
 Theosofia - Jaargang 115 - nr. 3 - september 2014 97

T
h

e
o
so

fi
sch

e
 V

e
re

n
ig

in
g

 in
 N

e
d

e
rla

n
d

Theosofia - Jaargang 115 - nr. 3 - september 2014

In dit nummer:

•	 Inaugurele rede, Tim Boyd

•	 Annie Besant - een huldeblijk, Sarojini Naidu

•	 Broederschap omvat Alles en Iedereen, Annie Besant

•	 Het grootste geschenk van het hindoeïsme aan de wereld, Klaus K.Klostermaier

•	 Het Boddhisattva Pad, Bhupendra R.Vora

•	 Innerlijke houdingen en uiterlijke activiteit, Achyut Patwardhan

•	 Toewijding en gerechtigheid, Svitlana Gavrylenko

•	 Commentaren op Viveka-Chudamani, Sundari Siddhartha

Foto: Groepsfoto deelnemers ledendag met Tim Boyd, Dutch Day, 10 augustus 2014

115-3-21082014_final.indd 97 6-9-2014 16:29:33

98 Theosofia - Jaargang 115 - nr. 3 - september 2014

Vrijheid van denken

De Theosophical Society heeft zich wijd en zijd
over de wereld verspreid en leden van alle

religies zijn en worden er lid van, zonder dat ze de
specifieke dogma’s, leringen en geloofsovertuigingen

van hun eigen geloof opgeven.
Daarom is het wenselijk het feit te benadrukken

dat er geen enkele lering, geen enkele mening is,
door wie ook onderwezen of gekoesterd, die in enig
opzicht voor enig lid van de Vereniging bindend is,
dat er geen lering, mening is die niet vrijelijk door

enig lid mag worden aangenomen of verworpen.
Instemming met haar drie doeleinden is de enige

voorwaarde voor lidmaatschap.

Geen leraar of schrijver, van H.P. Blavatsky
tot nu toe, heeft enige autoriteit om zijn

leringen of opvattingen op te leggen aan leden.
Elk lid heeft evenveel recht om zich te

verbinden aan elke school van denken welke
hij/zij wenst te kiezen, maar hij/zij heeft geen

recht om die keuze aan een ander op te dringen.

Noch een kandidaat voor enig werk, noch enige
stemgerechtigde kan onverkiesbaar worden gemaakt

of het stemrecht verliezen wegens enige opvatting
die hij/zij heeft of wegens het lid zijn van

een school van denken waartoe hij/zij zou behoren.
Meningen of opvattingen geven geen recht op

voorrechten en kunnen evenmin aanleiding
zijn om strafmaatregelen te nemen.

De leden van de ‘General Council’ vragen elk lid
van de Theosophical Society ernstig om deze

fundamentele principes van de Theosophical Society
te verdedigen, te handhaven en ernaar te handelen,

en ook onbevreesd zijn eigen recht te doen gelden
op vrijheid van denken en van meningsuiting,

binnen de grenzen van hoffelijkheid en
rekening houdend met anderen.

115-3-21082014_final.indd 98 6-9-2014 16:29:38

 Theosofia - Jaargang 115 - nr. 3 - september 2014 99

Jaargang 115 • nr. 3 - september 2014
Driemaandelijks tijdschrift van de

Theosofische Vereniging in Nederland
ISSN 0040-5868

De Theosofische Vereniging is niet verantwoordelijk voor
enigerlei mening in dit tijdschrift tot uiting

gebracht, tenzij vervat in een officieel document.

101

106

109

112

118

126

129

133

137

142

Inhoud

Inaugurele rede
Tim Boyd

Annie Besant – een huldeblijk
Sarojini Naidu

Broederschap omvat Alles en Iedereen
Annie Besant

Het grootste geschenk van het
hindoeïsme aan de wereld (deel 2)

Klaus K.Klostermaier

Het Boddhisattva Pad
Bhupendra R.Vora

Innerlijke houdingen en
uiterlijke activiteit
Achyut Patwardhan

Toewijding en gehechtheid
Svitlana Gavrylenko

Commentaren op Viveka-Chudamani
Sundari Siddhartha

Verenigingsnieuws

Adressen Theosofische Vereniging

Redactie
Saskia Campert

Anne Myrthe Iken
Els Rijneker (hoofdred.)

Theosofische Vereniging
in Nederland
Tolstraat 154

1074 VM Amsterdam

Abonnementen
Nederland en België
voor 2014 - € 25,-

Daarbuiten worden
extra verzendkosten in

rekening gebracht.
Administratiekosten bij

herinnering € 5,-.
Losse nummers € 7,–
excl. verzendkosten.

Opmaak Theo Mondij

Druk AD Mercurius - Amersfoort

© 2014
Secretariaat redactie:

T.V.N. Amsterdam

Niets uit deze uitgave mag worden
verveelvoudigd en/of openbaar

worden gemaakt door middel van
druk, fotokopie, of op enig andere

wijze, zonder voorafgaande
toestemming van de uitgever.

115-3-21082014_final.indd 99 6-9-2014 16:29:45

100 Theosofia - Jaargang 115 - nr. 3 - september 2014

The Theosophical Society

De Theosophical Society (T.S.) is op 17 november 1875 te New York opgericht
door H.P. Blavatsky, H.S. Olcott en anderen.

De T.S. heeft haar internationale hoofdkwartier te Adyar, Chennai, India.
Er zijn 49 afdelingen over de gehele wereld;

de Theosofische Vereniging in Nederland is de Nederlandse afdeling van de T.S..

De Theosophical Society bestaat uit studenten die bij eender welke religie
aangesloten kunnen zijn, of bij geen enkele. De leden hebben met elkaar gemeen

dat ze de drie doeleinden van de vereniging (zie achterkant omslag) onderschrijven,
dat ze religieuze tegenstellingen willen oplossen, dat ze mensen van goede wil

bijeen willen brengen, ongeacht hun religieuze overtuiging, en dat zij religieuze
waarheden willen bestuderen en de resultaten van die studie met anderen willen delen.

Zij zijn niet door een gemeenschappelijk geloof met elkaar verbonden,
maar door het gezamenlijk zoeken en streven naar Waarheid.

Zij zijn van mening dat Waarheid gevonden kan worden door studie, door reflectie,
door zuiverheid van leven en door toegewijd te zijn aan hoge idealen.

Zij zien de Waarheid als dat wat de moeite waard is om naar te streven, niet als een dog-
ma opgelegd door een autoriteit. Zij vinden dat een overtuiging het resultaat

zou moeten zijn van individuele studie of intuïtie, en niet daaraan vooraf zou moeten
gaan, en gebaseerd zou moeten zijn op kennis, niet op aanname.

Zij zijn tolerant jegens allen, ook jegens hen die intolerant zijn, niet als een voorrecht
om te verlenen, maar omdat ze dat als hun plicht beschouwen.

Zij trachten onwetendheid weg te nemen in plaats van deze af te straffen.
Zij zien elke religie als een uitdrukking van de Goddelijke Wijsheid.

Zij geven er de voorkeur aan om religies te bestuderen in plaats van deze te
veroordelen, om Goddelijke Wijsheid in praktijk te brengen in plaats van mensen

ertoe te bekeren. Zoals Waarheid het doel is, is Vrede het wachtwoord.

Theosofie is de belichaming van waarheden die aan de basis liggen van elke religie
en waarop geen enkele godsdienst het alleenrecht kan doen gelden.

Theosofie biedt een filosofie die het leven begrijpelijk maakt en die laat zien dat de
evolutie geleid wordt door rechtvaardigheid en liefde.

Zij geeft de dood haar juiste plek, als een steeds terugkerende gebeurtenis die
de poort opent naar een voller en stralender bestaan in een leven dat geen einde heeft.

Theosofie geeft de wereld de Wetenschap van de Geest terug, door de mens te leren
de Geest te zien als zijn werkelijk zelf, en zijn denkvermogen en het lichaam als de

dienaren daarvan. Theosofie verheldert de geschriften en leringen van religies, door hun
verborgen betekenis te ontsluieren en aldus de juistheid ervan aan het denkvermogen
aan te tonen, zoals de gegrondheid ervan altijd bewezen is in de ogen van de intuïtie.

Leden van de Theosofische Vereniging bestuderen deze waarheden en theosofen
trachten ernaar te leven. Iedereen die bereid is te studeren, tolerant te zijn,

naar het hoogste te streven en volhardend te werken, is welkom als lid.
Het is aan elk lid zelf om een ware theosoof te worden.

115-3-21082014_final.indd 100 6-9-2014 16:29:49

 Theosofia - Jaargang 115 - nr. 3 - september 2014 101

Welkom allemaal.
Het is een grote eer hier vandaag met
u allen te zijn. Het maakt mij nederig,
te zien dat zoveel mensen tijd hebben
vrij gemaakt en geïnteresseerd zijn in
de Theosophical Society Adyar en haar
president.
Ik sta hier vandaag omdat we onlangs
een verkiezing hebben gehad en nu de
inauguratie vieren.
Vanaf haar oprichting hecht de
Theosophical Society (TS) aan de
democratische wijze van verkiezing
van haar leiders. Er is gestemd.
Sommige mensen hebben op een
bepaalde manier gestemd, anderen
maakten een andere keuze.
Ik dank diegenen die meenden dat het
waardevol zou zijn als ik deze positie
zou bekleden. Ik bedank ook hen die
een andere keuze maakten, want wij
zijn allemaal niet alleen betrokken bij
een persoon, maar ook bij een
organisatie met een lange geschiedenis,
een krachtige visie en een missie om de
mensheid naar een hoger plan te
brengen. Degene die uiteindelijk voor
de microfoon staat, is dus zeker een
secundaire overweging.
Ik bekleed nu de functie van achtste
president van de Theosophical Society

sinds de oprichting in 1875 in New York
City. Velen van u hebben één of meer
van mijn voorgangers gekend en zij
waren ongetwijfeld, stuk voor stuk, grote
persoonlijkheden. Niemand van hen was
perfect, maar zij waren allen volmaakt
in hun toewijding aan de Theosophical
Society en door het feit dat zij hun leven
in dienst stelden van dit werk dat zij zo
waardevol achtten. Als achtste president
ben ik de meest recente om mijn eigen
specifieke imperfecties of tekort-
komingen bij dit werk mee te brengen,
maar ik beloof dat ik mijn best zal doen;
meer dan dat kan ik niet beloven.
Sinds het begin heeft de Theosophical
Society zich wereldwijd ingezet voor een
belangrijke taak. Veel hebben we gezien,
maar een groot deel vond plaats in de
zeer belangrijke gebieden waar de
Society zich verdienstelijk maakte,
namelijk op de innerlijke niveaus van
ons wezen. Als we proberen onze vinger
te leggen op wat de Society tot stand
heeft gebracht, dan kunnen we zeggen
dat zaadjes zijn geplant in het
menselijk bewustzijn, zoals een boer
zijn land inzaait met zaden, in de hoop
dat die in de lente tot bloei komen.
De specifieke naam die aan dit werk
werd gegeven was theosofie, de

Inaugurele rede
Tim Boyd

Sinds 28 april 2014 is Tim Boyd de achtste
internationale president van de

Theosophical Society Adyar.
Henry Steel Olcott (1875), Annie Besant (1907),
George Arundale (1934), C. Jinarajadasa (1946),

Sri Ram (1953), John Coats (1972) en
Radha Burnier (1980) gingen hem voor.

Hieronder de woorden die Tim Boyd
uitsprak bij zijn intreerede in Adyar.

115-3-21082014_final.indd 101 6-9-2014 16:29:49

102 Theosofia - Jaargang 115 - nr. 3 - september 2014

Tijdloze Wijsheid, die spreekt over de
ontplooiingsmogelijkheden van
capaciteiten die ieder van ons bezit,
maar die nu tijdens ons leven
verborgen, slapend, lijken te blijven.
Met de introductie van de Theosophical
Society werd veel van dat verborgen
landschap van ons bewustzijn
levendig beschreven en werd een pad
naar werkelijke transformatie
afgeschilderd. Als we vanuit een
historische perspectief kijken, werd één
zaadje geplant en tot bloei gebracht in
iemand als Annie Besant.
Een ander zaadje ontsproot in iemand
met de naam J. Krishnamurti.
Andere gezaaide zaden vinden we bij
hedendaagse wetenschappers en
filosofen als Rupert Sheldrake, dichters
als W.B. Yeats, artiesten als Kandinsky.
De voortgang van menselijke gedachten,
de kunsten, en alle vormen van expansie
vanuit het innerlijk naar buiten zijn
grondig beïnvloed door deze handeling
van het planten van verschillende
zaadjes.
Terwijl dit alles zijn eigen grote belang
diende, is het ware belang van het
planten van zaden voor u en mij
waarschijnlijk dat deze ook in ieder van

ons zijn ingezaaid. Nu wachten we af
hoe ze ontspruiten en tot bloei komen.
Het werk van de TS in de wereld en
haar invloed op het wereldbewustzijn is
duidelijk en onloochenbaar.
Niets van wat we heden ten dage in de
wereld zien, is niet beïnvloed door deze
wijsheid die theosofie wordt genoemd,
en door haar Society. Ieder van ons is
een ontvanger van deze weldadige gift.
De oorspronkelijke duidelijke doelstelling
van de Society om de kennis van
theosofie voor een groter publiek
toegankelijk te maken, is wonderwel
geslaagd.
Als we in gedachten teruggaan naar
de context van 1875, toen de Society
ontstond, dan zien we dat we
verschillende ideeën en concepten nu
normaal vinden - zoals de zevenvoudige
samenstelling van het menselijk wezen;
dat we meer zijn dan alleen ons lichaam;
dat er verscheidene lagen, sferen van
bestaan zijn, die gelijktijdig binnen ieder
van ons functioneren. Destijds waren
dat ideeën die niet alleen ver van ons
afstonden, maar ook totaal onbekend
waren, met name in de westerse wereld.
Ideeën die algemeen aanvaard en
normaal zijn in de oosterse wereld -

Tim Boyd tijdens het uitspreken van zijn Inaugurele rede

115-3-21082014_final.indd 102 6-9-2014 16:29:50

 Theosofia - Jaargang 115 - nr. 3 - september 2014 103

zoals karma en reïncarnatie, vaststaande
feiten waarop mensen hun leven baseren
- waren in de westerse wereld van
Europa en Noord- en Zuid-Amerika
onbekend. Heden ten dage bevat ieder
woordenboek ter wereld deze begrippen,
die ideeën zijn algemeen bekend en
hebben wortel geschoten. Het is niet
ongewoon dat ik in de USA in een
koffiebar of bij een kruidenier mensen
hoor praten over hun karma, of over
reïncarnatie, of over het niveau en de
betekenis van dromen - allemaal zaken
waarvan niemand had gehoord in de
wereld van 1875 en die nu vrij gewoon
zijn. Deze speciale zaadjes zijn tot bloei
gekomen.
Deze zegening is ook een deel van het
probleem. De theosofische leringen
bieden veelomvattende denkbeelden.
De wereld heeft er in het algemeen
enkele bijzonderheden uit gepakt, juist
die aspecten die interessant zijn, maar
daarbij het wijdere perspectief waarin zij
thuishoren veronachtzaamd.
Concepten als karma, niveaus binnen
de natuur, spirituele evolutie en zelfs de
Meesters van Wijsheid krijgen minder
aandacht – zij zijn teruggebracht tot
gebruiksartikelen, slechts details in
de ononderbroken zoektocht naar
zelfvoldaanheid. Dit is toch wel een
probleem.
Voor een lid van de Theosophical
Society roept deze toestand van de
wereld bepaalde vragen op. Ten tijde
van de oprichting van de Society werden
de leringen gezien als een weldadige
waarheidsbalsem die, indien juist
gepresenteerd, veel zelfveroorzaakt
lijden in onze wereld kon verlichten.
Weinig mensen zouden willen beweren
dat dezelfde egoïstische motieven die in
1875 in de harten en in het denken van
velen leefden, nu in 2014 minder hevig
zijn. Het niveau van egoïsme en wedijver
is eerder toegenomen.
Landen, groepen, individuen bevinden
zich in een constante competitie met
elkaar – waarom? Het lijkt erop dat
iedereen steeds meer wil. Meer van wat?

Noem maar op: meer controle, meer
geld, meer roem, meer!
Dezelfde honger die nu aan de harten
van de mensen knaagt, knaagde ook aan
de harten van de mensen vóór ons, zelfs
in de nabijheid van iets dat wij
‘theosofie’ noemen.
Wat wij beschrijven als religieus
sektarisme verschilt in geen van zijn
details van oorlogvoerende naties of
roofzuchtige bedrijven; gooi alles bij
elkaar en het lijkt allemaal op elkaar.
Iedereen strijdt voor ‘marktaandeel’ -
zijn partje van de wereldtaart.
Het hedendaagse scenario is niet de
hoopvolle visie op de mensheid, die
zoveel mensen voorzagen ten tijde van
de oprichting van de TS. Het dwingt
ons om onszelf bepaalde vragen te
stellen. De eerste zou kunnen zijn:
“Wat is feitelijk terechtgekomen van
die weldadige waarheidsbalsem die de
Theosophical Society in de wereld intro-
duceerde?” Er is geen religie hoger dan
waarheid; er is geen dharma hoger dan
waarheid - geen persoon, geen ideeën,
geen beweging, geen leringen.
Wat is het antwoord van onze wereld
geweest op deze meest recente uiting
van Tijdloze Wijsheid?
Dit roept een andere vraag op: wat is
onze rol, als leden van de Theosophical
Society, als mensen die waardering
hebben voor en trachten te leven naar
onze ervaring van deze waarheid, bij
het in de wereld uitdragen van deze
stand van zaken? Hebben we afstand
gedaan van een rol die zou moeten
toevallen aan hen die, tenminste in
theorie, kennis hebben? Het leidt ons
tot een andere vraag: Is kennis, zelfs
kennis die we beschrijven als
theosofisch, voldoende? Is het genoeg
te zeggen ‘ik weet’? Dat ik iets weet dat
door wijze mensen gedurende alle tijden
is aangeduid als iets van grote waarde?
Hoe je het ook bekijkt, het antwoord
dat de wereld ons geeft, is dat er
misschien iets meer nodig is - en wat
is dat? Iedereen is, elk op een iets
andere manier, begiftigd met een zekere

115-3-21082014_final.indd 103 6-9-2014 16:29:51

104 Theosofia - Jaargang 115 - nr. 3 - september 2014

mate van gevoeligheid. Er zijn maar
weinig mensen die zich niet bewust zijn
van het feit dat in de wereld van nu een
nieuw patroon tevoorschijn komt. We
zien het gebeuren, we weten dat er iets
plaatsvindt, maar ons vermogen om de
grenzen ervan te beschrijven, om aan te
duiden welke richting het opgaat, is op
de een of andere manier beperkt.
Toch weet iedereen dat er iets gaande
is in deze wereld.
Er is een machtig bewustzijn dat zich
aan de wereld bekend wil maken. Als
het een persoon zou zijn, konden we
het beschrijven als iets dat tracht met
ons mee te lopen. Dit bewustzijn is
er, steeds zoekende, zoals water altijd
wegen zoekt om verder te vloeien. Dit
bewustzijn is ononderbroken op zoek
naar openingen waardoor het zich kan
uitdrukken. Voor hen die het spirituele
pad hebben omarmd, voor wie de ideeën
en werkelijke ervaring van theosofie
betekenisvol zijn geworden, kunnen we
onze rol beschrijven als het worden van
die opening.
Wij hebben een probleem: het mag bot
klinken en misschien kan het beter niet
worden gezegd, maar de hedendaagse
wereld, met zijn diepgaande verlangen
naar een verbinding met iets dat ‘echt’
is, iets dat de innerlijke schoonheid
aanspreekt, met de roep van binnenuit
die in ieder mens leeft, die wereld richt
zijn schreden niet naar onze voordeur
(van de TS, redactie), en er is ook geen
reden om dat te verwachten.
Misschien moeten wij ons de waarde-
vollere vraag stellen: richten wij onze
schreden naar de voordeur van hen die
in nood verkeren? De taak die voor ons
ligt is hetzelfde als die van de oprichters
van de TS, die is niet veranderd. Het is
onze taak om een opening te bieden aan
een wereld in nood.
Eén van de grote presidenten van de
TS, Annie Besant, sprak op verschillende
manieren over het spirituele leven.
Eén van de dingen die zij zei over
spiritualiteit, en meer specifiek over
onze inspanningen en onze benadering

ervan, is dat we onze spiritualiteit
zouden moeten laten beoordelen door
ons effect op de wereld - niet door hoe
goed we ons voelen over onszelf, niet
door ons vermogen om rustig te worden
in onze privé momenten - niets van dat
alles: Laat onze spiritualiteit worden
beoordeeld door ons effect op de wereld.
Laten we ervoor zorgen dat de wereld
zuiverder, beter, gelukkiger wordt,
omdat wij erin leven.
Misschien is dat niet ieders graadmeter
voor spiritualiteit, maar het is voor ons
een waardevolle om over na te denken.
Ik wil twee vergeten onderdelen van
christelijke spiritualiteit met u delen.
Deze worden door de mensen meestal
niet aangehaald.
De eerste is: De bouwers van een huis
zwoegen tevergeefs, tenzij God het huis
bouwt.
De tweede, die de basis vormde van
het werk van Mahatma Gandhi,
Martin Luther King en anderen met die
diepe visie: Bied geen weerstand tegen
het kwaad.
Het verband tussen beide aanhalingen
heeft voor mij niets te maken met het
kwaad, en zeker niet met het bouwen
van huizen. Het heeft te maken met de
toestand van ons zijn, iets wat soms
over het hoofd wordt gezien.
Kort gezegd, die toestand van ons zijn,
van ons denken, zou beschreven kunnen
worden als een toestand van openheid.
Het is, zoals een open deur of een open
raam, een zijnstoestand die geen weer-
stand biedt, zich nergens tegen verzet,
zich niet afwendt van zaken die onze
geest kwalificeert als afschuwelijk of
laag. Bied geen weerstand. Weerstand
is, naar zijn diepste aard, het antwoord
van een denkvermogen dat vastzit in
angst. “Zelfbescherming” is het denken
dat weerstand biedt. Zij die werkelijk
wijs zijn, vinden dit gedrag misschien
zelfs grappig, ware het niet dat het
zoveel ellende veroorzaakt.
Een moderne Taoïstische filosoof
antwoordde desgevraagd:
Waarom jullie zo ongelukkig zijn?

