TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
2
Kính taëng nhöõng ai tìm Ñaïo
https://thuviensach.vn
LỜI NÓI ĐẦU
Caùc baøi traàn thuyeát trình baøy nôi ñaây ñöôïc ñöa ra taïi New York vaøo khoaûng muøa ñoâng naêm qua. Muïc ñích cuûa loaït baøi naøy laø ñeå trình baøy vôùi thính giaû caùc baèng chöùng cuûa khoa hoïc veà söï lieân quan cuûa vaät chaát vaø cuûa taâm thöùc; ñeå giuùp cho thính giaû quan saùt ñöôïc söï bieåu loä gioáng nhau cuûa caùc moái lieân heä naøy vaø cuûa moät soá ñònh luaät caên baûn theo caùc traïng thaùi hieän toàn laàn löôït cao hôn, vaø nhö theá, mang laïi cho thính giaû moät nhaän thöùc veà tính phoå caäp cuûa dieãn trình tieán hoùa vaø tính chaát coù thöïc cuûa noù; vaø ñeå baøn ñeán phaàn naøo baûn chaát cuûa caùc traïng thaùi taâm thöùc ñöôïc khai môû vaø söï soáng môû roäng maø toaøn theå nhaân loaïi ñang höôùng ñeán. Nhö vaäy, caùc baøi naøy ñöôïc döï ñònh duøng nhö laø moät môû ñaàu cho vieäc nghieân cöùu tæ mæ hôn cuøng vôùi vieäc aùp duïng caùc ñònh luaät cuûa söï soáng vaø söï phaùt trieån cuûa con ngöôøi noùi chung bao goàm trong thuaät ngöõ
“huyeàn linh hoïc” (“occultism”).
Ngöôøi ta cuõng thaáy trong loaït baøi naøy coù söï laëp laïi khaù nhieàu, vì moãi baøi thuyeát trình oân laïi ngaén goïn caùc vaán ñeà ñaõ ñöôïc noùi ñeán trong caùc baøi tröôùc. Vôùi tö caùch laø keû môùi ñeán döï ôû moãi buoåi trong loaït thuyeát trình noùi treân, ngöôøi ta seõ thaáy laø tröôùc moãi laàn trình baøy, caàn coù baûng toùm taét veà ñeà taøi ñaõ ñöôïc noùi ñeán vaø caùc lyù do khieán cho ngöôøi ta coù laäp tröôøng ñoù. Theâm moät caùi lôïi nöõa laø vieäc laëp laïi nhö theá seõ giuùp ghi saâu vaøo trí cuûa thính giaû, maø ñoái vôùi nhieàu ngöôøi, moät soá trong caùc yù nieäm caên baûn naøy haõy coøn laø môùi meû, giuùp cho hoï hieåu ñöôïc vaø deã daøng tieáp thu khi chuû ñeà ñöôïc môû roäng theâm. Khi trình baøy caùc baøi thuyeát trình döôùi hình thöùc saùch vôû thì ngöôøi ta cho raèng laøm theá laø khoân ngoan vì nhôø theá, toaøn boä caùc baøi giaûng seõ ñöôïc giöõ laïi ñaày ñuû. Nhöõng ai ñaõ töøng laø caùc nhaø nghieân cöùu minh trieát noäi moân seõ coù theå noi theo ñöôøng loái bieän luaän cuûa caùc baøi thuyeát giaûng naøy khoâng chuùt khoù khaên.
https://thuviensach.vn
4
Tuy nhieân, ñoái vôùi nhöõng ai laàn ñaàu tieân tieán ñeán vieäc nghieân cöùu caùc vaán ñeà ñöôïc baøn ôû ñaây thì vieäc thænh thoaûng laëp laïi caùc ñieåm caên baûn coù theå giuùp cho hoï deã hieåu hôn, vaø quyeån saùch naøy tröôùc tieân ñöôïc daønh cho haïng ñoäc giaû naøy vaäy.
ALICE A. BAILEY
Thaùng 9 1922
https://thuviensach.vn
NỘI DUNG
Trang
Baøi thuyeát trình I
Lónh Vöïc Cuûa Söï Tieán Hoùa
5
Baøi thuyeát trình II
Söï Tieán Hoùa Cuûa Vaät Chaát
21
Baøi thuyeát trình III
Söï Tieán Hoùa Cuûa Hình Haøi, Hay Tieán Hoùa Taäp Theå
39
Baøi thuyeát trình IV
Söï Tieán Hoùa Cuûa Con Ngöôøi, Chuû Theå Tö Töôûng 59
Baøi thuyeát trình V
Söï Tieán Hoùa Cuûa Taâm Thöùc
75
Baøi thuyeát trình VI
Muïc Ñích Cuûa Söï Tieán Hoùa
93
Baøi thuyeát trình VII
Söï Tieán Hoùa Cuûa Vuõ Truï
111
https://thuviensach.vn
Ñaïi Khaán Nguyeän (Great Invocation)
Töø ñieåm Linh Quang trong Thieân Trí
Xin aùnh saùng tuoân traøn vaøo trí ngöôøi
Xin cho Linh Quang giaùng xuoáng coõi traàn.
Töø ñieåm Baùc AÙi trong Thieân Taâm
Xin cho baùc aùi traøn ngaäp taâm ngöôøi
Mong sao Ñaáng Christ trôû laïi traàn gian.
Töø trung taâm maø Thieân Chí ñöôïc thaáu trieät Xin cho Thieân YÙ daét daãn tieåu chí con ngöôøi Thieân YÙ maø Thaùnh Sö bieát roõ vaø phuïng haønh.
Töø trung taâm maø chuùng ta goïi laø con ngöôøi Mong cho Thieân Cô Baùc AÙi vaø Linh Quang khôûi ñoäng Mong cho noù phong beá ñöôïc taø moân.
Mong sao Linh Quang, Baùc AÙi vaø Quyeàn Naêng phuïc hoài Thieân Cô taïi Coõi Traàn.
“Khaán nguyeän treân khoâng thuoäc vaøo ngöôøi naøo hay nhoùm naøo maø thuoäc veà taát caû nhaân loaïi. Caùi ñeïp vaø söùc maïnh cuûa Khaán Nguyeän naøy naèm trong söï ñôn giaûn cuûa noù vaø trong vieäc ñöa ra moät soá chaân lyù coát loõi maø moïi ngöôøi, moät caùch töï nhieân vaø bình thöôøng, ñeàu chaáp nhaän chaân lyù veà söï hieän höõu cuûa moät Ñaáng Thoâng Tueä maø chuùng ta gaùn cho teân goïi moät caùch mô hoà laø Thöôïng Ñeá; chaân lyù ñoù cho raèng aån sau moïi bieåu hieän beân ngoaøi thì maõnh löïc thuùc ñaåy cuûa vuõ truï laø Tình Thöông; chaân lyù ñoù cho raèng coù moät Ñaáng Cao Caû ñaõ ñeán coõi traàn, ngöôøi Cô Ñoác giaùo goïi laø Ñöùc Christ vaø theå hieän cho tình thöông ñoù ngoõ haàu chuùng ta coù theå hieåu ñöôïc; chaân lyù ñoù cho raèng caû tình thöông laãn söï thoâng tueä ñeàu laø haäu quaû cuûa Thieân YÙ. Vaø sau roát, caùi chaân lyù https://thuviensach.vn
LÓNH VÖÏC CUÛA SÖÏ TIEÁN HOÙA 5
töï noù hieån nhieân cho thaáy raèng, chæ do chính con ngöôøi maø Thieân Cô môùi coù theå khôûi ñoäng.”
https://thuviensach.vn
BÀI THUYẾT TRÌNH I
Lĩnh Vực Của Sự Tiến Hóa
https://thuviensach.vn
7
https://thuviensach.vn
11
BAØI THUYEÁT TRÌNH I
Lónh vöïc cuûa Söï Tieán Hoùa
Coù leõ khoâng bao giôø coù moät giai ñoaïn trong lòch söû cuûa tö töôûng hoaøn toaøn gioáng vôùi giai ñoaïn hieän taïi. ÔÛ khaép nôi, caùc tö töôûng gia ñeàu bieát ñeán hai söï vieäc, moät laø coù moät vuøng bí aån maø tröôùc ñaây chöa bao giôø ñöôïc xaùc ñònh roõ raøng, hai laø vuøng bí aån ñoù giôø ñaây coù theå ñöôïc böôùc vaøo moät caùch deã daøng hôn laø töø tröôùc ñeán giôø. Vì vaäy, coù leõ vieäc ñoù khieán cho coù theå khai môû ñöôïc moät soá caùc bí nhieäm, neáu caùc nhaø söu khaûo thuoäc moïi tröôøng phaùi quyeát taâm theo ñuoåi vieäc tìm toøi cuûa hoï.
Khi chuùng ta nghieân cöùu caùc söï kieän ñaõ bieát veà söï soáng vaø söï hieän toàn, caùc vaán ñeà maø chuùng ta gaëp phaûi ñeàu coù theå ñöôïc lyù giaûi roõ raøng hôn laø töø tröôùc ñeán giôø, vaø maëc duø chuùng ta khoâng bieát ñöôïc caâu traû lôøi cho caùc caâu hoûi cuûa chuùng ta, maëc duø cho ñeán nay, chuùng ta chöa tìm ra ñöôïc caùc giaûi ñaùp cho caùc vaán ñeà cuûa chuùng ta, maëc duø trong tay chuùng ta khoâng coù saün phöông thuoác trò baùch beänh (panacea) ñeå nhôø ñoù cöùu chöõa nhieàu beänh cho theá giôùi, tuy nhieân, chính söï kieän laø chuùng ta coù theå lyù giaûi ñöôïc chuùng, chuùng ta coù theå neâu ra phöông höôùng aån giaáu caùi bí nhieäm, ñoàng thôøi, aùnh saùng cuûa khoa hoïc, cuûa toân giaùo vaø cuûa trieát hoïc ñaõ toûa ra treân caùc 12
vuøng ñaát roäng lôùn maø tröôùc ñaây ñöôïc xem nhö laø caùc vuøng ñaát cuûa boùng toái, chính laø moät ñaûm baûo cuûa thaønh coâng trong töông lai.
Chuùng ta hieåu bieát coøn nhieàu hôn laø caùch ñaây naêm traêm naêm, ngoaïi tröø trong moät vaøi giôùi nhöõng ngöôøi coù minh trieát vaø caùc thaàn bí gia. Chuùng ta ñaõ khaùm phaù ñöôïc raát nhieàu ñònh luaät cuûa thieân https://thuviensach.vn
9
nhieân, cho duø ñeán nay chuùng ta cuõng khoâng theå öùng duïng ñöôïc caùc ñònh luaät ñoù, vaø söï hieåu bieát “caùc söï vaät theo ñuùng baûn chaát cuûa chuùng”1 (toâi choïn caùc töø ngöõ naøy moät caùch raát thaän troïng) ñaõ taïo ra caùc tieán boä voâ cuøng to lôùn.
Tuy theá, vuøng ñaát bí nhieäm vaãn caàn ñöôïc khai phaù vaø caùc vaán ñeà cuûa chuùng ta vaãn coøn nhieàu. Duø sao ñi nöõa cuõng coù vaán ñeà veà söï soáng ñaëc bieät cuûa chính chuùng ta. Coù vaán ñeà veà caùi maø phaàn lôùn ñöôïc goïi laø “Phi Ngaõ” (“NotSelf”), noù coù lieân quan vôùi theå xaùc chuùng ta, moâi tröôøng, hoaøn caûnh vaø caùc tình traïng soáng cuûa chuùng ta. Neáu chuùng ta duøng loái suy nghó töï vaán (introspective) thì coù vaán ñeà thuoäc phöông dieän xuùc caûm ñaëc bieät cuûa chuùng ta vaø veà caùc tö töôûng, duïc voïng vaø caùc baûn naêng maø nhôø ñoù, chuùng ta kieåm soaùt haønh ñoäng. Caùc vaán ñeà taäp theå thì nhieàu. Taïi sao phaûi chòu thoáng khoå, ñoùi keùm vaø ñau khoå? Taïi sao theá giôùi noùi chung laøm noâ leä cho söï ngheøo ñoùi teä haïi nhaát, oám ñau vaø phieàn muoän? Muïc tieâu ñang naèm beân döôùi taát caû nhöõng gì maø chuùng ta thaáy chung quanh ta laø gì? Keát quaû cuûa caùc söï vieäc theá giôùi xeùt chung laø gì? Vaän meänh cuûa nhaân loaïi laø gì? Coäi nguoàn nhaân loaïi laø ñaâu vaø chìa khoùa ñöa ñeán tình traïng hieän taïi cuûa nhaân loaïi laø gì? Phaûi chaêng coù nhieàu hôn laø moät kieáp soáng duy nhaát naøy, vaø coù phaûi ñoù laø noãi quan taâm duy 13
nhaát ñöôïc tìm thaáy trong nhöõng gì naèm ôû beân ngoaøi vaø thuoäc vaät chaát? Caùc thaéc maéc nhö theá ñeàu xeït ngang qua trí chuùng ta vaøo nhöõng luùc khaùc nhau vaø cuõng ñaõ ñi qua trí cuûa caùc nhaø tö töôûng ngay suoát nhieàu theá kyû.
Coù nhieàu coá gaéng ñeå giaûi ñaùp caùc caâu hoûi naøy vaø khi nghieân cöùu caùc caâu hoûi ñoù, chuùng ta thaáy raèng caùc caâu traû lôøi ñeàu rôi vaøo ba nhoùm chính, vaø raèng coù ba giaûi ñaùp chính ñöôïc ñöa ra cho con ngöôøi xem xeùt. Ba giaûi ñaùp naøy laø:
Thöù nhaát, Chuû Nghóa Hieän Thöïc (Realism). Moät teân goïi khaùc daønh cho tröôøng phaùi naøy laø Chuû Nghóa Duy Vaät (Materialism).
Chuû nghóa naøy cho raèng “caùch trình baøy (presentation) maø chuùng ta 1 Nguyeân vaên: the knowledge of “things as they are”
LÓNH VÖÏC CUÛA SÖÏ TIEÁN HOÙA
https://thuviensach.vn
10
coù trong yù thöùc veà moät theá giôùi ngoaïi taïi laø ñuùng”; raèng caùc söï vieäc chæ laø caùi veû ngoaøi cuûa chuùng; raèng, nhö chuùng ta bieát, vaät chaát vaø löïc laø thöïc taïi duy nhaát vaø con ngöôøi khoâng theå hieåu ñöôïc beân kia caùi höõu hình (the tangible). Con ngöôøi neân haøi loøng vôùi caùc söï kieän theo söï hieåu bieát cuûa mình veà caùc söï kieän ñoù, hoaëc theo nhö söï chæ baûo cuûa khoa hoïc cho con ngöôøi veà baûn chaát cuûa chuùng. Ñaây laø moät phöông phaùp giaûi quyeát hoaøn toaøn thích hôïp, nhöng ñoái vôùi moät soá ngöôøi trong chuùng ta, phöông phaùp naøy thaát baïi ôû choã noù khoâng ñi ñuû xa. Khi khoâng chòu quan taâm ñeán baát cöù ñieàu gì khaùc nhöõng gì coù theå ñöôïc chöùng minh vaø lyù giaûi, noù ngöøng laïi ñoät ngoät ôû ngay chính ñieåm maø ngöôøi chaát vaán baûo “Chính laø theá, nhöng taïi sao?” Noù boû soùt khoâng xeùt tôùi nhieàu ñieàu maø keû thöôøng nhaân bieát tôùi vaø nhaän thaáy laø chaân lyù, cho daãu ngöôøi naøy coù theå khoâng coù 14
khaû naêng giaûi thích ñöôïc taïi sao mình bieát ñieàu ñoù laø ñuùng. Con ngöôøi ôû khaép nôi ñeàu nhaän bieát ñöôïc söï chính xaùc cuûa caùc söï kieän thuoäc tröôøng phaùi hieän thöïc vaø cuûa khoa hoïc vaät chaát, tuy nhieân, ñoàng thôøi hoï cuõng caûm nhaän moät caùch töï nhieân raèng, ôû beân döôùi caùi bieåu loä ra ngoaïi caûnh ñaõ ñöôïc chöùng minh, coù moät maõnh löïc linh hoaït naøo ñoù vaø moät muïc tieâu roõ raøng voán khoâng theå giaûi thích ñöôïc chæ baèng caùc thuaät ngöõ veà vaät chaát maø thoâi.
Thöù hai, coù moät quan ñieåm maø coù leõ toát hôn heát chuùng ta coù theå goïi laø chuû nghóa sieâu nhieân (supernaturalism). Sau roát, con ngöôøi trôû neân bieát ñöôïc raèng coù leõ vaïn vaät ñeàu khoâng ñuùng nhö caùi veû beà ngoaøi cuûa chuùng, vaø raèng vaãn coøn nhieàu ñieàu khoâng theå giaûi thích ñöôïc. Con ngöôøi chôït böøng tænh tröôùc nhaän thöùc raèng chính y khoâng phaûi ñôn thuaàn laø moät söï tích luõy caùc nguyeân töû vaät chaát, moät caùi gì ñoù coù tính vaät chaát vaø moät theå höõu hình, maø tieàm aâûn beân trong con ngöôøi laø moät taâm thöùc, moät maõnh löïc vaø moät baûn chaát taâm thoâng ñang lieân keát con ngöôøi vôùi moïi thaønh vieân khaùc cuûa gia ñình nhaân loaïi vaø vôùi moät maõnh löïc beân ngoaøi chính y maø y buoäc phaûi giaûi thích. Thí duï, chính ñieàu naøy ñaõ ñöa tôùi söï tieán hoùa cuûa quan ñieåm Cô Ñoác vaø Do Thaùi giaùo, quan ñieåm naøy thöøa nhaän moät Thöôïng Ñeá (God) beân ngoaøi thaùi döông heä. Ngaøi saùng taïo TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
11
ra noù, nhöng chính Ngaøi ôû beân ngoaøi noù. Caùc heä thoáng tö töôûng naøy daïy raèng theá giôùi ñaõ ñöôïc trieån khai bôûi moät Quyeàn Naêng (Power) hay Ñaáng Cao Caû, Ngaøi ñaõ taïo neân thaùi döông heä vaø Ngaøi höôùng daãn caùc theá giôùi moät caùch chính xaùc, giöõ söï soáng beù nhoû cuûa nhaân loaïi chuùng ta trong loøng baøn tay cuûa Ngaøi vaø “saép xeáp moät caùch trôn tru” moïi söï vieäc tuøy theo muïc tieâu aån taøng naøo ñoù maø vôùi trí oùc höõu haïn cuûa chuùng ta, chuùng ta khoâng theå nhìn sô qua 15
maø bieát ñöôïc. Ñaây laø quan ñieåm toân giaùo vaø sieâu nhieân, ñöôïc döïa treân ngaõ thöùc ñang phaùt trieån cuûa caù nhaân vaø baèng söï hieåu bieát veà thieân tính cuûa chính caù nhaân ñoù. Gioáng nhö quan ñieåm cuûa tröôøng phaùi hieän thöïc, noù chæ töôïng tröng cho moät phaàn chaân lyù vaø caàn ñöôïc boå sung.
Ñöôøng loái tö töôûng thöù ba chuùng ta coù theå goïi laø Duy Taâm Chuû Nghóa (the Idealistic). Noù thöøa nhaän moät dieãn trình tieán hoùa beân trong moïi bieåu loä vaø ñoàng nhaát hoùa söï soáng vôùi tieán trình vuõ truï. Ñoù laø ñoái cöïc chính xaùc cuûa chuû nghóa duy vaät (materialism) vaø ñöa Thöôïng Ñeá sieâu nhieân (supernatural deity) maø ngöôøi quaù suøng ñaïo (religionist) ñaõ khaúng ñònh vaøo cöông vò cuûa moät Thöïc Theå
Thoâng Linh vó ñaïi töùc laø Ñaáng Cao Caû (great Entity or Life), Ñaáng ñang tieán hoùa thoâng qua vaø nhôø bôûi vuõ truï, gioáng nhö con ngöôøi laø taâm thöùc ñang tieán hoùa qua trung gian moät xaùc thaân ôû ngoaïi caûnh.
Trong ba quan ñieåm naøy duy vaät ñích thöïc, sieâu nhieân thuaàn tuùy vaø chuû nghóa duy taâm baïn coù ba ñöôøng loái tö töôûng chính yeáu ñaõ ñöôïc ñöa ra ñeå giaûi thích tieán trình vuõ truï. Taát caû ba quan ñieåm treân ñeàu coù moät phaàn chaân lyù, tuy nhieân, khoâng moät quan ñieåm naøo ñöôïc ñaày ñuû maø khoâng coù hai caùi kia. Khi ñöôïc noi theo chæ coù moät thì caû ba quan ñieåm ñeàu ñöa tôùi ngoõ cuït vaø boùng toái, roát laïi, caùi bí nhieäm coát yeáu vaãn khoâng ñöôïc giaûi quyeát. Khi ñöôïc toång hôïp laïi, khi ñöôïc goäp chung vaø pha troän laïi, khi ñöôïc hôïp nhaát thì coù leõ (toâi ñöa ra ñieàu naøy moät caùch ñôn giaûn nhö laø moät gôïi yù) chuùng bieåu hieän tôùi möùc toái ña caùi chaân lyù veà söï tieán 16
hoùa maø trí oùc con ngöôøi coù theå hieåu ñöôïc ôû giai ñoaïn tieán hoùa hieän nay.
LÓNH VÖÏC CUÛA SÖÏ TIEÁN HOÙA
https://thuviensach.vn
12
Chuùng ta ñang baøn ñeán caùc vaán ñeà roäng lôùn, vaø coù leõ ñang loay hoay vôùi caùc söï vieäc coù taàm möùc cao sieâu, thaâm vieãn. Chuùng ta ñang ñi vaøo caùc lónh vöïc voán chæ coù ñòa haït sieâu hình hoïc môùi nhaän thöùc ñöôïc; vaø chuùng ta ñang coá gaéng toång keát trong vaøi cuoäc noùi chuyeän ngaén nhöõng gì maø taát caû caùc thö vieän treân theá giôùi ñang chöùa ñöïng. Vì leõ ñoù, chuùng ta ñang coá laøm thöû moät ñieàu baát khaû thi (the impossible). Taát caû nhöõng gì maø chuùng ta coù theå laøm ñöôïc laø ñeà caäp moät caùch ngaén goïn vaø phôùt qua tröôùc heát laø moät khía caïnh cuûa chaân lyù vaø keá ñoù laø khía caïnh khaùc. Taát caû nhöõng gì maø chuùng ta coù theå hoaøn thaønh laø moät ñaïi cöông veà caùc ñöôøng loái tieán hoùa caên baûn, moät nghieân cöùu veà moái lieân heä cuûa chuùng vôùi nhau vaø vôùi chính chuùng ta treân cöông vò laø caùc thöïc theå höõu thöùc, vaø keá ñoù laø moät coá gaéng ñeå troän laãn vaø toång hôïp ít ñieàu maø chuùng ta coù theå bieát ñöôïc, cho ñeán khi moät yù töôûng toång quaùt naøo ñoù veà tieán trình noùi chung trôû neân roõ raøng hôn.
Lieân quan ñeán moïi dieãn ñaït chaân lyù, chuùng ta phaûi ghi nhôù raèng moãi phaùt bieåu chaân lyù ñoù ñeàu ñöôïc ñöa ra theo moät quan ñieåm ñaëc thuø. Tröôùc khi chuùng ta phaùt trieån theâm hôn caùc tieán trình trí tueä, vaø tröôùc khi chuùng ta coù khaû naêng suy tö baèng caùc thuaät ngöõ tröøu töôïng cuõng nhö cuï theå, chuùng ta seõ khoâng theå traû lôøi ñaày ñuû caâu hoûi “Chaân Lyù laø gì?”, cuõng nhö khoâng theå dieãn taû baát cöù khía caïnh naøo cuûa chaân lyù ñoù theo moät ñöôøng loái hoaøn toaøn khoâng thieân leäch. Moät soá ngöôøi coù ñöôïc moät taàm kieán thöùc roäng raõi hôn nhieàu ngöôøi khaùc, coøn moät soá ngöôøi coù theå thaáy ñöôïc söï hôïp nhaát aån döôùi caùc traïng thaùi khaùc nhau. Nhöõng ngöôøi khaùc nöõa coù khuynh höôùng nghó raèng nhaân sinh quan (outlook) vaø caùch dieãn 17
dòch cuûa hoï laø caùch duy nhaát. Trong caùc cuoäc noùi chuyeän naøy, toâi hy voïng nôùi roäng ñöôïc phaàn naøo quan ñieåm cuûa chuùng ta. Toâi hy voïng raèng chuùng ta seõ ñi ñeán choã nhaän thöùc ñöôïc raèng ngöôøi naøo chæ quan taâm ñeán khía caïnh khoa hoïc vaø ngöôøi naøo töï giôùi haïn vaøo vieäc nghieân cöùu caùc bieåu loä voán thuaàn tuùy vaät chaát naøy, cuõng neân ñeå taâm ít nhieàu ñeán vieäc nghieân cöùu veà khía caïnh thieâng lieâng chaúng keùm gì vò huynh ñeä thaønh taâm veà toân giaùo cuûa mình, töùc laø TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
13
keû chæ löu taâm ñeán khía caïnh taâm linh. Vaø sau roát, nhaø trieát hoïc ñang baän taâm trong vieäc nhaán maïnh cho chuùng ta thaáy khía caïnh raát caàn thieát cuûa trí tueä, voán noái lieàn traïng thaùi vaät chaát vôùi traïng thaùi tinh thaàn vaø phoái hôïp chuùng thaønh moät toång theå coá keát. Coù leõ nhôø phoái hôïp caû ba ñöôøng loái khoa hoïc, toân giaùo vaø trieát hoïc maø chuùng ta coù theå coù ñöôïc moät tri thöùc coù giaù trò veà chaân lyù theo ñuùng baûn chaát cuûa noù, ñoàng thôøi neân nhôù raèng “chaân lyù aån taøng trong chính chuùng ta”. Khoâng coù moät dieãn ñaït chaân lyù cuûa moät ngöôøi naøo laø söï dieãn ñaït toaøn bích caû, vaø muïc tieâu duy nhaát cuûa tö töôûng laø cho pheùp chuùng ta xaây döïng moät caùch höõu ích cho chính chuùng ta vaø cho pheùp chuùng ta laøm vieäc trong chaát trí (mental matter).
Chieàu nay, toâi seõ phaùc hoïa keá hoaïch cuûa toâi ñeå ñaët neàn taûng (ground work) cho caùc buoåi noùi chuyeän sau naøy vaø seõ ñeà caäp ñeán caùc ñöôøng loái tieán hoùa chính. Ñöôøng loái roõ reät nhaát taát nhieân laø ñöôøng loái coù lieân quan ñeán söï tieán hoùa cuûa tinh hoa cuûa vaät chaát (substance), lieân quan ñeán vieäc nghieân cöùu nguyeân töû vaø baûn chaát cuûa chaát lieäu nguyeân töû (atomic matter). Tuaàn tôùi, chuùng ta seõ ñeà caäp ñeán vieäc ñoù. Khoa hoïc coù nhieàu ñieàu ñeå noùi vôùi chuùng ta veà söï 18
tieán hoùa cuûa nguyeân töû vaø ñaõ ñi lan man theo moät con ñöôøng daøi trong naêm möôi naêm qua theo quan ñieåm cuûa theá kyû vöøa qua. Thôøi baáy giôø, nguyeân töû ñöôïc xem nhö laø moät ñôn vò vaät chaát khoâng theå
phaân chia; ngaøy nay, noù ñöôïc xem nhö moät trung taâm naêng löôïng hay ñieän löïc (electric force). Töø söï tieán hoùa cuûa vaät chaát, moät caùch ñöông nhieân, chuùng ta ñöôïc daãn ñeán söï tieán hoùa cuûa caùc hình haøi hay laø cuûa caùc khoái nguyeân töû, vaø baáy giôø seõ môû ra cho chuùng ta vieäc nghieân cöùu lyù thuù veà caùc hình haøi khaùc hôn laø caùc hình haøi thuaàn tuùy vaät chaát hieän höõu trong chaát lieäu tinh anh, nhö laø caùc hình tö töôûng, caùc hình haøi chuûng toäc (racial forms) vaø hình thöùc cuûa caùc toå chöùc (forms of organisations). Trong vieäc nghieân cöùu song ñoâi naøy, moät trong caùc khía caïnh cuûa Thöôïng Ñeá seõ ñöôïc nhaán maïnh, neáu baïn choïn duøng thuaät ngöõ “Thöôïng Ñeá” (“deity”), hay LÓNH VÖÏC CUÛA SÖÏ TIEÁN HOÙA
https://thuviensach.vn
14
laø moät trong caùc bieåu loä cuûa thieân nhieân, neáu baïn thích caùch dieãn ñaït ít coù tính caùch phe phaùi ñoù.
Keá ñoù, chuùng ta seõ ñöôïc höôùng daãn ñeán vieäc xem xeùt veà söï tieán hoùa cuûa trí tueä hay cuûa yeáu toá trí tueä voán ñang theå hieän ra döôùi hình thöùc muïc tieâu coù thöù töï trong taát caû nhöõng gì maø ta thaáy chung quanh ta. Ñieàu naøy seõ tieát loä cho chuùng ta moät theá giôùi, theá giôùi aáy khoâng ñi theo loä trình cuûa noù moät caùch muø môø maø coù ñaøng sau noù moät keá hoaïch naøo ñoù, moät söï saép xeáp coù phoái keát naøo ñoù, moät yù nieäm coù toå chöùc naøo ñoù ñang töï theå hieän döôùi hình thöùc vaät chaát. Sôû dó caùc söï vieäc ñoái vôùi chuùng ta döôøng nhö khoù hieåu chaúng qua vì coù söï kieän laø chuùng ta ñang ôû giöõa giai ñoaïn chuyeån tieáp vaø keá hoaïch cho ñeán nay chöa hoaøn taát; chuùng ta quaù gaàn vôùi boä maùy 19
do choã chính chuùng ta laø moät phaàn nguyeân veïn cuûa toång theå.
Chuùng ta thaáy ñöôïc moät maåu nhoû cuûa noù ôû nôi naøy vaø moät maåu nhoû khaùc ôû nôi noï, coøn caùi quy moâ ñoà soä cuûa yù töôûng chöa hieän roõ vôùi chuùng ta. Chuùng ta coù theå coù moät thò kieán, chuùng ta coù theå coù moät khoaûnh khaéc thieân khaûi cao sieâu, nhöng khi chuùng ta tieáp xuùc vôùi thöïc taïi ôû moïi maët, chuùng ta ñaët nghi vaán veà söï khaû höõu cuûa vieäc thöïc hieän lyù töôûng, vì moái lieân heä tinh xaûo (intelligent relationship) giöõa hình haøi vôùi nhöõng gì ñang söû duïng hình haøi ñoù döôøng nhö coøn laâu môùi chænh ñoán ñöôïc.
Vieäc nhaän bieát yeáu toá trí tueä taát nhieân seõ ñöa chuùng ta tôùi vieäc suy nghieäm veà söï tieán hoùa cuûa taâm thöùc döôùi nhieàu hình thöùc cuûa noù, traûi daøi theo moïi höôùng, töø caùc kieåu taâm thöùc maø chuùng ta xem nhö döôùi nhaân loaïi (subhuman), qua nhaân loaïi, leân ñeán nhöõng gì maø veà maët lyù luaän coù theå ñöôïc cho laø (thaäm chí neáu noù khoâng theå chöùng minh ñöôïc) taâm thöùc sieâu nhaân loaïi (superhuman consciousness).
