószí-
nűleg tettetésnek értelmezi, és azt hiszi, ez is a játékhoz tartozik. Aligha kárhoztathatjuk a természet-
szellemet azért, ha tűrjük, hogy gyermekeink egy csökönyös babona bilincsei közt sínylődjenek és
elmulasztjuk bevésni agyukba azt az alapvető tényt, hogy Isten szeretet és hogy a tökéletes szeretet
nem ismer félelmet. Ha légi-tündérünk néhanapján így meg is rémíti a rosszul oktatott gyermeket,
másrészt javára kell írnunk azt, hogy folyvást a legélénkebb. élvezetet szerzi az általunk "halottaknak"
gondolt gyermekek ezreinek, mert legkedveltebb foglalkozásainak egyike az, ha játszhat velük és mu-
lattathatja őket.

A légi-tündérek felfedezték, hogy a spiritiszta szeánszok jó alkalmak számukra, és néhányan

rendes résztvevői is lesznek, legtöbbször Százszorszép, vagy Napraforgó, vagy ehhez hasonló nevek
alatt. Igen alkalmasak arra, hogy érdekes szeánszokat is tartsanak, mert természetesen sokat tudnak az
asztrális életről és lehetőségeiről. Készségesen felelnek a kérdésekre, s amennyire tudásuk terjed, az
igazságnak megfelelően is; ha pedig a tárgy valamelyest meghaladja képességeiket, akkor nagy mély-
séget színlelnek. Minden nehézség nélkül létrehoznak kopogást, mozgást és fényhatásokat, készsége-
sen leadnak bármilyen üzenetet, amit kívánnak tőlük. Mindezzel egyáltalán nem akarnak rosszat, vagy
csalást elkövetni, hanem csak naivul örvendenek annak, hogy olyan jól játsszák szerepüket, meg an-
nak, hogy a résztvevők szent borzalommal telt áhítattal és szeretettel árasztják el a "kedves szelleme-
ket" és "angyali segítőket". Megtanulnak a résztvevők örömében osztozni, és úgy érzik, jó munkát
végeznek, ha így vigasztalják a szomorkodókat.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 47

Mivel ők asztrálisan élnek, a negyedik dimenzió közönséges tényezője létezésüknek, ez pedig

megkönnyít számukra sok apró cselt, ami. nekünk csodálatosnak látszik, mint pl. tárgyakat kivenni
zárt dobozból, vagy virágokat hozni bezárt szobába. A résztvevők vágyai és érzelmei nyitott könyv-
ként fekszenek előttük, hamar megtanulják a gondolatolvasást, ha nem elvont gondolatokról van szó,
és a materializációk megrendezése semmi nehézséget sem okoz nekik, ha rendelkezésre áll a megfele-
lő anyag. Minden külső segítség nélkül módjukban áll tehát változatos és kielégítő esti szórakozásról
gondoskodni, és ezt kétségtelenül sokszor meg is teszik. Egy pillanatig sem állítom, hogy a természet-
szellemek az egyedüli lények, akik szeánszokon működnek; a megnyilvánuló "szellem" gyakran pon-
tosan az, aminek mondja magát, de az is igaz, hogy gyakran egyáltalán nem az, s az átlagos résztve-
vőnek semmiképpen sincs módjában megkülönböztetni a valódi árut az utánzattól.

Abnormális fejlődés

Amint már mondtuk, a természetszellem haladásának normális módja az, hogy egy angyallal
való társulás folytán éri el az egyéniesülést; de vannak olyanok, akik eltérnek ettől a szabálytól. A
nagy változás előidézésének fő tényezője a szilfidnek az angyal iránt érzett nagy szeretete. Az abnor-
mális esetek pedig azok, amikor angyal helyett emberre irányul ez a szeretet. De ritka eset ez, mert
teljesen ellenkezik az emberekkel szemben való általános magatartásukkal. Ha azonban megesik,
hogy szeretetük erőssége egyéniesülésre vezet, akkor a természetszellem teljesen kiszakad saját fejlő-
dési irányából és átjön a miénkbe, úgyhogy az újonnan kifejlett egó nem mint angyal, hanem mint
ember fog testet ölteni.

Ez a lehetőség az alapja mindazoknak a történeteknek, amelyekben egy nem-emberi szellem

beleszeret egy földi emberbe, és sóvárogva vágyik halhatatlan lélek után, hogy szerettével együtt le-
hessen az örökkévalóságban. Ha az ilyen szellem testet ölt, rendszerint nagyon furcsa ember lesz: ra-
gaszkodó és érzelmes, de kiszámíthatatlan, némely tekintetben érthetetlenül primitív minden felelős-
ségérzet nélkül.

Megtörtént néha, hogy egy szilfid, aki erősen vonzódott emberi lényhez, de nem volt benne

elég erős a szeretet, hogy az egyéniesülést biztosíthatta volna, azzal erőszakolta ki az emberi fejlődés-
be való belépését, hogy birtokába vette egy haldokló csecsemő testét abban a pillanatban, amikor ere-
deti tulajdonosa elhagyta. Az ilyen gyermek láthatólag magához tér, s úgy tűnik fel, mintha a halál
torkából menekült volna meg. De nagyon megváltozottnak bizonyul: valószínűleg izgága és ingerlé-
keny lesz a sűrű fizikai test szokatlan kényszere folytán.

Ha a szilfid képes alkalmazkodni a testhez, semmi sem akadályozza meg, hogy azt a normális

élet tartamára meg is tartsa. Ha abban az életben sikerül neki elég erős szeretetet kifejleszteni ahhoz,
hogy elszakítsa azt a köteléket, amely csoportlelkéhez fűzi, legközelebb mint ember ölt testet. Ha
nem, visszaesik élete végeztével a saját fejlődési irányába. Mindebből látható, hogy ezekben a tények-
ben rejlik az igazság, ami a kicserélt gyermekekről szóló elterjedt hagyományok alapját képezi, s ami
minden országban ismeretes; megtalálhatjuk Északnyugat- Európában csakúgy, mint Kínában, de tud-
nak róluk Észak-Amerikában a csendes-óceáni partvidéken élő bennszülöttek is.

A tanulmányozás haszna

A természetszellemek birodalma igen érdekes tanulmányi terület, amelynek eddig csak kevés
figyelmet szenteltek. Noha gyakran említik őket az okkult irodalomban, nem hallottam arról, hogy
tudományosan is megpróbálkoztak volna osztályozásukkal. Ennek a nagy természeti birodalomnak
szüksége volna egy Cuvier-re vagy Linné-re. De talán ha lesz több gyakorlott kutatónk, remélhetjük,
hogy egyikük vállalja ezt a feladatot, és élete munkájaként megajándékoz bennünket ezeknek a bájos
teremtéseknek teljes és részletes természetrajzával.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 48

Nem lesz elpocsékolt munka, sem méltatlan tanulmány. Nemcsak azért lenne hasznos e lények
megismerése, mert hatással vannak ránk, hanem főleg azért, mert egy, a miénktől ennyire eltérő fej-
1ődési irány megértése tágítja elménket és segít annak felismerésében, hogy a világ nemcsak a mi
kedvünkért van, és hogy a mi szempontunk nem az egyetlen, s nem is a legfontosabb. Kisebb mér-
tékben ugyanez a hatása az idegen földön való utazásnak, mert bebizonyítja az előítélettől ment em-
bernek, hogy az övével minden tekinteten egyenrangú fajok mégis különböznek tőle százféle módon
is. A természetszellemek tanulmányozásában ugyanezt az eszmét találjuk meg, de még jobban hang-
súlyozva: van egy birodalom, mely gyökeresen eltér a miénktől – nem nélküli, félelemnélküli, nem is-
meri a létért való küzdelmet - mégis fejlődésének végleges eredménye minden tekintetben egyenérté-
kű azzal, amit mi érünk el a magunk fejlődési irányán. Ha ezt megtanuljuk, valamivel többet látunk a
Napistenség sokoldalúságából, és talán így szerénységre, emberszeretetre és szélesebb látókörre te-
szünk szert.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 49

Hetedik fejezet
MAGNETIKUS KÖZPONTOK

Bizonyos tekintetben mindenki tapasztalta már, hogy a szokatlan környezet különös hatást

gyakorolhat. Egyes épületeket és tájakat komoraknak és leverő hatásúaknak tartunk; úgy találjuk,
hogy a börtön nyomasztó és visszataszító hatást kelt, a templom áhítatosságra késztet, stb. A legtöbb
ember nem veszi magának a fáradságot, hogy gondolkozzék azon, miért is van ez így, s még az e-
setben is, ha egy pillanatra felfigyel a dologra, mindjárt el is intézi azzal, hogy itt csak eszmetársulás-
ról lehet szó.

Valószínűleg ez is hozzájárul, de még sokkal több van mögötte. Ezek a speciális hatások

ugyanis olyan esetekben is kimutathatók, amikor nem is sejtjük milyen irányból jön a befolyásolás.
Ezért mindennapi életünkben is hasznunkra lehet, ha tudunk róluk. A természet finomabb erőinek
tanulmányozása nemcsak azt fogja mutatni nekünk, hogy minden élőlény határozott befolyások bo-
nyolult sorozatát sugározza ki környezetére, hanem azt is, hogy ugyanez áll, bár mérsékeltebben és
egyszerűbb módon, az élettelen tárgyakra is.

A nagy székesegyházak

Tudjuk, hogy a fának, a vasnak és a kőnek megvan a maga megfelelő jellegzetes kisugárzása,
de amit most ki kell emelnünk, az a tény, hogy mindezek képesek magukba szívni az emberek befo-
lyását, s azután azt ismét kiárasztani. Mi az eredete annak az áhítatos érzésnek, a tiszteletteljes hódo-
latnak, amely annyira áthatja némelyik nagy székesegyházunkat, hogy még a legelfásultabb Coo-tu-
rista sem vonhatja ki magát alóla? Ezt nem lehet egyedül a történelmi eszmetársulásoknak tulajdoní-
tani, sem pedig az arról való megemlékezésnek, hogy emberek itt évszázadokon keresztül egybe-
gyűltek Istent dicsőíteni és imádkozni. Sokkal fontosabb a tény, hogy éppen ezek a körülmények vál-
tozást idéztek elő az épület anyagában.

Hogy ezt megérthessük, elsősorban vizsgáljuk meg, miként építették ezeket a székesegyháza-

kat. Egy modern templom, amelyet határidőre, gyorsan felhúznak, nem sugároz ki szent érzelmeket.
De a középkorban a hitbuzgóság nagyobb volt és a külvilág befolyása nem annyira túlnyomó. Az em-
berek valóban imádkozva építették nagy katedrálisainkat, s minden kövét úgy helyezték el, mintha
áldozatot mutatnának be. Amikor ez volt a munka szelleme, minden építőkőből valóságos talizmán
lett, telítve az építők tiszteletével és odaadásával. Az ilymódon telített kövek kisugározzák ezeket az
érzelmeket, másokat is ugyanezekre ösztönözve. A tömegek, amelyek azután imádkozni jöttek a szen-
télyhez, nemcsak érezték ezeket a kisugárzásokat; hanem a maguk részéről is erősítették saját érzelmi
visszahatásaikkal.

Még inkább érvényesül ez a templom belső díszítési munkáinál. Minden ecsetvonás az oltár-

képen, a véső minden simítása a szobron, közvetlen felajánlás volt Istennek. Ilymódon a befejezett
művészi munka a tisztelet és szeretet atmoszférájával van körülvéve, és határozottan kiárasztja ezeket
a tulajdonságokat az imádkozókra. Valamennyien, gazdagok és szegények egyformán, éreznek vala-
mit ebből a hatásból, még ha sokan túl műveletlenek is ahhoz, hogy befogadják a fokozott ösztönzést,
amelyet a művészi szépség nyújt azoknak, kik értékelni tudják és észrevenni mindazt, amit jelent.

A középkori ablakok pompás festett üvegén átsugárzó napsugár olyan fényt hoz magával,

amely nemcsak a fizikai világból származik. A hozzáértő mesterek Isten szeretetére és a szentek di-
csőségére alkották gyönyörű művüket, így az üveg minden részecskéje szintén talizmánná lett. Ha
eszünkben tartjuk, hogy az erő, amelyet az alkotóművész buzgalma a szoborba vagy a festménybe
öntött, az idők folyamán folyton újra megerősödött az imádkozó nemzedékek odaadásától, kezdjük
megérteni belső jelentőségét annak a nagy befolyásnak, ami kétségtelenül kisugárzik a századokon
keresztül szentnek tartott tárgyakból.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 50

Egy-egy szobornak, vagy festménynek ilyen odaadásra ösztönző hatása teljesen független le-
het művészi értékétől. Rómában az Ara Coeli bambinója feltűnően művészietlen tárgy, mégis kétség-
telenül csodálatraméltó erővel váltja ki az áhítatosság érzését a köréje sereglő emberekből. Ha tényle-
gesen művészi volna, ez csak kevéssé fokozná hatását csodálóiban, bár természetesen nagyban emelné
értékét azok szemében, akikhez jelenleg nem szól.

Ezekből a meggondolásokból kiindulva nyilvánvaló, hogy a különböző egyházi kellékek,

szobrok, festmények és más díszítések valóban értékesek az imádkozókra gyakorolt hatás szempont-
jából. Valószínűleg ez a belőlük kiáradó és sokak által megérzett hatás keltette fel a magukat puritá-
noknak nevező vad fanatikusok gyűlöletét. Megérezve azt, hogy az Egyház mögött álló erő egy része
e tárgyakon keresztül működik, azt gondolták, hogy e magnetikus központokat lerombolva, elvághat-
ják a felsőbb összeköttetést is. Rombolásaikkal sok kárt okoztak abban, ami szép és jó volt, talán
majdnem annyit, mint azok a korai keresztények, akik csupa tudatlanságból megőrölték a legbájosabb
görög szobrokat, hogy mésznek használják őket nyomorúságos viskóik építésénél.

Ezekben az összes nagyszerű középkori épületekben az áhítat érzése tökéletesen és szó szerint

véve már a falakból is árad, mivel az egymásután következő nemzedékek évszázadokon keresztül á-
hítatos gondolatformákat teremtettek bennük. Ennek éles ellentéte a kritika és vitatkozás atmoszférája,
amelyet bármely érzékeny személy érezhet némely szekta gyűléstermében. Skócia és Hollandia sok
imatermében ez erősen érezhető, s azt a benyomást kelti, hogy a hívők nagy részénél az ájtatosságnak,
vagy odaadásnak híre-hamva sem volt, s inkább a szenteskedő önigazolás töltötte el őket, valamint a
kritikus kutatás vágya, hogy szerencsétlen lelkészük fárasztó szónoklatában valami dogmatikai téve-
dést fedezzenek fel.

Egy most épült templom eleinte nem hoz létre semmi ilyen hatást, mivelhogy napjainkban a

munkások lelkesedés nélkül építenék templomot, és gyárat egyaránt. De mihelyt a püspök felszentelte
a templomot, a szertartás hatásaként határozott befolyás kezdődik, ennek taglalása azonban munkánk
egy másik fejezetébe tartozik. Már párévi használat nagyon hatásosan megtelíti a falakat és még sok-
kal rövidebb idő is kiváltja az eredményt olyan templomban, ahol a szentséget őrzik, vagy ahol foly-
tonos imádást mutatnak be. A római katolikus, vagy más szertartásos egyházak templomai hamarosan
telítődnek, míg az evangéliumi egyházak (protestánsok, stb.) templomai, amelyekben nem a misztikus
áhítaton van a hangsúly, sok esetben hosszú időn át sem tudnak mélyebb hatást kelteni, mint egy kö-
zönséges előadóterem. Az áhítatos befolyás egy-egy szép változatát lehet megtalálni valamely kolos-
tor, vagy zárda kápolnájában, bár ez nagyon különböző szokott lenni aszerint, hogy a szerzetesek vagy
apácák milyen célokat tűztek maguk elé.

Nem-keresztény templomok

Elsősorban keresztény templomokat vettem példának, mivel ezeket ismerem a legjobban, s ol-
vasóim nagy többségéhez is ezek állnak közelebb. Talán azért is, mivel a kereszténység az a vallás,
amely az áhítatot különösen fontosnak tartja, és igen törődik annak együttes kifejezésével, külön e
célra emelt épületben. A hinduk között a vaishna-vitá-nak ájtatossága éppoly mély, mint bármelyik
keresztényé, bár sajnos, gyakran színeződik azzal, hogy viszonzásul kegyeket vár. De a hindunak fo-
galma sincs olyasmiről, mint a közös istentisztelet. Bár nagy ünnepeken óriási tömegek látogatják a
templomokat, minden személy külön mondja el a maga kis imáját, vagy külön végzi el a maga kis
szertartását; így elveszti azt a hatalmas hatástöbbletet, amelyet az egyszerre végrehajtott cselekedet
eredményez.

Ha csak a templom falainak áhítatos befolyással való telítése szempontjából tekintjük a dolgot,

a kettő közti különbséget egy fizikai példával lehetne megvilágítani. A hajósok a kötélhúzásnál egy
kis dalt szoktak énekelni, hogy az adott pillanatokban mindenki egyszerre húzza meg a kötelet.
Ilymódon sokkal nagyobb eredményt érnek el, mintha egymástól függetlenül, tetszésük szerint adnák
bele erőiket.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 51

Mindamellett az idők múltával létrejön a vaishna-vita templomban is egy erős hatás, talán épp-

oly erős, mint egy keresztény templomban, bár minőségben teljesen más. A Shivának szentelt nagy
templomokban megint más benyomás jött létre. A madurai szentélyben például rendkívül hatalmas
befolyás sugárzik ki a szentek szentjéből. Ezt tiszteletteljes hódolat, majdnem félelem érzése övezi, s
ez oly mélyen színezi az odasereglő tömegek odaadását, hogy magát a hely auráját is módosítja.

Egészen más viszont a benyomás, amely a buddhista templomot veszi körül. A félelemnek ott

semmi nyoma nincsen. Talán kevesebb odaadást találunk, mivel az odaadást ott nagymértékben he-
lyettesíti a háládatosság. Az uralkodó kisugárzás mindig az öröm és szeretet kisugárzása, s teljesen
hiányzik a sötét komor árnyalat.

Egy másik ellentét a mohamedán mecset. Az odaadás egy fajtája ott is jelen van, de ez határo-

zottan harcos odaadás, a tüzes elszántság benyomását kelti. Az ember érzi, hogy e nép talán csak kor-
látolt mértékben érti hitét, de mégis eltökélten kitart mellette.

A zsidó zsinagóga megint semmiben sem hasonlít a többihez. Határozott és különösen ket-

tős benyomást kelt, egyrészt rendkívül anyagias, másrészt a letűnt dicsőség visszavárása és patetikus
vágya tölti be.

Kegyhelyek és ereklyék

Az említett tények részbeni ismerete dönti el sok vallásos építmény helyének megválasztását. Temp-
lomot gyakran valamely szent életének és halálának emlékére emelnek és az ilyen templom, ha csak
lehet, olyan helyen épül, amely valamilyen kapcsolatban van vele: halála, vagy születése helyén, vagy
ahol életének valamely fontosabb eseménye történt.

A betlehemi és a jeruzsálemi templom Jézus születése, illetve halála helyén jó példa erre, úgy-
szintén a Buddhagayaban a nagy Stupa, ahol az úr Gautama elérte Buddhaságát, vagy Bishanpad
temploma, ahol állítólag Vishnu hagyta hátra lábnyomát. Az összes ilyen szentélyt, ahol valami fontos
esemény történt, nem annyira az utókor történelmi kioktatására emelték, mint inkább abból a gondo-
latból kiindulva, hogy az a hely különösen áldott, különösen telítve van magnetizmussal. Ez a
magnetizmus hosszú korszakokon át meg fog maradni, és ki fog sugározni azokra az emberekre, kik
befolyásának körébe érkeznek. Ennek az általános véleménynek meg is van a megfelelő alapja.

Az a hely, ahol az Úr Buddha elérte azt a fokot, melyen e magasztos rangot adományozzák, a

tisztánlátó megfigyelése szerint napként sugározza ki magnetizmusát. E magnetikus hatás olyan ter-
mészetű, hogy azt úgy a szenzitívek, mint az áhítat folytán időlegesen érzékennyé vált személyek egy-
aránt megérzik.

Krisnamurti egy helyen így ír a Buddhagayaról:
Mikor Mrs. Besanttal egy ideig csendben időztünk ott, láttam az Úr Buddhát úgy, ahogy ott

ült egykor. Akkori meditációjának még mindig oly erős a nyoma, hogy egy kevés tisztánlátás se-
gítségével még most is látni lehet Őt. Én abban a kiváltságos helyzetben voltam, hogy találkoztam
Vele abban az életben, Kr.e. 588 évvel, és egyike lettem követőinek, tehát nekem könnyebb volt Őt
ebben az életemben ismét meglátni. De úgy gondolom, hogy majdnem mindenki, aki egy kissé érzé-
keny, megláthatná Őt Buddhagayában, ha egy kis ideig egész nyugodtan várakozik, mert a levegő
telve van az Ő befolyásával és még most is nagy Dévák őrzik a helyet, fürödve magnetizmusában.

Vannak templomok, vagy kegyhelyek, melyeket valamely szent földi maradványai tesznek kü-

lönösen értékessé és itt ismét nyilvánvaló az eszmék társulása. A tudatlanok ezekben a dolgokban gú-
nyolódni szoktak azokon, akik tisztelettel adóznak az ilyen csontdarabkának. Bár a csont tisztelete
nem egészen helyénvaló, viszont a belőle áradó hatás tényleges dolog és komoly figyelmet érdemel.
Elvitathatatlan, hogy az ereklyékkel való kereskedés az egész világon egyrészt csaláshoz, másrészt

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 52

vak hiszékenységhez vezetett. De ez semmiképp sem másítja meg a tényt, hogy a valódi ereklye ér-
tékes lehet. Minden, ami egy Nagy Lény fizikai testének, sőt öltönyének része volt, át van itatva sze-
mélyes magnetizmussal. Ez azt jelenti, hogy az telítve van azokkal a hatalmas gondolat- és ér-
zéshullámokkal, amelyek belőle valamikor kiáradtak, tehát olyan, mint egy árammal töltött telep.

Ezt az erőt még gyarapítják és véglegesítik az évek folyamán a látogatók tömegeiből áradó hit-

ből és odaadásból szövődő gondolathullámok. Ez történik, midőn az ereklye valódi. A legtöbb ereklye
azonban nem valódi. De még akkor is, bár nincs saját kezdő erejük, idők múltával sok befolyást sze-
reznek, úgyhogy még egy hamis ereklye sincs hatás nélkül. Összefoglalva tehát, aki magát egy erek-
lye közvetlen közelében receptív állapotba hozza, át fogja venni annak erős rezgéseit, és hamarosan
többé-kevésbé hozzájuk hangolódik. Mivel pedig azok a rezgések kétségtelenül jobbak és erősebbek,
mint amelyeket ő a maga erejéből létrehozhat, ez csak üdvös lehet. Arra az időre felemeli egy maga-
sabba színvonalra, megnyit számára egy magasabb világot. És bár a hatás csak időleges, mégis hasz-
nos lehet számára, mert hátralévő életére valamivel jobbá teszi, mintha semmi sem történt volna.

Ez az értelme a zarándoklásoknak és ezek nagyon gyakran tényleg hatásosak. Ezen felül bár-

milyen volt is a szent ember, vagy ereklye magnetizmusa, amint a zarándoklás helye megalakult és
számos ember kezdi látogatni, egy másik tényező is számításba jön, amelyről már beszéltünk a temp-
lomok esetében. A hely kezd telítődni a látogatók seregeinek áhítatos érzéseivel, s ami visszamarad,
hatással lesz az utánuk következőkre. Ilyenformán egy ilyen szent hely befolyása az idők múltával
rendszerint nem csökken, mert ha az eredeti erő csökkenésre hajlik is, az áhítat új hullámai állandóan
táplálják. Az egyetlen eset, midőn az erő eltűrik, az elhanyagolt templomnál következik be, pl. ha egy
országot más vallású nép hódít meg, amely a régi templomokat semmibe veszi. Még ekkor is a befo-
lyás, ha eredetileg elég erős volt, majdnem csökkenés nélkül fennáll sok évszázadon át, és ez oknál
fogva még a romokkal is hatalmas erő van összekapcsolva.

Az egyiptomi vallást pl. kevéssé gyakorolták a keresztény korszak kezdete óta, mégis szenzi-

tív ember nem állhat templomainak romjai között, anélkül, hogy ne befolyásolná a belőlük áradó ha-
talmas gondolaterő. Itt azonban egy másik erő is közreműködik. Az egyiptomi építészet azzal a hatá-
rozott céllal alkotta meg típusait, hogy a hívőkben bizonyos hatást ébresszen, s ezt eredményesebben
tudta véghez vinni, mint bármely más építészeti stílus.

Romjainak még töredékei is nem csekély mértékben fejtik ki ezt a hatást oly idegen fajúakra
is, akiknek a régi egyiptomi civilizáció típusával nincs semmi kapcsolatuk. Az összehasonlító vallás-
tudomány kutatója számára, ha véletlenül szenzitív, nincs ennél érdekesebb tapasztalat: belemerülni a
világ régi vallásainak magnetizmusába, érezni befolyásukat, amint híveik érezték évezredekkel ez-
előtt. Összehasonlítani Théba vagy Luxor hatásait a Parthenon, vagy Girgenti gyönyörű görög temp-
lomaiéval, vagy Stone-henge atmoszféráját Yucatán óriási romjainak atmoszférájával.

Romok

A régi világ vallásos életét legjobban ilyen módon érzékelhetjük: templomai közvetítésével.
De ugyanilyen úton érintkezésbe lehet lépni ezeknek a letűnt nemzeteknek mindennapi életével is, ha
palotáik és otthonaik romjai között állunk. Ez talán élesebb tisztánlátói fogékonyságot igényel, mint a
másik. A templomot átható erő azért oly erős, mert nagyon egyirányú. Hiszen századokon keresztül
azért jöttek ide emberek, hogy imádkozzanak. Otthonaikban ezzel szemben élték a maguk életét, kü-
lönböző eszmék és viszálykodó érdekek keveredtek, úgyhogy az egyik benyomás gyakran hatástala-
nítja a másikat.

Mindazonáltal az évek múlásával felmerül összes hatásaiknak bizonyos eredője, ami rájuk,

mint fajra jellemző. Ha valaki teljesen el tudja nyomni a saját személyes érzéseit, bármilyen élénkek
és közeliek is ezek, komolyan figyelve felfoghatja a régmúlt idők életének gyönge visszhangját. Az
ilyen tanulmány gyakran arra képesít, hogy igazságosabb véleményt alkossunk a történelemről. A
régiek szokásai, és életszemlélete közelebb kerül hozzánk, s már nem döbbent meg annyira, mivel így

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 53

azoknak a szemszögén keresztül szemlélhetjük, akiknek ezek természetesek voltak. Megértve a régie-
ket, gyakran arra a felismerésre jutunk, hogy eddig teljesen félreismertük őket.

A római Colosseum atmoszférája például nem igazolja azt az elképzelést, amelyet a rómaiak

vérszomjáról alkottunk a keresztény mártírokkal és a gladiátori küzdelmekkel kapcsolatban. Nem
szándékozom védelmembe venni a régi római polgárok ízlését és szórakozásait, de úgy gondolom,
hogy ha egy szenzitív személy elmegy a római Colosseumba és ott a turisták zajától távol, csöndben
ülve, tudatát bekapcsolja a múltba, felidézni próbálva a hajdani tömegek valódi érzéseit, akkor rájön
arra, hogy igazságtalanul ítélte meg őket.

Először is felismeri, hogy a korai keresztényeket nem a vallásuk miatt vetették az oroszlánok

elé. A múlt felidézéséből az derül ki, hogy Róma kormányzata vallásos dolgokban határozottan türel-
mesebb volt, mint Európa legtöbb kormányzata napjainkban, mert vallásos meggyőződése miatt senkit
sem üldöztek. Az első u.n. „keresztényeket” nem vallásuk miatt ítélték halálra, hanem az állam ellen
elkövetett összeesküvés miatt, vagy olyan bűnökért, amelyekért ma is megtorlás járna.

Ami a gladiátori küzdelmeket illeti, a kormányzat valóban megengedte, sőt támogatta is őket,

de a népnek csak három osztálya vett bennük részt. Elsősorban halálra ítélt gonosztevőket használtak
fel arra, hogy látványosságról gondoskodjanak a népnek. Ez valóban lealacsonyító látványosság, de
nem sokkal rosszabb, mint sok olyan, amelyet napjainkban általánosan elfogadnak. A gonosztevő az
arénában halt meg, amint egy másik gonosztevő, vagy valami vadállat ellen harcolt. De inkább har-
colva akart meghalni, mint a törvény kezétől. És még mindig fennállt a lehetőség, hogy derekasan
küzdve kiérdemli az állhatatlan tömeg elismerését, s ezzel megmenti életét.

A gladiátorok második osztálya hadifoglyokból állott, akiket az akkori szokás szerint nem
hagytak életben. Ez esetben is a halálos ítéletet hasznosították e népszerű szórakoztatás formájában,
ami egyben lehetőséget adott a foglyoknak arra, hogy megmentsék életüket, azok pedig kapva kaptak
az alkalmon. A harmadik osztály a hivatásos gladiátorokból állott, akik napjaink díjbirkózóihoz ha-
sonlítottak, s akik ezt a borzalmas életpályát a népszerűség kedvéért választották, bátran szembenézve
veszélyeivel.

Egy pillanatig sem állítom, hogy a gladiátori mutatvány egy valóban felvilágosodott néphez

méltó mulatság volt. De ha ugyanezt a mértéket alkalmazzuk napjainkra, el kell ismernünk, hogy az
emberek azóta sem sokat változtak. A középkorban a lovagi tornák, később a medve-heccek (ezeken
kutyákat uszítottak a medvére, ford.), a kakasviadalok, vagy napjainkban a bikaviadalok és díjmérkő-
zések egyenes utódai a gladiátori játékoknak. Ezek is éppen úgy a brutalitást élesztik fel a szemlélők-
ben, mint például az a (különben Indiában, az angol garnizonokban, ford. megjegyzése) kedvelt mu-
latság, amikor azon szórakoznak a nézők, hogy hány patkányt tud a foxterrier egy perc alatt megölni.
De ez húzódik meg a „nemes” vadászszenvedély mögött is, - az egyenlő küzdelem mentsége nélkül -
amikor százával mészárolják le az ártatlan fácánokat és foglyokat.

Mi már valamivel magasabbra értékeljük az emberi életet, mint a régi rómaiak tették. De még

így is hangsúlyozni szeretném, hogy ez a változás nem jelent haladást a régi római faj mai reinkarná-
ciójánál, az angol népnél, minthogy a mi népünk még egy évszázaddal ezelőtt is éppoly érzéketlen
volt a tömegmészárlással szemben. Haladást tulajdonképpen csak közvetlen őseink korától kezdve
észlelhetünk, mert azok a tömegek, amelyek néhány emberöltővel ezelőtt ott tréfálkoztak egy-egy
nyilvános kivégzésnél, nem sokat fejlődtek azóta, amikor még a Colosseum padsoraiban szorongtak.

Az igaz, hogy a római császárok látogatták e népszerű játékokat, mint ahogy az angol királyok

is bátorították a lovagi tornákat, vagy amint a spanyol királyok még ma is pártolják a bikaviadalokat.
De hogy megértsük különféle indítóokaikat, alaposan tanulmányozni kellene ama kor politikáját, ez
pedig meghaladja e könyv keretét. Így legyen elég annyi, hogy a római polgárok különleges politikai
jogokkal bíró testületet alkottak, és a hatóságok - megnyerésük érdekében - szükségesnek tartották,
hogy állandó szórakoztatásukról gondoskodjanak. Így a gonosztevők és lázadók amúgyis szükséges

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 54

kivégzéséből csináltak olyan rendszert, amellyel a népet kedvelt szórakozási formához juttatták. Bru-
tális kedvtelés, az tény, a nem vall nagy fejlettségre, de mégis sokkal különbek voltak, mint azok a
jóval későbbi emberpéldányok, akik tevékeny részt vettek a francia forradalom kimondhatatlan bor-
zalmaiban Az utóbbiak gyönyörűségüket lelték a vérontásban és kegyetlenségben, ami a rómaiak
szórakozásának csak öntudatlan kísérője volt.

Aki a Colosseumban állva valóban érzékelni tudja a régmúlt tömegek szellemét, arra a felis-

merésre jut, hogy ők a harc izgalmát és a benne kifejtett ügyességet értékelték. Brutalitásuk nem ab-
ban állott, hogy örültek a vérontásnak és a szenvedésnek, hanem abban, hogy ezt észre sem vették a
mérkőzés feletti izgalmukban. Ma nagyjából ugyanezt tesszük, amikor mohón követjük az újságok
hasábjain a háború állásáról szóló híreket. Mindent összevetve, mi, az ötödik alfajhoz tartozók fejlőd-
tünk ugyan valamennyit a kétezer év előtti negyedik alfajoz képest, de ez a haladás sokkal kisebb,
mint amennyit önteltségünk velünk elhitet.

Minden országban vannak romok, ahol tanulmányozni lehet a múltat, igen érdekes eredmény-

nyel. Helyes fogalmat lehet nyerni az angliai középkori kolostori élet csodálatosan változatos tevé-
kenységeiről és irányáról, ha a romok királynőjét, a Fautains Abbey-t meglátogatjuk éppúgy, mint
ahogy Carnac (nem az egyiptomi, hanem a Morbihan-i Carnac) romjainál felidézhetjük a tantad-ok - a
régi bretonok szent tüze - körül a nyári napfordulói mulatozásokat.

Talán kevésbé szükséges India romjainak tanulmányozása, mivel ott a mindennapi élet évez-

redek óta semmit nem változott és így clairvoyant képességre nincs is szükség annak elképzeléséhez,
milyen lehetett évezredek előtt. India jelenlegi épületei nem annyira régiek, hogy az életformák közöt-
ti különbség észrevehető volna, míg India aranykorának az atlantiszi fejedelmek idejéből való marad-
ványai mélyen a föld alá vannak temetve. A középkori emlékeknél érdekes megfigyelni a környezet és
a vallás hatását ugyanarra a népre: menyire más érzésvilágot tár fel Észak-India bármely ősrégi városa
a ceyloni Andradhapura romjaival szemben.

Modern városok

Éppúgy, miként régen, őseink nyugodtan élték mindennapi életet, s eszükbe sem jutott, hogy
ezzel olyan áramokkal itatják át városuk falait, melyekből évezredek múltával a képzett clairvoyant
kiolvashatja legbelsőbb lényüket, úgy hatjuk át mi is városainkat olyan emlékekkel, amelyeken a jövő
fejlettebb embere megütközik majd. Bizonyos nyilvánvaló szempontokból az összes nagy városok
igen hasonlítanak egymáshoz. Másrészt azonban vannak helyi atmoszféra-különbségek, amelyek ré-
szint a város átlagos erkölcséből, részint lakóinak vallásos felfogásából, fő foglalkozási és iparágaiból
folyik. Következésképp mindegyik városnak bizonyos egyénisége van, ami némely embert vonz, má-
sokat elriaszt, hajlamaiknak megfelelően. Még azok is, akik nem különösen fogékonyak, észre fogják
venni a különbséget Párizs és London, Edinburgh és Glasgow, vagy Philadelphia és Chicago hangula-
ta között.

Vannak városok, amelyeknek alaphangja nem a jelenből, hanem a múltból ered, mert a múlt

élete annyival erőteljesebb, hogy az összehasonlításnál a jelen eltörpül. A hollandiai Zuyder-Zee mel-
letti városok szolgának erre példával, vagy az angliai S.Albans. De a legalkalmasabb példa erre az
egész világon Róma, az örök város. Róma egyedül áll a világ városai között, amennyiben három nagy
és teljesen különálló érdekességet nyújt a pszichikus kutatónak. Első és legerősebb az a benyomás,
amelyet Róma, az ókori világ központja, a köztársaság és a cézárok Rómája hagyott hátra bámulatos
életerejéből. Azután jön egy másik erős és a maga nemében páratlan benyomás, a középkori Rómáé,
amely a világ egyházi központja volt. A harmadik és mindegyiktől teljesen eltérő a mai modern Ró-
ma, a kissé lazán felépült olasz királyság politikai központja, s ugyanakkor nagybefolyású egyházi
központ, bár dicsősége és hatalma elhalványodott.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 55

Bevallom, elsősorban azzal a várakozással mentem Rómába, hogy a pápák Rómája, amelyre a
középkor gondolatvilága oly hosszú időn át összpontosult, alaposan elhomályosítja a hozzánk időben
távolabb eső ókori Rómát. Csodálkozva tapasztaltam, hogy ennek majdnem pontosan az ellenkezője
igaz. Róma a középkorban annyira főszerepet játszott, hogy a kitörölhetetlen bélyeget hagyott volna a
világ bármelyik városán. De a korábbi civilizáció oly bámulatosan életerős volt, hogy még mindig
kitörölhetetlen és uralkodó jellegzetessége Rómának, az azóta történtek ellenére is.