115-3-21082014_final.indd 104 6-9-2014 16:29:51

 Theosofia - Jaargang 115 - nr. 3 - september 2014 105

Omdat 99,9 procent van alles wat jullie
doen, of waarover jullie denken, of wat
jullie wensen, voor jezelf is, en er is
niemand. Het zelf, dat zoveel van onze
aandacht krijgt, dat we met veel pijn en
moeite mooi maken, in harmonie
brengen, het juiste dieet geven, de juiste
gedachten laten denken, dit zelf is, naar
zijn eigen aard, zonder enige substantie.
De meer naar buiten gerichte hebzuch-
tige vormen van egoïsme, zoals naarstig
streven naar geld, huizen of een goede
reputatie, zijn gemakkelijk te herkennen.
Bij de subtielere vormen, zoals onze
gehechtheid aan een blijvend zelf dat
van lichaam naar lichaam zal blijven
bestaan, van cultuur naar cultuur, is dat
moeilijker. Bij nadere beschouwing blijkt
nog niemand in staat dit ongrijpbare zelf
te duiden. Antwoorden zijn goed, maar
de vraag is waardevoller. De vraag vormt
de basis voor het leven; antwoorden
neigen tot kleinigheden.
Dit zijn dus de vragen, de zaken die ons
zouden moeten beroeren. Op dit moment
ontbreekt het ons aan niets bij dit werk
van openstelling, van ontplooiing. Het
zaad is in ons gezaaid, we moeten nu de
aarde, het water en de voedingstoffen

vinden. Het enige dat het licht
belemmert te schijnen en de zaden tot
leven te brengen, zijn de obstakels die
wij opwerpen, als wolken.
Men zegt dat wie je bent zo hard
spreekt, dat mensen geen woord
kunnen horen van wat je zegt (who you
are speaks so loudly that people cannot
hear a word that you are saying).
Je innerlijke geestesgesteldheid is in het
geding. Die geestesgesteldheid is deze
kwaliteit van openheid; niet tolerantie,
niet slechts het accepteren van
verschillende geloofsbelijdenissen,
religies of rassen. Hoewel dat belangrijk
is, vraagt openheid iets meer van ons.
Laten we op dit moment een antwoord
geven op deze steeds aanhoudende
uitnodiging om ons open te stellen.
Het is de enige manier waarop wij als
individuen kunnen worden getransfor-
meerd en het is de enige manier waarop
de mensheid de regeneratie kan ervaren,
waarover door vorige presidenten is
gesproken. Dat is het doel van het
theosofische werk in zijn totaliteit.

Uit: The Theosophist, juni 2014
Vertaling: Saskia Campert

Radha Burnier
Regeneratie van de Mens
Lezingen en discussies
150 bladzijden, Paperback
ISBN 9789061750697 - Prijs € 7,95

Theosofen en aspirant-theosofen delen een diepe
interesse in de vooruitgang en de vervolmaking van
de mensheid, vooral in moreel en spiritueel opzicht.
Doel is de bron te ontdekken van goedheid en geluk,
het geboorterecht van alle levende wezens. Dit boek
bevat de lezingen van Radha Burnier, President van
The Theosophical Society, en de gesprekken met
haar toehoorders, gehouden in 1990 te Naarden.

Engelse versie: Human Regeneration
Lectures and Discussions
154 bladzijden, Paperback
ISBN 9789061750642 - Prijs € 10,50

Advertentie:

115-3-21082014_final.indd 105 6-9-2014 16:29:53

106 Theosofia - Jaargang 115 - nr. 3 - september 2014

Annie Besant – een huldeblijk
Sarojini Naidu

Onderstaand artikel is een bewerking van
een radiotoespraak uit 1947 door mevrouw

Sarojini Naidu, gouverneur van Uttar Pradesh,
naar aanleiding van de honderdste

geboortedag van Annie Besant.

Annie Besant werd geboren op
1 oktober 1847. Na een godsdienstige
periode deed zij afstand van de
christelijke leer en werd zij politiek actief
als feministe, socialiste en publiciste.
Na lezing van De Geheime Leer kwam zij
op 42-jarige leeftijd in contact met
H.P. Blavatsky en werd zeer actief
voor de Theosophical Society.
Zij was, na de dood van de president-
stichter H.S. Olcott in 1907, de tweede
internationale president, tot haar dood
op 20 september 1933.
Zij adopteerde de jonge Krishnamurti
en zijn broer Nityananda.
Van 66- tot 78-jarige leeftijd heeft zij
eveneens veel betekend voor het
politieke en sociale werk in India.
Over de gehele wereld verenigt zich
alles wat van de beschaafde wereld over
is in de viering van de geboorte van
iemand die heel ver buiten India
geboren werd: een klein lachend kind,
een kind als ieder ander kind, dat net zo
huilt en lacht, en danst in het zonlicht.
Wie kon in 1847 voorspellen dat dit
kind zou uitgroeien tot één van de
onsterfelijke figuren in de geschiedenis.
De hele wereld kent de vroege
geschiedenis van Annie Besant.
In haar jeugd gaf zij al enigszins blijk

van die militante geest die haar tot een
van de grootste rebellen ter wereld
maakte. Pas toen zij een lange leertijd
had doorgemaakt in Engeland, toen
zij haar eerste oorlogen tegen onrecht
uitgevochten had, toen zij in gezelschap
van grote hervormers het evangelie van
emancipatie voor de mensheid gepreekt
had, kwam zij naar India.

NB redactie:
In the garden of Remembrance op het
Internationaal Theosofisch Centrum in
Naarden ligt een gedenksteen met
daarop: Annie Besant, Warrior (strijder).

Ik (mevrouw Sarojini Naidu) was des-
tijds vijftien jaar oud, een dromerig
kind. Toen deze vrouw, in de schoonheid
van haar middelbare leeftijd, naar India
kwam, overdonderde zij de verblufte
natie als de figuur van een of andere tot
leven gekomen godin. Zij was niet mooi
in de gewone zin; zij was majesteitelijk
en ik, die in mijn leven zoveel koningin-
nen heb gezien, ik heb nimmer iemand
gezien die zo koninklijk was, wiens
prestige zo’n onmiddellijk en blijvend
effect had. Zij kwam als pelgrim de
wegen van wijsheid zoeken waarvan ze
dacht dat de Indiase mensen haar die

115-3-21082014_final.indd 106 6-9-2014 16:29:54

 Theosofia - Jaargang 115 - nr. 3 - september 2014 107

konden leren. Toen ze echter merkte
dat India zichzelf onterfd had van haar
aloude erfgoed, toen ze ontdekte dat
de zonen en dochters van dit oude land
onwetend waren van hun eigen cultuur,
hun eigen grootse filosofie, hun eigen
verlichting, werd zij zelf een leraar.

Het is als leraar dat ik haar gekend heb.
Haar redekunst was ongeëvenaard, de
handgebaren wanneer zij sprak, de glans
in haar ogen wanneer zij zich tot het
publiek wendde! Elke vezel van haar
wezen was een extase van toewijding
aan de doelstelling van India. Haar
vroegste werk was voor onderwijs, het
belangrijkste fundament van beschaving.
In de stad waar zij het eerst begon met
haar werk, op de oevers van de Ganges,
ligt haar meest blijvende gedenkteken.
Haar onderwijskundig werk kan nu
(1947) nog niet beoordeeld worden.
Voor haar werk voor sociale hervormin-
gen en haar gevecht tegen elke vorm
van onrecht moet nog een historicus
gevonden worden met het juiste
perspectief om het te waarderen.
Zij is echter het meest bekend, zowel
in India als wereldwijd, ze wordt het
meest herinnerd door haar grootse
politieke werk. Het is zo vreemd dat het
een Europese vrouw was, buitenlands
door geboorte en waarlijk meer Indiaas
dan wij allemaal, die ons geleerd heeft
dat vrijheid ons geboorterecht is en dat
geen offer te groot is om deze vrijheid
te verwerven. Over de lengte en breedte
van het land vloog zij op vleugels van
inspiratie, zij beroerde de dode harten
van ons volk en vuurde die opnieuw aan
tot leven.

Nu in 1947 onze vrijheid nog nieuw
voor ons is (NB redactie: in 1947 werd
Brits-Indië opgedeeld in de twee onaf-
hankelijke staten India en Pakistan),
nu we er nog niet aan gewend zijn dat
de vlag van de vrijheid de hemelwinden
en de opkomende zon uitdaagt, gaan
onze gedachten in dankbaarheid terug
naar deze grote en roemrijke vrouw die

een leider was, te midden van de meest
vooraanstaanden van hen die gevochten
hebben voor vrijheid.
Ik zag haar zachter worden naarmate de
jaren verstreken: van een gebiedende
koningin met prestige en autoriteit werd
zij een oude vrouw met gebogen
schouders, met wit haar en een falend
geheugen, maar zij was grootser dan in
de hoogtijdagen van haar leven,
schitterender met haar gebogen
schouders dan in het middaguur van
haar vrouw-zijn. Zij werd niet de
koningin, maar de sibille, de priesteres,
de profetes. Zij overleed omdat oudere
mensen moeten sterven, zij overleed
omdat zij ouder was geworden dan de
normale tijdspanne van het menselijk
leven, maar haar werk leeft voort. Voor
de vrijheid van dit land eren mannen en
vrouwen eeuwigdurend haar naam. Zij
bevond zich tussen die kleine grootse
groep van visionairs, krijgers en
profeten, die de dag van de vrijheid
voorzien en geprofeteerd hadden.
Zij was het ook die de harten van
Indiërs inspireerde om voorwaarts te
gaan en te vechten, ongeacht de
kosten.

Annie Besant

115-3-21082014_final.indd 107 6-9-2014 16:29:54

108 Theosofia - Jaargang 115 - nr. 3 - september 2014

Nu, in 1947, op de honderdste
verjaardag van haar geboorte,
verheugen wij ons erin dat het ons
voorrecht was om geleefd te hebben in
de stralende schaduw van haar wezen.
Laten wij denken aan de gouden
woorden die stroomden als een
regenererende rivier, uit haar gouden
stem om ons hart te inspireren en
opnieuw aan te vuren.
Laten wij ons deze vrouw herinneren
die niet alleen maar een menselijke
vrouw was, maar de belichaming van
alle kracht, van alle hartstocht, van alle
extase en alle glorie van het vrouw-zijn,
wier missie dienstbaarheid is.
Zij kwam uit een familie die de hele cen-
sus van de mensheid omvatte.
Zij had geen beperkingen aangaande
kleur, geloof of kaste, en naarmate zij

ouder en ouder werd veranderde haar
kracht en werd zij zachter en rijker,
door een overtreffende liefde die het
vleesgeworden moederschap was.

Aan de herinnering van deze vrouw geef
ik mijn huldeblijk, mijn eerbetoon, niet
alleen als een Indiase en mede-werker
(fellow-worker), maar als iemand die
vanaf haar vroegste meisjestijd
geïnspireerd werd om te werken voor de
roem van haar land en die haar eerste
lessen in patriottisme leerde van de
lippen van deze vrouw die in het leven
bekend werd als Annie Besant, en in
haar dood als een grootse moeder van
het Indiase volk.

Uit: The Theosophist, oktober 2008
Vertaling: A.M.I.

Advertentie:

H.P. Blavatsky
Geheime Leer III
Esoterische opstellen en instructies
762 bladzijden, Paperback
ISBN 9789061750512 - Prijs € 22,25

 In dit deel van De Geheime Leer bespreekt
H.P. Blavatsky uitvoerig een groot aantal
mysteriescholen van joods/christelijke,
Grieks/Egyptische tot
vedisch/boeddhistische oorsprong.
Zij besluit na 480 bladzijden met
verhandelingen over de toepassing
van de occulte wijsbegeerte op het leven.
Trefwoorden: magie, occultisme, adepten,
inwijdingen en beproevingen.

115-3-21082014_final.indd 108 6-9-2014 16:29:57

 Theosofia - Jaargang 115 - nr. 3 - september 2014 109

Broederschap omvat
Alles en Iedereen

Annie Besant

Annie Besant (1847 - 1933) was
internationaal president

van de Theosophical Society.
Deze tekst komt uit een lezing
die zij gaf in Benares, India.

Er kan geen sprake zijn van broeder-
schap voordat je zelf broederlijk bent
geworden. Men kan zonder broeders
geen broederschap opbouwen, en dat is
een zaak voor iedere individuele man en
vrouw. Alleen als wij kunnen leren om
in het dagelijkse leven op broederlijke
wijze te leven, om iedereen om ons heen
als broeder te beschouwen – het doet er
niet toe of ze nu ouder, van gelijk ni-
veau of jonger zijn, wij hebben immers
betrekkingen met hen en daarom verant-
woordelijkheden en verplichtingen naar
hen toe – alleen wanneer we allemaal op
zo’n wijze leven, kunnen we een broe-
derschap vormen. Want plicht is niet
een kwestie van contact, zoals teveel
mensen denken: ‘Hij helpt mij niet, dus
waarom zou ik hem dan helpen?’ Omdat
hij u niet helpt zou u hem juist wél moe-
ten helpen, want zo wijs je hem de weg.
Als hij ruw tegen u is, zou u tegenover
hem niet ruw moeten zijn, maar zou u
hem vriendelijkheid moeten leren door
zelf vriendschappelijk te zijn; goedheid
is net zo aanstekelijk of besmettelijk als
ziektes dat kunnen zijn.
Haat wordt nooit beëindigd door haat;
haat stopt door liefde. Toch, vijfentwin-
tig eeuwen nadat de Heer Boeddha deze
prachtige woorden gesproken heeft, pro-

beren mensen nog altijd om misdaden te
genezen door wreedheid, om beledigin-
gen betaald te zetten met slaag. Broe-
derlijk zijn is het edelste dat op aarde
bestaat. Als u zich soms diep van binnen
bedroefd voelt, als het leven soms zwaar
is: u hoeft zelf nooit bedroefd te zijn
zolang er nog een gebroken hart gelijmd
kan worden; u hoeft zelf niet eenzaam
te zijn zolang er mannen, vrouwen en
kinderen zijn die uw hulp nodig hebben.
Mijn dochter zei eens iets heel moois
tegen mij. Het is bekend dat mijn kinde-
ren mij ontnomen werden omdat ik ze
niet in het christendom wilde opvoeden.
Zij werden mij onthouden zolang ze
minderjarig waren, maar op het moment
dat ze vrij waren, kwamen ze naar me
toe – zowel mijn zoon als mijn dochter.
Mijn dochter, die toen pas achttien was,
zei op een dag: ‘Moeder, ik denk dat ik
van u werd weggenomen toen ik klein
was, opdat u een moeder kon zijn voor
duizenden andere kinderen en daar ben
ik blij om’. Nu is dat waar, maar gelief-
den hoeven u niet ontnomen te worden
om een moeder of vader te zijn voor de
kinderen om u heen die uw hulp nodig
hebben.
Iedereen die minder weet dan uzelf is in
werkelijkheid uw kind; iedereen die min-

115-3-21082014_final.indd 109 6-9-2014 16:29:57

110 Theosofia - Jaargang 115 - nr. 3 - september 2014

der macht heeft dan u, iedereen die be-
droefder is dan u zelf bent, is in werke-
lijkheid uw kind. Wat we werkelijk nodig
hebben is dat hart van liefde. Die liefde,
beginnend bij het gezin, breidt zich ver-
der uit tot de gemeenschap, tot het land,
en uiteindelijk tot over de landsgrenzen
heen, tot de hele mensheid. Het hart van
liefde, wat de inwonende god is, klopt in
de geest van ieder van ons en is de kern
van zijn leven. Het is een hart van liefde
dat naar alle kanten uitstroomt, golven
van heilzame genegenheid uitzendend,
reagerend op iedere kreet om hulp,
ervoor zorgend dat men direct de be-
droefden en onderdrukten te hulp snelt.
Als uw zuster onderdrukt zou worden en
zich ellendig voelde, zou u niet slapen
voordat u haar weer naar huis gebracht
had: er zijn overal vrouwen-zusters van
ons, die terneergeslagen, vol ellende
en vertrapt zijn. Zolang dat zo is, kan
geen enkele natie tot ware grootsheid
uitgroeien, noch haar doel vervullen in
de wereld. Bent u bang dat het aanraken
van een onreine u zelf onrein zal maken?
(noot redactie: in India was het kasten-
stelsel nog niet verdwenen) De aanra-
king van liefde kan u nooit onzuiverheid
brengen en evenmin kan er kwaad uit
voortkomen dat u besmet.
Er bestaat een prachtig verhaal dat
verteld werd door Olive Schreiner. Ik
kan het alleen maar vertellen voor zover
ik me het herinner, want het is heel
lang geleden dat ik het gelezen heb.
De hemelpoorten stonden open, velen
drongen naar binnen, en hun kleding
was schitterend en zuiver; er stonden
engelen omheen, allemaal gekleed in
wonderbaarlijke en stralend witte gewa-
den. Er kwam een vrouw binnen, in heel
witte kleren en met schone witte voeten,
en terwijl ze de gouden paden volgde,
riepen de engelen: ‘Zie hoe smerig haar
gewaad is met aards slijk en hoe haar
voeten met bloed bespat zijn.’ Toen ze
bij de troon van Christus kwam vroeg
hij haar: ‘Hoe komt het dat uw gewaad
zo wilt is?’ En zij antwoordde: ‘Heer, ik
hield het heel wit en schoon op aarde.

