

Uusgnostilaisuus

Pentti Tuominen

Gnostilaisuus

- Antiikin ajan gnostilaisuus
(800—100 eaa.)
- Klassinen gnostilaisuus
(100 eaa. – 300 jaa.)
- Keskiajan gnostilaisuus (400-1500)
- Uuden ajan gnostilaisuus (1600—)
= uusgnostilaisuus

Uusgnostilaisuus

Uusgnostilaisuus

Henkisiä ja hengellisiä liikkeitä, jotka ovat

- **syntyneet myöhäiskeskiajalla ja sen jälkeen**
- **pohjautuvat perinteiseen gnostilaisuuteen**
- **ovat muotoutuneet monien yksittäisten mystikoiden ja ryhmien toiminnan tuloksena**

Uusgnostilaisuus

- keskiajalla ja vielä uudellakin ajalla gnostilaisuus pysytteli piilossa
- uusia gnostilaisia kirkkoja rohjettiin perustaa vasta 1800-luvun alussa
- kun 1890-luvulla oli löytynyt joitakin kreikankielisiä katkelmia gnostilaisesta ”Tuomaan evankeliumista”, kiinnostus gnostilaisen uskonperinteen elvyttämiseen ja vaalimiseen kasvoi

Uusgnostilaisuus

- Gnostilaisten evankeliumien löytyminen Nag Hammadista 1945 lisäsi kiinnostusta gnostilaisuuteen.
- Koettiin gnostilaisuuden voimakas nousu ja eri puolille maailmaa syntyi kymmenittäin uusia gnostilaisia yhteisöjä.
- Useimmat näistä yhteisöistä olivat tutkimukseen ja opetukseen keskittyneitä seuroja, jotka tarjosivat lähinnä mahdollisuuksia informaation vaihtoon ja keskusteluihin.

Uusgnostilaisuus

- on monimuotoista ja moni-ilmeistä
- on synnyttänyt uusia gnostilaisia kirkkoja ja gnostilaisia seuroja
- on ilmennyt myös erilaisina henkisinä liikkeinä:
 - ruusuristiläisyys
 - vapaamuurarius
 - teosofia
 - New Age

Uusgnostilaisuus

Uusgnostilainen teologia

- ilmentää puhdasta jumalauskoa
- siirtää ajassa eteenpäin ikiaikaisia viisauksia
- ei korosta vanhoja gnostilaisia legendoja
- ei sisällä dogmeja
- on uskonnollisesti suvaitsevainen
- opettaa lähimmäisenrakkautta ja eettisesti oikeaa elämää
- opastaa ihmisiä saavuttamaan gnosiksen

Uusgnostilainen teologia

- yhdistelmä perinteistä gnostilaisuutta ja platonilaisuutta.
- vaikutuksia setiläisyydestä, valentinolaisuudesta, manikealaisuudesta ja kataarilaisuudesta

Uusgnostilainen teologia

- oppirakennelma on teologisesti ehyt
- looginen kokonaisuus
- toimii sekä teoriassa että käytännön tasolla
- ei sisällä sellaisia ristiriitoja tieteelliseen maailmankuvaan nähden kuin vanhat kirjauskonnot

Jumalakäsitys

Sielukäsitys

Pelastuskäsitys

Gnosis

Jumala – kosmologia

**Ennen aikojen alkua
pimeässä hiljaisuudessa
lepäsi korkein olevainen,
universaali kosminen tietoisuus**

–

**”Yksi”, ”Kaikkeuden mieli”,
Absoluutti, Jumala**

Jumala

Emanaatio-oppi

Kaiken olevaisen ajatellaan syntyneen virtaamalla korkeimmasta olevaisesta:

- aluksi oli **"Yksi"** ("Kaikkeuden mieli", Jumala)
- josta virtasi (emanoitui) alemman tason olemuksina ensin **"Viisaus"**, **"Voima"** ja **"Rakkaus"**
- ja niistä edelleen useita alemman tason olemuksia (henkiolentoja) → **Valon maailma**

"Yksi"

"Kaikkeuden mieli"

"Viisaus"

"Rakkaus"

"Voima"

"Valon maailma"

"Viisaus"

"Rakkaus"