A tisztánlátó kutató számára Róma most (és a jövőben is) mindenekelőtt a cézárok Rómája és csak
másodsorban a pápák Rómája. Az egyházi történet benyomása mind ott van, s felismerhető a legki-
sebb részletekig: az áhítat és ármány, a gőgös zsarnokság és igazi vallásosság elképesztő tömege; ret-
tenetes romlottság és az egész világra kiterjedő hatalom, amelyet csak ritkán használtak fel olyan jól,
amint kellett volna. És mégis, bármily hatalmas is ez a múlt, jelentéktelenné törpül az ezt megelőző
még hatalmasabb mellett. A régi római élet jellegzetességeit: az önmagában bízó hit erősségét, az el-
hivatottság meggyőződését, az életérzés teljességét a maiak közül csak kevés nemzet tudja megközelí-
teni.

Középületek

 Egy város nemcsak mint egész mutat fel bizonyos jellegzetességeket, hanem bizonyos célokra
szánt épületeinek is különleges s a célra jellemző aurája van. Egy kórház aurája például furcsa keve-
rék. A szenvedés, kimerültség és fájdalom benne az uralkodó, de egyúttal jó adag szánalom is van
benne a szenvedők iránt és a betegek hálája a jóságos gondoskodásért.

A börtön szomszédságát határozottan el kell kerülnie annak, aki lakóhelyet választ, mivel ab-
ból a legrettenetesebb komorság, kétségbeesés és állandó levertség árad, tehetetlen dühvel, szomo-
rúsággal és gyűlölettel keverve. Még abban az általános sötétségben is vannak helyek, amelyek még
riasztóbbak a többinél: rossz hírükről nevezetes, különös borzalmat keltő cellák. Ismerünk történeteket
arról, hogy egyes börtönök bizonyos celláiban az egymást felváltó rabok mindannyian öngyilkosságot
igyekeztek elkövetni. Akik ennek ellenére életben maradtak, elmondották, hogy az öngyilkosság gon-
dolata állhatatosan visszatért agyukba, mintegy külső kényszert gyakorolt reájuk, míg fokozatosan
olyan állapotba kerültek, amelyben nem volt más választás. Voltak olyan esetek, amikor az ilyen érzés
egy holt ember közvetlen rábeszéléséből származott. De a helyzet többnyire egyszerűen az, hogy az
első öngyilkosság oly tökéletesen megtelítette a cellát ilyen gondolatokkal és sugalmazásokkal, hogy
későbbi lakói, akikben valószínűleg nem volt elég ellenálló erő, vagy határozott akarat, valósággal
képtelenek voltak ellenük szegülni.

Még rémesebbek azok a gondolatok, amelyek a középkori zsarnokok borzalmas földalatti bör-

töneihez, Velence ólomkamráihoz, vagy az inkvizíció kínzókamráihoz tapadnak. Hasonlóképpen a
játékbarlangnak még a falai is szomorúságot, irigységet, kétségbeesést és gyűlöletet sugároznak ki, a
kocsma, vagy a rosszhírű ház falaiból pedig valósággal gőzölögnek az érzéki és állati vágy legdurvább
formái.

Temetők

A fent említett esetekben minden tisztességes ember könnyen mentesülhet az ártalmas befolyá-
soktól egyszerűen úgy, hogy elkerüli e helyeket. De vannak olyan alkalmak, amikor az emberek ter-
mészetes jóérzésük következtében kerülnek nem kívánatos helyzetekbe. Az olyan országokban, ame-
lyek még nem elég civilizáltak ahhoz, hogy elégessék halottaikat, a hátramaradottak állandóan látogat-
ják a sírokat, amelyekben feloszlásban lévő fizikai testek fekszenek. A szerető megemlékezés érzésé-
től vezetve gyakran odamennek, hogy imádkozzanak, elmélkedjenek, és virágkoszorúkat helyezzenek
a sírokra. Nem értik meg, hogy a szomorúság, levertség és tehetetlenség kisugárzásai, amelyek oly
gyakran áthatják a temetőt, egyáltalán nem teszik látogatásra alkalmas hellyé. Öreg embereket láttam
sétálni és üldögélni szebb temetőink némelyikében és dajkákat, akik ide tolták ki a csecsemőket friss

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 56

levegőre. Ezek közül valószínűleg egyiknek sem volt a leghalványabb fogalma sem arról, hogy ma-
gukat és a gondjaikra bízottakat oly befolyásoknak vetik alá, amelyek valószínűleg semlegesíteni fog-
ják a séta és a friss levegő minden jó hatását, hogy az egészségtelen fizikai kigőzölgések lehetőségét
ne is említsük.

Egyetemek és iskolák

Nagy egyetemeink régi épületeit különleges típusú magnetizmus hatja át, ami a hallgatókra is rányom-
ja sajátos és könnyen felismerhető bélyegét, bár még sok szóval sem könnyű pontosan megmondani,
miből áll. Az egyetemet sokféle és különböző típusú emberek látogatják: tanulni vágyók, sportolók,
kegyesek és könnyelműek. Egy-egy fakultás legtöbbször a fentieknek csak egyikét vonzza. Ebben az
esetben falai megtelnek azokkal a jellegzetességekkel és maga az atmoszféra segít fenntartani hírne-
vét. De egészben véve az egyetemet a munka és a bajtársiasság kellemes hangulata veszi körül, az
összetartás, de azért függetlenség érzése, a tisztelet az Alma Máter hagyományai iránt és a fenntartá-
sukra irányuló elhatározás. Ezek hamarosan hozzáhangolják az új hallgatókat társaikhoz, és a jelleg-
zetes egyetemi tónus felvételére késztetik.

Ehhez hasonló a befolyás, amelyet nagy nyilvános iskoláink gyakorolnak. A fogékony fiú,
amikor bekerül, hamarosan érzi maga körül a rend, a pontosság és az esprit de corps érzését. Ha ezt
egyszer magáévá tette, nem egykönnyen felejti el. Valami hasonló történik a hadihajón is, különösen,
ha népszerű kapitány vezetése alatt áll, és egy ideig már kirendeltségben volt. A rekruta itt szintén
nagyon gyorsan megtalálja a helyét, hamarosan magáévá teszi az "esprit de corps"-t, s megtanulja,
hogy egy család tagjának érezze magát, amelynek becsületét köteles fenntartani. Ebben nagy része
van társai példájának és a tisztek kényszerének is. De a hajó atmoszférája is kétségtelenül hozzájárul.

Könyvtárak, múzeumok, műcsarnokok

Egy könyvtár serény gondolat-áramai jól felfoghatók, de a múzeumok és képtárak sokkal vál-
tozatosabb érzéseket keltenek, mint gondolnánk. Mindkét utóbbi esetben a hatás főként a képekből és
a kiállított tárgyakból ered, s ennélfogva fejtegetése egy későbbi fejezetbe tartozik. Ami maguknak az
épületeknek hatását illeti, eltekintve a bennük kiállított tárgyaktól, az eredmény egy kissé meglepő,
mivel a szembeszökő sajátosság a fáradtság és unalom minden mást elnyomó érzése. Nyilvánvaló,
hogy a látogatók többségének elméjében főként az él, hogy tudják, kötelességük volna megcsodálni
ezt vagy amazt, vagy érdeklődést mutatni, de a valóságban teljesen képtelenek még a legcsekélyebb
valódi csodálatot, vagy figyelmet is kifejteni.

Chicago vágóhídjai

Chicago vágóhídjainak rettenetes kisugárzásait és hatásukat azokra, akik szerencsétlenségükre
valahol a közelükben kell éljenek, gyakran említik a teozófiai irodalomban. Mrs. Besant leírta, hogy
első látogatásakor már a vonaton, sok mérföldnyire Chicago-tól érezte a belőlük áradó borzasztó le-
vertséget és kétségbeesést. És bár mások, akik kevésbé fogékonyak, nem tudják ezt oly gyorsan ki-
deríteni, nem kétséges, hogy hatásuk súlyosan nehezedik mindazokra, akik közelednek e rettenetes
méltatlanság színhelyéhez. Azon a helyen a teremtmények millióit mészárolják le, és mindegyikük
hozzáadja a hely kisugárzásaihoz a maga dühét, fájdalmát és félelmét, valamint az igazságtalanság
érzetét. És mindezekből kialakult a világon jelenleg létező legfeketébb borzalom-felhők egyike.

Ebben az esetben a hatás eredményei közismertek és lehetetlen bárkinek is, hogy kételkedjék.

A mészároslegények erkölcsének alacsony foka, de rendkívüli brutalitásuk is köztudomású. E borzal-
mas szomszédságban elkövetett sok gyilkosságnál az orvosok felismerik azt a sajátságos késforgatást,
amelyet csak a mészároslegények használnak. Még a gyerekek az utcán sem játszanak mást, mint gyil-
kossági játékokat. Majd ha a világ egyszer valóban civilizálttá válik, az emberek hitetlenkedő borza-
lommal fognak visszatekinteni az ilyen jelenetekre és méltán kérdezik, miként volt lehetséges, hogy

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 57

emberek, akiknek más tekintetekben úgy látszik, volt némi fogalmuk az emberiességről és a józanész-
ről, megtűrtek egy oly rémítő foltot a tisztességükön, mint aminőt ennek a szörnyűségnek puszta léte-
zése okoz.

Alkalmi helyek

Azok a helyek, ahol bizonyos szertartást gyakran megismételnek, különösen, ha magas esz-
mény kitűzésével volt kapcsolatban, mindig határozott befolyással telítődnek meg. Oberammergau fa-
lucskája például, ahol sok évig meghatározott időközökben passiójátékokat adtak elő, tele van az elő-
ző előadások gondolatformáival, s ezek erőteljesen visszahatnak azokra, akik az új előadásra készül-
nek. A valóságnak és a legmélyebb komolyságnak rendkívüli érzését tapasztalják mindazok, akik részt
vesznek benne, és ez visszahat még a felületes turistákra is, akiknek az egész dolog egyszerűen csak
érdekesség. Hasonlóképp Wagner magasztos eszményei is kiemelkednek Bayreuth atmoszférájában,
és így ezek hatására egy ottani előadás teljesen különbözik attól, amit másutt adnak elő, még ha sze-
mély szerint ugyanazok szerepelnek is.

Szent hegyek

Előfordul az is, hogy egy-egy különleges helyhez tapadt befolyás nem emberi; mint például a
világ számos szent hegyének esetében. Egy korábbi fejezetben leírtam a nagy angyalokat, kik Íror-
szágban, a Slieve-na-Mon hegység csúcsán laknak. Az ő jelenlétük teszi a helyet szentté, és ők tartják
fenn a Tuatha-de-Danaan vezérei által megörökítésre szánt mágiák hatását, mindaddig, amíg elérkezik
Írország jövő nagyságának napja, és szerepe a birodalom hatalmas drámájában világossá válik.

Több ízben meglátogattam egy más típusú szent hegyet - Ádám Csúcsát Ceylonban. E csúcs-

nál az a figyelemre méltó, hogy a sziget összes, különféle vallású népei szent helynek tekintik. A
buddhisták a tetején lévő templomnak a Sripada, vagy a szent lábnyom szentélye nevet adják, és azt
mesélik róla, hogy midőn Buddha asztrális testében meglátogatta Ceylont (fizikai testében soha nem
volt ott), akkor felkereste e hegy védő őrszellemét is, akit a nép Saman Deviyo-nak nevez. Épp mikor
már távozni készült, Saman Deviyo megkérte, hogy kegyként hagyja hátra azon a helyen látogatásá-
nak valamely maradandó emlékét. Buddha ennek eleget téve, mesélik, benyomta lábát a tömör kőszik-
lába, felhasználva bizonyos erőt, mely azon egy határozott nyomot, vagy horpadást okozott.

A történet a továbbiakban elmondja, hogy Saman Deviyo avégett, hogy ezt a szent lábnyomot

ember érintése soha be ne mocskolhassa és a belőle kisugárzó magnetizmus megőriztessék, befedte
egy óriási sziklakúppal, amely a hegy jelenlegi csúcsát képezi. E kúp tetején üreget vágtak, mely
nagyjából hasonlít egy óriási lábnyomhoz, és a tudatlanabb imádók közül sokan valószínűleg azt hi-
szik, hogy ez Buddha tényleges jele. Az összes szerzetes viszont, aki tud, nyomatékosan tagadja ezt
és hangsúlyozza, hogy ez nemcsak túlságosan nagy ahhoz, hogy emberi lábnyom lehessen, hanem
egész nyilvánvalóan mesterséges is.

Egyszerűen azért készült ott, - mondják a szerzetesek - hogy jelezze a pontos helyet, amely

alatt az igazi lábnyom fekszik. Azonkívül rámutatnak a tényre, hogy a szikla körül, a csúcs alatt bi-
zonyos távolságra kétségtelenül rés húzódik. A szent lábnyom eszméje ezen a csúcson úgy látszik,
közös a különféle vallásoknál. A buddhisták azt tartják, hogy Buddhától származik, a sziget tamil
lakossága Vishnu számos lábnyomai egyikének tekinti a keresztények és mohamedánok pedig Ádám-
nak tulajdonítják, - innen az „Ádám Csúcsa” elnevezés.

De azt is mondják, hogy még sokkal előbb, mielőtt e vallások megjelentek volna a szigeten,

még sokkal az Úr Buddha ideje előtt ez a csúcs már Saman Deviyo-nak volt szentelve, akinek a lakos-
ság a legmélyebb tisztelettel adózik és joggal, mert ő olyan nagy angyali rendbe tartozik, amely az
Adeptusok legmagasabbjait közelíti meg. Annak ellenére, hogy munkája teljesen különbözik a miénk-

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 58

től, szintén engedelmességgel tartozik a Nagy Okkult Hierarchia Fejének és egyúttal tagja a Nagy
Fehér Testvériségnek is, amelynek egyedüli célja a világ fejlődésének előmozdítása.

Egy ilyen nagy lény jelenléte természetesen hatalmas befolyást áraszt a hegyre és szomszéd-

ságára, leginkább a csúcsára. Minden bizonnyal valóság van a zarándokok őszintén nyilvánított ör-
vendező lelkesedése mögött. Itt szintén, mint más személyeknél, hozzájárul még ehhez az az áhítatos
atmoszféra is, amellyel a zarándokok egymást követő nemzedékei telitették a helyet. Ámbár ez is erős,
mégis teljesen elhomályosítja e hatalmas Lény eredeti és folyton jelenlévő befolyása, aki évezredek
óta munkálkodik ott és őrzi a helyet.

Szent folyók

Vannak szent folyók, pl. a Ganges. Úgy hiszik, hogy a régi idők valamely nagy személyisége

oly erővel magnetizálta a folyam forrását, hogy azóta is a belőle kiáradó víz igazi értelemben vett
szentelt víz, s magában hordja az ő befolyását és áldását. Ez nem lehetetlenség, bár ehhez vagy az
szükséges, hogy nagy kezdeti erővel lássák el, vagy gyakori feltöltéséről kell gondoskodni. Az eljárás
egyszerű és világos. Az egyedüli nehézség csupán a művelet méreteiből folyik. De ami a közönséges
ember erejét meghaladja, esetleg egészen könnyű lehet valakinek, aki már egy sokkal magasabb szín-
vonalon van.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 59

Nyolcadik fejezet
A szertartások hatása

Székesegyházaink és templomaink reánk való hatását vizsgálva, eddig azzal foglalkoztunk,

hogy mi sugárzik ránk falaikról. Ez azonban csak kis része annak a hatásnak, amit rendeltetésük sze-
rint a közösségre gyakorolniuk kell, - csupán egy mozzanata a vallásalapító nagy tervének, sőt még ez
a terv is csak egy része egy még hatalmasabb tervezetnek. Hadd próbáljam ezt megmagyarázni.

A hierarchia

A Teozófia tanulmányozói tudatában vannak annak a ténynek, hogy a világ fejlődésének igaz-
gatását az Adeptusok Hierarchiája végzi egy nagy Vezető irányítása alatt, és hogy e kormányzat
egyik ágazata a vallás előmozdításával és fejlesztésével foglalkozik Az ágazat vezetőjét keleten
Bodhisattvá-nak hívják, itt nyugaton pedig mint Krisztust ismerjük, noha ez csupán egyik
testetöltésében használt címe. A kormányzat terve az, hogy minden világkorszakban hét Krisztus kö-
vesse egymást - minden gyökérfaj számára egy, akik egymás után töltik be a Bodhisattva (a krisztusi)
tisztséget, és ezalatt a világ összes vallásos ténykedése felügyeletük alá tartozik, tehát nemcsak a saját
gyökérfajuké. Ez utóbbiban többször reinkarnálódhatnak.

Hogy pontosan megvilágítsuk ennek jelentőségét, nézzük e hivatal előbbi viselőjének esetét,

akit mint az Úr Gautamát ismerünk. Ő volt tulajdonképpen a negyedik, vagyis az atlantiszi törzsfaj
Bodhisattvája és ebben a gyökérfajban több százezer év leforgása alatt sokszor öltött testet különböző
neveken. S így, bár speciális munkája a negyedik gyökérfajhoz fűzte, egyben az egész világ többi val-
lásaira is felügyelt, következésképen az ötödik gyökérfajt sem hanyagolta el. Gyökérfajának minden
egyes alfajában - a kezdeti időkben - megjelent és alapított egy-egy vallást. Az első alfajban Ő volt az
eredeti Vyasa. A második alfajban viselt nevét nem jegyezte fel a történelem. A harmadik alfajban Ő
volt az eredeti Zoroaszter, első a sok közt, akik ezt a nevet viselték. Egyiptom nagy vallásában Ő volt
Thoth, - a görögök Hermes Trismegistosnak nevezték, „Háromszor Legnagyobb Hermesnek” - és a
negyedik alfaj korai görögjei közt Ő volt Orpheus, az énekes, a misztériumok megalapítója.

Minden életében komoly tanítványokat gyűjtött maga köré, természetesen sokszor ugyanazo-

kat az egókat új testekben, noha folyvást gyarapította számukat. A negyedik gyökérfaj még korántsem
fejezte be fejlődését, mert a föld lakóinak többsége még mindig ahhoz tartozik - a kínaiak, tatárok,
japánok, malájok nagy tömegei és a föld fejletlen népei mind; de virágzásának tetőpontját már régen
elhagyta, amikor még az összes haladottabb egók benne, a világ uralkodó fajában öltöttek testet. Di-
csőségének leteltével, a Bodhisattva felkészült munkájának csúcsteljesítményére: ama igen magas
színvonalú beavatásra, amit Buddhaságnak nevezünk, hogy azután átadja hivatalát utódjának.

Ehhez az előkészülethez szükséges volt, hogy egy országba, sőt annak is egy bizonyos részébe

jöjjenek össze azok az egók, akik az Ő elmúlt életeiben legközelebbi követői voltak. Ekkor testet öl-
tött közöttük - vagy talán valószínűbb, hogy legmagasabb tanítványainak egyike öltött testet és ezt
átadta a Bodhisattvának, amikor annak ideje elérkezett. Miután ebben a testben átment a nagy beava-
táson és BUDDHA lett, elindult, hogy hirdesse Törvényét. Nem szabad ezt a szót: „törvény”, csupán
közönséges mindennapi értelmében vennünk, mert sokkal többet jelent, mint csupán parancsolatokat.
Inkább úgy kell tekintenünk, mint a Buddha értelmezését az emberiségről és fejlődéséről és egyben
ezen igazságra alapozott tanításait arról, hogyan kell az embernek cselekednie, hogy együttműködjék
a fejlődés tervével.

Törvényét hirdetve, maga köré gyűjtötte régi tanítványai egész seregét. Mint Buddha, hivata-

lánál fogva óriási erővel és magnetizmussal bírt, s ez segítette követőit abban, hogy megtegyék az
Ösvény negyedik lépését, amit Arhat foknak neveznek. Földi életének további részét avval töltötte,
hogy az új hitet hirdette és erősítette. A mikor eltávozott a fizikai életből, véglegesen átadta hivatalát,

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 60

a vallások igazgatását utódának, akit mi az Úr Maitreyanak nevezünk. E nagy lényt Indiában Krishna,
a keresztény világban pedig Jézus Krisztus néven tisztelik. E kettős név értelme nem ismeretlen a
teozófus előtt. Tanulmányai során hallott arról, hogy Krisztus, az új Bodhisattva, Jézus nevű tanítvá-
nyának testét használta életének három utolsó éve alatt, amikor megalapította a keresztény vallást. E
test halála után az asztrális világból folytatta néhány éven keresztül legbensőbb tanítványai tanítását,
azután pedig mind a mai napig Jézus nevű tanítványát (aki most már maga is Mester) használta arra,
hogy Egyházának sorsa felett őrködjön, és amennyire lehet, irányítsa.

Amint az Úr Maitreya átvette hivatalát, azonnal hozzálátott, hogy hasznosítsa a Buddha által

hátrahagyott rendkívül jó körülményeket. Több egyidejű kísérletet tett a világ vallásos fejlődésének
előmozdítására. Nemcsak Ő Maga inkarnálódott igen rövid időn belül, hanem sokat alkalmazott azok
közül, akik az Úr Buddha alatt elérték az Arhat színvonalat és most készek voltak, hogy rögtön újra-
szülessenek. A tanítványoknak ebből a táborából való Lao-ce és Konfucius, akiket Kínába küldött
testetölteni. Közülük való Platon is, majd a tanítványok követői közül Phidias és Görögország számos
nagy embere.

Ugyanebben az időszakban jelent meg Pythagoras, a nagy bölcselő, aki most K.H. Mester. Ő

nem volt az Úr Buddha közvetlen környezetében, mivel akkor már elérte volt az Arhat színvonalat és
máshol volt Reá szükség a munkában. De átutazott Indiába, hogy találkozzék Vele, és áldásában ré-
szesüljön. Ő is a Bodhisattva fejlődési irányához tartozik és egyik legfőbb képviselőjének tekinthető.

Ez eseményekkel egyidejűleg az Úr Maitreya maga is testetöltött mint Krishna, és igen csodás

életet élt Indiában. Ehhez az élethez fűződik India vallásos életének devocionális aspektusa, amely
talán egyedüli az egész világon, mélységes odaadásának megnyilvánulásában. Ezt a nagy testetöltést
nem szabad összetévesztenünk a Mahabharata-ban leírt Krishnáéval. Ez utóbbi harcos és államférfi
volt és kb. 2.500 évvel korábban élt.

Ezzel egyidőben történt még egy nagy testetöltés is - nem annyira a vallási, mint a szervezés

egyik vonalába tartozó - a nagy Shankaracharya-é, aki beutazta Indiát és megalapította a négy fő ko-
lostort és a Sannyasi rendet. Némi zavart okozott az, hogy mindazok, akik azóta a kolostori szerveze-
tek élén álltak, szintén felvették a Shankaracharya címet, úgyhogy Shankaracharyaról beszélni annyi,
mintha a pápát emlegetnénk, s közelebbről nem neveznénk meg, hogy ennek a tisztségnek melyik
viselőjére gondolunk. A fent említett nagy Alapítót nem szabad összetévesztenünk ennek a tisztségnek
ismertebb viselőjével, aki Krisztus után kb. 700 évvel terjedelmes magyarázatokat írt a Bhagavad
Gitá-hoz és néhány Upanisádhoz.

A három ösvény

Ez a három nagy Tanító, akik olyan rövid időn belül követték egymást Indiában, új impulzust
adta a három ösvény mindegyikének. A BUDDHA vallást alapított, részletes utasításokkal a minden-
napi élethez azok számára, akik a cselekvés ösvényén járnak; Shankaracharya megadta a metafizikai
tanítást azoknak, akiknek a bölcsesség az ösvényük; az Úr Maitreya pedig (a Krishna megnyilvánu-
lásban) az odaadás magasztos tárgyául szolgált azoknak, akiket ez az út vezet el az igazsághoz. A ke-
reszténységet azonban úgy kell tekinteni, mint az új Bodhisattva első törekvését arra, hogy országokba
vigye a vallást, mert a Krishna testetöltésben végzett munkája egyenesen Indiának volt szánva. Akik
a külső megnyilvánulás mögött a dolgok belső és misztikus értelmébe tudnak hatolni, figyelemre mél-
tónak fogják találni, hogy az a sugár, vagy típus, amelyhez az Úr Buddha, a Bodhisattva és K.H. Mes-
ter tartozik, bizonyos értelemben a Napistenség második aspektusának - a Szentháromság második
személyének - megnyilvánulása.

A vallásnak van objektív oldala is. Nemcsak belülről hat, híveinek szívét és elméjét felbuz-

dítva, hanem kívülről is: olyan elrendezést alkalmaz, hogy felemelő és finomító befolyások hassanak
folyvást a hivők különböző testeire. A templom nemcsak az a hely, ahová imádkozni járnak, hanem

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 61

magnetikus központ is, amelyen keresztül szellemi erők áraszthatók szét a környezetre. Az emberek
gyakran elfelejtik, hogy a Nagyoknak is a természet törvényeihez kell alkalmazkodniuk munkájukban,
és hogy tényleges kötelességük erőikkel a lehetőséghez képest gazdaságosan bánni, vagyis mindent a
lehető legegyszerűbben megoldani.

Így például, ha szellemi erőt kell kiárasztani egy bizonyos területre, nem volna gazdaságos azt

válogatás nélkül mindenfelé szétszórni, mint az esőt. Ez azt jelentené, hogy cseppenként kellene az
alacsonyabb színvonalra materializálni, s millió helyen egyszerre kellene hatalmas erőfeszítést tenni.
Sokkal egyszerűbb, ha bizonyos pontokon határozott magnetikus központokat létesítenek, ahol egy
ilyen materializációs gépezet állandóan működik. Így a felülről jövő; aránylag kevesebb erő is azonnal
tekintélyes területre szóródik szét.

Ezt a régebbi vallásokban úgy érték el, hogy erősen magnetizált központokat állítottak fel.

Ilyen a hindu templomban a szobor, vagy a lingam, a pársziknál a szent tűz oltára, a buddhistáknál
pedig az Úr Buddha szobra. Amint az ájtatoskodó e szimbólumok elé járul, odaadást és hálát áraszt ki
magából. Ekkor nemcsak a válasz-erőt vonja le magára, hanem tovább sugározza egy bizonyos távol-
ságra a körülötte lévőkre.

A Bodhisattva, amikor a keresztény vallást megalapította, új kísérletet tett azzal a céllal, hogy

legalább egyszer naponta biztosítva legyen a szellemi erőnek sokkal alaposabb és hatásosabb
kiárasztása. Az a tény, hogy ilyenfajta új kísérleteket szabad megpróbálni - hogy noha a Hierarchia
nagyszerű rendszere megmásíthatatlanul az Idők Kősziklájára van alapítva, mégis ennyi szabadságot
enged tisztviselőinek - valóban mélységesen megkapó. Azt mutatja, hogy az a szervezet, amely az
egész világon a legkonzervatívabb, mégis egyszersmind csodálatraméltóan liberális és hogy a kor-
mányzat legrégibb formája a legalkalmazkodóbb is. Csak a Hierarchia magasztos Fejére gondolha-
tunk, amikor teljes érvénnyel idézzük e nagyszerű szavakat: „Az Ő szolgálata tökéletes szabadság.”

Ezt az új kísérletet talán legkönnyebben úgy hozhatom közelebb olvasóim megértéséhez, ha

leírom, miként tudtam én meglátni valamit működésének egyik részletéből. De előbb néhány szót kell
szólnom a keresztény Egyház jelenlegi állapotáról.

Ez az Egyház mai alakjában csak szegényes reprezentánsa annak, aminek alapítója szánta.

Eredetileg megvoltak a magasabb misztériumai, mint minden más vallásnak és megvolt a három foko-
zat, amelyen gyermekeinek keresztül kellett menniük a megtisztulás, megvilágosodás és tökéletesség
fokozata. De amikor a nagy gnosztikus tudósokat, mint eretnekeket kiközösítettér, elveszett az Egyház
számára az igazságnak ez az aspektusa. Most e három fokozat közül csupán az elsőt állítja ideálként
tagjai elé, és ezt sem elég világosan. Origenes, legnagyobb fiainak egyike, igen világosan leírta a ke-
reszténység két fajtáját - a szomatikusat, és a szellemit - mondván, hogy az előbbinek az a rendelteté-
se, hogy a tudatlan tömegeket vonzza, az utóbbi azonban azoknak való, akik tudnak. Napjainkban az
Egyház elfelejtette tanításának ezt az igazi szellemi és magasabb oldalát, és szánalmas kísérletekkel
próbálja megmagyarázni, hogy van valahogyan valami szellemi oldala a tömegeknek szóló tanoknak.
S ez tulajdonképpen minden, amit nyújtani tud.

Keresztény mágia

Mindazonáltal és mindennek ellenére, a régi mágia, amit alapítója szerzett; most is működés-
ben van és hatásos. Így tehát még hanyatlásában is vezetés és ellenőrzés alatt van. A szentségekben,
ha rendesen végzik a szertartást, még mindig van valódi és élő erő - magának a Napistenségnek ereje -
és azon keresztül árad le, akit Jézus Mesternek nevezünk, ez lévén az Ő különleges szakmája.

Nem Ő, hanem a Krisztus - az Úr Maitreya - alapította a vallást, mindazonáltal a kereszténysé-
get annak a személynek különös gondjaira bízták, aki testét átadta az alapító munkájához. A ke-
resztény egyház sok ágaztában majdnem egészen kihalt az a hit, hogy Ő személyesen érdeklődik irán-
ta. Az emberek úgy gondolnak rá, mint egy kétezer évvel ezelőtt élt nagy tanítóra, nem pedig mint

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 62

olyan erőre, amely ma is tevékeny az egyházban. Elfelejtették, hogy Ő most is élő erő, valódi jelenlét,
- valóban velünk van mindig, a világ végéig, mint mondotta. Nem Isten a szó bálványimádó értelmé-
ben, de mégis vezeték, amelyen keresztül az Isteni erő sok millió embert elért, tisztviselő, akire a
Krisztus munkájának devocionális részét bízták.

Az egyház nagyon letért a számára eredetileg kijelölt útról. Az elgondolás az volt, hogy min-
den embertípust szolgáljon; most csak egyet szolgál, azt is nagyon tökéletlenül. A hiányzó lánc-
szemeket újra be kell állítani. Napjainknak és az utolsó alfajnak intellektuális tevékenység az ismerte-
tőjele: ennek az intellektuális és kritikai fellendülésnek az a tulajdonképpeni célja, hogy alkalmassá
tegye a vallást egy újfajta intellektuális típus kielégítésére. Kár, hogy a papok és a tanítók nem bírnak
a közvetlen tudás előnyével, és így nem tudnak az embereken segíteni e krízisben. Az kellene, hogy a
maguk igazság-ismeretével irányítsák értelmi tevékenységeiket, és a rájuk bízottak szívében felé-
lesszék a szellemiséget, ami nélkül az intellektuális erőfeszítés hiábavaló. Az egyház nemcsak hogy
majdnem egészen elfelejtette alapítója eredeti tanítását, de legtöbb papjának mostanában már kevés
fogalma van azoknak a szertartásoknak igazi értelméről és hatalmáról, amelyeket végezniük kell. A
Krisztus valószínűleg előre látta ezt, mert gondoskodott arról, hogy a szertartások akkor is hatásosak
legyenek, ha sem a papok, sem a hivők nem értik meg, miben állnak e módszerek és hatásaik. Nehéz
is volna a közönséges kereszténynek megmagyarázni Krisztus tervének körvonalait. A teozófus köny-
nyebben megérti, mert már tisztában van néhány idevonatkozó eszmével.

Mi tanulmányozók gyakran hallottunk a nagy erőtartályról, amelyet a Nirmanakáyák folyton

megtöltenek, hogy tartalmát az Adeptus Hierarchia tagjai és tanítványaik felhasználhassák az emberi-
ség fejlődésének előmozdítására. A Krisztus úgy intézkedett, hogy vallása használatára ennek a tar-
tálynak bizonyos részét elkülönítsék és hogy meghatározott különleges szertartások, hatalmi szavak
és jelek használatával erőt merítsen belőle a hivők szellemi javára.

E hatalom továbbadásának módját papszentelésnek nevezik, és rögtön rávilágít az apostoli
folytonosság tanának igazi értelmére, amelyről annyi vita hangzott el. Én magam szigorúan ehhez a
tanhoz ragaszkodtam, amíg az egyház papjaként működtem, de amikor a Teozófia tanulmányozása
révén kezdtem jobban megérteni a vallásokat, és tágabb életfelfogást szereztem, kétely támadt ben-
nem, vajon a valóságban olyan nagy-e a jelentősége ennek a folytonosságnak, mint ahogy mi, a szer-
tartásos vonal hívei, feltételezzük. További tanulmányaim folyamán örömmel tapasztaltam, hogy a
tannak igazi alapja van, és hogy még sokkal többet jelent, mint amennyit a legmagasabb iskoláinkban
valaha is tanítottak.

A mise

Szicíliának egy kis falusi katolikus templomában történt, hogy először figyeltem fel erre, egy
mise hatásának megfigyelése közben. Akik ismerősök ezen a gyönyörű szigeten, tudják, hogy ott nem
éppen a legintellektuálisabb módon gyakorolják a vallást, és hogy se a papok, se a hivők nem mond-
hatók különösen képzetteknek. Mindezek ellenére az egész közönséges misemondás az okkult erő
alkalmazásának nagyszerű példája volt.

Az átváltoztatás (consecratio) pillanatában a szent ostya a legvakítóbb ragyogásban izzott; va-

lóságos nappá lett a tisztánlátó számára és amint a pap felemelte az emberek feje fölé, észrevettem
hogy a szellemi erőnek két változata áradt ki belőle. Ezt a két változatot a nap fényéhez és koronájá-
nak kilövelléséhez lehetne hasonlítani. Az első változat részrehajlatlanul sugárzott széjjel minden
irányba, mindenkire a templomban; sőt áthatolt a templom falain is és befolyásolta a körötte fekvő
vidék tetemes részét.

Ez az erő hatalmasan stimuláló volt és a legnagyobb hatást az intuíciós világban fejtette ki,

noha rendkívül erős volt a mentális világ három magasabb síkján is. Tevékenysége nyomait észleltük
az asztrális világ első, második és harmadik síkján is, de ez a mentális visszatükrözése volt, vagy talán
együttrezgés által létrehozott hatás. A befolyása körébe került emberekre fejlődési fokuknak megfele-
lően hatott Igen kevés esetben (ahol némi nyoma volt az intuíciós fejlődésnek) nagyon hathatós stimu-

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 63

láns volt, mert megkétszerezte vagy megháromszorozta az intuíció-test tevékenységét és sugárzási
képességét. De minthogy a legtöbb. emberben az intuíciós anyag még jórészt látens állapotban van, a
főhatást a lakosok kauzális testére fejtette ki.

De még ezek nagy része sem volt éber, vagy részben receptív, legfeljebb a mentális világ har-

madik síkjának anyagában, s ezért elmulasztottak sok olyan előnyt, amiben részesedhettek volna, ha
kauzális testük magasabb részei teljesen tevékenyek. De mindenesetre a környezetben lévő egók kivé-
tel nélkül közvetlen lökést, és határozott előnyt kaptak a corsecratio aktusából, bármily kevéssé tudták
vagy sejtették is, hogy mi történik.

Az asztrális rezgések, noha sokkal gyöngébben, szintén messzemenő hatást hoztak létre. A

szicíliaiak asztrális teste többnyire jól fejlett, úgyhogy nem nehéz érzelmeiket felkelteni. Sokan a
templomtól távol, a falu utcáin, vagy munka közben a magányos domboldalakon, éreztek egy pillanat-
ra valami szeretet- vagy áhítat fellobbanást, amint ez a nagy szellemi béke- és erőhullám átvonult a
vidéken, noha biztos, hogy álmukban sem gondoltak volna arra, hogy ezt az ő kis székesegyházukban
celebrált misének tulajdonítsák.

Egyszeriben világossá válik előttünk, hogy itt egy nagy és messze-ható rendszerről van szó.

Világos, hogy a mise mindennapi elmondásának egyik nagy célja, sőt talán főcélja az, hogy körzeté-
ben legalább egyszer naponta mindenki részesüljön egy olyan jól számított villamos lökésben, ami
elősegíti növekedését. Az ilyen erőkiáradás mindenkinek azt adja, aminek befogadására képesítette
magát. De még a teljesen fejletlen és tudatlan is javul valamelyest egy nemes érzelem múló érintésé-
től, a kevés haladottabbnak pedig olyan szellemi felemelkedést jelent, aminek értékét aligha lehet túl-
becsülni.