Ik zag een vrouw in de goot liggen en
stapte op haar om mijn kleding wit te
houden. Geen modder besmeurde me,
want ik behoedde mijn voeten ervoor
vuil te worden door op haar lichaam te
gaan staan.’ Het gezicht van de Christus
was bedroefd, alle engelen bedekten hun
gelaat met een sluier en de hemelse stad
verdween. De vrouw keerde terug naar
de aarde en zwoegde te midden van de
ellendigen en de armen. Ze dacht geen
moment aan haar kleren of aan haar
voeten; ze was er slechts op bedacht
hen die ellendig en vernederd waren te
helpen. Op een dag zag zij een arme
vrouw van de straat die op de grond
was gevallen en ze hielp haar overeind,
daarbij haar eigen jurk vuil makend. Zij
hield haar stevig vast en bracht haar
naar de poorten van de hemel. Toen ze
naar binnen liep, riepen de engelen: ’Zie
hoe haar gewaden glanzen en hoe haar
voeten overdekt zijn met parels?’ en de
Heer Christus vroeg haar: ‘Hoe komt het
dat u hier bent, met voeten vol vlekken
en kleding die onzuiver is?’ Zij fluister-
de zachtjes: ‘Heer, mijn zuster lag in
de modder en ik tilde haar op en bracht
haar naar mijn huis, maar de modder
besmeurde mijn gewaad en haar tranen
vielen op mijn voeten.’ Het gezicht van
de Christus was verheugd, haar kleding
straalde hemels licht uit en de engelen
lachten verrukt over de glans van de
parels op haar voeten.
Zuiverheid krijg je namelijk niet door
gebrek aan contact met de onzuiveren,
maar door de liefde die zich voorover
buigt om te redden en te ondersteunen.
Pas wanneer we de ellendigen en de ver-
nederden omarmen met een hart vervuld
van liefde, zullen we de glorie van God
in elke menselijke vorm leren begrijpen
en beseffen dat de liefde die bevrijdt het
kenmerk is van de Redders of Heilanden
van de wereld die, zelf vrij, als enigen de
boeien kunnen verbreken die anderen in
ellende gekluisterd houden.

Uit: The Theosophist, juli 2010
Vertaling: Louis Geertman

115-3-21082014_final.indd 110 6-9-2014 16:29:58

 Theosofia - Jaargang 115 - nr. 3 - september 2014 111

Nederigheid
Albert Schweitzer

Het denkvermogen dat contact houdt met de realiteit
moet omhoog kijken naar de hemel,

het moet over de aarde kijken,
en zijn blik durven richten naar de getraliede ramen

van een inrichting voor zwakzinnigen.
Kijk naar de sterren en begrijp

hoe klein onze aarde is binnen het universum.

Kijk naar de aarde en weet hoe piepklein de mens hierop is.
In de geschiedenis van het universum

is de mens slechts een seconde op aarde.
Wie weet of de aarde nog eens rond de zon zal draaien zonder de mens?

Daarom moeten wij de mens
niet in het middelpunt van het universum plaatsen.
Onze blik moet gericht zijn op de getraliede ramen

van een zwakzinnigeninrichting,
opdat wij ons het verschrikkelijke feit herinneren

dat het mentale en het spirituele ook in staat zijn tot vernietiging.
Alleen als het denken aldus heel nederig wordt,

kan het een voet zetten op het pad dat tot kennis leidt.
Hoe dieper een religie, hoe meer deze dit feit beseft - dat datgene

wat bekend is door geloof weinig is vergeleken met wat onbekend is.
De eerste actieve daad van het denken is berusting

- aanvaarding van wat er gebeurt.
Als wij vrij worden, innerlijk, van wat er gebeurt,

gaan wij door de poort van erkenning van de weg naar ethiek.
Hoe dieper wij de natuur beschouwen,

hoe meer wij erkennen dat ze vol leven is,
des te dieper weten wij dat alle leven een geheim is

en dat wij verbonden zijn met alle leven in de natuur.
De mens kan zijn leven niet langer voor zichzelf alleen leven.

Wij beseffen dat alle leven waardevol is
en dat wij verbonden zijn met al dit leven.

Uit deze kennis komt onze spirituele relatie met het universum voort.

Uit: Vidya, deel VIII, nummer 4, zomer 1998.
Vertaling: A.M.I.

115-3-21082014_final.indd 111 6-9-2014 16:29:58

112 Theosofia - Jaargang 115 - nr. 3 - september 2014

Het grootste geschenk van het
hindoeïsme aan de wereld (deel twee)

Klaus K. Klostermaier

Dr. Klaus K. Klostermaier is een door de
universiteit onderscheiden professor emeritus,

afdeling religie van de universiteit van Manitoba
te Winnipeg in Canada.

II.
Historiciteit en ‘levenshistoriciteit’

Voor elke modern opgeleide humanist
staat ‘historiciteit’ centraal voor ieder
soort hermeneutiek (Campbell, 1992).
(NB hermeneutiek is de kunst van het
interpreteren van teksten) Voor hen die
dit onderschrijven zijn er geen ‘eeuwige
waarheden’ die onderzocht moeten wor-
den, maar alleen historische uitdrukkin-
gen, historische contexten en historische
wortels van alles, vooral van de religi-
euze tradities. Juist het gebruik van het
woord ‘tradities’ in plaats van ‘religies’
kan een aanwijzing zijn voor dit historici-
teitsbewustzijn. Ook al zijn we het eens
met veel van wat historisch bewustzijn
ons geleerd heeft, toch kunnen we het
perspectief van ‘levenshistoriciteit’ eraan
toevoegen, vooral wanneer we het heb-
ben over literaire uitdrukkingsvormen
van Indiase religies. Men is
verbijsterd of men reageert negatief op
de transcendentaliteit die te vinden is in
veel Vedantijnse geschriften die veron-
achtzaming lijken uit te drukken voor de
natuur, het leven, de jeugd – alle dingen
die de ‘hoogste’ waarden vormen voor
ons (post)modernen. Critici lijken te
vergeten dat deze teksten nooit bedoeld

waren gelezen te worden door oninge-
wijden en niet voor hen bedoeld waren.
Als deel van de hermeneutische vooron-
derstellingen van het interpreteren van
zulke teksten moet men de vereisten
aanvaarden van de schrijvers. Dat kan
strijdig zijn met het ‘moderne’ vooroor-
deel dat er van uitgaat dat iedereen in
een positie is of zou moeten zijn enige
tekst te lezen en te begrijpen waarvan
hij of zij de grammatica en de woorden-
schat kent. Het is ook strijdig met het
‘postmoderne’ vooroordeel dat welke be-
doeling ook van auteurs veronachtzaamt
als een beperking van de grenzenloze
vrijheid van de lezer om uit de tekst te
halen of erin te leggen wat men wil.

Ten grondslag aan deze aannames ligt
een te ver doorgeschoten egalitaris-
me (Wikipedia: Het egalitarisme is een
gedachte dat een bepaalde vorm van
gelijkheid van mensen moet prevale-
ren [domineren]. Die gelijkheid kan
verschillende vormen aannemen, van
politieke gelijkheid, tot sociale gelijkheid
en gelijkheid van mogelijkheden, en is
dan ook door verschillende ideologieën
verschillend ingevuld). Waar men een
opleiding nodig heeft en een vergunning
om toegelaten te worden tot het schoon-

115-3-21082014_final.indd 112 6-9-2014 16:29:58

 Theosofia - Jaargang 115 - nr. 3 - september 2014 113

maken van interieurs of het verkopen
van kranten, wordt, wanneer het zaak is
de meest moeilijke aangelegenheden be-
treffende de natuur, de mensheid en God
te interpreteren, ieder mens beschouwd
als even goed of slecht gekwalificeerd.
Natuurlijk lijkt het toepasselijk te ver-
wachten dat een jong iemand elemen-
taire en middelbare school wiskunde
beheerst voordat hij zich inschrijft voor
een universitaire opleiding. Wanneer het
echter een kwestie is van het lezen van
Vedantijnse teksten lijkt een of andere
of helemaal geen kwalificatie voldoende.
Achter zo’n houding ligt uiteraard een
verregaand gebrek aan respect voor dit
soort kennis, veronachtzaming van het
onbekende, gebrek aan waardering voor
alles wat zich niet laat vertalen in centen
en dollars.

Jnana, zoals begrepen door de hindoe
traditie, is ‘levenshistorisch’, dat wil
zeggen dat het geen weespiegeling is
van ‘ieders idee van de wereld’ en aan-
genomen wordt dat het zich pas voor-
doet aan het eind van een lang proces
van mentale en spirituele rijping. Het is
‘bevoorrechte’ kennis, zelfs ‘hiërarchi-
sche’ kennis, maar niet in de zin van een
‘Herrschaftswissen’, dat wil zeggen ken-
nis die gebruikt wordt om voor iemands
eigen doelen mensen of de natuur te
exploiteren. Toegang tot dit soort trai-
ning vereist ethische zowel als intellectu-
ele kwalificaties. Juist de belangstelling
voor jnana vooronderstelt een bepaalde
nobele mentaliteit en geeft een opwaart-
se stuwing van iemands intellectuele
zoektocht.

De Aparokshanubhuti, een standaard
verhandeling over Advaita Vedanta,
toegeschreven aan Sankara, beschrijft
in detail de vooronderstellingen voor
het zoeken van jnana op de volgende
manier. Als voorbereiding vereist zij
‘verering van God’ (Haritoshana), ascese
(tapas) en vervulling van verplichtin-
gen die passen bij iemands varna en
iemands levensfase (asrama). In feite

vereist voorbereiding ongehechtheid
(vairagya), onderscheidingsvermogen
(viveka), ethische deugden (samadama-
dishatkasampatti) en belangstelling voor
vrijmaking (mumuksha). Dan pas kan
iemand beginnen aan de zoektocht naar
jnana in de hoop inzicht te verkrijgen in
de realiteit.

De manier waarop deze eerste vereis-
ten geformuleerd worden vraagt al om
levenshistoriciteit als ‘hermeneutiek’;
anders klinken zij beledigend of ‘onmo-
gelijk’. Een westerse auteur in een recent
artikel dat ging over de hindoe houding
ten opzichte van de natuur voelde zich
beledigd door de manier waarop de
Aparokshanubhuti het begrip vairagya
definieerde: Het is niet moeilijk zich voor
te stellen welke houdingen ten opzichte
van de natuur onze taxichauffeur zou
kunnen leren als hij toevallig een preek
zou lezen of horen, gebaseerd op vers
vier van de volgende tekst: ‘Zuivere
ongehechtheid is veronachtzaming van
alle voorwerpen – van de god Brahma
tot planten en mineralen – op de ma-
nier waarop men onverschillig is voor de
uitwerpselen van een kraai.’ Zou dit hem
inspireren om de natuur te vereren als
spiritueel leven, of zou het hem veeleer
de irrelevantie van de natuur voor spiri-
tueel leven leren? (Nelson, 1991).

In het licht van het bovenstaande zou
het duidelijk moeten zijn dat een tekst
zoals de Aparokshanubhuti niet gericht
was op taxichauffeurs, om mee te begin-
nen. Zij was bedoeld voor novices in een
Ashrama, mensen gericht op de zoek-
tocht naar ultieme waarheid, hun enige
bezigheid. Het was duidelijk niet bedoeld
om milieukunde te doceren, hoe nobel
dat ook mag zijn. Er waren vast wel een
paar teksten van Sankara te vinden die
geschikter zouden zijn voor dat doel.
Als een hedendaagse Sankaracharya
gevraagd werd om een bijeenkomst van
milieukundigen toe te spreken, zou hij
waarschijnlijk niet citeren uit
Aparokshanubhuti maar zou hij iets zeg-

115-3-21082014_final.indd 113 6-9-2014 16:29:58

114 Theosofia - Jaargang 115 - nr. 3 - september 2014

gen in lijn met Sankara’s commentaar op
Brahmasutrabhashya I.1.2.
Om tot de kern van de zaak te komen:
onze westerse criticus lijkt juist de in-
tentie van de aangehaalde tekst ver-
keerd begrepen te hebben. Verre van de
natuur te denigreren en onverschilligheid
te prediken jegens de natuur in de zin
waarin de westerse buitenstaander deze
tekst begrijpt, probeert deze vairagya te
bevorderen (zoals er expliciet staat), dat
wil zeggen een houding die zich onthoudt
van fysieke en emotionele toe-eigening
van de natuur voor zelfzuchtige doelein-
den. Zij ontmoedigt alle graaizucht en
doet dit door een effectieve metafoor
in te zetten. Het is onwaarschijnlijk dat
men een geest van verzaking teweeg
kan brengen in iemand door datgene wat
men dient te verzaken te beschrijven als
het meest waardevolle ter wereld. Dat
zou pervers zijn.

Iemand wiens voornaamste betrokken-
heid nog bij de wereld is – en dit is niet
alleen een gewettigde maar een noodza-
kelijke betrokkenheid voor de grhastha –
zal niet in staat zijn vairagya te waarde-
ren en zou deze niet moeten beoefenen.
Echter niet alleen in de tijd van Sankara,
maar in elk tijdsgewricht raken veel
mensen steeds meer gedesillusioneerd,
teleurgesteld, vervreemd van het ‘nor-
male leven’ naarmate zij ouder en wijzer
worden. Normaliter krijgt iemand weinig
dankbaarheid voor de goede dingen die
hij, een leven lang, gedaan heeft.
De dagelijkse tredmolen waarin wij ons
brood verdienen, zelfs in goede tijden,
trekt een zware wissel op mensen. De
meeste mensen moeten zelfs vechten
voor minimale erkenning van hun waar-
de. Oorlogen, hongersnoden en slechte
tijden in het algemeen die zoveel men-
sen bovendien nog door moeten maken
zijn niet bevorderlijk voor het creëren
van de indruk dat het gewone leven
alleen maar één groot feest is. Het soort
pseudohemel dat zogenaamde Dis-
ney-werelden trachten te scheppen moet
betaald worden met harde dollars, en

het soort ‘je kunt toch alles krijgen’-re-
ligie van Amerikaanse televisiepredikan-
ten is een schrikbeeld voor ieder welden-
kend mens.

Vedanta is echter de religie van de
denkende mens. Vicara, bespiegeling,
gedachten, zorgvuldige afweging vormen
de weg tot jnana. De ‘belangstelling’ die
dit soort zoeken aanvuurt, wordt om-
schreven door de vragen waarop jnana
helpt bij het vinden van antwoorden:
‘Wie ben ik? Hoe wordt deze wereld
geschapen? En wie is de schepper ervan?
Waar is de wereld van gemaakt?’ Dit
soort vragen worden noch beantwoord
door religies, zoals deze normaliter wor-
den begrepen, noch door de wetenschap.
Maar het zijn de beslissende vragen. Zij
vereisen een soort rationaliteit die ver-
schilt van zowel ‘geloof’ als van ‘instru-
mentele rede’.

Jnana is ook ‘levenshistorisch’ in zo-
verre dat het de ‘ethiek’ van iemand
beschouwt als een onmisbare voorwaar-
de voor ‘kennis’. De bewering dat men
op weg is naar de waarheid kan alleen
gedaan worden nadat bepaalde karak-
tereigenschappen zijn vastgesteld, zoals
vrijheid van hartstocht, van egoïsme,
van ambitie – anders is het je reinste
schijnheiligheid. Jnana zou ook de denk-
fout laten zien van een ‘waardevrije’ we-
tenschap: kennis is een waarde door en
op zichzelf en het zoeken naar waarheid
is een waarde-oriëntering. Als dat niet zo
is, is het een perversie. Jnana zou niet
gebruikt kunnen worden om de machi-
naties van een criminele regering te
ondersteunen, zoals de wetenschap wel
heel goed kan, zoals wij allemaal weten.
Mahatma Gandhi zou kunnen dienen als
een eigentijds voorbeeld van jnana: zijn
leven, dat hij beschreef als ‘experimen-
ten met waarheid’ was een eigentijds
brahma-jijnasa. Gandhi was toegewijd
aan het dienen van zijn volk op een heel
concrete en praktische manier. Maar hij
wist ook dat dit dienen verbonden was
aan zijn vermogen om ‘de waarheid te

115-3-21082014_final.indd 114 6-9-2014 16:29:58

 Theosofia - Jaargang 115 - nr. 3 - september 2014 115

leven’, aan zijn innerlijke verbonden-
heid met het ultieme, aan de zuiverheid
van zijn motieven en aan het ethische
karakter van zijn daden. Het bewijs voor
de waarheid van een gedachte van enige
diepgang is niet de logische coherentie
ervan maar het leven van de auteur die
erachter staat. De ‘waardevrijheid’ van
de wetenschap is het seculiere equiva-
lent van het denkbeeld van de middel-
eeuwse Kerk van sacramenten ex opere
operato (uit het werk zelf volgt de be-
werking). Het absolveert de auteurs van
enige ethische verantwoordelijkheid voor
hun handelingen – en overtuigt niemand.
In zaken van de geest gaat het om de
geest!

Conclusie

Brahmajijnasa als een poging tot ‘bete-
kenisvolle kennis’, als zoektocht naar de
werkelijkheid en als ethische oriëntering
kan alleen reëel zijn in levende mensen,
niet in formules of instituties. Brahma-
jijnasa is geen excuus om zich terug te
trekken uit de echte levensbezigheden
van iemands tijdsgewricht. In tegendeel,
het impliceert een betrokkenheid op
een veel dieper niveau en met een veel
grotere betekenis waar het de uitkomst
betreft. Er lag een praktische wijsheid in
de traditionele hindoe bepaling dat alleen
iemand die alle gebruikelijke verplich-
tingen vervuld had ten opzicht van zijn
familie en de maatschappij gerechtigd
was tot brahmajijnasa. Waar de innerlij-
ke en uiterlijke onafhankelijkheid van de
vanaprashta en de samnyasi noodzake-
lijk waren, werd de zoektocht zelf gezien
als van het grootste belang voor de
familie en de maatschappij. Dergelijke
gerijpte zoekers baseerden hun zoek-
tocht op concrete kennis en ervaring van
het ‘echte leven’. Zij werden niet ‘on-
realistisch’ in de verkeerde zin, dat wil
zeggen dat zij zich geen parallelle wereld
voorstelden zonder de problemen van
deze wereld, maar zij peilden de ultie-
me dimensie van de wereld die wij allen
kennen of denken te kennen.

Brahmajijnasa is niet zozeer het domein
van professionele filosofen als wel van de
intellectuele, spirituele, morele zoek-
tocht van gerijpte mensen met allerlei
soorten achtergrond. In onze tijd zouden
het vooral de wetenschappers zijn die,
bij hun zoektocht naar waarheid over de
natuur, tegen beperkingen van objec-
tieve kennis aangelopen zijn en die zich
bewust geworden zijn van de ethische
dimensies van hun onderneming. Zij
zouden bij uitstek gekwalificeerd zijn
voor brahmajijnasa en vanuit deze zoek-
tocht voor het werpen van licht op de
gewone wereld waarin wij leven.

Onder de traditionele bespiegelingen die
gezien werden als leidend tot jnana be-
vonden zich onderwerpen die alle weten-
schappers levenslang bezighielden. Maar
de cruciale vraag, een vraag die met de
toepasselijke ernst pas bekeken wordt
op een enigszins gevorderde leeftijd, is
‘Wie ben ik?’ De Indiase traditie voorziet
in allerlei antwoorden op deze vraag,
gedifferentieerd volgens het bewust-
zijnsniveau dat iemand bereikt heeft.
Maar op het ultieme niveau, de turiya,
valt het antwoord op deze vraag samen
met de vraag wat realiteit is. Niet in
megalomaan egoïsme, maar in volledige
overgave van het kleine ‘ik’-bewustzijn
aan het universele bewustzijn: de tat
en de tvam, het atman en het brahman
worden één en hetzelfde, omdat er maar
één realiteit is.

Jnana is het grootste geschenk van het
hindoeïsme aan de wereld en de
hindoes zullen het respect en de dank-
baarheid van de wereld verdienen omdat
zij brahma-jijnasa levend gehouden
hebben. De wereld heeft dit nodig en
is ernaar op zoek. In de context van
de recentste ecologische theorie komt
atma-jnana, zelfrealisatie, naar voren als
voornaamste motivering voor ecologisch
verantwoord handelen (Zimmermann,
1994). Als het hindoeïsme zou verande-
ren in gewoon nog één van die klerikale
instituten die politieke macht opeisen op

115-3-21082014_final.indd 115 6-9-2014 16:29:59

116 Theosofia - Jaargang 115 - nr. 3 - september 2014

grond van een dogmatisch toegespitste
religieuze traditie, wordt het ontrouw
aan zijn eigen Zelf en zal het zijn ware
missie voor deze wereld van ons verloo-
chenen.