Caâu hoûi keá tieáp maø chuùng ta seõ ñöông ñaàu laø: Ñieàu gì naèm ñaøng sau taát caû caùc yeáu toá naøy? ÔÛ sau hình haøi bieåu loä ra ngoaïi caûnh naøy vaø trí tueä laøm linh hoaït cuûa noù coù moät cô tieán hoùa töông öùng vôùi quan naêng cuûa “Caùi Ngaõ” (“I” faculty), töông öùng vôùi Chaân Ngaõ (Ego) trong con ngöôøi hay khoâng? Trong thieân nhieân vaø trong TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
15
taát caû nhöõng gì ta thaáy chung quanh ta coù vieäc theå hieän muïc tieâu cuûa moät Ñaáng Cao Caû (Being) höõu ngaõ thöùc ñaõ bieät ngaõ hoùa hay khoâng? Neáu coù moät Ñaáng nhö theá vaø coù söï hieän toàn caên baûn nhö theá thì chuùng ta coù theå thaáy ñöôïc phaàn naøo caùc hoaït ñoäng thoâng tueä cuûa Ngaøi vaø coù theå chöùng kieán caùc keá hoaïch cuûa Ngaøi ñang taùc ñoäng höôùng tôùi thaønh quaû. Ngay caû neáu chuùng ta khoâng theå chöùng minh raèng Thöôïng Ñeá hieän höõu hoaëc Thöôïng Ñeá toàn taïi thì ít nhaát cuõng coù theå noùi raèng giaû thuyeát cho raèng Thöôïng Ñeá toàn taïi 20
laø moät giaû thuyeát hôïp lyù, moät gôïi yù hôïp lyù vaø laø moät giaûi ñaùp khaû höõu cuûa moïi bí nhieäm maø ta thaáy chung quanh ta. Nhöng ñeå laøm ñöôïc ñieàu ñoù, caàn phaûi chöùng minh raèng coù moät muïc tieâu saùng suoát ñang taùc ñoäng qua hình haøi cuûa muoân loaøi, qua caùc chuûng toäc vaø caùc quoác gia, vaø qua taát caû nhöõng gì maø chuùng ta thaáy ñang bieåu loä trong neàn vaên minh hieän ñaïi; caùc böôùc maø muïc tieâu ñoù ñaõ ñaït ñöôïc vaø söï taêng tröôûng daàn daàn cuûa keá hoaïch seõ phaûi ñöôïc chöùng minh, vaø do söï chöùng minh ñoù coù leõ chuùng ta seõ coù theå thaáy ñöôïc nhöõng gì naèm phía tröôùc chuùng ta trong caùc böôùc saép ñeán.
Chuùng ta haõy xem xeùt tæ mæ nhöõng gì maø chuùng ta muoán noùi ñeán baèng caùc töø ngöõ “dieãn trình tieán hoùa”. Caùc töø ngöõ naøy luoân luoân ñöôïc duøng, vaø keû thöôøng nhaân bieát roõ raèng chöõ “tieán hoùa” gôïi leân moät söï khai môû töø trong höôùng ra ngoaøi vaø söï traûi roäng ra (unrolling) töø moät trung taâm beân trong, nhöng chuùng ta caàn ñònh nghóa yù töôûng moät caùch roõ raøng hôn vaø nhö vaäy seõ coù ñöôïc yù nieäm ñuùng hôn. Moät trong caùc ñònh nghóa hay nhaát maø toâi hieåu ñöôïc laø söï tieán hoùa coù theå ñöôïc ñònh nghóa nhö laø: “khai môû moät naêng löïc ñaùp öùng luoân luoân taêng tieán”. ÔÛ ñaây, chuùng ta coù moät ñònh nghóa voán raát roõ raøng khi chuùng ta xem xeùt khía caïnh vaät chaát cuûa bieåu loä. Noù bao haøm yù nieäm veà söï rung ñoäng vaø veà vieäc ñaùp öùng vôùi rung ñoäng, vaø maëc duø chuùng ta ñeán ñuùng luùc coù theå phaûi loaïi boû thuaät ngöõ “vaät chaát” vaø söû duïng moät gôïi yù naøo ñoù nhö laø “trung taâm löïc” (“force centre”), song yù nieäm vaãn ñuùng vaø söï ñaùp öùng cuûa 21
trung taâm ñoái vôùi söï kích thích ñöôïc nhaän thaáy laø thaäm chí coøn chính xaùc hôn nöõa. Khi xem xeùt taâm thöùc con ngöôøi thì cuõng ñònh LÓNH VÖÏC CUÛA SÖÏ TIEÁN HOÙA
https://thuviensach.vn
16
nghóa naøy vaãn coù giaù trò thöïc söï. Noù bao haøm yù töôûng veà moät nhaän thöùc töø töø taêng leân, veà söï ñaùp öùng ñang phaùt trieån cuûa söï soáng noäi taâm (subjective life) ñoái vôùi hoaøn caûnh chung quanh cuûa noù, vaø cuoái cuøng noù ñöa chuùng ta ñeán taän caùi lyù töôûng cuûa moät Hieän Toàn hôïp nhaát voán dó seõ laø söï toång hôïp cuûa moïi ñöôøng loái tieán hoùa, vaø ñöa ñeán moät yù nieäm veà Söï Soáng trung taâm hay thaàn löïc (force), voán phoái hôïp vaø quy tuï laïi taát caû caùc ñôn vò ñang tieán hoùa, duø cho chuùng laø caùc ñôn vò vaät chaát nhö laø nguyeân töû cuûa nhaø hoùa hoïc vaø vaät lyù hoïc, hay laø caùc ñôn vò taâm thöùc nhö laø con ngöôøi. Ñaây laø söï tieán hoùa, tieán trình ñang khai môû söï soáng beân trong moïi ñôn vò, söï thoâi thuùc ñang phaùt trieån maø sau roát seõ hoøa nhaäp moïi ñôn vò vaø moïi nhoùm, cho ñeán khi baïn coù ñöôïc toång soá cuoái cuøng cuûa bieåu loä coù theå ñöôïc goïi laø Taïo Hoùa (Nature) hay Thöôïng Ñeá (God), vaø ñoù laø taäp hôïp cuûa taát caû caùc traïng thaùi cuûa taâm thöùc. Ñaây laø Thöôïng Ñeá maø ngöôøi Thieân Chuùa giaùo ñeà caäp khi noùi veà Ñaáng maø “trong Ngaøi chuùng ta soáng, hoaït ñoäng vaø hieän toàn”; ñaây laø maõnh löïc hay naêng löôïng maø nhaø khoa hoïc nhaän thöùc ñöôïc; vaø ñaây laø Toaøn Linh Trí (universal mind) hay laø Ñaïi Hoàn (Oversoul) cuûa trieát gia. Laïi nöõa, ñaây laø YÙ Chí thoâng tueä ñang kieåm soaùt, naén taïo, raøng buoäc, caáu truùc, phaùt trieån vaø ñöa vaïn vaät tôùi söï hoaøn thieän toái haäu. Ñaây laø Söï Hoaøn Thieän voán coù saün trong chính vaät chaát vaø laø khuynh höôùng voán tieàm taøng trong nguyeân töû, trong con ngöôøi vaø trong moïi 22
vaät hieän toàn. Caùch giaûi thích naøy cuûa dieãn trình tieán hoùa khoâng ñöôïc coi laø keát quaû cuûa moät Thöôïng Ñeá ngoaïi taïi ñang tuoân ñoå
naêng löôïng vaø minh trieát cuûa Ngaøi leân moät theá giôùi ñang mong chôø, nhöng ñuùng hôn laø vôùi cöông vò moät caùi gì ñoù ñang tieàm taøng trong chính theá giôùi ñoù, ñang aån giaáu nôi taâm nguyeân töû cuûa hoùa hoïc, trong taâm cuûa chính con ngöôøi, beân trong haønh tinh vaø beân trong thaùi döông heä. Chính “caùi gì ñoù” (that something) ñang loâi cuoán moïi vaät höôùng veà muïc tieâu, vaø laø maõnh löïc töø töø bieán hoãn mang thaønh traät töï; bieán caùi baát toaøn taïm thôøi thaønh ra söï hoaøn thieän toái haäu; bieán caùi döôøng nhö xaáu xa thaønh caùi toát laønh; vaø bieán boùng toái vaø tai hoïa thaønh ra ñieàu maø moät ngaøy naøo ñoù chuùng ta seõ TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
17
nhaän bieát nhö laø ñeïp ñeõ, ñuùng ñaén vaø chaân thöïc. Ñoù laø taát caû nhöõng gì maø chuùng ta ñaõ hình dung ñöôïc vaø nhaän thöùc ñöôïc trong nhöõng luùc xuaát thaàn cuûa chuùng ta.
Söï tieán hoùa cuõng coøn ñöôïc ñònh nghóa nhö laø “söï phaùt trieån theo chu kyø” (“cyclic development”) vaø ñònh nghóa naøy ñöa chuùng ta tôùi yù töôûng maø toâi raát ao öôùc chuùng ta seõ hoaøn toaøn hieåu roõ.
Thieân nhieân luoân luoân laëp laïi cho ñeán khi moät soá muïc tieâu roõ reät ñöôïc ñaït ñeán, moät soá keát quaû cuï theå ñöôïc mang laïi vaø moät soá ñaùp öùng vôùi rung ñoäng ñöôïc taïo ra. Chính nhôø vieäc nhaän thöùc ñöôïc söï thaønh töïu naøy maø muïc tieâu saùng suoát cuûa Ñaáng noäi taïi coù theå ñöôïc chöùng minh. Phöông phaùp maø nhôø ñoù ñieàu naøy ñöôïc ñaït ñeán laø phöông phaùp phaân bieän hay laø söï choïn löïa saùng suoát. Trong caùc saùch giaùo khoa cuûa caùc tröôøng phaùi khaùc nhau coù nhieàu töø ngöõ ñöôïc 23
duøng ñeå gôïi ñeán cuøng yù töôûng chung, ñoù laø “choïn loïc töï nhieân”
(“natural selection”), hoaëc laø “huùt vaø ñaåy”. Neáu coù theå ñöôïc, toâi cuõng traùnh caùc thuaät ngöõ chuyeân moân, bôûi vì chuùng ñöôïc moät tröôøng phaùi tö töôûng söû duïng ñeå chæ moät söï vieäc vaø moät tröôøng phaùi khaùc duøng ñeå chæ moät söï vieäc khaùc. Phaûi chi chuùng ta coù theå tìm thaáy moät töø ngöõ töông töï cuøng yù nghóa, chöa bò buoäc troùi vaøo baát cöù ñöôøng loái tö töôûng ñaëc bieät naøo thì chuùng ta coù theå tìm ñöôïc tia saùng môùi roïi vaøo vaán ñeà cuûa chuùng ta. Söï huùt vaø ñaåy trong thaùi döông heä chæ laø khaû naêng phaân bieän cuûa nguyeân töû hay cuûa con ngöôøi theå hieän trong caùc haønh tinh vaø maët trôøi. Ñieàu ñoù seõ ñöôïc tìm thaáy trong caùc nguyeân töû thuoäc moïi loaïi; chuùng ta coù theå goïi noù laø söï thích nghi, neáu chuùng ta choïn nhö theá, hay laø khaû naêng ñeå
phaùt trieån vaø ñeå söûa ñoåi cho ñôn vò trôû neân thích nghi vôùi moâi tröôøng cuûa noù qua vieäc töø khöôùc moät vaøi yeáu toá vaø chaáp nhaän caùc yeáu toá khaùc. Noù töï bieåu loä trong con ngöôøi döôùi hình thöùc töï do yù chí, hay laø naêng löïc choïn löïa, coøn trong con ngöôøi taâm linh, noù coù theå ñöôïc nhìn thaáy nhö laø khuynh höôùng hy sinh, vì luùc baáy giôø, moät ngöôøi coù theå choïn moät ñöôøng loái haønh ñoäng ñaëc bieät ngoõ haàu laøm lôïi ích cho nhoùm cuûa mình vaø baùc boû nhöõng gì thuaàn laø ích kyû.
LÓNH VÖÏC CUÛA SÖÏ TIEÁN HOÙA
https://thuviensach.vn
18
Sau cuøng, chuùng ta coù theå ñònh nghóa söï tieán hoùa laø söï thay ñoåi coù saép xeáp vaø söï luoân luoân bieán ñoåi (ordered change and constant mutation). Noù bieåu hieän trong hoaït ñoäng khoâng ngöøng nghæ cuûa ñôn vò hay nguyeân töû, söï töông taùc giöõa caùc nhoùm vaø söï taùc ñoäng khoâng ngöøng cuûa moät maõnh löïc hay loaïi naêng löôïng naøy leân moät loaïi khaùc.
Chuùng ta ñaõ thaáy raèng söï tieán hoùa, duø laø cuûa vaät chaát, cuûa trí 24
tueä, cuûa taâm thöùc hay cuûa tinh thaàn, ñeàu coát ôû naêng löïc ñaùp öùng vôùi rung ñoäng bao giôø cuõng taêng tieán, noù tieán trieån qua söï thay ñoåi khoâng ngöøng, qua vieäc reøn luyeän moät ñöôøng loái choïn löïa hay vieäc duøng khaû naêng phaân bieän vaø baèng phöông phaùp phaùt trieån hay laëp laïi theo chu kyø. Caùc giai ñoaïn giuùp phaân bieät quaù trình tieán hoùa ñaïi khaùi coù theå ñöôïc chia ra laøm ba, töông öùng vôùi caùc giai ñoaïn trong ñôøi soáng con ngöôøi: thôøi thô aáu, thôøi nieân thieáu (adolescence) vaø thôøi tröôûng thaønh (maturity). Khi xeùt veà con ngöôøi, ba giai ñoaïn naøy coù theå ñöôïc theo daáu nôi moät ngöôøi hoaëc trong nhaân loaïi, vaø khi caùc neàn vaên minh ñi qua vaø phaùt trieån, chaéc chaén ngöôøi ta coù theå theo daáu ba yù töôûng naøy trong gia ñình nhaân loaïi noùi chung vaø nhö vaäy, xaùc ñònh ñöôïc muïc tieâu thieâng lieâng qua vieäc nghieân cöùu hình aûnh hay phaûn aûnh cuûa Ngaøi, töùc CON NGÖÔØI. Chuùng ta coù theå dieãn taû ba giai ñoaïn naøy baèng caùc thuaät ngöõ khoa hoïc hôn vaø lieân keát chuùng vôùi ba tröôøng phaùi tö töôûng ñöôïc ñeà caäp tröôùc ñaây, nghieân cöùu chuùng theo:
a/ Giai ñoaïn naêng löôïng nguyeân töû.
b/ Giai ñoaïn maïch laïc cuûa nhoùm.
c/ Giai ñoaïn hieän toàn hôïp nhaát hay hieän toàn toång hôïp.
Ñeå xem toâi coù theå laøm cho yù toâi muoán noùi coù roõ raøng chaêng.
Giai ñoaïn naêng löôïng nguyeân töû phaàn lôùn laø giai ñoaïn coù lieân quan ñeán khía caïnh vaät chaát cuûa söï soáng vaø töông öùng vôùi giai ñoaïn thô aáu trong ñôøi soáng cuûa moät ngöôøi hay moät chuûng toäc. Ñoù chính laø thôøi kyø hieän thöïc, thôøi kyø hoaït ñoäng maõnh lieät, thôøi kyø phaùt trieån baèng haønh ñoäng vöôït leân treân taát caû nhöõng caùi khaùc, hoaëc laø thuaàn tuùy ích kyû vaø thuaàn tö lôïi. Noù taïo ra quan ñieåm duy TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
19
25
vaät vaø taát nhieân ñöa ñeán ích kyû. Noù bao haøm vieäc nhaän thöùc nguyeân töû nhö laø hoaøn toaøn ñoäc laäp, vaø moät caùch töông töï, nhaän bieát ñöôïc caùc ñôn vò nhaân loaïi nhö laø ñang coù moät söï soáng rieâng reõ taùch bieät vôùi moïi ñôn vò khaùc vaø khoâng coù moái lieân heä naøo vôùi caùc ñôn vò khaùc. Moät giai ñoaïn nhö theá coù theå ñöôïc nhaän thaáy trong caùc gioáng daân keùm tieán hoùa cuûa theá giôùi, nôi treû nhoû vaø nôi nhöõng ngöôøi ít phaùt trieån. Thoâng thöôøng, hoï laø keû ích kyû; naêng löïc cuûa hoï chæ lieân quan ñeán söï soáng cuûa rieâng hoï; hoï chæ baän taâm ñeán ngoaïi caûnh (objective) vaø ñeán nhöõng gì höõu hình; hoï ñöôïc ñaëc tröng bôûi moät söï ích kyû caàn thieát vaø coù tính chaát baûo veä. Ñoù laø giai ñoaïn caàn thieát nhaát trong söï phaùt trieån vaø löu truyeàn noøi gioáng.
Ngoaøi giai ñoaïn nguyeân töû ích kyû naøy laø giai ñoaïn khaùc, giai ñoaïn maïch laïc cuûa nhoùm. Giai ñoaïn naøy bao haøm vieäc kieán taïo hình haøi vaø chuûng loaïi cho ñeán khi baïn coù ñöôïc söï coá keát vaø bieät ngaõ hoùa trong chính giai ñoaïn ñoù noùi chung, tuy nhieân, noù bao goàm nhieàu bieät ngaõ (individualities) vaø hình haøi thöù yeáu. So vôùi con ngöôøi, giai ñoaïn naøy töông öùng vôùi vieäc khôi hoaït yù thöùc traùch nhieäm cuûa con ngöôøi vaø töông öùng vôùi vieäc nhaän bieát vò trí cuûa mình beân trong nhoùm. Veà phaàn con ngöôøi, giai ñoaïn naøy ñoøi hoûi moät khaû naêng nhaän thöùc ñöôïc moät söï soáng vó ñaïi hôn laø chính mình, duø cho söï soáng ñoù ñöôïc goïi laø Thöôïng Ñeá, hay duø cho noù chæ ñöôïc xem nhö laø söï soáng cuûa nhoùm maø moät ngöôøi, vôùi tö caùch laø moät ñôn vò, tuøy thuoäc vaøo, moãi ngöôøi trong chuùng ta laø moät phaàn cuûa Chuû Theå (Identity) vó ñaïi ñoù. Ñieàu naøy töông öùng vôùi tröôøng 26
phaùi tö töôûng maø chuùng ta goïi laø tröôøng phaùi sieâu nhieân vaø vaøo ñuùng luùc, tröôøng phaùi ñoù phaûi ñöôïc noái tieáp baèng moät quan nieäm roäng lôùn vaø chaân thöïc hôn. Nhö chuùng ta ñaõ thaáy, giai ñoaïn ñaàu tieân hay giai ñoaïn nguyeân töû phaùt trieån ñöôïc nhôø tính ích kyû hay laø söï soáng ích kyû cuûa nguyeân töû (duø laø nguyeân töû vaät chaát hay nguyeân töû con ngöôøi). Giai ñoaïn thöù hai phaùt trieån ñeán hoaøn thieän baèng söï hy sinh cuûa ñôn vò cho lôïi ích cuûa soá ñoâng, vaø söï hy sinh cuûa nguyeân töû cho nhoùm chöùa nguyeân töû ñoù. Cho ñeán nay, giai LÓNH VÖÏC CUÛA SÖÏ TIEÁN HOÙA
https://thuviensach.vn
20
ñoaïn naøy laø giai ñoaïn maø chuùng ta thöïc söï ít bieát ñeán vaø laø nhöõng gì maø chuùng ta thöôøng hình dung vaø mong moûi.
Giai ñoaïn ba ñang coøn naèm tröôùc maét vaø coù theå ñöôïc xem nhö laø moät aûo töôûng haûo huyeàn ñoái vôùi nhieàu ngöôøi. Nhöng moät soá ngöôøi trong chuùng ta coù ñöôïc taàm nhìn xa troâng roäng maø cho duø khoâng theå ñaït ñeán vaøo luùc naøy, veà maët luaän lyù, vaãn coù theå xaûy ra neáu caùc tieàn ñeà cuûa chuùng ta laø ñuùng vaø neàn moùng cuûa chuùng ta ñöôïc ñaët ñuùng. Ñoù laø giai ñoaïn cuûa hieän toàn hôïp nhaát. Khoâng nhöõng seõ coù caùc ñôn vò taâm thöùc rieâng bieät, khoâng nhöõng caùc nguyeân töû bieán phaân beân trong hình haøi, khoâng nhöõng seõ coù nhoùm taïo thaønh moät löôïng lôùn caùc chuû theå, maø chuùng ta coøn seõ coù taäp hôïp cuûa moïi hình haøi, cuûa moïi nhoùm vaø cuûa moïi traïng thaùi taâm thöùc ñöôïc phoái hôïp, hôïp nhaát vaø ñöôïc toång hôïp thaønh moät toång theå hoaøn haûo. Toång theå naøy baïn coù theå goïi laø thaùi döông heä, baïn coù theå goïi laø thieân nhieân, hoaëc baïn coù theå goïi laø Thöôïng Ñeá. Teân goïi khoâng coù gì laø quan troïng. Noù töông öùng vôùi giai ñoaïn tröôûng thaønh trong con ngöôøi; noù hôi gioáng vôùi thôøi kyø chín chaén vaø töông öùng vôùi giai ñoaïn maø trong ñoù, moät ngöôøi ñöôïc giaû duï laø coù moät 27
muïc tieâu nhaát ñònh vaø coâng vieäc sinh hoaït roõ reät, moät keá hoaïch roõ raøng tröôùc maét maø y ñang hoaøn taát nhôø söï trôï giuùp cuûa trí tueä mình. Neáu coù theå ñöôïc, trong caùc buoåi baøn thaûo naøy, toâi xin chöùng minh raèng coù moät caùi gì ñoù gioáng nhö giai ñoaïn naøy ñang xaûy ra trong thaùi döông heä, trong haønh tinh, trong gia ñình nhaân loaïi vaø trong nguyeân töû. Toâi tin raèng chuùng ta coù theå chöùng minh raèng coù moät söï thoâng tueä (intelligence) aån döôùi moïi vaät; vaø raèng töø söï rieâng reõ seõ ñöa ñeán söï hôïp nhaát, ñöôïc taïo ra qua söï pha troän vaø phoái hôïp thaønh ñoäi hình taäp theå, vaø raèng, sau roát töø nhieàu nhoùm, ngöôøi ta seõ thaáy xuaát hieän caùi hoaøn haûo duy nhaát, caùi toång theå höõu thöùc ñaày ñuû, taïo thaønh baèng voâ soá caùc chuû theå rieâng bieät ñöôïc laøm sinh ñoäng baèng muïc tieâu duy nhaát vaø yù chí duy nhaát. Neáu ñieàu naøy quaû nhö theá thì böôùc thöïc haønh keá tieáp tröôùc maét ñoái vôùi nhöõng ai coù ñöôïc nhaän thöùc naøy laø gì? Chuùng ta coù theå aùp duïng moät caùch thöïc tieãn lyù töôûng naøy cho caùc kieáp soáng rieâng cuûa chuùng ta nhö theá naøo TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
21
vaø laøm theá naøo xaùc ñònh nhieäm vuï tröôùc maét cuûa chuùng ta sao cho chuùng ta coù theå tham gia vaøo thieân cô (plan) moät caùch höõu thöùc nhieàu hôn nöõa? Trong tieán trình vuõ truï, chuùng ta coù phaàn ñoùng goùp nhoû beù cuûa chuùng ta vaø moãi ngaøy hoaït ñoäng seõ chöùng kieán ñöôïc chuùng ta ñang goùp phaàn cuûa chuùng ta vôùi söï hieåu bieát saùng suoát.
Muïc tieâu ñaàu tieân cuûa chuùng ta chaéc chaén seõ laø nhaän thöùc ñöôïc Chaân Ngaõ (selfrealisation) qua vieäc thöïc haønh ñöùc phaân bieän.
Chuùng ta phaûi hoïc caùch suy tö moät caùch roõ raøng cho chính chuùng ta, hoïc caùch dieãn giaûi caùc tö töôûng rieâng cuûa chuùng ta vaø hoïc caùch vaän duïng caùc tieán trình trí tueä rieâng cuûa chuùng ta. Chuùng ta phaûi hoïc ñeå bieát chuùng ta nghó gì vaø taïi sao chuùng ta nghó ñieàu ñoù, hoïc caùch tìm ra yù nghóa cuûa taäptheåthöùc qua vieäc nghieân cöùu ñònh 28
luaät hy sinh. Khoâng nhöõng chuùng ta phaûi tìm thaáy chính chuùng ta qua thôøi kyø thô aáu ban ñaàu cuûa tính ích kyû (vaø chaéc chaén ñieàu ñoù seõ aån sau chuùng ta), khoâng nhöõng chuùng ta phaûi hoïc caùch phaân bieät giöõa chaân vôùi giaû qua vieäc thöïc haønh ñöùc phaân bieän maø chuùng ta coøn phaûi noã löïc ñi tieáp töø choã ñoù ñeán moät ñieàu toát ñeïp hôn raát nhieàu. Ñoái vôùi chuùng ta, muïc tieâu tröôùc maét phaûi laø tìm ra nhoùm maø chuùng ta thuoäc vaøo. Chuùng ta khoâng thuoäc veà taát caû caùc nhoùm, chuùng ta cuõng khoâng theå nhaän bieát moät caùch roõ raøng vò trí cuûa chuùng ta trong caùi Ñoaøn Theå (Body) vó ñaïi duy nhaát ñoù, maø chuùng ta chæ coù theå tìm thaáy moät nhoùm naøo ñoù maø chuùng ta coù vò trí trong ñoù, moät ñoaøn theå con ngöôøi naøo ñoù maø chuùng ta coù theå coäng taùc vaø laøm vieäc, moät hay nhieàu huynh ñeä maø chuùng ta coù theå cöùu giuùp ñôõ ñaàn. Nhoùm ñoù thöïc söï bao haøm söï tieáp xuùc höõu thöùc lyù töôûng veà tình huynh ñeä, vaø cho ñeán khi chuùng ta tieán hoùa ñeán giai ñoaïn maø quan nieäm cuûa chuùng ta trôû thaønh phoå caäp ñieàu ñoù coù nghóa laø tìm ñöôïc nhoùm huynh ñeä ñaëc bieät maø chuùng ta coù theå
yeâu thöông vaø giuùp ñôõ baèng caùch duøng ñònh luaät hy sinh vaø baèng vieäc chuyeån hoùa tính ích kyû thaønh phuïng söï trong baùc aùi. Nhö vaäy, chuùng ta coù theå hôïp taùc vaøo muïc ñích chung vaø tham döï vaøo nhieäm vuï cuûa nhoùm.
LÓNH VÖÏC CUÛA SÖÏ TIEÁN HOÙA
https://thuviensach.vn
BAØI THUYEÁT TRÌNH II
Tieán Hoùa Cuûa Vaät Chaát
https://thuviensach.vn
23
https://thuviensach.vn
31
BAØI THUYEÁT TRÌNH II
Tieán Hoùa Cuûa Vaät Chaát
Trong loaït baøi thuyeát giaûng nhö baøi naøy, ñieàu hieån nhieân laø khoâng theå baøn ñeán moät caùch ñaày ñuû vaán ñeà to taùt naøy baèng baát cöù caùch naøo, ngay caû neáu toâi coù ñöôïc trang bò ñeå thuyeát trình veà moät ñeà taøi khoa hoïc quan troïng nhö theá. Laïi nöõa, neáu caùc keát luaän cuûa khoa hoïc coù chaéc chaén veà söï tieán hoùa cuûa vaät chaát ñi nöõa thì ñeà taøi luùc ñoù cuõng seõ quaù bao quaùt, khoâng theå baøn heát ñöôïc, nhöng caùc keát luaän ñoù khoâng ñöôïc nhö vaäy, do ñoù, caøng laøm cho vaán ñeà phöùc taïp theâm. Vì leõ ñoù, ñeâm nay, toâi muoán môû ñaàu baøi giaûng cuûa toâi baèng caùch phaùt bieåu raèng muïc ñích cuûa toâi laø ñaëc bieät thuyeát giaûng cho nhöõng ai khoâng ñöôïc daïy doã kieán thöùc khoa hoïc thuoäc baát cöù loaïi naøo ñeå cho hoï coù moät yù nieäm toång quaùt thöôøng ñöôïc chaáp nhaän. Keá ñoù, toâi tìm caùch ñöa ra moät soá gôïi yù maø chuùng ta coù theå
thaáy laø höõu ích trong vieäc ñieàu chænh trí oùc cuûa chuùng ta vaøo caùi khoù khaên lôùn lao naøy cuûa vaán ñeà. Thöôøng thöôøng, khi traïng thaùi vaät chaát cuûa bieåu loä ñaõ ñöôïc xem xeùt, noù ôû döôùi hình thöùc moät söï vieäc rieâng reõ, vaø chæ môùi gaàn ñaây maø nhöõng gì toâi taïm goïi laø “taâm lyù hoïc vaät chaát” (“psychology of matter”) môùi baét ñaàu xuaát hieän tröôùc trí oùc quaàn chuùng qua caùc tìm toøi vaø caùc keát luaän cuûa caùc nhaø khoa hoïc coù trí oùc roäng môû.
32
Coù leõ baïn coøn nhôù trong tuaàn qua, baèng moät caùch thöùc môû roäng vaø toång quaùt , toâi coá gaéng chæ cho baïn thaáy raèng coù ba ñöôøng loái ñöa ñeán vieäc nghieân cöùu vuõ truï vaät chaát. Coù ñöôøng loái chæ nghieân cöùu khía caïnh vaät chaát vaø chæ löu taâm ñeán nhöõng gì coù theå
thaáy ñöôïc, voán höõu hình vaø coù theå chöùng minh ñöôïc. Ñöôøng thöù https://thuviensach.vn
25
hai laø con ñöôøng cuûa chuû nghóa sieâu nhieân, noù hieåu bieát khía caïnh vaät chaát cuûa söï vaät khoâng ñöôïc nhieàu baèng khía caïnh ñöôïc goïi laø thieâng lieâng; noù baøn ñeán khía caïnh Söï Soáng vaø baøn ñeán khía caïnh tinh thaàn, xem Söï Soáng ñoù nhö laø maõnh löïc ôû beân ngoaøi thaùi döông heä vaø con ngöôøi, ñoàng thôøi thöøa nhaän maõnh löïc ñoù laø moät Taùc Nhaân (Agent) saùng taïo vó ñaïi; Ñaáng taïo taùc vaø daãn daét vuõ truï bieåu loä ra ngoaïi caûnh, tuy vaäy vaãn ôû beân ngoaøi vuõ truï ñoù. Ngöôøi ta coù theå thaáy laø nhaø khoa hoïc duy vaät trung thöïc, ngöôøi Thieân Chuùa giaùo chính thoáng vaø nhaø duy thaàn (deist) cuûa moïi toân giaùo ñeàu haäu thuaån cho hai ñöôøng loái tö töôûng naøy.
Toâi xin neâu ra keá tieáp moät ñöôøng loái tieáp caän thöù ba vôùi vaán ñeà, vaø chuùng ta goïi ñoù laø quan nieäm cuûa ngöôøi theo chuû nghóa duy taâm. Ñöôøng loái naøy thöøa nhaän khía caïnh vaät chaát, nhöng cuõng thaáy ñöôïc söï soáng beân trong noù, ñoàng thôøi noù thöøa nhaän coù moät Taâm thöùc hay Trí tueä (Intelligence) ñang tieán hoùa nhôø hình haøi beân ngoaøi ñoù. Toâi nghó raèng baïn seõ thaáy ñoù laø ñöôøng loái maø toâi seõ nhaán maïnh trong baøi thuyeát giaûng naøy. Sau roát, khoâng moät dieãn giaû naøo coù theå hoaøn toaøn töï taùch mình ra khoûi quan ñieåm rieâng cuûa mình, vaø trong caùc baøi thuyeát giaûng naøy, toâi ñaõ töï ñaët cho mình nhieäm vuï 33
laø laøm vieäc theo ñöôøng loái thöù ba naøy, vì theo toâi, noù toång hôïp caû hai ñöôøng loái kia, ñoàng thôøi ñöa theâm vaøo moät vaøi quan nieäm voán seõ taïo ra moät toång theå coù maïch laïc khi phoái hôïp vôùi hai ñöôøng loái kia. Chính phaàn baïn laø phaûi quyeát ñònh xem quan ñieåm thöù ba naøy coù hôïp lyù, hôïp tình vaø saùng suoát hay khoâng.
Ñoái vôùi taát caû moïi ngöôøi trong chuùng ta thì söï kieän thoâng thöôøng nhaát trong cuoäc soáng laø söï kieän theá giôùi vaät chaát, theá giôùi maø chuùng ta coù theå thaáy vaø tieáp xuùc ñöôïc nhôø naêm giaùc quan, noù ñöôïc caùc nhaø tö töôûng sieâu hình goïi laø “phi ngaõ” (“notself”) hay laø nhöõng gì bieåu loä ra ngoaïi caûnh ñoái vôùi moãi ngöôøi trong chuùng ta.