Azt mondtam, hogy van még egy hatás, amit a nap koronájának kilövelléseihez hasonlítottam.
Az előbb leírt fény részrehajlatlanul áradt ki mindenkire, igazra és igaztalanra, hívőkre és a gúnyoló-
dókra egyaránt. Ez a második erő azonban csak az egyén erős áhítat-érzésére jött működésbe, mintegy
válaszul. A szent ostya felemelésekor a gyülekezet minden tagja térdre borult - némelyek valószínűleg
csak szokásból, némelyek azonban mélységes áhítattól áthatva.

A tisztánlátó elé táruló kép igen megkapó és mély benyomást keltő volt, mert a felemelt ostyá-

ból ezekre az utóbbiakra olyan tűzsugár lövellt ki, amely asztrális testeik felsőbb részét a legerősebb
elragadtatástól izzóvá tette. Az asztrális testen keresztül szoros összefüggésüknél fogva, az intuíciós
test is gyors rezgésbe jött. Azokban az egyszerű emberekben ugyan nem valószínű, hogy az intuíció
már felébredt volna, mégis kétségtelenül előmozdította növekedését és erősítette az asztrális testre
gyakorolt ösztönös befolyás képességét. A felébredt intuíció ugyanis tudatosan képes az asztrálist
formálni és irányítani, de a legfejletlenebb intuíciós testben is van egy nagy erőtartály, ami lesugárzik
az asztrális testre és átvilágítja, még ha csak tudattalanul és automatikusan is.

Engem természetesen rendkívül érdekelt ez a jelenség, és feltettem magamban, hogy elme-

gyek különböző templomokba, mindenféle istentiszteletekre, hogy kitapasztaljam, vajon az, amit ez
alkalommal láttam, változatlan-e; vagy ha változik, mikor és milyen körülmények folytán. Azt láttam,
hogy minden mise közben ugyanazok a hatások jöttek létre és az a két erő, amelyet leírni próbáltam,
mindig jelen voltak, - az első látszólag minden tapasztalható változat nélkül, de a másodiknak erőssé-
ge a gyülekezet igazán áhítatos tagjainak számától függött.

A consecratio után történő úrfelmutatás nem egyedüli alkalom erre az erőkiáradásra. Az Oltá-

riszentséggel adott áldáskor ugyanez történik. Többször követtem az Oltáriszentség körmenetét az
utcákon végig, és valahányszor a körmenet megállt valamely félig rombadőlt templom előtt és annak
lépcsőiről áldást adtak az Oltáriszentséggel, pontosan ugyanez a kettős jelenség mutatkozott. Megfi-
gyeltem, hogy az oltáron őrzött szentelt ostya egész nap szünet nélkül árasztja az elsőnek leírt befo-
lyást, noha nem olyan erősen, mint úrfelmutatáskor vagy áldáskor. Azt mondhatnók, hogy az oltáron a
fény szüntelenül izzik, de azokban a különös pillanatokban napként világít. A második erő hatását, a

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 64

második fénysugarat, látszólag bármely pillanatban ki lehet váltani a tabernákulumban eltett Oltári-
szentségből, bár úgy vettem észre, hogy valamivel kevésbé eleven, mint a consecratio utáni közvetlen
kiáradás.

Minden, ami a szentelt ostyával összefüggésben, - a tabernákulum, a monstrancia, maga az ol-

tár, a pap ruhái, a szigetelő fátyol, amellyel a monstranciát megfogja, a kehely és a patena, mind erő-
sen telítve volt ezzel az óriási magnetizmussal és mind azt sugározta, lehetőségeihez mérten.

Még egy harmadik hatás is észlelhető volt: az áldozóra tett hatás. Az, aki magába fogadja en-

nek a vakító központnak egy részét, amelyből a fény és a tűz árad, maga is egy időre hasonló központ-
tá lesz, és erőt sugároz. Azok az óriási erőhullámok, amelyeket ilymódon a lehető legbensőségesebb
viszonyba von önmagával, szükségképpen komolyan befolyásolják magasabb testeit. Ezek a hullámok
egy időre magukhoz harmonizálják rezgéseit és így hozzák létre az erős elragadtatás érzését. Ez azon-
ban tekintélyes feszültséget jelent az egyén különböző testeire, amelyek természetesen hajlamosak
arra, hogy fokozatosan visszaessenek normális állapotukba. Hosszú ideig küzdenek e leírhatatlanul
élénk magasabb befolyások a lelassulási hajlam ellen. De az ember rendes rezgéseinek aránylag óriási
tömege holt súlyánál fogva még erre a hatalmas energiára is kiszipolyozóan hat s fokozatosan magá-
val vonja a közönséges színvonalra. Minden ilyen tapasztalat azonban kétségkívül egy parányival ma-
gasabbra viszi az embert, mint ahogy előtte volt. Egynéhány pillanatra, sőt talán néhány órára, közvet-
len érintkezésbe kerül egy olyan világ erőivel, amely sokkal magasabb, mint amit egyébként el tud
érni.

Természetesen, miután mindezt megfigyeltem, hozzáláttam annak kikutatásához, hogy ezt az

erőkiáradást milyen mértékben befolyásolja a pap jelleme, tudása, vagy szándéka. Engedjék meg,
hogy röviden összefoglaljam sok eset megfigyelésének eredményét két, vagy három axióma formájá-
ban, amelyek az első pillanatra kétségkívül meg fogják lepni sok olvasómat.

Papszentelés

Először is, csak azok a papok tudják ezt a hatást egyáltalán létrehozni, akiket törvényesen fel-
szenteltek, tehát akiknél megvan az apostoli folytonosság. Akik nem tartoznak ebbe a hivatalos szer-
vezetbe, nem hozhatják létre, bármily odaadóak, áhítatosak, jók vagy szentek is. Másodszor: sem a
pap jelleme, sem tudása, sem tudatlansága azt illetőleg, hogy voltaképpen mit is cselekszik, nem befo-
lyásolja semmi módon sem a hatást.

Ha gondolkozunk rajta, ezek a kijelentések nem okozhatnak meglepetést, mivel nyilvánvalóan

csupán arról van szó, hogy valaki képes-e bizonyos eredményeket létrehozni. Ezt pedig csak azok te-
hetik meg, akik bizonyos szertartáson megkapták a szükséges képességet. Hogy bizonyos embercso-
porthoz beszélhessünk, ismernünk kell nyelvüket. Lehet valaki bármilyen jó, komoly és odaadó, nem
társaloghat velük, ha nem tud a nyelvükön. Szintúgy nem befolyásolja a velük való közlekedést egyé-
ni jelleme sem, csakis az egyetlen tényező, hogy ismeri-e nyelvüket. Nem állítom egy pillanatig sem,
hogy a felsorolt többi szempontnak nincs meg a maga hatása. Erről később fogok beszélni. Azt azon-
ban állítom, hogy csak az meríthet ebből a különleges tartályból, akit erre megfelelően képesítettek a
Krisztustól reánk hagyott utasítások szerint.

Azt hiszem, kitűnik, jó oka annak, miért éppen így rendezték el a dolgot. Szükség volt egy

olyan tervre, amely egy nagyszerű erőkiáradást mindenki számára elérhetővé tesz egyszerre, sok ezer
templomban szerte a világon. Nem mondom, hogy egy rendkívüli erővel és életszentséggel rendelkező
ember nem tudna esetleg áhítata erejével olyan magasabbrendű erőket levonni, amelyek egyenértékű-
ek a leírt szertartásokban lehozott erőkkel. De az ilyen kivételes erejű emberek nagyon ritkák, és a
világ történetének egy időszakában sem lehetett volna egyszerre eleget találni belőlük még ahhoz
sem, hogy csak ezredrészét is betöltsék a helyeknek, ahol szükség van rájuk. De ennek a tervnek mű-
ködése bizonyos mértékben gépies. Azon alapul, hogy egy bizonyos cselekedet, ha kellőképpen vég-

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 65

zik, biztos módszer legyen az erő levonására. Ezt pedig aránylag csekély gyakorlattal megteheti min-
denki, akire ezt az erőt ráruházták A víz felszivattyúzásához erős ember kell, de bármelyik gyermek
meg tudja nyitni a csapot. Erős ember kell ahhoz, hogy elkészítsen, és helyére akasszon egy ajtót; de
ha egyszer a sarkain lóg, akármelyik gyermek ki tudja nyitni.

Még valami volt, ami nagyon érdekelt: hogy felfedezzem, menynyiben befolyásolja a pap

szándéka a létrehozott eredményt. A római katolikus egyházban sok papot láttam, akik kissé gépiesen
végezték a szertartást, mint mindennapi kötelességet, alig gondolva oda. De talán a beléjük vésődött
tisztelet, vagy a hosszú megszokás következtében közvetlenül a consecratio előtt láthatólag mindig
összeszedték magukat és az aktust határozott szándékkal végezték.

Nem szeretném, ha csak egy pillanatra is úgy értelmeznék, amit mondok, hogy a pap áhítata

és komolysága, tudása és szép jelleme nem számít. Nagyon is számít; de nem érintik azt a képességet,
hogy abból a bizonyos tartályból merítsen. Ha a pap komoly és áhítatos, minden érzelme kisugárzik
híveire és hasonló érzéseket vált ki belőlük. Így azt mondhatjuk, hogy az a pap, aki szívvel-lélekkel
végzi munkáját, kétszeres áldást hoz hívőire, noha ezt a személyiségéből eredő befolyást aligha te-
kinthetjük egyenrangúnak az elsővel. Az odaadáson keresztül levont erőkiáradás természetesen éppen
olyan gyakran található az Egyházon kívül, mint azon belül.

Egy másik tényező, amit tekintetbe kell vennünk, a gyülekezet érzelme. Ha érzelmeik áhítato-

sak és tisztelettelesek, ez nagy segítségére van tanítójuknak, és óriási mértékben növeli az áhítatukra
válaszul leáradó szellemi energia mennyiségét. Tekintetbe kell venni a gyülekezet átlagos értelmi fo-
kát is. Aki értelmes és egyszersmind jámbor, áhítatában is többet nyújt, mint tudatlanabb testvére, s
ezért dúsabb választ képes levonni. Másrészt olyan templomokban, ahol az értelmi képességek gya-
korlása a fontos, - ahol például nem a misét, hanem a prédikációt tartják fődolognak - alig van valódi
áhítat; helyét egy kritizáló és szellemi gőggel telt magatartás foglalja el, amely ténylegesen akadályoz-
za a balga híveket abban, hogy eredménye is legyen annak, amit ők lelkigyakorlatnak tekintenek.

A gyülekezet áhítata, vagy nemtörődömsége, hite, vagy kételkedése nem számit a magasból

való leáradásnál, ha olyan pap végzi a szertartást, akinek megvan a szükséges képesítése a kijelölt
tartályból való merítéshez. De ezek a tényezők természetesen hatással vannak a szentelt ostyából ki-
áradó sugarak mennyiségére és így a templom általános légkörére.

Gondolatformák

Az Egyház minden nagy istentiszteletének, (különösen pedig a misének) eredetileg az volt a
rendeltetése, hogy egy hatalmas, rendezett formát építsen fel, amely egy központi eszmét fejez ki, és
vesz körül. E forma azután megkönnyíti és irányítja a befolyás sugárzását a templom köré csoporto-
sult egész helységre. Az istentisztelet eszméje kettősnek mondható: felfogni és szétosztani a szellemi
erő nagy kiáradását, azután összegyűjteni és felajánlani a nép áhítatát Isten trónja előtt.

A római vagy görög szertartású misében az istentisztelet különböző részei célzatosan úgy cso-

portosulnak a consecratio központi aktusa köré, hogy a létrejövő nagy építmény szimmetrikus legyen,
és hogy a hívekre közvetlenül hasson. Az istentisztelet egyik legfontosabb hatása, mind a jelenlévő
hivőkre, mind a körülvevő vidékre, éppen ezeknek a szép és áhítatos gondolatformáknak megteremté-
se, amelyeken keresztül a magasabb világokból jövő élet- és erőleáradás könnyebben történhet. Ezek a
gondolatformák szebbek és hatékonyabbak, ha az istentiszteleten résztvevőknek tekintélyes része ér-
telmesen hozzájárul. De még ha tudatlan is az áhítat, az eredmény akkor is szép és felemelő.

A felekezetek legtöbbje, amelyek sajnálatosan elszakadtak az Egyháztól, szem elől vesztették

a nyilvános istentiszteletnek ezt a belső és fontosabb oldalát. Az Istennek felajánlott szolgálat eszméje
csaknem eltűnt és helyét gyakran aprólékos teológiai hitelvek fanatikus hirdetése foglalta el, amelyek
mindig mellékesek és nevetségesek. Sokan csodálkoznak, hogy azok, akik okkult szempontból írnak,

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 66

oly határozottan pártolják az Egyház gyakorlatát a különböző felekezettel szemben, pedig ez utóbbiak
gondolkodása sok szempontból szabadabb. Ennek oka éppen az, hogy a dolgok fent leírt rejtett oldalát
veszik figyelembe.

Az okkult tanulmányozó nagyon is értékeli azt az erőfeszítést, amely a lelkiismereti és gondo-

latszabadságot lehetővé tette; mindazonáltal fel kell ismernie, hogy akik félredobták az Egyház pom-
pás régi formáit és istentiszteleteit, ezzel egyszersmind elvesztették vallásuknak majdnem egész ok-
kult oldalát is és lényegileg önző és körülhatárolt hitet csináltak belőle, amennyiben az egyén "szemé-
lyes megváltása" a főkérdés, nem pedig az imádat hálás felajánlása Istennek. Pedig éppen ez a felaján-
lás az, ami állandó és biztos vezetéke az Isteni Szeretet leáradásának.

A szabad gondolkodás elérése szükséges lépés volt az emberi fejlődés folyamatában. De a

mód esetlen és durva volt. Az egyes vezetők nagyfokú tudatlansága pedig vad túlzásokra vezetett,
amiknek nyomait ma is látjuk. Így Cromwell durva katonái rombolási dühükben felbecsülhetetlen
szobrokat és pótolhatatlan üvegfestéseket törtek össze, de ugyanez az esztelen felszámolási vágy szün-
tette meg a halottakért való állandó imádkozás gyakorlatát, s ölte ki az egyszerű emberekből az addig
csaknem általános odaadást a szentek és angyalok iránt, jóllehet mindezek a magasabb világokban ér-
tékes hatásokat hoztak létre. Akkoriban az emberek nagy tömege vallásos volt, - noha tudatlanul val-
lásos. Most nyíltan, sőt kérkedően vallástalan. Ez az átmeneti fok talán szükséges, de nem tekinthetjük
önmagában véve sem szépnek, sem kielégítőnek.

Az áhítat hatása

A mise hatásához semmi más nem hasonlítható, ámbár pompás zenei formák létesülhetnek
bármely istentiszteleten, ahol zenét használnak. Más istentiszteleteknél (kivéve persze az Oltáriszent-
séggel való áldást) a létrehozott gondolatformák és a kitermelt általános jó, nagyban függ a jelenlevők
áhítatától. Az áhítat akár egyéni, akár együttes - minőségére nézve igen változó. A kezdetleges vad-
ember áhítata például rendesen erősen félelemmel kevert és főképp arra irányul, hogy megengesztel-
jen egy istenséget, amely másképp bosszút állna rajta. De nem sokkal jobb ennél a magukat civilizált-
nak tekintő emberek áhítaténak nagy része sem, mert ez is csak olyan alkudozásféle: felajánlanak az
Istenségnek bizonyos mennyiségű áhítatot, ha Ő ezért bizonyos mennyiségű védelmet nyújt nekik.

Az ilyen áhítat, teljesen önző és kapzsi természetű lévén, csupán az asztrális anyag alsó rétege-

iben hoz létre eredményeket, ezek is sok esetben bizony kevéssé tetszetősek. Ezek a gondolatformák
gyakran horog-formájúak, erőik mindig zárt görbékben mozognak, így csak a kibocsátóra irányulnak.
Ugyanoda hozzák vissza azt a csekély eredményt, amit esetleg elértek. Az igazi tiszta, önzetlen áhítat
olyan érzelem-kiáradás, amely sohasem tér vissza kiküldőjéhez, hanem ténylegesen kozmikus erővé
válva, messzeható eredményeket hoz létre a magasabb világokban.

Noha ezek az erők sohasem térnek vissza, az őket létrehozó ember a válaszul leáradó isteni

energia központjává válik, és így áhítatával valóban megáldotta önmagát, sőt egyidejűleg megáldotta a
többieket is. Ráadásul még abban a páratlan tisztességben is részesült, hogy hozzájárul a
Nirmanakayák hatalmas erőtartályához.

Az Istenség csodálatos életenergiáját minden világban és minden színvonalon árasztja. Termé-

szetes, hogy a magasabb világban kiáradása erősebb, teljesebb és kevésbé korlátolt, mint az alsóbb
világban. Rendes körülmények között ennek a nagy erőnek hullámai csupán a saját világukban hatnak
és nem lépnek át egyik világból a másikba. De éppen az önzetlen gondolat és érzelem (akár áhítatban,
akár odaadó szeretetben nyilvánul) olyan ideiglenes csatornát nyit meg, amelyen keresztül a különben
magasabb világhoz tartozó erő alászállhat egy alacsonyabba, és ott olyan eredményeket hozhat létre,
amelyek másképp nem történnének meg.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 67

Az igazán önzetlen ember ilyen csatornát, vagy vezetéket készít magának, bár természetesen
nem nagy méretűt. De egy nagy gyülekezet hatalmas áhítat-aktusa, ha az emberek igazán egyesülnek,
és teljesen félreteszik az önző gondolatokat, ugyanazt az eredményt százszor nagyobb mértékben hoz-
za létre. Olykor-olykor az istentiszteletnek ez az okkult oldala teljes mértékben és minden pompájában
megnyilvánul, s aki csak egyszer is részesült abban a kiváltságban, hogy ezt láthassa, nem kételkedhet
egy pillanatig sem, hogy a templomi istentiszteletek rejtett oldala összehasonlíthatatlanul fontosabb a
pusztán fizikainál.

A tisztánlátó látja az asztrális anyag legfinomabb fajtájából való kápráztató kék tornyot vagy

kupolát, amint felfelé tör az égbe, messze túlhaladva a gyakran hasonló formájú templom való mását.
Látja a vakító dicsfényt, amely rajta leárad, és mint hatalmas áradat ömlik széjjel az egész környéken.
A pályát, amelyen a magasabb élet alászáll, természetesen az áhítat kúpszerű fellövellésének átmérője
és magassága határozza meg. A felülről leáradó erő pedig arányban áll az áhítatból felfelé törő erő
rezgéssebességével. A látvány valóban csodás, és aki látja, soha többé nem kételkedik abban, hogy a
láthatatlan befolyás több mint a látható. Azt is be kell látnia, hogy a világ, amely megy a maga útján,
nem ügyelve az áhítatos emberre, sőt talán gúnyolódva rajta, sokkal többel tartozik neki, mint gondol-
ná.

A felszentelt pap ereje más szertartásokban is erős, nemcsak a misében. Amikor a vizet meg-

szenteli, hogy azzal kereszteljen, a hívőkre hintse, vagy a templom bejáratánál elhelyezze, oly erővel
telíti, amivel alkalmassá teszi rendeltetésének betöltésére. Ugyanez áll más szentelésekről és áldások-
ról is, melyek a pap rendszeres munkája közben előfordulnak. De sokszor úgy látszik, hogy a hatás
nagyobb részét magának a papnak a magnetizmusa idézi elő: ez megint attól az energiától és komoly-
ságtól függ, amellyel a szertartás reá eső részét végzi.

A keresztelés

A keresztelés szentségének, amint eredetileg kiszolgáltatták, megvolt valódi és szép rejtett ol-
dala. A régi időkben a vizet már azzal a szándékkal megnetizálták, hogy rezgéseivel hatást gyako-
roljon a magasabb testekre, s így a gyermek még ki nem alakult asztrális és mentális testében levő jó
tulajdonságok csíráit ösztönözze: a rosszakat pedig elszigetelje és kiirtsa. Az elgondolás kétségkívül
az volt, hogy már ezt a kezdeti alkalmat is felhasználják a jó csírák táplálására. Ezek fejlődése így
megelőzheti a rossz csírák növekedését. Ha pedig a rosszak később elkezdenek kihajtani, a jók már
annyira fejlettek, hogy aránylag könnyűszerrel erőt vesznek a rosszakon.

Ez a keresztelési szertartás egyik oldala. De van egy másik, s az jelképesen arra a beavatásra

utal, amely felé az Egyház fiatal tagja lépéseit remélhetőleg irányítani fogja, ha felnő. Az új testeket
felszentelik és bebiztosítják, hogy a bensőben lakozó lelket igazán kifejezhesse és a Nagy Fehér Test-
vériséget szolgálhassa. De még ezenkívül is van egy okkult oldala, mert ha a szertartást helyesen és
tudatosan végzik, az új testekre kétségkívül különleges hatást gyakorol.

Egységben az erő

Az Úr Maitreya rendszerének gazdaságossága és hatékonysága azon a tényen alapszik, hogy
sokkal nagyobb erőket lehet könnyűszerrel átadni egy csekélyszámú embercsoportnak, akik szellemi-
leg elő vannak készülve befogadásukra, mint amennyit általánosságban szét lehetne osztani erőpazar-
lás nélkül. A hindu rendszerben például minden férfi pap a maga házában, s ezért milliónyi, a legkü-
lönbözőbb temperamentumú papról van szó, minden különösebb képzettség nélkül. A papok felszen-
telésének rendszere viszont kevesebb egyénnek ad bizonyos nagyobb hatalmat, akiket éppen e fel-
szentelés speciális munkára képesít.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 68

Az elv továbbszűkítése az, amikor egy még kisebb számú csoportra még magasabb rendű erő-
ket ruháznak, - ezek a püspökök. A püspökök lesznek a vezetékei annak az erőnek, amely a papszen-
teléskor leárad és ama másik kisebb erőnek, ami a bérmálás szentségénél nyilvánul meg. E szertartá-
sok rejtett oldala mindig nagyon érdekes, mert megmutatja az élet valóságait. Sajnos, manapság sok
esetben e dolgokat puszta külsőségeknek tekintik, a bár ez nem semlegesíti az eredményt, hatását
mégis csökkenti. Ha azonban a régi formákat úgy használják, ahogy eredetileg előírták, a láthatatlan
hatás aránytalanul nagyobb bármilyen látható megnyilvánulásnál.

Templomszentelés

Templomot és temetőt szintén csak püspök szentelhet fel. Ennek okkult oldala igazán szép lát-
vány. Érdekes megfigyelni annak az erődítmény-félének növekedését, amit a püspök épít, amint kö-
rüljár, és az előírt imákat és verseket mondja; érdekes látni az esetleg odatapadt közönséges gondolat-
formák kiűzését és behelyettesítésüket rendezett és áhítatos formákkal, az épület rendeltetésének meg-
felelően.

A harangok

Sok kisebb szentelés is van, amelyek érdekelnek bennünket, például a harangok megáldása. A
harangozásnak határozott szerepe van az Egyház rendszerében, amelyet napjainkban úgy látszik, ke-
véssé értenek meg. A modern elmélet szerint a harangok arra valók, hogy összehívják az embereket,
amikor elérkezett az istentisztelet ideje. A középkorban, amikor nem voltak órák, kétségkívül ezt a
célt is szolgálták. Ebből a korlátozott nézetből származik az a felfogás, hogy bármi megfelel a célnak,
ami zajt csinál. Anglia legtöbb városában a vasárnap reggel valóságos purgatóriummá válik a kelle-
metlen hangokat adó ércdarabok diszharmonikus kongatásával.

Néha felismerjük a harangok igazi hasznát, pl. nagy ünnepeken ünnepélyes alkalmakkor, vagy

általános örömünnepeken. Zenei hangokat adó, harmonikus harangszó volt az eredeti elgondolás s
kettős hatást kellett keltenie. Ennek valamelyes emléke félig-meddig helyesen értelmezve, még meg-
van a kampanológia tudományában, és akik ismerik az igazán szép harangjáték gyönyöreit, talán
örömmel hallanak arról, milyen különlegesen tökéletes és nagyszerű formákat teremt.

Nos, az egyik hatás, amit a rendezett harangszóval el akartak érni: ugyanazt a zenei formát is-

mételten kiárasztani, számtalanszor ugyanazt és ugyanúgy hangoztatva. Ennek az a rendeltetése, ami
pl. a keresztény szerzetes sok százszor elmondott Ave Maria-jának, vagy az északi buddhista gyakor-
latának, aki életének nagy részét a misztikus szótagok, az Om Mani Padme Hum ismétlésére fordítja.
De ugyanez okból adja meg sok hindu életének hátterét a Sita Ram név mondogatása.

Egy bizonyos gondolatforma és tartalom ilyen módon beidegződik a közelben lévő emberek

asztrális testébe. A harangok megáldása ezekhez a hullámzásokhoz még egy tulajdonságot adott. A
különbözőképpen meghúzott harangok hangja természetesen különböző formákat alkot; de bármilye-
nek is a formák, ugyanannak a harangnak a rezgése teremti őket, és ha ezek a harangok előre telítve
vannak egy bizonyos magnetizmussal, minden forma, amit teremtenek, hordozója lesz annak a
megnetizmusnak. Olyan ez, mintha a szél, amely zenefoszlányokat sodor felénk, magával hozna
ugyanakkor valami finom illatot is. A püspök, amikor megáldja a harangokat, ugyanakkor hozzáad
egy szándékot, mint a vízszentelés esetében; azt, hogy ahová csak elhatol a harang hangja, űzzön ki
onnan minden rossz gondolatot és érzést, s csak harmónia és áhítat uralkodjon. Valódi mágia ez, és ha
a mágus kellőképpen végzi, igen hatásos is.

A csengő, amelyet a templom belsejében szólaltatnak meg a Sanctus mondásakor, vagy a

szentelt ostya felmutatásakor, más célt szolgál. Azokban az óriási székesegyházakban, amelyeket a
középkori kegyelet emelt, lehetetlen volt minden jelenlévőnek hallani, mit mond a pap a mise alatt,
még a mostani rendszer, a „csendes recitálás” bevezetése előtt is. A ministráns egyik kötelessége te-

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 69

hát, mivel ő közel van az oltárhoz és követi a pap mozdulatait, hogy csengetéssel adja tudtára a gyüle-
kezetnek, ha a mise elérkezik ezekhez a fontos részekhez.

A hindu vagy buddhista templomokban használt csengettyűnek megint más a jelentése. Itt az

eredeti gondolat szép és önzetlen volt. Ha valaki egy áhítatos fohászt mondott, vagy felajánlott vala-
mit, válaszul bizonyos szellemi erő áradt le. Ez többek között megtöltötte a csengőt is, és a hívő a
csengettyűszóval szét akarta árasztani annak a magasabb befolyásnak a rezgéseit, amíg frissek és erő-
sek. Éspedig akkora körzetbe, ameddig a csengő hangja terjed. Ezt az igazi jelentőségét, sajnos, annyi-
ra elfelejtették, hogy vannak, akik azt hiszik, hogy a csengővel istenségük figyelmét kell magukra
felhívniuk!

Tömjénezés

Ugyanez a gondolat mutatkozik más kivitelben a tömjén megáldásakor. A tömjénnek mindig
kétféle jelentősége van. Felszáll Isten elé, mint a hivők imádságának jelképe, de szétoszlik a temp-
lomban is, mint Isten áldásának édes illatú jelképe. Ekkor a pap ismét szent befolyást küld belé azzal,
hogy bárhova hatol is illata, bárhova jut is el a legparányibb részecskéje annak, amit megáld, a béké-
nek és a tisztaságnak érzését vigye magával és űzzön el minden diszharmonikus gondolatot és érzést.

Még a megáldástól eltekintve is jó a tömjén hatása, mert olyan gyantákból van gondosan ösz-

szeállítva, amelyeknek rezgéssebessége tökéletes összhangban van szellemi és áhítatos rezgésekkel,
de határozottan ellenkezik majdnem minden másfélével. A magnetizálás megerősítheti természetes
jellegzetességeit, vagy más különleges rezgésekkel gazdagíthatja. Használata tehát vallásos szertar-
tásokkal összefüggésben minden esetben és mindig jó. A szantálfa illatának sok tulajdonsága meg-
egyezik ezzel; a tiszta rózsaolaj pedig, noha teljesen másfajta, szintén jó hatással van.

Van még egy másik újdonság is abban a rendszerben, amelyet a keresztény Egyház Alapítója

egyháza számára készített. Ez annak az óriási erőnek hasznosítása, ami az egységes és egyidejű műkö-
désben rejlik. A hindu, vagy buddhista templomokban mindenki akkor jön, amikor kedve tartja, el-
végzi apró felajánlásait, vagy elmondja néhány szónyi imáját és dicsőítését, azután elvonul. Minden
ilyen erőfeszítésnek megvan a maga eredménye, amely a belehelyezett valódi érzés erejével van
arányban és így keletkezik a parányi következményeknek állandó áramlata. Soha nem kapjuk azonban
azt a tömör hatást, amit egy százakból, vagy ezrekből álló gyülekezet egyidejű erőfeszítése hoz létre.
Sem azokat a szívet megindító rezgéseket nem érezhetjük, amelyek valamely jól ismert körmeneti
ének éneklését kísérik.

Ilyen együttműködéssel az istentiszteleten a következő négy eredményt lehet elérni:

1. Bármi legyen is a fohászkodási rész tárgya, mivel sokan kérik ugyanazt, óriási gondolatformát
küldenek ki.

2. Megfelelően nagy mennyiségű erő áramlik le és megerősíti az emberek szellemi képességeit.
3. Az egyszerre történő erőfeszítés összhangba hozza testei rezgéseit, és így fogékonyabbá teszi őket.
4. Figyelmük egyazon célra lévén irányítva, együttműködnek, és így egymást erősítik.

A holtakért való istentiszteletek

A fejezet elején mondottak megmagyarázzák azt, amit gyakran félreértenek azok, akik nevet-
ségessé teszik az Egyházat: ez a mise felajánlása egy bizonyos szándékkal, vagy valamely megholt
személyért. Alapgondolata az, hogy annak a bizonyos személynek javára válik majd az erőleáramlás.
Az erős reágondolás ugyanis feltétlenül felhívja figyelmét, és ha ily módon a templomba vonzódott,
részt vesz a szertartásban és élvezi eredményének nagy részét is. Ha az öntudatlanság állapotában van
is még, ahogy ez néha megtörténik a nemrég meghaltakkal, a pap akaratereje (vagy komoly imádsága,
ami egyre megy) az erőáramot afelé a személy felé irányítja, akinek szánva van. Az ilyen erőfeszítés
tökéletesen megengedett invokációs mágia-aktus. Sajnos, gyakran belekevernek egy teljesen törvény-

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 70

ellenes és rossz elemet azzal, hogy ennek az okkult erőnek gyakorlásáért díjat szednek, ami szabályel-
lenes.

Más vallások

Megpróbáltam megvilágítani valamit a keresztény Egyház szertartásainak belső jelentéséből.
Ezt azért tettem, mert egyrészt ezt ismerem a legjobban, másrészt mert néhány érdekes jellegzetessé-
get a jelenlegi Bodhisattva vezetett be, s amelyek ebben az alakban újnak mondhatók. Nem szeret-
ném, ha azt hinnék, hogy azért magyaráztam a keresztény szertartásokat, mintha ezt a vallást tekinte-
ném az egyetemes igazság bármely tekintetben legjobb kifejezőjének; az a tény, hogy én, aki papjai
közé tartozom, nyilvánosan buddhistának vallottam magamat, világosan mutatja, hogy nem ez a vé-
leményem.

Ami tanításait illeti, a kereszténység szinte minden más nagy vallásnál hiányosabb, talán a

mohamedánizmus kivételével. Ez azonban nem azért van, mintha eredeti Alapítója elmulasztotta vol-
na, hogy rendszerét az igazság tökéletesen rendezett megnyilatkozásává tegye. Inkább onnan ered,
hogy a korai keresztények tudatlan többsége igen sajnálatos módon kiközösítette a nagy gnosztikus
doktorokat. Ennek következtében csak egy sajnálatosan megcsonkított tan maradt hátra. Az Alapító
talán előre látta ezt a kudarcot, mert egy olyan mágia-rendszert hagyott Egyházára, amely gépiesen
tovább működik, még akkor is, ha népe sokat elfelejtene tanításának eredeti értelméből. Éppen ez a
gépies működése mögött rejtőző erő magyarázza meg azt a figyelemre méltó hatalmat, amit olyan
sokáig meg tudott őrizni egy olyan Egyház, amely intellektuálisan nem tudja kielégíteni követőit.

Azok tehát, akik más vallásokhoz tartoznak, semmi esetre se higgyék, hogy nem tisztelem
eléggé hitüket, amiért fejtegetéseimhez azt választottam magyarázatom példájául, amelyet legjobban
ismerek. A szertartásos mágiának általános elvei, amelyeket az előzőkben lefektettem, egyformán
igazak minden vallás számára, s mindenki alkalmazhatja a maga esetében.

Egyházi rendek

A keresztény papságban három rend van: püspökök, papok és diakónusok. Az első felszentelés
a diakónusi, ami tulajdonképpen tanulófélét, vagy segédpapot jelent. A diakónusnak nincs még hatal-
ma a konszekrációra, sem áldást nem oszthat, sem bűnbocsánatot nem adhat, gyermeket azonban ke-
resztelhet, de ezt bárki megteheti szükség esetén. Egyévi diakonátus után pappá szentelhető, és ez a
második felszentelés ruházza rá azt a képességet, hogy az említett erőtartályból merítsen. Megkapja
tehát a hatalmat, hogy az ostyát átváltoztassa, különböző tárgyakat megszentelhessen, a hivőket a
Krisztus nevében megáldhassa, és kimondhassa bűneik bocsánatát. A püspöknek mindezeken az erő-
kön felül hatalma van még papokat felszentelni, és így az apostoli folytonosságot továbbvinni. Csak
neki van joga bérmálni, és templomot szentelni, vagyis egy épületet Isten szolgálatára elkülöníteni.
Csak ez a három rend jelent határozott fokozatokat, mert olyan felszenteléssel járnak, amelyek kü-
lönböző erőket adnak. Bár a keresztény papság többféle címet oszt, mint pl. érsek, kanonok, bíboros,
esperes, stb, de ezek csupán hivatali címek és különböző kötelességeket jeleznek, nem pedig szellemi
erőre vonatkozó fokozatokat.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 71

Kilencedik fejezet
A HANGOK HATÁSA

Hang, szín és forma

Eddig a templomok falából áradó befolyásokkal és e falak közt végzett szertartások hatásával
foglalkoztunk. Meg kell még említenünk a szertartások alatt elhangzó zene rejtett oldalait is.

Sokan tudják már, hogy a hangok mindig színeket is hoznak létre, - hogy minden játszott,

vagy énekelt hangnak felhangjai vannak, amelyek fényhatást idéznek elő és ezt a hatást már egy kissé
tisztánlátó ember is megláthatja. Nem mindenki tudja azonban, hogy a hangok éppen olyan formákat
építenek, mint a gondolatok, pedig így van. Már régen kimutatták, hogy a hangok a fizikai világban
formát teremtenek. A kísérlet abból áll, hogy egy csőbe, amelynek a másik végén egy membránra fi-
nom homokot, vagy lycopodium port hintenek, beleénekelnek.

Bebizonyosodott, hogy minden hang rezgése a homokot bizonyos meghatározott alakban cso-

portosította, és hogy ugyanaz a hang mindig ugyanazt az alakot hozta létre. Most azonban nem az
ilyen úton előállított formákkal akarunk foglalkozni, hanem azokkal, amelyek éteri, asztrális és mentá-
lis anyagból épülnek fel. Ezek a formák megmaradnak, és élénk tevékenységet fejtenek ki még akkor
is, amikor a hangok a fizikai fül számára már régen elhangzottak.

Vallásos zene

Vegyük példának egy templomi orgonán improvizált zenének a rejtett oldalát. Ennek hatása
lesz a fizikai világban azokra a hívekre, akiknek zenei érzékük van, s akik a zene megértésére és mél-
tánylására kiképezték magukat. De igen sok emberre, bár nem értik és nincs is zenei műveltségük,
mégis igen határozott benyomást tesz.

A tisztánlátót ez egyáltalán nem lepi meg, mert látja, hogy az orgonán előadott zenedarab fo-

kozatosan hatalmas épületet emel éteri, asztrális és mentális anyagból. Ez az épület messze túle-
melkedik az orgonán és a templom tetőzetén, várakkal koronázott hegylánchoz hasonlóan. Pompásan
ragyogó színei oly csodásan szikráznak, lobognak, mint az északi fény. E látvány a különböző ze-
neszerzők szerint más és más. Richard Wagner minden nyitánya fenséges egészet alkot, ragyogó élénk
színekkel, mintha lánghegyekből épített volna kő helyett. Bach egyik fúgája hatalmas, rendezett for-
mát épít fel. A forma merész, de nagyon pontos, szaggatott, mégis szimmetrikus, ezüst, arany és ru-
bintos erecskékkel át és átszőve, ami a téma ismételt megjelenését jelzi. Mendelssohn: "Lieder ohne
Worte" c. művének egyik része gyönyörű levegős építményt alkot, olyanfélét, mintha filigrán művű
ezüstkastély volna.