"Voima"

"Aineen maailma"

Valon maailma

- syntyi Jumalan ajatuksesta
- luotiin ennen kaikkea muuta
- on transsendenttinen eli "yliaistillinen", "tuonpuoleinen", ei ihmisaistein havaittavissa
- ei sijaitse "ylhäällä taivaassa", vaan Aineen maailman rinnalla, mutta eri ulottuvuudessa
- sen olennot ovat ikuisesti eläviä

Valon maailma

- Jumalasta virranneita valo-olentoja sanotaan **"aioneiksi"**
- aioneista muodostuvaa hengen maailmaa sanotaan **"Täyteydeksi"** (kr. *pleroma*) tai "Valon maailmaksi"
- aioneilla ei ole sukupuolta; ne kuvataan **kaksospareina** (kr. *syzygos*), joista toinen puoli edustaa maskuliinisuutta ja toinen puoli feminiinisyyttä

Hengen evoluutio

- alempien emanoituneiden olentojen sanotaan olevan ylempiä heikompia ja epätäydellisimpiä
- **alempiin olentoihin on istutettu hengen evoluution vaatimus:** niiden tienä on kehittyä ja tulla vähitellen ylempien kaltaiseksi

Hengen evoluutio

- yksi keskeinen kosminen laki on evoluutio
- alempien valo-olentojen elämäntienä on henkinen evoluutio eli kehittyminen asteittain kohti täydellisyyttä
- hengen evoluutio jatkuu, kunnes kaikki täydellistyy

Hengen evoluutio

- henkiolentojen kehittyminen tapahtuu elämällä vuoroin ihmisten sieluina aineen maailmassa ja vuoroin oppilaana Valon maailmassa ...
- ... kunnes henkiolento on täydellistynyt

Hengen ja aineen evoluutio

- Valon maailman olennot loivat Aineen maailman (Kosmoksen)
- luominen jatkuu aineen evoluutiona taukoamatta, kunnes aineen maailma ja sen olennot ovat täydellistyneet tai kunnes aika päättyy
- uusgnostilaisuudessa luoja ei pidetä pelkästään "demiurgia", vaan kaikki aionit osallistuvat luomiseen, joka jatkuu edelleen

Uusgnostilaisuuden demiurgi

- Demiurgi tarvittiin Jumalan työvälineeksi
- Demiurgi oli hyväntahtoinen, lojaali ja taitava
- *”Jumala valitsi valon maailman vanhimmista olennoista viisaimman ja nimitti hänet Luojaaksi, aineellisen maailman synnyttäjäksi, jotta Jumalan viisaus, voima ja rakkaus voisivat ilmetä myös valon maailman ulkopuolella.”*
(Meruksen kirja, 1900-luku)
- Muut valo-olennot olivat ja ovat ”myötäluoja”

Hengen ja aineen kiertokulku

Kuoleman jälkeen:

- elollisten **ruumis** jää aineen maailmaan ja ruumiin alkuaineet palaavat aineen kiertokulkuun
- elollisten "**elämän henki**" palaa hengen maailmaan (Valon maailmaan) ja liittyy hengen kiertokulkuun
- ihmisten **sielu** palaa Valon maailmaan, joka on sielujen todellinen koti

”Jumala on kaiken alku ja loppu”

Uusgnostilainen maailmankäsitys on syklinen:

- kun aika täyttyy, aineen maailma ohenee pois ja sen energia yhtyy takaisin Valon maailmaan
- myös Valon maailma loppuu, kun se on täydellistynyt, ja se palautuu takaisin siihen **Yhteeseen**, josta kaikki on saanut alkunsa
- vain Yksi, **Jumala**, on ikuisesti muuttumaton, täyttynyt hiljaisuus ja kaikkeuden mieli, joka voi ilmetä milloin tahansa uudelleen

Sielukäsitys

Sielu

- kun ihmislapsi syntyy, hänen ruumiiseensa virtaa Valon maailmasta sielu, joka on puolikas jostain aionista
- tämän aionin toinen puolikas jää taivaaseen opastajaksi, tehtävänään pitää huolta ihmisen sielusta ja toimia sen ”suojelusenkelinä”