Verwijzingen
1. Campbell, Richard, Truth and Historicity,
Clarendon, Oxford, 1992.
2. Chargaff, Erwin, Voices in the Labyrinth,
Seabury, New York, 1977.
3. Gambhirananda, Swami (vertaler),
Brahmasutrabhasya of Sri Sankaracarya,
Advaita Ashrama, Calcutta, 1965.
4. Huxley, Aldous, The Perennial Philosophy,
Harper, New York, 1973.
5. Jones, Roger S., Physics as Metaphor,
University of Minnesota, Minneapolis, 1982.
6. Nelson, Lance,
‘Reverence for Nature or the Irrelevance of Nature?
Advaita Vedanta and Ecological Concern’,
in Journal of Dharma, 1991, XVI.3.

7. Radhakrishnan, Sarvepalli (editor en vertaler),
The Principal Upanisads, Allen & Unwin,
Londen, 1953.
8. Roszak, Theodore, Where the Wasteland Ends,
Doubleday, Garden City, 1973.
9. Schrödinger, Erwin,
‘Der Geist der Naturwissenschaften’,
Eranos Jahrbuch, 1946.
10. Schrödinger, Erwin, My View of the World,
Cambridge University Press, Londen, 1964.
11. Vimuktananda, Swami (vertaler),
Aparokshanubhuti or Self-Realization of Sri
Sankaracarya, Advaita Ashrama, Calcutta, 1955.
12. Zimmermann, Michael E., Contesting Earth’s
Future: Radical Ecology and Postmodernity,
University of California, Berkeley, 1964.

Uit: The Theosophist, november 2009
Vertaling: A.M.I.

Op 18 mei 2014 overleed Wubbo Ockels,
ruimtevaarder en wetenschapper,

op 68-jarige leeftijd.
Hij maakte als eerste Nederlander in 1985

zijn eerste vlucht met het ruimteveer Challenger.
Na deze vlucht voelde hij een grote

verantwoordelijkheid voor onze planeet
en richtte zich op duurzaamheid:

hij bouwde onder meer een elektrische
superbus en een energiezuinig zeiljacht.

Kort voor zijn overlijden schreef hij nog één keer op
wat hij wil doorgeven; hij vatte zijn visie samen in
“De Tien Geboden van het Geloof In De Mensheid“:

1. De mensheid is onscheidbaar.
2. Het doel van de mensheid is overleven.
3. De mensheid heeft de aarde en de natuur nodig.
4. Ons doel is om de mensheid te ondersteunen,
 en daarmee de aarde en de natuur.
5. We moeten iedereen respecteren die voor dat doel strijdt.
6. Iedereen is verbonden met iedereen via de mensheid.
7. Iedereen is verbonden met de natuur en de aarde.
8. We zijn allen astronauten van het Ruimteschip Aarde.
9. Wie geen respect heeft voor anderen heeft geen respect
 voor de mensheid.
10. Mensheid, natuur en aarde zijn onscheidbaar.

Bron: Arno Gelder in Het Parool, 19 mei 2014

115-3-21082014_final.indd 116 6-9-2014 16:29:59

 Theosofia - Jaargang 115 - nr. 3 - september 2014 117

Het geheugen
H.P. Blavatsky

Niets dat plaats vindt, geen enkele manifestatie,
hoe snel of zwak ook,

kan ooit wegraken uit het “Skandische“ archief
van een mensenleven.

Niet eens de kleinste sensatie, de nietigste handeling,
impuls, gedachte, impressie of daad

kan vervagen of uitgaan uit of in het Universum.
Wij denken misschien dat het niet

geregistreerd is door ons geheugen,
 niet waargenomen door ons bewustzijn,

toch zal het vermeld worden op de tabellen van het astrale licht.
Het persoonlijk geheugen is een fictie van de fysioloog.

Er zitten cellen in onze hersenen die sensaties en indrukken ontvangen
en overbrengen, maar als dit eenmaal gebeurd is, is hun taak volbracht.

Deze cellen van het veronderstelde ‘geheugenorgaan’ zijn de “ontvangers“
en “overbrengers“ van alle beelden en indrukken van het verleden,

ze houden ze niet vast.
Onder verscheidene condities en stimuli kunnen ze onmiddellijk
de weerspiegeling van deze astrale beelden terugontvangen,

en dit heet “geheugen, herinnering“; maar ze houden ze niet vast.
Wanneer gezegd wordt dat iemand zijn geheugen kwijt is,
of dat het verzwakt is, is dat maar bij wijze van spreken;

het zijn slechts onze geheugencellen die verzwakt of vernietigd zijn.
Het vensterglas geeft ons helder zicht op de zon, de maan,

de sterren en alle voorwerpen buiten;
maak een barst in de ruit en je ziet al deze beelden

van buiten op een verwrongen manier;
breek de ruit helemaal en vervang hem door planken,
of trek het rolgordijn naar beneden en de beelden zijn
helemaal buitengesloten, onzichtbaar voor het oog.

Maar kun je om deze reden zeggen dat al deze beelden - de zon,
de maan en de sterren - verdwenen zijn,

of dat als je het raam repareert met een nieuwe ruit,
hetzelfde niet opnieuw je kamer binnenkomt?

Er zijn gevallen vermeld van mensen die
maanden en jarenlang krankzinnig waren,

aan hoge koorts leden en vrijwel alles wat zij deden voltrok zich onbewust.
Toch herinnerden de patiënten zich na hun herstel
af en toe hun woorden en daden geheel volledig.

“Onbewuste“ hersenwerking is een fenomeen op dit gebied
en kan legitiem zijn voor zover het om het persoonlijk verstand gaat.

Maar het Universele Geheugen bewaart iedere beweging,
de geringste golfbeweging en gevoelsbeweging

die de golven van de gedifferentieerde natuur in beroering brengt,
hetzij van de mens of van het Universum.

Uit: ‘Lucifer’, oktober 1891, ‘A Note on Memory’
Vertaling: A.M.I.

115-3-21082014_final.indd 117 6-9-2014 16:30:00

118 Theosofia - Jaargang 115 - nr. 3 - september 2014

Het Boddhisattva Pad
Bhupendra R. Vora

Bhupendra Vora is voormalig
General Secretary van de Theosophical Society

in Oost- en Centraal-Afrika.
Hij woont nu in Engeland.

Dit is de Blavatsky Lecture,
gegeven op de Engelse zomerschool in 2011.

Het is mij een grote eer de prestigieuze
Blavatsky Lecture te geven en eer te
bewijzen aan deze grote Yogini. Er was
een waarlijk ontroerende gebeurtenis in
het leven van mevrouw Blavatsky toen
zij onderweg was van Parijs naar New
York, in juni 1873, en een eerste klas
kaartje had voor de Atlantische
oversteek. Op weg naar het inschepen
kwam ze een vrouw tegen met twee
kleine kinderen, ontredderd en huilend.
Deze vrouw was blijkbaar opgelicht en
dus gestrand, zonder enig geld en niet
in staat om naar New York te reizen.
Met de ruimhartigheid van een
Bodhisattva ruilde mevrouw Blavatsky
haar eerste klas kaartje in voor tussen-
dekskaartjes voor zichzelf en voor deze
vrouw en haar kinderen. Zij bracht tien
dagen door op het overvolle tussendek
van een emigrantenschip, vol viezigheid,
stank en ratten. Tien afschuwelijke
dagen waren het, met uitzondering van
het warme gezelschap van de dankbare
vrouw en haar kinderen.
De sleutel tot de Theosofie definieert
liefdadigheid als ‘persoonlijke inspanning
voor anderen; persoonlijke genade en
vriendelijkheid; persoonlijke belangstel-
ling voor het welzijn van hen die lijden;
persoonlijke sympathie, voorzorg en hulp

bij hun problemen of noden.’
Dit zijn de deugden van een Bodhisattva.

De Bodhisattva is een spiritueel gevor-
derd wezen in wie de Bodhichitta tot
bloei is gekomen (bodhichitta is het
besef van innerlijk verlicht te zijn-
Woordentolk Ganesha) en die op het pad
is naar volledig Boeddhaschap of
Adeptschap, de volledig ontwaakte en
alwetende Ene, die volmaakt is in
wijsheid. Het wordt ook gebruikt om
een spiritueel wezen aan te duiden dat
ervoor gekozen heeft om afstand te doen
van Nirvana, of de laatste staat van ver-
lichting en gelukzaligheid, zodat andere
voelende wezens geholpen kunnen
worden bij het bereiken van bevrijding.
In deze context verwijzen theosofische
leringen naar het Bodhisattva-ideaal, dat
wordt gevolgd door vele Meesters van
Wijsheid die in hun oneindig
mededogen voor de mensheid dit pad
van dienstbetoon gekozen hebben.

Over Gautama Boeddha wordt wel
gezegd dat hij zijn leven als Soemedha
opgaf om een Boeddha van Mededogen
te worden en de mensheid te helpen,
in tegenwoordigheid van de toenmalige
Boeddha Dipankara. Terwijl hij afstand

115-3-21082014_final.indd 118 6-9-2014 16:30:00

 Theosofia - Jaargang 115 - nr. 3 - september 2014 119

deed van de mogelijkheid om een Arhat
te worden, besloot hij:
Laat mij liever, zoals Dipankara, nadat ik
ben opgestegen tot de opperste kennis
van de waarheid, alle mensen in staat
stellen om aan boord van het schip van
waarheid te gaan. Aldus kan ik hen over
de Zee van het Bestaan dragen. Moge
ik pas dan Nibbana (nirvana) in mijzelf
realiseren.
Er bestaat een soortgelijke traditie in
de Jain filosofie waar een wezen besluit
om een Tirthankara, of een bouwer van
de doorwaadbare plaats, te worden, om
mensen te helpen de levenszee over te
steken naar de andere oever.

Sommige van de voorgaande levens
van de Boeddha als Bodhisattva worden
verteld in de verhalen over zijn vorige
levens. Deze tonen aan dat de Boeddha,
leven na leven, in welke vorm hij ook
geboren werd, alle voelende wezens
hielp. Er wordt over Gautama Boeddha
verteld dat er geen plaats op aarde
is waar hij niet in een of ander voor-
bij leven zijn leven opofferde ter wille
van anderen. Theosofische literatuur
vermeldt de vele levens van dit Grote
Wezen als een Leraar van de mensheid,
die de goddelijke wijsheid uitdeelt zodat
mensen bevrijd kunnen worden van hun
gebondenheid. Het is ontzagwekkend dat
zoveel spirituele leringen, van de vele
religieuze tradities in de verschillende
delen van de wereld, worden toege-
schreven aan hem, als Bodhisattva in
één of andere incarnatie, hetzij als Vyasa
in India, Hermes in Egypte, Orpheus in
Griekenland, Zarathustra in Perzië en
tenslotte als Gautama Boeddha, weer in
India. Als leraar van mensen en goden
hielp hij alle wezens. In zijn laatste
incarnatie als Prins Siddhartha bracht
hij het ultieme offer bij het bereiken
van Boeddhaschap door af te zien van
Nirvana totdat alle voelende wezens de
poorten van die gezegende staat
doorgegaan waren. Esoterische literatuur
noemt dit terecht het grote offer
of mahabhinishkramana.

Teksten in het Pali verwijzen naar de
overpeinzingen van de Boeddha, na zijn
verlichting, over de staat van de wereld
en de keten van oorzakelijkheid. De le-
gende wil dat hij als een Prins van
Kapilavastu zicht had op menselijk lijden
in de vorm van ziekte, ouderdom en
dood terwijl hij de stad rondging, en
besloot om de oorzaak van lijden en de
weg naar bevrijding te vinden. Nadat hij
de manier gevonden had om dit lijden te
beëindigen, op die nacht van volle maan
in mei, vroeg hij zich af of de mensheid
er klaar voor was om zijn boodschap te
ontvangen. Het Licht van Azië beschrijft
symbolisch dit ogenblik van bezorgdheid
van Moeder Aarde dat de Boeddha het
dharma niet zou prediken, en zij zond
een oproep tot hulp uit:
Ik ben zeker verloren, ik en mijn
schepselen. O, Opperwezen!
Laat Uw Grote Wet geuit worden!
De Meester stortte zijn inzichten uit over
de wereld en haar lijdende mensheid en
besloot de Wet te uiten. Hij verklaarde:
Inderdaad, ik zal preken! Laat wie ook
maar wil luisteren, de Wet vernemen.

Zo begon het werk van de Boeddha
waarop hij zich lange tijd had voor-
bereid. Hij besloot af te zien van de
vruchten van Nirvana en verkoos een
Nirmanakaya te zijn en alle vormen
van bewust leven naar de poorten van
bevrijding te brengen. In De Geheime
Leer openbaart mevrouw Blavatsky het
mysterie van de weigering van de
Boeddha om Nirvana binnen te gaan met
de volgende woorden:
Aldus zag Tathagata, twintig jaar later,
na zijn uiterlijke dood, in zijn immense
liefde en ‘medelijdend mededogen’ voor
de dwalende en onwetende mensheid,
af van Paranirvana opdat hij zou kunnen
doorgaan met het helpen van mensen.

Veel van de vertrouwde discipelen van
de Boeddha die het niveau van Arhat
bereikt hadden, kozen het pad van hun
Meester, zodat ook zij konden werken
aan de bevrijding van de mensheid. De

115-3-21082014_final.indd 119 6-9-2014 16:30:00

120 Theosofia - Jaargang 115 - nr. 3 - september 2014

Meesters van Wijsheid, verbonden met
de wereld, hebben op soortgelijke wijze
besloten te werken voor het welzijn van
de mensheid, veeleer dan de gelukzalig-
heid van Nirvana op te zoeken. De Stem
van de Stilte verwijst naar het feit dat
zij een ‘Beschermingsmuur’ gevormd
hebben, eigenhandig door hen gebouwd.
Opgebouwd door hun martelingen, ge-
cementeerd met hun bloed, beschermt
deze de mensheid van verdere en veel
grotere misère en verdriet.

De Bhagavad Gita benadrukt onzelf-
zuchtige dienstverlening aan de mens-
heid, zonder begeerte of gehechtheid
en noemt dit het pad van werken voor
de realisatie van God. Een vers ervan
(III,19) leert ons specifiek dat de mens,
door zijn plicht in de maatschappij te
volbrengen, eerbied betoont en het Aller-
hoogste bereikt. In een aloude hymne
van de Rig Veda staat een merkwaardige
uitspraak over het ideaal van dienst aan
de mensheid: Wie is het, van wie men
zegt dat hij leeft? Hij die leeft ter wille
van anderen leeft waarlijk.
De Anna Sukta van de Rig Veda schrijft
de plicht voor van dienstverlening aan
anderen. Zij vermeldt allerlei soorten
dienstverlening, waaronder het helpen
van anderen in nood, het verspreiden
van kennis en het uitdelen van voedsel
aan hulpbehoevenden. Het geeft aan dat
dienst verleend moet worden, niet met
ijdelheid of met een gevoel van neerbui-
gende minzaamheid, maar met uiterste
nederigheid en zelfloosheid.

Er staat een mooi voorbeeld van de Bod-
hisattva-geest in de Bhagavata
Purana over Koning Rantideva. Tijdens
een periode van verwoestende hongers-
nood in zijn koninkrijk besteedde Ranti-
deva zijn hele vermogen aan het voeden
van hongerige en noodlijdende mensen.
Diep getroffen door de nood van zijn
volk en bij wijze van boetedoening
ondernam de Koning een vastenperiode
van achtenveertig dagen. Gedurende die
periode nam hij geen voedsel of water.

Op de negenenveertigste dag, toen hij
zich ervan had vergewist dat bijna alle
hongerigen en hulpbehoevenden in zijn
koninkrijk verlost waren van hun lijden
en hun misère, besloot hij zijn vasten op
te geven. Net toen hij op het punt stond
om zijn eerste slok water te nemen,
na achtenveertig dagen, hoorde hij de
meelijwekkende kreet van iemand van
laag maatschappelijk aanzien, Pulkasa,
die om water vroeg om zijn dorst te
lessen. De Koning die zich te midden van
zijn ministers bevond, pakte het water
dat voor hem was neergezet en beval
dat de beker onmiddellijk aan Pulkasa
gegeven werd. De ministers lazen de
Koning streng de les over zijn suïcida-
le handeling. De Koning echter gaf niet
toe en deed de beroemde uitspraak in
ontroerende bewoordingen, zoals die
werd opgetekend door de grote wijze
Vyasa: Ik verlang van de Opperste Heer
niet de hoogste gelukzaligheid en even-
min heb ik behoefte aan Bevrijding, het
beëindigen van de cyclus van geboorten
en dood. Mijn enige begeerte is te lijden
met alle wezens, en aanwezig te zijn te
midden van hen, en hen te dienen zodat
zij vrij mogen worden van misère. Mijn
honger, dorst en vermoeidheid, mijn te-
leurstelling en begoochelingen – al deze
ongewenste kenmerken van mijn in nood
verkerende ziel zijn verdwenen op het
moment dat ik water gaf aan iemand die
leed aan acute dorst.

Deze grootse verklaring van Rantideva,
die ook vermeld staat in de
Mahabharata, benadrukt de opperste
plicht van het verlichten van het lijden
van anderen en het verzachten van het
lot van onze broeders en zusters. Hij
stelt dat het delen van het lijden van an-
deren niet alleen noodzakelijk is voor het
delen van de last van het verdriet van
anderen, maar voor morele zuivering.
In de Bodhisattva-traditie stelt hij dat
de plicht van het verlichten van (ander-
mans) lijden groter is dan ons eigen heil
zoeken.

115-3-21082014_final.indd 120 6-9-2014 16:30:00

 Theosofia - Jaargang 115 - nr. 3 - september 2014 121

In één van de Upanishads staat een
symbolisch verhaal over de deva’s, de
asura’s en de mensen die de schepper,
Heer Brahma, benaderden en ontevre-
denheid uitten over de toestand van hun
leven waarin geen vrede of tevredenheid
heerste. De deva’s waren gewend aan
een leven van rijkdom en sensuele ge-
nietingen, de asura’s waren gewend om
pijn en lijden toe te brengen aan ande-
ren en de mensen waren hebzuchtig en
vergaarden weelde en bezit. Geen van
hen had enige vrede van het denkver-
mogen (peace of mind) en zij wilden dat
de Heer God hen zou helpen. Het ver-
haal van de Upanishad stelt dat Brahma
antwoordde door driemaal de lettergreep
‘Da’ uit te spreken. De deva’s begrepen
dat de lettergreep damyata of beper-
king in hun sensuele leven betekende;
de asura’s interpreteerden het geluid als
daya of mededogen jegens alle wezens
en de mensen namen aan dat het dana
moest zijn, oftewel liefdadigheid jegens
de minderbedeelden. Er ligt een heel
significante boodschap in dit verhaal,
over het soort leven dat geleefd zou
moeten worden, waarin de drie aspecten
van damyata, daya en dana altijd
tegenwoordig zijn.

In het evangelie van de heilige Matthe-
üs in het Nieuwe Testament wordt een
indicatie gegeven van het soort zelfloos
geven dat de realisatie van het Godde-
lijke verzekert. De Heer zegt: Want ik
heb honger geleden en gij hebt mij te
eten gegeven, ik heb dorst geleden en
gij hebt mij te drinken gegeven, ik ben
een vreemdeling geweest en gij hebt
mij gehuisvest, naakt en gij hebt mij
gekleed, ziek en gij hebt mij bezocht; ik
ben in de gevangenis geweest en gij zijt
tot mij gekomen. Dan zullen de recht-
vaardigen hem antwoorden, zeggende:
Heer, wanneer hebben wij u hongerig
gezien en hebben wij u gevoed, of dor-
stig en hebben wij u te drinken gegeven?
Wanneer hebben wij u als vreemdeling
gezien en hebben u gehuisvest, of naakt
en hebben u gekleed? Wanneer hebben

wij u ziek of in de gevangenis gezien en
zijn tot u gekomen? En de Koning zal
hen antwoorden en zeggen: Voorwaar, ik
zeg u, in zoverre u dit aan één van deze
mijn minste broeders gedaan hebt, hebt
u het mij gedaan (Matt.25:35).