A "Thougt-Forms" (Gondolatformák) c. könyvemben három színes ábra látható, amelyeken

megpróbáltuk Mendelssohn, Gounod és Wagner zenedarabjai által alkotott formákat ábrázolni. Akit e
tárgy érdekel, nézze meg ott, mert lehetetlen elképzelni e formákat anélkül, hogy legalább is valami-
lyen képet láttunk volna róluk. Talán egyszer gondos megfigyelés és összehasonlítás céljából külön
könyvben lehetne ilyenféle tanulmányokat megjelentetni. Nyilvánvaló, hogy az ilyen hangformák
tanulmányozása nagyon érdekes és külön tudományt képezne.

A zenedarab előadói által alkotott formákat nem szabad összetévesztenünk azokkal a pompás
gondolatformákkal, amelyeket a zeneszerző a magasabb világokban a saját zenéjének kifejezése-
képpen megalkotott. Ez az alkotás méltó teremtőjéhez, a lángészhez, és gyakran hosszú évekre meg-
marad - néha századokon át is - ha a zeneszerzőt annyira megértették és méltányolták, hogy eredeti
felfogását tisztelőinek és csodálóinak gondolatai állandóan erősítik. Hasonló módon, bár más jelleg-
gel, pompás építmények alakulnak ki a magasabb világokban nagy költők epikai eszméi, vagy nagy
írók gondolatai nyomán. Ilyen gondolatformákat teremtett pl. Wagner halhatatlan trilógiájával a

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 72

Niebelung gyűrűjével, Dante nagyszerű művével, az Isteni színjátékkal, vagy Ruskin a művészetről
vallott felfogásával.

A zenei előadás nyomán keletkezett formák elég sokáig megmaradnak, egy órától három,

négy óráig is, és ezalatt az idő alatt kisugárzásaik mindenkit jó irányban befolyásolnak fél mérföld,
vagy még annál is nagyobb körzetben. Lehet, hogy az érdekeltek nem is tudnak róla és a befolyás
sem mindig egyforma erős. A szenzitív embert lelkileg felemeli, a tompa, és mással elfoglalt emberre
alig van hatással. De mégis, habár öntudatlanul is, minden ember egy kissé jobb lesz, ha ilyen befo-
lyás alá kerül. Természetesen a hullámok az említett távolságnál sokkal messzebb terjednek, de ezen a
határon túl rohamosan gyengülnek, és egy nagyváros asztrális világának örvénylő áramlatai gyorsan
elnyelik. Csendes vidéken, mezők és fák között ez az épület aránylag sokkal tovább megmarad, és be-
folyása nagyobb területre terjed ki. Azok, akik látnak, az ilyen esetekben sok gyönyörű természet-
szellemet is láthatnak, akik a ragyogó formákat csodálják, és a kiárasztott befolyások hullámaiban
fürdenek. Valóban szép gondolat, hogy minden orgonista, aki munkáját jól végzi, s egész lelkét bele-
önti játékába, sokkal több jót tesz, mint gondolná, mert talán olyanokon is segít, akiket nem is ismer, s
ezután sem fog megismerni.

Érdekes, hogy ugyanaz a zenedarab más-más hangszeren játszva nem ugyanazt az épületet hoz-

za létre. Másként jelenik meg ugyanaz a mű, ha templomi orgonán játsszák, ha zenekar adja elő, ha
vonósnégyesben, vagy zongorán szólaltatják meg. Ha a művet minden esetben jól játsszák, a forma
azonos lesz, de az anyaga más. A vonósnégyes esetében pl. a forma sokkal kisebb lesz, mert a hang
nem tered olyan messze. A zongora-hang építette forma gyakran valamivel nagyobb, mint a hegedűé,
de nem olyan pontos a részleteiben és arányai sem oly tökéletesek. Megint más ugyanazon dallam
anyaga hegedűn játszva és más, ha fuvolán szólaltatják meg.

A zene hatására keletkezett gondolatok és érzések formái, bár teljesen eltérők a zene alkotta

formáktól, körülveszik őket és keverednek velük. Nagyságuk és élénkségük a hallgatóság méltánylá-
sától függ és attól, hogy milyen mértékben hat rájuk a zene. Néha a harmónia egyik nagy mesterének
magasztos gondolata szépséges formát épít, de észre sem veszik, nem figyelnek rá, mert a gyülekezet
mentális képességeit teljesen a divat és a pénzpiac árfolyamai foglalkoztatják. Másrészt egy jól ismert
templomi ének ereje által épített egyszerű formasorozatot olykor majdnem teljesen eltakarják az éne-
kesek áhítatos érzéseinek nagy kék felhői.

Még egy másik tényező is meghatározhatja egy zenedarabból alakult építmény megjelenési formá-

ját: az előadás minősége. Egy alleluja-kórus előadása után a templom felett lebegő gondolatforma
csalhatatlanul és egész határozottan megmutatja, hogy például a basszus lemaradt, vagy hogy az egyik
szólam észrevehetően gyengébb volt a többinél. Mindkét esetben hiányzik a szimmetria és a határo-
zottság a formából. Természetesen van olyan zenei forma is, amelyet egyáltalán nem lehet szépnek
nevezni, de mint tanulmányi anyagnak, ennek is megvan a maga érdekessége. Azok a furcsa törede-
zett formák, amelyek a zeneiskolákat a tanítványok gyakorló órái idején körülveszik, kétségkívül fi-
gyelemreméltók és tanulságosak, ha nem is éppen szépek. A szorgalmasan gyakorló gyermekek skálái
és futamai lasszószerű hurkokat és kanyarokat vetítenek ki. És ha egyenletesek és teljesek, megvan a
maguk sajátos bája.

A kórussal kísért szóló ének olyan formát épít, ahol a dallam ezüst fonalán gyöngyszemek so-

rakoznak egymás mellé. A gyöngyszemek nagysága természetesen a kórus létszámától függ, a fonál
ragyogása a szólóénekes hangjától és kifejezésétől, a formát pedig a dallam jellege határozza meg.
Érdekes változatokat mutatnak e zengő építményben a különböző színű hangok: ellentétet a szoprán
és a tenor között, az alt és a basszus között, valamint a fiú hang és a női hang között. Nagyon szép
még a négy fonál egybefűződése, (amelyek mind színben, mind szerkezetben teljesen eltérők) a ká-
nonszerű énekeknél, vagy a többszólamú himnuszoknál.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 73

A bevonuláskor használt templomi ének egy sorozat matematikai pontosságú derékszögű for-
mát épít fel, ahol határozott, pontos rendben követi egyik a másikat, mint egy hatalmas lánc szemei,
vagy még inkább (prózai gondolat ugyan), mint egy óriási asztrális vonat kocsisora. Igen szembeszö-
kő a különbség az egyházi zenénél az anglikán ének szaggatott, bár csillámló töredékei és a gregorián
dallamok pompásan izzó egyöntetűsége között. Az utóbbihoz hasonló hatású a szanszkrit versek egy-
hangú dallama, amelyeket az indiai panditok énekelnek.

Itt azt kérdezhetjük még, mennyiben van hatással a zenész érzése a maga-teremtette formára.

A zenei épület szerkezetére az ő érzései tulajdonképpen egyáltalán nincsenek hatással. Ha előadásá-
nak finomsága és technikája ugyanaz, akkor a zenei formára nincs semmi hatással, hogy boldognak,
vagy boldogtalannak érzi-e közben magát, hogy komolyak, vagy vidámak-e a gondolatai. Érzelmei az
asztrális anyagban természetesen vibráló formákat idéznek elő, épp úgy, mint a hallgatóság érzelmei
is, de ezek a zene által épített nagy formát csak körülveszik, de semmiképpen sem zavarják meg. Ze-
nei tehetsége és az előadásbeli készsége magában a megszerkesztett épületben mutatkozik meg. A
középszerű és tisztára mechanikus előadás olyan épületet emel, amely a formában pontos lehet ugyan,
színben és ragyogásban azonban fogyatékos, s egy vérbeli zenész előadásával összehasonlítva azt a
különös benyomást kelti, mintha olcsó anyagokból készült volna. Hogy valóban nagyszerű eredményt
produkáljon, az előadónak teljesen el kell felejtkeznie magáról, egészen fel kell oldódnia a zenében,
amint ezt a vérbeli muzsikusoknál tapasztalhatjuk.

Katonazene

A katonazene erőteljes és feltüzelő hatása a tisztánlátó szemével nézve könnyen érthető, mert
ő látja a ritmikusan vibráló formák hosszú sorát, amelyet a menetoszlop élén haladó katonabanda ma-
ga mögött hagy. Ezeknek a hanghullámoknak szabályos üteme nemcsak erősíti a katonák asztrális
testének hullámait, ezáltal gyakorolván őket az erőteljesebb és együttes mozgásban, hanem maguk a
hangformák is erőt, bátorságot és harcias lelkesedést árasztanak ki, úgyhogy még egy fáradtságtól
szétzilált embercsoportot is ezen a módon újra össze lehet fogni és új erővel ellátni.

Az ilyen változások létrejöttének megfigyelése igen tanulságos. A teljesen kimerült ember már

nem tudja magát összeszedni. A központi akarat nem tudja úgy összetartani és irányítani a test külön-
böző részeit, ahogy kellene. Minden fizikai sejt jajgat, szenved és tiltakozik. Ez a többi testekre - az
éterikusra, az asztrálisra és a mentálisra - olyan hatással van, hogy a különböző rezgésű örvények
folytán a testek egymással való kapcsolata megszakad, s így nem tudnak feladatuknak megfelelni. Ezt
a végsőkig vinni halált jelentene. De ha addig nem is jut a dolog, mégis az ember testei között az ösz-
szefüggés felbomlik, s az embernek nincs többé akarata izmai felett. Ha az ilyen szétzilált asztrális
testet állandó és erőteljes lengések sorozata éri, ez a behatás helyettesíti egy időre az akaraterőt, amely
oly sajnálatosan elernyedt. A testek ismét összhangban rezegnek, mert a zene lendülete összetartja
őket, és ezzel alkalmat ad az akaraterőnek, hogy összeszedje magát, és újra átvegye a parancsnoksá-
got, amelyet majdnem feladott.

A jó katonazene által szétárasztott hullámok oly jellegzetesek és erősek, hogy akik csak hall-

ják, valósággal örömmel lépnek hangjaira, mint ahogy a jó tánczene is mindenkiben vágyat kelt, hogy
ritmusára mozogjon. A katonabandában alkalmazott hangszerek ugyancsak hozzájárulnak ehhez a
hatáshoz. Ez esetben a rezgések ereje és élessége nyilván sokkal fontosabb, mint az, hogy finomak,
vagy nemes érzelmek kifejezésére alkalmasak legyenek.

A természet hangjai

De nemcsak a zenének nevezett, rendezett hangsorozatok teremtenek határozott formákat. A
természetben minden hangnak megvan a hatása és bizonyos esetekben e hatások ilyen jellegzetesek. A
zivatar fenséges dübörgése rendszerint óriási lebegő színsávot teremt, a süketítő csattanás pedig gyak-
ran olyan formát kelt életre, amelynek a közepéből rendszertelen sugarak lövellnek ki, a robbanó bom-

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 74

bára emlékeztetve. Máskor pedig hatalmas szabálytalan gömböt teremt, amelyből minden irányban
küllők állnak ki. A tenger örökös hullámverése a tengerpartra párhuzamosan hullámos vonalakból
álló, változó színű szegélyt emel, amely hegymagasságig tornyosul, ha a tengert vihar korbácsolja. A
szél suhogása a fák levelei között csodálatosan szép, szivárványszínben játszó hálót sző, amoly lágy
hullámszerű mozgással állandóan emelkedik és alászáll, mintha búzamezőket ringatna a szél.

Néha ezt a lebegő felhőt kanyargó és hullámszerű fényvonalak szakítják meg: egy-egy madár-

ka éneke, mint egy-egy darabka feldobott ezüstlánc, dallamosan cseng a légben. Ezekből majdnem
végtelen változatokat találhatunk, a campanerőnek, egy dél-amerikai énekes madárnak éneke nyomán
keletkezett gyönyörű arany gömböcskéktől, az alaktalan és durva színezetű tömbökig, amelyeket a pa-
pagáj, vagy a kakadu rikácsoló hangja hoz létre. Az oroszlán bömbölését nemcsak hallja, de látja is az,
akinek szeme nyitva van. Egyáltalán nem lehetetlen, hogy a vadonban élő állatok. némelyike tisztánlá-
tó és hogy ennek a hangnak ijesztő hatása nagymértékben a belőle eredő forma kisugárzásainak tulaj-
donítható.

Az otthoni élet hangjai

Az otthoni életben hasonló hatásokat lehet megfigyelni. A doromboló cica egy központból ki-
áradó áttetsző rózsaszín felhővel veszi körül magát, amely állandóan kifelé terjed, míg végül szét-
foszlik. Álmos megelégedettség és jóérzés befolyását terjeszti, amely a körülötte lévő emberekben is
hasonló érzéseket kelt. Az ugató kutya viszont élesen körvonalazott lövedékeket vet ki magából, ame-
lyek alaposan megrázzák a közelben lévők asztrális testét. Ez az oka annak az ideges ingerlékenység-
nek, amit ez az állandóan ismétlődő hang szenzitív emberekből gyakran kivált. A terrier éles és mér-
ges csaholása, mint a puska sörétjei fúrják át az asztrális testet különböző helyeken, komolyan megza-
varva működését. A véreb mély ugatása strucctojáshoz, vagy futball-labdához hasonló gömböket szór
magából, amelyek lassúbb mozgásúak és sokkal kevésbé bántóak. Némelyik ilyen kutya-fegyver
kardszúrás szerűen hatol át, de vannak tompábbak és nehezebbek is, bunkóhoz hasonlók, és erősségük
igen változó. De valamennyi egyformán káros hatással van mind a mentális, mind az asztrális testre.

Ezeknek a hangformáknak a színe rendszerint vörös, vagy a barna valamelyik árnyalata az ál-
lat érzelmének s a hangmagasságnak megfelelően. Tanulságos velük szembeállítani a tompa végű, ne-
hézkes formákat, amelyeket a tehén bőgése idéz elő; ezek a formák néha fatuskóra, vagy fatörzs ma-
radványaira emlékeztetnek. A birkanyáj gyakran sokszögű, de szabálytalan hangfelhővel veszi magát
körül, ami erősen hasonlít ahhoz a porfelhőhöz, amelyet maga után hagy. Egy galamb pár turbékolása
egy sorozat fordított "S" betűhöz hasonló kecses formát állít elő.

Az emberi hang színezetének szintén megvan a maga eredménye, amely hosszú ideig megma-

rad, miután a hang maga már régen elhalt. A dühös kiáltás égővörös lándzsaként ugrik elő. Sok nő
kemény szürkésbarna, szövevényes fémszerű szálakból font hálóval veszi körül magát szünet nélküli
ostoba és értelmetlen fecsegésével. Az ilyen háló csak saját alacsony síkjának rezgéseit engedi át, s
majdnem tökéletes gátat teremt bármilyen magasabbrendű, szép gondolat, vagy érzés behatolásával
szemben. Egy locsogó személy asztrális testébe bepillantani elriasztó példa leendő okkultistának és
megtanítja arra az erényre, hogy csak akkor beszéljen, ha szükséges, vagy ha valami kellemeset és
hasznosat mondhat.

Igen tanulságos összehasonlítani a különböző nevetések által keletkezett formákat. A gyermek

boldog nevetése rózsaszínű, kanyargó vonalakban bugyborékol elő és csipkézett szélű, léggömbszerű
formákat alkot. Az üresfejűek folytonos hahotázása, mint kirobbanó formátlan tömeg mutatkozik bar-
nás, vagy piszkos-zöld színben, aszerint, hogy melyik színárnyalat uralkodik aurájában. A gúnyos
nevetés tompa-vörös formátlan lövedéket teremt, rendszerint barnás-zöld foltokkal és sörteszerűen
felborzolt tüskékkel. Az önteltek folytonos kacagása igen kellemetlen látvány: olyasmivel veszik ma-
gukat körül, ami egy bugyborékoló iszapfürdő felszínéhez hasonlít. Az iskolás lányok nyugtalan vi-
háncolása gyakran kellemetlen barnás tompa-sárga vonalak hínárjába burkolja be őket, míg a szívből
jövő, vidám és természetes kacagás rendszerint zöld és arany kerekded formákban hullámzik. A fütyö-

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 75

részés rossz szokása többnyire kellemetlen hangformákat eredményez. Ha ellenben lágy és valóban
muzikális, olyan hatást kelt, mint a kis fuvola hangja, csak valamivel élesebb, ércesebb. Az utcagye-
rekek közönséges és hamis fütyülése azonban apró és szúrós, piszkos-barna lövedékek sorozatát bo-
csátja ki.

Zajok

Rengeteg mesterséges zaj (legnagyobb részük különösen rút) teremtődik körülöttünk állandó-
an, mert a jelenlegi, úgynevezett civilizáció kétségkívül a legzajosabb, amely valaha is földünkre sú-
lyosodott. E zajoknak is megvan a maguk láthatatlan oldala, bár alig van közöttük olyan, amely kel-
lemes látványt nyújtana. A gőzmozdony sistergése sokkal áthatóbb és erősebb lövedéket teremt, mint
a kutyaugatás; szörnyűségben csak a gőzsziréna visítása múlja felül, amelyet a munkások összehívásá-
ra használnak, vagy pedig a közelben működő nehéz tüzérség dübörgése. A vonat fütyülése valóságos
kardot röpít ki magából, melyhez még egy komoly villamos ütés ereje is járul, és az asztrális testre
ugyanolyan hatást tesz, mint a kardszúrás a fizikai testre. De vigasztalásunkra legyen mondva, az
asztrális anyag sok tekintetben a cseppfolyós halmazállapotra hasonlít, úgyhogy a seb néhány perc
alatt begyógyul, bár az asztrális szervezet megrázkódtatása egyáltalán nem múlik el olyan gyorsan.

A vonat átrobogása a tájon - feltéve, hogy nem fütyül - nem éppen csúnya látvány, mert a za-

jából keletkezett párhuzamos vonalakat szinte kihímezik a mozdony pöfögéséből keletkezett körök,
vagy tojásdad alakulatok. Messze távolból nézve a tájon keresztül vonuló vonat hurkolt szélű szalag-
sávot hagy maga mögött.

Egy nagy modern ágyú elsütése éppen úgy robbanásszerű látványt nyújt hangjában is. E lökés
hatalmas ereje körülbelül egy mérföld átmérőjű területre sugárzik ki, s igen komoly hatással van az
asztrális áramlatokra és az asztrális testekre. A puskák, vagy pisztolyok tüzelésének ropogása egy cso-
mó aprószegszerű alakot dob ki magából, amelynek hatása szintén nagyon káros. Mindezekből kitű-
nik, hogy aki asztrális és mentális testét rendben akarja tartani, kerüljön amennyire csak lehet, minden
hangos, éles és hirtelen hangot. Ez is egyike a sok oknak, amiért az okkultizmus tanulmányozója lehe-
tőleg kerüli a nagy forgalmú városi életet. A város állandó zaja azt jelenti, hogy testeihez soha meg
nem szűnő, romboló rezgések ütődnek, nem is említve a durva szenvedélyek és érzelmek még komo-
lyabb hatását.

Megfigyelve ezeknek az ismétlődő hangformáknak hatását az érzékeny asztrális testre, vilá-

gossá válik előttünk, hogy mindez komoly és maradandó következményekkel jár, vagyis a fizikai ide-
gekre is kihat. Ez tényleges dolog, annyira, hogy - ha erről egyáltalán lehetne statisztikát készíteni -
azt hiszem, könnyen bebizonyítható lenne, hogy az átlagos élettartam jóval rövidebb, az idegösszeom-
lás és őrület százaléka pedig sokkal nagyobb olyanok közt, akik gránitkockákkal kövezett utcákban
laknak, mint azoknál, akik aszfaltozott utcákban élnek. A nyugalom és a csend szükségességét és ér-
tékét a mai életben nem ismerik fel eléggé. Különösen nem vesszük tudomásul, hogy a gyermek érzé-
keny asztrális és mentális testére milyen romboló hatást gyakorol a folytonos és szükségtelen lárma.
Pedig ez igen nagymértékben okozója a sokféle bajnak és gyöngeségnek, amiknek végzetes követ-
kezményei csak később mutatkoznak meg.

Még magasabb színvonalról tekintve, a természet minden hangja egy hatalmas hangban egye-

sül; ez az, amit a kínai írók KUNG-nak neveztek el. Ennek is megvan a maga formája: kimondhatatlan
összetétele, vagy inkább szintézise minden formának. Hatalmas, óriási és változó, mint a tenger és
mégis megtartja, akár a tenger, egy bizonyos hang magasságát. Ez a mindent átható és mindent befo-
gadó hang a mi földünket képviseli a szférák zenéjében. Ez a hang formálja ki a mi szirmunkat abban
a lótuszban, aminek a naprendszerünk látszik egy magasabb síkról nézve.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 76

Tizedik fejezet
A KÖZVÉLEMÉNY HATÁSA

Faji előítéletek

Ha valami megakadályoz abban, hogy tetszésünk szerint beszéljünk, vagy cselekedjünk, rendesen
azzal vigasztaljuk magunkat, hogy legalább a gondolat szabad. Ez is egyike a népszerű téveszméknek.
Mert az átlagember gondolatai egyáltalán nem szabadok. Ellenkezőleg, számos és hatásos tényező
korlátozza. Korlátozzák a nemzeti, vallási és osztálybeli előítéletei, s hosszantartó és határozott erőki-
fejtés kell ahhoz, hogy ezeket a befolyásokat lerázza magáról, és önállóan gondolkozzék.

Ezek a korlátolások kétféle módon hatnak az emberre. Befolyásolják véleményét egyrészt té-
nyekre, másrészt cselekedetekre vonatkozólag. Az elsőnél ez azt jelenti, hogy semmit sem lát úgy, a-
hogyan az a valóságban van, hanem egyszerűen elfogadja honfitársai, a vele egy vallásban lévők, a
társadalmi osztályához tartozók szemléletét. De ha jobban megismerjük a többi népfajokat, elvetjük a
róluk előre megalkotott felfogásunkat. Csak száz évvel kell visszamennünk Napóleon koráig, hogy
azonnal kitűnjék, mennyire nem tudtak az angolok pártatlan véleményt formálni erről a rendkívüli em-
berről. Az angol közvélemény ördögöt csinált belőle; minden rémséget és gonoszságot elhittek róla s
még az is kétséges, hogy az egyszerű nép egyáltalán emberi lénynek tekintette.

Akkoriban annyira elfogultak voltak mindennel szemben, ami francia, hogy ha valakiről tud-

ták, hogy francia, minden gonoszságra képesnek hitték. Az is igaz viszont, hogy túlságosan frissen élt
még az emberekben a francia forradalomról hallott rémségek emléke. Túl közel voltak még az esemé-
nyek s így nem láthatták valóságos arányaikban. Azt gondolták, hogy a francia népet a párizsi utcák
vérszomjas csőcseléke képviseli. Ebből is látszik, mennyire messze volt az igazságtól az angol köz-
népnek a francia népről vallott felfogása.

Kulturáltabb osztályainkban egy évszázad óta alaposan megváltoztak a nézetek, s most őszintén

becsüljük a Csatornán túl lévő szomszédainkat, minthogy annyival többet tudunk már róluk. Még
most sem lehetetlen azonban, hogy vannak félreeső vidékek, ahol tovább él ez a régi és erősen befész-
kelődött előítélet. Mivel a világ vezető országai valójában csak részben civilizálódtak, még mindig
lehetnek olyan helyek, ahol a külföldit, csak azért, mert külföldi, nem fogadják szívesen. Nem is be-
szélve Európának azon részeiről, ahol a zsidót alig nézik embernek.

Népszerű előítéletek

Felesleges különösebben bizonyítanunk, hogy a kevésbé kulturált emberek között számos ész-
szerűtlen előítélet tartja erősen magát. De még nekünk is, akik felettük állónak gondoljuk magunkat,
őrizkednünk kell attól, nehogy öntudatlanul előítéletek befolyásoljanak. Egy népszerű előítélettel nem
könnyű dolog szembehelyezkedni. Az okkultizmus tanulmányozója könnyen felismeri, miért van ez
így. A légkör állandóan telítve van gondolatformákkal és eszmeáramlatokkal. Ezek szüntelenül hatnak
és visszahatnak mindenkire. A gondolatformák önmaguk ismétlésére törekszenek. Bizonyos rezgés-
sebességük van s minden asztrális, vagy mentális testet, amellyel érintkezésbe jutnak, ugyanilyen rez-
gésekre igyekeznek hangolni.

Vannak dolgok, melyekről a vélemények észszerűen megoszlanak, mint pl. hogy karórát visel-

jen-e valaki, vagy zsebórát, avagy déli lapot érdemesebb olvasni, vagy reggelit. Következésképp ezek-
re nézve az általános felfogás nem kimondottan egyirányú. Ezekről és más hasonló dolgokról tehát az
lehet mondani, hogy a gondolat aránylag szabad. De bizonyos dolgokban a közvélemény túlnyomóan
egyetért. Ez hatalmasan megerősíti az egyirányú rezgéseket, s állandó nyomást gyakorol a mentális
testre, úgyhogy csak a kivételesen erős és határozott embert nem ragadja magával az általános áram-
lat. De még ha sikerült is ellenállni, a nyomás továbbra is megmarad, hatása pedig folytonos. Csak
egy pillanatra hagyja el ébersége, a már öntudatlanul hatalmába került.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 77

"The Inner Life" (A belső élet) c. könyvem második kötetében kifejtettem, mit jelent az, ami-

kor az ember bármilyen előítéletet magára szed. Ez mentális testének megmerevedését idézi elő azon
a részen, amelyen a tárgynak megfelelő rezgések rendes körülmények közt behatolhatnak. Ez kétféle
módon hat reá. Először is képtelen lesz felfogni a tárgyat a maga valóságában, mert a tárgyra vonat-
kozó rezgések mentális testének ezen megmerevedett részébe ütköznek, s így nem tudnak keresztül
hatolni, vagy pedig áthaladásukban annyira eltorzulnak, hogy nem adnak tényleges képet. Másodszor
maga az ember sem tud helyesen gondolni a tárgyra, miután mentális testének erre alkalmas részét
megkeményítette, és ezáltal használhatatlanná tette. Az egyedüli mód, hogy elfogultságát legyőzze, ha
mentális testének ezt a megkeményedését kioperálja. Telesen ki kell irtania és még hosszú ideig vi-
gyáznia, hogy újra ki ne nőjön. Ha abbahagyja az őrködést, embertársainak gondolatáramai állandó
nyomásukkal újra előidézik a megkeményedést és megint szükség lesz a műtétre.

Politikai előítéletek

Sok helyen az emberek között élesen ellentétes politikai előítéleteket lehet tapasztalni. Itt vagy
ott, a többség egy bizonyos nézeten van, s nehezen tudja elképzelni, hogy az ellenkező nézeten levők
rendes emberi lények egyáltalán. Annyira biztosak magukban, hogy azt hiszik, mindenkinek így kel-
lene gondolkoznia, és csak szándékos rosszindulat ellenlábasaiktól, ha más nézeten vannak. De meg-
győződésüket nem rendszeres gondolkodás, vagy a két irány gondos mérlegelésének eredményeként
szerezték, hanem éppen úgy örökölték, mint a legtöbb vallásos meggyőződést. A politikához általában
majdnem minden országban annyi izgalom és szenvedély kapcsolódik, hogy az okkultizmus tanulmá-
nyozója a legbölcsebben teszi, ha lehetőleg nem sokat foglalkozik az egész dologgal. Ez nem azt je-
lenti, hogy ne éljen esetleges szavazati jogával, mint azt sok jó szándékú ember megtette, amikor úgy
látta, hogy valamely rossz politikai irányzat korrupcióra vezetett. Ha történnek visszaélések, még egy
okkal több van arra, hogy minden jó polgár éljen azzal a hatalommal, amelyet a rendszer reá ruházott
(még ha önmagában véve helytelen is a rendszer), s ezzel is a jobb és nemesebb irányzatot támogassa.

A kormányzat

A kormányzatról és az államhatalomról szóló okkult felfogást elsősorban a józanész diktálja.
Az ország igazgatása épp annyira gyakorlati probléma, mint egy gyár, vagy egy iskola irányítása. Az
ország olyasvalami, mint egy nagy kollégium. Elsősorban arra való, hogy hasznára legyen a népnek, a
népnek viszont tanulnia kell keretei között. A vezetők olyan törvényeket hoznak, amelyek szüksé-
gesek ahhoz, hogy jól menjenek a dolgok. Fegyelem, rend és feltétlen engedelmesség szükséges e
törvényekkel szemben, különben nincs haladás. Az uralkodó, az államfő az iskola igazgatója. Feladata
az, hogy szüntelenül őrködjék iskolája jólétén, és hogy minden rendelkezésre álló eszközt igénybe
vegyen, amivel csak iskolája kiválóságát biztosítani tudja. A mi dolgunk pedig az, hogy ne kritizáljuk,
hanem hűségesen segítsük azoknak a dolgoknak kivitelében, amelyeket ő az egész ország jóléte szem-
pontjából a legalkalmasabbnak tart. A kormányzat dolga az, hogy kormányozzon; a polgároknak pe-
dig az a dolguk, hogy hűséges, törvénytisztelő és jó polgárok legyenek, s ezzel megkönnyítsék a kor-
mányzat feladatát.

Az az államfő, aki országa érdekei helyett saját egyéni érdekeit akarja szolgálni ahelyett, hogy

az egész ország jó voltát tartaná szem előtt, éppen úgy elmulasztja honpolgári kötelességét. Ami a
kormányzat külső alakját illeti, majdnem mindegyik eredményes lehet, ha a honpolgárok hűségesen és
önzetlenül megteszik kötelességüket, s nem magukra gondolnak, mint egyedekre, hanem az országuk-
ra, mint egységre. De semmiféle kormányforma nem lehet eredményes és kielégítő akkor, ha a nép
önző és engedetlen.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 78

Vallási előítéletek

Mindaz, amit a faji előítéletekre mondottam, áll a vallási előítéletekre is. Sőt az utóbbiak még
sok szempontból rosszabbak is. Kevés ember választja meg vallását. Legtöbben beleszületnek vallá-
sukba, akárcsak a fajukba s így nincs alaposabb okuk arra, hogy ezt más vallásnál különbnek tartsák.
De miután történetesen a sajátjuk, gőgösen azt képzelik, hogy jobb, mint a többi s megvetik azokat,
akiket karmájuk némileg eltérő környezetbe vezetett. Ez az elfogultság annyira általános, hogy az át-
lagember észre sem veszi a közvélemény nyomását, s így a méltánytalanság észrevétlenül lopózik
elméjébe. Egészen természetesnek találja, és éppen úgy sajátjának tekinti, mint más, ésszerű okokon
alapuló véleményét.

Szükséges tehát, hogy résen legyünk és megvizsgáljuk, mire alapítjuk nézeteinket. Végzetesen

könnyű az áramlattal haladni, és elfogadni más emberek kész gondolatait ahelyett, hogy saját magunk
gondolkozzunk. „Mindenki így tesz, miért ne tennék én is?” Ez az átlagember álláspontja. De ha mél-
tányosak akarunk lenni mindennel szemben, ha az igazságra törekszünk mindenütt, - amint ez az ok-
kultizmus tanulmányozójához illik, akkor ezeket az előítéleteket, bármibe is kerüljön, ki kell irtanunk
és hiúz szemmel őrködnünk, hogy vissza ne térjenek. Ekkor azt tapasztaljuk, hogy sokban kü-
lönbözünk a többségtől, minthogy a többség véleménye gyakran igazságtalan, rosszhiszemű és meg-
bízhatatlan. De ezen nem kell csodálkoznunk, hiszen mi olyan magas eszményt tartunk magunk elé, a-
mely még nem szólhat a többséghez. Ha mindenben úgy gondolkozunk és cselekszünk, ahogy a több-
ség gondolkozik és cselekszik, akkor nem tudtunk kiemelkedni belőle és semmivel sem jutottunk kö-
zelebb célunkhoz.

Osztály-előítéletek

Talán még sokkal veszedelmesebb az osztálybeli, vagy kaszti előítélet. Milyen jól esik arra
gondolnunk, hogy mi valahogyan már származásunknál fogva különbek vagyunk másoknál, hogy a
másik ember már csak azért sem képes helyesen gondolkozni, vagy cselekedni, mert felfuvalkodott
arisztokrata, vagy proletár - ahogy éppen az eset megkívánja. Itt is, mint minden téves felfogásnál, az
okkultizmus tanulmányozója rájön arra, hogy az embereknek több tudásra és több szeretetre volna
szükségük. Az előítélet a gondolat megmerevedése. Hogy megismerhessük és megérthessük az embe-
reket, ajánlatos a megkövesült gondolatokat jól felkavarni és feloldani. Akkor hamarosan rájövünk,
hogy alapjában véve nincs is olyan sok különbség közöttünk.

Tagadhatatlan, hogy vannak öregebb és fiatalabb egók, s hogy az utóbbiak következéskép tu-

datlanabbak. Ez természeti tény. Egy régebbi tanulmányunkban kimutattuk, milyen rendben jöttek az
emberiség különböző csoportjai a Hold-láncról a Föld-láncra. De az emberiségnek van egy közös vo-
nása, amely minden csoportnak alapját képezi. Ehhez mindig apellálhatunk és nem maradunk válasz
nélkül.

Akik biztosan érzik, hogy az egók magasabb osztályához tartoznak, ezt legjobban azzal bizo-

nyíthatják be, ha türelemmel és könyörülettel viseltetnek az emberi faj kevésbé szerencsés, fiatalabb
tagjaival szemben. Noblesse oblilege, s ha valóban azok, aszerint kell cselekedniük. Az előítéletek
rendszerint olyan átlátszóan balgák, hogy később az ember el sem tudja hinni, hogy valóban elfogadta
őket. És csodálkozik azon, hogy az eszes lény elnevezésre igényt tartó embertársai ezekhez igazodnak.
De itt újra fennáll az a veszély, hogy az ember maga is türelmetlen lesz: intoleráns az intoleranciával
szemben. Az okkultista azonban, aki látja az előítélet hatalmas gondolatformáját, s megérti csaknem
ellenállhatatlan erejét és alattomos hatását, tisztában van a nehézségekkel. Mert nemcsak ellenállni
nehéz az előítélettel szemben, de még addig a felismerésig eljutni is nehéz, hogy egyáltalán van vala-
mi, amit félre kellene tennünk.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 79

Általános színvonal

Szerencsére a közvéleménynek ez a majdnem ellenállhatatlan nyomása nem működik mindig
helytelen irányban. Sokszor nem a faj tudatlanságán, hanem összegyűjtött tudásán alapszik: az előző
nemzedékek tapasztalatain. A közvéleménynek nyilván igaza van, amikor elítéli a gyilkosságot, vagy
a rablást. A civilizációtól elmaradt országoknak szoktuk tekinteni azokat, ahol a közvélemény még
nem haladt annyira, hogy ezekben a dolgokban világosan állást foglaljon. Az ilyen közösségekben a
törvény és a rend uralma még kezdetleges fokon áll, s vitás kérdésekben az erőszak dönt. Nyilvánvaló,
hogy az ilyen közösségek hátramaradtak a világ fejlődésétől.

A gyilkosság és rablás mellett vannak egyéb bűnök is, amelyeket minden civilizált országban

általában elítélnek. Ilyenkor a közvélemény nyomása helyes irányban hat, mert visszatartja az ingatag
embert, aki különben csak a saját vágyaira gondolna, nem törődve a közösség javával.

Az okkultista, aki annyival többet lát a valóságos történésekből, sokkal igényesebb erkölcsi

kódexet állít fel magának, mint a közönséges ember. Az okkultista nem engedne meg magának sok
olyan dolgot, amit a közönséges ember oda sem gondolva, állandóan megtesz. Ez azért van így, mert
látja a dolgok hatásait az egyéb világokban is, amelyek a kevésbé fejlett ember előtt ismeretlenek. Ez
általános szabály, bár itt-ott kivételekkel is találkozunk. Például az okkultista a dolgok ismeretében
bátrabban cselekszik olyan esetekben, amikor a közönséges ember félne lépéseket tenni. Ez azért van,
mert ténykedése tudáson alapszik, s látja azt, amit tesz, míg más ember csak szokásból cselekszik.