Nhö chuùng ta ñeàu bieát, coâng vieäc cuûa nhaø hoùa hoïc laø phaân giaûi moïi vaät chaát ñaõ bieát thaønh ra chính caùc nguyeân toá ñôn giaûn nhaát, vaø caùch ñaây khoâng laâu, ngöôøi ta cöù nghó raèng ñieàu naøy ñaõ ñöôïc hoaøn https://thuviensach.vn
26
thaønh moät caùch thoûa ñaùng. Caùc keát luaän cuûa nhaø hoùa hoïc ñaõ ñaët soá caùc nguyeân toá ñaõ bieát naøy giöõa 70 vaø 80. Tuy nhieân, caùch ñaây khoaûng hai möôi naêm (vaøo naêm 1898), moät nguyeân toá môùi ñöôïc tìm thaáy vaø ñöôïc ñaët teân laø Radium, vaø khaùm phaù naøy hoaøn toaøn caùch maïng hoùa tö töôûng cuûa theá giôùi veà vaät chaát (matter) vaø chaát lieäu (substance). Neáu xem laïi caùc saùch giaùo khoa cuûa theá kyû vöøa qua hoaëc tra cöùu laïi caùc töï ñieån cuõ, tìm laïi caùc ñònh nghóa cuûa nguyeân töû, chaúng haïn, baïn thöôøng thaáy ngöôøi ta daãn chöùng Newton. OÂng ñònh nghóa nguyeân töû laø “moät haït cô baûn (ultimate particle), cöùng vaø baát khaû phaân (indivisible)”, moät caùi khoâng theå chia nhoû (subdivision) theâm nöõa. Haït naøy ñöôïc xem nhö laø nguyeân töû cô baûn trong vuõ truï vaø ñöôïc nhaø khoa hoïc cuûa thôøi ñaïi nöõ hoaøng Victoria goïi laø “vieân ñaù neàn moùng (foundation stone) cuûa vuõ truï”; hoï cho laø 34
hoï ñaõ truy nguyeân ñeán möùc taän cuøng coù theå coù ñöôïc vaø cho raèng hoï ñaõ khaùm phaù ñöôïc nhöõng gì naèm ñaèng sau cuûa moïi bieåu loä vaø cuûa chính tính khaùch quan. Nhöng khi chaát radium vaø caùc chaát phoùng xaï khaùc ñöôïc khaùm phaù ra thì ngöôøi ta phaûi ñoái maët vôùi moät khía caïnh hoaøn toaøn môùi cuûa tình hình. Hieån nhieân laø nhöõng gì ñöôïc xem laø haït cô baûn laïi khoâng phaûi nhö theá chuùt naøo. Ngaøy nay, baïn coù ñònh nghóa cuûa nguyeân töû nhö sau (toâi xin trích daãn trong Töï Ñieån Tieâu Chuaån):
“Moät nguyeân töû laø moät trung taâm löïc, moät pha (phase) cuûa hieän töôïng ñieän, moät trung taâm naêng löôïng, hoaït ñoäng (active) qua caáu taïo noäi taïi cuûa chính noù vaø phaùt ra naêng löôïng (energy), hay söùc noùng (heat), hay böùc xaï”.
Do ñoù, moät nguyeân töû laø (theo nhö huaân töôùc Kelvin vaøo naêm 1867, nghó raèng sau roát noù seõ chuyeån thaønh) moät “voøng xoaùy” (“vortex ring”), hay moät trung taâm löïc, chöù khoâng phaûi laø moät haït cuûa nhöõng gì maø chuùng ta hieåu nhö laø chaát höõu hình (tangible substance). Haït vaät chaát toái haäu naøy giôø ñaây ñöôïc chöùng minh laø goàm coù moät nhaân döông tính chöùa naêng löôïng (positive nucleus of energy), ñöôïc bao quanh gioáng nhö maët trôøi ñöôïc caùc haønh tinh TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
27
bao quanh baèng nhieàu aâm ñieän töû (electrons) hay laø caùc haït coù ñieän aâm (negative corpuscules), nhö vaäy, chia nhoû nguyeân töû cuûa khoa hoïc tröôùc kia thaønh nhieàu theå (bodies) nhoû hôn. Caùc nguyeân toá khaùc nhau tuøy theo soá löôïng vaø caùch saép xeáp caùc aâm ñieän töû naøy chung quanh caùi nhaân mang ñieän döông cuûa chuùng, vaø chuùng quay hay chuyeån ñoäng chung quanh taâm mang ñieän naøy nhö laø heä thoáng haønh tinh cuûa chuùng ta quay quanh maët trôøi.
35
Nôi moät trong soá caùc saùch môùi nhaát cuûa oâng, giaùo sö Saddy coù neâu ra raèng trong nguyeân töû, ngöôøi ta thaáy ñöôïc toaøn theå thaùi döông heä, coù theå nhaän bieát ñöôïc maët trôøi trung öông, vôùi caùc haønh tinh chaïy theo caùc quyõ ñaïo cuûa chuùng chung quanh maët trôøi.
Ñoái vôùi moãi ngöôøi trong chuùng ta thì ñieàu hieån nhieân laø khi ñònh nghóa veà nguyeân töû naøy ñöôïc suy nghieäm vaø nghieân cöùu thì moät quan nieäm hoaøn toaøn môùi meû veà vaät chaát hieän ra tröôùc maét chuùng ta. Caùc khaúng ñònh coù tính chaát giaùo ñieàu do ñoù khoâng coøn ñuùng nöõa, vì ngöôøi ta nhaän thöùc ñöôïc raèng coù leõ khaùm phaù keá tieáp coù theå tieát loä cho chuùng ta söï thaät raèng chính caùc aâm ñieän töû coù leõ laø caùc theá giôùi beân trong caùc theá giôùi. Moät suy luaän ñaùng chuù yù theo caùc ñöôøng loái naøy ñaõ ñöôïc tìm thaáy trong moät quyeån saùch cuûa moät trong caùc nhaø tö töôûng coù oùc khoa hoïc cuûa chuùng ta, trong saùch ñoù, oâng gôïi yù raèng chuùng ta coù theå phaân chia vaø chia nhoû chính aâm ñieän töû thaønh caùi maø oâng goïi laø “psychons”, vaø nhö vaäy noù ñöa ñeán caùc lónh vöïc maø ngaøy nay khoâng ñöôïc xem laø thuoäc veà vaät chaát (physical) nöõa. Ñieàu ñoù coù theå chæ laø moät mô moäng thoâi, nhöng ñieàu maø toâi ñang tìm caùch khaéc saâu vaøo trí toâi vaø trí baïn laø ít khi chuùng ta bieát ñöôïc vò theá cuûa chuùng ta trong tö töôûng khoa hoïc, chaúng khaùc naøo chuùng ta bieát ñöôïc vò theá cuûa mình trong theá giôùi toân giaùo vaø kinh teá. Moïi vaät ñang ñi qua moät giai ñoaïn chuyeån tieáp; traät töï cuõ ñaõ thay ñoåi; caùch nhìn cuõ veà caùc söï vaät ñang toû ra sai laïc hay khoâng coøn thích hôïp nöõa; caùc caùch dieãn taû tö töôûng coå
xöa döôøng nhö khoâng coøn ñuùng nöõa. Taát caû nhöõng gì maø ngöôøi khoân ngoan coù theå laøm ngay luùc naøy laø deø daët yù kieán cuûa mình, xaùc 36
https://thuviensach.vn
28
ñònh cho chính mình nhöõng gì loâi cuoán mình nhö theå ñoù laø chaân lyù, vaø baáy giôø coá gaéng toång hôïp khía caïnh ñaëc bieät cuûa chaân lyù phoå
quaùt ñoù vôùi khía caïnh maø huynh ñeä cuûa y ñaõ chaáp nhaän.
Keá ñoù, nguyeân töû coù theå ñöôïc khaúng ñònh nhö laø töï phaân chia thaønh caùc ñieän töû vaø coù theå ñöôïc dieãn taû baèng caùc thuaät ngöõ veà löïc hay naêng löôïng. Khi baïn coù moät trung taâm naêng löôïng hay trung taâm hoaït ñoäng thì baïn buoäc loøng phaûi coù moät quan nieäm hai maët; baïn coù caùi voán laø nguyeân nhaân cuûa chuyeån ñoäng hay naêng löôïng vaø nhöõng gì maø noù cung caáp naêng löôïng hay thuùc ñaåy hoaït ñoäng. Ñieàu naøy ñöa chuùng ta tröïc tieáp ñi vaøo lónh vöïc taâm lyù hoïc, bôûi vì naêng löôïng hay löïc bao giôø cuõng ñöôïc xem nhö laø moät tính chaát (a quality), vaø nôi naøo baïn coù moät tính chaát thì baïn thöïc söï ñang xem xeùt lónh vöïc hieän töôïng taâm lyù.
Khi nghieân cöùu veà vaät chaát, coù moät vaøi thuaät ngöõ ñang ñöôïc duøng luoân luoân xuaát hieän, vaø coù raát nhieàu ñònh nghóa veà chuùng.
Tuaàn vöøa qua, nhìn qua moät quyeån saùch khoa hoïc, ngöôøi ta ñaâm naûn khi thaáy taùc giaû chæ ra raèng nguyeân töû cuûa nhaø hoùa hoïc, cuûa nhaø vaät lyù hoïc, cuûa nhaø toaùn hoïc vaø cuûa nhaø sieâu hình hoïc laø boán thöù hoaøn toaøn khaùc nhau. Ñoù laø lyù do nöõa giaûi thích taïi sao khoâng theå mang naëng tính giaùo ñieàu khi baøn ñeán caùc vaán ñeà naøy. Tuy nhieân, duø ñuùng hay sai, toâi cuõng coù moät giaû thuyeát raát roõ raøng ñöa ra cho baïn. Khi chuùng ta noùi veà chaát radium thì raát coù theå chuùng ta maïo hieåm ñi vaøo lónh vöïc chaát dó thaùi, vuøng cuûa dó thaùi hay cuûa nguyeân hình chaát (protyle). Protyle laø moät chöõ do William Crookes ñaët ra vaø ñöôïc oâng ñònh nghóa nhö sau:
37
“Protyle laø moät töø töông ñoàng vôùi protoplasm (nguyeân sinh chaát) ñeå dieãn taû yù töôûng veà vaät chaát nguyeân sô ban ñaàu (original primal matter) tröôùc khi coù söï tieán hoùa cuûa caùc nguyeân toá hoùa hoïc (chemical elements). Töø ngöõ maø toâi maïo muoäi söû duïng cho muïc ñích naøy ñöôïc phoái hôïp töø thuaät ngöõ Hy Laïp “tröôùc hôn caû” (“earlier than”) vaø “chaát lieäu maø nhôø ñoù moïi vaät ñöôïc taïo ra” (“the stuff of which things are made”).
TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
29
Do ñoù, chuùng ta ñaåy luøi quan nieäm vaät chaát veà choã maø tröôøng phaùi Ñoâng phöông ñaõ luoân luoân noùi tôùi, ñoù laø chaát lieäu nguyeân thuûy (primordial stuff), töùc laø nhöõng gì maø nhaø Ñoâng phöông hoïc goïi laø “dó thaùi nguyeân thuûy”, maëc duø chuùng ta phaûi luoân luoân nhôù raèng chaát dó thaùi cuûa khoa hoïc voán ñaõ ña daïng maø nhieàu daïng laïi khaùc haün chaát dó thaùi nguyeân thuûy cuûa nhaø huyeàn linh hoïc Ñoâng phöông. Chuùng ta ñöôïc daét daãn trôû laïi ñeán caùi höõu hình voán laø neàn taûng cuûa söï vaät khaùch quan maø baïn vaø toâi coù theå thaáy ñöôïc, tieáp xuùc ñöôïc vaø caàm naém ñöôïc. Töø ngöõ “chaát lieäu” (“substance”) töï noù haøm yù nhöõng gì “ñöùng beân döôùi” (“stands under”) hay nhöõng gì naèm ñaøng sau moïi vaät. Do ñoù, taát caû nhöõng gì maø chuùng ta coù theå
khaúng ñònh lieân quan ñeán dó thaùi khoâng gian aét nhö sau: noù chính laø moâi tröôøng maø trong ñoù naêng löôïng hay löïc taùc ñoäng hoaëc bieåu hieän ra. Trong caùc baøi thuyeát trình naøy, khi chuùng toâi noùi ñeán naêng löôïng vaø löïc, ñeán vaät chaát (matter) vaø chaát lieäu (substance), chuùng ta coù theå phaân bieät chuùng trong trí chuùng ta nhö sau: khi noùi ñeán naêng löôïng vaø chaát lieäu thì chuùng ta ñang xem xeùt nhöõng gì maø cho ñeán nay khoâng theå sôø thaáy ñöôïc (intangible), coøn chuùng ta duøng “löïc” coù lieân quan tôùi vaät chaát khi baøn ñeán khía caïnh cuûa khaùch theå maø caùc nhaø khoa hoïc cuûa chuùng ta döùt khoaùt laø ñang nghieân cöùu. Chaát lieäu laø chaát dó thaùi ôû moät trong nhieàu thöù baäc (grades) cuûa noù vaø laø nhöõng gì aån ñaøng sau chính vaät chaát.
38
Khi chuùng ta noùi ñeán naêng löôïng thì haún phaûi coù caùi gì cung caáp naêng löôïng, caùi gì laø coäi nguoàn cuûa naêng löôïng vaø nguoàn goác cuûa maõnh löïc ñang bieåu loä trong vaät chaát. Toâi heát söùc nhaán maïnh ôû ñaây. Naêng löôïng naøy töø ñaâu ñeán vaø naêng löôïng naøy laø gì?
Caùc nhaø khoa hoïc nhaän thöùc moät caùch roõ raøng hôn bao giôø heát raèng nguyeân töû ñeàu coù caùc tính chaát vaø thaät laø ñieàu lyù thuù neáu ngöôøi ta choïn caùc saùch khoa hoïc khaùc nhau coù baøn veà ñeà taøi vaät chaát nguyeân töû (atomic matter), vaø ghi nhaän thuaät ngöõ naøo trong soá nhieàu thuaät ngöõ khaùc nhau duøng chæ caùc tính chaát ñoù cuõng coù theå
https://thuviensach.vn
30
duøng ñöôïc cho con ngöôøi. ÔÛ moät möùc ñoä nhoû, toâi ñaõ thöû laøm ñieàu naøy vaø thaáy vieäc ñoù raát höõu ích.
Tröôùc tieân, nhö chuùng ta bieát, nguyeân töû ñöôïc noùi ñeán nhö laø chöùa saün naêng löôïng vaø coù khaû naêng thay ñoåi töø moät moâ thöùc hoaït ñoäng naøy sang moät moâ thöùc hoaït ñoäng khaùc. Moät vaên só coù nhaän xeùt raèng “trí thoâng tueä tuyeät ñoái ñang rung ñoäng qua moãi nguyeân töû trong theá giôùi”. Veà ñieåm naøy, toâi muoán ñöa ra cho baïn nhöõng gì maø moät ngöôøi phoûng vaán töôøng thuaät raèng Edison coù noùi trong Taïp chí Harper soá thaùng 21890 vaø ñöôïc baøn roäng theâm trong taïp chí Scientific American soá thaùng 101920. Trong tröôøng hôïp tröôùc, oâng ñöôïc trích daãn nhö sau:
“Toâi khoâng tin raèng vaät chaát thì baát ñoäng (inert), bò taùc ñoäng leân bôûi moät ngoaïi löïc. Theo toâi, döôøng nhö moãi nguyeân töû ñeàu coù ñöôïc moät soá löôïng trí tueä sô khai naøo ñoù. Haõy xem haøng ngaøn caùch maø theo ñoù caùc nguyeân töû Hytrogen phoái hôïp vôùi caùc 39
nguyeân töû cuûa caùc nguyeân toá khaùc taïo thaønh caùc chaát lieäu khaùc nhau voâ cuøng. Coù phaûi baïn ñònh noùi raèng chuùng laøm ñieàu naøy maø khoâng coù trí tueä chaêng? Caùc nguyeân töû trong moái lieân heä haøi hoøa vaø höõu ích ñeàu khoaùc laáy caùc hình daïng vaø maøu saéc ñeïp ñeõ hay lyù thuù, hoaëc phaùt ra moät muøi höông deã chòu, nhö theå bieåu loä söï thoûa maõn cuûa chuùng… ñöôïc taäp hôïp chung laïi döôùi vaøi hình thöùc, caùc nguyeân töû taïo thaønh caùc ñoäng vaät thuoäc ñaúng caáp thaáp. Sau cuøng, chuùng keát hôïp trong con ngöôøi, con ngöôøi tieâu bieåu cho toaøn theå söï thoâng tueä cuûa taát caû caùc nguyeân töû.”
Ngöôøi phoûng vaán hoûi: “Nhöng thoaït ñaàu, söï thoâng tueä naøy töø ñaâu ñeán?”
Edison ñaùp: “Töø moät quyeàn naêng cao caû hôn laø chính chuùng ta”.
“Vaäy thì ngaøi tin vaøo moät Ñaáng Saùng Taïo saùng suoát, moät Thöôïng Ñeá höõu ngaõ (personal God) phaûi khoâng?”
“Taát nhieân. Theo yù toâi, söï hieän höõu cuûa moät Thöôïng Ñeá nhö theá coù theå ñöôïc chöùng minh töø hoùa hoïc”.
TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
31
Trong cuoäc phoûng vaán daøi ñöôïc trích daãn trong taïp chí Scientific American, Edison coù ñöa ra moät soá phoûng ñoaùn voâ cuøng lyù thuù maø toâi ñaõ löïa ra sau ñaây:
1. Gioáng nhö vaät chaát, söï soáng baát khaû huûy dieät.
2. Theå xaùc chuùng ta ñöôïc taïo baèng voâ soá caùc thöïc theå voâ cuøng beù nhoû, trong chính noù, moãi thöïc theå laø moät ñôn vò cuûa söï soáng; gioáng nhö nguyeân töû ñöôïc caáu taïo baèng voâ soá caùc electrons.
3. Con ngöôøi hoaït ñoäng gioáng nhö moät taäp hôïp hôn laø nhö moät ñôn vò; thaân theå vaø trí oùc bieåu loä vieäc bieåu quyeát (vote) hay tieáng noùi cuûa caùc thöïc theå soáng trong ñoù.
4. Caùc thöïc theå soáng naøy ñöôïc kieán taïo theo moät keá hoaïch. Neáu moät 40
phaàn cuûa cô theå soáng bò caét ñi, chuùng ñöôïc taùi taïo ñuùng y nhö tröôùc…
5. Khoa hoïc thöøa nhaän söï khoù khaên khi muoán veõ ra ñöôøng noái giöõa vaät voâ tri (the inanimate) vôùi vaät coù söùc soáng (the animate); coù theå laø caùc thöïc theå soáng (life entities) traûi roäng hoaït ñoäng cuûa chuùng ñeán caùc tinh theå vaø caùc hoùa chaát…
6. Caùc thöïc theå soáng bao giôø cuõng soáng maõi; do ñoù, ít nhaát ôû taàm möùc naøy, söï soáng vónh cöûu maø nhieàu ngöôøi trong chuùng ta töøng mong öôùc seõ laø coù thöïc.
Trong moät baøi dieãn vaên do Sir Clifford Allbut, Chuû Tòch Hoäi Y Khoa Anh ñoïc (ñaõ ñöôïc töôøng thuaät trong Taïp chí Literary Digest ngaøy 26021921), oâng noùi ñeán khaû naêng choïn löïa vaø thaûi boû cuûa vi truøng (microbe), trong phaàn nhaän xeùt, oâng noùi:
“Khi vi truøng loït vaøo cô theå cuûa sinh vaät chuû (the host), noù coù theå hoaøn toaøn khoâng hoøa hôïp, hoaëc hoaøn toaøn hoøa hôïp vôùi baát cöù teá baøo naøo, hoaëc vôùi taát caû caùc teá baøo maø noù tieáp caän ñöôïc.
Trong moãi tröôøng hôïp ñeàu coù theå giaû ñònh laø khoâng teá baøo naøo bò beänh seõ xaûy ra… vieäc bò beänh seõ naèm giöõa vi truøng naøy vaø caùc teá baøo cuûa thaân theå naèm trong phaïm vi cuûa noù maø khoâng hoøa hôïp ñöôïc vôùi noù. Theá maø döôøng nhö laø coù lyù neáu ta giaû duï raèng moät con vi truøng khi tieáp caän vôùi moät teá baøo thaân theå chæ vöøa ra khoûi phaïm vi cuûa noù, coù theå thöû ñi theo con ñöôøng naøy vaø https://thuviensach.vn
32
luùc ñoù coù vieäc baát traéc xaûy ra. Neáu ñuùng theá thì vi truøng luùc ñaàu voâ haïi laïi trôû thaønh ñoäc haïi. Vì theá, maët khaùc, caùc teá baøo cô theå coù theå töï reøn luyeän ñeå rung ñoäng haøi hoaø vôùi moät vi truøng tröôùc khi trôû neân khoâng hoøa hôïp, hoaëc laø coù theå coù söï thay ñoåi hoã töông vaø ñoàng thích öùng (coadaptation)…
41
“Nhöng, neáu caùc söï vieäc trôû neân nhö theá, chaéc chaén chuùng ta ñoái dieän vôùi moät khaû naêng kyø dieäu vaø coù aûnh höôûng lôùn, töùc khaû naêng choïn löïa, vaø ñieàu naøy naûy sinh töø ñaùy cuûa sinh vaät hoïc leân ñeán ñænh khaû naêng hình thaønh caù tính “töï ñoäng ñònh ñoaït”, hay laø, neáu baïn thích, “trí oùc” (“mind”).”
Vaøo naêm 1895, ngaøi Willam Crookes, moät trong caùc nhaø khoa hoïc vó ñaïi nhaát, ñaõ ñöa ra moät baøi thuyeát trình lyù thuù tröôùc moät ñoaøn hoùa hoïc gia Anh quoác, trong ñoù oâng baøn veà khaû naêng cuûa nguyeân töû trong vieäc choïn löïa con ñöôøng cuûa rieâng noù, töùc baùc boû vaø choïn löïa, vaø chöùng minh raèng söï choïn loïc töï nhieân coù theå ñöôïc truy tìm trong moïi hình thöùc söï soáng, töø nguyeân töû cô baûn vaøo luùc ñoù leân ñeán moïi hình thöùc hieän toàn.
Trong moät baøi baùo khaùc veà khoa hoïc, nguyeân töû ñöôïc nghieân cöùu saâu xa hôn, nhö laø coù caû caûm giaùc nöõa:
“Vieäc tranh caõi môùi ñaây veà baûn chaát cuûa nguyeân töû maø chuùng ta phaûi xem nhö laø, döôùi hình thöùc naøy hoaëc hình thöùc khaùc, caùc yeáu toá cô baûn trong moïi tieán trình vaät lyù hay hoùa hoïc, coù veû laø giaûi phaùp deã daøng nhaát coù theå ñöôïc baèng caùch quan nieäm raèng caùc khoái löôïng voâ cuøng nhoû naøy sôû höõu döôùi hình thöùc caùc trung taâm löïc moät linh hoàn kieân trì, raèng moïi nguyeân töû ñeàu coù caûm giaùc vaø naêng löïc hoaït ñoäng.”
Tyndall cuõng coù neâu ra raèng ngay caû chính caùc nguyeân töû döôøng nhö cuõng “chöùa ñaày khaùt voïng soáng” (“instinct with the desire for life”).
Neáu baïn xem xeùt caùc tính chaát dò bieät naøy cuûa nguyeân töû
naêng löôïng, söï thoâng tueä, naêng löïc choïn loïc vaø loaïi boû, naêng löïc 42
huùt vaø ñaåy, caûm giaùc, hoaït ñoäng vaø ham muoán thì baïn coù ñöôïc TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
33
moät ñieàu gì ñoù, maø ñieàu naøy raát gioáng vôùi taâm lyù hoïc cuûa con ngöôøi, chæ coù ñieàu laø ôû trong moät phaïm vi giôùi haïn hôn vaø vôùi möùc ñoä haïn cheá hôn nhieàu. Do ñoù, phaûi chaêng chuùng ta khoâng thöïc söï trôû veà nhöõng gì coù theå ñöôïc meänh danh laø “linh hoàn cuûa nguyeân töû” (“psyche of the atom”)? Chuùng ta ñaõ thaáy raèng nguyeân töû laø moät thöïc theå linh hoaït, moät theá giôùi rung ñoäng nhoû beù, vaø trong phaïm vi aûnh höôûng cuûa noù, ngöôøi ta laïi thaáy coù caùc söï soáng nhoû beù khaùc, vaø ñieàu naøy neáu hieåu theo cuøng moät yù nghóa thì moãi chuùng ta laø moät thöïc theå, hay laø haït nhaân döông chöùa maõnh löïc hay söï soáng, giöõ trong phaïm vi aûnh höôûng cuûa chuùng ta caùc söï soáng thöù yeáu khaùc, nghóa laø caùc teá baøo cuûa cô theå chuùng ta. ÔÛ moät möùc ñoä naøo ñoù, nhöõng gì coù theå noùi veà chuùng ta, cuõng coù theå noùi ñöôïc cho nguyeân töû.
Chuùng ta haõy nôùi roäng yù töôûng cuûa chuùng ta veà nguyeân töû theâm moät ít vaø ñeà caäp ñeán nhöõng gì maø veà caên baûn coù theå laø nguyeân nhaân, vaø coù theå naém giöõ giaûi phaùp cuûa caùc vaán ñeà theá giôùi.
Quan nieäm veà nguyeân töû naøy, döôùi hình thöùc moät giaûi thích roõ reät veà naêng löôïng, naém giöõ beân trong phaïm vi hoaït ñoäng cuûa noù caùi ñoái cöïc cuûa noù, coù theå ñöôïc môû roäng khoâng nhöõng chæ ñoái vôùi moïi loaïi nguyeân töû maø coøn ñoái vôùi con ngöôøi nöõa. Chuùng ta coù theå xem moãi ñôn vò cuûa gia ñình nhaân loaïi nhö laø moät nguyeân töû con ngöôøi, vì trong con ngöôøi, baïn chæ coù moät nguyeân töû lôùn hôn. Con ngöôøi laø moät trung taâm löïc döông, naém giöõ trong phaïm vi aûnh höôûng cuûa mình caùc teá baøo cuûa xaùc thaân con ngöôøi; con ngöôøi bieåu loä söï phaân bieän, trí tueä vaø naêng löôïng. Söï dò bieät chæ naèm ôû möùc ñoä (degree).
Con ngöôøi coù ñöôïc moät taâm thöùc roäng lôùn hôn vaø rung ñoäng theo moät möùc ñoä lôùn hôn laø nguyeân töû nhoû beù cuûa nhaø hoùa hoïc.
43
Chuùng ta coù theå nôùi roäng yù töôûng ra xa hôn nöõa vaø xem moät haønh tinh nhö laø moät nguyeân töû. Coù theå coù moät söï soáng beân trong haønh tinh naém giöõ chaát lieäu cuûa baàu haønh tinh vaø moïi hình thöùc söï soáng treân haønh tinh gaén vaøo chính noù döôùi hình thöùc moät toång theå coá keát, vaø söï soáng naøy coù moät taàm möùc aûnh höôûng ñaëc bieät.
https://thuviensach.vn
34
Ñieàu naøy coù veû gioáng nhö moät suy luaän ngoâng cuoàng, tuy nhieân, neáu xeùt ñoaùn theo söï töông ñoàng thì coù theå coù beân trong baàu haønh tinh moät Thöïc Theå Thoâng Linh (Entity) maø taâm thöùc cuûa Ngaøi vöôït xa khoûi taâm thöùc nhaân loaïi, gioáng nhö taâm thöùc con ngöôøi caùch xa vôùi taâm thöùc cuûa nguyeân töû hoùa hoïc vaäy.
Tö töôûng naøy coù theå moät laàn nöõa ñöôïc ñöa ñi xa hôn, cho ñeán khi noù bao goàm nguyeân töû cuûa thaùi döông heä. ÔÛ trung taâm cuûa thaùi döông heä laø maët trôøi, baïn coù trung taâm naêng löôïng naêng ñoäng, naém giöõ caùc haønh tinh trong vuøng aûnh höôûng cuûa noù. Neáu baïn coù beân trong nguyeân töû moät söï thoâng tueä; neáu baïn coù beân trong con ngöôøi moät söï thoâng tueä; neáu baïn coù beân trong haønh tinh moät Ñaáng Thoâng Tueä ñang kieåm soaùt moïi hoaït ñoäng cuûa haønh tinh thì phaûi chaêng cuõng laø ñieàu hôïp lyù khi nôùi roäng yù töôûng vaø khaúng ñònh coù moät Ñaáng Thoâng Tueä coøn vó ñaïi hôn ôû ñaøng sau nguyeân töû vó ñaïi laø thaùi döông heä?
Cuoái cuøng, ñieàu naøy ñöa chuùng ta ñeán quan ñieåm maø theá giôùi toân giaùo ñaõ luoân luoân tin töôûng, ñoù laø coù moät Thöôïng Ñeá (God) hay Ñaáng Thieâng Lieâng (Divine Being). Ñieàu maø ngöôøi Thieân Chuùa giaùo chính thoáng thöôøng goïi vôùi loøng toân kính laø Thöôïng Ñeá thì nhaø khoa hoïc, cuõng vôùi söï toân kính khoâng keùm, goïi laø Naêng Löôïng (Energy); tuy theá, caû hai ñeàu mang yù nghóa nhö nhau. Ñieàu maø vò 44
huaán sö theo chuû nghóa duy taâm thöôøng goïi laø “Thöôïng Ñeá beân trong” hình haøi con ngöôøi thì nhöõng ngöôøi khaùc, vôùi möùc ñoä chính xaùc khoâng keùm laïi goïi laø “khaû naêng tieáp naêng löôïng” (“energising faculty”) cuûa con ngöôøi, khaû naêng ñoù thuùc ñaåy con ngöôøi böôùc vaøo hoaït ñoäng theo baûn chaát xaùc thaân, tình caûm hay trí tueä. Khaép moïi nôi ñeàu thaáy coù caùc trung taâm löïc vaø yù töôûng coù theå ñöôïc nôùi roäng töø moät trung taâm löïc nhö theá döôùi hình thöùc moät nguyeân töû hoùa hoïc, leân maõi qua suoát caùc caáp vaø caùc nhoùm khaùc nhau cuûa caùc trung taâm thoâng tueä nhö theá cho ñeán con ngöôøi, vaø töø ñoù ñeán Söï Soáng voán ñang bieåu loä qua thaùi döông heä. Moät Toång Theå toång hôïp vaø kyø dieäu ñöôïc chöùng minh nhö theá ñaáy. Thaùnh Paul coù theå ñaõ coù moät yù töôûng naøo ñoù thuoäc loaïi naøy trong trí khi oâng noùi veà Thieân Nhaân TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
35
(Heavenly Man). Caên cöù vaø caâu “thaân theå cuûa Ñöùc Christ” (“body of the Christ”), chaéc haún oâng muoán noùi ñeán moïi ñôn vò cuûa gia ñình nhaân loaïi voán ñöôïc giöõ trong phaïm vi aûnh höôûng cuûa Ngaøi vaø voán taïo thaønh thaân theå cuûa Ngaøi, gioáng nhö taäp hôïp cuûa caùc teá baøo xaùc thaân taïo thaønh theå xaùc con ngöôøi. Ngaøy nay, caàn coù moät cuoäc caùch maïng toân giaùo ñeå cho caùc chaân lyù cô baûn naøy cuûa Cô Ñoác giaùo seõ ñöôïc chöùng minh laø caùc chaân lyù khoa hoïc. Chuùng ta caàn laøm cho toân giaùo trôû neân coù tính chaát khoa hoïc hôn nöõa.
Coù moät ñoaïn vaên raát lyù thuù baèng tieáng Baéc Phaïn xöa ñeán nhieàu ngaøn naêm maø toâi xin maïo muoäi trích daãn sau ñaây. Ñoaïn vaên aáy noùi:
“Moïi hình haøi treân traùi ñaát vaø moïi speck (töùc nguyeân töû, atom) trong khoâng gian, baèng noã löïc cuûa noù, ñang coá höôùng veà söï töï taïo (selfformation) vaø noi theo khuoân maãu ñöôïc ñaët cho noù 45
trong Thieân Nhaân. Söï tieán hoùa höôùng haï (involution) vaø tieán hoùa höôùng thöôïng (evolution) cuûa nguyeân töû … taát caû ñeàu coù cuøng moät muïc ñích duy nhaát: aáy laø con ngöôøi.”