De Bodhisattva’s of Mahatma’s worden
gedreven door een dwingend verlangen
om het lijden in de wereld te helpen ver-
lichten en om alle vormen van voelend
leven naar bevrijding te leiden. Zij zijn
niet alleen maar wezens op weg naar de
toestand van volledig verlichte Boed-
dha’s of Adepten, maar zij zijn wezens
die, door hun grote mededogen voor alle
vormen van bewust leven, de ultieme
gelukzaligheid voor zichzelf afwijzen.
Dit wordt aangegeven in de eed van de
Bodhisattva die stelt: Nooit zal ik trach-
ten individuele verlossing te ontvangen.
Nooit zal ik alléén de ultieme vrede
ingaan, maar voor altijd en overal zal ik
leven en streven naar de verlossing van
ieder wezen in de gehele wereld.

Het Bodhizaad van de Bodhisattva wordt
gevoed en gedrenkt door mededogende
en liefhebbende daden, totdat het tot
bloei komt in Bodhichitta, of het hart van
wijsheid. Een soortgelijk zaad als dat van
een Bodhisattva bestaat in ieder mens,
aangezien iedereen deel uitmaakt van
het Universele Bewustzijn, dat inherent
mededogend is; maar alleen vanwege
onwetendheid en onvolmaaktheid in de
liefde wordt de glorie van het Bodhihart
nog niet volledig manifest. Door zelfloos
leven en liefdevolle daden die leven na
leven verricht worden, het pad volgend
van vele verlichte wezens, bereikt de
aspirant die staat van volmaking en
mededogen, die eigen is aan de grote
ingewijden op het Pad.

In De Mahatma Brieven staat een in-
trigerende verwijzing van de Adept die
bekend is als Mahatma M., over het zich
terugtrekken van Mahatma KH., om
hem voor te bereiden voor een hogere
inwijding die hem verder zou brengen

115-3-21082014_final.indd 121 6-9-2014 16:30:00

122 Theosofia - Jaargang 115 - nr. 3 - september 2014

op het pad van Bodhisattvaschap. Het
is interessant om de verklaring te zien
van Mahatma M. over de oude toren in
wiens boezem generaties Bodhisattva’s
opgegroeid zijn. De locatie van de Toren
is een mysterie, net als het soort van
voorbereiding waar de Mahatma mee
bezig was, die diende te leiden tot het
tot bloei komen van de Bodhichitta, tot
volheid van wijsheid en onbegrensde
liefde voor de gehele mensheid. Er wordt
gezegd dat hij zich aan het voorbereiden
was voor zijn hogere initiatie, die hem
klaar zou maken voor zijn toekomstige
werk als Leraar der mensen. De compas-
sie van Mahatma KH was evident in zijn
verzoek aan zijn broeder, de Mahatma
M., om ervoor te zorgen dat de spiritu-
ele leringen die de twee Engelse heren,
A.P. Sinnett en A.O. Hume, van hem
ontvingen, niet zouden lijden onder zijn
afwezigheid. Deze Mahatma is leven na
leven een leraar der mensheid geweest
en op weg een Bodhisattva te worden.
Elders in De Mahatma Brieven adviseert
hij theosofen: Zelfs als eenvoudig lid, en
meer nog als functionaris, zou u moeten
leren dat u onderricht mag geven, spi-
rituele kennis en kracht vergaren opdat
het werk op u kan steunen, en dat de
treurende slachtoffers van onwetendheid
van u de oorzaak van en de remedie
voor hun pijn kunnen vernemen.

De betekenis van dit advies moet beseft
worden door theosofen. De duisternis
van onwetendheid die het menselijk ras
doordringt en de oorzaak vormt van lij-
den, die dient verdreven te worden door
het licht van ware wijsheid over het doel
van het leven; en dit is het werk van
theosofen.

In de beroemde brief van de Grote Adept
die bekend is als de Maha Chohan wordt
een indicatie gegeven van de plicht van
een theosoof. De Maha Chohan zegt: Het
gaat niet om de individuele en vast-
gestelde doelstelling om voor zichzelf
Nirvana te bereiken (het toppunt van
alle kennis en absolute wijsheid) - wat

tenslotte alleen maar een verheven en
glorieus egoïsme is - maar het
zelfopofferende uitoefenen van de beste
middelen om onze buurman op het
rechte pad te brengen, om ervoor te
zorgen dat zoveel medeschepselen als
maar mogelijk daarvan kunnen
profiteren: dat maakt iemand tot de
ware theosoof.

Deze geest van mededogen en liefde,
vervat in het principe van Universele
Broederschap, zou het licht op het pad,
het guiding light, van een theosoof moe-
ten zijn. Om de eenheid van alle bestaan
te begrijpen moeten wij een intense
staat van spirituele liefde, goddelijke
wijsheid en mededogen ontwikkelen,
gegrond op een voortstuwende wil om
al het voelend leven te helpen.

Er bestaat een legende over de Bodhi-
sattva Avalokitesvara die hem laat zien
met duizend handen en duizend ogen,
hetgeen zijn bewustzijn en compassie
die ieder leven helpt, aanduidt. Met een
menigte van armen kan dit wezen al de-
genen helpen die lijden, en met de vele
ogen kan hij hun lijden zien. Dit is een
prachtig, dichterlijk beeld van een mede-
dogend wezen dat een bron van inspira-
tie is voor miljoenen in de hele wereld,
en wordt daarom in groot vertrouwen
hoog geprezen in de mantra:
Ik buig voor u, Avalokitesvara,
Bodhisattva, Mahasattva, de toekenner
van vrede en bescherming tegen de
rampen der wereld.

Allen die waarlijk zijn toegewijd aan dit
pad worden nooit moe van het aantal
mensen dat geholpen moet worden, of
de hoeveelheid werk daarmee gemoeid,
of de tijd die besteed moet worden aan
dit werk. Dit was evident in het leven
van de stichters van de Theosophical
Society, mevrouw Blavatsky en kolonel
Olcott.

Santideva, de auteur van
Bodhicharyavatara Sutra, stelt dat de

115-3-21082014_final.indd 122 6-9-2014 16:30:01

 Theosofia - Jaargang 115 - nr. 3 - september 2014 123

staat van een Bodhisattva niet bereikt
wordt door gunst en genade, maar door
louter eigen inspanning, door de aanwij-
zingen te volgen die verschaft worden in
teksten en geschriften. Lang voordat de
aspirant deze staat bereikt moet de per-
soon het bodhizaad in zijn hart gezaaid
hebben, zoals de Boeddha dat deed in
een vorig leven, lang geleden. De reis is
alleen mogelijk door de intense spirituele
discipline van het Pad. Vanaf het begin
moet de aspirant heel duidelijk zijn over
het motief, dat zelfloze dienstverlening
aan alle vormen van bewust leven dient
te zijn. De Stem van de Stilte vraagt:
Kan er gelukzaligheid zijn wanneer al
wat leeft moet lijden? Moet u gered
worden en de hele wereld horen huilen?

Esoterische literatuur verwijst naar de
verscheidene stappen die een aspirant
moet doormaken, totdat het stadium
bereikt wordt van een ferm besluit,
om te werken voor het welzijn van alle
vormen van bewust leven. De tekst van
deze plechtige gelofte wordt gegeven in
Bodhipatapradipa, een werk van de grote
Atísa. Deze luidt als volgt: Ik zal gast-
heer zijn voor alle levende wezens en
hen redden van de cyclus van
incarnaties. Van nu af aan, totdat ik de
hoogste verlichting bereik, zal ik mij niet
inlaten met vijandigheid, woede,
geldzucht of afgunst. Ik zal het zuivere
leven beoefenen en zonde en begeerte
vermijden. Met verrukking over de
eed van moraliteit zal ik handelen als
de Boeddha. Ik streef er niet naar om
verlichting te bereiken door een snelle
methode, maar ter wille van één enkel
voelend wezen zal ik tot het einde
blijven. Ik zal de onmetelijke velden
zuiveren. Ik zal alle acties van het
lichaam en spraak en denkvermogen
zuiveren en mij onthouden van daden
die niet deugdzaam zijn.

Het uitspreken van een dergelijke eed
betekent alle wezens redden, alle harts-
tochten vernietigen, de waarheid ver-
nemen, om deze te onderwijzen aan

anderen en om alle wezens naar bevrij-
ding te leiden. In de drie juwelen van de
theosofische literatuur, Aan de voeten
van de Meester, De Stem van de Stilte
en Licht op het Pad wordt het pad tot
zelfzuivering en de reis naar de tempel
van Goddelijke Wijsheid voor ons
uitgelegd.

Het pad van transcendente wijsheid,
zoals uiteengezet in De Stem van de
Stilte, leidt de aspirant naar dat niveau
van gevoeligheid en mededogen waar de
persoon deze eigenschappen voelt voor
alle voelend leven. Het is ook wel
beschreven als de ‘wijsheid die de
persoon naar de andere oever brengt.’
Ons wereldlijk bestaan is er één van
hoogte- en dieptepunten, waar het denk-
vermogen voortdurend allerlei emoties
en gedachten schept van vrees, woede,
ongerustheid, liefde en haat, enzovoort.
Er is geen stabiliteit in zo’n denkver-
mogen. Aan de andere oever komen
betekent echter het realiseren van een
zuivere, rustige conditie. Het bereiken
van dit Wijsheidsbewustzijn is mogelijk
door het cultiveren van de ‘volmaakthe-
den’ van liefdadigheid (dana), zuiverheid
of zelfdiscipline (sila), geduld (kshanti),
begeerteloosheid (viraga of vairagya),
noeste arbeid of kracht (virya),
diepgaande meditatie (dhyana) en
wijsheid (prajna).

De Stem van de Stilte (III, 207-213)
verwijst naar dana als de sleutel van
barmhartigheid en onsterfelijke liefde.
Er is geen betere beschrijving van zo’n
vriendelijke en liefhebbende geest als
die gegeven wordt door de heilige
Paulus aan de Korintiërs: De liefde is
lankmoedig, de liefde is goedertieren,
zij is niet afgunstig, de liefde praalt
niet, zij is niet opgeblazen, zij kwetst
niemands gevoel, zij zoekt zichzelf niet,
zij wordt niet verbitterd, zij rekent het
kwade niet toe.
Zij is niet blij over ongerechtigheid,
maar zij is blij met de waarheid.
Alles bedekt zij, alles gelooft zij,

115-3-21082014_final.indd 123 6-9-2014 16:30:01

124 Theosofia - Jaargang 115 - nr. 3 - september 2014

alles hoopt zij, alles verdraagt zij.
De liefde vergaat nimmermeer…
(I Cor.4-8)

De liefde waarnaar hier verwezen wordt
is niet louter het geven van aalmoe-
zen, maar het geven van zichzelf, zon-
der reserves en zonder voorwaarden
in dienstbaarheid, zonder enig soort
verwachtingen over de vruchten van het
handelen. In de Bhagavad Gita wordt
dat wel aangeduid als zelfloos handelen
(nishkama karma). Mensen vinden het
gemakkelijk om te schenken aan een of
ander liefdadig doel, om het geweten te
sussen, maar ze vinden het moeilijk om
anderen te dienen door met sympathie
naar hun problemen te luisteren. Liefde
betekent ook ruimhartigheid van geest
en het ervaren van gemoedsrust wan-
neer anderen niet handelen op de manier
die wij misschien correct en behoorlijk
vinden. Het voorbeeld van Christus die
beschutting bood aan de vrouw die
beschuldigd werd van overspel en die
haar beschermde tegen de
mensenmassa die naar voren kwam
om stenen (naar haar) te gooien is een
indicatie van zulk een liefddadigheid
(Joh.8:6-11).

Sila is wel verklaard als de sleutel van
harmonie in woord en daad, de sleutel
die de oorzaak en het gevolg vereffent
en geen verdere ruimte laat voor
karmisch handelen.
Zij wordt beschreven als goed gedrag.

Zoet geduld dat door niets kan worden
verstoord is het cultiveren van die staat
van het denkvermogen waar geen ups
en downs van het leven, geen
successen of mislukkingen, geen pijn
de vrede en harmonie van het wezen
kunnen beïnvloeden; het denkvermogen
blijft als de rustige wateren van een
helder doorschijnend meer.

Viraga of vairagya is onverschilligheid
voor genot en pijn. Het is het besef dat
het wereldse leven voorbijgaand is, wat

resulteert in een toestand van kalmte en
onverschilligheid voor dingen die mensen
normaliter in vervoering brengen. Door
een dieper inzicht beseft de aspirant dat
genot en pijn illusoir zijn en voortkomen
uit onjuiste waarnemingen van de aard
van de dingen.

Virya, zoals De Stem van de Stilte stelt,
is de onverschrokken kracht die zich, uit
het slijk van aardse leugens, een weg
bevecht naar de hoogste waarheid.
Zij is moed in ieder soort beproeving en
rampspoed in het leven.

De zesde deugd is dhyana of meditatie
die leidt tot het besef van het hoger zelf.

De zevende is de staat van wijsheid, de
resultante die de aspirant op het Pad
ontwikkelt. Sommige geschriften ver-
wijzen naar tien stadia of deugden van
ontwikkeling die leiden tot Boeddhaschap
(Avatamsaka Sutra). De ontwikkeling
van deze deugden tot hun volmaking is
een inspanning die vele levens omspant.

Aan Dr. Annie Besant werd eens
gevraagd: ‘Wie zullen de bouwers van de
nieuwe beschaving zijn?’ Haar antwoord
was heel pertinent: Zij die groeien in
het spirituele leven, zij die niet gelukkig
kunnen zijn terwijl anderen ellendig zijn,
zij wier maaltijden bitter smaken zolang
de armen verhongeren, zij wier weelde
een last is geworden door de behoeften
van de ellendigen en alleen zij die offers
brengen opdat anderen gelukkig kunnen
zijn.

Dr. Besant stichtte de Theosophical Or-
der of Service om ervoor te zorgen dat
de wijsheidsleringen van theosofie niet
alleen maar idealen bleven, maar levend
gereedschap om dienst te verlenen aan
de minder gefortuneerde leden van de
mensheid en aan andere levensvormen.
De plicht van de theosoof is het ontwik-
kelen van de deugden die nodig zijn voor
het pad van dienstverlening, door een
vastberaden en bewuste inspanning. Het

115-3-21082014_final.indd 124 6-9-2014 16:30:01

 Theosofia - Jaargang 115 - nr. 3 - september 2014 125

is ook de plicht om de Goddelijke Wijs-
heid te vernemen die theosofie is, zodat
hij lering kan geven en het denkver-
mogen kan verlichten van de mensheid
die op weg is naar een spirituelere en
harmonieuzere levenswijze.

Het advies van de Boeddha voor de ont-
wikkeling van gevoeligheid, mededogen
en liefde door de Bodhisattva behelsde
het beoefenen van de vier meditaties

van liefde, medelijden, vreugde en ge-
lijkmoedigheid.
Het praktiseren van deze meditaties en
het cultiveren van de deugden leidt tot
het ontwaken van de Boeddha of het
Christusbewustzijn in het hart van de as-
pirant en zet de persoon op het Pad van
de Bodhisattva’s of Mahatma’s.

Uit: The Theosophist, oktober 2011
Vertaling: A.M.I.

Foto’s ledendag met Tim Boyd, Dutch Day, 10 augustus 2014

Voormalige en huidige voorzitters van de TVN met Tim Boyd.
Van links naar rechts: Arend Heijbroek (1977-1983),
Wies Kuiper (2002-2009), Ineke Vrolijk (1983-1987), Tim Boyd,
Els Rijneker (2009-heden) en Ali Ritsema (1993-2002).

115-3-21082014_final.indd 125 6-9-2014 16:30:05

126 Theosofia - Jaargang 115 - nr. 3 - september 2014

Innerlijke houdingen
en uiterlijke activiteit

Achyut Patwardhan

Achyut Patwardhan was lid van de
Theosophical Society en een bestudeerder

van de leringen van J. Krishnamurti.
Dit artikel is samengesteld uit aantekeningen van

een voordracht, die hij hield in de
School van de Wijsheid in Adyar, in oktober 1990.

De meesten van ons neigen ertoe met
vage welwillendheid nuttige levens te
willen leiden, maar in het feitelijke
dagelijks leven zijn onze levens niet
geïntegreerd.
Wij zitten vol tegenstellingen daar wij
zijn opgegroeid in een traditionele mal
of gietvorm.
Wij hebben nooit geprobeerd kritisch na
te denken over wat wij ook maar aan
het doen zijn en de manier waarop dat
gebeurt. Dit levert verwarring op en
tegenstellingen, conflicten en innerlijke
spanningen. Het kan er zelfs toe leiden
dat wij schijnheilig worden.
Wij denken op één manier, spreken op
een andere en handelen volstrekt niet in
overeenstemming daarmee.
Dit alles is de bron van zelfmedelijden
en ‘terechte verontwaardiging’,
symptomen van een gebrek aan
integratie tussen gedachten, woorden
en daden.
Daarom moeten wij onderzoek doen naar
het probleem van innerlijke houdingen
en uiterlijke activiteit. Uiterlijke activiteit
moet nauwkeurig bekeken worden om
feitelijk te ontdekken wat onze innerlijke
houdingen zijn – niet wat we willen dat
ze zijn, niet onze conceptuele idealen en
aspiraties, maar onze instinctieve drang

en respons. Innerlijke houdingen zijn
het best te zien als wij binnen onze
psyche niet hinken op twee gedachten.
Vandaar dat het essentieel is dat wij
de kunst cultiveren van het zwijgend
bekijken van onze mentale processen,
minstens een paar minuten per keer.
De meeste mensen zijn niet in staat
stilletjes alleen te zitten, en hebben
geen enkele behoefte om ergens over na
te denken als prelude tot een handeling.
Omdat wij onszelf eigenlijk afkeuren,
willen wij iets beters en nobelers
‘worden’. Bovendien weigeren wij te
observeren ‘wat is’.
Wat wij zijn is het feit; wat wij willen
worden is een vrome aspiratie – een
verlangen zoals zoveel andere
verlangens.
Als wij stil zitten, ontdekken wij wat
de verscheidene tegenstrijdige
verlangens, driften, reacties, herin-
neringen en theorieën zijn waar wij
in willen geloven.
Stil zitten is dus de deur die u tot uzelf
introduceert.
U hebt het meestal te druk om uzelf te
ontmoeten en nader kennis te maken
met uzelf. Dit dagelijkse programma
van een paar minuten wordt een
communicatiebasis met uzelf.