A nagy erkölcsi törvények egyetemesek, de vannak nevetséges időleges és helyi szokások. A

vasárnapi sétát, vagy kártyapartit még sokan rettentő bűnnek tartják. Az ilyen korlátozások felett az
okkultista csak mosolyog, bár óvakodik attól, hogy megsértse azok érzelmeit, akik nagyfontosságúak-
nak tartják az ilyen különös és természetellenes szabályok betartását. Sok esetben azonban okkult ta-
nulmányaiban szerzett felsőbb tudása lehetősé teszi, hogy felfogja a mások által félreértett szabályok
valódi jelentőségét.

Kaszt-előítélet

A kaszt-előítéletnek jó példáival találkozunk az indiai rendszabályoknál. Ezeket kb. tízezer
évvel ezelőtt az ötödik gyökérfaj Manu-ja vezette be, amikor a faj gyökértörzsével Közép-Ázsiából
India síkságaira ereszkedett alá. Ezt megelőzőleg az alfajok már szétszéledtek kolonizáló munkájuk
elvégzésére, s így a főtörzs aránylag csekély számú volt a hindosztánok hemzsegő millióihoz képest.
A bevándorlók hullámai egymást érték és szabadon elvegyültek az őslakók felsőbb osztályaival. El-
lenintézkedésre volt tehát szükség, nehogy a sok gonddal alapított árja faj végképp elvessze jellegze-
tességeit. A Manu ekkor olyan rendeleteket adott ki, hogy népét osztályokba kell sorolni, és hogy a
három főtípushoz tartozók egymástól elszigetelődjenek. Az összeházasodás úgy egymás között, mint
más fajokkal, tiltva volt.

Ez volt az egyedüli, reájuk kiszabott korlátozás. Ezt az egyszerű és ártalmatlan rendelkezést

fejlesztették ki azután azzá a vasmerevségű rendszerré, ami még napjainkban is minduntalan és min-
den irányban akadályozza India szabad nemzeti kibontakozását. Az a parancs, hogy a kasztok ne há-
zasodjanak egymás között, azzá a tilalommá torzult, hogy más kasztbelivel barátkozni, vele enni, vagy
tőle ételt elfogadni nem szabad. De ennél is tovább mentek. A Manu által alapított három nagy kasztot
újra és újra továbbosztották, úgyhogy jelenleg nemcsak három kaszt van, hanem számtalan alkaszt is.
Ezek mindegyike lenézi a másikat, mint idegenek állnak egymással szemben, összeházasodniuk,
együtt enniük nem szabad. S mindez annak a jól ismert ténynek ellenére, hogy a Manu írott tör-
vényeiben (bár ezekben is sok van, amit a Manu bizonyára nem mondott) határozottan ki van mondva,
hogy a magasabb kasztbeli étkezhet az alacsonyabb kaszt tagjával, ha tudja róla, hogy helyesen és
tisztán él. A Mahábháratában pedig azt olvassuk, hogy a kaszt nem a születéstől, hanem a jellemtől
függ. Erre vonatkozó idézetek:

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 80

Mezei munkásától, családjának régi barátjától, marháinak őrzőjétől, szolgájától,
borbélyától és bárki mástól, aki menedéket keres nála és felajánlja szolgálatait, -
ezeknek a sudráknak kezéből el lehet fogadni az ételt.

(Manusmriti, IV. 253.)

Kétségeskedés és vita után az Istenek elhatározták, hogy a pénzkölcsönző sudrának
ételadománya, ha szívében nagylelkű volt, egyértékű a Shrotriya bramana é-
teladományával, ha ő, bár ismeri a Védákat, de kislelkű. Ekkor minden teremtmé-
nyek Ura odajött és azt mondotta: Ne tegyétek egyenlővé azt, ami nem egyenlő. A
sudrának ételadománya megtisztul szívének jóságától, míg a bramana ételadomá-
nyát beszennyezi a jóakarat hiánya.

(Manusmriti, IV. 224, 225.)

 Sem születés, sem a szentségek, sem a tanulmányok, sem az ősi származás nem
dönthetik el, vajon valaki kétszer született-e (és hogy a kétszer születettek három tí-
pusából melyikhez tartozik). Csak a jellem és a magatartás döntheti el azt.

(Mahábhárata, Vanaparvan, CCXIII.168.)

 Bár mindez világos és az idézett szövegek is közismertek, mégis ezer és ezer - különben intel-
ligens ember - oly szigorúan veszi ezeket nem a vallás, hanem a szokás alkotta szabályokat, akárcsak
a vadak az ő tabuikat. Az emberek nevetségesnek találják a vad törzsekben felállított tabukat: hogy pl.
az istenségük haragját hívnák ki, ha valamit megérintenének, vagy valami nevet kimondanának. De
nem jönnek rá, hogy éppen olyan ésszerűtlen az a különleges tabu is, amelyet különben értelmes ke-
resztények emelnek a hét bizonyos napja köré. Ugyancsak hasonló és teljesen értelmetlen az a tabu,
amelyet indiai barátaink emeltek honfitársaiknak egy fajtájával szemben, akiket érinthetetleneknek
bélyegeznek, s akiket úgy kezelnek, mintha egyáltalában nem is volnának emberi lények. Mindegyik
faj, vagy vallás könnyen kész nevetségessé tenni mások babonáit, s ugyanakkor nem ismeri fel a tényt,
hogy magának is hasonlóan balga babonái vannak.

Ezek a babonák helyrehozhatatlanul sokat ártottak a vallás ügyének. A vallásos gondolkodás
ellenzői természetesen ezekre a gyenge pontokra támaszkodnak. Aránytalanul kiemelik és eltúlozzák
ezeket, azt bizonygatva, hogy a vallás egyértelmű a babonával a valóságban pedig bizonyos nagy
igazságok minden vallásban megtalálhatók, amelyeket a babona egyáltalában nem érinthet. Ezek kép-
viselik a legnagyobb értéket a világ számára, amint azt Mrs. Besant: „Universal Text-Book of
Religion and Morals” (Az erkölcs és a vallás egyetemes kézikönyve) c. művében világosan bebizonyí-
totta. Ezek a tanítások alapvető részét képezik minden vallásnak. Ha a vallások követőit rá lehetne
bírni ennek felismerésére, és legalább arra, hogy csak saját magukra nézve tartsák kötelezőnek babo-
náikat - ha már elhagyni nem tudják -, akkor könnyen megegyezésre jutnának. Mindenkinek elvitatha-
tatlan joga, hogy azt higgye, ami neki tetszik, bármily balgának látszódjon is ez mások szemében. De
semmi körülmények között nincs joga arra, hogy különleges tévedéseit másokra ráerőszakolni próbál-
ja, vagy üldözze azokat, akik vonakodnak elfogadni babonáit.

A szabadság kötelessége

Ezért az okkultizmus tanulmányozóinak kötelességük, hogy gondosan megvizsgálják országuk
és koruk vallásos hitét s eldöntsék, mi abban az észszerű és mi csupán babonás kinövés. Az emberek
többsége nem törekszik ilyen. vizsgálatra, mert nem tudja lerázni magáról a közvéleményt alkotó ha-
talmas gondolatformák befolyását. Ezek eltakarják előle az igazságot, s minthogy még létezését sem
sejti, megelégszik helyette e gigászi gondolatformával. Az okkultista elé állított első követelmény az,
hogy mindenről tiszta és előítélettől mentes nézetet formáljon, hogy a dolgokat ne olyannak lássa,
amilyennek a többiek képzelik, hanem olyannak, amilyen az a valóságban.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 81

E tiszta látás megszerzéséhez szüntelen éberségre van szükség. Mert a környező nagy gondo-
latfelhők nyomása nem enyhül csak azért, mert tudunk róluk, és ellenük szegülünk. Nyomásuk állan-
dó és sok apróbb dologban öntudatlanul engedünk, még ha a főbb dolgokban szabaddá is tudtuk ma-
gunkat tenni. Születéstől kezdve a közvélemény nyomása alatt élünk, s éppen olyan öntudatlanul elfo-
gadjuk, mint a légkör nyomását. S minthogy mindent e torzító üvegen keresztül látunk, nagy nehéz-
ségbe fog kerülni megtisztítani látásunkat, s felismerni az igazságot, ha egyszer szemtől szembe kerü-
lünk vele. De ha tudunk a közvélemény ezen rejtett hatásáról, könnyebben megtalálhatjuk az igazság-
hoz vezető utat, mert résen állunk állandó és alattomos nyomásával szemben.

Üzleti fogások

Nagyon alacsony fokon áll például a közvélemény az u.n. üzleti módszerek tekintetében.

A kérlelhetetlen üzleti verseny e napjaiban olyan módszereket vezettek be, amelyek felett atyá-

ink igen elcsodálkoznának. E fogások és módszerek közül nagyon sok teljesen törvényes, mindössze
nagyobb ravaszsággal és ügyességgel véghezvitt ténykedésről van szó. De az is kétségtelen, hogy a
törvényesség és tisztesség határait számtalanszor átlépik, és olyan eszközöket használnak, amikhez a
régebbi idők becsületes kereskedői sohasem nyúltak volna.

Hallgatólagos megegyezésféle alakult ki arra nézve, hogy az üzletnek megvan a maga külön

erkölcse, s hogy a tisztességnek rendes mértéke itt nem alkalmazható. Egy nagy cég tulajdonosa
mondotta nekem egyszer: „Ha ügyeimet az Arany Szabály tanításai szerint intézném, ami így szól:
«Azt cselekedjétek másoknak, amit akartok, hogy nektek cselekedjenek», egyszerűen éhen halhatnék.
Egy hónapon belül csődbe jutnék.” Az üzleti dolgok menetét leginkább David Harun halhatatlan
mondása közelíti meg: „Azt cselekedd felebarátodnak, amit ő szeretne veled tenni, csak te előzd
meg.” És nagyon sokan őszintén helyeselték ezt az idézetet. Máskülönben derék, jó és becsületes em-
berek úgy érzik, kötelesek úgy tenni, ahogy a többiek. „Az üzlet az üzlet,” mondják „s a kifogásokat
támasztó moralista nem ismeri feltételeit.” Ezt hozzák fel mentségül, amikor úgy járnak el üzleti
ügyekben, ahogy magánéletben a világért nem tennék. Tudatosan igaztalan dolgokat állítanak, pedig
az üzleten kívül igazmondó emberek különben.

Erényeinket ki kell terjesztenünk, hogy mindig nagyobb területet borítsanak be. Az ember elő-
ször nyíltan önző és csak önmagával törődik. Azután kitágítja vonzalmának körét, s maga mellett csa-
ládját is szereti. Később ezt szomszédaira és törzsére is kiterjeszti. Többé nem rabolja ki őket, bár
egyesülhet velük, hogy egy másik törzset, vagy nemzetet közösen kifosszanak. Már évezredekkel eze-
lőtt is, ha valami vita támadt a családban, a családfő, mint döntőbíró intézkedett. Ezt a bíráskodást
most már kiterjesztettük az egy államban élőkre. Ha vita merül fel, a bíróság az ország törvényei ne-
vében ítéletet hoz. De még mindig nem jutottunk a civilizációnak arra a fokára, hogy a nemzetek kö-
zötti vetélkedésekben is ezt alkalmazhatnánk, bár már szóba került a dolog, s a haladottabb nemzetek
közül egynéhányan már próbálkoztak ebben az irányban.

Hasonlóképpen a családban a testvéreknek közös érdekeik vannak. Egymással szemben nincs

értelme előnyökre spekulálni, vagy valótlant állítani. De addig még nem jutottunk, hogy az emberek
ugyanilyen becsületesek és igazak legyenek a családon kívül állókkal, az u.n. üzleti dolgokban. Lehet-
séges, hogy az emberek a privát életben, vagy barátaik házában méltóságon alulinak tartanák a hazug-
ságot. De ugyanez az ember, mihelyt üzletről van szó, sajnálatos zsugorodásnak veti alá a tisztességről
és törvényességről vallott nézeteit.

Kétségtelen, hogy a kíméletlen eszközökkel dolgozó üzletemberek olykor nagy vagyont gyűj-

tenek. Akik az életet csak felületesen szemlélik, talán irigylik is sikereiket. De akik megszokták, hogy
egy kissé mélyebben nézzenek a dolgok mögött lévő valóságokba, felismerik, hogy ez voltaképpen
nem is siker. Mert az ilyen fogásokból semmi nyereség nem származik, ellenben nagyon komoly vesz-
teség keletkezhet.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 82

Ha elfogadjuk, hogy az ember a tökéletesedés folyamatát járó lélek, aki csak időlegesen él a

földön, hogy bizonyos leckéket megtanuljon, s fejlődésének egy bizonyos fokáig eljusson, akkor nyil-
vánvaló, hogy legfontosabb feladata e leckék megtanulása és e fokozat elérése. Ha az ember valóban
lélek, és mint ilyen örökké él, - amint ezt sokan tudjuk - akkor igazi érdekei a lelkéhez, s nem a testé-
hez fűzik, ami csak időlegyes öltözéke. Így minden, ami akadályozza a lélek fejlődését, kifejezetten
káros az emberre, bármilyen előnyösnek látszódjon is a test szempontjából.

A lélek eszközei segítségével cselekszik és fejlődik s ezeknek csupán egyike és legalacso-
nyabbja a fizikai test. Következésképp, mielőtt kimondhatnánk, hogy valamely eljárási mód valóban
hasznos vagy káros reánk nézve, előbb tudnunk kell, milyen hatással lesz nemcsak az egyik, hanem az
összes eszközeinkre.

Amikor valaki üzleti fogással rászedi felebarátját, s nagy hangon dicsekszik sikerével, és az

ebből származó nyereséggel, az okkultista tisztában van vele, hogy a valóságban semmit sem nyert,
ellenben nagyon sokat vesztett. A csalafinta ember pénzét csörgetve rövidlátóan dicsekszik: „Íme, itt a
legjobb bizonyíték! Itt vannak az aranyak, amelyeket szereztem. Nem állíthatjátok, hogy nem nyer-
tem!”

Az okkultista erre azt feleli, hogy az arany javára, vagy kárára válhat valamelyest aszerint,

ahogyan felhasználja. De eljárásának sokkal nagyobb hatása és fontossága lesz a magasabb síkokon.
Ne foglalkozzunk most egyelőre a csalás áldozatával történt igazságtalansággal - bár ezt a tényezőt,
miután az emberiség egy nagy testvérséget képez, szintén nem lehet elhanyagolni. Szorítkozzunk most
pusztán a cselekedet önző aspektusára és lássuk, mennyiben volt a tisztességtelen kereskedő ártalmára
önmagának.

A csalás következményei

A tisztánlátó szemében két tény emelkedik ki. Először a csalónak ki kell gondolnia csalárdsá-
gának tervét. Mentális erőfeszítésének eredménye egy gondolatforma. Minthogy elindított gondolata
álnok és rosszindulatú volt, mentális testébe kapaszkodik, megmerevíti, akadályozza növekedését és
erősíti alacsonyabb rezgéseit. Ez már magában olyan szerencsétlenség, amely lehúzza a fizikai világ-
ban elért siker mérlegét. De ez még nem minden.

Másodszor, csalárdsága szokást indított el mentális testében. Bevezetett egy bizonyos rezgés-

számot, s minthogy ez a rezgés alapos erővel indult, hajlamos önmagát megismételni. Legközelebb,
ha az ember valami üzleti tranzakcióra gondol, egy fokkal könnyebben rááll valami tisztességtelen
tervre, egy fokkal nehezebb lesz tisztességesnek, nyíltnak és becsületesnek lenni. Így egyetlen ármá-
nyos tettnek olyan eredményei lesznek mentális testében, amit csak hosszú évek fáradságos munkájá-
val lehetne kiküszöbölni.

Világos tehát, hogy még a legönzőbb szempontból is a számítás helytelen volt: a veszteség

óriási módon felülmúlja a nyereséget. Ez bizonyosság, nem érzelem, vagy fantázia kérdése, hanem
tény. De oly sokan vakok még a tágabb élet tényeivel szemben, hogy ezt nem tudják egyszerre belátni.
Ha nem is nyílt még meg az emberek látása a magasabb életre, viszont lehetne annyi józan eszük és
logikájuk, hogy megértsék a látnokok mondanivalóit. Annyit mindenesetre megérthetnének, hogy
ezeknek a dolgoknak így kell lenniük, és hogy megfogadják időben a figyelmeztetést. Felismerhetnék,
hogy ámbár valami eljárás hasznosnak látszik egyik irányban, romlásba vihet egy másik irányban, és
hogy minden tényezőt számításba kellene venni, mielőtt a nyereség, vagy veszteség kérését eldöntik.

Világos, hogy a rejtett dolgok tanulmányozója, mielőtt üzleti ügyekbe bocsátkoznék, alapo-

san meg kell vizsgálja az u.n. üzleti fogásokat. Különben a közvélemény nyomása könnyen rávehetné,
hogy nem egészen egyenes s a testvériességgel összeegyeztethetetlen cselekedeteket megtűrjön, vagy
véghezvigyen.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 83

Előítélet személyekkel szemben

Az előbbiek alkalmazhatók az egyes emberekről kialakult közvélemény esetében is. Egy régi
közmondás szerint: „Adj a kutyának valami csúf nevet, és akkor mindjárt fel is akaszthatod.” Ez köz-
napi nyelven valódi igazságot mond. Ha ugyanis a közösségnek rossz véleménye van valakiről, akár-
milyen alaptalan legyen is az, e gondolatforma betölti a hely atmoszféráját, s az odaérkező idegent is
valószínűleg befolyásolni fogja. A jövevény, mit sem tudva a rossz hírrel bíró személyről, nem való-
színű, hogy ismeretségük elején különleges bűnöket tételezne fel róla. De könnyen hajlamos arra,
hogy alaptalanul rosszhiszemű legyen, s legegyszerűbb cselekedeteit is előnytelenül magyarázza. Ha
az igazságot akarjuk követni, résen kell lennünk az ilyen befolyásokkal szemben is. Igyekezzünk ma-
gunk ítélni, s ne fogadjuk el készen a közösség ítéletét, ami végeredményben éppen annyira babona-
ság, mint más hitbeli tévedés.

A barátok befolyása

A barátok befolyásának gyakran igen nagy szerepe van az ember életében. Ezt már a közmon-
dás is felismerte, amikor azt mondja, hogy az embert barátjáról lehet megismerni. A közmondás ér-
telme szerintem az, hogy az ember a barátait rendesen egy bizonyos típushoz, vagy osztályhoz tarto-
zókból válogatja ki, ami azt jelenti, hogy a típus, vagy osztály eszméivel rokonszenvez, s így azok
benne is gyökeret vernek. De még ennél is többet jelent. Jó barátaink társaságában fogékonyabb álla-
potban vagyunk. Szabadon átadjuk magunkat barátunk befolyásának, s hajlamosak vagyunk a benne
erősen kifejlődött jellemvonásokat magunkba felvenni.

Még a fizikai világban is szívesen elfogadjuk barátunk meggyőződését, pusztán azért, mert ő

mondja. Ez már maga olyan ajánlás, ami kedvező fogadtatást biztosít. Ennek rejtett oldala nem más,
mint az egésznek egy magasabb síkra való kiterjesztése. Ha kitárjuk magunkat barátaink felé, ez any-
nyit jelent, hogy szimpatikus rezgésekre hangoljuk magunkat. Elfogadjuk, és magunkévá tesszük
gondolathullámaikat. Ha ezek határozottak, belevésődnek magasabb testeinkbe, s a rokonszenv hul-
lámaival keverten jelentkeznek. Érzelmeinkre is hivatkoznak, tehát ítéletünk ebben az esetben bizo-
nyos fokig kevésbé alapos. Ez egyrészről azzal a veszéllyel jár, hogy a befolyást mérlegelés nélkül
elfogadjuk, másrészről megvan az előnye, hogy a szimpatikus fogadtatás és vizsgálat biztosítva van. A
bölcsesség ösvényén minden új véleményt oly jóindulattal kell fogadnunk, mintha legjobb barátunktól
jönne, viszont oly gondosan kell megvizsgálnunk, mintha ellenséges forrásból származna.

Népszerű babonák

Ne feledjük, hogy a babonák nemcsak vallásos dolgokra vonatkoznak. A világot járt angol em-
ber tapasztalta már, hogy a kontinens bizonyos részein kifejezetten babonaságból nem engedik be a
friss levegőt a szobába, vagy a vasúti kocsiba, bár a tudomány is azt tanítja, hogy a friss levegő élet-
szükséglet. Ellentmondás nélkül elismerjük azt a tudományos tanítást, hogy a napfény megöli a beteg-
ségcsírákat, és felfrissíti a levegőt. Nem vitatható tehát, hogy minél szabadabban kell bebocsátani há-
zainkba, különösen azokban a szerencsétlen országokban, ahol úgyis oly keveset látunk belőle. Mégis
ahelyett, hogy elfogadnák és felhasználnák az áldást, sok háziasszony alapos erőfeszítéseket tesz,
hogy kizárja a napfényt. A függönyök, és szőnyegek színét félti babonásan. Nem lehet tagadni, hogy a
napfény bizonyos színeket kifakít, de a tudatlanok különös arányérzékére jellemző, hogy a kifakult
színeknek nagyobb jelentőséget tulajdonítanak, mint a fizikai egészségnek, és tisztaságnak, ami pedig
a napfény beengedésével jár. A civilizáció fokozatosan terjed, de még mindig vannak városok és fal-
vak, ahol a tudatlan ősök babonáit követve elvetik az egészségtan modern módszereit.

A magukat haladottabbnak tartó emberek között is élnek még a történelem előtti idők baboná-

inak kis maradványai. Sokan a világért sem kezdenének el valamit pénteki napon, s kétségbeesnek, ha
tizenhárman ülnek az asztalnál. Mások bizonyos napokat szerencséseknek, illetve bajt hozóknak tarta-
nak, s eszerint rendezik be életüket. Nem tagadom, hogy a meggyőző esetek nagy számát már nem

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 84

lehet pusztán véletlennek tulajdonítani, s hogy bizonyos számok különböző módon kapcsolatban van-
nak egyes személyek, vagy családok sorsával. Ezt a kérdést nem tudtam még teljesen tisztázni, s hely-
telen lenne tagadni a tényeket csak azért, mert nincs rájuk megfelelő magyarázat. Akiket ez a tárgykör
érdekel, olvassák el Baring-Gould „Curious Myths of the Middle Ages” c. könyvének függelékét.

Nem kételkedem a közönségesen bolygói befolyásoknak nevezett dolgok létezésében. Ezek-

nek rejtett oldalát könyvem más helyén már elmagyaráztam. De állítom, hogy bár ezek a befolyások
megkönnyíthetik, vagy megnehezíthetik valamely dolog elvégzését bizonyos napokon, mégsem aka-
dályozhatják meg magános, vagy kombinált erőikkel az erős embert abban, hogy pontosan úgy ren-
dezze be életét, ahogy legjobbnak látja. A mondás szerint a bölcs uralkodik csillagain, a balga enge-
delmeskedik nekik. Ha valaki rabszolgája lesz ezeknek a befolyásoknak, az annyit jelent, hogy babo-
nát csinál belőlük.

A pletykától való félelem

Az összes tabu közöl, amit magunknak csinálunk, talán a legnagyobb és legszerencsétlenebb
az attól való félelem, hogy mit fognak szólni a szomszédok. Sokan úgy látszik, csak azért élnek, hogy
beszéljenek róluk. Legalább is erre kell következtetnünk abból, hogy ezt használják mindenben pró-
bakőként. Minden ténykedésüknél az a fokmérő, hogy milyen benyomást fog kelteni szomszédaikban.
Nem azt kérdik magukról: „Helyes, vagy helytelen-e, amit cselekedni szándékozom?” hanem azt:
„Mit fog ehhez szólni X.Y.?”

A rabszolgaságnak talán ez a legrettenetesebb alakja. De csak el kell határoznunk, és könnyen

megszabadulhatunk tőle. Amit mások mondanak, csak annyi jelentőséggel bírhat számunkra, ameny-
nyit mi magunk adunk neki. Elég, ha megértetjük magunkkal, hogy a legkevésbé sem fontos, amit
mások mondanak, és máris tökéletesen felszabadultunk. Ezt a leckét az okkultista haladásának már
egész korai fokán meg kell tanulja. Miután magasabb színvonalon él, csak a magasabb szempontok
befolyását engedheti meg magának. A dolgok rejtett oldalait veszi számításba, amiről a legtöbben mit
sem tudnak. Ítéletét ezekre alapítva, maga határozza meg, mi a rossz és mi a jó, és ha egyszer elhatá-
rozta, nem zavartata magát attól, hogy mit mondanak a többiek. Számunkra nem az a fontos, amit má-
sok mondanak rólunk, hanem az, amit mi magunk gondolunk.

A jobbik oldal

Szerencsére a gondolatnak ezt a nagy, erejét épp úgy lehet jóra, mint rosszra felhasználni, s bi-
zonyos dolgokban a közvélemény nyomása olykor az igazság és a becsületesség oldalán hat. A közvé-
lemény végeredményben a többség véleményét képviseli, és nyomása a helyes irányban hat azoknál,
akik még nem érték el a többség fejlődési fokát. Valójában, az elfogadott nézeteknek ez a tömege teszi
lehetővé a társadalmi és civilizált életet. Különben ki lennénk szolgáltatva annak, aki közülünk a leg-
kíméletlenebb és leglelkiismeretlenebb. Az okkultizmus tanulmányozója azonban arra törekszik, hogy
a többség színvonala fölé emelkedjék. Ezért szükséges, hogy megtanuljon önállóan gondolkozni, s ne
fogadjon el kész véleményt anélkül, hogy meg ne vizsgálná. De azt meg kell adnunk, hogy ha a köz-
vélemény nem is ír elő valami magas színvonalat a magatartásra nézve, de legalább magasrendű esz-
ményt tűz ki maga elé, és tudja értékelni a nemes és hősies cselekedetet. Osztályönérzet és esprit de
corps bajt okozhatnak, ha mások megvetésére tanítanak. De sok jót is tesznek, ha mértéket állítanak,
ami alá az ember úgy érzi, nem süllyedhet.

Angliában megszoktuk, hogy erkölcseinket a vallásnak tulajdonítsuk, míg az igazság az, hogy

tulajdonképpen nagyon kevés kapcsolat van a kettő között. Európa országaiban a kulturált osztályok
nagy részének egyáltalán nincs vallásos hite. Talán bizonyos mértékig elfogadnak néhány általános
dogmát, mert komolyan úgysem gondolkoztak felette. De tévedés volna azt hinnünk, hogy vallásos
meggondolások irányítanák cselekedeteiket, vagy jelentős szerepet játszanának életükben.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 85

Ellenben nagyban befolyásolja őket, éspedig mindig a jó irányban egy másik gondolatkör, - a
becsületérzés. A gentleman minden fajban felállít magának egy becsületkódexet. Vannak dolgok, a-
miket nem szabad megtenni, s amiket nem is tesz meg, pusztán azért, mert ő gentleman. Saját szemé-
ben alacsonyítaná le magát, ha valamit is megtenne ezekből. Nem becsülhetné többé saját magát. De
nem is érez kísértést ezekkel szemben, mert egyszerűen lehetetlennek tartja megtenni. Valótlant állíta-
ni, aljas, vagy becstelen dolgot cselekedni, megsérteni egy nőt, - mindez és ezekhez hasonlók nem
fordulhatnak elő életmódjában. Az osztályönérzetnek ez a formája jó irányban hat és mindenképpen
bátorítandó. Ugyanez kisebb mértékben megtalálható egyes kollégiumok hagyományaiban. Sok fiú,
amikor kísértést érez, hogy tisztességtelen módon szabaduljon valami kényes helyzetből, így szól ma-
gához: „Nem tehetem meg régi iskolám miatt. Ne mondhassák, hogy egyik tagja ennyire süllyedt.” A
közvéleménynek tehát éppen úgy megvan a jó, mint a rossz oldala. A mi dolgunk, hogy a megkülön-
böztetés nagy erényét gyakoroljuk, és elválasszuk a kívánatost a nem-kívánatostól.

Egy másik dolgot is jó észben tartani. A közvéleménynek ezt a nagy, nehézkes és buta erejét

lassan és fokozatosan alakítani és befolyásolni lehet. Mi magunk is a köznek tagjai vagyunk, s a nagy
törvény szerint bizonyos mértékig a mi nézeteink is befolyásolnak másokat. E dolgokra vonatkozólag
az utóbbi harminc évben óriási változás állott be a modern gondolkozásban, s ezt nagyrészt a Te-
ozófiai Társulat állhatatos és kitartó munkájának lehet tulajdonítani. Éveken át nem szűntünk meg
beszélni, írni, és mindenek felett egészségesen és ésszerűen gondolkozni ezekről a kérdésekről. Így
cselekedvén rezgéseket árasztottunk ki és ezeknek hatása tisztán látszik napjaink gondolkodásának
nagy átalakulásában. Csak azok, akik készek erre, jutnak el egészen a teozófiai gondolatig, de sok-
sok ezer ember megteszi már a fele utat: eljutnak az új gondolkozásig, a spritizmusig, a szabadelvű
kereszténységig. A közvélemény esetében is, mint minden másban, a törvényt ismerni annyit tesz,
mint kormányozni tudni erőit.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 86

Tizenegyedik fejezet
RENDKÍVÜLI ESEMÉNYEK HATÁSA

Temetés

Idáig főképpen állandó jellegű befolyásokat vettünk figyelembe. Ezek részben a természetből,
részben embertársainkból áradnak felénk, és éppen folytonosságuk miatt rendesen nem veszünk róluk
tudomást. Jó lesz tehát megemlítenünk azoknak az eseményeknek rejtett oldalát is, amelyek csupán
alkalomadtán merülnek fel. Ilyenek például, ha temetésre megyünk, sebészeti műtétet végeznek raj-
tunk, előadást hallgatunk, politikai összejövetelen, vagy spiritiszta ülésen veszünk részt. Ide tartoznak
a vallásos felbuzdulások esetei, a háborúk, földrengések, vulkanikus kitörések, nagy világkatasztrófák.

Nézzük először, hogyan ha az emberre egy temetés rejtett oldala. Nem magára az elköltözöttre

gondolok itt, bár ez sem érdektelen kérdés, mivel némely ember erre rendkívül erősen reagál. Fi-
lozófus hajlamú ember nem fog sokat törődni azzal, mit tesznek a testével, ami elvégre is csak egy
elviselt ruha. De nem mindenki ilyen filozófus és ezeknek néha igen fontos ez a tény.

Az ókori történelemben számtalan bizonyságát látjuk annak, mennyire fontosnak találták az

akkori emberek, hogy haláluk után testüket illendően eltemessék. Azt hitték ugyanis, hogy enélkül
nem folytathatják zavartalanul útjukat haláluk után. A legtöbb ógörög kísértethistória olyan emberek-
ről szól, akik azért jöttek vissza, hogy holttestükről kellőképpen intézkedjenek.

A mostani íreknél a szegényebb néposztályok ma is roppant sokat törődnek azzal, hogy mi tör-

ténik testükkel; többször találkoztam asszonyokkal, akiknek haláluk után az egyetlen gondjuk nem a
lelkük jóléte, vagy előmenetele volt, hanem az, hogy a temetési menetben lesz-e annyi kocsi és hogy a
koporsójuk lesz-e olyan díszes, mint néhány héttel azelőtt a szomszédasszony temetésén.

Ez azonban csak egy kis kitérés. A mi megfigyelni valónk az, hogyan hat a temetés az itt mar-

adottakra, bár a halott is rendszerint jelen van, és vérmérsékletének megfelelően különböző érzülettel
nézi végig az eseményeket.

Temetésen való részvétel határozottan elkerülendő cselekmény okkultista számára. De ha mér

kénytelen részt venni, - tekintve, hogy a tudatlan és meg nem értő rokonság félremagyarázná vonako-
dását - akkor olyan pozitív és konstruktív magatartást tanúsítson, hogy ne a többiek magatartása has-
son reá, hanem ellenkezőleg: ő befolyásolja akarata erejével társait.

Gondoljon először is a megholtra (aki valószínűleg jelen van) erősen, barátságos érdeklődés-

sel és szeretettel, kívánjon neki békét és előmenetelt. Küldjön ugyanakkor pozitív gondolatokat a gyá-
szolóknak s próbálja beléjük szuggerálni, hogy nem szabad bánkódniuk, mert akit gyászolnak, volta-
képpen él, s az ő bánkódásuk csak hátrányára van új környezetében. Gondolataival összetarthatja a
gyászolókat, s megakadályozhatja, hogy hisztériának, vagy apátiának adják át magukat.

A mostani temetés távol áll az eszményitől. Régtől bevett szokás, hogy valami szertartás kere-

tében kell félretenni a felszabadult egó levetett öltözékét; de a mostaninál valamivel jobbat is ki lehet-
ne gondolni. A falusi templomokban a temetés bizonyos fokig megfelelő, sőt némileg vigasztaló is; a
gyászolók olyan helyen gyülekeznek, amely sokféle szent és felemelő eszmetársulást sugall.

A temető kápolnájában tartott szertartásról azonban semmi jót nem lehet mondani. Azt a he-

lyet a temetésen kívül soha más célra nem használják, és az egész légkört a reménytelen bánat járja át.
Rendszerint minden puszta és zord ott. Maguk a falak is a halottas ház kigőzölgéseit árasztják. Ne
feledjük, ha akad is egy-egy ember, aki tudja, mi a halál mögötti igazság, és a reményteljes oldalát
tekinti, a nagy tömegek értelmetlenül és borzadással nézik a halált. Az ilyen hely tehát telve van a

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 87

legfeketébb kétségbeeséssel és szívbemarkoló aggodalommal. Következésképpen a legrosszabb hely
olyanokra nézve, akik már átélték azt, ami nekik a kedvesüktől való végleges elszakadásnak látszott.

A porhüvely sorsa

Akinek csak halvány bepillantása is van a dolgok rejtett oldalába, nem helyeselheti azt a barbár
szokást, ahogyan a meghaltnak testét elintézzük. Még fizikai szempontból sincs egyetlen mellette szó-
ló érv sem, viszont sok súlyos meggondolás szól ellene. Már pusztán érzelmi szempontból is lehetet-
len megértenünk, hogy képes valaki azzal a gondolattal kibékülni, hogy szerettének a levetett öltözéke
lassú és undorító enyészetnek legyen kitéve, olyan körülmények között, amilyeneknek elképzelésétől
is megborzadunk. Ha ehhez hozzávesszük, hogy a levegő és víz megfertőzéséből az élőkre milyen
szörnyű veszedelem származhat, kezdjük belátni, mennyire megmutatják temetési szokásaink is azt,
hogy kérkedő műveltségünk jóformán csak máz.

Még határozottabban megerősíti ezt a benyomást, ha belepillantunk ezeknek a dolgoknak a

nagy többség előtt még ismeretlen oldalába. Megtudjuk akkor, miféle lény az, amit a lassú rothadás
vonz, és látjuk, hogy ezzel is szörnyű, szükségtelen baj éri az élőket.

Ha értelmes ember hal meg, nem törődik azzal, mi történik elviselt ruházatával; de gondolnunk

kell arra is, hogy nem minden holt ember okvetlenül okos, és ezek közül egynéhánynak ez a mi csúf
temetkezési szokásunk végzetes botlásra nyújt alkalmat, amit megfelelő körülmények között meg sem
lehetne próbálni.

Az átlagember nem szokta magát gondoltban olyan határozottan külön testnek és külön lélek-

nek tekinteni, mint azt az okkultizmus tanulmányozója teszi. Tény, hogy a meghalt ember végleg el-
hagyja fizikai eszközét, és nem veheti újra birtokába. De minthogy oly belső kapcsolata volt vele, a
levetett fizikai test rezgésszáma még továbbra is ismerős és vonzó. Normális körülmények között ter-
mészetesen egyszer s mindenkorra végez vele. De akiknek semmilyen elgondolásuk sincs a fizikain
túli életről, a félelemtől őrjöngenek, mikor magukat testüktől teljesen elszakítva találják. Az ilyen em-
berek néha kétségbeesett erőfeszítéseket tesznek, hogy érintkezésbe jussanak a fizikai élettel. A leg-
többnek nem sikerül. De ha némelyek bizonyos fokig célt érnek, ez csak a saját fizikai testük segítsé-
gével történhet. Ez a kapcsolat, amit fenntartanak enyésző öltözékükkel, néha képesíti őket arra, hogy
kivonjanak belőle valami tökéletlen és természetellenes fél-anyagiasuláshoz való alapanyagot, ami
megközelítően sem elég arra, hogy a fizikai élettel újra érintkezésbe juthassanak, de arra mégis ele-
gendő, hogy az egészséges asztrális élettől visszatartsa őket. Az ilyenek egy időre - szerencse, hogy
csak egy időre - a borzalmak zavaros szürke világát teremtik meg maguknak. Itt mintha tükörben,
homályosan látnák fizikai történéseket abból a ködvilágból, ahol elveszve és gyámoltalanul bolyonga-
nak.