Sielu

- jokaisella ihmissielulla on taivaallinen vastinparinsa eli kaksospuolikas; toinen puolikkaista on feminiininen ja toinen maskuliininen
- kun ihminen kuolee, hänen sielunsa palaa Valon maailmaan ja yhtyy taivaalliseen kaksospuolikkaaseensa
- tämän yhdistymisen jälkeen sielu on taas kokonainen

Sielu omanatuntona

- ihmiselämän aikana sielun kaksi puolikasta ovat jatkuvassa yhteydessä keskenään
- henkinen eli "taivaallinen" puolikas toimii maallisen puolikkaan opastajana ja on yhteydessä ihmisen omaantuntoon
- ihmismielen henkisyydestä riippuu, kuinka hyvin kaksosparin yhteydenpito toimii

Pelastuskäsitys

**Jokainen ihminen pelastuu
ennemmin tai myöhemmin**

**Jokainen ihminen pelastuu
ennemmin tai myöhemmin**

**Sillä ei ole mitään merkitystä,
mikä on ollut ihmisen uskonto**

**Jokainen ihminen pelastuu
ennemmin tai myöhemmin**

**Sillä ei ole mitään merkitystä,
mikä on ollut ihmisen uskonto
(vrt. kristillinen kirkko: *”Kirkon
ulkopuolella ei ole pelastusta”*)**

Ikuista kadotusta (Helvettiä) ei ole

Ikuista kadotusta (Helvettiä) ei ole

**Ainoa Helvetti on syntyminen
maan päälle helvetillisiin
olosuhteisiin**

**Ihminen jälleensyntyy niin monta
kertaa, että on täydellistynyt**

Jälleensyntyminen

- sielu on kuolematon ja syntyy toistuvasti uusiin ihmiskehoihin
- ihmisen keho pitää sielua vankeudessa, josta sielu pääsee vapaaksi kuolemassa, mutta joutuu pian taas vangiksi uuteen ihmiskehoon
- sielu pääsee vapaaksi jälleensyntymisen pakosta vasta, kun se usean elämän aikana on jalostunut henkisen puhdistumisen ja itsekasvatuksen avulla
- sielu saa lopulta jäädä ikuisesti elämään Valon maailmassa

Jälleensyntyminen

- Valo-olennot pyrkivät kohti täydellisyyttä elämällä vuoroin oppilaana Valon maailmassa ja vuoroin sieluna aineen maailmassa

Ihmiselämä on sielun koulu.

Sielu syntyy ihmiseksi niin monta kertaa, että on kylliksi täydentynyt viisaudessa, voimassa ja rakkaudessa.

**Ihmisyys on yksi välivaihe
Valon maailman olentojen
täydellistymiselle.**

Karma

- kun sielu palaa ihmiselämänsä jälkeen Valon maailmaan, se luovuttaa punnittavaksi sen, mitä on hyvydessä karttunut tai menettänyt
- hyvät teot palkitaan aina – tässä tai tulevassa elämässä
- pahoista teoista seuraa rangaistus – tässä tai tulevassa elämässä
- ”mitä ihminen kylvää, sitä hän niittää”

Gnosis

Gnosis

- **kr. gnosis = tieto, sisäinen tietoisuus**
- **gnostikko on ymmärtänyt sielunsa jumalallisen alkuperän**

Gnosis

- **kr. gnosis = tieto, sisäinen tietoisuus**
- **gnostikko on ymmärtänyt sielunsa jumalallisen alkuperän**
- **gnostikko on läpikäynyt sisäiseen oivallukseen perustuvan prosessin itsensä tuntemiseksi**
- **itsensä tunteminen on sama kuin Jumalan, ihmislunnon ja kohtalon tunteminen**

Gnosis

- **ihminen, joka on tullut tietoiseksi sielunsa taivaallisesta kaksosesta ja tuntee sen kautta yhteyden hengelliseen kotiinsa, on saavuttanut gnosisen**
- **häntä sanotaan myös siunatuksi, sillä hän saa jo maan päällä nauttia siitä siunauksesta, joka seuraa elämästä Jumalan yhteydessä**

Henkinen polku

- henkisen polun päämääränä on sisäinen tietoisuus sielun jumalallisesta alkuperästä – **GNOSIS**
- polun tienviittoa ovat **VIISAUS – VOIMA – RAKKAUS**
- polun päässä odottaa palkkio, **PELASTUMINEN VALOON**

Henkisen polun tienviitat

- **VIISAUS** - Ajattomat viisaudet ja usko Jumalaan ovat gnosiksen perustus.