115-3-21082014_final.indd 126 6-9-2014 16:30:05

 Theosofia - Jaargang 115 - nr. 3 - september 2014 127

Wat functioneert als een brug tussen
innerlijke houdingen en uiterlijke
activiteit is AANDACHT.
Wij moeten merken dat een deel van
deze uiterlijke activiteiten routine zijn
en niet veel aandacht vragen.
Er zijn ook niveaus van aandacht, in
een hele reeks, van onoplettendheid
tot aandacht. Zelfs aandacht is echter
meestal gedeeltelijk, fragmentarisch of
gericht op iets dat onze speciale
belangstelling heeft.
Wat is de betekenis van volkomen
aandacht, zonder enige focus of zone?
Werken voor het zelf is werken voor
teleurstelling, zegt Mabel Collins in Licht
op het Pad. Handelen heeft gewoonlijk
een motief en dat bepaalt de kwaliteit
van onze aandacht. Studie verandert
vaak in opgestapelde geheugenfeiten,
maar aandacht belicht wat wij proberen
te begrijpen en leert ons aldus ‘vaardig-
heid in handeling’ (skill in action), dat wil
zeggen yoga.
Het lijkt vanzelfsprekend dat op den
duur het innerlijke altijd het uiterlijke
domineert. Wij moeten willen onder-
zoeken wat een levende orde en
harmonie in al onze uiterlijke activiteiten
brengt. Wat is het principe van integratie
van al onze onharmonische neigingen?
Wij willen het proces onderzoeken
waardoor verwarring, tegenstrijdige
doelen en conflicten geëlimineerd
worden uit ons leven.
Velen van ons verlangen naar resultaten
waarvan wij geloven dat zij behulpzaam
zijn bij sociaal welzijn; wij willen dat
onze uiterlijke activiteit georganiseerd
wordt op een manier die het algemeen
welzijn bevordert. Daarom is het nuttig
te beseffen dat zelfkennis de enige weg
is waarbij wij onze psyche kunnen
zuiveren van egocentrische motivaties.
Mensen zijn echter terughoudend om
deze reis helemaal te voltooien, omdat
ze snelle resultaten willen zien.
Wij zouden opgevoed kunnen zijn met
de formule ‘redding door middel van de
samenleving’ (salvation through
society). Marx en een aantal andere

denkers verschaften een blauwdruk voor
een ‘revolutionaire nieuwe samenleving’,
maar het was een pad van verandering
door middel van geweld.
Voordien hoopten de mensen harmonie
en een goede sociale orde te bereiken
door middel van religieus geloof.
Het tijdperk van de wetenschap maakte
een einde aan al die dingen. Het is een
uitdaging voor de menselijke intelligentie
dat er, in het tijdperk dat de mens de
ruimte aan het onderzoeken is, zoveel
te vermijden ellende heerst. Ondanks
alle wetenschappelijke vooruitgang is
de mens een grotere bedreiging
geworden voor het voortbestaan van
leven op deze planeet dan alle
natuurlijke rampen waarmee wij
vertrouwd zijn.
Dit najagen van welzijn wordt in twee
duidelijke richtingen gekanaliseerd. Men
moet enerzijds het hoofd bieden aan
de nieuwe uitdagingen van het milieu.
Anderzijds tracht men de waarheid te
onderzoeken dat oorlogen ontkiemen in
de harten van de mensen. In de School
van de Wijsheid zoeken wij de weg naar
betekenisvolle uiterlijke activiteit om
een psychologisch klimaat te scheppen
van goede wil en van vrede tussen alle
schepselen. Zolang wij gebonden zijn
aan regionale, sociale, etnische of kerke-
lijke geloofsovertuigingen en identiteit,
kunnen wij alleen maar beleefde
manieren verwerven om onze tegen-
stellingen uit te drukken.
Zolang wij gebonden zijn aan familie-
verplichtingen, neigen wij tot een
gefragmenteerd najagen van welzijn.
Inspanning hoort onafscheidelijk bij
uiterlijke activiteit. Wij kunnen geen
enkele actie bedenken zonder wil, zonder
inspanning. Ons sociale, economische en
zogenaamd spirituele leven is een reeks
van inspanningen, die altijd voltooiing
zoekt in een bepaald resultaat.
Wij denken dat inspanning essentieel is,
maar slechts weinigen van ons beseffen
dat die egoïstische activiteit van
inspanning geen van onze problemen
oplost. Integendeel, het vergroot onze

115-3-21082014_final.indd 127 6-9-2014 16:30:05

128 Theosofia - Jaargang 115 - nr. 3 - september 2014

verwarring, ellende en verdriet.
Welke handeling geeft uit zichzelf ener-
gie? Wat is oneindige beweging met
oneindige energie? Het is het handelen
vanuit een denkvermogen dat waarlijk
tevreden is, dat begrijpt wat ‘is’, dat de
juiste betekenis geeft aan wat is: dat is
ware tevredenheid.
Wij moeten dus onze analyse van uiter-
lijke handelingen aanvangen met een
helder begrijpen van het egoproces. Het
doel van uiterlijke activiteit wordt dan
gedefinieerd als een middel om de com-
plexiteiten van dat proces te ontdekken,
totdat wij leren beseffen dat waarneming

de essentie vormt van handeling.
Krishnamurti zegt dat handelen zoals
wij dat kennen eigenlijk reactie is; het
is een onophoudelijk worden, wat de
ontkenning vormt van ‘wat is’. Wanneer
er echter bewustzijn is die leegheid is,
zonder veroordeling of rechtvaardiging –
dan is er het begrijpen van wat is, en is
de handeling harmonieus is en creatief.
Dit zullen wij begrijpen wanneer wij be-
ginnen ons bewust te worden van onszelf
terwijl we handelen.

Uit: The Theosophist, maart 2006
Vertaling: A.M.I.

Onze plichten tegenover de Theosofische Vereniging.

Hoewel men vrij is in het volgen van de intellectuele bezigheden
die men verkiest, moet toch elk lid van onze Vereniging

een of andere motief hebben om lid te zijn:
dat wil zeggen dat ieder lid zijn steentje bij moet dragen,

als is het nog zo’n kleintje,
in denkwerk of op een ander gebied, voor het welzijn van allen.
Als hij dat niet doet, heeft hij geen reden om theosoof te zijn.

Wij allen moeten werken aan de bevrijding van het menselijk denken,
aan het verdwijnen van egoïstische en sektarische bijgeloven

en aan het ontdekken van alle waarheden
die binnen het bereik van de menselijke geest liggen.

Dat doel kan alleen zeker gesteld worden
door het toepassen van solidariteit in het mentale werk.

Geen enkele eerlijke werker of serieuze zoeker
wendt zich er met lege handen vanaf;

en er zijn bijna geen mannen of vrouwen,
hoe druk men ook denkt dat ze het hebben,

die niet in staat zijn hun morele
of andere bijdrage op het altaar van de waarheid te leggen.

De plicht van loge- en afdelingsvoorzitters zal voortaan zijn
erop te letten dat er niet meer van die hommels,

die alleen maar brommen,
de theosofische bijenkorven komen verstoren.

H.P.Blavatsky

Uit “Le Lotus Bleu” januari 2003, overgenomen uit La Revue Theosophique, vol I nr 1 1889.
Artikel: Le cycle nouveau, in het Frans geschreven door HPB.

115-3-21082014_final.indd 128 6-9-2014 16:30:05

 Theosofia - Jaargang 115 - nr. 3 - september 2014 129

Toewijding en gehechtheid
Svitlana Gavrylenko

Svitlana Gavrylenko
is voorzitter van Loge Ankh

in Kiev, Oekraïne.
Sinds 2013 is Oekraïne een
Regionale Associatie van de

Theosophical Society.

Een diepgaande analyse toont aan dat er
een substantieel onderscheid is tussen
toewijding en gehechtheid. Op het pad
van leerlingschap wordt de eerste
eigenschap verwelkomd en beschouwd
als een essentiële kwaliteit, terwijl de
tweede gezien wordt als een obstakel,
een hindernis die overwonnen moet
worden.

Laten wij eerst een poging doen te
begrijpen wat gehechtheid op
psychologisch niveau in het dagelijks
leven betekent. In de leringen van de
Boeddha wordt gehechtheid genoemd als
de eigenschap die ons beperkt, en het is
nodig ons ervan te bevrijden, zodat de
boeien van de materie geen macht over
ons hebben. Gehechtheid betekent een
zekere afhankelijkheid van begeerten,
flashbacks en condities. Onze zintuigen
herinneren zich voorgaande indrukken,
zowel positief als negatief, en neigen er
steeds weer toe de positieve indrukken
zo volledig mogelijk te herhalen, terwijl
de negatieve indrukken vermeden
worden. Een dergelijke emotionele
gehechtheid beperkt de mens en dwingt
hem zijn denken te richten op een
manier die bepaald wordt door deze
gehechtheid.

Zo versmalt de waarneming van de
realiteit zich min of meer en verliest het
zijn panoramische kwaliteit. De wens,
bijvoorbeeld om meer comfort en gemak
te verwerven, moedigt de mens aan om
wonderen van vernuft te laten zien door
allerlei mechanismen en toestellen uit te
vinden en dingen te bedenken om zijn
ingewikkelde verlangens te bevredigen.
Tegelijkertijd heeft het geleid tot de
wereldwijde ecologische catastrofe en
de mens gebracht tot een leven in een
kunstmatige omgeving, ver verwijderd
van de natuur en gericht op technologi-
sche afhankelijkheid.
Angst ligt ten grondslag aan veel
gehechtheden: angst voor verlies, om
tekort te komen, om weer iets
onaangenaams en pijnlijks te ervaren.
Gehechtheid is ook de bron van allerlei
soorten onenigheid, conflicten,
beperkingen en oorlogen.
Gehechtheid is verbonden met ons
vermogen om te reageren op
verschillende indrukken van de uiterlijke
wereld en om die te analyseren en in te
schatten vanuit het oogpunt van onze
persoonlijkheid; om deze indrukken in
ons denkvermogen vast te houden en ze
te reproduceren in een soortgelijke
situatie; om onszelf en de ons

115-3-21082014_final.indd 129 6-9-2014 16:30:06

130 Theosofia - Jaargang 115 - nr. 3 - september 2014

omringende omstandigheden zo zeer te
organiseren dat het mogelijk wordt om
het beoogde resultaat te bereiken,
namelijk het voorwerp van gehechtheid.
Iemand die het spirituele pad volgt
tracht vrij te worden van de ruwere
gehechtheden van de sensuele natuur
die instinctief en onbewust van aard zijn,
en om ze voor zover mogelijk bewust te
transformeren in een zogenoemd
‘hoger register’, om ze meer sociaal
georiënteerd te maken, zoals bijvoor-
beeld eerbied, respect, zorg en andere
goede eigenschappen die wij kunnen
toekennen aan de geselecteerde doelen.
Terwijl ons bewustzijn gehechtheid toont
aan de gekozen objecten, zou het ons
echter mogen toestaan om ongerechtig-
heid, vijandigheid of agressie te tonen
tegenover de andere objecten.
Wij moeten toegeven dat gehechtheid
een significante rol speelt bij hoe we ons
leven leiden en onze omgeving vormen.
Veel mensen lijken gelijksoortige
gehechtheden te hebben, maar niet
iedereen beseft hoezeer zij hiervan in
gelijke mate afhankelijk zijn.
Onze gevoelige natuur ligt aan de wortel
van gehechtheid, en vormt de toepasse-
lijke motieven. De impuls tot handelen
gaat bij de mens namelijk uit van den-
ken, redeneren, begrijpen en ten slotte
het plan tot realisatie schetsen, terwijl
op het dierlijk niveau de overgang van
het motief naar de handeling zelf
instinctmatig plaatsvindt.
De focus van het bewustzijn van de
mens ontwikkelt zich in de richting van
het denkvermogen, naar denkend,
overwegend handelen.
Het denkvermogen krijgt dus meer
controle over veel emotionele uitingen.
Een emotionele impuls wordt geanaly-
seerd en op waarde geschat door het
denkvermogen en pas daarna wordt de
manier van reageren gekozen; dat is een
handeling. Met andere woorden, tijdens
de evolutie krijgt de mens macht over
zijn emoties, zodat de invloed ervan
afzwakt. Dit is het begin van het proces
van bevrijding. Langzamerhand verliezen

emotionele manifestaties hun kracht,
waarbij zij transformeren tot verhevener
en nobeler gevoelens. Dit proces duurt
miljoenen jaren, waarna uiteindelijke
bevrijding van een mens plaatsvindt.
Meester KH. schrijft erover in zijn
brieven: Tot de uiteindelijke vrijmaking
het Ego reabsorbeert, moet het zich
bewust zijn van de zuiverste gevoelens
van sympathie, opgeroepen door de
esthetische uitwerking van ware kunst,
en moeten zijn gevoeligste snaren
meeklinken met de roepstem van de
heiliger en edeler menselijke gehecht-
heden. Hoe meer men natuurlijk op de
weg naar de bevrijding is gevorderd, des
te minder zal dit het geval zijn, totdat
als bekroning alle menselijke en zuiver
individuele persoonlijke gevoelens -
bloedverwantschap en vriendschapsban-
den, vaderlandsliefde en rasvoorkeur
– alle zullen verdwijnen om samen te
smelten in één universeel gevoel, het
enig ware en heilige, het enig
onzelfzuchtige en Eeuwige – Liefde, een
Onmetelijke Liefde voor de mensheid –
als Geheel (Mahatma Brieven aan A.P.
Sinnett, brief 8, bladzijde 36).
Zelfs grote Mahatma’s zijn niet volledig
vrij zolang zij samen met ons op het
aardse zijnsniveau verkeren.
Meester KH. typeert zichzelf als volgt:
Toch moet ik bekennen dat ik, indivi-
dueel, nog niet vrij ben van sommige
aardse banden. Ik voel mij tot sommi-
ge mensen meer aangetrokken dan tot
anderen en de filantropie, zoals die werd
gepredikt door onze Grote Patroon – “de
Redder van de Wereld – de Leraar van
Nirvana en de Wet,” heeft nooit individu-
ele voorkeurgevoelens van vriendschap,
liefde voor mijn naaste verwanten, of
de vurige vaderlandslievende gevoelens
voor het land waar ik het laatst in een
stoffelijke vorm werd geboren, in mij
gedood (MB, brief 8, bladzijde 27).
De etymologie van het woord
‘gehechtheid’ bevat een soort vinger-
wijzing die suggereert dat iemand of een
zekere kracht de mens bindt. Er ligt het
idee van vastgebonden zijn, een

115-3-21082014_final.indd 130 6-9-2014 16:30:06

 Theosofia - Jaargang 115 - nr. 3 - september 2014 131

afhankelijkheid, met een bijsmaak van
geweld en kunstmatigheid. Zelfs als u
het zelf bent die uzelf heeft vastgebon-
den en die probeert in die toestand te
blijven, zult u na kortere of langere tijd
deze beperkende invloed begrijpen en
zult u bevrijd willen zijn van deze
boeien.

De etymologie van het woord ‘devotie’
suggereert dat er de bewuste handeling
is van toewijding aan iemand of iets,
en het is van het grootste belang om
alle andere dingen terzijde te schuiven.
Devotie op zich drukt niet alleen de
relatie uit van een bepaald soort
persoon tot een object, maar ook
bepaalde handelingen die deze houding
uitdrukken. Devotie is één van de meest
waardevolle menselijke kwaliteiten. Het
is altijd gewaardeerd in menselijke rela-
ties; ieder van ons droomt van een ware
vriend, een liefhebbende echtgenote,
kinderen die houden van hun ouders en
voor hen zorgen. Veel mensen proberen
deze droom te realiseren, ofschoon zij de
toewijding van een huisdier verkiezen.
In elke zakelijke groep zijn er werkne-
mers die de steunpilaar zijn van de
organisatie, zij maken zich zorgen over
het prestige van hun bedrijf, over de
kwaliteit van producten, over arbeids-
omstandigheden en over vele andere
dingen.
Zij tonen bezorgdheid, persoonlijke
interesse en verantwoordelijkheid, en
beschouwen hun onderneming als hun
tweede thuis (soms hun eerste).
Velen van ons kennen de devotie van
dieren aan hun eigenaren. Er zijn veel
gevallen bekend waarbij een dier de pijn
van zijn baasje ervaren heeft en heeft
getracht hem te genezen, te redden,
zelfs zijn leven op te offeren ter wille van
de baas. Men merkt misschien op dat
niet alle dieren deze eigenschap verto-
nen. Onnodig te zeggen dat deze eigen-
schap niet getoond wordt tegen iedere
dierenbezitter. Dit feit kan dienen als
bewijs dat devotie ook waarneembaar is
bij dieren onderling. Wij kunnen conclu-

deren dat deze eigenschap inherent is
aan de goddelijke kern van een levend
wezen. Tijdens de evolutie manifesteert
het zich in steeds volmaaktere en verhe-
ven vormen.
Devotie is de basis van heldendom en
van veel heldendaden. Voor veel men-
sen is toewijding aan hun vaderland,
plichten, idealen en overtuigingen de
bron geweest voor daden die van le-
vensbelang zijn. Uit devotie leggen zij
hun leven, vrijheid en voorspoed op het
levensaltaar.
Op het pad van de discipel is de eigen-
schap van devotie vooral vereist, daar
het hem helpt om voort te gaan wanneer
beproevingen en obstakels proberen hem
van het pad te trekken. Devotie aan de
Leraar is in het Oosten altijd beschouwd
als één van de hogere deugden, het
exclusieve voorrecht van een leerling
die het pad gevonden heeft. De Leraren
onderscheiden echter heel duidelijk het
eren van de persoonlijkheid van de Le-
raar en toewijding aan het doel waar de
Leraar en de leerling naar streven.
In één van zijn brieven schreef Meester
KH. aan Sinnett: Als u met uw occulte
studies en literair werk wilt doorgaan –
leer dan eerder trouw te zijn aan de
Idee dan aan mijn onbeduidend zelf
(MB, brief 55).
Tegenwoordig neigen veel aspiranten
in het westen ertoe om te dromen over
de Leraar, over het object van grenze-
loos vertrouwen en devotie. Aspiratie in
omgekeerde richting is ook zonneklaar
– Grote Leraren van de mensheid zoeken
en wachten tot aspiranten klaar zijn voor
samenwerking en partnerschap.
De Meester KH. spreekt erover in één
van zijn brieven: De conventies van
de vermoeiende wereld buiten onze
afgezonderde “Ashrams” baren ons
nooit veel zorgen; zeker niet in deze tijd
nu wij mannen zoeken en geen ceremo-
niemeesters, toegewijden en geen men-
sen die alleen de voorschriften in acht
nemen (MB, brief 4).
Meester KH. beschrijft de kwaliteit van
toewijding van een leerling, als hij over

115-3-21082014_final.indd 131 6-9-2014 16:30:06

132 Theosofia - Jaargang 115 - nr. 3 - september 2014

de president-stichter van de
Theosophical Society H.S. Olcott zegt:
Hem kunnen wij onder alle omstandighe-
den vertrouwen en hij heeft zich ver-
bonden ons trouw te dienen in voor- en
tegenspoed. Mijn beste Broeder, mijn
stem is de echo van de onpartijdige ge-
rechtigheid. Waar kunnen wij een even
grote toewijding vinden? Hij is iemand
die nooit vraagt, maar gehoorzaamt;
die misschien ontelbare fouten maakt
door een overmaat van ijver, maar nooit
onwillig is zijn vergissingen te herstellen
zelfs ten koste van de grootste zelfver-
nedering; die het opofferen van comfort
of zelfs het leven beschouwt als iets dat
blijmoedig moet worden geriskeerd als
dat nodig blijkt; die alles wil eten of het
zelfs zonder wil doen; die op elk bed wil
slapen en in elke plaats wil werken, zich

met elke paria wil verbroederen en elke
ontbering wil ondergaan voor de zaak...
(MB, brief 4).
Toewijding is de kwaliteit die de graad
van bereidheid van een leerling aan-
toont. Liefde, begrijpen en zelfloosheid
zijn de basis van toewijding en helpen de
mens om een ideaal te vormen en een
adequate vorm van dienst te vinden op
weg naar dit ideaal. Laten wij proberen
om met ons hart ons denkvermogen af
te stemmen, om ons in staat te stellen
de kwaliteit van ieder van onze hande-
lingen te herkennen, zowel intern als
extern.

Uit: The Theosophist, december 2009
Vertaling: A.M.I.

Jelaluddin Rumi (1207 – 1273)

Iemand liep naar de deur van de Vriend en klopte aan:
‘Wie is daar?’
‘Ik ben het.’

De Vriend antwoordde:
‘Ga weg. Er is aan deze tafel geen plaats voor rauw vlees.’

De persoon doolde een jaar lang rond.
Alleen de dorst van scheiding kan huichelarij en ego veranderen.

De persoon keerde volslagen dronken terug,
liep voor het huis van de Vriend heen en weer en klopte zachtjes aan.

‘Wie is daar?’
‘Jij.’

‘Kom alsjeblieft binnen, Zelf.
Er is in dit huis geen plaats voor twee.’

Kom, kom, wie u ook bent,
zwerver, aanbidder, wegwiller,

het doet er niet toe.
Onze karavaan is er één van eindeloze vreugde.

Zelfs als u uw geloften honderd keer heeft verbroken –
kom, kom, nogmaals kom!

Uit: MYSTIEKE TEKSTEN UIT DE SOEFI TRADITIE.

115-3-21082014_final.indd 132 6-9-2014 16:30:06

 Theosofia - Jaargang 115 - nr. 3 - september 2014 133

Commentaren op
Viveka-Chudamani

Sundari Siddhartha

Dr. Sundari Siddhartha, MA, PhD,
studeerde Sanskriet aan de Universiteit van
Simla en Delhi en sinds haar pensionering

werkt ze in het Internationale hoofdkwartier
in Adyar, Chennai, India.

Ze werkt in de bibliotheek, boekhandel en redactie
o.a. aan publicaties en aan (inter)nationale

conferentiesen over het Sanskriet,
filosofie, Tamil en theosofie (1979-2012).

Dit artikel gaat over de Viveka
Chudanani, het kroonjuweel van
onderscheidingsvermogen.
Deze spirituele tekst gaat onder andere
in op het thema ‘gebondenheid’, wat
in het artikel van Svitlana Gavrylenko,
elders in dit nummer, eveneens wordt
besproken.