Teljesen úgysem tudnak visszajutni sűrű testükbe; aki ezt megtenné, vámpír lenne. Levetett
testük éteri anyagát azonban megragadják, s magukkal hurcolják, és ez az oka minden szenvedésük-
nek. Amíg magukról le nem rázzák ezt a béklyót, amíg át nem fúrják magukat a szürkeségen s a vilá-
gosságra nem jutnak, addig nincs nyugalmuk. A fekete mágiának vannak visszatetsző formái, amik a
keleti országokban és azok előtt ismeretesek, akik a woodoo vagy az Obeah módszereit tanulmányoz-
ták. Ezek sikere a rothadó fizikai testtől függ. Szerencsére ezek gyakorlati szempontból nem jönnek
számításba olyan közösségekben, ahol nem ismerik az ilyen gonosz praktikákat.

Világos azonban legalább is az, hogy a rossz lehetőségek mind az élők, mind a holtak részére

elkerülhetők lennének, ha a levetett porhüvellyel ésszerűen bánnak. Ha visszatérnénk a hinduk, a gö-
rögök és a rómaiak halottégető szokásához, akkor a fizikai eszközt a lehető leggyorsabban felbonthat-
nók alkotó elemeire, méghozzá olyan módon, ami egyúttal tiszta, illő és teljesen kielégíti a józan em-
bernek mind esztétikai, mind gyakorlati érzékét.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 88

Némelyek attól tartanak, hogy - különösen a hirtelen halál esetében - a halott megérezné a tü-
zet. Hogy szenvedne az égéstől, ha valami módon még nem vált volna el egészen testétől. De még ha
hirtelen jön is a halál, mihelyt halál, az asztrális és az éterikus anyag teljesen elkülönül a sűrű fizikai-
tól és kizárt dolog, hogy a holt megérezze, mi történik fizikai testével. Úgy értem ezt, hogy ténylege-
sen nem érezheti, mert a fizikai testtel való kapcsolata végleg megszakadt. Talán csak az lehetséges,
hogy látva teste elégetését, attól félhet, hogy érezni fogja, gondolván hogy éreznie kellene. Itt tehát a
képzelet játszik némi szerepet.

De én soha ilyet a halottégetéssel kapcsolatban nem láttam. Viszont nagyon megbízható hely-

ről hallottam egy fiatalemberről, akinek fogait halála után egy becstelen temetkezési vállalkozó ki-
húzta, hogy mint műfogakat eladhassa. A fiatalember megjelent atyja előtt, szájából csurgott a vér, a
nagy méltatlankodással hangoztatta, hogy fogai kihúzásával megkínozták. A testet exhumálták, és
bebizonyult, hogy elbeszélése igaz volt. Ennél az esetnél teljes lehetetlenség, hogy a fiatalember fáj-
dalmat érezhetett volna, ha már egyszer meghalt. De valószínűleg észrevette, mi történik és nagyon
megharagudott, Sőt azt is gondolhatta, hogy igazán fájdalmat okoztak neki, hiszen életében a foghúzás
gondolata ilyen eszmetársítást keltett.

Hogy milyen változást idéz elő a dolgok rejtett oldalának ismerete a halálra vonatkozó felfo-

gásban, kellőképpen mutatja a Thought-Forms (Gondolatformák) c. könyvben látható ábra. Egy te-
metésen résztvevő két különböző ember gondolatformáit mutatja be. Kitűnik, hogy az, aki a szokásos
sötét tudatlansággal szemléli a halált, csak önző félelmet és levertséget érez. Míg a másik, a tények
tudatában, teljesen mentes minden ilyen érzelemtől, Csak a gyászolók iránt való rokonérzés és szere-
tet, valamint odaadás és magasabbrendű törekvés tölti el.

Valóban egészen megváltozik az ember magatartása a halállal szemben, mihelyt megismeri az

élet rejtett oldalát. Világossá válik, hogy nem a véget jelenti, amint sokszor tudatlanul gondolják.
Egyszerű átkelés az életnek egyik állapotából egy másikba, ami szabadabb, kellemesebb a fizikainál,
tehát inkább kívánatos, mint félelmet ébresztő. Azonnal kitűnik, micsoda tévedés azt hinni, hogy el-
vesztettük azokat, akik levetették fizikai testüket. Éppen úgy mellettünk maradnak, mint azelőtt és
veszteségünk mindössze annyi, hogy nem láthatjuk őket. De már az asztrális látás képessége is elég
ahhoz, hogy az u.n. holtakat éppen olyan tudatosan érzékeljük, mint az u.n. élőket. Láthatjuk mily
gyorsan, és erősen felfogják a feléjük irányított rezgéseket. Így az is kitűnik, mennyire árt nekik a fi-
zikai testben élő barátaiknak sajnos, oly gyakran hozzájuk tapadó gyásza és bánkódása.

Az élet rejtett oldalának ismerete semmiképpen sem tanít arra, hogy elfelejtsük a halottakat.
Csupán rendkívül óvatosakká tesz abban a tekintetben, hogy miképpen gondoljunk rájuk. Arra figyel-
meztet, hogy önzetlen magatartást vegyünk fel, és hogy magunkról és a látszólagos elválás fádalmai-
ról is megfeledkezve, ne bánkódással és vágyódással gondoljunk rájuk, hanem erős szeretettel boldog-
ságot és felemelkedést kívánjunk nekik.

A tisztánlátó nagyon jól látja, miképpen hatnak rájuk az ilyen kívánságok. Azonnal kitűnik,

mennyire igaza van a katolikus egyháznak, amikor azt ajánlja, hogy imádkozzunk a holtakért. Ezek az
imák segítik az élőket és a holtakat egyaránt. Az élő nem esik vissza bánatába azzal a reménytelen
érzéssel, hogy semmit sem tehet a nagy szakadék túlsó oldalára költözött kedveséért. Inkább felbuz-
dul, hogy szerető gondolatát határozott cselekedetre átválthatja, s ezzel előmozdíthatja a boldogságát
és előmenetelét annak, aki a fizikai világban eltűnt szeme elől. Mindezt és ennél még többet is megír-
tam abban a könyvben, amelynek címe: The Other Side of Death (A halál másik oldala). Tehát itt csak
idáig érintem a tárgyat, és könyvemhez utasítom azt, aki részletesebbet akar tudni a dolgokról.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 89

Sebészeti műtét

Most, a sebészet győzelmének idején gyakori eset, hogy az ember kénytelen magát műtétnek
alávetni. Itt sokkal kevesebb rejtett hatás működik, mint sok más eseménynél, mivel az altatásnál egé-
szen kiűzik az embert fizikai testéből. Távolléte alatt sok érdekes élménye lehet, amit érdemes lenne
megjegyezni, és amennyire lehet, észben tartani. Ez azonban nehéz dolog. Nehezebb, mint az asztrális
világból áthozni az emlékezést, mert az altatószer az ember fizikai testének éterikus részét vonja ki.
Mivel pedig az éterikus testmás csak egy része a fizikai testnek és egymagában semmiképpen sem
tökéletes eszköz, az ember rendszerint nem hozhat át világos emlékeket.

Emlékszem egy ilyen esetre, amikor a beteg kérésére jelen voltam a műtétnél. Az illető nagyon

érdeklődött a dolog okkult oldala iránt és nagyon szeretett volna lehetőleg mindenre emlékezni. Elhe-
lyezték a műtőasztalon és elaltatták. Egy pillanat múlva már asztrális testében volt, megismert és fe-
lém indult a szobában elragadtatástól sugárzó arccal. Nyilvánvalóan roppant élvezte, hogy egészen
tudatos az asztrális világban. De ekkor egy éterikus anyagból álló nagy felhő vonult ki fizikai testéből,
amit az altató kiűzött onnan. Ez a felhő azonnal beburkolta és én láthattam, mint tűnik el az arcából az
értelem, s mint lesz végül puszta álarccá.

Mikor két nap múlva ismét láthattam, pontosan úgy emlékezett a történtekre, ahogyan én lát-

tam. Emlékezett arra, mint sietett ki testéből, mint látott meg engem a szoba másik végében, s meny-
nyire el volt ragadtatva attól, hogy minden olyan valónak látszott. Azután felém sietett, de valamiképp
nem ért el hozzám és ennél többet nem tudott mindaddig, míg az egész műtétnek egy óra múlva vége
nem lett, amikor is visszatért testébe. Ez alkalommal éreztem, milyen nagy segítségére lehetett volna a
két orvosnak a clairvoyance. A betegnek nagyon is sokat adtak az altatóból és egy hajszálon múlt,
hogy az egész éterikus mását mindenestől ki nem hajtották. Tisztánlátó társam jól mondta, hogy alig
hagytak belőle annyit, amennyivel egy ötpengőst le lehetett volna takarni. A következménye pedig az
lett, hogy a beteg majdnem meghalt, az orvosoknak tíz percig kellett oxigént szivattyúzniuk a tüdejé-
be, hogy ismét életre kelthessék.

Előadás

Egy előbbi fejezetben a templomba járás következményeit figyeltük meg. Nézzük most az elő-
adásoknak, politikai gyűléseknek, spiritiszta szeánszoknak, vagy vallásos felbuzdulásoknak a belső
oldalát.

Ezek közül rendszerint egy előadás meghallgatása gyakorol legkevésbé izgató hatást, bár né-

mileg ez is a tárgyától függ. Az előadás hallgatósága általában sokkal kevesebb közös vonást mutat
fel, mint egy templomi gyülekezet. Gyakran sok hasonlóság van az egy hiten levők között, míg akik
egy bizonyos előadás iránt érdeklődnek, különböző felekezetekből jöhetnek össze, és egészen kü-
lönböző típusúak. Mégis arra az időre kapcsolat van közöttük: a tárgy iránti érdeklődésük. Ezért aztán
bármennyire különböző a gondolkozásuk, arra az időre mindegyikük elméjének ugyanegy része van
tevékenységre indíttatva, s ez bizonyos felületes összhangot teremt.

Mivel a Teozófia tanulmányozójának gyakran van alkalma előadásokat tartani és végigszen-

vedni, talán jó, ha nem hanyagoljuk el a dolognak ezt az oldalát. Jegyezzük meg, hogy ha az előadó
hatni akar hallgatóinak értelmi testére, akkor mindenek előtt világosan meghatározott eszméjének kell
lennie, amit saját értelmi teste fejez ki. Ha komolyan gondol tárgyának különböző részeire, és ponto-
san igyekszik hallgatói elé tárni, akkor a gondolatformák egész sorozatát alkotja meg, sőt az erős
igyekezetnél fogva szokatlanul erős gondolatformák sorozatát.

Igen jó alkalom ez, mert hallgatóságának nagy része okvetlenül befogadó állapotban van. Nem

sajnálták a fáradságot, hogy halljanak valamit arról a bizonyos dologról, és ezért feltehetjük róluk,
hogy meghallgatásra kész állapotban vannak. Ha ilyen kedvező körülmények között nem sikerül az

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 90

előadónak megértetni magát, annak csak az lehet az oka, hogy a tárgyra vonatkozó saját gondolatfor-
mái nem voltak elég világosak. Nehézkes és határozatlan gondolatforma csak gyenge benyomást kelt
és azt is nagyon nehezen. A világosan kialakított pedig kényszeríti a hallgatók mentális testeit, hogy
megpróbálják ugyanazt reprodukálni. A reprodukciók sohasem olyan határozottak és kielégítők, mint
az eredeti. De mégis, ha a körvonalak elég élesek, valamennyire kifejezik a gondolatot. Ha azonban
már az is elmosódott, amiről másolnak, akkor nagyon kérdéses, nem lesz-e a másolat teljesen felis-
merhetetlen.

Néha az előadó váratlan segítséget kap. Az, hogy erősen gondol egy bizonyos dologra, oda-

vonzza olyan lények figyelmét, akik már elhagyták a testüket és történetesen érdeklődnek a tárgy
iránt A hallgatóságban sokszor nagyobb számmal vannak az asztrális testben, mint a fizikaiban lévő
emberek. Ezek közül sokan éppúgy, mint a fizikaiban lévő testvéreik, csupán hallgatni jönnek. Meg-
történik azonban, hogy az odavonzottak egyike többet tud a dologról, mint az előadó. Ebben az eset-
ben gondolat-átruházással, vagy szemléltetéssel segít. Ez különféleképpen jut el az előadóhoz. Ha
tisztánlátó az illető, akkor láthatja a segítséget és új gondolatok, vagy gondolatképek anyagiasulnak
előtte a finomabb anyagban. Ha nem tisztánlátó, akkor alighanem arra lesz szüksége a segítőnek, hogy
a gondolatokat az illető agyába vigye. Az előadó természetesen a sajátjainak hiszi a gondolatokat.
Néha a segítő nem teljesen asztrális lény, hanem testétől csak ideiglenesen megvált valaki; mert ez
azoknak a munkáknak egyike, amit gyakran a láthatatlan segítők vesznek a kezükbe.

Némely esetben az előadónak egója nyilvánul meg valamely különös módon. Én pl. azt hallot-

tam a most élő legnagyobb szónoktól, hogy mialatt ő előadásainak egyik mondatát mondja, rendsze-
rint már a következőt látja maga előtt valósággal anyagiasulni a levegőben, mégpedig három külön-
böző alakban. Ezek közül tudatosan választja ki azt, amelyiket a legjobbnak tartja. Ez pl. már az egó
eljárása, bár kissé nehéz belátni; miért választja a közlésnek ezt a módját, mikor végre is ő az, aki a
fizikai szerveken keresztül az előadást tartja. Első gondolatunk az, hogy talán egyszerűbb volna, ha
mindjárt kiválasztaná a legmegfelelőbb formát, s csak azt érvényesítené az alsóbb anyagban. De akkor
is akár egyenesen az agyhoz juttathatná, semmint hogy a levegőben anyagiasítsa.

Az előadóról visszatérve a hallgatóságra, meg kell jegyeznünk, hogy a hallgatóság is nagyban

segítheti munkájában. A Teozófiai Társulat régebbi tagjai olykor azt mondják, hogy nem érdemes
bizonyos összejövetelekre elmenniük, mert olyan dologról szól az előadás, amit ők már jól ismernek.
Eltekintve a megállapításban foglalt fennhéjázástól, hogy t.i. az ember képes valaha is teljesen meg-
ismerni valamely teozófiai tanítást: helytelen azt mondani, hogy felesleges ott lenni, hiszen már ismeri
a tárgyat. A megjegyzésnek éppen az ellenkezőjében volna több igazság: mivel alaposan ismeri a tár-
gyat, erős és világos gondolatformáival hozzájárulhat a mondanivalók szemléltetéséhez. Ezzel nagy
segítségére lesz az előadónak abban, hogy megértesse a hallgatósággal fejtegetéseit.

Minél több olyan hallgatója van egy előadásnak, akik behatóan ismerik a tárgyat, annál köny-

nyebb. lesz világos fogalmat alkotniuk róla azoknak, akik előtt még új a dolog. Ezért tehát határozot-
tan segíti az előadót azok jelenléte, akik teljesen megértik. Nagyon sokat segítheti, vagy hátráltatja a
hallgatóság általános magatartása is. Ez ugyan rendesen barátságos, mert az érkezők többsége azért
jön, mert érdeklődik a dolog iránt, és szeretne valamit tanulni belőle. Néha azonban olyanok is megje-
lennek, akiknek legfőbb kívánságuk bírálgatni és az ő jelenlétük minden inkább, csak nem segítség.

Politikai gyűlés

Ez utóbbi hatás többnyire a politikai jellegű összejöveteleknél mutatkozik. Ezeken ugyanis
szinte szabály, hogy míg némelyek a beszélő támogatása céljából mennek oda mások tisztán csak
azért, hogy közbeszóljanak és megzavarják. Ebből az következik, hogy a politikai gyűléseken tapasz-
talandó érzéseket és várható gondolatformákat nehéz előre megmondani. Sokszor lát azonban az em-
ber olyan eseteket, amelyekben a formák teljesen, vagy főképpen egy bizonyos párt híveinek gondola-

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 91

taiból kialakulva a lelkesedés óriási hullámaivá tornyosulnak. A hallgatóságból a szónok felé áradva,
körülveszik őt, és a megfelelő lelkesedésre hangolják.

Sok évvel ezelőtt jelen voltam egy ilyen összejövetelen, és nagyon elcsodálkoztam azon a ha-

táson, amit a közös énekkel kihoztak a hallgatóságból. A párt egyik korifeusának beszédére vártak, és
így az óriási terem már órákkal a kezdés előtt zsúfolásig megtelt. De az összejövetel szervezői bölcsen
és igen hatásosan arra használták az időt, hogy ezt a hatalmas, heterogén tömeget lojálisan lelkesedés-
re hangolják. Hazafias énekek következtek gyors egymásutánban, és bár igazán kevesen tudták az
énekek dallamát, s még kevesebben a szövegét, mégsem hiányzott a lelkesedés. A kétórás várakozás
mulatságosan telt el, s azt hiszem, a legtöbb ember meglepődve vette észre, milyen gyorsan repült az
idő.

Az átlagos politikai összejövetel okkult oldala azonban cseppet sem megnyerő. Az asztrális vi-

lágból nézve igen gyakran rendkívül heves viharhoz hasonlít. Sok benne a harciasság, sőt jó adag sze-
mélyes ellenségeskedés is. Egészben véve a nyers és durván kedélyes elem van túlsúlyban, amit az
ügy irányítói buzgalmukkal teledöfködnek. Ha csak igazán a kötelesség nem szólít valakit ilyen gyű-
lésekre, jobb, ha távol marad, mert az asztrális áramok összeütközése nagyon kimeríti a szenzitív em-
bert.

A tömeg

Kívánatos az is, hogy lehetőleg kerüljük a magnetizmus keveredését; ami egy nagy embertö-
meggel való túl közeli érintkezésből származik. Nehogy arra gondoljunk, hogy a tömeget alkotó sze-
mélyek nálunk alacsonyabb rendűek, vagy rosszabbak. Az okkultizmus tanulmányozója a világért se
legyen elbizakodott, vagy öntelt. Valószínű ugyan, hogy a nagy tömegben a többség törekvése és cél-
jai nagyjából véve inkább világi típusúak, s eltérnek a Teozófia tanulmányozójáétól. De helytelen és
oktalan volna emiatt lekicsinyelni az embereket. Ne arra gondoljunk, hogy mi jobbak vagyunk, mint
ők, ha nem arra, hogy a rezgési sebességek különbözők. Ha folytonosan másokkal érintkezünk, ez
zavart okozhat különféle testeinkben. Ezt pedig jobb elkerülni.

Mindamellett, ha kötelességből szükséges, vagy kívánatos a tanulmányozónak a tömegbe ke-

verednie, többféle módja van annak, hogy magát megóvja. A legszokásosabb az, hogy akár éterikus,
asztrális, vagy mentális anyagból burkot von maga köré. De legjobb mód mégis a sugárzó jóakarat, és
tisztaság. A védekezés módjának különben majd egy későbbi fejezetet szentelek.

Spiritiszta szeánszok

Az összejövetelek minden formája között okkult szempontból talán a legérdekesebb a spiri-
tiszta ülés. Rengeteg változata folytán azonban egységes leírást alig lehet adni, legfeljebb azt a közös
jellegzetességet említjük meg, hogy a légkör örömmel és reménykedéssel teljes. Nem tekinthető a
spiritizmus igazi képviselőjének az a néhány, az újságokban is szereplő kör, ahová kívülállók is bejut-
hatnak, s amelyekről a legtöbbet beszélnek. Mögöttük két változatot találunk, amelyekről nagyon ke-
veset hallunk.

Az egyik az egyszerű és szegény emberek közt szokásos szeánsz. A médium rendesen jól

megtermett mosónő típus. Feltűnő jelenség általában nem fordul elő, s a szellemek nyelvtani ismeretei
többnyire hiányosak. Ezrével tartanak ilyen szeánszokat világszerte, és sok közös vonásuk van. Eljá-
rásaikat a látogató abszolút érdektelennek találná. A médium rendesen mond valami negyedrendű
beszédet, - esetleg valóban a médiumon keresztül jön a beszéd - de akárhogy is, hűségesen tükrözi
kedvenc nyelvtani és kiejtésbeli hibáit. Azután rendszerint a jelenlevőkhöz szól a médium. Leírja kör-
nyezetüket, vagy elmondja, milyen szellemeket lát körülöttük lebegni. Az ilyen leírások szerfelett
homályosak és bizonytalanok. Itt-ott azonban meglepő rátalálások fordulnak elő, túlságos sokszor
ahhoz, hogy puszta véletlennek lehetne tulajdonítani. Mégis, bármilyen unalmasnak tessék mindez a

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 92

kívülállóknak, a kör tagjaira békével és meggyőződéssel hat. Valódi élő tudást és bizonyosságot kap-
nak arról, hogy az ember a halála után is folytatja létét. A modern egyházak hite ebből a szempontból
elszégyellhetné magát mellettük.

Az ilyen spiritiszta ülésnek rejtett oldala körül sokszor van valami megható. A médium mö-

gött van egy úgynevezett vezető szellem: egy meghalt személy, néha a médium saját osztályához tar-
tozó, néha határozottan magasabb típus. Ez a személy sok türelmes erőlködéssel megtanulta, mikép-
pen lehet meglehetős biztonsággal befolyásolni a médium nehézkes szervezetét. Ha sok egyéb szem-
pontból nem is megfelelő ez a szervezet, de legalább megvan a felbecsülhetetlen tulajdonsága, hogy
befolyásolható és egyik, vagy másik módon közléseket lehet rajta keresztül adni. Csodálatraméltó
türelemmel kezeli ez a lény a szegény lelkeket, akik a fátyol mindkét oldaláról hozzásereglenek.
Összhangba kell hoznia nemcsak az innenső oldalon lévő szomorkodó rokonság könnyekkel telt kö-
vetkezetlenségeit, hanem a túloldalról megnyilvánulni iparkodó lázas és lármás izgalmat is. Az ilyen
lény a maga társadalmi osztályában s a maga módján nagyon sok jót tesz. A világ nem vesz tudomást
fáradságos működéséről, pedig egy-egy eldugott kerületben többel járul hozzá az emberiség boldog-
ságához, mint sok jóval mutatósabb erőlködés, amelynek nagyobb hitele van a nyilvánosság szemé-
ben. Asztrális látással vizsgálva, még az ilyen ülés is örvénylő központhoz hasonlít. Mindenfelől ro-
hannak oda az elköltözöttek, vagy azért, hogy ők maguk megnyilvánulhassanak, vagy hogy figyelhes-
sék a megnyilvánulást.

Van a spiritiszta ülésnek egy másik változata is, amiről kevesen tudnak, s ez a bizalmas csa-

ládi kör. Ez határozottan a legkielégítőbb oldala a spiritizmusnak. Sok ezer család közlekedik így na-
ponként a fizikai világból eltávozott barátokkal és rokonokkal. A résztvevők nemcsak sok érdekes
dolgot tanulnak, de állandó érintkezésben is maradnak a szellemi lényekkel, és ezzel emelkedik gon-
dolataiknak színvonala. A családi szeánsz központi alakja többnyire a családnak valamelyik elhalt
tagja, a közlemények rendesen odaadásos jellegű, szeretetteljes intelmek, sokszor kissé rapszodikus
formában.

Alkalomadtán azonban, ha az elköltözött rokon történetesen eredeti gondolkozása, vagy tudo-

mányos férfiú, lassanként egész tömege gyűlik össze a tényleges információknak. Sokkal több az
ilyen bizalmas kinyilatkoztatás, mint amennyit általában feltételeznek. A hozzátartozók közül ritkán
akad olyan, aki nyilvánosan nevetség tárgyává tenné legszentebb meggyőződéseit annak a bizonytalan
eredménynek reményében, hogy megtérít vele egy hitetlen idegent.

Az ilyen szeánszokon nem ritkák a figyelemre méltó jelenségek, és a program egy részét néha

legmeglepőbb materializációk képezik. Sokszor az úgynevezett halottak éppen olyan részei a család
mindennapi életének, mint maguk az élők. Ilyenek voltak például azok a jelenségek, amelyek Moreli
Theobaldnál mutatkoztak Haslemereben. Ezek a Robert Dale Owen által leírt ülések képviselik a spi-
ritizmus legmagasabb lehetőségeit, bár az ilyen, természetük szerint, jóformán hozzáférhetetlenek a
közönséges érdeklődő számára.

Az ilyen ülések rejtett oldala igazán gyönyörű. Gyakorlati érintkezést tesznek lehetővé az

asztrális és a fizikai világ között. Ezek is örvényeket képeznek az asztrális világban, de nemesebb és
finomabb változatok. A körülöttük rajzó gondolatformák a vallásos, vagy tudományos típusúak, asze-
rint, hogy milyen természetűek a manifesztációk. De a gondolatformák mindig jók és hatásukkal fel-
emelik a környezet értelmi, vagy szellemi színvonalát.

A fenti két osztályon kívül a nyilvános szeánszok kisebb csoportját találjuk, amelyek a kívülál-

lók szemében az egész spiritizmust képviselik. Ezeken bárki részt vehet, rendesen csekély belépő-
díjért. Az asztrális oldalról éppen olyan vegyes társaság gyűlik össze, mint a fizikai testben levőké. Itt
is csaknem mindig van egy felelős vezető szellem. A legmagasabb asztrális típusok nem találhatók
meg. Sokan a meghaltak közül hasznára akarnak lenni az élőknek azzal, hogy jelenségeket mutatnak
be, és különféle apró bizonyítékokat adnak.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 93

Az ilyen ülés aurája rendesen egy kissé kellemetlen. Az asztrális világban és a fizikaiban egy-

aránt nagy figyelmet kelt a dolog, amiből az következik, hogy az üléseket kevésbé kívánatos láthatat-
lan lények zajos tömegei veszik körül, és csak erőszakkal lehet visszatartani őket, hogy be ne surran-
janak, és magukhoz ne ragadják a médiumot. Az ilyen ülésekkel járó veszedelmek közé tartozik az a
lehetőség, hogy e kétségbeesett teremtéseknek egyike megragadja és megszállja valamelyik érzékeny
érdeklődőt. Még rosszabb eset az, ha hazamegy vele, és valamelyik hozzátartozóját keríti hatalmába.
Sok ilyen eset előfordult már, és sokszor szinte lehetetlen megszabadulni a megszállott embernek az
ilyen lénytől.

Ezeknek a szeánszoknak rejtett oldala rendesen ellentétes áramok zavaros hálózata. Az áramok

lehetnek jók és rosszak, de egyik sem nagyon jó, némelyik viszont nagyon rossz. A tisztánlátó tanul-
hat egyet-mást abból, hogy megfigyeli a különböző módszereket, amelyekkel a jelenségeket létrehoz-
zák. Ezek néha rendkívül leleményesek. Csodálatra méltó a megszemélyesítéseknél kifejtett ügyesség,
és bámulatos könnyen rá lehet szedni azokat, akik az életnek erről az oldaláról semmit sem tudnak.

Vallásos felbuzdulás

A belő világok tanulmányozója szempontjából napjaink egyik legfigyelemreméltóbb jelensége

az úgynevezett vallásos felbuzdulás esete. A fizikai világból nézve ez rendesen az alsóbb néposz-
tályokból való emberek összejövetelét jelenti, akiknek érzéseit egy-egy szekta valamelyik fanatikus
szentírás magyarázója lobbantja lángra, erősen érzelmi és sokszor vészjósló felhívásaival. Naponta
vannak ilyen összejövetelek, és sokszor az ideges izgalom különösebb jelenségeivel járnak.

Az emberek beledolgozzák magukat valami hisztériás állapotba, amelyben megváltottaknak

érzik magukat. Azt tartják, hogy örökre kiszabadultak a közönséges világi élet szolgaságából és egy
szellemi gyülekezet tagjaivá lettek, amelynek magasztos céljai vannak. Gyakran indíttatva érzik ma-
gukat, hogy nyilvánosan meggyónják vélt bűneiket és ezt oly áradozó érzelmekkel, s olyan nagy meg-
bánással teszik, ami semmiképpen sincs arányban gyónnivalójukkal. Az ideges izgalom hulláma úgy
terjed, mint egy ragályos betegség, és rendesen eltart néhány hétig. Leteltével az általános kimerültség
tünetei mutatkoznak, és az egész dolog egy kissé megszégyenülve enyészik el megint a köznapi élet-
ben.

Az esetek kis százalékában a szellemi felemelkedés megmarad, és az érdekeltek határozottan

magasabb színvonalú életet élnek, mint azelőtt. De a legtöbb ember visszaesik - hirtelen és drámai,
vagy lassú és fokozatos módon - ugyanabba az életmódba, amilyent felbuzdulása előtt folytatott. A
statisztika kimutatja, hogy az ilyen érzelmi felbuzdulások csúcspontja erős nemi ingerekkel jár, és
hogy a legkülönbözőbb törvénytelen egyesülések szaporodására vezet. Bizonyos szekták módosított
formában be is iktatják rendszerükbe az ilyesféle izgalmakat. Szükségesnek tartják; hogy fiatal tagjaik
átessenek egy ilyen válságon, hogy az ifjú „bizonyságot szerezzen a bűnről”, vagy egyszerűen „vallást
szerezzen.”

Az ilyen felbuzdulások legesztelenebb formáit az amerikai négerek gyakorolják. Őrjöngésük

olyan színvonalig jut, amit a fehér fajok rendesen nem érnek el. A négereknek úgy látszik az kell,
hogy érzéseiket a legvadabb táncokban, ugrásokban és tekergőzésekben vezessék le. Ezt sokszor órá-
kon át folytatják, ijesztő üvöltésekkel és hörgésekkel kísérve.

Hogy ilyesmi történhessen a huszadik században, olyan emberek közt, akik magukat művel-

teknek gondolják, igen figyelemreméltó jelenség. A dolgok belső oldalának tanulmányozói részéről
alapos vizsgálatot érdemel. Asztrális látással nézve, az ilyen kitörés csodálatos, de nem szép látvány.
A misszionáriust, vagy a prédikátort, aki ilyen mozgalomba kezd, rendesen a legmagasabb szándékok
vezetik- Túláradó Isten-szeretet, vagy a közösség egy részének romlottsága felkelti benne a buzgósá-

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 94

got, hogy hirdesse az egyiket és ostorozza a másikat. Óriási érzelmi izgalom állapotába hajszolhatja
magát, és asztrális testét veszedelmet előidéző rezgésbe hozhatja.

Az ember átadhatja magát egy bizonyos pontig az érzelmeknek, és utána visszatérhet normális

állapotába. A hajó is dűlhet egy bizonyos fokig, és mégis visszabillen a rendes helyzetébe. De amint a
hajó is felborul, ha túldől a biztonsági ponton, úgy az ember is bajba kerülhet, ha kiengedi uralma alól
asztrális testét. Halál, megőrülés, vagy megszállottság vár rá. Az ilyen megszállás nem szükségképpen
gonosz eredetű, bár a megszállás maga igazság szerint mindig rossz. A megszálló lénynek nem kell
feltétlenül rossz szándékot tulajdonítanunk, noha rendesen a saját előnyét tartja szem előtt. Nem em-
berbaráti szándékból teszi ezt, hanem saját indulatainak levezetésére.

Sok esetben a megszálló lény ugyanannak a vallásnak egy már elhunyt prédikátora, stílusban

és típusban a megszállotthoz hasonló, és így ideiglenesen két lélek dolgozik egy testen keresztül. Az
így megkettőzött erő gáttalanul árad ki a történetesen egybehívott emberekre. Ezeknek a hisztériás
kilengéseknek óriási lendítő ereje ragályos, és mivel az ilyen összejövetelek rendesen olyan emberek
közt kapnak lábra, akiknek érzelmei nem állanak erősen fejlett értelmi ellenőrzés alatt, a prédikátor
másokat is könnyen kimozdíthat egyensúlyi helyzetükből.

Mindazok, akik egyensúlyi helyzetükből kilendülnek, erősítik e heves rezgések erejét, és csak-

hamar egy óriási forgataghoz hasonló asztrális örvénylés támad. Szenzációt kereső asztrális lények
özönlenek oda, nagyrészük nem is emberi lény, hanem mindenféle természetszellemek. Élvezettel
fürdenek a vad indulatok rezgéseiben úgy, ahogyan a gyermekek játszanak a tengerparti hullámverés-
ben. Ők azok, akik állandóan megerősítik az ilyen szörnyű meggondolatlansággal elindított erőt. Ők
azok, akik megpróbálják fenntartani az izgalom színvonalát. Emberi lényeket igyekeznek berántani az
örvénybe, és rávenni őket arra, hogy a számukra oly élvezetes érzéseket előállítsák.

Ne feledjük, hogy az itt létrejövő érzelem nem magasrendű. Erősen személyes természetű.

Abból az emelkedett önzésből fakad, hogy az illető megváltsa saját lelkét. A vezéreszme tehát önző.
Ennek megfelelő az az anyag is, ami ebben a szörnyű kavargásban mozgásba jön. Az anyag minősé-
gétől függ viszont a természetszellemek típusa, akik csak a maguknak megfelelő anyagot élvezik.
Természetesen nem magasabbrendű típusról van itt szó. Nem sok értelmük van s többnyire mit sem
tudnak emberi áldozataikról. Még akkor sem tudnák megmenteni őket vad izgalmaik következményei-
től, ha történetesen meg is volna ez a szándékuk.

Ez hát az ilyen mozgalomnak a rejtett oldala; ezt látja a tisztánlátó, amikor ezt a minden ösz-

szejövetelek legkülönösebbjét megfigyeli. Lát egy csomó önmagából kifordított embert, akik ki-
szolgáltatták magasabb testeiket egy hatalmas erőáradat feltöltésére. Kiárasztott érzelmeik egy óriási
asztrális örvényt csinálnak, amibe bizonyos természetszellemek évezettel elmerülnek. Át meg átcikáz-
nak rajta, vad gyönyörrel engedve át magukat az élvezeteknek. Oly tökéletesen felolvadnak a gyö-
nyörben, hogy arról a sűrűbb testben élő embernek fogalma sem lehet. Arra az időre életük egyetlen
vad őrjöngés. Ez az érzés visszahat az élvezetüket tudtukon kívül szolgáló emberekre is, akiknek
ugyancsak erős gyönyörérzést ad.

Ez a magyarázata e rendkívüli jelenetek szenvedélyes hátterének. A természetszellemek em-

beri rabszolgáiktól csupán valamilyen erős érzelmet kívánnak. Hogy vallásos, vagy nem az érzelem,
az nekik mindegy. Talán nem is tudják, mi a különbség köztük. Azt pedig semmi esetre sem tudhat-
ják, hogy ez segíti, vagy hátráltatja-e az ott lévő emberek fejlődését. Nem-emberi lények vad, őrjöngő
tobzódása ez, akárcsak a középkori boszorkányszombat. De olyan érzelem váltja ki, amit általában az
életnek jó és nem a gonosz oldalához számítanak. A természetszellemeknek ez azonban mindegy.
Jóról, vagy rosszról mit sem tudnak. Ők a határtalan izgalmat élvezik, amihez csak úgy juthatnak hoz-
zá, ha emberi lényeket egyidejűleg bizonyos lelkiállapotba lendítenek. Ez pedig közvetlenül veszé-
lyezteti az áldozatok épelméjűségét. Az ember egyedül nem juthatna el az izgalom ilyen veszedelmes
fokára. Nagy számmal kell lenniük, hogy egymásra visszahassanak, hogy úgyszólván bátorítsák, erő-

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 95

sítsék egymást. Valóban a tanulmányozónak csak azt a tanácsot adnám, hogy ne jelenjék meg ilyen
összejövetelen, mert hacsak nincs jó egészségben, és nem elég kiegyensúlyozott, határozottan fennáll
a veszély, hogy őt is ledöntik a lábáról.

Szeretném, ha megértenék, hogy, amit írtam, semmiképpen sem tagadom, hogy az a nagy

esemény, amit „hirtelen megtérésnek” nevezünk, néha megtörténik és általa az ember egyszer, s min-
denkorra különbbé válik. A „megtérés” (conversio) nemes szó, de nem szabad a fent leírt környezettel
kapcsolatba hozni. Azt jelenti, hogy az ember, aki eddig a saját önző útján járt, most először veszi tu-
domásul azt a hatalmas igazságot, hogy Istennek terve van az emberrel, s hogy az embernek hatalmá-
ban áll értelmesen alkalmazkodni a tervhez, és teljesíteni a rá osztott szerepet. Mihelyt ennek tu-
datában van: „megfordul és együtt halad” (konvergál) az isteni Akarattal, ahelyett, hogy tudatlanul
ellene dolgoznék; és ha már ezt egyszer megtette, hiába „esik vissza a bűnbe”, ahogy a keresztények
mondják, testei hiába futnak el vele különböző túlzásokba ragadván, soha többet nem vétkezhetik lel-
kiismeret furdalás nélkül. Tudja, hogy vétkezett, és sajnálni fogja.