Henkisen polun tienviitat

- **VIISAUS** - Ajattomat viisaudet ja usko Jumalaan ovat gnosiksen perustus.
- **VOIMA** - Itsehillintä ja nöyryys antavat toivon perille pääsystä.

Henkisen polun tienviitat

- **VIISAUS** - Ajattomat viisaudet ja usko Jumalaan ovat gnosiksen perustus.
- **VOIMA** - Itsehillintä ja nöyryys antavat toivon perille pääsystä.
- **RAKKAUS** - Tuntemus sisimpäänsä kätkeytyvästä jumalallisesta voimasta ja tietoisuus sielunsa jumalallisesta alkuperästä sekä ymmärrys, että rakkaus on kaiken täyttymys.

Ihmisyys – Etiikka

Ihmisyys – Etiikka

- ”rakkaus on elämän syvin tarkoitus, jumalallinen laki”

Ihmisyys – Etiikka

- ”rakkaus on elämän syvin tarkoitus, jumalallinen laki”
- ”rakkaus tuo Jumalan valtakunnan maan päälle, kun ihmiset tekevät toisilleen vain sellaista, mitä toivoisivat itselleen heidän asemassaan tehtävän, ja välttävät tekemästä muille sellaista, mitä eivät haluaisi itselleen tehtävän”

Ihmisyys – Etiikka

- ”rakasta Jumalaa kuin omaa isääsi ja äitiäsi
- rakasta lähimmäisiäsi kuin veljiäsi ja sisariaisi
- rakasta itseäsi, omaa ruumistasi, joka on Jumalan temppeli
- rakasta koko luomakuntaa, joka on maallinen kotisi”

Uusgnostilaiset yhteisöt

- Gnostilaiset kirkot
- Gnostilaiset seurat
- Gnostilaiset riitit

Uudet gnostilaiset kirkot

- ensimmäinen uusi gnostilainen kirkko perustettiin Ranskaan 1890 (*l'Église gnostique*)
- sen teologisiin opinkappaleisiin oli yhdistetty Simon Maguksen ja Valentinoksen opetuksia ja se perustui kataarien kirkon toimintaperiaatteille

Uudet gnostilaiset kirkot

- **gnostilaisten evankeliumien löytyminen Nag Hammadista 1945** lisäsi kiinnostusta gnostilaisuuteen
- 1900-luvun loppupuolella perustettiin useita uusia **gnostilaisia kirkkoja** eri maihin
- syntyi myös **gnostilaisia seuroja**

Uudet gnostilaiset kirkot

Phylogeny of Modern Gnosticism

created by T Polyphilus, EGC

Uudet gnostilaiset kirkot

- uudet gnostilaiset kirkot ovat täysin omaleimaisia opillisesti, liturgisesti, toiminnallisesti ja organisatorisesti
- jotkut gnostilaiset kirkot (kuten USA:ssa) noudattavat ulkonaisesti roomalaiskatolisia kirkollisia toimintamuotoja (esim. messu), mutta poikkeavat näistä täysin opillisesti ja sisällöllisesti

Uudet gnostilaiset kirkot

Monilla gnostilaisilla kirkoilla on ollut kaksi rinnakkaista toimintalinjaa:

- kouluttamattomille seuraajille eli ”imeväisille” on tarjottu eksoteerista kirkollista toimintaa (jumalanpalvelukset ja kirkolliset toimitukset)
- ”täysi-ikäisille” eli niille, jotka ovat olleet kiinnostuneita syvällisemmästä tiedosta ja kyenneet sellaista vastaanottamaan, on tarjottu esoteerisessa ”sisäisessä koulussa” mahdollisuutta kartuttaa ja syventää gnostilaisuuteen liittyviä tietojaan