Baïn coù ghi nhaän raèng yù nieäm naøy môû ra tröôùc maét chuùng ta caùi hy voïng lôùn lao gì hay khoâng? Khoâng moät nguyeân töû vaät chaát naøo ñang bieåu loä söï thoâng tueä tieàm taøng, tính phaân bieän vaø naêng löïc choïn löïa, trong bieát bao thieân kyû, maø laïi khoâng muoán ñaït ñeán giai ñoaïn taâm thöùc tieán hoùa hôn maø chuùng ta goïi laø giai ñoaïn taâm thöùc nhaân loaïi. Chaéc raèng luùc baáy giôø, coù theå nguyeân töû con ngöôøi töông töï nhö theá taát nhieân phaûi tieán tôùi caùi gì ñoù coù yù thöùc coøn roäng lôùn hôn nöõa, vaø sau roát ñaït ñeán giai ñoaïn phaùt trieån cuûa caùc Thöïc Theå Thoâng Linh vó ñaïi maø cô theå cuûa caùc Ngaøi laø caùc nguyeân töû haønh tinh; vaø cuõng theá, ñoái vôùi caùc Ngaøi, ñieàu gì xaûy ra?
AÁy laø ñaït ñeán traïng thaùi taâm thöùc bao haøm taát caû maø chuùng ta goïi laø Thöôïng Ñeá hay Thaùi Döông Thöôïng Ñeá (God or the solar Logos).
Chaéc chaén raèng giaùo lyù naøy hôïp lyù vaø thöïc tieãn. Huaán thò huyeàn linh coå xöa coù daïy raèng “Haõy töï bieát chính ngöôi, vì trong chính ngöôi coù ñuû taát caû nhöõng gì caàn phaûi bieát”, vaãn coøn laø quy luaät cho https://thuviensach.vn
36
ñaïo sinh khoân ngoan. Veà maët khoa hoïc, neáu moãi ngöôøi trong chuùng ta töï xem mình nhö laø caùc trung taâm löïc, naém giöõ vaät chaát cuûa caùc theå cuûa chuùng ta beân trong phaïm vi kieåm soaùt cuûa chuùng ta, vaø nhö vaäy, hoaït ñoäng qua vaø trong caùc theå ñoù, thì chuùng ta seõ coù moät giaû thuyeát maø theo giaû thuyeát naøy, toaøn boä heä thoáng vuõ truï (cosmic scheme) coù theå giaûi thích ñöôïc. Nhö Einstein gôïi yù, neáu toaøn theå
thaùi döông heä chuùng ta chæ laø moät hình caàu thì do suy luaän, ngöôøi ta cho raèng ñeán phieân noù, baûn saéc cuûa noù ñöa tôùi suy luaän raèng, thaùi döông heä ñoù coù theå chæ laø moät nguyeân töû vuõ truï. Nhö vaäy, chuùng ta aét coù moät vò trí beân trong moät heä thoáng coøn to lôùn hôn nöõa vaø coù moät trung taâm maø thaùi döông heä chuùng ta ñang quay 46
chung quanh ñoù, vaø trong ñoù, noù coù vai troø nhö laø aâm ñieän töû ñoái vôùi nguyeân töû. Chuùng ta ñaõ ñöôïc caùc nhaø thieân vaên hoïc noùi cho bieát raèng toaøn theå thaùi döông heä chuùng ta coù leõ ñang quay chung quanh moät ñieåm trung öông trong baàu trôøi.
Nhö vaäy, yù töôûng caên baûn maø toâi tìm caùch nhaán maïnh coù theå
ñöôïc doø tìm ra heát, qua nguyeân töû cuûa nhaø vaät lyù vaø hoùa hoïc, qua con ngöôøi, qua Söï Soáng ñem laïi naêng löôïng cuûa moät haønh tinh, leân ñeán Thöôïng Ñeá, Thöôïng Ñeá cuûa thaùi döông heä chuùng ta, töùc Ñaáng Thoâng Tueä hay Söï Soáng voán aån sau moïi bieåu loä hay sau moïi baûn theå vaø leân ñeán moät heä thoáng vó ñaïi naøo ñoù maø ngay caû Thöôïng Ñeá cuûa chuùng ta cuõng phaûi ñoùng vai troø cuûa Ngaøi vaø coù vò trí cuûa Ngaøi trong ñoù. Neáu quaû ñuùng nhö theá thì thaät laø moät böùc tranh kyø dieäu.
Toái nay, toâi (baø BaileyND) khoâng theå baøn ñeán caùc phaùt trieån khaùc nhau cuûa Ñaáng Thoâng Tueä ñang laøm linh hoaït taát caû caùc nguyeân töû, maø trong moät choác, toâi seõ ñeà caäp ñeán phöông phaùp tieán hoùa cuûa chuùng laø gì, vaø theo quan ñieåm con ngöôøi (coù lieân quan vôùi chuùng ta moät caùch chaët cheõ nhaát) bao giôø cuõng neân nhôù raèng, nhöõng gì ñuùng ñoái vôùi baát cöù nguyeân töû naøo cuõng ñeàu ñuùng ôû möùc ñoä lôùn hay nhoû ñoái vôùi taát caû.
Khi xem xeùt moät caùch bao quaùt caùc nguyeân töû cuûa thaùi döông heä, keå caû chính thaùi döông heä, coù hai ñieàu ñaùng chuù yù: thöù nhaát laø 47
söï soáng maõnh lieät vaø söï hoaït ñoäng cuûa chính nguyeân töû, vaø naêng TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
37
löôïng nguyeân töû beân trong cuûa noù; thöù hai laø söï töông taùc cuûa noù vôùi caùc nguyeân töû khaùc ñaåy moät soá vaø huùt moät soá khaùc. Coù leõ luùc baáy giôø, töø caùc söï kieän naøy, chuùng ta coù theå suy ra raèng phöông phaùp tieán hoùa cho moãi nguyeân töû laø do hai nguyeân nhaân: söï soáng noäi taïi cuûa chính nguyeân töû vaø söï töông taùc cuûa nguyeân töû ñoù vôùi caùc nguyeân töû khaùc. Hai giai ñoaïn naøy loä roõ trong söï tieán hoùa cuûa nguyeân töû con ngöôøi. Giai ñoaïn thöù nhaát ñöôïc Ñöùc Christ nhaán maïnh khi Ngaøi noùi: “Thieân giôùi ôû trong ngöôi”, nhö vaäy, chæ ra taát caû caùc nguyeân töû cuûa con ngöôøi ñoái vôùi trung taâm cuûa söï soáng hay naêng löôïng beân trong chính chuùng vaø chæ cho chuùng raèng chuùng phaûi môû roäng vaø phaùt trieån töø vaø qua trung taâm ñoù. Moãi ngöôøi trong chuùng ta ñeàu coù yù thöùc veà baûn theå ñöôïc taäp trung trong chính mình; y xem xeùt moïi söï vieäc theo quan ñieåm rieâng cuûa mình vaø caùc bieán coá beân ngoaøi haàu heát ñeàu ñaùng ñeå yù chöøng naøo maø chuùng coøn lieân heä ñeán chính y. Chuùng ta baøn ñeán caùc söï vieäc khi chuùng coù aûnh höôûng ñeán chuùng ta veà maët caù nhaân, vaø taát caû nhöõng gì xaûy ra cho nhöõng keû khaùc ôû moät giai ñoaïn tieán hoùa naøo ñoù cuûa chuùng ta chæ quan troïng khi noù lieân quan ñeán chính chuùng ta. Ñoù laø giai ñoaïn hieän taïi cuûa nhieàu ngöôøi vaø laø ñaëc tröng cuûa ña soá; ñoù laø giai ñoaïn maø chuû nghóa caù nhaân leân ñeán cöïc ñoä vaø trong giai ñoaïn naøy, yù nieäm veà “Caùi Ngaõ” coù taàm möùc raát quan troïng. Noù bao haøm nhieàu hoaït ñoäng noäi taïi.
Caùch thöù hai maø nguyeân töû con ngöôøi phaùt trieån laø nhôø söï töông taùc cuûa noù vôùi moïi nguyeân töû khaùc vaø ñaây laø moät ñieàu chæ môùi baét ñaàu heù môû leân trí tueä con ngöôøi vaø baét ñaàu khoaùc laáy taàm quan troïng ñuùng möùc cuûa noù. Chuùng ta chæ môùi baét ñaàu hieåu ñöôïc yù nghóa töông ñoái cuûa söï caïnh tranh (competition) vaø cuûa söï hôïp taùc (cooperation) vaø saép söûa nhaän thöùc ñöôïc raèng chuùng ta khoâng theå
soáng moät caùch ích kyû vaø taùch rôøi taäp theå maø chuùng ta coù moät vò trí 48
trong ñoù; chuùng ta ñang baét ñaàu hoïc ñöôïc raèng neáu huynh ñeä bò giöõ laïi vaø khoâng tieán tôùi ñöôïc, vaø neáu caùc nguyeân töû khaùc cuûa con ngöôøi khoâng rung ñoäng theo taäp theå thì moïi nguyeân töû trong cô theå
https://thuviensach.vn
38
ñeàu chòu aûnh höôûng. Khoâng moät ai trong chuùng ta trôû neân hoaøn haûo neáu taát caû nhöõng ñôn vò khaùc chöa ñaït ñöôïc möùc phaùt trieån hoaøn haûo nhaát vaø ñaày ñuû nhaát.
Tuaàn tôùi toâi seõ baøn roäng theâm moät ít veà ñeà taøi naøy khi toâi ñeà caäp ñeán vaán ñeà kieán taïo hình haøi. Toái nay, toâi chæ tìm caùch ñöa baøi thuyeát trình naøy ñeán moät keát luaän ñeå cho yù thöùc cuûa baïn coù ñöôïc söï nhaän thöùc veà vò trí maø moãi ngöôøi chuùng ta naém giöõ trong keá hoaïch chung, ñeå cho pheùp chuùng ta hieåu ñöôïc söï quan troïng cuûa moái töông taùc dieãn ra giöõa taát caû caùc nguyeân töû. Toâi tìm caùch neâu ra söï caàn thieát trong vieäc tìm ra cho chính chuùng ta vò trí cuûa chuùng ta trong nhoùm maø ñöông nhieân chuùng ta thuoäc vaøo (trong nhoùm naøy, chuùng ta ôû döôùi hình thöùc caùc aâm ñieän töû ñoái vôùi ñieän tích döông) vaø keá ñoù, ñeå cho chuùng ta tieáp tuïc thi haønh coâng vieäc cuûa chuùng ta beân trong nguyeân töû to lôùn ñoù, töùc laø taäp theå.
Ñieàu naøy laøm cho toaøn boä giaû thuyeát khoâng phaûi chæ laø moät giaác mô hoang töôûng maø laø moät lyù töôûng thöïc söï höõu ích. Neáu quaû thaät laø taát caû caùc teá baøo cuûa cô theå chuùng ta, thí duï theá, ñeàu laø caùc ñieän töû maø chuùng ta giöõ cho keát chaët chung laïi vôùi nhau, vaø neáu chuùng ta laø yeáu toá ñem naêng löôïng beân trong hình haøi vaät chaát thì vieäc chuùng ta nhaän thöùc ñöôïc söï kieän ñoù laø voâ cuøng quan troïng vaø lieân quan moät caùch ñuùng ñaén vaø moät caùch khoa hoïc vôùi caùc hình haøi naøy vaø caùc nguyeân töû cuûa chuùng. Ñieàu naøy bao haøm vieäc chaêm soùc xaùc thaân moät caùch thích hôïp vaø ñaùp öùng khoân kheùo vôùi moïi söï naêng noå cuûa chuùng ta ñoái vôùi coâng vieäc phaûi laøm vaø ñoái vôùi baûn 49
chaát cuûa muïc tieâu (objective) chuùng ta. Caàn phaûi vaän duïng saùng suoát taäp hôïp caùc teá baøo voán laø vaän cuï cuûa chuùng ta vaø laø phaïm vi bieåu loä cuûa chuùng ta. Ñaây laø moät ñieàu maø cho ñeán nay chuùng ta ít bieát ñeán. Khi tö töôûng naøy ñöôïc khai trieån ra vaø con ngöôøi ñöôïc nhaän bieát nhö laø moät trung taâm löïc thì thaùi ñoä cuûa con ngöôøi ñoái vôùi coâng vieäc vaø caùch soáng cuûa hoï seõ ñöôïc thay ñoåi töø caên baûn. Thí duï, quan ñieåm cuûa giôùi y hoïc seõ thay ñoåi, vaø con ngöôøi seõ nghieân cöùu caùc phöông phaùp ñuùng ñeå söû duïng naêng löôïng. Beänh taät do thieáu hieåu bieát seõ khoâng coøn toàn taïi nöõa, caùc phöông phaùp chuyeån TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
39
thaàn löïc seõ ñöôïc nghieân cöùu vaø tuaân theo. Luùc baáy giôø, chuùng ta seõ thöïc söï laø caùc nguyeân töû saùng suoát moät ñieàu maø cho ñeán nay, chuùng ta vaãn chöa laøm ñöôïc.
Laïi nöõa, chuùng ta seõ khoâng nhöõng chæ thöïc haønh trong vieäc vaän duïng caùc theå vaät chaát cuûa chuùng ta, bôûi vì chuùng ta hieåu ñöôïc caáu taïo cuûa chuùng, maø chuùng ta seõ, moät caùch höõu thöùc, tìm thaáy choã ñöùng cuûa chuùng ta beân trong nhoùm vaø höôùng naêng löôïng cuûa chuùng ta vaøo vieäc laøm lôïi cho taäp theå, chöù khoâng phaûi nhö hieän giôø, vaøo vieäc taêng tieán caùc muïc ñích rieâng cuûa chuùng ta. Nhieàu nguyeân töû khoâng nhöõng chæ coù söï soáng noäi taïi cuûa rieâng chuùng maø coøn phaùt xaï ra nöõa, vaø khi tính phoùng xaï daàn daàn ñöôïc hieåu roõ thì vieäc nghieân cöùu con ngöôøi vôùi vai troø laø moät trung taâm phaùt xaï linh hoaït cuõng seõ xuaát hieän. Ngaøy nay, chuùng ta ñang ñöùng beân leà cuûa caùc khaùm phaù kyø dieäu: chuùng ta ñang ôû gaàn söï toång hôïp kyø dieäu cuûa tö töôûng cuûa theá giôùi; chuùng ta ñang tieán tôùi thôøi kyø maø 50
khoa hoïc vaø toân giaùo seõ ñi ñeán choã giuùp ñôõ laãn nhau, vaø khi ñoù, trieát hoïc cuõng seõ ñöa theâm phaàn ñoùng goùp (quota) cuûa noù vaøo vieäc tìm hieåu chaân lyù.
Vieäc söû duïng trí töôûng töôïng seõ thöôøng xuyeân môû ra moät taàm nhìn kyø dieäu, vaø neáu söï töôûng töôïng naøy ñöôïc döïa vaøo caùc ñieàu thieát yeáu vaø baét ñaàu baèng moät giaû thuyeát hôïp lyù, coù theå noù seõ ñöa chuùng ta ñeán vieäc giaûi ñaùp moät soá caùc bí nhieäm vaø caùc vaán ñeà maø hieän nay ñang laøm cho theá giôùi lo laéng. Ñoái vôùi chuùng ta, neáu caùc söï vieäc coù bí hieåm vaø khoâng giaûi thích ñöôïc, coù leõ khoâng phaûi vì Thöïc Theå Thoâng Linh vó ñaïi ñoù, Ngaøi ñang bieåu loä qua haønh tinh chuùng ta vaø ñang theå hieän thieân yù vaø thieân cô roõ raøng, gioáng nhö baïn vaø toâi ñang theå hieän trong caùc kieáp soáng cuûa chuùng ta. Ñoâi khi chuùng ta ñöa xaùc thaân chuùng ta vaøo caùc tình huoáng khoù xöû vaø gaây ra caùc khoù khaên lieân quan ñeán noù, laøm cho caû hai ñeàu ñau khoå vaø phieàn muoän; cöù coi nhö laø giaû thuyeát maø chuùng ta ñang döïa vaøo ñoù, do ñoù, coù theå laø hôïp lyù khi phoûng ñoaùn raèng Ñaáng Thoâng Tueä vó ñaïi cuûa haønh tinh chuùng ta cuõng ñang ñöa toaøn theå bieåu loä cuûa https://thuviensach.vn
40
Ngaøi (theå naøy bao goàm gia ñình nhaân loaïi) vaøo caùc tình huoáng voán ñang gaây phieàn toaùi cho caùc nguyeân töû. Chaéc chaén coù theå laø ñieàu hôïp lyù khi giaû ñònh raèng caùi bí nhieäm cuûa taát caû nhöõng gì maø chuùng ta thaáy ñöôïc chung quanh ta coù theå aån taøng trong yù chí vaø muïc tieâu saùng suoát cuûa Söï Soáng vó ñaïi ñoù, Ñaáng ñang hoaït ñoäng qua haønh tinh chuùng ta, gioáng nhö con ngöôøi ñang hoaït ñoäng qua trung gian theå xaùc cuûa con ngöôøi, vaø, tuy theá, chính Ngaøi chæ laø moät nguyeân töû beân trong moät lónh vöïc coøn roäng lôùn hôn nöõa, do Thaùi Döông Thöôïng Ñeá ngöï trò, Ñaáng Thoâng Tueä sau naøy laø toaøn theå taát caû caùc söï soáng thöù yeáu.
TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
BAØI THUYEÁT TRÌNH III
Söï Tieán Hoùa Cuûa Hình Haøi Hay
Tieán Hoùa Taäp Theå
https://thuviensach.vn
42
TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
53
BAØI THUYEÁT TRÌNH III
Tieán Hoùa Cuûa Hình Haøi Hay Tieán Hoùa Taäp Theå
Toái nay, toâi muoán baøn roäng veà yù nieäm caên baûn cuûa ñôn vò taâm thöùc hay cuûa trí tueä nhö ñaõ ñöôïc khai trieån phaàn naøo trong baøi thuyeát trình tuaàn qua, ñoàng thôøi môû roäng yù nieäm theâm nöõa. Nhö ñaõ noùi, moïi cuoäc tieán hoùa ñeàu dieãn tieán töø thuaàn traïng qua dò traïng (heterogeneity), laàn nöõa trôû veà thuaàn traïng (homogeneity) vaø ñieàu ñoù ñaõ ñöôïc neâu ra nhö sau:
“Söï tieán hoùa laø böôùc tieán trieån khoâng ngöøng gia toác cuûa moïi phaàn töû (particles) trong vuõ truï, cuøng moät luùc, baèng moät loái ñi ñöôïc gieo baèng söï huûy dieät nhöng khoâng bò giaùn ñoaïn vaø khoâng ngöng nghæ, vuõ truï naøy ñöa moïi phaàn töû ñoù, töø nguyeân töû vaät chaát ñeán taâm thöùc ñaïi ñoàng, trong ñoù, söï toaøn naêng vaø toaøn tri ñöôïc nhaän thöùc: toùm laïi, ñöa ñeán vieäc nhaän thöùc ñaày ñuû veà Tính Tuyeät Ñoái cuûa Thöôïng Ñeá.”
Vieäc naøy tieáp dieãn töø caùc ña daïng hoùa raát tæ mæ maø chuùng ta goïi laø caùc phaân töû (molecules) vaø nguyeân töû (atoms) leân ñeán taäp hôïp cuûa chuùng khi chuùng ñöôïc kieán taïo thaønh hình haøi vaø qua vieäc kieán taïo caùc hình haøi naøy, tieáp tuïc thaønh caùc hình haøi lôùn hôn, cho ñeán khi baïn coù moät thaùi döông heä toaøn veïn. Taát caû ñeàu tieán trieån theo thieân luaät, vaø cuøng caùc ñònh luaät caên baûn naøy chi phoái söï tieán 54
hoùa cuûa nguyeân töû döôùi hình thöùc söï tieán hoùa cuûa moät thaùi döông heä. Ñaïi vuõ truï laëp laïi chính noù trong con ngöôøi, töùc tieåu vuõ truï, vaø laàn nöõa, tieåu vuõ truï laïi phaûn chieáu trong moïi nguyeân töû nhoû hôn.
Caùc nhaän xeùt naøy vaø baøi thuyeát trình tröôùc ñaây, chính chuùng ñeàu coù lieân quan tröôùc tieân vôùi bieåu loä vaät chaát cuûa moät thaùi döông https://thuviensach.vn
44
heä, nhöng toâi seõ tìm caùch nhaán maïnh vaøo caùc baøi noùi chuyeän sau naøy cuûa chuùng ta, chuû yeáu vaøo nhöõng gì maø chuùng ta coù theå goïi laø söï tieán hoùa taâm linh, hay laø vieäc chöùng minh töø töø vaø khai môû tieán hoùa cuûa trí tueä hay taâm thöùc chuû quan aån sau bieåu loä ra ngoaïi caûnh.
Nhö thöôøng leä, chuùng toâi seõ chia baøi thuyeát giaûng naøy thaønh boán phaàn nhoû: tröôùc nhaát, chuùng ta seõ choïn ñeà taøi veà dieãn trình tieán hoùa, maø trong tröôøng hôïp ñaëc bieät naøy laø söï tieán hoùa cuûa hình haøi, hay laø nhoùm; keá ñoù laø phöông phaùp phaùt trieån nhoùm; keá ñeán, chuùng ta seõ xem xeùt caùc giai ñoaïn voán ñöôïc noi theo trong chu kyø tieán hoùa, vaø sau roát, chuùng ta seõ keát thuùc baèng moät coá gaéng thöïc haønh vaø gom caùc keát luaän cuûa chuùng ta thaønh moät baøi hoïc naøo ñoù ñeå aùp duïng cho ñôøi soáng haèng ngaøy.
Ñieàu ñaàu tieân maø chuùng ta caàn laøm laø xem vaán ñeà hình haøi thöïc söï laø gì. Neáu laät ra moät quyeån töï ñieån, chuùng ta thaáy töø ngöõ ñoù ñöôïc ñònh nghóa nhö sau: “Hình theå hay daïng thöùc beân ngoaøi cuûa moät thaân theå”. Trong ñònh nghóa naøy, ngöôøi ta nhaán maïnh vaøo 55
tính chaát beân ngoaøi cuûa noù, vaøo tính chaát höõu hình vaø bieåu loä ra ngoaøi cuûa noù. Tö töôûng naøy cuõng ñöôïc loä ra neáu yù nghóa goác cuûa thuaät ngöõ “bieåu loä” (“manifestation”) ñöôïc khaûo saùt caån thaän. Noù xuaát phaùt töø hai chöõ La tinh, coù nghóa “chaïm ñeán hay vaän duïng baèng tay” (‘ manus’, baøn tay, ‘fendere’, chaïm ñeánto touch), vaø baáy giôø, yù töôûng ñöôïc ñöa vaøo trí chuùng ta laø yù töôûng goàm ba phaàn, ñoù laø nhöõng gì bieåu loä laø nhöõng gì coù theå caûm nhaän ñöôïc (felt), tieáp xuùc ñöôïc (contacted) vaø nhaän thöùc ñöôïc (realised) nhö laø höõu hình.
Tuy nhieân, trong caû hai caùch dieãn dòch naøy, caùi phaàn quan troïng nhaát cuûa quan nieäm bò boû soùt, vaø chuùng ta phaûi tìm ôû nôi khaùc ñeå
coù ñöôïc ñònh nghóa ñuùng hôn. Theo yù toâi, Plutarch1 gôïi ñöôïc yù töôûng veà söï bieåu loä cuûa hình haøi chuû quan qua trung gian cuûa hình haøi khaùch quan theo moät caùch thöùc roõ raøng hôn laø töï ñieån. OÂng noùi:
1 Plutarch (Phaùp: Plutarque ?50?125) moät vaên só Hy Laïp, noåi tieáng vôùi taùc phaåm Parallel Lives. (ND)
TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
45
“Moät yù töôûng (idea) laø moät höõu theå voâ hình theå (being incorporeal) töï noù khoâng coù söï soáng (subsistence), nhöng mang laïi hình (figure) vaø daïng (form) cho vaät chaát khoâng coù hình daïng (shapeless matter) vaø trôû thaønh nguyeân nhaân cuûa bieåu loä.”
ÔÛ ñaây, baïn coù moät caâu raát lyù thuù vaø laø caâu coù yù nghóa huyeàn linh thöïc söï. Ñoù laø moät caâu seõ ñaùp öùng ñöôïc vieäc nghieân cöùu vaø xem xeùt caån thaän vì noù bieåu hieän cho moät yù nieäm voán khoâng nhöõng coù lieân quan vôùi söï bieåu loä nhoû, töùc nguyeân töû cuûa nhaø hoùa hoïc vaø nhaø vaät lyù hoïc maø coøn cuûa moïi hình haøi voán nhôø chuùng maø ñöôïc taïo thaønh, keå caû bieåu loä cuûa con ngöôøi vaø cuûa Thöôïng Ñeá 56
cuûa moät thaùi döông heä, Söï Soáng vó ñaïi ñoù, voán bao haøm taát caû, töùc Toaøn Linh Trí, trung taâm naêng löôïng rung ñoäng ñoù vaø taâm thöùc haøm chöùa vó ñaïi ñoù maø chuùng ta goïi laø Thöôïng Ñeá (God) hay Thaàn Löïc (Force) hay Ngoâi Lôøi (Logos), Ñaáng Hieän Toàn (the Existence) ñang töï bieåu loä qua trung gian cuûa thaùi döông heä.
Trong Thaùnh Kinh Cô Ñoác giaùo, Thaùnh Paul, trong moät thö gôûi cho Giaùo Hoäi ôû Ephesus, cuõng xaùc nhaän cuøng yù töôûng ñoù. Trong chöông hai cuûa Thö Epistle gôûi cho tín höõu, oâng noùi: “Chuùng ta laø caùnh tay ngheà (workmanship) cuûa Ngaøi.” Theo nghóa ñen, dòch ñuùng töø Hy Laïp laø: “Chuùng ta laø vaàn thô (poem) hay yù töôûng (idea) cuûa Ngaøi”, vaø tö töôûng trong trí cuûa vò toâng ñoà naøy laø tö töôûng qua trung gian cuûa moïi söï soáng con ngöôøi hay laø toaøn theå caùc söï soáng ñang taïo thaønh moät thaùi döông heä, qua hình haøi, duø laø hình haøi gì ñi nöõa, Thöôïng Ñeá ñang theå hieän moät yù töôûng, moät yù nieäm ñaëc thuø hay baøi thô tæ mæ. Moät ngöôøi laø moät tö töôûng ñöôïc theå hieän vaø ñaây cuõng laø quan nieäm tieàm taøng trong ñònh nghóa cuûa Plutarch. Trong ñoù, baïn coù tröôùc tieân yù töôûng veà thöïc theå höõu ngaõ thöùc, keá ñoù, baïn phaûi nhaän bieát ñöôïc yù töôûng hay muïc tieâu maø thöïc theå ñoù ñang tìm caùch bieåu loä, vaø sau roát, baïn coù thaân theå hay hình haøi voán laø keát quaû tieáp noái nhau.
Thuaät ngöõ Logos, ñöôïc dieãn dòch nhö laø Ngoâi Lôøi (Word), thöôøng ñöôïc duøng trong Taân Öôùc khi noùi ñeán Thöôïng Ñeá (Deity).
https://thuviensach.vn
46
Trong chöông moät cuûa Phuùc AÂm, Thaùnh John coù caùc lôøi sau:
“Thoaït tieân laø Ngoâi Lôøi, Ngoâi Lôøi ôû vôùi Thöôïng Ñeá (God) vaø Ngoâi 57
Lôøi laø Thöôïng Ñeá”. Chuùng ta haõy xem xeùt trong phuùt choác yù nghóa cuûa caùch dieãn taû. Dòch theo saùt nghóa laø “Ngoâi Lôøi” vaø ñöôïc ñònh nghóa nhö laø “laøm loä ra beân ngoaøi moät yù töôûng aån giaáu”. Thí duï, neáu baïn choïn baát cöù danh töø naøo hay moät töø ngöõ naøo töông ñöông vaø nghieân cöùu yù nghóa beân ngoaøi naøo cuûa noù, baïn seõ thaáy raèng luoân luoân coù moät tö töôûng roõ reät ñöôïc gôïi ra trong trí, lieân quan ñeán muïc tieâu, yù ñònh hay coù leõ moät yù nieäm tröøu töôïng naøo ñoù. Neáu cuøng phöông phaùp nghieân cöùu naøy coù theå ñöôïc nôùi roäng ñeå bao goàm yù töôûng veà Thöôïng Ñeá hay Ngoâi Lôøi thì nhieàu aùnh saùng coù theå ñeán cho vaán ñeà tröøu töôïng naøy ñoái vôùi söï bieåu loä cuûa Thöôïng Ñeá, Ñaáng Thoâng Tueä trung öông, nhôø hình haøi vaät chaát, cho duø chuùng ta thaáy Ngaøi ñöôïc bieåu loä qua hình haøi voâ cuøng nhoû cuûa nguyeân töû hoùa hoïc hay theå xaùc voâ cuøng lôùn cuûa Ngaøi maø chuùng ta goïi laø moät thaùi döông heä.
Trong baøi giaûng tuaàn qua, chuùng ta thaáy raèng coù moät ñieàu coù theå khaúng ñònh ñöôïc veà taát caû caùc nguyeân töû, vaø caùc nhaø khoa hoïc khaép nôi ñeàu ñi ñeán nhaän thöùc veà tính chaát phaân bieät duy nhaát.
Chuùng ñaõ toû ra coù caùc daáu hieäu cuûa trí tueä vaø moät hình thöùc thoâng minh sô ñaúng. Caùc nguyeân töû toû ra coù tính phaân bieän, naêng löïc choïn löïa vaø khaû naêng huùt hay ñaåy. Coù veû kyø laï khi duøng töø ngöõ trí saùng suoát (intelligence) ñeå noùi ñeán moät nguyeân töû hoùa hoïc chaúng haïn, 58
tuy nhieân, yù nghóa goác cuûa töø ngöõ naøy hoaøn toaøn bieåu hieän ñöôïc yù töôûng naøy. Noù xuaát phaùt töø hai chöõ Latin: inter, ôû giöõa, vaø legere, choïn. Do ñoù, “trí saùng suoát” laø khaû naêng ñeå suy nghó hay choïn löïa, ñeå choïn loïc vaø ñeå phaân bieän. Thöïc ra, ñoù laø moät ñieàu tröøu töôïng, khoâng theå giaûi thích naèm sau ñònh luaät lôùn laø ñònh luaät huùt vaø ñaåy (law of attraction and repulsion), moät trong caùc ñònh luaät caên baûn cuûa bieåu loä. Khaû naêng caên baûn naøy cuûa trí saùng suoát tieâu bieåu cho moïi chaát nguyeân töû vaø cuøng chi phoái vieäc kieán taïo caùc hình haøi, hay laø taäp hôïp caùc nguyeân töû.
TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
47
Tröôùc ñaây, chuùng ta coù baøn ñeán thöïc chaát cuûa nguyeân töû, nhöng khoâng coù caùch naøo xem xeùt vieäc kieán taïo thaønh hình haøi cuûa noù caû, hoaëc laø thaønh toång soá caùc hình haøi maø chuùng ta goïi laø moät giôùi (kingdom) trong thieân nhieân. Chuùng ta ñaõ xem xeùt phaàn naøo veà baûn chaát chính yeáu cuûa nguyeân töû vaø tính chaát ñaàu tieân cuûa noù laø trí saùng suoát, vaø chuùng ta ñaõ nhaán maïnh raèng nhôø tính chaát ñoù maø moïi hình haøi khaùc nhau, theo nhö chuùng ta bieát, ñeàu ñöôïc taïo ra moïi hình haøi trong giôùi khoaùng chaát, thöïc vaät, ñoäng vaät vaø caû giôùi nhaân loaïi nöõa. Trong toång soá moïi hình haøi, baïn coù toaøn boä thieân nhieân nhö ngöôøi ta thöôøng hieåu.
Baây giôø, chuùng ta haõy nôùi roäng yù töôûng töø caùc hình haøi caù bieät voán taïo thaønh baát cöù giôùi naøo trong boán giôùi naøy cuûa thieân nhieân, vaø xem chuùng nhö laø ñang cung öùng cho moät hình haøi coøn lôùn hôn maø chuùng ta goïi laø chính giôùi ñoù, vaø nhö theá, xem giôùi ñoù nhö laø moät ñôn vò höõu thöùc, taïo thaønh moät toång theå ñoàng nhaát.