Keleten az élet nagy tényeiről való tudásszerzést a következőképpen nevezték: „az ítélőképes-

ség megszerzése”, vagy „az elme kapuinak kinyitása”. Rendszerint fokozatos folyamat ez, vagy lega-
lább olyan, ami folytonos gondolkozás és okoskodás eredményeképpen jön létre. Néha azonban egy
pillanat alatt születik meg az emberben a végső meggyőződés és ez az az eset, amit „hirtelen megté-
rés”-nek neveznek. Ha az ember, akiben egy pillanat alatt lángolt fel a meggyőződés, előbb magában
okoskodta ki a dolgot (talán előbbi életében), és majdnem meggyőzte magát ugyannyira, hogy a meg-
világosodásnak már csak egy utolsó kis sugara szükséges, hogy teljes bizonyosságot nyerjen, akkor az
ilyen megtérés maradandó. Nem mintha ne lehetnének még akkor is gyakori visszaesései az illetőnek,
de mindig kigyógyul belőlük, és egészben véve állandóan fejlődik.

Amint leírtam, egy nagy vallásos összejövetel érzelmi hatása igen erős. Nemcsak hogy megad-

ja azt a kis utolsó lökést, ami még szükséges, a különben már felkészült ember megtéréséhez, hanem
néha megragadja a készületlent is. A hatás elég erős lehet ahhoz is, hogy az embert önmaga korlátjain
túlemelje. Szívében épp úgy megtértnek érzi magát, mint a másik, s ezt jóhiszeműen vallja. A mara-
dandó hatás azonban nem ugyanolyan. Az utóbbi esetben az ember valójában készületlen. Természe-
tének alsóbb részében még nagyon sok a fegyelmezetlen erő, és bár az összejövetel erőinek segítségé-
vel pillanatnyilag uralkodott rajtuk, utána ezek újra érvényesülnek, s a megtért elkerülhetetlenül viss-
zatér régi útjaira. Nem szabad őt ezért hibáztatnunk. Az az erő, ami az alsóbb természeten való állan-
dó uralkodáshoz szükséges, nagyon lassan növekedik, és ésszerűtlen dolog volna azt várni, hogy egy
pillanatnyi lelkesedés hatása alatt kifejlődjék. Ha kifejlődése bizonyos esetekben azonnalinak látszik,
ez egyszerűen úgy lehetséges, hogy az erő már előbb hosszú időn át titokban felgyülemlett.

Ezért ismétlem, egy pillanatig sem kételkedem hirtelen megtérések esetleges valódiságában;

azt sem tagadom, hogy bizonyos mennyiségű jónak kell következnie mindabból az odaadó lelkese-
désből, ami egy ilyen vallásos összejövetelen felgyülemlik. Állítom azonban, hogy minden szó, amit
fentebb írtam az ilyen összejövetelek általános hatásáról és arról a szerepről, amit nem-emberi lények
játszanak benne, feltétlen igaz; ennélfogva mást nem mondhatok, mint hogy az ilyen izgalmakat az
okkultizmus tanulmányozójának kerülnie kell.

Azoknál a ritka eseteknél, amikor egy óriási tömegen teljesen önzetlen eszme uralkodik, a lé-

nyeknek egészen más rendje jelenik meg; asztrális angyalok vesznek részt és gyönyörködnek a jóban.
Az ő vezetésük alatt a pillanatnyilag túlfeszített rezgés is biztonságos, sőt segítő; mert ezek a lények
megértik az embereket és tudják, hogyan juttassák ismét sértetlenül vissza rendes állapotukba.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 96

Háború

Egy másik rendkívüli történés - amely szerencsére nem rendszeres, s mind ritkábban fog je-
lentkezni - szokta még felbolygatni az emberek szívét, s ez a háború. Gondolom, manapság a legtöb-
ben megegyeznek abban, hogy a háború esztelen és borzasztó anakronizmus. Ha egy kicsit gondolko-
zunk, be kell látnunk, hogy a harc kimenetele legkevésbé sem oldja meg a problémákat. Legfeljebb az
tűnik ki, hogy melyik oldalon vannak ügyesebb; tábornokok és átütőbb erejű tüzérség. De bizonyosan
nem tűnik ki, melyik oldalon van az igazság, ha ugyan erről egyáltalán szó lehet. Az egyes emberek -
kivéve talán az egész primitív fajtákat már mind túl vannak azon, hogy egymásközti ellentéteiket har-
cias eszközökkel intézzék el. Ha valaki nem tud szomszédjával megegyezni a telekhatárban, nem hív-
ja össze szolgáit, hogy puskákkal, vagy bunkósbotokkal oldja meg a kérdést, hanem bíróság elé ter-
jeszti, amelynek pártatlanságában mindkét fél megbízik.

Mint nemzetek, még nem állunk azon a fokon, amit mint egyének már elértünk. Vannak ugyan

népek, amelyek kevésbé fontos vitás ügyeiket döntőbíróság elé terjesztik, de még mindig nincs olyan
nemzetközi fórum, amely elé bizalommal vihetnék a népek elsőrendű egzisztenciális problémáikat.
Így csak a durva erőszakra való hivatkozás marad, mint fenyegető viharfelhő a nemzetkőzi élet hátte-
rében.

A költők sokat zengtek a háború nagyszerűségéről. De a háború igazi jelentőségéről s mindar-

ról, ami az elszánt védelemmel, vagy a sikeres támadással együtt jár, többet mesélhetnének a Vörös-
kereszt tagjai, akik nem pusztítani, hanem segíteni mennek a harctérre, s akik akkor kezdik el munká-
jukat, amikor a puskák és az ágyúk már elvégezték a magukét. Néha ugyan még szükséges lehet a
háború, mint két rossz közül a kisebb rossz; de ez csak azért van így, mert felfuvalkodott civilizációnk
voltaképpen siralmasan fogyatékos. Mindazonáltal, bár a háború rettenetes és értelmetlen, bizonyos
módon hasznosítható szerepet játszhat a fejlődés egy fokán.

Nem vitatható, hogy a zulu néptörzsekben testetöltött egók, amelyek Chaka, vagy Cetewayo

parancsára zúgolódás nélkül mentek a biztos halálba, az engedelmesség, az önuralom és az önfeláldo-
zás erényeit gyakorolták ezzel a cselekedetükkel. Ezek az erények hasznukra lesznek későbbi életeik-
ben, olyan környezetben, ahol majd ésszerűbben hasznosíthatják. A háború tulajdonképpen a zuluk
fejlődési fokához tartozik. De ugyanezek a leckék szükségesek lehetnek olyanoknál is, akik a zuluknál
magasabb fajokba születnek. Anélkül, hogy egy szemernyit is feladnánk felfogásunkból, miszerint a
háború borzalmasan kegyetlen és értelmetlen dolog, annyit el kell ismernünk, hogy az az odaadás, ami
a hazaszeretet elvont eszméjéért meghalni készteti az embert, kiváló haladást jelent a katonaság több-
ségét szolgáltató néposztály általános fejlődésére nézve. Akik jól ismerik a földművelő osztályt, nem
mulaszthatták el megfigyelni azt a különbséget, amit a katonai, vagy a tengerészeti nevelés okoz a
fiatalemberben: hogyan lesz lassú beszédű és lassú felfogású fickóból fürge, ügyes, talpraesett és ön-
magát becsülő ifjú. Sajnos, felvesz néha más, kevésbé kívánatos szokásokat is. Mindenki részesülhet-
ne mindabban a jóban, ami most csak a hadsereg, vagy a tengerészet tagjainak jut, éspedig a valóságos
háborúval járó bűnös és nevetséges élet- és pénzpazarlás nélkül. Egy már megtörtént ebben az irány-
ban a cserkészet megszervezésével.

Bármennyire is szörnyű és rettenetes a háború, ha egyszer már kitört (vagyis amikor már nem

lehet megakadályozni), a mögötte álló okkult hatalmak mindig úgy használják és fordítják, hogy kár-
pótlásképpen valami jó is származzék belőle. Néha arra használják, hogy megakadályozzanak vele
valami még rosszabbat, vagy engedélyezzenek egy kisebb háborút azért, hogy elkerüljenek egy még
borzalmasabbat.

Én úgy tudom, hogy ha Anglia Dél-Afrikában a századfordulón nem viselt volna háborút, ak-

kor egy óriási és szörnyű európai háborúnak kellett volna bekövetkeznie, ami sokkal nagyobb pusztí-
tást okozott volna. Az is bizonyos, hogy ezt a háborút arra használták, hogy szorosabban egymáshoz
fűzzék a Brit Birodalom különböző részeit. A harctéren kellett megtanulniuk az embereknek egymás

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 97

mellett küzdve, a testvériességet és egymás megbecsülését. Gyakori eset, hogy háború esetén a pártok
a közös ellenséggel szemben elfelejtik ellentéteiket. Azon például lehet vitatkozni, hogy jogosan, vagy
jogosulatlanul támadta-e meg Olaszország Tripoliszt, de aki köztük élt, nem vonhatja kétségbe, hogy
éppen az a háború vonta szorosabb egységbe az ország széthúzó népességét, miután ráébresztette őket
a nemzeti összetartozásra.

A tényleges harc rejtett oldala talán kevésbé érdekes, mint várhatnók. A hangformák, amelye-

ket a tüzérek ágyúzása és a folytonos puskaropogás okoz, természetesen rendkívüli hatást keltenek, de
a harctér asztrális környezete nem más, mint kavargó, zűrzavaros tömeg.

Mutatkozik ugyan bizonyos mennyiségű félelem is azoknál, akik még újoncok ebben az irtó-

zatos munkában, de aránylag kevés a valódi gyűlölet. Szörnyű a sebesültek fájdalma és szenvedése, de
még ezekből is keveset színez a gyűlölet, vagy személyes bosszúérzés. Általában erős rendérzék, en-
gedelmesség és elszántság uralkodik, ami talán főképpen a tisztektől és az öregebb katonáktól ered.
Hacsak a szemlélő nem érzékeli a tábornokok gondolatformáit, nehéz összefüggő fogalmat szerezni a
jelenetről.

A csata leforgásánál sok láthatatlan segítő is jelentkezik. Ők veszik át a holtakat, és minden-

ben segítenek nekik, amire szükségük lehet. Egészben véve azonban sokkal több izgalmas érzést kelt a
háború a civil lakosság és a hozzátartozók lelkivilágában, mint azokéban, akik valóban részt vesznek
benne.

Katasztrófák

Néha más nagy katasztrófák látogatják meg az embert. A messzinai földrengésnél kétszázezer
ember pusztult el hirtelen. Mi az okkult oldala az ilyen eseménynek? A belső látás segítésével több
megértéssel nézzük az ilyen eseteket. Bár minden részvétünk a szenvedőké, mégis nem tanácsos áten-
gedni magunkat a borzalom és irtózat érzésének, ami az ilyen esetek hallatára erőt vehet rajtunk. Vizs-
gáljuk meg nyugodtan, a dolgok lényegét nézve a történteket. Kétszázezer ember hirtelen szabadult
meg a hús terhétől. A halottakat nem kell sajnálnunk. Hiszen nem szenvedtek, mert hirtelen és fájda-
lom nélkül történt felemeltetésük egy magasabb és boldogabb életbe. Végeredményben az ilyen ka-
tasztrófáknál sokkal kevesebb a szenvedés végösszege, mint sok, különálló halálesetnél.

A hirtelen halál sohasem a megholt embernek okoz szenvedést, hanem a hozzátartozóknak,
akik félreismerve a halélt, azt hiszik, hogy elvesztették kedveseiket. De az ilyen nagy katasztrófákban
kevesen maradnak meg, hogy a többieket gyászolják, mivel legtöbbször a családok mindenestől el-
pusztulnak. A közvetlen rokonok többnyire együtt halnak meg, s a gyászolók távolabbi rokonok, akik
más környéken élnek. A katasztrófánál kétségtelenül voltak olyanok is, akik szörnyen szenvedtek.
Sebesültek napokig vártak segítségre, mások romok alatt fulladtak meg, vagy haltak éhen. Ezek a sze-
rencsétlenek valóban megérdemlik legmélyebb részvétünket. Ne feledjük azonban, hogy ilyenek csak
kevesen lehettek, minden esetre kevesebben, mint azok, akik hetenként éhen halnak fővárosunkban,
Londonban. Mert az éhenhalást nem csupán a tápláléknak néhány napig tartó teljes hiánya okozhatja.
Elégtelen, vagy rossz táplálkozás következtében évek múlva éppen olyan biztosan éhen lehet halni.
Csak a szenvedés tart hosszabb ideig.

Még azt is fel lehet hozni, hogy a földrengés annyiban is sok szenvedést okozott, hogy sok

ezer embert hajléktalanná és éhezővé tett. Ezek az emberek is megérdemlik teljes részvétünket, s az e-
gész világ, ahová csak a hír elhatott, ki is mutatta ezt. Okkult szempontból a földrengésnek legfonto-
sabb hatása a részvétnek ez az óriási hulláma volt, amely mind a szenvedők felé áramlott.

De ne tekintsük a halált sorscsapásnak: teozófiai tudásunk legalább is erre tanít. Sohasem a

holtakat kell sajnálnunk, hanem az élőket, akik még szenvednek ennek a furcsa fizikai világnak szá-
mos és kényszerítő korlátozása következtében. Akiknek tudata más világot nem ismer, azok borzasz-
tónak tartják, hogy ezt el kell hagyniuk. De aki belát a magasabb világokba is, az rendíthetetlen, élő

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 98

bizonyossággal tudja: ami a boldogságot illeti, mindenkinek legboldogabb pillanata az, amikor abból
a világból kiszabadul a túlsó, tágabb és valóságosabb életbe.

Igaz, hogy itt kell élnünk, s hogy csakis ezek között a nehéz körülmények között fejlődhetünk.

Ezért kell fizikai életet élnünk. Erre az útra úgy indulunk el, ahogy otthonról megy el az ember valami
kellemetlen feladat elvégzésére, amit meg kell tennie. Szánjuk tehát azt a szegény embertársunkat, aki
a magasabb életből vetődik ide, de ne pazaroljuk bánatunkat azokra, akik hazatértek a dicsőségbe, a
szépségbe és a pihenésbe.

A fizikai világból nézve mindent elferdítve látunk, mert az életből csak egy parányi rész lát-

szik. Ráadásul még különös ostobasággal ragaszkodunk ahhoz, hogy ez az egész. Az okkultizmus fi-
nomabb arányérzékre tanít, és helyes távlatban mutatja be életünket. Így megtanuljuk ezt is - anélkül,
hogy részvétünk csökkenne a szenvedők iránt -, hogy nem azoknak van a legnagyobb szükségük rész-
vétünkre, akikre a tudatlan emberiség a legbőségesebben árasztja. Minden világ egyaránt a naprend-
szer Istenségének egy része: „Benne élünk, mozgunk és vagyunk”. És mivel az Ő jelenlétéből ki nem
eshetünk, sem vezető kezét el nem kerülhetjük, a többi miatt mit aggódunk?

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 99

Tizenkettedik fejezet
A LÁTHATATLAN LÉNYEK HATÁSA

Irányítás a túlvilágról

Sok embert folytonosan, s a legkülönbözőbb módon láthatatlan lények befolyásolnak, bár erről
a befolyásolásról az illetőknek halvány sejtelmük sincs. Beszéltünk a fajok és a kasztok gőgjéről. Ez
gyakran még kirívóbb formában, mint családi büszkeség szerepel, a legtöbbször őseink befolyásának
tulajdoníthatjuk. Megvizsgáltam néhány esetet, amikor a meghalt hosszú ideig szándékosan visszama-
radt az asztrális világban, hogy leszármazottai közelében lebegve ébren tartsa bennük a származás
gőgjét. Erzsébet királynő (1533 – 1603) például annyira szerette hazáját, hogy csak nemrég lépett át a
Devachanba. Az egész közbeeső időt azzal - az utóbbi időkig majdnem sikertelen - törekvéssel töltötte
el, hogy utódaiba beleöltse eszméit Anglia jövőjére vonatkozólag. Ez talán szélsőséges eset, de szá-
mos királyi családban a fennmaradó tradíciók az ősöknek az asztrális világból gyakorolt szándékos és
állandó nyomásának tudható be.

Egyáltalában nem ritkaság, hogy apák és anyák még haláluk után is igyekeznek megvalósítani

gyermekeikre vonatkozó házassági terveiket. Olykor meg is tudnak jelenni, hogy parancsaiknak még
nagyobb nyomatékot adjanak. Igen gyakran nem gyanított, de annál fortélyosabb befolyást gyakorol-
nak azáltal, hogy elgondolásaikat állandóan az illető személy elméje elé tárják. Ezt az állandó nyomást
ugyanis az átlagember könnyen saját tudatalatti vágyának hiszi.

Számos esetben a holtak felcsapnak az élők védangyalának, ily módon azután anyák gyakran

oltalmazzák gyermekeiket, elhalt férjek özvegyeiket a túlvilágról, sokszor hosszú éveken át. De nem
mindig oltalmazás a célja az ilyen befolyásoknak. Sokszor azért történik, hogy a holt valami módon
kifejezze eszméit, amiket a világ elé szeretne tárni. A befolyásolt személy néha tud erről, néha nem.
Egy híres regényíró mesélte, hogy történeteinek csodálatos bonyodalmai többnyire mintegy inspiráció
útján jutnak el hozzá. Amikor regényeit írja, nem tudja miként fog kialakulni a történet, vagyis más
írja regényeit rajta keresztül. Sokkal több esetben, mint gondolnánk, ilyen befolyások hatnak írókra és
zeneszerzőkre, úgyhogy az élőknek tulajdonított műveket valójában holtak írják.

Vannak esetek, amikor a holt kifejezetten biztosítani kívánja szerzőségét. A modern iroda-

lomban valóban nem ritkaság az olyan könyv, amelynek szerzőjeként bevallottan meghalt ember sze-
repel. Ez talán nem is jó kifejezés, mert hiszen lassanként sokan rájövünk arra, hogy a halál - a régi
rossz értelemben - nincs, és hogy ha valaki félretette fizikai testét, kissé nehezen írhatna könyvet saját
kezével, de azért lediktálni még éppen úgy képes, mint akármilyen más élő szerző. Az ilyen könyvek
sokszor erkölcsi, vagy metafizikai értekezések, de nemritkán regényeket is találunk köztük. Ebben a
formában kétségtelenül sok jót tesznek, minthogy olyanokhoz is eljutnak, akik komolyabb okkult ta-
nulmányokkal különben nem foglalkoznak.

Ahrinziman története

Jó példa erre az esetre (évről évre mind gyakrabban találkozunk ilyennel) a „The Strange Story
of Ahrinziman” (Ahrinziman különös története) c. könyv. Néhány évvel ezelőtt hívták fel figyelme-
met erre a könyvre. Példának veszem tehát, hogy megmagyarázzam, miben áll ez a könyv és hogyan
jött létre. Tudom, hogy azok, akik a középszerű ismeretek kényelmes ködében szunnyadnak, s emiatt
nem látják az igazi tényeket, első pillanatra kijelentik, hogy az egész ostobaság. Szerintük aki egyszer
meghalt, az halott, tehát semmiképpen sem diktálhat történeteket. De még a felvilágosultabbak sem
könnyen gondolnak arra, hogy testen kívül élő embernek tulajdonítani a szerzőséget nem más, mint
újszerű reklám, csupán mesterségbeli fogás. Először is tehát le kell szögeznem, hogy megbízható érte-
süléseim vannak arról, hogy legalább is ez a könyv valóban az asztrális világból történt tollbamondás

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 100

után készült. Természetesen ez még nem jelenti azt, hogy más szempontból is az, aminek mondja ma-
gát.

Az emberek - miután fogalmuk sincs az általunk helytelenül „holtaknak” nevezettek életkö-

rülményeiről - képtelenek felfogni, mennyire természetes ez az életmód, és hogy az emberi természet
sokféle vonása a sír túlsó oldalán is éppen olyan különös módon megmutatkozik. A megholtat nem
avatják szükségképpen szentté, s nem is lesz egyszerre komoly és tiszteletet parancsoló egyéniség.
Pontosan ugyanaz, aki volt, éppen olyan könnyen vezetheti hiúság, vagy féltékenység, s éppen úgy
követhet el hibákat.

A túlvilági szerző éppen olyan irodalmi formákat használhat, mint földi testben élő kollégája,

s történetét tetszése szerint tálalhatja. Amikor Rider Haggard első személyben beszél Allan
Quartermain, vagy Ludwig Horace Holla nevében, nem gondoljuk szükségképpen azt, hogy szemé-
lyes élményeit mondja el, vagy hogy az említettek valóban léteznek. Ugyanígy tisztában kell lennünk
azzal, hogy amikor a túlvilágról valaki „Ahrinziman történetét” mondja tollba, éppen úgy adhat egy
többé-kevésbé módosított életrajzot, vagy pedig egyszerűen vonzó és hatásos formába öltöztet egy
allegóriát, esetleg egy titokzatos történetet. S ez éppen úgy nem vet rossz fényt a túlvilági szerző jóhi-
szeműségére, mint ahogy természetesnek tartjuk ezt az eljárást az élő szerző esetében.

De akárhogy is áll a dolog, Ahrinziman érdekes történetet mond el, teljesen keleties foglalat-

ban. Azt írja magáról, hogy egy perzsa király törvénytelen fia, s anyja egy görög vesztaszűz volt, akit
egy perzsa hadjárat alkalmából ejtettek fogságba. A jogos királynő azonban egy féltékenységi roha-
mában megölette anyját. A gyermeket azután, hogy elkerülje ennek az emésztő féltékenységnek to-
vábbi kitörését, a birodalom egy távoli részében hegyvidéki parasztok között nevelik fel. A fiú termé-
szettől fogva tisztánlátó volt bizonyos fokig, látta a körülötte lévő természetszellemeket, s halott any-
ját is. Nemsokára papokkal kerül kapcsolatba, akiktől sokat tanul, s végül is beveszik a templomba,
ahol médiumként használják. De helyzetével elégedetlen, s hamarosan megszökik tőlük. Egy rabló-
csapathoz csatlakozik a hegyekben, de ezeket is otthagyja. Azután találkozik egy fekete mágussal s
tanítványa lesz. De mestere egyik varázslása közben meghal, s a tanítványt is csak halott anyjának
közbelépése menti meg a hasonló sorstól.

További vándorlásai közben találkozik a királyfival, aki tulajdonképpen mostohatestvére

(anyja gyilkosának, a királynénak fia), s tisztánlátó képességei segítségével kigyógyítja fivérét egy
gonosz megszállásból. A királyfi azután trónra kerül, s hősünket is magas tisztségre emeli, bár mit
sem tud a köztük lévő rokoni kötelékről. Ahrinziman közben megházasodott, de felesége teljesen ér-
demtelen nő, aki sohasem szerette, s gondolkozás nélkül megcsalja, amikor sikerül a király vonzalmát
elnyernie. Ahrinziman részleges tisztánlátása segítségével tudomást szerez erről, és féltékeny bosszú-
ból asztrális eszközökkel a király halálának okozója lesz. Ő maga kerül a trónra (miután felfedte a
rokoni kapcsolatot), de rövid uralkodása után egy újabb trónkövetelő elteszi láb alól.

A könyv többi része az asztrális világban átélt tapasztalatainak leírása. Látjuk őt, amint az el-
ső időkben féltékenységgel és gyűlölettel eltelve mindenféle rettenetes lényekkel társul, hogy rajtuk
keresztül megbosszulhassa magát. A jó azonban fokozatosan felülkerekedik benne. Bántás helyett
segíteni kezd, s így hosszú és fáradságos fejlődés során eléri a tökéletes boldogságot.

Mi a valószínűsége annak, hogy mindez megtörténhetett? Vegyük teljes, vagy részleges ön-

életrajznak, ahogy el akarja hitetni, vagy tekintsük egyszerűen regénynek? Nagy részéről valóban el-
mondhatjuk: „Se non é vero, é ben trovato.” Ami a történet földi síkon lejátszódó részét illeti, csupán
hiányos feljegyzéseink vannak arra nézve, mi történt Perzsiában Kr.e. az ötödik században. De
amennyit a kor töredékes történetéből ismerünk, eléggé egyezni látszik azzal, amit Ahrinziman ír. Az
okkultizmus tanulójának figyelme természetesen az asztrális tapasztalatokra összpontosul, a-
melyeknek kedvéért a könyv tulajdonképpen íródott. Mennyiben találnak ezek igazolást a nyugati
világhoz eddig eljutott okkult tudás szempontjából?

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 101

Az alapos tanulmányozó a leghamarabb kész bevallani, hogy a lélek eme pompás tudományá-
ban csupán kavicsokat szedegetünk a tudás nagy tengerének partján. Összegyűjtött ismereteink még
távol állnak a teljességtől, az asztrális viszonyok pedig oly csodálatosak és rugalmasak, hogy elha-
markodott lenne bármit is lehetetlennek tartanunk. Mégis, vannak bizonyos jól megalapozott főbb
szabályok, s ezek közül egynéhányat figyelmen kívül hagy Ahrinziman története. Ha viszont nem
veszünk mindent szó szerint, bizonyos korlátozásokat feltételezve részéről, akkor könnyen magyará-
zatot találhatunk sok mindenre. Mindenesetre érdekes megfigyelni, hogy Ahrinziman teljesen jóhi-
szeműen adja elő történetét, bár némely állítása ellentétben áll az elismert tényekkel.

Az első kérdés az, hogy egyáltalában lehetséges-e 2300 évig tartózkodni az asztrális világban.

Tudjuk, hogy 20-30 év megfelelő átlag a mindennapi ember esetében. Igaz ugyan, hogy rendkívüli a-
karaterővel meg lehet hosszabbítani az asztrális életet a szenvedélyek és vágyak felerősítésével, az
azzal, ha minden erőt az én alacsonyabb oldalára fordítanak. Ahrinziman maga is bevallja, hogy erre
törekedett. Hallottam egy német szerzetes esetéről, aki 400 évig bolyongott földhöz kötve, s magam is
tudok oly esetről, amikor a dicsvágy és erős akarat 300 évig tartott vissza valakit az asztrális életben.
De az ilyen esetek ritkák, s még mindig meg sem közelítik az Ahrinziman által felhozott századok
távlatát. Az is világos, hogy ő természetesnek találja esetét, mert sok barátjáról és kortársáról beszél,
akik még vele vannak, bár némelyek megelőzték a haladásban, míg mások elmaradtak mögötte. Ha
tehát történetét valódinak vesszük, hihetőbbnek látszik úgy tekinteni, mint kísérletet, melyben a halála
utáni évtizedek tapasztalatait akarja leírni, mintsem elfogadni szó szerint megállapításait.

Különös, hogy bár mohón vágyott okkult tudásra, az igazi spiritualitás nem vonzotta, kivéve

gyermekkorában. Tette főleg a becsvágy, a szenvedély és a bosszú eredményei voltak, halálát élete
delén erőszak okozta. Mindezeket a tényezőket tekintetbe véve, egy hosszúra nyúlt és viharos asztrális
létet várhatunk, amelynek korábbi része valószínűleg különösen kellemetlen. Az is előre látható, hogy
a szenvedélyek időközben kimerülnek, azután majd természete jobbik része kerekedik felül, végül
pedig alkalmak kínálkoznak a haladásra.

Mindezt valóban le is írja Ahrinziman, de olyan allegóriákkal veszi körül, melyeket könnyen

félre lehet érteni. Azonkívül 2300 évre terjeszti ki azt, ami kb. 40-50 évig tarthatott. Nem szabad
megfeledkeznünk arról, hogy az asztrális világban az időmérés semmiféle megszokott eszköze nem
jöhet tekintetbe. Még a fizikai életben is a szenvedés, vagy félelem néhány órája majdnem örökkéva-
lóságnak tűnik fel. Ez a jellegzetesség meghatványozódik egy olyan létben, amelynek lényege érzel-
mekből és szenvedélyekből áll. Alig hihető, hogy Ahrinziman tényleg 2000 évet tölthetett az asztrális
világban, de könnyen elképzelhető, hogy ottléte egy örökkévalóságnak tűnt fel számára.

De egy megoldhatatlan kérdés így is marad. Ha elhisszük azt, amit fizikai életéről mondott,

mivel töltötte el azt a hosszú időt, ami meggyilkolása óta eltelt? Nem ismerem őt személyesen, és
nincs jogom tolakodó kutatásokat végezni, de az övével valamelyest párhuzamos, általam nemrég
kivizsgált eset elfogadható magyarázattal szolgálhat.

Egy hölgy fordult egyszer hozzám, aki azt állította, hogy „szellemi vezetője” pap volt az ősi

Egyiptomban. Minthogy az állítólagos pap utasításai jók voltak, a tanításai helyesek, érdemesnek lát-
szott kivizsgálni, mi okból állít ilyen különleges dolgot magáról. Nem látszott ugyanis valószínűnek,
hogy egy ilyen méltóságteljes és egyenes ember leereszkedjék ahhoz a közönséges, és kicsinyes fo-
gáshoz, hogy másvalakinek adja ki magát. Találkozva vele, azonnal láttam, hogy kétségtelenül beavat-
ták bizonyos fokig az egyiptomi rendszerű misztériumokba, s természetesen csodálkoztam, hogy lehet
az, hogy még mindig az asztrális világban működik. Utánanézve a dolognak, azt találtam, hogy
egyiptomi papi élete óta volt még egy testetöltése, melyet unalmasan és nem kielégítően élt le egy
kolostor falai közt. Ezt az időt valószínűleg feldolgozott karmájának ledolgozásával töltötte el. Halála
után azonban bizonyos véletlennek látszó körülmények kapcsolatba hozták régi egyiptomi környeze-
tének gondolatáramaival.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 102

Azonnal felvillant tudatában előbb életének emlékezete (azt hiszem, ez állandóan a küszöbön
volt, és ő folyton éhezett, bár nem tudta, hogy mire). Ez a visszaemlékezés annyival élénkebb és való-
dibb volt, mint a sivár kolostori élet, hogy az utóbbi pusztán rossz álomnak tűnt fel. Csakhamar telje-
sen el is felejtette, vagy nem tekintette másnak, mint asztrális büntetése egy kellemetlen részének. Így
teljes becsületességgel állíthatta, hogy egyiptomi pap volt, vagyis az a hatalmas személyiség, akivel
előző élete végén a mennyei világban azonosította magát a következő szerzetesi testetöltésig. Nem
állítom, hogy Ahrinziman esete hasonló, de lehetséges, hogy így volt.

Ahrinziman természetesen úgy ír, mint korának embere és terminológiájában a kor kifejezéseit

használja. Ez kissé furcsán hangzik, különösen azét, mert állandóan összezavarja jelképeit anyagi té-
nyekkel. Éppoly kevéssé felel meg a tényeknek az a feltevése, hogy az emberek három nagy csoportba
oszthatók, amelyek élén fehér, piros és arany csillagot viselő angyalok állnak, mint ahogy nem való-
ságos tény az, hogy Phoebus naponta végighajtja fogatát az égen keletről nyugatra, vagy hogy a Nap-
isten újraszületik karácsonykor, amikor a napok hosszabbodni kezdenek. Igaz viszont, hogy az ősi
vallások némelyike olyan szimbólum-rendszert használt, amely szoros rokonságban áll a könyvben
leírtakkal. Így könnyen elképzelhető, hogy ha valaki az asztrális világba ilyen megrögzött képzetekkel
megy át, sokáig mindent ezeknek megfelelően értelmez, és figyelmen kívül hagy olyan tényeket, ame-
lyek ezekkel nincsenek összhangban.

Az is tény, hogy léteznek hatalmas szellemek, akik fejlődésük módszerében annyira különböz-

nek tőlünk; hogy e módszert nekünk káros lenne alkalmaznunk. De mi rendszerint nem jövünk velük
kapcsolatba, és voltaképpen nem is róluk ír Ahrinziman, mert maga is beismeri, hogy az általa leírt
világosság és sötétség angyalai végeredményben emberi lények, akik előzőleg a földön éltek. Élénken
írja le az emberi szenvedély teremtette elképesztő gondolat-épületeket, bár gyakran összetéveszti az
ideiglenes gondolatképeket e világ tartósabb valóságaival. Szörnyű leírást ad egy asztrális csataféléről,
amelyben a teret a harcolók szétszórt tagjai borítják. E hátborzongató részlet nem történhetett meg
ténylegesen, ami azonnal világos mindenki előtt, aki az asztrális test fluidikus természetét ismeri.

Ha megjegyzéseiből az ősi Perzsia okkult tudására akarunk következtetni, kénytelenek va-

gyunk megállapítani, hogy az akkori tudás nem volt annyira tudományos jellegű, sem olyan átfogó,
mint a mai okkult kutatások eredményei. Ahrinzimannak úgy látszik nincs világos fogalma az újraszü-
letés nagy központi tényéről, vagy talán úgy tekinti, mint eshetőséget, ahelyett, hogy az emberiség
fejlődésének kijelölt eszközét látná benne.

Kifejezéseivel olykor zavart okoz, míg az ember meg nem szokja. Nyilvánvaló, hogy a „szel-

lemtest” elnevezést arra alkalmazza, amit ma asztrális testnek nevezünk, és hogy az „asztrális test”
kifejezést az éterikus másra érti. Ez utóbbit ugyanis a fizikainál kissé nagyobbnak írja le, és erős sa-
vakkal befolyásolhatónak tartja. Ezek a megjegyzések helytállók az éterikus másra, de nem alkalmaz-
hatók arra, amit manapság asztrális testnek nevezünk. Megvan még az a zavart okozó szokása is,
hogy a kellemetlen asztrális körülményeket földalattiaknak tartja, a kellemeseket pedig a föld felszíne
fölé helyezi, bár mindkettőről úgy ír, mint földünknél kevésbé anyagi környezetről. Valószínűleg fél-
revezette őt az a tény, hogy a sűrűbb asztrális anyag áthatja fizikai bolygónkat. Azok a lelkek, akik
ebbe a kevésbé kívánatos anyagba kerülnek, gyakran ténylegesen a föld kérge alatt találhatják magu-
kat. De ezen kívül kétségtelenül létezik egy világ, amely alacsonyabb, mint a fizikai sík, de ehhez a
normális emberiségnek szerencsére semmi köze sincs. Ez a világ azonban még nagyobb mértékben
anyagi, mint az általunk ismert világ.

A szerzőnél elég gyakoriak az olyan leírások, amelyek azonnal meggyőzik a tanulmányozót,

hogy kétségtelenül látta is azt, amiről ír. De közvetlenül utána kiábrándít leírásának zavaros és tudo-
mánytalan módjával, vagy azzal, hogy költői jelképeket anyagi tényekként kezel. Egyszer-kétszer
sejteti, hogy fogalmait átszínezi az iker-lélektan, egy oly gondolatirány, amelyet buzgón kerüljön el
mindenki, aki igazán haladni szeretne okkult tanulmányaiban.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 103

Téved, amikor a médiumitásról, mint a spirituális fejlődés szükségességéről beszél, - bár lehet,
hogy ez megint csupán kifejezésmód kérdése, minthogy e szót a pszichikus érzékenység értelmében
használja. Kétségtelenül téved azonban, amikor azt mondja, hogy lehetetlen fizikai testben élő ember
számára teljesen megérteni és uralni az asztrális erőket és lényeket, vagy tökéletes szellemi látással
rendelkezni. Valószínűleg arra gondol, - ha igazán ért hozzá - hogy a fizikai testbe bezárt ember nem
rendelkezhetik ezekkel a magasabb erőkkel mindaddig, amíg meg nem tanulja, hogy még életében,
akaratának erejével, teljesen elhagyja fizikai testét, s vissza is térjen belé. Járatlanságát árulja el, ami-
kor a keleti tanokat önzőknek bélyegzi, és úgy vélekedik, hogy e tanok „a fény után sóvárgó tömeg
mohó éhségét kielégítetlenül hagyják”. Egészben véve azonban tanítása dicséretreméltóan mentes a
szektarianizmustól.

Bár az okkultizmus tanulója bizonyos pontokon eltérni kényszerül Ahrinzimantól, sietek még-

is megjegyezni, hogy sok dologban teljesen egyetérthetünk vele. Hogy felemlítsek néhányat a sok
gyöngyszem közül: megállapításai a háborúról és hódításról, valamint a vallások történetéről csodála-
tosak. Egészen egy véleményen vagyunk vele, amikor a következőket írja:

Úgy vélem, hogy az igazság és tévedés, jó és rossz mindenütt található, minden vallásban és

minden nép között; és bármilyen tiszták is legyenek valamely vallási forma eredeti tanításai, lehetetlen
megakadályozni, hogy a fejletlen emberi lélek becsvágya, szenvedélye, kapzsisága és kegyetlensége ne
forgassa ki a tanítások tisztaságát, és ne használja fel a legaljasabb célokra, és ne torzítsa el a leg-
durvább tévedésekkel. A képtelen előírások, a borzalmas áldozatok, a felháborító praktikák, a gro-
teszk hiedelmek, a fantasztikus teóriák, melyek becsúsztak e vallás tanításaiba, mind kinövések, melyek
hozzátapadnak az alapító tanításainak egyszerű tisztaságához.