Kirkkojen 2 toimintalinjaa

Eksoteerinen

- julkinen, kaikille tarkoitettu
- jumalanpalvelukset
- yleiset luennot
- yleiset nettisivut

Esoteerinen

- ei-julkinen, valituille tarkoitettu
- syventävää tietoa (opintoryhmät, kirjekurssit, riitit)
- jäsenten salasanasuojatut nettisivut

Suomessa toimivat

Gnostilainen seura ry

- tieteellinen näkökulma
- yleisöluentoja
- hengellisiä tilaisuuksia (Gnostilainen messu)
- keskustelutilaisuuksia (G-klubi, Valopiiri)
- Helsingissä, Uudenmaankatu 33
- www.gnosis.fi

Gnostilainen Riitti (Vantaa ja Helsinki)

- Gnostilaisen seururan esoteerinen opintoryhmä
- 5 opetusastetta, 4 vihkimysastetta
- Helsingissä, Uudenmaankatu 33
- Vantaalla (Myyrämäessä), Liesitori 1 A

Suomen ”Gnostilaisella kirkolla” on viisi uskon kulmakiveä

- **On yksi Jumala – kaiken alku ja loppu**
- **Rakkaus on elämän laki**
- **Rukous on ihmisen yhteys Jumalaan**
- **Sielu on kuolematon**
- **Teot määräävät kohtalon**

Esoteerinen uusgnostilaisuus

Gnostilainen Riitti

(1900-luv.)

Gnostilainen Riitti

- Perustuu legendoihin Merus-nimisen manikealaisveljeskunnan mestarin näyistä 1500-luvulla.
- Meruslaisen riitin hengenperintöä vaalii **Gnostilainen seura opintopiiritoimintansa puitteissa.**

Gnostilainen Riitti

Yhdeksän astetta, joista viisi alinta on opetusasteita ja neljä ylintä vihkimysasteita

Opetusasteet ovat:

1° = Jumalan aste

2° = Rakkauden aste

3° = Yhteyden aste

4° = Sielun aste

5° = Tekojen aste

Gnostilainen Riitti

Vihkimysasteet niille valituille, joilla on edellytyksiä toimia gnostilaisina opettajina:

6° = Nöyryyden aste

7° = Viisauden aste

8° = Lunastuksen aste

9° = Tiedon aste

Gnostic Star

Order Of The Gnostic Star

eli Egregora Sancta Stella Gnostica (E.S.S.G.)

- Perustettu 1988 USA:ssa
- Yhdistelee gnostilaisuutta, hermetismiä, alkemiaa, astrologiaa, kabbalaa ja rituaalimagiaa
- Jäsenet opiskelevat jungilaista psykologiaa, mytologiaa, uskonnollista mystiikkaa ja itämaista filosofiaa (taolaisuus, tantra, sufismi ja jooga)

Gnostic Star

Order Of The Gnostic Star

eli Egregora Sancta Stella Gnostica (E.S.S.G.)

- Kunnioittaa feminiinistä jumaluutta (Sofia)
- Viettävät kelttiläisiä ja pakanallisia juhlapäiviä
 - Kokoontuvat temppelissä
 - Sisältää 11 astetta
- Rituaalissa on vapaamuurarillisia piirteitä
 - Ennen jokaista astetta on osoitettava hallitsevansa tietyt asiat

Gnostilaisuudesta vaikutteita saaneita yhteisöjä on paljon

- Teosofia 1540-luvulta alkaen
- Ruusuristiläisyys 1610-luvulta alkaen
- Vapaamuurarius 1620-luvulta alkaen
 - New Age 1800-luvulta alkaen
- uusgnostilaisuus 1800-luvulta alkaen

Näistä monilla on myös esoteerisia riihtejä.