59
Nhö vaäy, moãi giôùi trong thieân nhieân coù theå ñöôïc xem nhö ñang taïo ra moät hình haøi maø qua ñoù taâm thöùc thuoäc moät loaïi hay ñaúng caáp naøo ñoù coù theå bieåu loä. Cuõng theá, taäp hôïp caùc hình haøi ñoäng vaät taïo thaønh hình haøi vó ñaïi hôn ñoù maø chuùng ta ñaët teân laø chính giôùi ñoù, vaø cuõng vaäy, giôùi ñoäng vaät naøy coù vò trí cuûa noù beân trong moät cô theå coøn vó ñaïi hôn nöõa. Qua giôùi ñoù, moät söï soáng höõu thöùc coù theå
ñang tìm caùch bieåu loä, vaø qua taäp hôïp cuûa caùc giôùi, moät Söï Soáng chuû quan coøn vó ñaïi hôn nöõa coù theå ñang tìm caùch bieåu loä.
Trong taát caû caùc giôùi maø chuùng ta ñang xem xeùt naøy töùc laø giôùi khoaùng vaät, thöïc vaät, ñoäng vaät vaø giôùi nhaân loaïi laàn nöõa, chuùng ta coù ba yeáu toá hieän höõu, dó nhieân noù cho thaáy raèng neàn taûng lyù luaän cuûa chuùng ta laø ñuùng:
Thöù nhaát , chính nguyeân töû ban ñaàu (original atom) laø moät söï soáng.
Thöù hai, moïi hình haøi ñeàu ñöôïc kieán taïo baèng moät soá lôùn caùc söï soáng, vaø nhö vaäy, moät toång theå coá keát ñöôïc cung caáp, qua ñoù moät thöïc theå noäi taâm ñang hoaøn thaønh moät muïc tieâu.
https://thuviensach.vn
48
Thöù ba, söï soáng trung öông beân trong hình haøi laø xung löïc ñieàu khieån cuûa noù, nguoàn naêng löôïng cuûa noù, xuaát xöù hoaït ñoäng cuûa noù vaø laø nhöõng gì giöõ cho hình haøi qui tuï laïi döôùi hình thöùc moät ñôn vò.
Tö töôûng naøy coù theå cuõng ñöôïc theå hieän coù lieân heä ñeán con ngöôøi, thí duï vaäy. Theo muïc tieâu cuûa baøi thuyeát trình cuûa chuùng ta, con ngöôøi coù theå ñöôïc ñònh nghóa nhö laø naêng löôïng trung öông, söï soáng hay laø trí saùng suoát, con ngöôøi taùc ñoäng qua moät bieåu loä vaät chaát hay hình haøi, hình haøi naøy ñöôïc taïo baèng voâ soá caùc söï soáng thöù yeáu. Lieân quan ñeán ñieàu naøy laø moät hieän töôïng kyø laï thöôøng 60
ñöôïc ghi nhaän vaøo luùc cheát; caùch ñaây moät vaøi naêm, moät trong caùc coâ y taù veà giaûi phaãu kheùo leùo nhaát ôû AÁn Ñoä noùi cho toâi bieát vieäc naøy. Töø laâu, coâ y taù naøy laø moät ngöôøi voâ thaàn (atheist), nhöng coâ ta ñaõ baét ñaàu thaéc maéc cho caùi neàn taûng veà söï khoâng tin töôûng cuûa coâ ta sau nhieàu laàn chöùng kieán hieän töôïng naøy. Coâ ta noùi vôùi toâi raèng, vaøo luùc cheát, trong nhieàu tröôøng hôïp, ngöôøi ta thaáy ñöôïc moät tia chôùp saùng thoaùt ra khoûi ñænh ñaàu, vaø coù laàn, trong moät tröôøng hôïp ñaëc bieät (tröôøng hôïp cuûa moät coâ gaùi hieån nhieân laø raát phaùt trieån veà taâm linh, ñôøi soáng raát trong saïch vaø raát thaùnh thieän), caên phoøng döôøng nhö trong moät choác ñöôïc thaép saùng baèng ñieän vaäy.
Caùch ñoù khoâng laâu, moät laàn nöõa, coù moät vaøi thaønh vieân haøng ñaàu cuûa giôùi y khoa ôû moät thaønh phoá lôùn mieàn Trung Taây ñöôïc moät nhaø nghieân cöùu coù yù muoán hoïc hoûi, vieát thö hoûi xem lieäu caùc thaønh vieân naøy coù saün saøng trình baøy nhöõng gì maø hoï ñaõ ghi nhaän ñöôïc veà baát cöù hieän töôïng ñaëc bieät naøo xaûy ra vaøo luùc con ngöôøi töø traàn hay khoâng. Moät vaøi thaønh vieân traû lôøi raèng hoï coù quan saùt ñöôïc moät thöù aùnh saùng xanh nhaït (bluish light) phaùt ra töø ñænh ñaàu, vaø moät hay hai ngöôøi khaùc coøn noùi theâm raèng hoï coù nghe ñöôïc tieáng laùch taùch (snap) trong vuøng ñaàu. Trong tröôøng hôïp cuoái naøy, chuùng ta coù moät söï cuûng coá cho vieäc trình baøy cuûa caùc vò Muïc Sö, vaøo luùc coù söï nôùi loûng cuûa ngaân quang tuyeán (silver cord) hay laø söï ñöùt gaûy cuûa khoen töø ñieän (magnetic link) noái lieàn thöïc theå ngöï beân trong, töùc laø chuû theå tö töôûng (thinker), vôùi hieän theå bieåu loä TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
49
cuûa noù. Trong caû hai tröôøng hôïp noùi treân, coù theå thaáy roõ minh chöùng baèng maét veà söï ruùt ra cuûa aùnh saùng trung öông hay söï soáng, 61
söï tan raõ tieáp theo cuûa hình haøi vaø söï phaân taùn cuûa voâ soá söï soáng thöù yeáu.
Do ñoù, döôøng nhö ñoái vôùi moät soá ngöôøi trong chuùng ta, coù theå
coù moät giaû thuyeát hôïp lyù laø gioáng nhö nguyeân töû hoùa hoïc laø moät hình caàu nhoû, coù moät nhaân mang ñieän döông giöõ cho caùc ñieän töû aâm xoay chung quanh noù, cuõng theá, moïi hình haøi trong taát caû caùc giôùi cuûa thieân nhieân ñeàu coù caáu truùc töông töï, chæ khaùc nhau ôû möùc ñoä taâm thöùc hay laø trí saùng suoát. Do ñoù, chuùng ta coù theå xem chính caùc giôùi nhö laø bieåu loä vaät chaát cuûa moät söï soáng chuû quan vó ñaïi, vaø coù theå baèng caùc böôùc hôïp lyù maø tieán ñeán vieäc nhaän thöùc raèng moãi ñôn vò trong gia ñình nhaân loaïi ñeàu laø moät nguyeân töû trong cô theå
cuûa moät ñôn vò coøn lôùn hôn, maø trong moät vaøi kinh saùch goïi laø
“Thieân Nhaân” (“Heavenly Man”). Nhö vaäy, sau roát, chuùng ta ñi ñeán quan nieäm raèng thaùi döông heä chæ laø moät taäp hôïp cuûa taát caû caùc giôùi vaø taát caû caùc hình haøi, vaø laø Thaân Theå (Body) maø moät Ñaáng Cao Caû ñang töï bieåu loä chính Ngaøi qua ñoù, vaø ñang söû duïng noù ñeå theå hieän moät muïc tieâu roõ reät vaø moät yù töôûng trung öông.
Trong taát caû caùc phaàn môû roäng naøy cuûa giaû thuyeát sau cuøng cuûa chuùng ta, cuøng moät tam boä coù theå ñöôïc nhaän thaáy; moät Söï soáng hay Thöïc Theå Thoâng Linh giuùp cho linh hoaït ñang bieåu loä qua moät hình haøi hay moät soá lôùn caùc hình haøi vaø nhö vaäy cho thaáy coù trí saùng suoát phaân bieän.
Khoâng theå baøn ñeán phöông phaùp maø nhôø ñoù caùc hình haøi ñöôïc taïo ra, hay laø khoâng theå baøn roäng veà dieãn trình tieán hoùa maø 62
nhôø ñoù caùc nguyeân töû ñöôïc keát hôïp thaønh caùc hình haøi, vaø chính caùc hình haøi ñöôïc gom laïi thaønh moät ñoàng nhaát lôùn hôn maø chuùng ta goïi laø moät giôùi trong thieân nhieân. Phöông phaùp naøy coù theå ñöôïc toùm löôïc vaén taét trong ba thôøi kyø:
https://thuviensach.vn
50
Thôøi kyø giaùng haï tieán hoùa (involution) hay laø vieäc loâi cuoán söï soáng chuû quan vaøo trong vaät chaát, phöông phaùp maø nhôø ñoù Thöïc Theå ngöï beân trong chieám höõu cho chính noù caùc hieän theå bieåu loä.
Thôøi kyø tieán hoùa thaêng thöôïng (evolution), hay laø söï soáng chuû quan söû duïng hình haøi, töø töø laøm cho hình haøi hoaøn thieän vaø sau cuøng giaûi thoaùt söï soáng bò giam nhoát.
Thôøi kyø taùc ñoäng cuûa ñònh luaät huùt vaø ñaåy, nhôø ñoù vaät chaát vaø tinh thaàn ñöôïc keát hôïp, nhôø ñoù söï soáng trung öông thu ñöôïc kinh nghieäm, môû roäng taâm thöùc, vaø, qua vieäc söû duïng hình haøi ñaëc bieät ñoù, ñaït ñöôïc naêng löïc töï tri (selfknowledge) vaø khaû naêng töï chuû (selfcontrol). Taát caû ñeàu ñöôïc xuùc tieán theo ñònh luaät caên baûn naøy.
Trong moãi hình haøi, baïn ñeàu coù moät söï soáng trung taâm hay laø yù nieäm (idea) ñi vaøo bieåu loä, töï dính líu ngaøy caøng nhieàu vaøo vaät chaát, söï soáng naøy khoaùc laáy hình haøi vaø daïng thöùc thích hôïp cho nhu caàu cuûa noù, söû duïng hình haøi ñoù nhö laø phöông tieän bieåu loä, vaø keá ñoù vaøo ñuùng luùc töï giaûi thoaùt khoûi hình haøi chung quanh ngoõ haàu hoaïch ñaéc theâm nhieàu ñieàu thích hôïp cho nhu caàu cuûa noù.
Nhö vaäy, qua moãi möùc ñoä cuûa hình haøi, tinh thaàn hay söï soáng cöù tieán tôùi, cho ñeán khi con ñöôøng phaûn boån hoaøn nguyeân ñöôïc vöôït qua vaø ñieåm xuaát xöù ñöôïc ñaït ñeán. Ñaây laø yù nghóa cuûa söï tieán hoùa thaêng thöôïng, ñoàng thôøi ôû ñaây coù aån taøng caùi bí nhieäm cuûa vieäc luaân hoài vuõ truï. Sau roát, Tinh thaàn töï thoaùt khoûi saéc töôùng vaø ñaït 63
ñeán söï giaûi thoaùt, coäng vôùi vieäc phaùt trieån tính chaát taâm linh vaø caùc môû roäng taâm thöùc theo töøng caáp.
Chuùng ta coù theå xem xeùt kyõ caùc giai ñoaïn nhaát ñònh naøy vaø nghieân cöùu ñaïi löôïc caùc giai ñoaïn ñoù.
Trong tröôøng hôïp thöù nhaát, chuùng ta coù dieãn trình tieán hoùa giaùng haï. Ñaây laø giai ñoaïn maø trong ñoù, giôùi haïn cuûa söï soáng beân trong hình haøi hay lôùp voû (sheath) phaùt trieån, ñoù laø moät dieãn tieán laâu daøi, chaäm chaïp, bao goàm haøng trieäu trieäu naêm. Chu kyø lôùn naøy ñöôïc moïi kieåu maãu söï soáng tham döï vaøo. Noù lieân quan ñeán Söï Soáng cuûa Thaùi Döông Thöôïng Ñeá ñang bieåu loä qua moät thaùi döông heä.
TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
51
Noù laø moät phaàn cuûa chu kyø söï soáng cuûa Haønh Tinh Thöôïng Ñeá ñang bieåu loä qua moät baàu haønh tinh nhö haønh tinh Ñòa caàu cuûa chuùng ta; noù bao goàm söï soáng maø chuùng ta goïi laø söï soáng con ngöôøi, vaø loâi cuoán vaøo con ñöôøng naêng löôïng cuûa noù loaïi söï soáng voâ cuøng nhoû ñang taùc ñoäng qua moät nguyeân töû cuûa hoùa hoïc. Ñoù laø tieán trình bieán dòch (becoming, thay ñoåi) vó ñaïi vaø laø nhöõng gì laøm cho söï soáng vaø chính baûn theå coù theå xuaát hieän. Giai ñoaïn giôùi haïn naøy, vôùi söï giam nhoát töø töø taêng leân, vaø vôùi vieäc luoân luoân chìm saâu vaøo vaät chaát, ñöôïc noái tieáp baèng quaù trình thích nghi, trong ñoù, söï soáng vaø saéc töôùng trôû neân coù lieân heä voâ cuøng maät thieát vôùi nhau, vaø tieáp theo sau söï lieân heä maät thieát naøy laø giai ñoaïn maø trong ñoù moái lieân heä beân trong trôû neân hoaøn haûo. Luùc baáy giôø, hình haøi trôû neân thích hôïp vôùi caùc nhu caàu cuûa söï soáng vaø coù theå ñöôïc söû duïng. Keá ñoù, khi söï soáng beân trong phaùt trieån vaø môû roäng, noù ñöôïc ñi song song baèng söï caèn coãi (crystallisation) cuûa hình haøi, voán khoâng coøn ñuû laøm phöông tieän bieåu loä nöõa. Theo sau söï caèn coãi ñoù, chuùng ta coù 64
thôøi kyø baêng hoaïi (disintegration). Söï haïn cheá, söï thích nghi, söï vaän duïng, söï caèn coãi vaø söï baêng hoaïi, ñaây laø caùc giai ñoaïn naèm trong ñôøi soáng cuûa moät thöïc theå, hay yù töôûng ñöôïc theå nhaäp vôùi möùc ñoä lôùn hoaëc nhoû, voán tìm caùch bieåu loä qua vaät chaát.
Chuùng ta haõy ñöa tö töôûng naøy ñeán lieân keát vôùi con ngöôøi.
Tieán trình haïn cheá coù theå ñöôïc nhìn thaáy trong vieäc chieám höõu moät theå xaùc vaø trong thôøi kyø baát trò naøy, khi con ngöôøi ñaày duïc voïng, khao khaùt, mong moûi vaø caùc lyù töôûng maø y döôøng nhö khoâng theå bieåu loä hay khoâng theå thoaû maõn ñöôïc.
Keá ñeán laø giai ñoaïn thích nghi, trong giai ñoaïn naøy, con ngöôøi baét ñaàu söû duïng nhöõng gì y coù ñöôïc vaø bieåu loä chính mình tôùi möùc toái ña qua trung gian cuûa voâ soá caùc söï soáng thöù yeáu vaø trí saùng suoát ñang taïo thaønh theå xaùc, theå tình caûm vaø theå trí. Y caáp naêng löôïng cho ba theå cuûa y, baét noù thi haønh caùc meänh leänh cuûa mình vaø laøm troøn caùc muïc tieâu cuûa mình, nhö theá, xuùc tieán keá hoaïch cuûa mình, duø laø daønh cho thieän hoaëc aùc. Ñieàu naøy ñöôïc thaønh coâng nhôø giai https://thuviensach.vn
52
ñoaïn maø trong ñoù, y söû duïng hình haøi chöøng naøo maø trong y coù ñöôïc vaø xaûy ra nhöõng gì maø ta goïi laø söï tröôûng thaønh (maturity).
Sau cuøng, trong caùc giai ñoaïn sau cuûa söï soáng, chuùng ta coù söï caèn coãi cuûa hình haøi vaø con ngöôøi nhaän thöùc ñöôïc söï khieám khuyeát baát toaøn cuûa mình. Keá ñeán laø söï giaûi thoaùt vui söôùng maø chuùng ta goïi laø söï cheát, thôøi ñieåm troïng ñaïi maø “tinh thaàn trong nguïc tuø” thoaùt khoûi caùc böùc töôøng giam nhoát cuûa xaùc thaân mình. Caùc yù töôûng cuûa 65
chuùng ta veà caùi cheát ñaõ sai laàm; chuùng ta ñaõ nhìn vaøo caùi cheát nhö laø moái khuûng khieáp to taùt sau cuøng, trong khi trong thöïc teá, ñoù laø söï vöôït thoaùt lôùn lao, loái vaøo moät phaïm vi hoaït ñoäng sung maõn hôn vaø caùch giaûi thoaùt söï soáng ra khoûi caùc hieän theå bò caèn coãi vaø moät hình haøi khoâng coøn thích hôïp nöõa.
Caùc yù töôûng naøo töông töï vôùi caùc yù töôûng naøy coù theå ñöôïc môû roäng ra lieân quan ñeán taát caû moïi hình haøi chöù khoâng phaûi chæ lieân quan vôùi caùc hình thaùi coù dính líu tôùi xaùc thaân cuûa moät ngöôøi maø thoâi. Caùc yù töôûng naøy coù theå aùp duïng ñöôïc cho caùc hình thöùc cai trò, caùc hình thöùc toân giaùo vaø caû caùc hình thöùc cuûa tö töôûng khoa hoïc hay trieát hoïc nöõa. Noù coù theå ñöôïc nhaän thaáy ñang taùc ñoäng theo moät caùch ñaëc bieät lyù thuù trong chu kyø maø chuùng ta ñang soáng naøy. Moïi söï vieäc ñang ôû tình traïng thay ñoåi lieân tuïc; traät töï cuõ xöa ñaõ thay ñoåi, giai ñoaïn chuyeån tieáp ñang phaùt trieån. Trong moïi ngaønh tö töôûng (deparment of thought), caùc hình thöùc cuõ xöa ñang tan bieán daàn, nhöng chæ trong traät töï maø söï soáng ñaõ coáng hieán cho chuùng coù theå thoaùt ra ñöôïc vaø kieán taïo cho chính noù nhöõng gì seõ vöøa yù vaø thích hôïp hôn. Thí duï, laáy hình thöùc toân giaùo coå cuûa Cô Ñoác giaùo. ÔÛ ñaây toâi khuyeân baïn ñöøng neân hieåu laàm toâi. Toâi khoâng tìm caùch chöùng minh raèng tinh thaàn cuûa Cô Ñoác giaùo laø khoâng thích hôïp vaø toâi khoâng tìm caùch chöùng minh raèng caùc chaân lyù ñaõ ñöôïc thöû nghieäm vaø ñöôïc chöùng minh laø ñuùng cuûa toân giaùo naøy ñeàu sai laàm. Toâi chæ coá gaéng neâu ra raèng caùi hình thöùc maø tinh thaàn tìm caùch töï bieåu loä qua ñoù ñaõ giuùp ích ñöôïc moät phaàn naøo cho muïc 66
tieâu cuûa noù vaø ñang toû ra laø coù giôùi haïn. Cuøng caùc chaân lyù lôùn naøy, vaø cuøng caùc yù töôûng caên baûn naøy ñoøi hoûi coù moät phöông tieän TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
53
truyeàn baù thích hôïp hôn ñeå taùc ñoäng qua ñoù. Vaøo luùc naøy, caùc nhaø tö töôûng Cô Ñoác giaùo caàn phaân bieät moät caùch raát caån thaän giöõa caùc chaân lyù chính yeáu cuûa Cô Ñoác giaùo vôùi hình thöùc caèn coãi cuûa thaàn hoïc. Söùc thoâi thuùc soáng ñoäng ñaõ ñöôïc Ñöùc Christ ñöa ra. Ngaøi ñaõ trình baøy caùc chaân lyù vónh cöûu vaø vó ñaïi naøy, ñöa chuùng ra döôùi hình thöùc thích hôïp ñeå ñaùp öùng vôùi nhu caàu cuûa moät theá giôùi ñaày ñau khoå. Caùc chaân lyù ñoù bò haïn cheá bôûi hình thöùc, vaø trong moät giai ñoaïn daøi ôû döôùi hình thöùc ñoù (töùc laø hình thöùc trieát lyù vaø giaùo ñieàu cuûa toân giaùo), chuùng daàn daàn phaùt trieån vaø thaønh hình. Nhieàu theá kyû noái tieáp, trong ñoù hình thöùc vaø söï soáng döôøng nhö ñöôïc thích nghi vôùi nhau, vaø caùc lyù töôûng Cô Ñoác giaùo töï bieåu loä qua trung gian cuûa hình thöùc ñoù. Giôø ñaây, giai ñoaïn caèn coãi ñaõ baét ñaàu, vaø taâm thöùc Cô Ñoác giaùo môû roäng ñang tìm thaáy caùc giôùi haïn cuûa caùc nhaø thaàn hoïc laø khoâng thích ñaùng vaø bò haïn cheá. Caáu truùc to taùt cuûa caùc giaùo ñieàu vaø caùc hoïc thuyeát do giaùo hoäi vaø caùc nhaø thaàn hoïc cuûa caùc thôøi ñaïi taïo döïng leân hieån nhieân phaûi tan raõ, nhöng chæ trong traät töï maø söï soáng beân trong coù theå neù traùnh (escape), taïo ra cho chính noù moät phöông tieän bieåu loä toát ñeïp hôn vaø thoûa ñaùng hôn, vaø nhö theá ñaït ñöôïc tieâu chuaån mong ñôïi cho nhieäm vuï maø noù ñöôïc phoù thaùc.
Trong caùc tröôøng phaùi tö töôûng khaùc nhau ôû khaép nôi, ngöôøi ta cuõng thaáy söï vieäc gioáng nhö theá. Taát caû caùc tröôøng phaùi tö töôûng 67
naøy ñeàu ñang dieãn taû moät yù töôûng naøo ñoù, baèng moät hình thöùc ñaëc bieät, hay laø moät taäp hôïp caùc hình thöùc, vaø chuùng ta caàn nhôù raèng söï soáng tam phaân ôû sau moïi hình haøi, tuy theá, chæ laø Moät, maëc duø caùc phöông tieän bieåu loä thì nhieàu, vaø bao giôø cuõng toû ra khoâng coøn thích hôïp theo thôøi gian qua.
Vaäy thì muïc ñích naèm ñaøng sau cuûa tieán trình kieán taïo hình haøi khoâng ngöøng naøy vaø söï keát hôïp cuûa caùc hình haøi thöù yeáu naøy laø gì? Lyù do cuûa taát caû moïi ñieàu ñoù laø gì? Vaø ñieàu gì seõ chöùng minh laø muïc tieâu? Chaéc chaén ñoù laø söï phaùt trieån cuûa tính chaát, söï baønh tröôùng cuûa taâm thöùc, söï phaùt trieån cuûa khaû naêng nhaän thöùc, söï saûn https://thuviensach.vn
54
sinh caùc naêng löïc cuûa taâm hay laø linh hoàn, söï tieán hoùa cuûa trí tueä.
Chaéc chaén ñoù laø söï minh chöùng töø töø cuûa yù nieäm hay muïc tieâu caên baûn maø Thöïc Theå Thoâng Linh vó ñaïi, ñöôïc chuùng ta goïi laø Logos hay Thöôïng Ñeá (God), ñang taùc ñoäng qua thaùi döông heä. Ñoù laø minh chöùng cuûa tính chaát taâm thoâng cuûa Ngaøi, vì Thöôïng Ñeá laø Baùc AÙi saùng suoát, vaø vieäc laøm troøn muïc tieâu ñaõ ñònh cuûa Ngaøi, vì Thöôïng Ñeá laø YÙ Chí baùc aùi saùng suoát.
Ñoái vôùi taát caû caùc caáp vaø caùc kieåu maãu nguyeân töû khaùc nhau ñeàu coù moät muïc tieâu vaø cuõng laø muïc ñích. Coù moät muïc tieâu cho nguyeân töû hoùa hoïc; coù moät möùc ñoä thaønh töïu cho nguyeân töû cuûa con ngöôøi vaø con ngöôøi; moät ngaøy naøo ñoù, nguyeân töû cuûa haønh tinh naøy cuõng seõ bieåu loä muïc tieâu caên baûn cuûa noù, vaø moät ngaøy naøo ñoù, YÙ Töôûng vó ñaïi ñang aån sau thaùi döông heä seõ ñöôïc tieát loä. Trong moät vaøi giaây phuùt nghieân cöùu ngaén nguûi, chuùng ta coù theå coù ñöôïc 68
moät yù kieán vöõng chaéc veà muïc tieâu ñoù coù theå laø gì khoâng? Coù leõ chuùng ta coù theå coù ñöôïc moät yù töôûng roäng raõi, khaùi quaùt naøo ñoù neáu chuùng ta baét ñaàu giaûi quyeát vaán ñeà vôùi söï toân kính vaø beùn nhaïy ñaày ñuû cuûa quan ñieåm, luoân luoân ghi nhôù moät caùch caån thaän raèng chæ coù keû voâ minh môùi voõ ñoaùn vaø chæ coù keû thieáu saùng suoát môùi baøn ñeán chi tieát khi xem xeùt caùc chuû ñeà tuyeät dieäu naøy.
Chuùng ta ñaõ thaáy raèng nguyeân töû hoùa hoïc chaúng haïn, toû ra coù tính chaát saùng suoát; noù bieåu loä daáu hieäu cuûa trí phaân bieän vaø khaû naêng choïn löïa moät caùch thoâ sô. Nhö vaäy, caùc söï soáng voâ cuøng beù nhoû beân trong hình haøi nguyeân töû ñang bieåu loä tính chaát taâm linh.
Luùc ñoù, nguyeân töû ñöôïc taïo thaønh moïi hình haøi khaùc nhau vaøo moïi luùc vaø moïi giai ñoaïn khaùc nhau, vaø moãi laàn nhö vaäy, noù thu löôïm ñöôïc ít nhieàu tuøy theo söùc maïnh vaø söï soáng cuûa thöïc theå ñang laøm linh hoaït (ensouls) hình haøi ñoù vaø baûo toaøn cho tính ñoàng nhaát cuûa noù. Laáy thí duï nguyeân töû caáu taïo moät hình haøi trong giôùi khoaùng thaïch, khoâng nhöõng noù coù ñöôïc tính phaân bieän, choïn loïc, maø coøn coù tính uyeån chuyeån nöõa. Keá ñoù, trong giôùi thöïc vaät, caû hai tính chaát naøy ñeàu xuaát hieän, nhöng moät tính chaát cuõng ñöôïc tìm thaáy maø chuùng ta coù theå goïi laø caûm giaùc thuoäc loaïi sô khai. Trí saùng suoát TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
55
vöøa baét ñaàu cuûa nguyeân töû ñaõ thu löôïm ñöôïc chuùt gì ñoù trong giai ñoaïn chuyeån tieáp töø hình haøi naøy ñeán hình haøi khaùc, töø giôùi naøy ñeán giôùi khaùc. Söï ñaùp öùng vôùi tieáp xuùc vaø hieåu bieát toång quaùt cuûa noù ñaõ taêng leân. Khi nghieân cöùu veà söï tieán hoùa cuûa taâm thöùc, chuùng ta coù theå ñöa nghieân cöùu naøy ñeán möùc tæ mæ hôn. Taát caû nhöõng gì 69
toâi coá gaéng laøm trong toái nay laø chöùng minh raèng trong giôùi thöïc vaät, hình haøi ñöôïc taïo neân baèng caùc nguyeân töû khoâng nhöõng toû ra coù trí saùng suoát bieát phaân bieän vaø bieát co daõn maø coøn coù theå coù caûm giaùc nöõa, hay coù nhöõng gì maø trong giôùi thöïc vaät , töông öùng vôùi xuùc caûm hay xuùc ñoäng, xuùc ñoäng ñoù chæ laø tình thöông ñôn sô.
Keá tieáp, chuùng ta coù giôùi ñoäng vaät, trong ñoù, caùc hình haøi ñoäng vaät khoâng nhöõng chæ bieåu loä caùc tính chaát treân maø ñoái vôùi chuùng laø baûn naêng ñöôïc ñöa theâm vaøo, hay laø nhöõng gì maø moät ngaøy naøo ñoù seõ nôû roä thaønh trí tueä. Sau cuøng, chuùng ta ñi tôùi con ngöôøi. Con ngöôøi bieåu loä taát caû caùc tính chaát naøy ôû moät möùc lôùn hôn nhieàu, vì giôùi thöù tö chæ laø ñaïi thieân ñòa ñoái vôùi ba giôùi thaáp. Con ngöôøi bieåu loä hoaït ñoäng saùng suoát, con ngöôøi coù khaû naêng xuùc caûm hay yeâu thöông vaø coøn coù theâm moät yeáu toá khaùc nöõa, yeáu toá yù chí saùng suoát.
Con ngöôøi laø thöôïng ñeá cuûa heä thoáng nhoû beù cuûa rieâng mình. Con ngöôøi khoâng nhöõng coù yù thöùc maø coøn coù ngaõ thöùc nöõa. Gioáng nhö Thöôïng Ñeá, con ngöôøi taïo ra theå bieåu loä cuûa chính mình, chæ ôû moät möùc ñoä nhoû beù maø thoâi. Con ngöôøi kieåm soaùt heä thoáng nhoû beù cuûa mình baèng ñònh luaät huùt vaø ñaåy vó ñaïi nhö Thöôïng Ñeá ñang laøm, con ngöôøi caáp naêng löôïng cho heä thoáng ñoù vaø toång hôïp baûn chaát tam phaân cuûa mình thaønh moät ñôn vò coá keát. Con ngöôøi laø ba trong moät vaø moät trong ba gioáng nhö laø Thöôïng Ñeá.
Coù moät töông lai cho moïi nguyeân töû trong thaùi döông heä.
Tröôùc moãi cöïc vi töû (ultimate atom) coù aån taøng moät muïc tieâu kyø 70
dieäu, vaø vôùi voâ löôïng thôøi (aeons) troâi qua, söï soáng ñang laøm linh hoaït nguyeân töû ñoù seõ vöôït qua taát caû caùc giôùi khaùc nhau cuûa thieân nhieân cho ñeán khi noù tìm thaáy muïc tieâu cuûa noù trong giôùi nhaân loaïi.
https://thuviensach.vn
56
Baây giôø, yù töôûng naøy coù theå ñöôïc baøn roäng theâm moät ít, vaø chuùng ta coù theå xem raèng Ñaáng vó ñaïi voán laø Söï Soáng ñang laøm linh hoaït haønh tinh vaø laø Ñaáng ñang naém giöõ taát caû caùc giôùi khaùc nhau cuûa thieân nhieân trong taâm thöùc cuûa Ngaøi. Söï thoâng tueä cuûa Ngaøi nhö noù ñaùng laøm linh hoaït toaøn theå taát caû caùc nhoùm vaø caùc giôùi, phaûi chaêng khoâng theå laø muïc tieâu cho con ngöôøi, nguyeân töû con ngöôøi? Coù leõ theo söï tieán trieån cuûa thôøi gian, phaïm vi nhaän thöùc cuûa Ngaøi hieän nay coù theå cuõng laø nhaän thöùc cuûa chuùng ta, vaø ñoái vôùi Ngaøi, cuõng nhö ñoái vôùi taát caû caùc Ñaáng Cao Caû vó ñaïi khaùc ñang laøm linh hoaït caùc haønh tinh cuûa thaùi döông heä, coù theå coù vieäc ñaït ñeán möùc ñoä taâm thöùc phi thöôøng voán laø ñaëc ñieåm cuûa Ñaáng vó ñaïi, Ngaøi laø Söï Soáng laøm linh hoaït thaùi döông heä. Coù theå khoâng ñuùng laø trong soá caùc möùc ñoä taâm thöùc khaùc nhau, traûi daøi, thí duï, töø nguyeân töû cuûa nhaø hoùa hoïc vaø nhaø vaät lyù, leân ñeán Thöôïng Ñeá cuûa thaùi döông heä, khoâng coù caùi loå hoång vaø khoâng coù caùc chuyeån tieáp baát ngôø, maø bao giôø cuõng coù moät baønh tröôùng töø töø vaø moät tieán hoùa daàn daàn töø moät hình thöùc bieåu loä saùng suoát naøy ñeán hình thöùc khaùc, vaø luoân luoân söï soáng beân trong hình haøi taêng theâm phaåm chaát nhôø kinh nghieäm.