Sankaracharya, de apostel van de Ad-
vaita Vedanta, schreef scholastieke en
technisch complexe commentaren op de
Brahma Sutra, de Bhagavad Gita en de
Upanishads. Voor diegenen met een min-
der technisch begripsvermogen schreef
hij andere verhandelingen, waarbij hij de
Waarheid presenteerde in een eenvou-
diger vorm. In dat genre staat Viveka-
Chudamani op de eerste plaats. In 580
zoetgevooisde verzen vertelt Sankara-
charya over een voortdurende dialoog
tussen een meester en zijn discipel over
de menselijke dilemma’s, over de aard
van de Ultieme Realiteit, en de manier
om bevrijding te verwerven van de kluis-
ters van samsara.
De leerling benadert de goeroe nederig
en dient zeven vragen in (vers 51):
1. Wat is gebondenheid?
2. Hoe ontstaat het?
3. Hoe kan het doorgaan?

4. Hoe wordt men ervan bevrijd?
5. Wat is datgene wat niet het ware zelf
is?
6. Wie is het Ware zelf?
7. Hoe kan men onderscheid maken
tussen de twee – het ware en het
onware zelf?

De Meester behandelt de vierde vraag
het eerst, namelijk Hoe wordt men
bevrijd van gebondenheid? De commen-
tator geeft een heel interessante reden
voor het eerst oppakken van de vierde
vraag. Hij zegt: Wanneer iemand vast
zit in een brandend huis, zal zijn eerste
impuls zijn om de vlammen te doven en
aan de dood te ontsnappen. Hij zal er
niet in geïnteresseerd zijn te weten hoe
het vuur veroorzaakt werd, hoever het
zich verspreid heeft, enzovoort.

De Meester geeft een significante vinger-
wijzing: er zijn veel dingen die anderen
voor u kunnen doen, maar de poging tot
bevrijding moet van uzelf uitgaan. An-
deren kunnen misschien de last van uw
hoofd afnemen en uw lijden doen ver-
minderen, maar het lijden dat voortkomt
uit honger of iets dergelijks kan alleen
verlicht worden door uzelf.

115-3-21082014_final.indd 133 6-9-2014 16:30:07

134 Theosofia - Jaargang 115 - nr. 3 - september 2014

De verzen 18-27 zijn heel aantrekkelijk
en populair. Zij sommen de vier vereis-
ten op die Sankaracharya als essentieel
beschouwt voor iemand die streeft naar
bevrijding en definiëren ze. Zij komen
voor in de meeste van zijn kortere ver-
handelingen, dus worden zij beschouwd
als een essentieel deel van de metho-
de van die grote Meester Sankara. Wij
kunnen ze beschouwen als Sankara’s
Regels. Charles Johnston voegde een
appendix toe aan zijn vertaling van de
Viveka-Chudamani, waarin hij deze vier
vereisten voor Moksha vergelijkt met
parallelle passages van westerse mysti-
ci, waaronder de Navolging van Christus
van Thomas à Kempis, De spirituele gids
van Miguel de Molinos, A Short Rule (Een
korte leefregel) van de abt Ludovicus
Blosius van de Orde van de Heilige Be-
nedictus en Een ernstige oproep tot een
vroom en heilig leven van William Law,
de anglicaanse mysticus. Zo krijgen wij
een voldoende representatief overzicht
van de westerse leringen die hetzelfde
terrein bestrijken als Sankara’s Regels.
De vier vereisten zijn:
1. Onderscheid tussen het Eeuwige en
het niet-eeuwige;
2. Vrijheid van genotzucht over de
vruchten van aards en niet-aards werk;
3. Een groep van zes deugden: kalmte,
controle, beëindiging, volharding,
vertrouwen, concentratie;
4. Verlangen naar bevrijding.

Het boek A Short Rule zegt: Wanneer
zal ik sterven voor mijzelf en voor al
wat geschapen is? Wanneer leeft er
niets anders meer in mij dan alleen Gij?
De Navolging van Christus zegt:
Het is niet moeilijk om menselijk
comfort te minachten als wij dat hebben
wat goddelijk is.
Licht op het Pad zegt met betrekking
tot controle:
Grote waakzaamheid en voorzichtigheid
zijn geboden bij het spreken, opdat (het
gebruik van) te veel woorden vermeden
wordt en er geen ongepaste (woorden)
worden gebruikt. Laat uw spreken kort

zijn, eenvoudig en kalm (A Short Rule,
p.58).

Ook aan deze vier vereisten dient door
de discipel te worden voldaan door zijn
eigen inspanningen. Ofschoon vanaf het
begin de stappen van de aspirant geleid
zijn door de Meester, moet toch de over-
tuiging van de opperste realiteit en van
de waarde van het spirituele leven zijn
eigen overtuiging zijn.

Onze eigen inspanning wordt gevolgd
door identificatie met de Meester, in
hart, denken en wil. Deze notie van de
Meester of de goeroe bestaat ook in
theosofie, maar de Meesters zijn er
alleen maar tot u zich goed en wel op
het Pad bevindt. Voorbij dat punt staat
u alleen, natuurlijk goed uitgerust met
de eigenschappen die ontwikkeld zijn en
met de begeleiding die u gegeven is
door de Meester.
Het voorwoord van Aan de Voeten van
de Meester bakent de stappen van de
aspirant af en lijkt daarin veel op
Viveka-Chudamani. De allereerste
woorden komen uit de Bijbel: voor hen
die aankloppen.
Dan staat er: Naar voedsel kijken en
zeggen dat het lekker is, zal de
uitgehongerde mens niet verzadigen; hij
moet zijn hand uitsteken en eten.
Daarom dient hij te weten dat het dit
voedsel is dat zijn honger zal stillen.
Met andere woorden: het aanhoren van
de woorden van de Meester is niet
genoeg; je moet doen wat hij zegt.
Aan de Voeten van de Meester geeft ook
vier vereisten, net als de Viveka-
Chudamani. Het allereerste woord is
viveka. Alcyone gebruikt het woord
‘onderscheidingsvermogen’.
De aantallen en soorten van viveka die
daar belicht worden, doen het lijken
alsof hij tot u persoonlijk spreekt over
uw tekortkomingen en problemen.
Om kort te gaan, Aan de Voeten van
de Meester geeft in eenvoudige taal,
de kern weer van veel van de boeken
over oosterse wijsheid.

115-3-21082014_final.indd 134 6-9-2014 16:30:07

 Theosofia - Jaargang 115 - nr. 3 - september 2014 135

Waarom deze queeste?

In de Bharatiya Vidya Bhavan-uitgave
van Viveka-Chudamani, legt de vertaler
P. Sankaranarayanan ons in zijn inleiding
twee vragen voor, die in alle oprechtheid
gesteld kunnen worden door moderne
zoekers. Deze stellen misschien oprecht
vragen over het doel en de waarde van
een dergelijke metafysische queeste in
deze technologische eeuw waar de mens
zichzelf geen beperkingen stelt bij het
veroveren van de natuur. De vertaler
zelf is bezig met een diepgaande zoek-
tocht naar spiritualiteit, dus hij heeft een
antwoord klaar. De metafysische queeste
in de beslotenheid van iemands wezen
is niet minder inspannend in haar voor-
bereiding en uitvoering en niet minder
opwindend en vruchtbaar in haar resul-
taat dan de avonturen van de moderne
mens om de maan te betreden, en nu
Mars. Beide zijn avonturen van de Geest
om het oneindige te onderzoeken, de
ene van ‘de Geest van de Mens’, de
andere van ‘De Geest die de Mens is’.
Men kan zich echt afvragen:
Wie is groter? De Schepper die deze
wereld en de Mens daarin geschapen
heeft? OF de schepping van de
Schepper: de Mens, die zo gericht is op
het ontrafelen van het mysterie en de
ingewikkeldheden van die schepping?

Onlangs vertelde mijn fysiotherapeut
dat twee wetenschappers na twintig jaar
onderzoek vastgesteld hebben dat ‘van
de twaalf paar hersenzenuwen de eerste,
de geurzenuw, in staat is om tienduizend
soorten geuren te ervaren.’ Ik ben een
student in de menswetenschappen,
dus ik was behoorlijk verbijsterd.
Die wetenschappers op hun beurt zijn
verbijsterd wanneer wij de Bhagavad
Gita voordragen waar Arjuna zegt in
hoofdstuk XI: O heer! Ik neem in u
alles waar.

Wat beiden dus gemeen hebben is ‘het
gevoel van verwondering’. In het boek
De wereld van Sophie (door Jostein

Gaarder) wordt de filosoof als volgt
gedefinieerd: Het enige wat we nodig
hebben om goede filosofen te zijn is de
eigenschap van verwondering.

Als u zich niet verwondert of niet de
nieuwsgierigheid van de wetenschapper
naar kennis bezit, bent u slechts een
plant. Alberto beschrijft deze kalme,
gewone mensen aan Sophie op een
prachtige manier.
Hij zegt: Het hele universum is een
bron van verwondering. Het is, op een
bepaalde manier, het witte konijn dat de
goochelaar uit zijn lege hoed tovert.
Wij die hier in de wereld leven zijn
microscopisch kleine insecten die diep
in de vacht van het konijn leven. Maar
filosofen proberen altijd langs de fijne
haren van de vacht omhoog te klimmen,
om precies in de ogen van de goochelaar
te kijken. De planten zijn er tevreden
mee om diep in vacht van het konijn te
blijven.

Jivanmukta

In het laatste deel van Viveka-
Chudamani, ongeveer bij vers 430, zien
wij een gedetailleerde uiteenzetting over
de mens die zelfs in het leven vrij is; hij
wordt Jivanmukta genoemd. Het refrein
loopt door vanaf vers 428 tot 441. Hij
wiens wijsheid aldus stevig blijft staan,
wiens gelukzaligheid onverstoord blijft,
door wie deze wereld vrijwel vergeten
is, van hem wordt gezegd dat hij vrij is,
zelfs in het leven.

De vertaler stelt een vraag bij deze
Jivanmukta’s en beantwoordt die ook.
De vraag is Welk nut hebben deze
Jivanmukta’s voor de wereld? Zij
hebben misschien hun eigen moksha
bewerkstelligd, maar wat voor goed doen
zij de wereld? Zelfs een filantroop of
een maatschappelijk werker is beter
dan zij zijn.

Hij geeft zelf het antwoord, met het
voorbeeld van Bhagavan Ramana van

115-3-21082014_final.indd 135 6-9-2014 16:30:07

136 Theosofia - Jaargang 115 - nr. 3 - september 2014

Tiruvannamalai en zegt: Hebben wij
niet gezien dat hij alleen al door zijn
aanwezigheid een Copernicaanse
revolutie bewerkstelligde, waarbij hij
het denkvermogen van mensen
losmaakte van materiële zaken en zich
liet richten op het atman? Het is verlei-
delijk om nogmaals te citeren uit Aan de
Voeten van de Meester. In het hoofdstuk
over Onderscheidingsvermogen staat:
Je moet niet alleen onderscheid maken
tussen wat nuttig en wat onnuttig is,
maar ook tussen het meer nuttige en het
minder nuttige. De armen voeden is een
goed, edel en nuttig werk; maar hun
zielen te voeden is edeler en nuttiger
dan het voeden van hun lichamen.
Iedereen met een goed inkomen kan het
lichaam voeden, maar alleen zij die
weten kunnen de ziel voeden. Als je
weet, is het je plicht anderen te helpen
weten.

Net als de Meesters van theosofie open-
baart de Meester van Viveka-Chudamani
aan de discipel alle geheimen van het
complexe, afgescheiden zelf, in wijze en
welsprekende woorden, met praktische
illustraties uit onze gemeenschappelijke
ervaring. Bovendien openbaart hij hem
de stappen waardoor hij kan opstijgen

naar het Zelf dat zonder afgescheiden-
heid is.
In feite leidt de Meester de discipel tot
aan en door de eerste inwijding, die toe-
gang biedt tot de inspannende weg naar
adeptschap. Daarna ziet de discipel het
pad en moet hij trouw dat aloude, enge
pad volgen dat zich voor hem uitstrekt,
het pad dat de zieners betreden op weg
naar het doel van goddelijkheid.

In het Sanskriet bestaat een beroemd
drama, Abhijnana Sakuntalam,
geschreven door de grote dichter
Kalidasa. Algemeen wordt aangenomen
dat Goethe, de grote toneelschrijver en
dichter van Duitsland, onder de indruk
was van Kalidasa’s Sakuntalam. Goethes
werk Faust toont de neerslag hiervan. Ik
wil eindigen met een citaat uit die Faust:
Besinne dich doch!
Nur einen Schritt,
So bist du frei.
In het Nederlands:
Bespiegel, overweeg, herinner u,
(neem uw toevlucht tot introspectie),
Dan nog maar één stap en u bent vrij!

Uit: The Theosophist, juni 2009
Vertaling: A.M.I.

EEN WAAR THEOSOOF

Niet het individuele en vastberaden voornemen
om zelf het Nirvana (het hoogtepunt van alle kennis en absolute wijsheid)

te bereiken, wat tenslotte slechts verheven en glorieuze zelfzucht is,
maar het zelfopofferend zoeken naar de beste middelen

om onze naaste op het juiste pad te brengen,
en zoveel van onze medeschepselen als ons mogelijk is

er hun voordeel mee te laten doen,
maakt iemand tot een waar theosoof.

(uit Het standpunt van de Chohan ten aanzien van de T.S.,
door M. Conger, Gecombineerde chronologie bij De Mahatma Brieven

aan A.P. Sinnett en the Letters of H.P. Blavatsky aan A.P. Sinnett)

115-3-21082014_final.indd 136 6-9-2014 16:30:07

 Theosofia - Jaargang 115 - nr. 3 - september 2014 137

V e r e n i g i n g s n i e u w s
Agenda
	 Internationaal

November 2014
3 tot 14 - Adyar, India
Professor R.C. Tampi, The voice of the Silence

17 tot 28 - Adyar, India
P.K. Jayaswal, The Psychology of Yoga

December 2014
1 tot 12 - Adyar, India
Vic Hao Chin jr
Self- Transformation and the Spiritual Life

26 tot 31 - Adyar, India
Internationale conventie van de
Theosophical Society

Januari 2015
5 tot 16 - Adyar, India1
Trân-Thi-Kim-Diêu, The Science of Theosophy:
Foundation and Practice

Zie ook:
www.ts-adyar.org/node/410

Agenda Nederland

september 2014
20 Amsterdam, nationale gespreksgroep
De Geheime Leer

oktober 2014
18 Naarden, najaarsdag TVN met
Robert Pullen: Van kosmische ideatie tot het
menselijk gedachtelandschap
25 Amsterdam, nationale gespreksgroep
De Mahatma Brieven

november 2013
29 Amsterdam, nationale gespreksgroep
De Geheime Leer

december 2014
20 Amsterdam, nationale gespreksgroep
De Mahatma Brieven

Agenda loges en centra

September 2014

Amersfoort
22 Openingsavond

Amsterdam
20 Het web van het denken (J. Krishnamurti),
gespreksgroep
27 Yoga Sutra’s van Patanjali, groepsstudie
27 Innerlijke en uiterlijke verandering (P. Krishna),
leesgroep

Arnhem
1 De Geheime Leer, studiegroep, Ineke Vrolijk
5 Spiritualiteit en theosofie, basiscursus,
Willy Lammers
15 Levenswijsheid, leesgroep
19 Spiritualiteit en theosofie, basiscursus,
Willy Lammers
22 Ledenvergadering

Den Haag
8 Seizoensopening, voor leden
13 Meditatiediagram van Blavatsky,
inleiding met meditatie, Ineke Vrolijk
13 De Geheime Leer II, studiegroep, Ineke Vrolijk
15 Een meditatieve benadering van De Stem van
de Stilte, lezing, Els Rijneker
22 Kennismaking Geheime Leer II, cursus,
Wim Leys
22 Geheime Leer II, studiegroep
28 Inleiding in de theosofie, cursus, Wim Leys
29 Krishnamurti: totaal kijken, lezing,
Guido Lamot

Groningen
27 Inleiding in de theosofie, cursus, Wim Leys

Haarlem
12 Illusie en Werkelijkheid (v.d. Leeuw), studie

Heeze (Centrum Eindhoven)
20 De Geheime Leer, studie

Naarden
2 Siddharta’s levensweg (naar Hesse), inleiding,
Elisabeth Raven; voorafgegaan door pot-luck dinner
16 Spiritueel materialisme doorsnijden
(Chögyam Trungpa), studie
23 Gedachtekracht (Annie Besant), studie

Odoorn (Centrum Assen)
10 De stanza’s van Dzyan – reis van bewustzijn,
studie via skype, Bianca Kicken
18 De Geheime Leer II, studie, Bianca Kicken
24 De Geheime Leer II, studie via skype,
Bianca Kicken

Rotterdam
2, 9, 16, 23 Theosofie in een modern jasje,
beginnerscursus, Shum Chee Choon

115-3-21082014_final.indd 137 6-9-2014 16:30:07

138 Theosofia - Jaargang 115 - nr. 3 - september 2014

V e r e n i g i n g s n i e u w s
Naarden
21 Spiritueel materialisme doorsnijden, studie
28 Gedachtekracht, studie

Odoorn (Centrum Assen)
15 De stanza’s van Dzyan – reis van bewustzijn,
studie via skype, Bianca Kicken
16 De Geheime Leer II, studie, Bianca Kicken
29 De Geheime Leer II, studie via skype,
Bianca Kicken

Rotterdam
7 Is theosofie nog wel van deze tijd?, lezing,
Hans van Aurich
14 Het meditatiediagram van Blavatsky,
studieavond, Ineke Vrolijk
21 De vrouwelijke aspecten van de ziel, lezing,
Magda van der Ende
28 Een benadering van de Werkelijkheid
(Nilakantha Sri Ram), studie, Ronald Engelse

Utrecht
3 De Geheime Leer, studiegroep, Ineke Vrolijk
17 Bijna-dood-ervaringen en theosofie, lezing,
Frans Schepens
21 Inleiding in theosofie, cursus, Willy Lammers

Zwolle (Centrum Lanoe)
14 Annie Besant, lezing, Wim Leys
27 Spiritualiteit en theosofie, cursus,
Alice Bouwland
28 De Geheime Leer I, studieavond, Wies Kuiper

November 2014

Amersfoort
10 De pelgrimstocht van het ganzenbord, lezing,
Loes Moreno
17 Uit de brieven voor nieuwe leden,
studiemiddag
24 Ledenavond

Amsterdam
8 De Sleutel tot de Theosofie (Blavatsky),
inleidende gespreksgroep
8 Innerlijke en uiterlijke verandering, leesgroep
15 Het web van het denken, gespreksgroep
15 Het web van het denken (Krishnamurti),
videovertoning
29 De Siva Sutra, inleiding, Ronald Engelse

Arnhem
3 De Geheime Leer, studiegroep, Ineke Vrolijk
17 Levenswijsheid, leesgroep
24 Voordracht Krishnamurti, filmavond

Den Haag
8 Meditatiediagram van Blavatsky, inleiding met
meditatie, Ineke Vrolijk
8 De Geheime Leer II, studiegroep, Ineke Vrolijk
9 Inleiding in de theosofie, cursus, Wim Leys
10 De regenboog als meditatieweg,
kleurenmeditatie, Kees Veenman

Utrecht
2 Inleiding in theosofie, cursus, Willy Lammers
5 De Geheime Leer, studiegroep, Ineke Vrolijk
16 Inleiding in theosofie, cursus, Willy Lammers
19 Hebben wij gidsen?, lezing,
Harrold van de Weerd
30 Inleiding in theosofie, cursus, Willy Lammers

Zwolle (Centrum Lanoe)
9 De Stem van de Stilte, inleiding, Wies Kuiper
23 De Geheime Leer I, studieavond, Wies Kuiper
29 Spiritualiteit en theosofie, cursus,
Alice Bouwland

Oktober 2014
Amersfoort
13 De os en zijn hoeder, verdiepingsavond,
Guido Lamot
20 Uit de brieven voor nieuwe leden,
studiemiddag
27 Meditatie