Kifejezésmódja talán nem a legjobb, de sok igazság van abban a gondolatában, hogy minden

rossz csak kiforgatása valamely jó tulajdonságnak, ami egyszer majd átalakul. A spirituális fejlődésre
vonatkozó számos elképzelése nagyon ajánlható. A médiumitás és hipnózis veszélyei is aligha vázol-
hatók jobban, mint ebben az ünnepélyes figyelmeztetésben:

Senki se engedje át az önmaga, elméje, vagy teste feletti uralmat másnak, legyen az pap,

vagy világi ember. Mert az embernek isteni előjoga a szabadság és az az ember, aki ezt másnak enge-
di át, alantasabb a legutolsó rabszolgánál.

A jegyzetek egyikében pedig kifejti:

A tökéletes transz a lélek tudatos szárnyalása egy felsőbbrendű állapotba, ahonnan
megerősödve és felfrissülve, tágabb gondolatokra, nemesebb és szabadabb cselekvésre készen, saját
egyéniségének erősebb és tökéletesebb birtokában kellene visszatérnie. Vannak személyek, akik érzé-
kenységüknél fogva kitárják magukat testet öltött, vagy testen kívüli intelligenciák mezmerikus befo-
lyásának. De ezekre a fél-tudatos mentális aberrációból eredő megnyilatkozásokra a „transz” kifeje-
zést alkalmazni olyan tévedés, amelyet már régen el kellett volna oszlatni. A médiumisztikus fejlődés
elterjedésével, a tudatalatti állapotokat és azoknak minden változatás és fokát „transznak” minősítet-
ték, bár azok éppoly kevéssé hasonlítanak a régebbi okkult hitek fejlett misztikusának igazi transzához,
mint amilyen kevéssé hasonlít az erős narkotikumok által előidézett álom az egészségesen kifáradt test
álmához. A hipnózis okozta transz annyira árt a léleknek, mint a narkotikumok rendszeres használata
a testnek. Akár testben élő, akár testen kívüli hipnotizőrről van szó, az eredmény ugyanaz. A hipnoti-
zálás rendszeres alkalmazása alvás vagy „transz” előidézésére ártalmas.

Pontosan leírja, hogyan gyülekeznek az alantasabb holtak a szeánszokra, és hogy az úgyneve-

zett vezetők semmiképpen sem elég erősek ahhoz, hogy a rossz befolyásokat távol tartsák. Világosan
figyelmeztet minket arra is, hogy milyen könnyen keverednek a földi érdeklődők gondolatai a médium
kinyilatkoztatásaival, úgyhogy ezen a módon a kérdező rendszerint olyan felvilágosítást, vagy taná-
csot kap, amelyre vágyik, vagy amit vár. Megmagyarázza, hogy az aszkétaság, mint olyan, haszonta-

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 104

lan és gyakran káros. A fizikai testnek teljesen egészségesnek és erősnek kell lennie, hogy a látomá-
sok megbízhatók lehessenek. Tud egyet s mást az út nehézségeiről is:

A látás szükséges tisztaságával rendelkezők között is nagyon kevesen tudják azt ered-

ményesen használni. Még kevesebb emberben van meg az a törhetetlen akarat és olthatatlan tudás-
vágy, amely a tanulmányokkal járó veszélyek, megpróbáltatások, csalódások, kimondhatatlan vesződ-
ség és fáradság legyőzésére képesít.

Azt egész történelem mellette szól, amikor azt mondja, hogy aki képességeit a legmagasabb

fokig akarja fejleszteni, jól teszi, ha teljesen visszavonul a fizikai világ aktív életétől. A könyvében
felvonultatott különös jellemekkel pedig fokozatosan megérteti, hogy igazi haladást csak önzetlenség-
gel lehet elérni.

Helyenként a tudás kis töredékei hívják fel a tanulmányozó figyelmét arra, hogy a dolgok
meglátása helyes volt, még ha a kifejezések zavarosak is, tekintve, hogy a tényekről nem gondolkozik
módszeresen. Ahrinziman ért a talizmánok és orvosságok készítéséhez. Látja, hogy a bosszúnak
egyetlen tette, vagy gondolata miképpen nyit utat a rossz befolyásoknak, amelyek évekig hozzátapad-
hatnak elindítójukhoz. Leírja, hogy a holtak jelenléte miképpen készteti az élőket arra, hogy reájuk
gondoljanak, még ha nem is eléggé ahhoz, hogy észrevegyék őket.

Az asztrális életről írva, kitűnő leírást ad a gonosz királynőről, aki halála után rossz gondolata-

it és emlékeit valóságos eseményeknek tartotta. Hátborzongatóan élethű leírást ad egy rabszolgáról,
aki holta után abban a földalatti folyosóban bolyongott, melynek készítése közben legyilkolták. Beszél
holtakról, akik abban a zavaros elképzelésben leledzenek, hogy még mindig földi testükben vannak,
de olyanokról is ír, akik felfogva helyzetüket, élő emberek testeit próbálják szenvedélyeik kielégítésé-
re eszközül felhasználni. Azt is tudja, miként állhatnak emberek térbelileg egymás mellett anélkül,
hogy erről sejtelmük lenne. Ismeri azt a dicső igazságot, hogy semmiféle rossz sem lehet örök, hogy
járjon bár a lélek messze az ösvénytől, hosszú, hosszú idő múlva mégis megtalálja hazavezető útját.

Azzal a reménnyel fejezi be, melyhez valamennyien csatlakozunk: hogy amint a nemzeteket

oly régóta elválasztó tudatlanság falait a tudás sugárzó ereje fokozatosan megbontja, és amint a testvé-
riség fénye kezd halványan átvilágítani rajtuk, a tágabb tudás és világosabb látás ugyanígy semmisíti
majd lassanként azt a képzeletbeli válaszfalat, melyet mi rossz kifejezéssel halálnak nevezünk. Mert
rájövünk arra, hogy a valóságban nincs igazi elválás. Legyünk bár pillanatnyilag fizikai testben, vagy
azon kívül, mindnyájan egyazon nagy testvériség tagjai vagyunk, akik közös cél felé haladunk és
mindnyájunkat ugyanannak az Örök Szeretetnek a fénye vesz körül.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 105

Tizenharmadik fejezet
A MAGATARTÁS KÉRDÉSE

Védőburkok

Végigmentünk a különböző befolyásokon, melyek minden oldalról érnek minket és tapasztal-
tuk, hogy az ilyen befolyások közül sok határozottan zavaró és nemkívánatos. Felmerül természetesen
a kérdés, mi módon kerülhetjük ki, vagy semlegesíthetjük őket a legjobban. Szükség esetén meg lehet
tenni, hogy finomabb anyagból levő ideiglenes páncélt öltünk magunkra. Ezt a tanulmányozók védő-
buroknak szokták nevezni. De vajon ez volna-e a legjobb mód szembenézni a nehézséggel? Egy szak-
értő egyszer úgy nyilatkozott a tárgyról, hogy ami az önvédelmet illeti, a legjobb dolog a védőburkot
meg sem formálni, de ha már megvan, olyan gyorsan eloszlatni, amilyen gyorsan csak lehet! Bizonyá-
ra sok igazság van e szavakban, mert az esetek nagyobb részében (voltaképpen csak a kezdő tanulmá-
nyozókat kivéve) mindaz, ami a védőburok alkalmazásával elérhető, még hatásosabban és veszélyte-
lenebbül más mádon is megvalósítható, amint ezt később látni fogjuk. Olykor hasznos lehet a külön-
böző védőburok készítésének pontos tudása. De amint majdnem minden tudást, ezt is lehet rosszul
használni, tehát mielőtt erőinket erre fordítanánk, pontosan tudnunk kell, mit akarunk tenni, s hogy ez
miként érhető el.

Az első fontos alapelv az, hogy az ilyen burkot sokkal inkább mások védelmére, mint saját vé-

delmünkre kellene használni. A láthatatlan segítők például gyakran szükségesnek látják ilyen védőbu-
rok készítését védenceik számára, akiket különböző rossz befolyásoktól mentesíteni szeretnének. De
az átlag érdeklődő szeme előtt inkább az a gondolat lebeg, hogy hogyan védje meg önmagát a külön-
böző külső hatásoktól, s erre a célra szeretne magának burkot formálni. Vannak körülmények, ame-
lyek ezt megengedhetővé teszik, s így a burkok kérdését három csoportra oszthatnánk az éterikus,
asztrális és mentális eszközöknek megfelelően.

Minden esetben egyformán az akaraterő hozza létre ezeket a burkokat, de mielőtt ezt elindíta-

nánk, jó tudni, milyen anyagfajtából építendő a burok, és mit akarunk vele távol tartani. Az adott uta-
sítások rendszerint arra vonatkoznak, hogy a tanulmányozó gondoljon az őt tojásalakban körülvevő
aurájára, összpontosítsa figyelmét erősen az aura külső felületére, akaraterejével keményítse meg any-
nyira, hogy az áthatolhatatlanná váljék a külső befolyásokkal szemben. Ezek az utasítások megfelelő-
ek, és elég erős burok készíthető el ily módon. De sokkal kevesebb erővel több eredmény érhető el,
ha az illető pontosan tudja mit és miért csinál. Akaraterejét így csupán a helyes irányba sugározza,
ahelyett, hogy az egész környezetét rosszul irányított erővel árassza el. vegyük hát szemügyre részle-
tesen a három változatot és lássuk, melyik mire alkalmas.

Az éterikus burok

Elsőnek azt vesszük, amely a fizikai testet (s vele együtt az éterikus mást) hivatott védeni a kü-
lönböző veszélyekkel szemben. Három okból szokták általában alkalmazni: hogy a tömeg hatásaitól
védje a szenzitív embert, hogy éjszaka, alvás közben védje a fizikai testet, a végül, hogy elejét vegye a
fizikai fertőződésnek olyankor, amikor a tanulmányozó kötelessége teljesítése közben kénytelen ma-
gát annak kitenni. Mindezekből az esetekből kiviláglik, hogy a buroknak éterikus anyagból és csakis
abból kell lennie, ha céljának meg akar felelni. Ugyanakkor azonban olykor kívánatos lehet egyidejű-
leg más burkokat is készíteni más világok anyagából, másfajta veszélyekkel szemben.

A tömegben használandó burok célja rendszerint kettős. A közönséges emberek vegyes töme-
gében majdnem biztosan sok olyan fizikai magnetizmus lehet, amely visszataszító, sőt káros a tanuló-
ra nézve, és a burok célja részben az, hogy védjen. Úgyszintén valószínű, hogy minden nagyobb tö-
megben akad egynéhány szerencsétlen személy, akik maguk valamiképp gyengék lévén testileg, nagy
mennyiségű vitalitást vonnak el másoktól. Az ilyen elszívás gyakran úgy történik, hogy az azt végző
személy nem is tud róla. Olyan, mint egy akaratlanul éterikus kleptomániában szenvedő.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 106

Az ilyen öntudatlan vámpírsággal megvert személyt óriási szivacshoz lehetne hasonlítani,
amely mindig kész bármely elérhető nagymennyiségű specializált vitalitást felszívni. Ha arra szorít-
kozik, hogy az egészséges ember által kivetített kékes-fehér kisugárzásokat vegye fel, nem tesz kárt,
mert a kisugárzások értékes részét tulajdonosa már magába vette és felhasználta. De a vitalitás-tolvaj
rendszerint nem csak ezt veszi el. Az ilyen vámpírhajlamú ember szívóerejével ezt a kisugárzást meg-
gyorsítja, úgyhogy nemcsak a már kihasznált kékes-fehér fluidum megy veszendőbe, hanem a vitalitás
keringése is meggyorsul az áldozat testében. A rózsaszínű anyag is kivonódik a salakkal együtt a test
pórusain keresztül: a szerencsétlen eredeti tulajdonos már nem tudja feldolgozni. Egy gyakorlott vám-
pír néhány percnyi látogatás alatt teljesen kiszívhatja a másik ember vitalitását.

Az ilyen öntudatlan vámpír kétségkívül mindig sajnálatraméltó személy; mégis nagy hiba vol-

na, ha sajnálatból bárki önként kiszipolyoztatná magát. Ne gondolja azt, hogy így szolgálatára és se-
gítségére jön valakinek, aki nagyon rá van szorulna. A vámpír változatlanul elpazarolja a galádul szer-
zett anyagokat. Csupán átfutnak rajta és szétszóródnak ismét anélkül, hogy rendesen asszimilálódtak
volna. Így állandó szomja sohasem csillapodik. Túlzott önfeláldozásból feltölteni próbálni annyi, mint
egy lyukas hordóba vizet önteni, hogy egy kifejező indiai közmondással éljünk.

Az egyetlen dolog, amit egy megátalkodott öntudatlan vámpír érdekében tehetünk az, hogy

szigorúan adagolt mennyiségekben adjuk neki az annyira sóvárgott vitalitást. Közben pedig
mezmerikus módszerrel igyekezzünk az éterikus más ruganyosságát helyreállítani, hogy az állandó
szívás és az azzal együtt járó kiszivárgás megszűnjön. Ez a kiszivárgás egyenletesen történik a test
minden pórusán keresztül az éterikus rugalmatlanság következtében, nem pedig az éterikus más vala-
mely szakadásán, vagy sebén keresztül, ahogy azt egyes tanulmányozók képzelik. Különben is sem-
miféle tépés vagy sebféle nem egyeztethető össze az éterikus anyag feltételeivel és az éterikus más
szervezetével.

Az erős burok egyik módja a vámpírizmus elleni védekezésnek, sőt sok ember esetében pilla-

natnyilag ez az egyetlen lehetősége az eredményes védekezésnek.

Normális és egészséges emberek esetében rendszerint nincs baj az álomban, vagy transzban

visszahagyott fizikai testtel. Ugyanis, ha netalán a testet támadás érné, az azonnal visszahívná a ván-
dorló lelket. Így az egész ember kéznél lesz, hogy szükség esetén megvédje magát. A fizikai testnek
megvan a maga külön tudata, mely teljesen független a benne lakó embertől. Valójában egy réveteg
tudat, amely azonban mégis tudja, mikor fenyegeti a testet veszély, s ösztönszerűen megtesz minden
tőle telhető lépést, hogy megvédje. Magam is láttam, hogyan nyilvánul meg az ilyen tudat egy foghú-
zás esetében, amikor a narkotikum segítségével kiűzték a test tulajdonosát. A fog kirántása pillanatá-
ban a fizikai test öntudata egy feljajdulásban és védekező mozdulatokban nyilvánult meg. Az illető
maga, amint később mesélte, mit sem tudott az egészről.

Minthogy a fizikai test rokonrezgések segítségével állandó szoros kapcsolatban marad az
asztrális testtel, - még ha az utóbbi nagyon messze is van tőle, - a fizikai testet fenyegető minden ve-
szélyről üzenetet közvetít az egóhoz, aki rögtön visszatér, hogy az ügyet kivizsgálja.

Vannak azonban abnormális és szerencsétlen emberek, akik bizonyos lények támadásainak

vannak kitéve. Ezek a lények az emberi testet hatalmukba akarják keríteni és megszállni. Így sokan
néha szükségesnek találják, hogy személyes tulajdonuk birtokát erős eszközökkel biztosítsák. Vagy
pedig a körülmények kényszeríthetik arra a tanulmányozót, hogy rendkívül kellemetlen környezetben
aludjon: például vonatfülkében szoros fizikai közelségben vámpír típusú emberekkel, vagy durva és
visszataszító kipárolgásokkal. Ilyen esetekben egy erős éterikus burok a legjobb megoldás, bár a ta-
nulmányozónak megvan a választása, hogy helyette erős gondolatformát teremtsen teste védelmének
ellátására. Az ilyen gondolatforma még hatásosabbá és élénkebbé tehető, ha sikerül rávenni valami
természetszellemet, hogy belépjen a gondolatformába, és saját mulatsága kedvéért kivitelezze a célt.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 107

A fertőzés elleni védelem gondolata elég világos s nem igényel részletesebb megokolást Az
ilyen fertőzés csupán valamiféle fizikai baktériumok útján érheti el a testet, ezek ellen pedig hatásos
és biztos védelmet nyújt egy sűrű éterikus fal. Ámbár sosem szabad megfeledkeznünk arról, hogy egy
burok nemcsak kizárja, de be is zárja ugyanazokat az anyagokat, s így amikor az esetleg fertőzést oko-
zó baktériumok ellen védekezünk, testünk szoros közelébe tartjuk a belőle jövő kisugárzásokat, me-
lyek közül sok határozottan mérgező hatású.

A fent említett esetekben a létrehozandó burok csupán az éterikus anyagból van, s készítőjének

szem előtt kell tartania azt, hogy éterikus mása semmiképpen sem azonos kiterjedésű asztrális, vagy
mentális testével. Az utóbbi kettő ugyanis felveszi a kauzális test ama tojásdad részletének formáját,
és nagyságát, amely kauzális test jellegzetességei közül egyedül alkalmas az alacsonyabb világokban
való megnyilvánulásra. Az éterikus test azonban formájában követi a fizikai test vonalait, felületéről
minden irányban kisugárzik egy kevéssé, kb. 6 mm-nyire. Ha tehát az aura felületének sűrítésére hatá-
roztuk magunkat, erre a felületre kell gondolnunk, s akaraterőnket erre kell irányítanunk.

Az is lehetséges ugyan, hogy a környező légkör éterikus anyagából tojásdad burkot készítsen

valaki. Ez a módszer sok szempontból előnyösebb, de jóval több akaraterőt igényel, valamint sokkal
pontosabb tudását annak, miként lehet a fizikai anyagot formálni. Az előbb leírt, bár a közönséges
fizikai látás számára láthatatlan burok csupán a fizikai világban van, ezért teremtőjét csak kifejezetten
fizikai emanációk ellen védi. A legkevésbé sem befolyásolja a vándorló gondolatok és asztrális rezgé-
sek beáramlását, melyek szenvedélyeket és különböző természetű érzelmeket idéznek elő.

Némely szenzitív ember képtelen gyenge, vagy beteg embereket megközelíteni anélkül, hogy a

szenvedők tüneteit ne utánozná azonnal saját fizikai testében. Ilyen esetekben hasznos lehet az é-
terikus burok, minthogy a szenzitív embert szimpátiája rendkívüli erőssége megakadályozná a segít-
ségnyújtásban.

Olykor hasznos lehet az ilyen burok azok számára, akiket elfoglaltságuk arra kényszerit, hogy

modern civilizációnk rettenetes zajában éljenek és mozogjanak. Valami pihenésfélére ad alkalmat,
mert egy időre megvédi az agyongyötört idegeket a szüntelenül reájuk ható sokféle rezgéstől, ami a
modern élettel jár.

Előfordul az is, hogy nincs szükségünk az egész testet körülvevő burokra, hanem csak egy kis
helyi pajzsra, hogy megvédjen bennünket valamely speciális időleges érintéstől. Minden érzékeny
ember tudja, hogy a kézfogás nyugati szokása gyakran határozott, sokszor néhány óráig tartó kelle-
metlen érzést okoz. Olykor a kézfogás kikerülése sértés lehet, vagy a büszkeség, esetleg lenézés be-
nyomását keltheti. A nehézséget rendszerint úgy hidalhatjuk át, hogy akaratunk erős megfeszítésével
befedjük jobb tenyerünket éterikus agyagból való erős, ideiglenes pajzzsal, úgyhogy a szenzitív ember
a kellemetlen érintés ellenére sem engedi be testébe a nemkívánatos magnetizmusnak egy részecskéjét
sem.

Ugyanilyen természetűek azok a burkok, amelyeket néha tűz ellen használnak, de sikeres al-

kalmazásuk a praktikus mágiában való sokkal nagyobb jártasságot kíván. Én magam is csináltam egy-
szer a tenyeremen egy ilyen éterikus pajzsot egy spiritiszta ülésen. A pajzs tökéletesen megfelelt ren-
deltetésének, mert ámbár túl vékony volt ahhoz, hogy érzékekkel felfoghassák, mégis percekig ke-
zemben tudtam tartani egy izzó parazsat, amellyel közben egy darab papirost is meggyújtottam.
Ugyanennek az elvnek még szélesebb körű alkalmazása az a sokkal nagyobb pajzs, melyet a gyakran
leírt tűzön-járási kísérlet alkalmával az izzó parazsak fölé, vagy a résztvevők lába köré vonnak.

Felhívom azoknak a tanulóknak a figyelmét, akik valamely oknál fogva védeni akarják fizikai

testüket alvás közben, nehogy beleessenek egy érdemes barátom hibájába; aki nagy fáradsággal kü-
lönlegesen áthatolhatatlan burkot készített bizonyos alkalomból, de asztrális anyagból csinálta éterikus
helyett, és így magával vitte, amikor fizikai testét otthagyta! Az eredmény természetesen az volt, hogy
fizikai teste teljesen védtelenül maradt, míg ő maga egész éjszaka háromszoros páncélba zárva röpkö-

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 108

dött, képtelenül arra, hogy akár egyetlen rezgést is kibocsásson bárki megsegítésére, vagy hogy őt
magát is segíthette, vagy befolyásolhatta volna barátainak és tanítóinak feléje irányított szerető gondo-
lata.

Az asztrális burok

Az asztrális burok megalkotásakor természetesen egészen másféle célok lebegnek szemeink
előtt, minthogy itt csupán szenvedélyekről és érzelmekről lehet szó. Három célról beszélhetünk. A
tanuló először is azért csinálhat burkot asztrális teste köré, hogy távol tartsa magától a mások által
készakarva feléje irányított érzelmi rezgéseket, pl. a harag, irigység, vagy gyűlölet rezgéseit; másod-
sorban, hogy távol tartsa az olyan esetleges alsórendű (pl. érzékiséget felkeltő) rezgéseket, melyeket
bár nem akarattal irányítottak feléje, de a környező légkörben lebegve mintegy véletlenül ütköznek
beléje. Harmadszor a tanuló hasznosnak találhatja, hogy meditáció alatt asztrális testét különleges
burokkal vegye körül arra az esetre, ha alsóbbrendű gondolatok betolakodásával nemkívánatos érzel-
meket keltő asztrális anyagok zavarnák meg elmélyedését.

A fenti esetek bármelyikében az akaraterőt az asztrális test felületére kell irányítani, de nem a

sűrűbb asztrális anyagból álló testmás felé, amely pontosan olyan alakú és nagyságú, mint a fizikai
test, hanem a tojásdad aura felületére. Ebben és a burokformálás minden egyéb esetében, világos men-
tális képet kell alkotni és minden akaraterőt legalább néhány percig a kellő forma megteremtésére
irányítani. Szem előtt tartandó, hogy az ilyen anyagsűrítés bizonyos mértékig természetellenes, vagyis
olyan elrendezése ez az anyagnak, amely normális körülmények között nem szerepel a dolgok rendjé-
ben. Következésképp az asztrális test állandóan arra hajlik, hogy újra felvegye rendes állapotát, s így a
burok természetszerűleg szétesésre hajlamos. Az akaraterővel tehát nagyon határozott eredményt kell
kelteni, amely képes legyen legalább néhány óráig ellenállni ennek az enyhe, de kitartó szétesési haj-
lamnak, különben a burok fokozatosan szétrongyolódik, és így nem felel meg a rendeltetésének. Egy
bizonyos időtartamra létrehozott burkot gyakran meg kell újítani, különben hamarosan szétfoszlik.

Az asztrális testtel kapcsolatban ugyanazokra a dolgokra kell tekintettel lennünk, amelyekre az

éterikus test esetében utaltam, vagyis arra, hogy a burok nemcsak távol tartja, de be is zárja a rezgése-
ket. A tanuló, amikor asztrális burkot készít magának, ügyeljen arra, hogy az csupán az alsóbb
asztrális síkok anyagából álljon, mert ez az az anyag, amely az alacsony és nemkívánatos rezgésekre
reagál (mint érzékiség, rosszakarat, gyűlölet és egyéb rút szenvedély). A finomabb érzelmek ezzel
szemben a magasabb alsíkok anyagában fejeződnek ki. Szükségtelen, hogy ilyen természetű anyagot
használjunk a burokhoz. Az ilyen anyag esetleges használatából nagyon elégtelen eredmények követ-
keznének. Először is az illető elzárná magát az esetleg feléje küldött barátságos érzelmektől, másod-
szor pedig ideiglenesen képtelen lenne mások felé hasonló áramokat küldeni.

Felmerülhet a kérdés, honnan tudja a közönséges ember, vagy a kezdő tanulmányozó, hogy

milyenfajta asztrális anyagot használjon burka készítésénél. A felelet erre az, hogy ez végeredmény-
ben nem nehezebb, mint a burokcsinálás megoldása egyáltalában. Ha asztrális anyagból akarja a bur-
kot csinálni, először aurája felületére gondoljon, azután sűrítse az anyagot a felület egész kiterjedé-
sén. A folyamatot ezért a képzelőerő tudatos felhasználásának nevezhetnénk. Ezt a képzelőerőt egy
kis fáradsággal úgy irányíthatjuk, hogy az asztrális test anyagának hét fokozatára gondolunk, melyek
sűrűségben különböznek. Az akarat ezek szétválasztására irányuljon, kiszemelve például a három alsó
alsík anyagát a burok képzésére. Bár a tanuló nem láthatja tisztánlátó módon erőfeszítése eredményét,
nem kell kételkednie abban, hogy a hatás létrejön, és hogy csak a kiválasztott típusú anyagokat fogja
akaraterejével mozgósítani.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 109

A mentális burok

A mentális test köré vont burok abban különbözik az előbbitől, hogy a nemkívánatos érzelmek
helyett a nemkívánatos gondolatokat akarja távol tartani. Megint csak három olyan fő alkalom van, a-
melynél hasznos lehet az ilyen burok: először meditációnál, másodszor elalvás előtt, harmadszor spe-
ciális esetekben, amikor alacsonyrendű gondolatok behatolását kell megakadályozni.

A meditációnál a mentális burok rendeltetése az, hogy kizárja a légkörben állandóan lebegő

gondolatok tömegét. Semmiféle burok nem akadályozhatja meg a kósza gondolatok keletkezését ma-
gának az illetőnek elméjében, de elménk elkóborlása leggyakrabban azon külső kósza gondolatok
behatására vezethető vissza, melyeket más emberek hagytak szanaszét. Így legalább ezeknek a be-
hatolását akadályozza meg egy burok. De az ilyen burokhoz itt megint csupán az alsóbb mentális
anyag felhasználása ajánlatos, minthogy másképp kizárhatjuk a segítő gondolatokat, vagy magának az
illetőnek a Mester felé árasztott gondolata ütközik ebbe az akadályba.

Sok embert kóbor gondolatáramok zavarnak elalváskor; egy mentális burok megszabadíthatja

ezektől a kívülről jövő gondolatoktól. Az ilyen burok csupán időleges legyen, minthogy csak annyi
időre kell a zavartalanság, amíg az ember elalszik. Az illető teste elhagyásakor magával viszi ezt a
mentális anyagú burkot, amely azonban rendeltetését már megtette, minthogy a cél az volt, hogy az
ember elhagyhassa fizikai testét. A kósza gondolatok, vagy töprengések valószínűleg újra jelentkezni
fognak a burok feloszlásakor, de minthogy az illető akkor már távol van fizikai agyától, ez nem zavar-
ja a fizikai test pihenését. Ameddig fizikai testében van a mentális tevékenység hat az agy részecskéi-
re, és olyan működésre készteti, amely egyszerűen visszatartja az illetőt fizikai testében. De ha egy-
szer már távol van testétől, az előbbi töprengések, vagy kósza gondolatok nem hozzák többé vissza.

A mentális burok harmadik rendeltetése kevésbé egyszerű. Gyakran előfordul, hogy bizonyos

kívánatos gondolatcsoporthoz kevésbé kívánatos gondolatcsoport társul. Gyakori eset, hogy a mély
odaadás és az érzékiség bizonyos formája szinte szétválaszthatatlanul keveredik egymással. Ha valakit
ilyen kellemetlen kapcsolat zavar, van rá mód, hogy learassa az odaadás jó hatásait anélkül, hogy az
érzékiség rossz hatásaitól szenvedne. Ezt úgy érheti el, hogy mentális testének alsóbbrendű rétegeit
merev burokkal veszi körül. Ily módon az alsóbb befolyásokat sikerül kizárni, míg a felsőbbrendűek
szabadon hatnak rá. Ez természetesen csak egyike a mentális világban előfordulható változatos eshe-
tőségeknek.

Burokkészítéshez az általam fent leírt módszer lesz valószínűleg a legcélravezetőbb, de ugyan-

akkor fontolóra kell vennünk azt a kérdést, hogy maga a burok végeredményben kívánatos-e? Több
szempontból hasznos lehet s különösen szükséges, ha mások számára készítjük. Egy láthatatlan segítő
pl. kitűnően használhatja, amikor valami szegény zaklatott lelket próbál megnyugtatni általa, akinek
különben nem volna ereje arra, hogy megvédje magát akár szándékos külső támadásoktól, akár pedig
a fárasztó gondolatok állandó kavargásával szemben. Ha saját védelmünkre készítünk ilyen burkot,
bizonyos fokig bevalljuk gyengeségünket, vagy fogyatékosságunkat: kétségtelen ugyanis, ha különbek
lennénk, nem lenne szükségünk ilyen természetű védelemre.

Egy szép történet

A keresztény egyház hagyományaiból vett szép kis történet pompásan illusztrálja ezt a tételt.
A feljegyzések szerint Alexandrián túl valahol a pusztában volt egyszer egy kolostor, amelynek főnö-
ke tisztánlátó volt. Szerzetesei között volt két fiatalember, akik különösen kitűntek tisztaságukkal, és
szentségükkel. Egy napon éneklés közben eszébe jutott a rendfőnöknek, hogy tisztánlátó képességével
megvizsgálja, mi módon sikerült a kísértések közepette e két ifjúnak ezt a különös tisztaságot meg-
őrizni. Így hát reánézett az első ifjúra és látta, hogy az egy csillogó kristálytiszta burokkal vette magát
körül. Mikor tehát kísértő démonok (mi tisztátalan gondolatformáknak neveznénk) vetették rá magu-
kat, e buroknak ütköztek s lepattantak anélkül, hogy bánthatták volna. Így nyugodt, hideg és tiszta

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 110

maradt burkában. Ekkor a rendfőnök a másik fiatal szerzetesre nézett és látta, hogy az nem épített
burkot maga köré. De szíve annyira telve volt Isten iránti szeretettel, hogy az állandóan és minden
irányban kisugárzott belőle a felebaráti szeretet formájában. Így a kísértő démonok rohamát ez a hatal-
mas áradat elmosta s ő tiszta és sértetlen maradt. Azt is feljegyezték, hogy a rendfőnök a második
szerzetest tartotta közelebb levőnek a mennyek országához.

A jobbik út

Közülünk bizonyára csak kevesen érték el a második fiatal szerzetes színvonalát. De a történet
legalább magasabb eszményt állít elénk, mint a puszta önvédelem eszméjét, s ebből tanulhatunk va-
lamit. Gondosan óvakodnunk kell a felsőbbség, vagy különváltság érzetétől. El kell kerülnünk az énre
való túl sok gondolás veszélyét. Állandóan a kiáradás állapotában kell magunkat tartanunk; aktívak
legyünk, ne passzívak. Ha találkozunk valakivel, ne az legyen a gondolatunk: „Hogyan is védekez-
zek”, hanem: „Mivel segíthetek?” Ez utóbbi magatartás magasabb erőket hoz mozgásba, mert vissza-
tükrözi a Naprendszer Istenségének magatartását. Amikor adunk, akkor válunk alkalmassá a befoga-
dásra és arra, hogy az Istenség erejének vezetékévé váljunk.

Még a haladásunkra sem kellene túl sokat gondolnunk. Annyira el lehet merülni abban az egy

gondolatban: „Miként haladjak?”, hogy a még sokkal fontosabb: „Miként segítsek?” teljesen feledésbe
jön. Vannak derék társaink, még hozzá a legjobbak között, akik haladásukat figyelve, annyit vizsgál-
gatják magukat, hogy önkénytelenül is azok a gyermekek jutnak eszünkbe, akik kis kertjükben kihúz-
gálják növényeiket, hogy meglássák: mennyit nőttek a gyökerek Ez a túlbuzgóság kész veszély; sok
embert ismerek, akik miközben a legszebb emberbaráti tetteket viszik véghez, mégsem biztosak soha-
sem abban, hogy szándékaik valóban önzetlenek-e. Állandóan arra gyanakszanak, hogy az önzetlen
cselekedetre az az önző vágy késztette őket, hogy elkerüljék a mások fájdalmának látványából fakadó
kellemetlen érzést.

Az ilyen testvérek tartsák szem előtt, hogy az önvizsgálat beteges önboncolgatássá fajulhat, és

hogy a fődolog az, hogy magukat a helyes irányba állítsák be, és azután egyszerűen elinduljanak,
megtéve a tőlük telhető legjobbat. Az előző történet tanúsága szerint először töltsék meg szívüket Is-
ten iránti szeretettel (anélkül, hogy idejüket ennek a szeretetnek a méricskélésével, mennyiségének
vizsgálatával töltenék), azután pedig egész figyelmüket a szeretet gyakorlati megnyilvánulására for-
dítsák, embertársaik iránti szeretetből. Az ilyen szeretetkiárasztás nemcsak jobb védelem, mint a-
kárhány burok, de azonkívül bámulatos eredményeket létrehozó befektetés is. Mert éppen az az em-
ber, aki sohasem gondol az eredményekre, tudja létrehozni a legnagyobb eredményeket.

Olvastunk a Nirmanakayak ragyogó önfeláldozásáról, akik bár elnyerték a jogot arra, hogy be-

láthatatlan korszakokon keresztül pihenjenek kimondhatatlan üdvösségben, mégis a földdel való kap-
csolat áldozatát választották azért, hogy idejüket a szellemi erők mérhetetlen áramának létrehozására
fordítsák. Az Adeptusok nagy hierarchiájára van bízva ennek az erőnek az elosztása az emberiség
javára. Ebből az erőből merítenek a Mesterek (sőt az irányításuk alatt lévő tanítványaik is), ha szüksé-
gesnek mutatkozik.

Szükségtelen megemlíteni, hogy semmi olyant nem tehetünk, ami még csak meg is közelítené

a Nirmanakayak csodálatos teljesítményeit; mégis mindenkinek hatalmában áll, hogy ennek a hatal-
mas tartálynak a mennyiségét néhány cseppel gyarapítsa, mert valahányszor teljesen önfeledten szere-
tetet, vagy odaadást árasztunk, látókörünket messze meghaladó eredményeket hozunk létre.

C. W. Leadbeater: Világunk rejtett oldala – Első könyv 111

Bármily nemes érzelem vagy odaadás, amelyben a legkisebb önmagunkra gondolás található,
mint például amikor a szeretetért viszonzást, az odaadásért üdvözülést és megváltást várunk, vagy ha
valaki nem azt gondolja: „Mennyire szeretem őt”, hanem azt: „Vajon mennyire szeret engem?” - min-
den ilyen szeretet, vagy odaadás zárt körben halad és visszatér létrehozójához. Az ilyen erőből szár-
mazó karma pedig kötelékében tartva az embert, újraszületésbe hozza, hogy karmájának eredményét
megkaphassa épp oly kikerülhetetlenül, mintha rossz karmát kellene visszakapnia.

De ha az én teljes feledésbe merült, ha ilyen érzésnek se része, se köze nincs a kiárasztott

áramhoz, ha a kör nem zárul be többé, akkor a karma nem köti az embert és nem is hozza vissza a
földre. A hatás azonban létrejött, - olyan hatás, mely messze túlszárnyalja minden képzeletünket. A
nyitott körív felér a Naprendszer Istenségéhez és Tőle jön a felelet. Bár ez a felelet kikerülhetetlenül
valamiképp előreviszi azt, akinek szeretete és devóciója e választ kiváltotta, mégis ugyanakkor spiri-
tuális erőt önt az Adeptusok nagy tartályába. Így van az, hogy minden gondolat, melyet egyáltalában
nem érint az én, közvetlenül segíti a világot. Így a szeretet kiárasztása jobb védelem, mint a legerő-
sebb burok, mert az az ember, aki telve van ennek az Isteni Szeretetnek erejével, nem szorul védelem-
re: mivel ő Magának az Istennek Szívében él.