Khi chuùng ta gaén chaët yù töôûng naøy vaøo trong taâm thöùc chuùng ta, khi chuùng ta hieåu roõ raèng coù moät muïc tieâu vaø phöông höôùng aån 71
döôùi moïi söï vaät, khi chuùng ta nhaän thöùc ñöôïc raèng khoâng coù moät söï vieäc ñôn thuaàn naøo xaûy ra maø khoâng phaûi laø haäu quaû cuûa yù chí höõu thöùc cuûa moät thöïc theå naøo ñoù, vaø nhaän thöùc ñöôïc raèng taát caû nhöõng gì xaûy ra ñeàu coù moät muïc tieâu vaø ñích nhaém roõ reät, thì baáy giôø, chuùng ta coù ñöôïc manh moái cho chính chuùng ta, vaø cho taát caû nhöõng gì maø chuùng ta thaáy ñang xaûy ra chung quanh chuùng ta treân theá giôùi. Thí duï, neáu chuùng ta hieåu ñöôïc raèng chuùng ta taïo neân vaø chaêm soùc theå xaùc chuùng ta, raèng chuùng ta kieåm soaùt baûn chaát tình caûm cuûa chuùng ta vaø coù traùch nhieäm cho söï phaùt trieån taâm trí cuûa chuùng ta, neáu chuùng ta hieåu raèng chuùng ta laø caùc yeáu toá caáp naêng löôïng trong cô theå chuùng ta vaø raèng khi chuùng ta ruùt ra khoûi caùc theå naøy thì chuùng tan raõ vaø rôi ra töøng maûnh, thì baáy giôø coù leõ TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
57
chuùng ta coù ñöôïc manh moái cho nhöõng gì maø Ñaáng ñang laøm linh hoaït haønh tinh coù theå ñang laøm khi Ngaøi taùc ñoäng qua hình haøi cuûa moïi thöù loaïi (caùc luïc ñòa, caùc neàn vaên minh, caùc toân giaùo vaø caùc toå chöùc) treân ñòa caàu naøy; cho nhöõng gì ñaõ dieãn ra treân nguyeät caàu maø giôø ñaây laø moät hình haøi ñang tan raõ, cho nhöõng gì seõ xaûy ra trong thaùi döông heä khi Thöôïng Ñeá trieät thoaùi ra khoûi nhöõng gì maø ñoái vôùi Ngaøi, chæ laø bieåu loä taïm thôøi.
Baây giôø, chuùng ta haõy aùp duïng thöïc haønh caùc tö töôûng naøy.
Hieän nay, chuùng ta ñang soáng trong moät giai ñoaïn maø taát caû caùc hình tö töôûng döôøng nhö ñeàu suïp ñoå, trong ñoù, ñôøi soáng toân giaùo cuûa con ngöôøi khoâng coøn theo ñuùng baûn chaát cuûa noù nöõa, trong ñoù 72
giaùo ñieàu vaø ñuû loaïi hoïc thuyeát ñeàu bò chæ trích. Nhieàu hình thöùc xöa cuõ cuûa tö töôûng khoa hoïc cuõng ñang tan vôõ vaø caùc neàn moùng cuûa caùc trieát lyù coå xöa döôøng nhö bò lung lay. Soá phaän chuùng ta bò ñaët vaøo moät trong caùc giai ñoaïn khoù khaên nhaát cuûa lòch söû theá giôùi, moät giai ñoaïn ñöôïc ñaëc tröng bôûi vieäc suïp ñoå cuûa caùc quoác gia, söï vôõ tan cuûa caùc moái lieân heä vaø raøng buoäc cuõ xöa vaø söï ñoå vôõ saép xaûy ra ôû beân ngoaøi cuûa neàn vaên minh. Chuùng ta caàn töï ñoäng vieân chính chuùng ta baèng caùch nhôù raèng moïi ñieàu naøy xaûy ra chæ vì söï soáng beân trong caùc hình haøi naøy ñang trôû neân maïnh ñeán noãi söï soáng thaáy caùc hình haøi ñoù nhö laø nguïc tuø vaø haïn cheá. Chuùng ta phaûi nhôù laïi raèng giai ñoaïn chuyeån tieáp naøy laø luùc coù söï höùa heïn lôùn lao nhaát maø theá giôùi ñaõ töøng chöùng kieán. Khoâng coù choã cho noãi bi quan vaø thaát voïng maø chæ coù söï laïc quan saâu xa nhaát. Ngaøy nay, nhieàu ngöôøi bò boái roái vaø quaån trí vì caùc neàn taûng döôøng nhö bò xaùo troän, caùc caáu truùc ñöôïc döïng leân caån thaän vaø ñöôïc öa thích saâu ñaäm cuûa caùc tö töôûng vaø nieàm tin toân giaùo vaø cuûa tìm toøi trieát hoïc döôøng nhö coù nguy cô ngaõ nhaøo, tuy nhieân, noãi lo laéng cuûa chuùng ta xaûy ñeán chæ vì chuùng ta baän taâm quaù nhieàu vôùi saéc töôùng vaø baän roän quaù nhieàu vôùi caùi nguïc tuø cuûa chuùng ta, neáu söï ñoå vôõ naøy baét ñaàu laø chæ ñeå cho söï soáng coù theå taïo cho chính noù caùc hình haøi môùi ñeå nhôø ñoù maø tieán hoùa. Coâng vieäc cuûa Ñaáng Huûy Dieät cuõng nhieàu https://thuviensach.vn
58
baèng coâng vieäc cuûa Thöôïng Ñeá vôùi vai troø coâng vieäc cuûa Ñaáng Kieán Taïo, vaø vò thaàn huûy dieät vó ñaïi phaûi nghieàn vaø xeù nhoû caùc hình haøi ngoõ haàu coâng vieäc cuûa thaàn xaây döïng coù theå trôû thaønh 73
khaû thi, vaø tinh thaàn coù theå töï bieåu loä moät caùch ñaày ñuû hôn.
Ñoái vôùi nhieàu ngöôøi trong chuùng ta, caùc yù töôûng naøy coù theå
döôøng nhö môùi laï, kyø quaùi vaø khoâng theå bieän minh ñöôïc (untenable). Cho duø neáu chuùng chæ laø caùc giaû thuyeát ñi nöõa, chuùng cuõng toû ra lyù thuù vaø mang laïi cho chuùng ta moät manh moái khaû höõu ñöa ñeán caùi huyeàn vi. Chuùng ta thaáy caùc neàn vaên minh bò suïp ñoå, chuùng ta thaáy caùc cô caáu toân giaùo bò lung lay, chuùng ta thaáy caùc trieát lyù bò coâng kích khoâng ñöôøng choáng traû, chuùng ta cuõng thaáy caùc neàn moùng cuûa khoa hoïc vaät chaát bò lung lay. Tuy nhieân, sau roát, caùc neàn vaên minh laø gì? Caùc toân giaùo laø gì? Caùc gioáng daân lôùn laø gì? Ñôn giaûn chæ laø caùc hình thöùc maø qua ñoù Söï Soáng trung öông tam phaân vó ñaïi, töùc laø Ñaáng laøm linh hoaït haønh tinh chuùng ta, ñang tìm caùch bieåu loä chính Ngaøi. Gioáng nhö chuùng ta töï bieåu loä qua trung gian cuûa moät theå xaùc, moät theå tình caûm vaø moät theå trí, thì cuõng theá, Ngaøi töï bieåu loä qua toaøn theå caùc giôùi cuûa thieân nhieân, qua caùc quoác gia, caùc chuûng toäc, caùc toân giaùo, caùc khoa hoïc vaø caùc trieát hoïc ñang hieän toàn vaøo luùc naøy. Vì Söï Soáng cuûa Ngaøi rung ñoäng nhòp nhaøng qua moïi ngoõ ngaùch cuûa baûn theå Ngaøi. vôùi tö caùch laø caùc teá baøo vaø caùc nguyeân töû beân trong bieåu loä vó ñaïi ñoù, chuùng ta tuaân theo moãi giai ñoaïn chuyeån tieáp vaø bò cuoán huùt theo töø giai ñoaïn naøy ñeán giai ñoaïn khaùc. Theo thôøi gian qua vaø theo söï môû roäng cuûa taâm thöùc, chuùng ta ngaøy caøng bieát nhieàu hôn veà keá hoaïch cuûa Ngaøi trong khi Ngaøi ñang theå hieän Thieân Cô ñoù, vaø sau roát, chuùng ta seõ ôû vaøo vò theá coäng taùc vôùi Ngaøi trong muïc tieâu coát yeáu cuûa Ngaøi.
74
Xin toùm taét yù töôûng chính cuûa baøi thuyeát trình naøy: Chuùng ta haõy coá gaéng hieåu raèng khoâng coù caùi gì goïi laø vaät chaát voâ cô (inorganic matter, chaát khoâng coù cô naêng, cô phaän) maø moãi nguyeân töû ñeàu laø moät söï soáng (life, sinh vaät).
TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
59
Chuùng ta neân hieåu raèng taát caû moïi hình haøi ñeàu laø caùc hình thöùc coù söï soáng (living forms), vaø moãi hình haøi chæ laø hieän theå bieåu loä (vehicle of expression) cho moät thöïc theå soáng ñoäng beân trong (indwelling entity) naøo ñoù.
Chuùng ta neân tìm caùch hieåu raèng ñieàu naøy cuõng ñuùng ñoái vôùi taäp hôïp moïi hình haøi. Nhö vaäy, chuùng ta coù manh moái cho chính chuùng ta, vaø coù leõ manh moái cho caùi bí nhieäm cuûa thaùi döông heä.
https://thuviensach.vn
https://thuviensach.vn
61
BAØI THUYEÁT TRÌNH IV
Söï Tieán Hoùa Cuûa Con Ngöôøi,
Chuû Theå Tö Töôûng
https://thuviensach.vn
62
TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
77
BAØI THUYEÁT TRÌNH IV
Söï Tieán Hoùa Cuûa Con Ngöôøi, Chuû Theå Tö Töôûng Ñaây laø baøi thöù tö trong loaït baøi noùi chuyeän maø chuùng ta ñaõ coù trong thaùng qua, vaø coù leõ nhôø loaït baøi naøy maø chuùng ta coù theå
coù ñöôïc yù töôûng veà moät trong caùc nguyeân taéc cô baûn naèm beân döôùi cô tieán hoùa ñöôïc thaáy ñang taùc ñoäng trong thaùi döông heä.
Tröôùc heát, chuùng ta haõy toùm taét moät caùch ngaén goïn ngoõ haàu toái nay chuùng ta coù theå tieáp caän ñeà taøi cuûa chuùng ta vôùi moät vaøi yù töôûng ñöôïc dieãn giaûi moät caùch roõ raøng. Chuùng ta ñaõ thaáy raèng, caùch dieãn giaûi caùc tieán trình thieân nhieân cuûa chuùng ta caàn coù moät yù nieäm tam phaân, yù nieäm naøy lieân quan ñeán traïng thaùi söï soáng, ñeán traïng thaùi chaát lieäu vaø ñeán söï lieân quan hoã töông chaët cheõ cuûa chuùng thoâng qua quan naêng cuûa trí tueä ñang bieåu loä döôùi hình thöùc taâm thöùc thuoäc loaïi naøy hay loaïi khaùc. Sau cuøng, moái lieân quan hoã töông naøy seõ taïo ra bieåu loä hoaøn haûo (qua trung gian cuûa vaät chaát) cuûa muïc tieâu höõu thöùc cuûa loaïi thöïc theå noäi taïi naøo ñoù. Toâi tìm caùch nhaán maïnh söï kieän raèng muïc tieâu noã löïc cuûa toâi laø trình baøy cho baïn moät giaû thuyeát vaø moät gôïi yù voán coù theå coù beân trong noù 78
maàm moáng cuûa moät chaân lyù khaû höõu, vaø ñoái vôùi moät soá ngöôøi trong chuùng ta, döôøng nhö ñoù laø caùch roõ raøng nhaát ñeå giaûi thích caùi bí nhieäm cuûa vuõ truï.
Chuùng ta ñaõ thaáy raèng ba phaàn cuûa moät toång theå vó ñaïi laø Tinh thaàn, töùc Söï soáng, ñang bieåu loä qua moät yeáu toá thöù hai maø chuùng ta goïi laø chaát lieäu hay vaät chaát, vaø söû duïng moät yeáu toá thöù ba maø chuùng ta goïi laø söï thoâng tueä (intelligence). Trong söï toång hôïp https://thuviensach.vn
64
töø ba traïng thaùi thaønh phaàn naøy cuûa Thöôïng Ñeá, söï tieán hoùa cuûa taâm thöùc coù theå ñöôïc nhaän thaáy.
Keá ñeán, chuùng ta ñi tôùi moät thaûo luaän chuyeân moân hôn veà ñeà taøi cuûa chính vaät chaát, khoâng baøn ñeán chaát lieäu ñaõ bieán phaân (differentiated substance) hay laø caùc yeáu toá (elements) maø baøn ñeán yù nieäm veà chaát lieäu nguyeân thuûy vaø coá gaéng luøi laïi caøng xa caøng toát veà phía nhöõng gì maø Sir William Crooks goïi laø “nguyeân hình chaát”
hay nhöõng gì naèm ñaøng sau caùi höõu hình hay bieåu loä ra ngoaïi caûnh.
Chuùng ta xem xeùt nguyeân töû vaø thaáy raèng ñònh nghóa sau choùt cuûa noù laø thöïc ra nguyeân töû laø moät ñôn vò veà löïc hay naêng löôïng goàm coù moät ñieän tích döông tieáp sinh löïc (energising) cho moät soá haït mang ñieän aâm. Ñieàu trôû neân roõ reät vôùi chuùng ta laø nguyeân töû nhoû beù cuûa nhaø hoùa hoïc vaø nhaø vaät lyù trong chính noù laø moät thaùi döông heä, vôùi cuøng caáu taïo toång quaùt nhö heä thoáng vó ñaïi ñoù, bieåu loä moät hoaït ñoäng töông töï vaø ñöôïc chi phoái bôûi caùc ñònh luaät töông töï. Chuùng ta thaáy raèng heä thoáng ñoù coù moät ngoâi maët trôøi ôû giöõa, chung quanh maët trôøi trung öông naøy coù caùc ñieän töû chaïy theo caùc quyõ ñaïo nhaát ñònh cuûa chuùng. Chuùng ta cuõng ghi nhaän söï kieän 79
raèng caùc nguyeân toá chæ khaùc nhau tuøy theo soá löôïng vaø caùch saép xeáp cuûa caùc ñieän töû naøy chung quanh ñieän tích döông ôû taâm. Töø ñieåm naøy, chuùng ta chuyeån qua xem xeùt veà linh hoàn hay laø taâm (psyche) cuûa nguyeân töû, vaø thaáy raèng caùc nhaø khoa hoïc nhaän bieát ñöôïc söï thaät raèng chính caùc nguyeân töû ñeàu coù tính chaát, bieåu loä caùc trieäu chöùng cuûa trí oùc (mind) hay trí thoâng minh vaø coù theå phaân bieän, löïa loïc, tuyeån choïn.
Keá ñoù, chuùng ta tieáp tuïc saép xeáp nhöõng gì coù veû laø chuyeän thaàn tieân. Chuùng ta phaùc hoïa con ngöôøi nhö laø moät nguyeân töû vaø doø tìm söï gioáng nhau cuûa con ngöôøi vôùi moät nguyeân töû. Chuùng ta thaáy raèng con ngöôøi thu huùt vaø giöõ laïi trong voøng aûnh höôûng cuûa mình vaät chaát cho caùc theå khaùc nhau, ñoù laø theå trí, theå tình caûm vaø theå xaùc, gioáng y nhö caùc ñieän töû ñöôïc giöõ cho quay chung quanh tieâu ñieåm trung öông cuûa chuùng. YÙ töôûng naøy toû ra coù theå coøn ñöôïc môû roäng theâm vaø chuùng ta chuyeån söï chuù yù cuûa chuùng ta vaøo haønh TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
65
tinh, töôûng töôïng noù coù baûn chaát töông töï vôùi nguyeân töû cuûa con ngöôøi vaø töông töï vôùi nguyeân töû toái haäu cuûa vaät chaát, voán dó töôïng tröng cho söï soáng ñang bieåu loä qua moät hình caàu vaø tieán haønh moät muïc tieâu saùng suoát. Keá ñoù, chuùng ta leân tôùi toät ñænh vaø xem thaùi döông heä nhö laø moät nguyeân töû vuõ truï, ñöôïc Söï soáng cuûa Thöôïng Ñeá laøm cho linh hoaït.
Do ñoù, chuùng ta coù boán loaïi nguyeân töû caàn xem xeùt: Thöù nhaát, nguyeân töû cuûa nhaø hoùa hoïc vaø vaät lyù.
Thöù hai, nguyeân töû con ngöôøi hay con ngöôøi.
80
Thöù ba, nguyeân töû haønh tinh, ñöôïc moät Haønh Tinh Thöôïng Ñeá (planetary Logos hay Heavenly Man) laøm cho linh hoaït (energised)
Thöù tö, nguyeân töû thaùi döông, ñöôïc moät Thaùi Döông Thöôïng Ñeá (solar Logos hay Deity) laøm cho sinh ñoäng (indwelt).
Neáu chuùng ta höõu lyù trong yù nieäm caên baûn cuûa chuùng ta, neáu coù moät chuùt söï thaät naøo trong giaû thuyeát cuûa chuùng ta, vaø neáu coù moät neàn taûng söï thaät trong yù töôûng cuûa chuùng ta veà nguyeân töû maø töø ñoù caùc nguyeân toá ñöôïc taïo thaønh, thì phaûi thöøa nhaän raèng coù moät söï soáng ñang taùc ñoäng moät caùch saùng suoát qua trung gian moät hình haøi. Luùc baáy giôø, coù leõ coù theå chöùng minh raèng con ngöôøi cuõng laø moät söï soáng hay trung taâm naêng löôïng, ñang bieåu loä qua caùc theå cuûa mình. Luùc baáy giôø, coù leõ coù theå chöùng minh raèng moät haønh tinh cuõng laø phöông tieän bieåu loä cuûa moät trung taâm naêng löôïng coøn vó ñaïi hôn nöõa, vaû laïi, theo luaät töông ñoàng, coù leõ coù theå
chöùng minh ñöôïc raèng vaøo moät thôøi ñieåm xa xaêm naøo ñoù, coù moät Thöôïng Ñeá (God) hay laø Söï Soáng trung öông ôû ñaøng sau baûn chaát vaät chaát vaø moät Thöïc Theå Thoâng Linh ñang hoaït ñoäng moät caùch höõu thöùc qua thaùi döông heä.
ÔÛ baøi thuyeát trình cuoái cuøng, chuùng ta coù noùi ñeán giai ñoaïn bieåu loä khaùc. Chuùng ta ñaõ nghieân cöùu chính nguyeân töû vaø coi nhö nguyeân töû ñoù coù lieân heä vôùi caùc nguyeân töû khaùc vaø nhôø söï coá keát hoã töông cuûa chuùng maø caùc nhoùm hay caùc khoái nguyeân töû ñöôïc taïo thaønh. Noùi caùch khaùc, chuùng ta coi nguyeân töû nhö laø ñöôïc taïo SÖÏ TIEÁN HOÙA CUÛA CON NGÖÔØI, CHUÛ THEÅ TÖ TÖÔÛNG
https://thuviensach.vn
66
thaønh caùc hình haøi khaùc nhau trong caùc giôùi khaùc nhau cuûa thieân nhieân, vaø thaáy raèng, trong dieãn trình tieán hoùa, chính caùc nguyeân töû ñeàu bò thu huùt veà phía caùc trung ñieåm khaùc lôùn hôn, ñeán löôït 81
chuùng trôû thaønh caùc aâm ñieän töû. Nhö vaäy, moãi hình haøi chæ laø moät taäp hôïp caùc söï soáng nhoû hôn.
Moät caùch thaät vaén taét, baây giôø chuùng ta ñeà caäp ñeán caùc giôùi khaùc nhau cuûa thieân nhieân vaø truy nguyeân söï phaùt trieån cuûa linh hoàn hay laø taâm, trong taát caû caùc giôùi. Ñoái vôùi nguyeân töû, chuùng ta ñaõ khaúng ñònh söï saùng suoát hay khaû naêng phaân bieän, vaø chuùng ta ñaõ thaáy raèng trong vieäc kieán taïo hình haøi trong giôùi khoaùng vaät, thöïc vaät vaø ñoäng vaät, caùi maø ta hieåu nhö laø caûm giaùc, baét ñaàu xuaát hieän, vaø baáy giôø, chuùng ta coù caùc phaàn thoâ sô cuûa xuùc caûm hay xuùc ñoäng phoâi thai phaûn aùnh cuûa tình thöông treân coõi traàn. Nhö vaäy, chuùng ta coù moät traïng thaùi cuûa baûn chaát tam phaân cuûa Thöôïng Ñeá, töùc trí tueä, ñang bieåu loä qua nguyeân töû; coøn qua hình haøi, chuùng ta coù tình thöông, hay tính chaát thu huùt, ñang bieåu loä. Ñieàu naøy cuõng coù theå ñöôïc bieåu loä trong nhaän thöùc raèng trong hai traïng thaùi naøy cuûa Söï soáng Thieâng lieâng Trung öông, baïn coù Ngoâi Ba cuûa Ba Ngoâi Thöôïng Ñeá ñang hôïp taùc vôùi Ngoâi Hai; baïn coù hoaït ñoäng saùng suoát cuûa Thaùnh Linh, hay laø Ngoâi Thaùnh Thaàn, ñang hoaït ñoäng lieân quan vôùi Ngoâi Hai, hay Ngoâi Con, Ngaøi laø vò kieán taïo hình haøi.
Ñieàu naøy loä roõ ra nghieân cöùu thuù vò trong Proverbs VIII(1), nôi maø Minh trieát vang doäi (Minh trieát trong Kinh Cöïu Öôùc tieâu bieåu cho traïng thaùi Christ), vaø sau khi neâu ra raèng Ngaøi ôû vôùi Chuùa tröôùc khi coù söï Saùng Theá, tieáp tuïc noùi raèng khi “Ngaøi choïn caùc neàn taûng cuûa ñòa caàu, keá ñoù toâi ñöôïc hieän höõu bôûi Ngaøi vôùi cöông vò laø keû hoaït 82
ñoäng hay kieán taïo chính yeáu”. Caùc ñaïo sinh caàn nghieân cöùu kyõ chöông naøy lieân quan vôùi caùc yù töôûng raèng ôû ñaây, chuùng ta ñang dieãn giaûi moät caùch caån thaän ñeå ñaûm baûo söï dieãn dòch chính xaùc.
Baây giôø, chuùng ta ñi ñeán vieäc nghieân cöùu chuû ñeà cuûa chuùng ta daønh cho toái nay, chuû ñeà veà söï tieán hoùa cuûa con ngöôøi, töùc chuû theå
1 Töùc The Book of Proverbs = Saùch Caùch Ngoân, trong kinh Cöïu Öôùc. (ND) TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
67
tö töôûng. Chuùng ta seõ thaáy raèng coù moät traïng thaùi thaùnh linh khaùc ñang xuaát hieän nôi con ngöôøi. Trong Paracelsus, Browning noùi ñeán chuû ñeà maø chuùng ta ñang xeùt baèng moät caùch lyù thuù nhaát, toång keát nhö sau:
“Nhö theá Ngaøi (Thöôïng Ñeá) ngöï trong taát caû, Töø khôûi ñieåm raát beù nhoû cuûa söï soáng, sau roát leân ñeán Con ngöôøi caùi thaønh toaøn cuûa heä thoáng naøy.
Ñoái vôùi baûn theå, caùi hoaøn taát cuûa baàu naøy.
Ñoái vôùi söï soáng: khaép ñoù ñaây ñeàu coù caùc thuoäc tính cuûa noù.
Ñöôïc phaân raûi leân treân theá giôùi höõu hình tröôùc ñaây, Ñoøi hoûi caùc maûnh vuïn mô hoà phaûi ñöôïc keát hôïp, nghóa laø Phaûi ñöôïc hôïp nhaát trong moät toång theå dieäu kyø, Caùc tính chaát baát toaøn qua toaøn boä söï saùng taïo, AÙm chæ moät soá taïo vaät coøn caàn taïo ra Moät ñieåm naøo ñoù nôi maø taát caû caùc tia raûi raùc ñoù caàn neân ñaùp öùng.
Quy tuï trong caùc quan naêng cuûa con ngöôøi.”
Do ñoù, nhôø khaùm phaù ra hai traïng thaùi thieâng lieâng trong nguyeân töû vaø trong hình haøi, chuùng ta seõ tìm thaáy tam nguyeân ñöôïc laøm cho hoaøn thieän trong con ngöôøi. Chuùng ta ñaõ ñöôïc daïy raèng con ngöôøi ñöôïc taïo ra theo hình aûnh cuûa Thöôïng Ñeá, do ñoù, chuùng 83
ta troâng ñôïi thaáy ñöôïc con ngöôøi phaûn chieáu baûn chaát tam phaân cuûa Thöôïng Ñeá. Con ngöôøi phaûi chöùng toû söï thoâng tueä, phaûi bieåu loä loøng baùc aùi vaø phaûi toû ra coù yù chí. Chuùng ta haõy xem xeùt moät soá ñònh nghóa veà con ngöôøi nhö ñaõ thaáy trong töï ñieån vaø ôû nôi khaùc.
Ñònh nghóa ñöôïc tìm thaáy trong quyeån Töï Ñieån Tieâu Chuaån raát laø voâ vò nhö sau: Con ngöôøi laø “moät caù theå cuûa nhaân loaïi”, vaø tieáp theo ñoù laø moät danh saùch daøi caùc daãn xuaát nhaéc ñeán töø ngöõ con ngöôøi, qua khaép moïi ngoân ngöõ hieän coù vaø goàm luoân caû phaùt bieåu raèng nhieàu chöõ trong soá caùc daãn xuaát ñoù raát mô hoà. Daãn xuaát cho raèng ñònh nghóa veà con ngöôøi xuaát phaùt töø goác tieáng Baéc Phaïn
“man”, töùc keû bieát suy tö, theo yù toâi, laø daãn xuaát thoûa ñaùng nhaát.
Nôi moät trong caùc quyeån saùch cuûa baø, baø Besant ñöa ra moät ñònh nghóa cöïc kyø roõ raøng nhö sau: “Con ngöôøi laø sinh vaät maø trong ñoù, SÖÏ TIEÁN HOÙA CUÛA CON NGÖÔØI, CHUÛ THEÅ TÖ TÖÔÛNG
https://thuviensach.vn
68
tinh thaàn cao sieâu nhaát vaø vaät chaát thaáp thoûi nhaát ñöôïc noái keát laïi vôùi nhau baèng trí khoân”. ÔÛ ñaây, con ngöôøi ñöôïc phaùc hoïa nhö laø nôi gaëp gôõ cho caû ba ñöôøng loái tieán hoùa, ñoù laø tinh thaàn, vaät chaát vaø keát noái baèng trí tueä. Con ngöôøi ñöôïc chöùng minh nhö laø keû bieát hôïp nhaát baûn ngaõ, phi ngaõ vaø moái lieân heä giöõa chuùng, ñoàng thôøi, con ngöôøi ñöôïc nhìn thaáy nhö laø chuû theå tri thöùc (the knower), caùi ñöôïc tri thöùc vaø tri thöùc (knowledge). Muïc tieâu cuûa trí tueä hay cuûa tri thöùc laø gì? Chaéc haün muïc tieâu cuûa noù laø laøm cho hình thöùc vaät chaát thích öùng ñöôïc vôùi nhu caàu vaø caùc ñoøi hoûi cuûa phaàn tinh thaàn ngöï beân trong xaùc thaân söû duïng xaùc thaân moät caùch saùng suoát vaø 84
cho muïc tieâu roõ reät naøo ñoù; vaø chaéc haún laø noù hieän höõu ñeå cho ñôn vò caáp naêng löôïng trung öông coù theå kieåm soaùt moät caùch höõu hieäu traïng thaùi tieâu cöïc cuûa noù. Taát caû chuùng ta ñeàu laø caùc thöïc theå, ñang laøm linh hoaït moät hình haøi, vaø nhôø trí tueä, ñang noã löïc ñeå söû duïng hình haøi ñoù cho moät muïc tieâu ñaëc bieät voán toàn taïi beân trong yù chí höõu thöùc cuûa Chaân Ngaõ.
Trong moät quyeån saùch huyeàn linh raát coå coå ñeán noãi nieân ñaïi cuûa noù khoâng theå bieát chaéc chaén ñöôïc ngöôøi ta coù theå tìm thaáy moät ñònh nghóa veà con ngöôøi raát roõ raøng vaø phuø hôïp vôùi yù töôûng maø toái nay chuùng ta ñang tìm caùch khai trieån. Trong quyeån saùch coå ñoù, töø ngöõ “con ngöôøi” ñöôïc ñònh nghóa nhö laø “Söï Soáng vaø caùc söï soáng” (“the Life and the lives”). Chuùng ta ñaõ thaáy raèng nguyeân töû laø moät söï soáng, ñang bieåu loä baèng hình caàu nhoû beù maø nguyeân töû laø trung taâm hình caàu ñoù. Chuùng ta ñaõ thaáy raèng moïi hình haøi laø moät taäp hôïp caùc söï soáng, taïo thaønh giôùi khoaùng vaät, thöïc vaät vaø ñoäng vaät.
Baây giôø, chuùng ta coù theå chuyeån qua giai ñoaïn keá tieáp treân thang tieán hoùa vó ñaïi naøy, vaø keá ñoù, chuùng ta seõ thaáy raèng con ngöôøi laø trình töï hôïp lyù, voán naûy sinh töø taát caû caùc phaùt trieån tröôùc naøy. Tröôùc tieân, chaát lieäu nguyeân thuûy (primordial stuff), veà maët baûn theå, ñoù laø naêng löôïng thoâng minh (intelligent energy); keá ñoù, nguyeân töû chaát (atomic matter), döôùi moïi hoaït ñoäng hay thay ñoåi cuûa noù, taïo thaønh keát hôïp vaät chaát cô baûn; keá ñeán, hình haøi, töùc TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
69
taäp hôïp caùc nguyeân töû naøy, leân ñeán chuû theå beân trong hình haøi, chuû theå naøy khoâng nhöõng chæ laø trí tueä linh hoaït, khoâng nhöõng chæ laø söùc thu huùt noäi taïi vaø tình thöông, maø coøn laø yù chí coù chuû taâm.
“Chuû theå noäi taâm” (“dweller within”) naøy chieám höõu hình haøi khi hình haøi naøy ñaõ ñaït ñeán moät giai ñoaïn ñöôïc chuaån bò saün saøng naøo 85
ñoù, vaø khi caùc söï soáng caáu thaønh ñaõ ñaït ñöôïc moät naêng löïc rung ñoäng naøo ñoù. Baây giôø chuû theå tö töôûng ñang söû duïng hình haøi, vaø, trong lónh vöïc aûnh höôûng rieâng cuûa noù, chuû theå tö töôûng ñang laëp laïi coâng vieäc cuûa nguyeân töû vaät chaát. Tuy nhieân, chuû theå bieåu loä khoâng phaûi trong moät caùch, cuõng khoâng baèng hai caùch, maø laø trong ba caùch. Do ñoù, trong con ngöôøi, thöïc söï vaø thöïc ra, baïn coù nhöõng gì maø ngöôøi Cô Ñoác giaùo thöôøng goïi laø “hình aûnh cuûa Thöôïng Ñeá”.
Vì, roõ raøng laø ñoái vôùi moïi chuûtheåtötöôûng, caùch duy nhaát maø chuùng ta coù theå bieát ñöôïc Thöôïng Ñeá laø nhôø vieäc nghieân cöùu veà baûn theå cuûa Ngaøi hay laø tính chaát taâm thoâng cuûa Ngaøi. Chuùng ta bieát raèng Thöôïng Ñeá laø trí tueä, chuùng ta bieát raèng Thöôïng Ñeá laø tình thöông hay laø maõnh löïc thu huùt vó ñaïi cuûa thaùi döông heä, vaø chuùng ta cuõng bieát raèng Thöôïng Ñeá laø yù chí hay muïc tieâu vó ñaïi ôû ñaøng sau moïi bieåu loä. Trong moïi kinh saùch treân theá giôùi, Thöôïng Ñeá ñöôïc moâ taû döôùi ba traïng thaùi naøy vaø bieåu loä thoâng qua thieân nhieân theo caùch thöùc tam phaân naøy.