Amsterdam
25 Het web van het denken, gespreksgroep

Arnhem
3 Spiritualiteit en theosofie, basiscursus,
Willy Lammers
6 De Geheime Leer, studiegroep, Ineke Vrolijk
17 Spiritualiteit en theosofie, basiscursus,
Willy Lammers
20 Levenswijsheid, leesgroep
27 Voordracht Krishnamurti, filmavond
31 Spiritualiteit en theosofie, basiscursus,
Willy Lammers

Den Haag
11 Meditatiediagram van Blavatsky, inleiding met
meditatie, Ineke Vrolijk
11 De Geheime Leer II, studiegroep, Ineke Vrolijk
12 Inleiding in de theosofie, cursus, Wim Leys
13 Vorm en Maat – de theosofische kunstenaars-
loge Vahan, lezing, Klaas van Harten
20 Kennismaking Geheime Leer II, cursus,
Wim Leys
20 Geheime Leer II, studiegroep
26 Inleiding in de theosofie, cursus, Wim Leys
27 Schepping of Oerknal: Genesis, wetenschap
en Joseph Haydn, lezing, Ronald van Vierzen

Drachten (Centrum Leeuwarden)
13 Bespreking
27 De Sleutel tot de Theosofie, studie

Groningen
25 Inleiding in de theosofie, cursus, Wim Leys

Haarlem
10 Illusie en Werkelijkheid, studie

Heeze (Centrum Eindhoven)
18 De Geheime Leer, studie

115-3-21082014_final.indd 138 6-9-2014 16:30:07

 Theosofia - Jaargang 115 - nr. 3 - september 2014 139

V e r e n i g i n g s n i e u w s
Amsterdam
13 De Sleutel tot de Theosofie, inleidende
gespreksgroep
13 De Siva Sutra, inleiding, Ronald Engelse
20 Het web van het denken, gespreksgroep

Arnhem
1 De Geheime Leer, studiegroep, Ineke Vrolijk
15 Levenswijsheid, leesgroep
22 Lichtfeest

Den Haag
8 Upanishads en Advaita Vedanta, lezing,
Victor van Bijlert
13 Meditatiediagram van Blavatsky, inleiding
met meditatie, Ineke Vrolijk
13 De Geheime Leer II, studiegroep, Ineke Vrolijk
15 Lichtfeest

Drachten (Centrum Leeuwarden)
8 Inleiding
22 Lichtfeest

Groningen
13 Inleiding in de theosofie, cursus, Wim Leys

Haarlem
12 Illusie en Werkelijkheid, studie

Heeze (Centrum Eindhoven)
20 De Geheime Leer, studie

Naarden
7 Morning talk in St. Michael’s House
9 Gedachtekracht, studie
16 Spiritueel materialisme doorsnijden, studie

Odoorn (Centrum Assen)
10 Lichtfeest

Rotterdam
2 Abydos II; de Egyptische dodenboeken – Am
Duat, lezing, Alice Bouwland
9 Het meditatiediagram van Blavatsky,
studieavond, Ineke Vrolijk
16 Lichtfeest

Utrecht
5 De Geheime Leer, studiegroep, Ineke Vrolijk
19 Lichtfeest

Zwolle (Centrum Lanoe)
9 Het pad van inwijding, inleiding, Jan Wibbelink
9 Lichtfeest
15 Spiritualiteit en theosofie, cursus,
Alice Bouwland

Zie voor adressen en tijden van de bijeenkomsten:
http://www.theosofie.nl/bijeenkomsten/loges

Den Haag (vervolg)
17 Kennismaking Geheime Leer II, cursus,
Wim Leys
17 Geheime Leer II, studiegroep
23 Inleiding in de theosofie, cursus, Wim Leys
24 Hindoeïsme, lezing, Victor van Bijlert

Drachten (Centrum Leeuwarden)
10 De Siva Sutra, inleiding, Ronald Engelse
24 De Sleutel tot de Theosofie, studie

Groningen
15 Inleiding in de theosofie, cursus, Wim Leys
29 Inleiding in de theosofie, cursus, Wim Leys

Haarlem
14 Illusie en Werkelijkheid, studie

Heeze (Centrum Eindhoven)
15 De Geheime Leer, studie

Naarden
2 Morning talk in St. Michael’s House
9 De kracht van gedachten in wetenschap,
wijsbegeerte en het dagelijks leven, lezing,
Hans Gerding
18 Spiritueel materialisme doorsnijden, studie

Odoorn (Centrum Assen)
12 De stanza’s van Dzyan – reis van bewustzijn,
studie via skype, Bianca Kicken
13 De Geheime Leer II, studie, Bianca Kicken
26 De Geheime Leer II, studie via skype,
Bianca Kicken

Rotterdam
4 Abydos I; op zoek naar de wijsheid van de
tempel van Seti, lezing, Alice Bouwland
11 Het meditatiediagram van Blavatsky,
studieavond, Ineke Vrolijk
18 De drie Grondbeginselen: Ruimte,
Duur en Beweging, lezing, Sabine van Osta
25 Een benadering van de Werkelijkheid, studie,
Ronald Engelse

Utrecht
4 Inleiding in theosofie, cursus, Willy Lammers
7 De Geheime Leer, studiegroep, Ineke Vrolijk
18 Inleiding in theosofie, cursus, Willy Lammers
21 De siva sutra’s en het geheim van
zelfrealisatie, lezing, Ronald Engelse

Zwolle (Centrum Lanoe)
11 Wat gebeurt er als wij sterven?, inleiding en
gesprek, Wies Kuiper en Jan Wibbelink
17 Spiritualiteit en theosofie, cursus,
Alice Bouwland
25 De Geheime Leer I, studieavond, Wies Kuiper

December 2014
Amersfoort
8 Meditatie
15 Lichtfeest

115-3-21082014_final.indd 139 6-9-2014 16:30:08

140 Theosofia - Jaargang 115 - nr. 3 - september 2014

Van de bestuurstafel - september 2014

Bestuur: Sinds de Algemene Leden Vergadering bestaat het bestuur van de TVN uit
Els Rijneker (voorzitter), Wim Leys (vicevoorzitter), Sandra van Dalen (secretaris),
Dick Iedema (penningmeester), Boudewijn Haas en Loes Moreno Benseny-Frikken
(algemene leden). Van Hans van Aurich is met veel dank afscheid genomen. Hans blijft
actief voor de vereniging als lid van de evenementencommissie, als bestuurslid van de
Theosofia Stichting in Den Haag en als voorzitter van de P.C. Meuleman stichting die de
huisvesting voor de TVN in de Tolstraat in Amsterdam verzorgt.

Seminar Martin Leiderman: Het seminar van 13 tot 18 juni met Martin Leiderman
over H.P. Blavatsky’s Anthropogenesis was weer zeer inspirerend. Martin staat niet
zozeer de benadering leraar-leerling voor, maar een gezamenlijke manier van studeren
waarbij ieder een gelijkwaardige inbreng heeft. Hij werkt met twee A3 bladen waarop
alle stanza’s van Cosmogenesis en Anthropogenesis staan. Zoals al eerder beschreven,
naar aanleiding van zijn seminar over Cosmogenesis (Theosofia augustus 2012), werkt
hij met een platonische benadering, volgens de wetten van analogie:
1. Markeer op de twee A3 vellen met de stanza’s Cosmogenesis en Anthropogenesis
een bepaald idee of thema, op de verschillende plekken.
2. Welk proces wordt hier beschreven? 	
3. Maak hier een tekeningetje van.
4. Pas nu de wetten van analogie toe op andere wijsheidsteksten, mythologie en derge-
lijke, en zoek de overeenkomsten.
5. Verbind de ideeën en de processen erachter.
6. Kom zo tot begrip.
7. Integreer dit: het gaat om het ervaren van het onderzochte idee, zonder dat je het
in woorden kunt vatten: een doorbraak van analytisch denken naar hogere
niveaus van denken, buddhi.
Er zijn inmiddels enthousiaste plannen om op deze manier in groepjes verder te stude-
ren… Zie ook www.itc-naarden.org

		 Europese Congres Parijs: Meer dan 15 Nederlanders bezochten het
		 37e Europese Congres in Parijs van The Theosophical Society in Europe,
		 Federation of National Societies (EFTS), thema Bridging Science and
		 Spirituality, van 30 juli tot 3 augustus 2014. Eregast was Tim Boyd,
		 internationaal president van de TS. Er waren bijna 200 bezoekers uit
		 22 landen. Video opnames van de verschillende sprekers, en later ook
		 de teksten, zijn te vinden op www.ts-efts.org/Congress-News.html
		
Ledendag met Tim Boyd: Op 10 augustus 2014 was het in Naarden ’Dutch Day’
met Tim Boyd: een dag met in totaal 100 leden van de TS uit België en Nederland
met de internationaal president.
Tim Boyd sprak, beantwoordde veel vragen en er vonden veel geanimeerde gesprekken
plaats. ’s Middags vond voor belangstellenden de Engelstalige meditatieve bijeenkomst
met de Link Officers van het ITC plaats, waarbij de deelnemers een kanaal vormen om
krachten van eenheid en vrede vanuit de hogere gebieden uit te zenden over de wereld.

V e r e n i g i n g s n i e u w s

115-3-21082014_final.indd 140 6-9-2014 16:30:09

 Theosofia - Jaargang 115 - nr. 3 - september 2014 141

V e r e n i g i n g s n i e u w s
ITC Conference: De International Theosophy Conference op
het Internationaal Theosofisch Centrum in Naarden vond plaats
van 15 tot 18 augustus 2014, met als thema Theosophy, Unity
and Helping the World … Where do we go from here?
De TS Adyar was ruim vertegenwoordigd met sprekers als
Tim Boyd, Betty Bland, Trân-Thi-Kim-Diêu en Jacques Mahnich.
Er is een gezamenlijke slotverklaring opgesteld die zal worden
gepubliceerd in het volgende nummer.

Komende activiteiten:
Als u naar de Engelstalige bijeenkomsten met Ravi Ravindra over Spirituality in
Mental Health 2014 wilt gaan, in september 2014, neemt u dan even contact op
met de Vereniging voor Transpersoonlijke Psychiatrie: 0513-431784 of e-mail
info@transpsy.nl

Wilt u deelnemen aan de Nederlandstalige 7 daagse meditatiecursus met Ineke
Vrolijk op het ITC, start september, neemt u dan contact op met het ITC:
Meer informatie op www.itc-naarden.org opgeven bij activities@itc-naarden.org
		
			 Op 7 en 8 oktober 2014 is er een Engelstalige stilte retraite
			 op het ITC met Bhupendra Vora met als thema:
			 The Purpose of Life.
			 U kunt zich per email opgeven bij:
			 activities@itc-naarden.org
			 Meer informatie op www.itc-naarden.org

Van vrijdagavond 10 tot woensdag 15 oktober 2014 vindt op het ITC in Naarden
The European School of Theosophy plaats (Engelstalig). Thema: In the Beginning was
the Word…, Discovering the Logos in Kosmos and Man. Sprekers zijn David Roef, Pablo
Sender en Janet Hoult. Zie www.europeanschooloftheosophy.com

Houd u zaterdag 18 oktober 2014 in uw agenda gereserveerd
voor de Nederlandstalige TVN najaarsdag?
Het programma wordt ingevuld door Robert Pullen,
met als thema:
Van kosmische ideatie tot het menselijke gedachtelandschap.
Zie bijgevoegde folder.

Ineke Vrolijk zal van vrijdagavond 13 tot zondagmiddag 15 april 2015 een meditatief
weekend verzorgen voor de TVN. Ook dit programma is in het Nederlands.

Namens het hoofdbestuur, Els Rijneker, voorzitter TVN.

115-3-21082014_final.indd 141 6-9-2014 16:30:11

142 Theosofia - Jaargang 115 - nr. 3 - september 2014

Adressen Theosofische Vereniging

Secretariaten van loges (l) en centra (c), (b) = met bibliotheek

Martie Velthuis-Winkel, Parkstraat 29, 3743 ED Baarn
035 541 7118 - E-mail: amersfoort@theosofie.nl
Mw. R.H. Bangma-Biben, Woonark de Kelk - Kalf R.-48 rood
1509 AC Zaandam - 075 612 4871
E-mail: rothabangma@gmail.com
Website:www.amsterdam.theosofie.nl
Mw. M.W. Meek-Mennega, Burg. Tutein Noltheniuslaan 3
7316 BD Apeldoorn - 055 522 1983
E-mail: apeldoorn@theosofie.nl
Website: www.apeldoorn.theosofie.nl
Secretariaat: Brugstraat 7, 6811 MB Arnhem - 026 351 5355
E-mail: arnhem@theosofie.nl
Website: www.theosofieinarnhem.wordpress.com
Mw. B. Kicken, Liniekampen 38, 7873 BT Odoorn
0591 227 920 of 06 2847 9127 - E-mail assen@theosofie.nl
Website: www.theosofie-assen.blogspot.nl
Dhr. G.J.E.M. van den Boorn, Vier Gemalen 8, 5294 NE
Gemonde - 073 551 031I - E-mail: gboorn@gmail.com
Marjan Snakenborg, Wirdummerweg 27-A, 9917 PB Wirdum
0596 601 210 - E-mail: m.j.snakenborg@gmail.com
www.loge-groningen.blogspot.nl
Jaap Trouw, Aronskelkweg 26-C, 2555 GK Den Haag
070 397 5071 - E-mail: denhaag@theosofie.nl
Dhr. A Robinson, Rollandstraat 3, 2013 SL Haarlem
023 532 3193
Mw. J.H.E. de Grijs-Mulder, Lepeltjesheide 85
8471 WC Wolvega, 0561 614 067
Jan Rietdijk, Valkeveenselaan 19, 1411 GT Naarden
035 694 1898 - E-mail: TV-Afd.Naarden@xs4all.nl
Mw.W. Kalkman-Verschoor, Schuwacht 256,
2941 EK Lekkerkerk - 0180 523 455
E-mail: tvnrotterdam@versatel.nl
Ellen Hakkaart, Kruisstraat 307, 3581 GK Utrecht
030 878 5729 - E-mail: secr.logeutrecht@gmail.com
Website: www.utrecht.theosofie.nl
Mw. M. van Vledder-van Welzen, Wijnmanlaan 11, 8014 KA
Zwolle - 038 465 8808 - E-mail: ecvanvledder@freeler.nl
Mw. L.L.C. Kuiper, Willemsvaart 1-604, 8019 AA Zwolle
038 453 1384 - E-mail: wieskuiper@home.nl

Amersfoort (l,b):

Amsterdam (l):

Apeldoorn (c):

Arnhem (l,b):

Assen (c):

Eindhoven (c):

Groningen (l,b):

Den Haag (l,b):

Haarlem (c):

Leeuwarden (c,b):

Naarden (l,b):

Rotterdam (l,b):

Utrecht (l,b):

Zwolle (l,b):

Zwolle (c,b):

Sabine van Osta - Geuzenplein 8, B-1000 Brussel
0032 486 631997 - E-mail: sabine_van_osta@hotmail.com
Milisstraat 22, B-2018 Antwerpen - 0032 382 74362
Busken Huetstraat 5, B-2050 Antwerpen
E-mail: info@logewittelotus.be
Website: www.logewittelotus.be
Beke 39, B-9950 Waarschoot
Website: www.theosofiegent.be

Overige adressen:

Landelijk voorzitter
België:
Loge Antwerpen:
Loge Witte Lotus:

Tak ‘Vrede’, Gent:

Secretariaat, Uitgeverij en
Theosofische boekhandel
Adyar, Bibliotheek
Tolstraat 154
1074 VM Amsterdam
Telefoon 020 6765672
E-mail: info@theosofie.nl
Website: www.theosofie.nl
Facebook: Theosofische
Vereniging in Nederland
Open: woensdag t/m zaterdag
van 13:00 - 17:00 uur

Hoofdbestuur
Els Rijneker (voorzitter)
020 632 0105
Wim Leys (vicevoorzitter)

070 325 0256
Sandra van Dalen (secretaris)

06 4228 1636
Dick Iedema (penningmeester)

010 451 2368
Boudewijn Haas
Loes Moreno Benseny-Frikken

Lidmaatschap
Contributie € 72,-
(incl. Theosofia)
gezinsleden € 36,-
(zonder Theosofia)

Aanmeldingsformulieren zijn bij
het secretariaat verkrijgbaar
of via de website.

Betalingen
t.n.v. Theosofische Vereniging
in Nederland, Amsterdam
ING - IBAN:
NL31 INGB 0000 1919 10
BIC: INGBNL2A

Internationaal
Theosofisch Centrum
Valkeveenselaan 19
1411 GT Naarden
035 694 5121
E-mail: info@itc-naarden.org
Website: www.itc-naarden.org

115-3-21082014_final.indd 142 6-9-2014 16:30:14

 Theosofia - Jaargang 115 - nr. 3 - september 2014 143

Theosofische
boekhandel Adyar
Tolstraat 154
1074 VM Amsterdam
Telefoon		 020 676 5672
E-mail		 books@theosofie.nl
Website		 www.theosofie.nl
Open		 woensdag t/m zaterdag van 13:00 - 17:00 uur

De wereld van de ziel
Daniel van Egmond

Nachtwind, 2014
ISBN: 978 90 8214 342 3

160 blz., gebonden/hardcover
Prijs: € 25,00

Zoals de mens van het dier verschilt, zo verschilt de ziel van de
mens. De ziel begrijpt de taal der symbolen. Zij vindt haar huis in

de wereld van de mundus imaginalis. Zij is dynamisch, voortdurend
in beweging én draagt de kwaliteiten goedheid, schoonheid en

waarheid in zich.

Occulte verhalen
H.P. Blavatsky
TUPA, 2010
ISBN: 978 90 7032 873 3
250 blz., paperback
Prijs: € 14,00

Occulte verhalen neemt ons mee naar de Yamaboeshis in Japan, de sjamanen
in Siberië, de derwisjen in Turkije, de witte magiërs van Ierland en de yogis en
rishis van India. Daarnaast worden er bijzondere gebeurtenissen beschreven
die zich afspelen in Spitsbergen, Servië, Venezuela, Frankrijk en Duitsland.
De verhalen zijn niet alleen fascinerend, spannend en soms schokkend, maar
laten ook zien dat de natuur een verborgen kant heeft, die door sommige
mensen wordt begrepen en beheerst.
Het astrale gebied en haar bewoners, occulte krachten, astrale reizen,
helderziendheid, zwarte magie, het astrale lichaam, karma en reïncarnatie zijn
enkele van de thema’s die in deze verhalen zijn verwerkt.

Happy Me, Happy You
The Huna Way to Healthy Relationships

Serge King
Quest Books, 2014

ISBN: 978 0 8356 0920 3
290 blz., paperback

Prijs: 16,95
 -

This exuberant guide is special among the many books on
relationships because of Serge King’s seasoned perspective as

a master Huna shaman and alternative healer. “The problem
between two people is never a ‘relationship’ that isn’t working,”
he says. “It is always that one or both of them don’t know how

to relate in a better way. The real problem is behavioral, and it’s
easier to change behavior than to change an abstraction called

a ‘relationship.’” King teaches the best methods for creating
healthier relationships of all kinds—with family members, friends,
lovers and spouses, and the rest of the world as well as with our

own body, mind, and spirit.

Adressen Theosofische Vereniging

115-3-21082014_final.indd 143 6-9-2014 16:30:20

144 Theosofia - Jaargang 115 - nr. 3 - september 2014

Wilt u deze Theosofia digitaal bekijken ?

scan de QR code hiernaast

of ga naar

http://www.theosofie.nl/tijdschrift-t/editie-2014/september/

Doeleinden van de Theosofische Vereniging:

Het vormen van een kern van de universele
broederschap der mensheid zonder onderscheid
van ras, geloof, geslacht, kaste of huidskleur.

Het aanmoedigen van de vergelijkende studie
van godsdienst, wijsbegeerte en wetenschap.

Het onderzoeken van de onverklaarde wetten
in de natuur en van de vermogens die in de
mens latent aanwezig zijn.

T
h

e
o

so
fi

sc
h

e
 V

e
re

n
ig

in
g

 i
n

 N
e
d

e
rl

a
n

d

Foto: Groepsfoto deelnemers seminar Martin Leiderman (juni 2014)

115-3-21082014_final.indd 144 6-9-2014 16:30:23