Ruusuristiläisyys

Ruusuristiläisyys

Ruusuristiläisyys syntyi ”tyhjästä” 1610-luvulla,
kun ilmestyi kolme manifestia:

1614 ”*Fama Fraternitatis*”

(”Veljeskunnan perimätieto”)

1615 ”*Confessio Fraternitatis*”

(”Veljeskunnan tunnustus”)

1616 ”*Chymische Hochzeit*”

(”Alkemistiset Häät”)

Ruusuristiläiset manifestit

- julkaistiin ilman tekijän nimeä
- oli suunnattu sivistyneistölle kutsuna yhtyä tieteelliseen ja henkiseen uudistukseen Euroopassa
- julistivat, että **tiedon kautta ihmiskunta voisi kokea Jumalan olemassaolon luomakunnassa, nähdä eron aineellisen ja henkisen maailman välillä sekä ymmärtää niiden suhteen Jumalaan**

Ruusuristiläiset manifestit

- oletettavasti kirjoittajina oli ryhmä Tübingenin yliopistossa toimineita henkilöitä, keskeisimpänä saksalainen teologi Johan Valentin Andreae (1586–1664)

Ruusuristiläiset manifestit

- manifesteista sai käsityksen, että Euroopassa olisi yli sadan vuoden ajan vaikuttanut **salainen veljeskunta**, jonka perustaja oli ”Christian Rosencreutz”
- **mistään ei ole löydetty todisteita veljeskunnan olemassaolosta eikä muistakaan kirjoissa mainituista tapahtumista**

Ruusuristiläiset manifestit

- tutkijat pitävät kirjojen henkilöitä ja tapahtumia kuvitteellisina
 - ne ovat vertauskuvallisia salatieteellisiä legendoja, jotka **viittaavat johonkin syvälliseen ja salattuun totuuteen**
- ruusuristiläinen järjestö jäi Manner-Euroopassa vain pilvilinnaksi

Ruusu-Ristin veljeskunta

Englannissa perustettiin 1610-luvun lopulla
”Kultaisen Ruusu-Ristin Veljeskunta”
(Society of the Brothers of the Golden Rose-Cross),
jossa keskeinen henkilö oli **Francis Bacon**

Ruusu-Ristin veljeskunta

- Veljeskuntaan liittyi intellektuelleja, jotka toivat siihen aineksia egyptiläisistä mysteerioista, hermetismistä, **gnostilaisuudesta**, keskiajan mystiikasta ja alkemiasta sekä juutalaisesta kabbalismista.
- Ruusuristiläiset katsoivat, että maailmassa oli olemassa **ainoastaan yksi perususkonto**, josta eri uskontokunnat olivat heijastumia.

Ruusuristiläinen ajattelu

- pohjautui gnostilaiseen perusajatukseen, että **ihmisen tuli itse tuntea Jumala sisimmässään**
- Raamatun evankeliumeja tulkittiin vertauskuvallisesti
- kuten Jeesus puhdisti temppelin kaupustelijoista, **ihmisen oli puhdistettava oma henkinen temppelinsä saastasta ja epäpuhtauksista**

Ruusuristiläinen ajattelu

- Toinen gnostilainen perusajatus ruusuristiläisyydessä oli, että **ihminen ei tarvitse pappia itsensä ja Jumalan väliin**, vaan voi itse olla suorassa yhteydessä Jumalaan.
- He halusivat ihmisten vapautuvan ”kirkon ikeestä” ja voivan ”hengittää vapaasti”
- Katolinen kirkko piti näitä ajatuksia uhkana ja harhaoppisuutena, mikä johti ruusuristiläisten suojautumiseen julkisuudelta ja teki heistä **”näkymättömiä veljiä”**.

Ruusuristiläinen ajattelu

- Alkemia: kuvitelma muuntaa epäjaloja metalleja jaloiksi.
- Henkinen alkemia: pyrkimys ihmismielen jalostaminen poistamalla siitä haitallisia piirteitä, kuten alkemisti tekee yrittäessään jalostaa halpoja metalleja jalommiksi.
- Baconin kirjassa "The New Atlantis" (Uusi Atlantis) kuvattiin "Salomon talo", jossa harjoitettiin kaikkia tieteitä ja taiteita pyrkimyksenä jalostaa ihmismieltä.