Söï tieán hoùa cuûa chaát lieäu laø moät chuyeän phaùt trieån töø töø.
Theo thôøi gian, söï tieán hoùa ñoù ñöôïc boå sung theâm baèng vieäc phaùt trieån chaäm chaïp cuûa tính chaát chuû quan beân trong cuûa Söï Soáng Thöôïng Ñeá, vaø nhö theá, baûn chaát coát yeáu cuûa Ngaøi ñöôïc chöùng minh. Tröôùc tieân baïn coù moät traïng thaùi ñöôïc minh chöùng, keá ñoù moät traïng thaùi khaùc töø töø xuaát hieän, vaø sau cuøng traïng thaùi thöù ba coù theå ñöôïc nhìn thaáy, vaø baïn coù söï keát hôïp vaø thaønh toaøn kyø dieäu, töùc con ngöôøi. Con ngöôøi toång hôïp vaø hoøa laãn ba traïng thaùi naøy, hôïp nhaát chuùng laïi trong chính mình. Con ngöôøi laø toång coäng caùc thuoäc tính thieâng lieâng, maëc duø cho ñeán nay, phaàn lôùn caùc thuoäc tính ñoù vaãn coøn ôû traïng thaùi phoâi thai, vaø con ngöôøi phaûi laëp 86
laïi beân trong chu kyø tieán hoùa cuûa mình caùc tieán trình gioáng heät maø SÖÏ TIEÁN HOÙA CUÛA CON NGÖÔØI, CHUÛ THEÅ TÖ TÖÔÛNG
https://thuviensach.vn
70
chính nguyeân töû ñaõ noi theo. Gioáng nhö nguyeân töû theo ñuoåi con ñöôøng beân trong cuûa rieâng noù, vaø gioáng nhö sau ñoù nguyeân töû cuõng bò loâi cuoán vaøo, hoøa laãn vaø phoái hôïp vôùi caùc nguyeân töû khaùc trong vieäc taïo thaønh moät nhoùm, cuõng theá, nguyeân töû con ngöôøi cuõng phaûi tìm vò trí cuûa noù beân trong moät hình haøi lôùn hôn.
Do ñoù, chuùng ta haõy xem xeùt trong moät choác, ñoái vôùi con ngöôøi, phöông phaùp cuûa dieãn trình tieán hoùa laø phöông phaùp gì.
Chuùng ta ñaõ thaáy raèng nôi con ngöôøi, ba ñöôøng loái naøy hoäi tuï laïi, vaø raèng con ngöôøi laø moät ñieåm toång hôïp vôùi moät traïng thaùi troäi hôn cho ñeán nay, ñoù laø traïng thaùi trí tueä, coøn traïng thaùi thöù hai, traïng thaùi baùcaùiminhtrieát, vöøa môùi baét ñaàu ñöôïc caûm thaáy hieän höõu, coøn traïng thaùi cao nhaát, traïng thaùi yù chí tinh thaàn, cho ñeán nay hoaøn toaøn coøn phoâi thai.
Haàu nhö taát caû chuùng ta ñeàu ñöôïc löu yù vôùi nieàm tin vaøo ñieàu ñöôïc goïi laø “söï sa ñoïa cuûa con ngöôøi”. Ngaøy nay, coù moät thieåu soá ngöôøi tin vaøo caâu chuyeän veà söï sa ñoïa theo nhö noù ñaõ ñöôïc neâu ra trong chöông thöù ba cuûa Saùng Theá Kyù (Genesis), vaø haàu heát chuùng ta tin raèng caâu chuyeän ñoù coù moät yù nghóa aån duï. Chaân lyù huyeàn linh naèm döôùi caâu chuyeän kyø laï naøy laø gì? Ñôn giaûn chæ laø söï thaät veà söï sa ngaõ cuûa tinh thaàn vaøo vaät chaát ñöôïc truyeàn ñaït baèng caùch duøng moät hình aûnh daønh cho taâm traïng aáu træ cuûa con ngöôøi.
Tieán trình hoäi tuï cuûa caùc ñöôøng naøy laø moät tieán trình nhò phaân.
Baïn coù vieäc giaùng haï vaøo vaät chaát cuûa thöïc theå thoâng linh cuûa söï 87
soáng trung öông vaø vieäc laâm phaøm cuûa tinh thaàn, vaø keá ñoù, baïn coù söï phaùt trieån, nhôø vaøo vaät chaát, cuûa söï soáng hay tinh thaàn ñoù, coäng vôùi taát caû nhöõng gì ñaõ ñaït ñöôïc qua vieäc söû duïng hình haøi. Baèng vieäc thöïc nghieäm vôùi vaät chaát, baèng vieäc nguï trong hình haøi, baèng vieäc ñem laïi naêng löôïng cho vaät chaát, baèng vieäc ra khoûi Vöôøn Ñòa Ñaøng (nôi choán maø khoâng coù muïc tieâu naøo caàn cho söï phaùt trieån caû), vaø, baèng vieäc chu du voâ ñònh cuûa Ñöùa Con Ñi Hoang (Prodigal Son) nôi vieãn xöù, baïn coù caùc giai ñoaïn khaùc nhau ñöôïc phaùc thaûo trong Thaùnh kinh Cô Ñoác giaùo, nôi maø con ngöôøi khaùm phaù ra raèng mình khoâng phaûi laø hình haøi maø chæ laø keû söû duïng hình haøi TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
71
ñoù. Con ngöôøi laø trí tueä, do ñoù, con ngöôøi ñöôïc naén taïo theo hình aûnh cuûa Ngoâi Ba (third Person) cuûa Thöôïng Ñeá Ba Ngoâi. Con ngöôøi laø baùc aùi, vaø qua con ngöôøi, traïng thaùi baùc aùi cuûa Thöôïng Ñeá seõ bieåu loä hoaøn toaøn vaøo moät ngaøy naøo ñoù, vaø con ngöôøi seõ coù theå noùi vôùi vò Huynh Tröôûng (elder Brother) cuûa mình, Ñöùc Christ, caâu
“Hôõi Ngaøi, xin chæ cho chuùng con Ñaáng Töø Phuï”, vì Thöôïng Ñeá laø Baùc AÙi. Sau cuøng, thoâng qua con ngöôøi, traïng thaùi cao nhaát, töùc YÙ
Chí cuûa Thöôïng Ñeá, seõ trôû neân bieåu loä, con ngöôøi seõ trôû neân hoaøn thieän, gioáng nhö Cha treân trôøi hoaøn thieän vaäy.
Gioáng nhö trong söï tieán hoùa cuûa vaät chaát, ngöôøi ta thaáy coù ba giai ñoaïn giai ñoaïn naêng löôïng nguyeân töû, giai ñoaïn coá keát taäp theå (group coherence) vaø giai ñoaïn toång hôïp sau roát thì trong söï tieán hoùa cuûa con ngöôøi cuõng xuaát hieän caùc giai ñoaïn gioáng nhö theá.
Trong caùc giai ñoaïn tieán hoùa ban ñaàu cuûa con ngöôøi, giai ñoaïn maø chuùng ta coù theå goïi laø giai ñoaïn nguyeân töû, trong ñoù, con ngöôøi töø 88
töø tieán tôùi vieäc nhaän thöùc raèng mình laø moät ñôn vò höõu ngaõ thöùc (selfconscious unit) coù moät ngaõ tính (individuality) hoaøn toaøn thuoäc veà y. Baát cöù keû naøo coù nuoâi naáng treû con ñeàu bieát roõ giai ñoaïn ñoù. Giai ñoaïn naøy coù theå thaáy ñöôïc trong caâu noùi thöôøng ñöôïc thoát ra “cuûa toâi, cuûa toâi, cuûa toâi”, giai ñoaïn chieám höõu cho chính mình, khoâng coù moät yù töôûng naøo veà baát cöù ai khaùc. Treû con ñeàu ích kyû moät caùch töï nhieân, moät caùch coù suy nghó vaø moät caùch khoân ngoan. Ñoù laø giai ñoaïn nhaän thöùc töø töø veà söï hieän toàn rieâng bieät vaø veà vieäc söû duïng bao giôø cuõng maïnh meõ cuûa nguyeân töû con ngöôøi ñoái vôùi söùc maïnh nguyeân töû beân trong cuûa chính noù. Con ngöôøi aáu træ noåi loaïn choáng laïi söï baûo trôï cöôõng cheá cuûa nhöõng keû tìm caùch baûo veä noù, vaø xem chính noù laø ñuû cho chính noù. Ñieàu naøy coù theå
ñöôïc nhìn thaáy trong caù nhaân vaø chuûng toäc.
Keá ñoù, khi söï soáng noái tieáp, con ngöôøi ra khoûi giai ñoaïn nguyeân töû, ñeán giai ñoaïn cao sieâu hôn vaø toát ñeïp hôn, khi con ngöôøi trôû neân nhaän bieát ñöôïc caùc moái lieân heä ñoái vôùi nhoùm cuûa mình, khi y trôû neân bieát ñöôïc raèng y coù traùch nhieäm vôùi nhoùm, vaø raèng y coù caùc nhieäm vuï caàn tieán haønh vôùi caùc nguyeân töû rieâng reû SÖÏ TIEÁN HOÙA CUÛA CON NGÖÔØI, CHUÛ THEÅ TÖ TÖÔÛNG
https://thuviensach.vn
72
khaùc. Taâm thöùc cuûa nhoùm baét ñaàu ñöôïc caûm nhaän. Nhö vaäy, nguyeân töû con ngöôøi tìm ñöôïc vò trí cuûa noù beân trong nhoùm, töùc laø ñôn vò to lôùn hôn maø noù tuøy thuoäc vaøo, vaø traïng thaùi baùc aùi baét ñaàu töï hieån loä. Con ngöôøi ñaõ ra khoûi giai ñoaïn nguyeân töû, ñi vaøo giai ñoaïn coá keát vôùi nhoùm.
Sau ñoù ñeán giai ñoaïn maø con ngöôøi baét ñaàu nhaän thöùc ñöôïc raèng y khoâng nhöõng chæ coù traùch nhieäm ñoái vôùi nhoùm maø coù moät 89
caùi gì ñoù coøn to taùt hôn nöõa. Y hieåu ñöôïc raèng y laø moät phaàn cuûa moät söï soáng ñaïi ñoàng roäng lôùn ñang naèm döôùi taát caû caùc nhoùm, raèng y khoâng phaûi chæ laø moät nguyeân töû ñaïi ñoàng, raèng y khoâng phaûi chæ laø thaønh phaàn cuûa moät nhoùm, maø raèng, sau khi hoøa hôïp chuû theå cuûa mình vôùi nhoùm maëc duø khoâng bao giôø maát noù
chính nhoùm phaûi ñöôïc hoøa hôïp trôû laïi vôùi taâm thöùc cuûa Chuû Theå
vó ñaïi ñoù, Chuû Theå naøy laø toång hôïp cuûa taát caû chuùng. Nhö vaäy, con ngöôøi ñi tôùi giai ñoaïn cuoái cuûa hieåu bieát saùng suoát veà söï hôïp nhaát thieâng lieâng.
Ba yù töôûng naøy coù theå ñöôïc thaáy toùm taét trong Thaùnh kinh Cô Ñoác giaùo baèng moät caâu khaù laø lyù thuù, choã maø Jehovah noùi vôùi Moses, ngöôøi ñaïi dieän, “Ta laø Linh Ngaõ”. Neáu baïn phaân tích caâu naøy thaønh ba phaàn, baïn seõ coù ñöôïc nhöõng gì maø toâi tìm caùch ñöa ra toái nay: Tröôùc tieân, taâm thöùc nguyeân töû, Toâi Hieän Höõu (I AM); keá ñoù taâm thöùc cuûa nhoùm, Toâi Laø Caùi Ñoù (I AM THAT); moät taâm thöùc maø y khoâng chæ laø moät caù nhaân rieâng bieät, khoâng chæ laø moät ñôn vò chæ nghó ñeán mình, khoâng nhöõng chæ laø moät thöïc theå höõu ngaõ thöùc, maø y laø moät caùi gì ñoù coøn vó ñaïi hôn nöõa. Luùc baáy giôø, con ngöôøi ñaït ñeán nhaän thöùc voán seõ ñöa y tôùi söï hy sinh chuû theå
cuûa y cho vieäc phuïng söï nhoùm vaø ñeå hoøa laãn taâm thöùc cuûa y trong taâm thöùc cuûa nhoùm. Cho ñeán nay, chuùng ta thöïc söï khoâng bieát gì veà söï hôïp nhaát nhö theá. Giai ñoaïn naøy ñöôïc noái tieáp baèng giai ñoaïn coøn lôùn hôn khi I AM THAT I AM ñoái vôùi chuùng ta, seõ khoâng phaûi laø moät lyù töôûng khoâng theå thöïc hieän ñöôïc vaø moät quan nieäm hö aûo, maø laø moät thöïc taïi caên baûn, khi toaøn theå con ngöôøi seõ 90
nhaän bieát chính mình nhö laø moät bieåu hieän cuûa söï soáng ñaïi ñoàng TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
73
vaø taâm thöùc cuûa nhoùm töï noù seõ hoaø laãn trong taâm thöùc cuûa taäp hôïp taát caû caùc nhoùm.
Chuùng ta giaû duï vaø chuùng ta hy voïng raèng chuùng ta ñang nhanh choùng ra khoûi giai ñoaïn nguyeân töû, vaø raèng lónh vöïc aûnh höôûng vaø quan taâm cuûa chuùng ta khoâng bò giôùi haïn bôûi taám vaùch nguyeân töû cuûa chuùng ta, maø chuùng ta ñang trôû neân (duøng moät thuaät ngöõ quen thuoäc hieän nay) coù tính phoùng xaï (radioactive). Khi tröôøng hôïp naøy xaûy ra, chuùng ta seõ khoâng bò haïn cheá vaø giôùi haïn trong lôùp voû cuûa chính chuùng ta vaø caùc raøng buoäc chaät heïp cuûa söï soáng caù nhaân cuûa chính chuùng ta, maø chuùng ta seõ baét ñaàu toûa chieáu vaø baét ñaàu tieáp xuùc vôùi caùc nguyeân töû khaùc, nhö theá ñaït ñeán giai ñoaïn hai, töùc giai ñoaïn thu huùt.
Do ñoù, muïc tieâu tröôùc maét ñoái vôùi moãi ngöôøi trong chuùng ta laø gì? Muïc tieâu ñoái vôùi caùc nguyeân töû khaùc nhau naøy maø chính chuùng ta ñang baän taâm ñeán laø gì? Trong moät soá kinh saùch Ñoâng phöông coå xöa, chuùng ta ñöôïc daïy raèng muïc tieâu cuûa nguyeân töû chaát lieäu laø ngaõ thöùc. Do ñoù, muïc tieâu ñoái vôùi nguyeân töû con ngöôøi, keû ñaõ coù ngaõ thöùc, keû ñaõ bieät laäp ngaõ tính vaø ñang töï daãn daét baèng yù chí cuûa mình laø gì? Ñieàu gì ñang naèm tröôùc maét con ngöôøi? Ñôn giaûn laø söï môû roäng taâm thöùc ñeå bao goàm taâm thöùc cuûa Söï Soáng vó ñaïi, hay Ñaáng cao caû maø con ngöôøi chính laø moät teá baøo trong cô theå Ngaøi. Thí duï, theå xaùc chuùng ta ñöôïc laøm baèng voâ soá caùc söï soáng nhoû hôn, hay caùc nguyeân töû, moãi moät trong caùc nguyeân töû ñoù rieâng bieät vôùi nguyeân töû laân caän noù, moãi moät trong caùc nguyeân töû ñöôïc 91
phaân bieät baèng hoaït ñoäng noäi taïi cuûa chính noù, vaø moãi moät nguyeân töû taïo thaønh moät khoái caàu ñang naém giöõ beân trong chu vi cuûa noù caùc khoái caàu nhoû khaùc hay caùc aâm ñieän töû.
Chuùng ta ñaõ thaáy raèng con ngöôøi laø ñieän tích döông vaø giöõ raát nhieàu nguyeân töû cuûa mình, hay laø caùc söï soáng nhoû hôn, ñöôïc caáp naêng löôïng vaø raøng buoäc vaøo nhau thaønh caùc hình haøi coá keát. Vaøo luùc cheát, khi traïng thaùi tinh thaàn töï trieät thoaùi, hình haøi vôõ ra vaø bò phaân raõ, caùc söï soáng nhoû beù naøy, nhôø ñaõ laøm troøn chöùc naêng cuûa chuùng, neân cuõng tieâu tan (dissipate).
SÖÏ TIEÁN HOÙA CUÛA CON NGÖÔØI, CHUÛ THEÅ TÖ TÖÔÛNG
https://thuviensach.vn
74
Taâm thöùc cuûa nguyeân töû beân trong cô theå laø moät thöù raát khaùc vôùi taâm thöùc moät con ngöôøi, vôùi chuùt ít suy tö, chuùng ta coù theå hieåu ñöôïc ñieàu naøy. Neáu chuùng ta thöøa nhaän raèng con ngöôøi laø moät teá baøo trong moät khoái caàu lôùn hôn thì leõ naøo khoâng theå coù moät taâm thöùc maø ñoái vôùi con ngöôøi, taâm thöùc naøy laø caùi gioáng nhö taâm thöùc cuûa con ngöôøi ñoái vôùi teá baøo trong cô theå con ngöôøi chaêng? Coù leõ naøo chuùng ta khoâng theå, tröôùc maét chuùng ta, ñaït ñöôïc taâm thöùc ñoù theo cuøng yù nghóa nhö laø nguyeân töû cuûa vaät chaát, moät ngaøy naøo ñoù, coù theå ñaït ñöôïc taâm thöùc cuûa moät con ngöôøi chaêng? Coù leõ ñaây laø ñieàu maø Browning coù trong trí khi oâng noùi: “Nhaân loaïi, ñöôïc laøm baèng taát caû nhöõng ngöôøi ñôn ñoäc, caâu chuyeän keát thuùc baèng söï toång hôïp nhö theá ñoù.” ÔÛ ñaây, oâng ñöa ra cho chuùng ta moät yù nieäm veà moät Con Ngöôøi vó ñaïi hôn, Con Ngöôøi naøy laø toång hôïp hay laø toång coäng taát caû caùc ñôn vò nhoû hôn. Coù theå söï toång hôïp ñoù coù leõ laø Söï Soáng vó ñaïi, hay laø Thöïc Theå Thoâng Linh haønh tinh, Ñaáng aån sau bieåu loä haønh tinh cuûa chuùng ta, vaø Ngaøi laø toaøn boä taäp theå
thöùc. Toâi nguï yù raèng gioáng nhö ngaõ thöùc laø muïc tieâu cho taát caû caùc 92
hình thöùc söï soáng döôùi nhaân loaïi, vaø gioáng nhö taäp theå thöùc (group consciousness), hay laø taâm thöùc cuûa vò Haønh Tinh Thöôïng Ñeá (Heavenly Man), laø muïc tieâu cho con ngöôøi, thì cuõng theá, ñoái vôùi vò naøy coù theå coù moät muïc tieâu, vaø ñoái vôùi Ngaøi, vieäc thaønh ñaït coù leõ laø vieäc phaùt trieån ñöôïc Thieân thöùc (God consciousness). Theá neân ñoái vôùi Ngaøi, tieáp ñeán laø söï tranh ñaáu ñeå phaùt trieån caùi chaân thöùc (realisation) voán laø chaân thöùc cuûa Thaùi Döông Thöôïng Ñeá (solar Logos).
Nhö vaäy, coù theå thaáy söï hôïp nhaát cuûa taâm thöùc töø nguyeân töû nhoû nhaát leân ñeán chính Thöôïng Ñeá. Nhö vaäy môû ra tröôùc maét chuùng ta moät böùc tranh kyø dieäu, vaø moät vieãn caûnh veà moät tieàm naêng. Nhö vaäy, Söï Soáng cuûa Thöôïng Ñeá coù theå ñöôïc nhìn thaáy trong bieåu loä tam phaân chính yeáu cuûa noù, ñang theå hieän trong moät taâm thöùc bao giôø cuõng môû roäng; loä roõ trong nguyeân töû cuûa vaät chaát, môû roäng qua trung gian cuûa hình haøi, cho ñeán khi noù tìm thaáy moät ñieåm toät ñænh nôi con ngöôøi, keá ñoù, noái tieáp tieán trình cuûa noù cho TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
75
ñeán khi noù bieåu loä döôùi hình thöùc taâm thöùc haønh tinh (planetary consciousness), voán laø toaøn theå moïi traïng thaùi taâm thöùc treân haønh tinh chuùng ta, töùc ñòa caàu, cho ñeán khi chuùng ta ñaït ñeán Ñaáng cô baûn quan yeáu (fundamental basic Life), Ngaøi naém giöõ taát caû moïi coâng cuoäc tieán hoùa haønh tinh ñöôïc toång hôïp beân trong lónh vöïc vó ñaïi cuûa Ngaøi, töùc thaùi döông heä. Nhö vaäy, toùm laïi, chuùng ta coù boán traïng thaùi hoaït ñoäng thoâng tueä maø chuùng ta coù theå goïi laø taâm thöùc, ngaõ thöùc, taäp theå thöùc vaø Thieân thöùc. Caùc traïng thaùi naøy bieåu loä qua boán loaïi nguyeân töû: moät laø nguyeân töû hoùa hoïc vaø taát caû moïi hình thöùc nguyeân töû, hai laø nguyeân töû con ngöôøi, keá ñoù nguyeân töû haønh tinh; vaø sau cuøng nguyeân töû thaùi döông bao goàm taát caû. Vieäc 93
laøm linh hoaït caùc hình thöùc nguyeân töû naøy coù theå ñöôïc nhaän thaáy ñang bieåu loä trong taát caû moïi kieåu maãu söï soáng döôùi nhaân loaïi, töø söï soáng cuûa nguyeân töû vaät chaát ñeán söï soáng ñang linh hoaït cuûa caùc ñoäng vaät cao caáp, keá tieáp laø söï soáng maø chuùng ta goïi laø nhaân loaïi, töùc söï soáng cuûa con ngöôøi, chuû theå tö töôûng; keá tieáp Haønh Tinh Thöôïng Ñeá vaø keá ñoù Söï Soáng vó ñaïi cuûa thaùi döông heä, Ñaáng maø ngöôøi theo Thieân Chuùa giaùo goïi laø Ñöùc Chuùa Trôøi (God) hay Thöôïng Ñeá (Logos).
OÂng Browning dieãn taû yù töôûng veà söï môû roäng töø töø taâm thöùc cuûa moät con ngöôøi thaønh ñieàu gì ñoù lôùn lao vaø bao quaùt hôn baèng caùc lôøi sau ñaây:
“Khi moïi chuûng toäc trôû neân hoaøn thieän nhö nhau Nghóa laø, nhö con ngöôøi; taát caû ñeàu höôùng tôùi nhaân loaïi, Vaø, con ngöôøi ñöôïc taïo ra, taát caû ñeàu coù muïc tieâu cuûa noù; Nhöng trong con ngöôøi hoaøn haûo baét ñaàu ñoåi môùi Moät khuynh höôùng tieán ñeán Thöôïng Ñeá. Caùc ñieàm baùo cho bieát Söï tieáp caän gaàn keà cuûa con ngöôøi; cuõng theá trong baûn ngaõ cuûa con ngöôøi noåi leân
Caùc tieân lieäu, caùc bieåu töôïng, caùc kieåu maãu oai veä Cuûa moät huy hoaøng lôø môø bao giôø cuõng ñi tröôùc Trong voøng troøn vónh cöûu ñoù söï soáng noái tieáp.
Vì con ngöôøi baét ñaàu vöôït qua giôùi haïn cuûa thieân nhieân cuûa hoï, SÖÏ TIEÁN HOÙA CUÛA CON NGÖÔØI, CHUÛ THEÅ TÖ TÖÔÛNG
https://thuviensach.vn
76
Vaø tìm caùc hy voïng môùi vaø caùc quan taâm môùi voán daønh choã moät caùch vöõng chaéc
Caùc noãi vui vaø buoàn rieâng cuûa chuùng; chuùng phaùt trieån quaù lôùn Vì caùc tín ñieàu chaät heïp cuûa phaûi vaø traùi, voán taøn taï Tröôùc noãi khao khaùt voâ taän caùi thaùnh thieän: trong khi söï an bình Daâng leân beân trong chuùng ngaøy caøng nhieàu theâm.
Nhöõng ngöôøi nhö theá hieän giôø treân coõi traàn An bình giöõa caùc taïo vaät ñöôïc naén taïo moät nöûa chung quanh Hoï seõ ñöôïc chuùng cöùu giuùp vaø lieân keát vôùi chuùng.”
TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
BAØI THUYEÁT TRÌNH V
Söï Tieán Hoùa Cuûa Taâm Thöùc
https://thuviensach.vn
78
TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
97
BAØI THUYEÁT TRÌNH V
Söï Tieán Hoùa Cuûa Taâm Thöùc
Tuaàn vöøa qua, chuùng ta ñaõ nghieân cöùu, moät caùch raát khoâng thích hôïp, söï tieán hoùa cuûa con ngöôøi, töùc chuû theå tö töôûng, keû ngöï trong theå xaùc vaø laø keû söû duïng theå xaùc trong chu kyø tieán hoùa.
Chuùng ta ñaõ thaáy raèng con ngöôøi laø taäp hôïp caùc tieán hoùa ñaõ ñi tröôùc y. Chuùng ta ñaõ chuaån bò vieäc nghieân cöùu söï tieán hoùa ñoù trong hai baøi thuyeát trình tröôùc, trong ñoù, chuùng ta xem xeùt tröôùc tieân vaät chaát hay chaát lieäu nguyeân töû tröôùc khi noù ñöôïc kieán taïo thaønh hình theå, hay laø nguyeân töû beù nhoû, tröôùc khi noù ñöôïc saùp nhaäp trong moät hieän theå thuoäc loaïi naøo ñoù. Keá ñoù, chuùng ta nghieân cöùu vieäc kieán taïo hình haøi nhôø vaøo ñònh luaät huùt vó ñaïi, ñònh luaät naøy taäp hôïp caùc nguyeân töû laïi vôùi nhau, khieán cho chuùng keát chaët vaø rung ñoäng ñoàng loaït, vaø nhö theá, taïo ra moät hình haøi hay laø moät taäp hôïp caùc nguyeân töû. Chuùng ta ñi ñeán nhaän thöùc raèng trong chaát lieäu nguyeân töû, chuùng ta coù moät traïng thaùi cuûa Chuùa Trôøi (Godhead), cuûa Thöôïng Ñeá (Deity) vaø cuûa Thaàn löïc hay naêng löôïng trung öông cuûa thaùi döông heä, ñang bieåu loä döôùi traïng thaùi trí tueä, vaø chuùng ta ñaõ thaáy raèng trong traïng thaùi hình haøi ñoù cuûa thieân nhieân, moät phaåm tính (quality) khaùc cuûa Thöôïng Ñeá trôû neân bieåu 98
loä, phaåm tính baùc aùi hay thu huùt, töùc maõnh löïc keát hôïp ñang giöõ cho hình haøi ñöôïc hôïp nhaát. Keá ñoù, chuùng ta ñaõ nghieân cöùu con ngöôøi vaø ghi nhaän laøm theá naøo maø taát caû ba traïng thaùi thieâng lieâng ñöôïc ñaùp öùng trong con ngöôøi; ñoàng thôøi nhaän bieát con ngöôøi nhö laø moät yù chí trung taâm ñang bieåu loä qua moät hình haøi ñöôïc caáu taïo baèng caùc nguyeân töû vaø ñang bieåu loä ba phaåm tính (phaåm ñöùc) cuûa https://thuviensach.vn
80
Thöôïng Ñeá, phaåm tính thoâng tueä, baùcaùi minhtrieát vaø yù chí hay quyeàn naêng.
Hoâm nay, chuùng ta böôùc ra khoûi traïng thaùi bieåu loä cuûa vaät chaát maø chuùng ta ñaõ baøn ñeán trong caùc baøi tröôùc, böôùc vaøo vieäc xem xeùt veà taâm thöùc beân trong hình haøi. Chuùng ta ñaõ thaáy raèng nguyeân töû coù theå ñöôïc xem nhö söï soáng trung öông, ñang bieåu loä qua moät daïng hình caàu, vaø phôi baøy tính chaát cuûa trí tueä; nhöng nguyeân töû con ngöôøi cuõng coù theå ñöôïc xem nhö moät söï soáng trung öông tích cöïc, ñang söû duïng moät hình haøi vaø bieåu loä caùc tính chaát khaùc nhau maø chuùng ta ñaõ neâu ra; vaø keá ñoù, chuùng toâi noùi raèng neáu chuùng toâi coù lyù trong giaû thuyeát cuûa chuùng toâi veà nguyeân töû, neáu chuùng toâi coù lyù khi xem con ngöôøi nhö moät nguyeân töû, thì baáy giôø, chuùng ta coù theå môû roäng yù nieäm sô khôûi naøy ñeán haønh tinh vaø noùi raèng beân trong nguyeân töû haønh tinh coù moät Söï Soáng vó ñaïi ñang bieåu loä qua moät hình haøi vaø trình baøy caùc tính chaát ñaëc bieät trong khi ñang theå hieän moät muïc tieâu ñaëc bieät, vaø chuùng ta cuõng nôùi roäng cuøng yù nieäm naøy ñeán lónh vöïc vó ñaïi cuûa thaùi döông heä vaø ñeán Thöôïng Ñeá, Ñaáng ngöï trong ñoù.
Chuùng ta haõy choïn vaán ñeà taâm thöùc vaø nghieân cöùu vaán ñeà 99
moät ít vaø quan taâm ñeán phaûn öùng cuûa söï soáng beân trong hình haøi.
Nhö vaäy, neáu toâi coù theå mang laïi cho baïn moät vaøi yù töôûng toång quaùt phuø hôïp vôùi nhöõng gì ñaõ ñöôïc noùi ñeán tröôùc ñaây thì toâi seõ coù theå ñaët moät taûng ñaù khaùc leân coâng trình kieán truùc maø toâi ñang coá gaéng xaây döïng.
Thuaät ngöõ taâm thöùc (consciousness) xuaát phaùt töø hai chöõ Latin: con coù nghóa laø “vôùi” (with) vaø scio coù nghóa laø “bieát” (to know), neân theo saùt nghóa laø “caùi maø vôùi noù chuùng ta môùi hieåu bieát”. Neáu giôû moät quyeån töï ñieån vaø tra cöùu töø ngöõ naøy, baïn seõ thaáy töï ñieån ñònh nghóa ñaïi khaùi nhö sau: “Traïng thaùi hieåu bieát”, hay laø tình traïng ñeå nhaän thöùc, khaû naêng ñeå ñaùp öùng vôùi taùc nhaân kích thích, quan naêng ñeå nhaän bieát ñöôïc caùc tieáp xuùc, vaø naêng löïc ñeå ñoàng boä hoùa söï rung ñoäng. Taát caû caùc giai ñoaïn naøy coù theå ñöôïc bao goàm trong baát cöù ñònh nghóa naøo veà taâm thöùc, nhöng ñònh nghóa maø TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
81
chieàu nay toâi muoán nhaán maïnh laø caùi ñònh nghóa maø Töï Ñieån Tieâu Chuaån ñang coù vaø tröôùc ñaây toâi coù trích daãn. Moät ngöôøi bieát suy tö bình thöôøng maø vôù ñöôïc nhieàu saùch giaùo khoa baøn ñeán ñeà taøi naøy thì deã thaáy raèng caùc saùch ñoù raát roái raém, vì chuùng chia taâm thöùc vaø traïng thaùi hieåu bieát thaønh nhieàu phaàn vaø phaàn phuï (divisions and subdivisions), cho ñeán khi ngöôøi ta bò rôi vaøo moät tình traïng hoang mang hoaøn toaøn.
Toái nay, chuùng ta chæ seõ ñeà caäp ñeán ba loaïi taâm thöùc maø chuùng ta coù theå keâ ra nhö sau: Taâm thöùc tuyeät ñoái, taâm thöùc ñaïi ñoàng vaø taâm thöùc caù nhaân, trong soá ba loaïi naøy, thaät ra ngöôøi ta chæ coù theå ñònh nghóa coù hai loaïi baèng baát cöù caùch naøo moät caùch roõ raøng.