Ruusuristiläisten yhteisöjen riitit

- 1600-luvun ”Kultaisen Ruusu-Ristin Veljeskunnan” (*Society of the Brothers of the Golden Rose-Cross*) asterituaaleista ei ole säilynyt tietoja
- tämän järjestön henkistä perintöä 1860-luvulta alkaen vaalinut *Societas Rosicruciana in Anglia* eli ”Englannin Ruusuristiläinen Seura” käsittää yhdeksän astetta ja ottaa jäsenikseen vain **vapaamuurareita**
- 1910-luvulta alkaen toiminut Ruusuristin Veljeskunta **AMORC** (*Antiquus Mysticusque Ordo Rosae Crucis*) käsittää vastaavat asteet ja ottaa jäseniksi keitä tahansa

Ruusuristin Veljeskunta AMORC

(Antiquus Mysticusque Ordo Rosae Crucis)

- 3 noviisiastetta
- 9 temppeliastetta:
 - I° Zelator
 - II° Theoricus
 - III° Practicus
 - IV° Philosophus
 - V° Adeptus Minor
 - VI° Adeptus Major
 - VII° Adeptus Exemptus
 - VIII° Magister
 - IX° Magus

Vapaamuurarius

Vapaamuurarius

**Ensimmäiset tiedot
vapamuurariudesta löytyvät 1620-
luvulla Englannista.**

**Ruusuristiläisten oletetaan
perustaneen vapaamuurariuden
(todisteita tästä ei ole)**

Vapaamuurarius

Toimii looseina, joiden ulkoisena esikuvana ovat keskiaikaisten kirkonrakentajien kiltojen työmaakopit (engl. *lodge*) – näissä mestarit opettivat oppipojilleen ammattisalaisuuksia.

Vapaamuurarius

- Valistusajalla looseista tuli **henkisen rakentamisen työpajoja**
- vapaamuurarius on levinnyt ympäri maailman
- tuli Suomeen Ruotsin kautta 1762
- Venäjän tsaari kielsi toiminnan 1808
- käynnistyi Suomessa uudelleen 1922
- nykyisin Vapaamuurarit on maailman suurin **miesten järjestö** (n. 2,8 milj. jäsentä)
- lisäksi on **naisten vapaamuurariutta** sekä miesten ja naisten **yhteisvapaamuurariutta**
- Suomessa on yhteensä n. 8500 vapaamuuraria

Vapaamuuraritemppeli

Vertauskuvallinen jäljitelmä
Salomon temppelistä

Vapaamuurarius

- rituaalit ovat vapaamuurariuden ydin
- ne opettavat ikivanhoja viisauksia ja inhimillisiä hyveitä:
 - totuudenrakkaus
 - suvaitsevaisuus
 - lähimmäisenrakkaus
 - avuliaisuus
 - veljeys
- opetus tapahtuu symbolein ja vertauskuvin
- rituaaleja ei paljasteta ulkopuolisille

Vapaamuurariuden riitit

”Perusmuurariuteen” kuuluu kolme astetta:

- 1° oppilasmuurari
- 2° veljesmuurari
- 3° mestarimuurari

**Henkisellään
rakennustyömaalla käytetään
työesiliinoja.**

”Maailmankaikkeuden Ylin Arkkitehti” (“Great Architect of the Universe”)

- yleisuskonnollisuus
- uskonnollinen
suvaitsevaisuus

Pyrkimys kohti Valoa

- Astejärjestelmä kuvaa elinikäistä pyrkimystä kohti Valoa
- **Jumalallinen kipinä ihmisessä:** pyrkimys tulla tietoiseksi ihmiseen kätkeytyvästä ”aarteesta”
- **Gnosis:** pyrkimys saavuttaa sisäinen tietoisuus Jumalasta ja ”Totuudesta”

Henkinen evoluutio

- henkisen temppelin rakentaminen sisimpäänsä
 - pyrkimys kohti "silokiveä"
- henkiset työvälineet "lohkareensa" työstämiseen

**Ruusuristiläisyyden ja
vapaamuurariuden
perusasetelmat
ovat gnostilaisia**

Kabbala

**Viisauden, Voiman ja Kauneuden
pilarit esiintyvät Kabbalan
Elämänpuun tavoin myös
vapaamuurariudessa**

Henkinen uudestisyntyminen

- vanhan Aadamin kuoleminen
- uudestisyntyminen henkisenä ihmisenä

(kuva ei ole vapaamuurarien rituaalista)

**Gnostilaisuus on polku kohti
sisäistä eheyttä ja olevaisen
ymmärtämistä**