100
Ñoái vôùi ngöôøi suy tö bình thöôøng thì tuyeätñoáithöùc gaàn nhö khoâng theå nhaän thöùc ñöôïc. Trong moät quyeån saùch, noù ñöôïc ñònh nghóa nhö sau: “Ñoù laø taâm thöùc maø trong ñoù moïi söï vaät ñeàu hieän höõu, caùi khaû höõu (the possible) cuõng nhö caùi coù thöïc (the actual)”
vaø lieân quan ñeán moïi ñieàu voán coù theå ñöôïc bieát ñeán nhö laø ñaõ xaûy ra, hoaëc ñang xaûy ra, hoaëc saép xaûy ra. Coù leõ, theo quan ñieåm cuûa con ngöôøi, tuyeätñoáithöùc laø taâm thöùc cuûa Thöôïng Ñeá, Ñaáng chöùa ñöïng trong chính Ngaøi quaù khöù, hieän taïi vaø töông lai. Vaäy, taâm thöùc ñaïi ñoàng laø gì? Taâm thöùc ñaïi ñoàng coù theå ñöôïc ñònh nghóa gioáng nhö taâm thöùc, thôøi gian tö duy vaø khoâng gian, taâm thöùc vôùi yù nieäm veà nôi choán vaø söï tieáp noái ñöôïc bao haøm beân trong noù, hoaëc laø, trong thöïc teá, taâm thöùc taäp theå, chính taäp theå taïo thaønh moät ñôn vò lôùn hôn hoaëc nhoû hôn. Sau cuøng, taâm thöùc caù nhaân coù theå
ñöôïc ñònh nghóa nhö laø chaúng khaùc gì taâm thöùc ñaïi ñoàng döôùi hình thöùc moät ñôn vò rieâng reõ coù theå tieáp xuùc vaø coù theå nhaän bieát ñöôïc cho chính noù.
Baây giôø, ñeå hieåu ñöôïc caùc dieãn ñaït mô hoà naøy taâm thöùc tuyeät ñoái, ñaïi ñoàng vaø caù nhaân coù theå laø höõu ích neáu toâi coá gaéng phaàn naøo ñeå minh hoaï. Coù theå laøm nhö sau: Trong caùc baøi thuyeát trình cuûa chuùng ta tröôùc kia, chuùng ta ñaõ thaáy raèng phaûi xem nguyeân töû trong cô theå con ngöôøi nhö laø moät thöïc theå nhoû beù, moät SÖÏ TIEÁN HOÙA CUÛA TAÂM THÖÙC
https://thuviensach.vn
82
söï soáng raát nhoû, saùng suoát vaø moät khoái caàu linh hoaït voâ cuøng nhoû.
Baây giôø, xem teá baøo nhoû beù ñoù nhö laø ñieåm khôûi ñaàu cuûa chuùng ta, nhôø noù, chuùng ta coù theå coù ñöôïc yù nieäm naøo ñoù veà nhöõng gì thuoäc 101
veà ba loaïi taâm thöùc naøy baèng caùch xeùt chuùng theo quan ñieåm cuûa nguyeân töû vaø con ngöôøi. Ñoái vôùi nguyeân töû nhoû beù trong cô theå con ngöôøi, taâm thöùc caù nhaân phaûi laø söï soáng rung ñoäng cuûa chính noù, hoaït ñoäng beân trong cuûa chính noù vaø taát caû nhöõng gì ñaëc bieät coù lieân quan ñeán chính noù. Ñoái vôùi teá baøo nhoû beù, taâm thöùc ñaïi ñoàng coù theå ñöôïc xem nhö taâm thöùc cuûa toaøn boä theå xaùc, neáu xem theå
xaùc nhö laø ñôn vò ñang keát hôïp chaët cheõ nguyeân töû laïi. Ñoái vôùi nguyeân töû, taâm thöùc tuyeät ñoái coù theå ñöôïc xem nhö laø taâm thöùc cuûa ngöôøi bieát suy tö ñang laøm linh hoaït theå xaùc. Ñoái vôùi nguyeân töû, ñoù seõ laø moät caùi gì xa caùch vôùi söï soáng noäi taïi beân trong cuûa chính noù ñeán noãi theo thöïc teá khoù töôûng töôïng vaø khoâng bieát ñöôïc, tuy nhieân, noù loâi cuoán vaøo ñöôøng loái yù chí cuûa noù caùi hình haøi vaø nguyeân töû beân trong hình haøi vaø taát caû nhöõng gì lieân quan vôùi chuùng. YÙ töôûng naøy chæ phaûi ñöôïc môû roäng ñeán con ngöôøi, voán ñöôïc xem nhö moät nguyeân töû hay teá baøo beân trong cô theå cuûa moät Thöïc Theå Thoâng Linh vó ñaïi, vaø keá ñoù, ngöôøi ta coù theå tieán haønh theo caùc ñöôøng loái töông töï caùi yù nieäm veà moät taâm thöùc tam phaân naøy.
ÔÛ ñaây, coù theå laø khoân ngoan neáu chuùng ta ñi xuoáng ñeán vaø xem xeùt caùc vaán ñeà thöïc tieãn hôn laø taâm thöùc tuyeät ñoái.
Khoa hoïc Taây phöông ñang töø töø tieán ñeán keát luaän cuûa trieát hoïc noäi moân cuûa Ñoâng phöông khi cho raèng taâm thöùc phaûi ñöôïc xaùc ñònh khoâng nhöõng ñoái vôùi con vaät vaø con ngöôøi, maø taâm thöùc ñoù cuõng phaûi ñöôïc nhaän bieát nhö laø traûi roäng qua giôùi thöïc vaät, vaøo 102
giôùi khoaùng chaát, vaø cho raèng ngaõthöùc phaûi ñöôïc xem nhö laø toät ñænh cuûa phaùt trieån tieán hoùa cuûa taâm thöùc trong ba giôùi thaáp. Hieän nay, trong moät thôøi gian ngaén, toâi khoâng theå saün saøng tieán vaøo vieäc nghieân cöùu lyù thuù nhaát veà söï phaùt trieån cuûa taâm thöùc trong giôùi ñoäng vaät, trong giôùi thöïc vaät cuõng nhö taâm thöùc xuaát hieän trong giôùi khoaùng vaät. Neáu ra söùc tìm toøi, chuùng ta seõ thaáy raèng ngay caû khoaùng chaát cuõng bieåu loä caùc daáu hieäu cuûa hieåu bieát, cuûa phaûn öùng TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
83
ñoái vôùi kích thích; chuùng cuõng bieåu loä caùc daáu hieäu meät moõi, vaø ngöôøi ta coù theå ñaàu ñoäc moät chaát khoaùng vaø gieát haïi noù nöõa, bao nhieâu cuõng ñöôïc, gioáng nhö baïn coù theå gieát moät con ngöôøi. Söï kieän loaøi hoa coù taâm thöùc ñöôïc chaáp nhaän moät caùch deã daøng vaø caùc baøi baùo raát lyù thuù ñaõ ñöôïc xuaát baûn noùi veà taâm thöùc cuûa loaøi coû caây, ñang môû ra moät phaïm vi suy tö roäng lôùn. Chuùng ta ñaõ thaáy raèng trong chaát lieäu nguyeân töû, ñieàu duy nhaát maø chuùng ta coù theå khaúng ñònh khoâng theå sai chaïy laø noù cho thaáy coù söï saùng suoát , naêng löïc choïn löïa vaø khaû naêng phaân bieät. Ñaây laø ñaëc ñieåm chuû yeáu cuûa taâm thöùc khi noù bieåu loä qua giôùi khoaùng chaát. Trong giôùi thöïc vaät, moät tính chaát khaùc xuaát hieän, tính chaát caûm giaùc (sensation) hay caûm nhaän (feeling) coù baûn chaát thoâ sô. Noù ñaùp öùng theo moät caùch khaùc so vôùi khoaùng chaát. Trong giôùi ñoäng vaät, moät phaûn öùng thöù ba xuaát hieän, khoâng nhöõng ñoäng vaät bieåu loä caùc daáu hieäu caûm giaùc vôùi möùc ñoä ngaøy caøng taêng moät caùch ñaùng keå so vôùi ñaùp öùng töông töï trong giôùi thöïc vaät, maø noù coøn loä ra caùc daáu hieäu cuûa trí tueä hay theå trí 103
coøn phoâi thai. Baûn naêng (instinct) laø moät quan naêng ñöôïc nhaän bieát cuûa moïi ñôn vò ñoäng vaät, vaø töø ngöõ ñoù xuaát phaùt töø cuøng moät ngöõ caên gioáng nhö töø ngöõ “instigate” (“khôûi xöôùng”). Khi naêng löïc ñeå
khôûi xöôùng baét ñaàu beân trong baát cöù hình haøi ñoäng vaät naøo thì ñoù laø moät daáu hieäu cho thaáy raèng moät tính chaát trí tueä phoâi thai ñang baét ñaàu bieåu loä. Trong taát caû caùc giôùi naøy, baïn coù caùc möùc ñoä vaø kieåu maãu taâm thöùc khaùc nhau töï bieåu loä, trong khi trong con ngöôøi, baïn coù caùc daáu hieäu ñaàu tieân cuûa ngaõ thöùc, hay laø quan naêng trong con ngöôøi, nhôø ñoù y bieát ñöôïc raèng y laø moät chuû theå rieâng bieät, bieát ñöôïc raèng y laø xung löïc noäi taïi beân trong cô theå, vaø laø keû ñang ôû trong tieán trình trôû neân hieåu bieát nhôø caùc theå naøy. Ñieàu naøy ñaõ ñöôïc daïy ra töø laâu ôû Ñoâng phöông vaø “trieát lyù noäi moân daïy raèng moïi vaät ñeàu ñang soáng vaø coù yù thöùc, nhöng ñieàu ñoù khoâng coù nghóa laø moïi söï soáng vaø taâm thöùc ñeàu töông töï vôùi söï soáng vaø taâm thöùc cuûa con ngöôøi”, vaø ñieàu ñoù cuõng nhaán maïnh söï kieän raèng “coù caùc khoaûng caùch roäng lôùn giöõa taâm thöùc cuûa nguyeân töû vôùi taâm thöùc cuûa moät ñoùa hoa, giöõa taâm thöùc cuûa moät ñoùa hoa vôùi taâm thöùc moät SÖÏ TIEÁN HOÙA CUÛA TAÂM THÖÙC
https://thuviensach.vn
84
con ngöôøi, giöõa taâm thöùc cuûa moät con ngöôøi vôùi taâm thöùc cuûa Thöôïng Ñeá”. Nhö Browning ñaõ noùi: “Nôi con ngöôøi, khuynh höôùng tieán ñeán Thöôïng Ñeá baét ñaàu moät laàn nöõa”. Con ngöôøi chöa laø Thöôïng Ñeá maø laø moät Thöôïng Ñeá ñang hình thaønh; con ngöôøi ñang theå hieän hình aûnh cuûa Thöôïng Ñeá, vaø moät ngaøy naøo ñoù seõ taïo ra hình aûnh ñoù moät caùch hoaøn haûo. Con ngöôøi laø moät keû ñang ra söùc bieåu loä söï soáng tam phaân, thieâng lieâng vaø thuoäc noäi taâm qua trung gian cuûa ngoaïi caûnh (objective).
Phöông phaùp môû mang söï tieán hoùa cuûa taâm thöùc trong moät con ngöôøi chæ laø moät söï laëp laïi treân moät voøng xoaén cao hôn cuûa hai 104
giai ñoaïn maø chuùng ta ñaõ ghi nhaän ñöôïc trong söï tieán hoùa cuûa nguyeân töû, tieán hoùa cuûa naêng löôïng nguyeân töû vaø cuûa söï coá keát cuûa nhoùm. Trong theá giôùi ngaøy nay, ngöôøi ta coù theå thaáy gia ñình nhaân loaïi ôû vaøo giai ñoaïn bieåu loä cuûa nguyeân töû, daãn ñeán moät muïc tieâu coøn chöa ñaït ñöôïc, ñoù laø giai ñoaïn taäp theå.
Neáu coù ñöôïc moät ñieàu hieån nhieân vôùi taát caû chuùng ta, töùc nhöõng keû baèng baát cöù caùch naøo ñang quan taâm vaøo khaû naêng hieåu bieát vaø laø nhöõng keû coù thoùi quen ghi nhaän nhöõng gì ñang dieãn ra quanh ta, ñoù laø thoùi quen cuûa caùc caáp ñoä trí tueä khaùc nhau maø chuùng ta gaëp khaép nôi vaø caùc loaïi taâm thöùc khaùc nhau giöõa con ngöôøi. Chuùng ta gaëp haïng ngöôøi nhanh nhaïy, linh hoaït, hieåu bieát ñöôïc taát caû nhöõng gì ñang dieãn ra, coù taâm thöùc beùn nhaïy, ñaùp öùng vôùi caùc traøo löu tö töôûng thuoäc caùc loaïi khaùc nhau trong caùc söï vieäc con ngöôøi vaø bieát ñöôïc caùc tieáp xuùc thuoäc moïi loaïi; keá ñoù, chuùng ta gaëp haïng ngöôøi döôøng nhö ñang thieâm thieáp nguû, hieån nhieân laø coù raát ít ñieàu laøm cho hoï löu taâm, hoï döôøng nhö hoaøn toaøn khoâng bieát ñeán söï tieáp xuùc, hoï haõy coøn ôû trong giai ñoaïn trì treä vaø khoâng coù khaû naêng ñaùp öùng vôùi nhieàu kích thích beân ngoaøi, hoï khoâng linh hoaït veà maët trí tueä. Nôi treû con, ngöôøi ta cuõng ghi nhaät ñöôïc ñieàu ñoù; moät soá ñaùp öùng raát nhanh choùng, trong khi moät soá khaùc chuùng ta goïi laø ngoác ngheách. Thöïc ra, khoâng phaûi raèng keû naøy ít hay nhieàu coù baûn chaát ngoác ngheách hôn keû khaùc; ñôn giaûn chính laø do giai ñoaïn tieán hoùa beân trong cuûa ñöùa treû, do caùc laàn luaân hoài TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
85
thöôøng hôn, vaø laâu hôn maø noù ñaõ bò baän roän trong vieäc hoïc hoûi hieåu bieát.
Baây giôø, chuùng ta haõy choïn hai giai ñoaïn, ñoù laø giai ñoaïn nguyeân töû vaø giai ñoaïn hình haøi (the atomic and the form stage) ñeå
xem coi taâm thöùc cuûa con ngöôøi phaùt trieån nhö theá naøo, luoân luoân 105
ghi nhôù raèng trong nguyeân töû con ngöôøi coù chöùa laïi taát caû nhöõng gì ñaõ ñöôïc thu thaäp trong caùc giai ñoaïn tröôùc trong ba giôùi thaáp cuûa thieân nhieân. Con ngöôøi laø keû thu löôïm ñöôïc (gainer) nhôø dieãn trình tieán hoùa roäng lôùn naèm ñaøng sau y. Con ngöôøi baét ñaàu vôùi taát caû nhöõng gì ñaõ thu löôïm naèm tieàm aån beân trong y. Con ngöôøi coù ngaõ thöùc vaø coù tröôùc maét y moät muïc tieâu roõ reät, ñoù laø ñaït ñöôïc taâm thöùc taäp theå. Ñoái vôùi nguyeân töû cuûa vaät chaát, muïc tieâu phaûi ñaït cho ñöôïc laø ngaõ thöùc. Ñoái vôùi con ngöôøi, muïc tieâu laø moät taâm thöùc vó ñaïi hôn, vaø moät phaïm vi hieåu bieát roäng raõi hôn.
Ñoái vôùi chuùng ta, giai ñoaïn nguyeân töû maø hieän nay chuùng ta ñang xem xeùt laø moät giai ñoaïn ñaëc bieät lyù thuù, bôûi vì ñoù laø giai ñoaïn maø trong ñoù, ña soá nhaân loaïi ñang thuoäc vaøo. Trong ñoù, chuùng ta traûi qua thôøi kyø (moät thôøi kyø caàn thieát nhaát) chæ nghó ñeán mình (selfcentredness), ñoù laø chu kyø maø trong ñoù, con ngöôøi phaàn lôùn chæ baän taâm ñeán caùc söï vieäc rieâng cuûa mình, baän taâm ñeán nhöõng gì tröôùc tieân gaây thích thuù cho y vaø soáng cuoäc soáng noäi taâm xaùo ñoäng maõnh lieät cuûa mình. Trong moät thôøi gian daøi ñaøng sau chuùng ta, vaø coù leõ ôû caû giai ñoaïn hieän nay (vì toâi khoâng tin raèng nhieàu ngöôøi trong chuùng ta seõ caûm thaáy bò xuùc phaïm neáu chuùng ta khoâng ñöôïc xem nhö ñaït ñöôïc söï hoaøn thieän hay ñaït ñöôïc muïc tieâu), ña soá chuùng ta ñeàu cöïc kyø ích kyû vaø chæ quan taâm veà maët trí tueä trong caùc söï vieäc ñang dieãn ra treân theá giôùi, vaø baáy giôø, coù leõ bôûi vì tim chuùng ta ñöôïc aám aùp (touched) vaø chuùng ta khoâng thích bò thieáu thoaûi maùi, hoaëc laø chuùng ta quan taâm tôùi vì ñoù laø thôøi 106
trang, vaø tuy theá, baát chaáp thaùi ñoä trí tueä naøy, toaøn boä söï chuù taâm cuûa chuùng ta ñöôïc taäp trung vaøo caùc söï vieäc coù lieân quan ñeán cuoäc soáng caù nhaân cuûa rieâng chuùng ta. Chuùng ta ñang ôû trong giai ñoaïn nguyeân töû neân cöïc kyø naêng ñoäng trong caùc vaán ñeà lieân quan ñeán SÖÏ TIEÁN HOÙA CUÛA TAÂM THÖÙC
https://thuviensach.vn
86
caù nhaân chuùng ta. Haõy quan saùt caùc ñaùm ñoâng ngoaøi ñöôøng phoá cuûa baát cöù thaønh phoá lôùn naøo, baïn seõ thaáy ôû khaép nôi, con ngöôøi ñeàu ôû vaøo giai ñoaïn nguyeân töû, hoaøn toaøn taäp trung vaøo chính mình, chæ baän taâm ñeán coâng vieäc rieâng cuûa hoï, maûi meâ vôùi vieäc tìm kieám caùi öa thích rieâng cho hoï, chæ khaùt khao coù ñöôïc thôøi gian thuaän tieän, vaø chæ tình côø baän taâm ñeán coâng vieäc coù lieân quan ñeán taäp theå.
Ñaây laø thôøi kyø caàn thieát vaø coù tính caùch baûo veä vaø laø thôøi kyø coù taàm quan troïng khoâng theå thieáu ñoái vôùi moãi ñôn vò cuûa gia ñình nhaân loaïi. Do ñoù, vieäc hieåu ñöôïc ñieàu naøy chaéc chaén seõ ñöa chuùng ta ñeán vieäc giöõ kieân nhaãn vôùi caùc anh chò em naøo raát thöôøng gaây khoù chòu cho chuùng ta.
Hai yeáu toá gì ñeå nhôø ñoù chuùng ta tieán vaøo trong vaø ra ngoaøi giai ñoaïn nguyeân töû? Trong nhieàu kyû nguyeân, ôû Ñoâng phöông, phöông phaùp tieán hoùa ñaõ ñöôïc xem nhö moät phöông phaùp coù hai maët (twofold). Con ngöôøi ñöôïc daïy raèng y tieán hoùa vaø trôû neân hieåu bieát tröôùc tieân nhôø naêm giaùc quan, vaø sau ñoù, nhôø söï phaùt trieån khaû naêng phaân bieän, keát hôïp vôùi loøng voâ sôû duïc (dispassion). ÔÛ ñaây, nôi phöông Taây, chuùng ta nhaán maïnh tröôùc tieân vaøo naêm giaùc quan vaø khoâng ñöôïc giaûng daïy raèng ñöùc phaân bieän (discrimination) voán voâ cuøng quan troïng. Thí duï, neáu quan saùt söï phaùt trieån cuûa moät ñöùa treû, baïn seõ bieát ñöôïc ñieàu naøy lieàn, ñoù laø moät ñöùa treû seõ phaùt trieån 107
naêm giaùc quan thöôøng thöôøng theo moät trình töï ñöôïc an baøi nhaát ñònh. Giaùc quan thöù nhaát maø ñöùa treû phaùt trieån ñöôïc laø thính giaùc (hearing). Ñöùa treû seõ luùc laéc (move) caùi ñaàu khi coù tieáng ñoäng. Giaùc quan keá tieáp ñöôïc ghi nhaän laø xuùc giaùc (touch), vôùi ñoâi tay beù nhoû, ñöùa beù baét ñaàu caûm nhaän loanh quanh. Giaùc quan thöù ba döôøng nhö thöùc ñoäng laø thò giaùc (sight). Khoâng phaûi toâi coù yù noùi raèng ñöùa beù ñoù khoâng theå nhìn thaáy hay noùi raèng ñöùa beù bò muø luùc sinh ra, gioáng nhö loaøi meøo con, maø söï thaät laø thöôøng thöôøng maát nhieàu tuaàn tröôùc khi moät em beù thaáy vaø nhìn moät caùch thöïc söï vôùi söï nhaän bieát roõ raøng. Khaû naêng thì luoân luoân coù ñoù nhöng khoâng heà coù söï nhaän bieát roõ raøng (realisation). Theá neân, theo cuøng vôùi caùc TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
87
môû roäng taâm thöùc ôû töøng caáp ñoä, caàn coù caùc nhaän bieát roõ raøng, vieäc naøy ñang naèm tröôùc maét con ngöôøi ngaøy nay.
Trong ba giaùc quan toái quan troïng naøy, hay laø ba giaùc quan chuû yeáu, töùc laø thính giaùc, xuùc giaùc vaø thò giaùc, baïn coù moät söï töông ñoàng raát lyù thuù vaø moät lieân quan vôùi bieåu loä tam phaân cuûa Thöôïng Ñeá, töùc laø baûn ngaõ (self), phi ngaõ (notself) vaø moái lieân heä giöõa caû hai.
Veà maët huyeàn linh, baûn ngaõ nghe vaø ñaùp öùng vôùi rung ñoäng, nhö vaäy, nhaän thöùc ñöôïc chính Noù. Noù trôû neân nhaän thöùc ñöôïc caùi phingaõ vaø bieát ñöôïc tính chaát coù thaät (tangibility) cuûa noù qua xuùc giaùc, nhöng chæ khi naøo thò giaùc hay laø söï nhaän bieát höõu thöùc xaûy ñeán thì moái lieân heä giöõa caû hai môùi ñöôïc thieát laäp. Coøn hai giaùc quan nöõa ñöôïc baûn ngaõ söû duïng ñeå thieát laäp ñöôïc caùc giao tieáp cuûa noù, ñoù laø vò giaùc (taste) vaø khöùu giaùc (smell), nhöng chuùng khoâng thieát yeáu maáy cho vieäc phaùt trieån söï hieåu bieát nhö laø ba giaùc quan kia. Nhôø naêm giaùc quan naøy maø chuùng ta coù theå taïo ñöôïc moïi tieáp xuùc treân coõi traàn. Nhôø naêm giaùc quan naøy maø chuùng ta hoïc hoûi, taêng tieán, ñöôïc trôû neân hieåu bieát vaø phaùt trieån ñöôïc. Nhôø naêm giaùc 108
quan naøy maø moïi baûn naêng lôùn ñöôïc phaùt trieån, chuùng laø caùc giaùc quan baûo veä, khoâng nhöõng giuùp chuùng ta tieáp xuùc vôùi moâi tröôøng chung quanh chuùng ta maø coøn che chôû chuùng ta khoûi moâi tröôøng chung quanh ñoù.
Keá ñoù, do hoïc ñöôïc caùch trôû thaønh caùc ñôn vò saùng suoát nhôø naêm giaùc quan naøy, vaø, qua trung gian cuûa chuùng môû roäng ñöôïc taâm thöùc cuûa chuùng ta, maø chuùng ta ñaït ñöôïc moät böôùc ngoaët (crisis) naøo ñoù, roài moät yeáu toá khaùc xaûy ñeán, yeáu toá phaân bieän saùng suoát. ÔÛ
ñaây, toâi ñeà caäp ñeán söï phaân bieän maø moät ñôn vò höõu ngaõ thöùc bieåu loä ra. Toâi ñeà caäp ñeán söï choïn löïa höõu thöùc maø baïn vaø toâi chöùng toû ñöôïc vaø söï choïn löïa maø chuùng ta seõ bò baét buoäc söû duïng khi söùc maïnh cuûa söï tieán hoùa ñöa chuùng ta ñeán trình ñoä maø chuùng ta seõ hoïc caùch phaân bieät giöõa ngaõ vôùi phingaõ, giöõa chaân vôùi giaû, giöõa söï soáng beân trong hình haøi vôùi hình haøi maø söï soáng ñoù söû duïng, giöõa chuû theå tri thöùc (knower) vôùi ñieàu ñöôïc tri thöùc. ÔÛ ñaây, chuùng ta coù SÖÏ TIEÁN HOÙA CUÛA TAÂM THÖÙC
https://thuviensach.vn
88
troïn caû muïc tieâu tieán hoùa, vieäc ñaït ñöôïc taâm thöùc cuûa chaân ngaõ (real self) qua trung gian cuûa phingaõ.
Chuùng ta ñi qua moät thôøi kyø daøi hay chu kyø cuûa nhieàu kieáp soáng, trong ñoù, chuùng ta töï ñoàng nhaát hoùa chính chuùng ta vôùi hình haøi, vaø nhö theá laø moät vôùi phi ngaõ maø chuùng ta khoâng nhaän ra söï dò bieät, chuùng ta hoaøn toaøn baän bòu vôùi nhöõng gì phuø du vaø khoâng thöôøng toàn. Chính söï ñoàng nhaát hoùa naøy vôùi phi ngaõ ñaõ ñöa tôùi moïi khoå ñau, baát maõn, phieàn muoän treân theá gian, vaø tuy nhieân, 109
chuùng ta phaûi nhôù raèng qua phaûn öùng naøy cuûa ngaõ ñoái vôùi phi ngaõ, taát nhieân chuùng ta hoïc ñöôïc vaø sau roát thoaùt ra khoûi caùi khoâng thöôøng toàn vaø giaû taïm. Chu kyø ñoàng nhaát hoùa vôùi caùi giaû taïm naøy ñi song song vôùi giai ñoaïn ngaõ thöùc caù nhaân. Khi nguyeân töû cuûa vaät chaát tìm thaáy con ñöôøng ñi vaøo hình haøi naøo ñoù vaø ñöa theâm phaàn ñoùng goùp (quota) söùc soáng cuûa noù vaøo moät ñôn vò lôùn hôn, nhö theá, qua söï phaùt trieån tieán hoùa cuûa taâm thöùc, nguyeân töû con ngöôøi cuõng ñaït ñeán moät trình ñoä maø nhôø ñoù noù nhaän bieát ñöôïc vò trí cuûa noù trong moät Toång Theå lôùn hôn, vaø gaùnh vaùc traùch nhieäm cuûa noù trong hoaït ñoäng taäp theå. Ñaây laø giai ñoaïn maø moät soá lôùn nhaân loaïi hieän nay ñang nhaän thöùc ñöôïc söï dò bieät giöõa chaân vôùi giaû, giöõa thöôøng toàn vôùi khoâng thöôøng toàn; nhôø söï ñôùn ñau vaø khoå sôû, hoï ñang thöùc tænh tröôùc nhaän thöùc raèng phingaõ khoâng ñuû, vaø hoï ñang tìm kieám beân ngoaøi cuõng nhö beân trong, nhöõng gì seõ ñaùp öùng moät caùch thích hôïp hôn vôùi caùc nhu caàu cuûa hoï. Con ngöôøi ñang tìm caùch ñeå hieåu ñöôïc chính mình, ñeå tìm thaáy Thieân giôùi (kingdom of God) trong chính mình vaø qua Khoa Taâm Trí Hoïc (Mental Science), Taân Tö Töôûng (New Thought), cuøng vieäc nghieân cöùu taâm lyù hoïc, con ngöôøi seõ ñi ñeán caùc nhaän thöùc nhaát ñònh voán seõ toû ra voâ cuøng quyù giaù (invaluable) ñoái vôùi nhaân loaïi. Do ñoù, ngöôøi ta tìm thaáy ñöôïc chæ daãn raèng giai ñoaïn hình haøi (form stage) ñang tieán tôùi nhanh choùng, vaø raèng con ngöôøi ñang ñi ra khoûi giai ñoaïn nguyeân töû, tieán vaøo moät giai ñoaïn toát ñeïp vaø to taùt hôn raát nhieàu. Con ngöôøi ñang baét ñaàu nhaän thöùc ñöôïc söï rung ñoäng cuûa Ñaáng vó ñaïi 110
ñoù maø trong cô theå Ngaøi, con ngöôøi chæ laø moät nguyeân töû, vaø ôû moät TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
89
phöông caùch nhoû hôn, con ngöôøi ñang baét ñaàu taïo ñöôïc moät ñaùp öùng höõu thöùc vôùi tieáng goïi vó ñaïi ñoù, vaø baét ñaàu tìm ñöôïc caùc vaän haø coù theå coù ñöôïc, nhôø ñoù con ngöôøi coù theå hieåu ñöôïc Ñaáng Cao Caû ñoù maø y caûm nhaän ñöôïc nhöng cho ñeán nay khoâng bieát ñöôïc.
Neáu beàn chí trong vieäc naøy, con ngöôøi seõ tìm ñöôïc nhoùm maø y thuoäc veà, vaø luùc baáy giôø, seõ thay ñoåi trung taâm cuûa y. Con ngöôøi seõ khoâng coøn bò giôùi haïn bôûi böùc töôøng nguyeân töû nhoû beù cuûa chính mình nöõa, maø seõ vöôït qua noù, vaø ñeán phieân y, trôû thaønh moät thaønh phaàn höõu thöùc, linh hoaït, saùng suoát cuûa Toång Theå vó ñaïi.
Söï thay ñoåi naøy ñöôïc mang laïi nhö theá naøo? Giai ñoaïn nguyeân töû ñöôïc phaùt trieån baèng naêm giaùc quan, vaø qua vieäc söû duïng quan naêng phaân bieän. Giai ñoaïn maø con ngöôøi thöùc tænh tröôùc nhaän thöùc taäp theå vaø trôû thaønh ngöôøi tham döï höõu thöùc vaøo caùc hoaït ñoäng cuûa taäp theå, ñöôïc mang laïi theo hai caùch: qua söï thieàn ñònh vaø qua moät loaït caùc cuoäc ñieåm ñaïo.
Hieän giôø, khi toâi söû duïng danh töø “thieàn ñònh”
(“meditation”), toâi khoâng aùm chæ nhöõng gì coù leõ thöôøng ñöôïc hieåu veà töø ngöõ ñoù, töùc laø moät traïng thaùi tieáp nhaän tieâu cöïc cuûa theå trí, hay moät traïng thaùi xuaát thaàn (trance). Ngaøy nay, coù nhieàu hieåu laàm veà nhöõng gì maø chöõ thieàn ñònh thöïc söï haøm yù, vaø coù moät soá lôùn caùi ñöôïc goïi laø thieàn ñònh maø caùch ñaây khoâng laâu, ñaõ ñöôïc moät ngöôøi moâ taû moät caùch thaät thaø nhö sau: “Toâi nhaém maét laïi, môû mieäng ra vaø chôø moät caùi gì ñoù xaûy ñeán.”
111
Söï thieàn ñònh ñích thöïc voán ñoøi hoûi vieäc noã löïc maõnh lieät nhaát cuûa theå trí, vieäc kieåm soaùt tö töôûng tôùi möùc toái ña, vaø moät thaùi ñoä khoâng tieâu cöïc, cuõng khoâng tích cöïc, maø quaân bình ñoàng ñeàu giöõa caû hai. Trong caùc Thaùnh kinh Ñoâng phöông, moät ngöôøi ñang coá gaéng thieàn ñònh vaø ñaït ñöôïc keát quaû cuûa noù, ñöôïc moâ taû nhö sau
vaø töø vieäc nghieân cöùu caùc lôøi naøy maø nhieàu söï trôï giuùp vaø giaùc ngoä coù theå ñeán vôùi chuùng ta: “Vò Maha Yogi, nhaø ñaïi khoå haïnh, nôi vò naøy coù taäp trung söï hoaøn thieän cao nhaát cuûa saùm hoái khaét khe vaø thieàn ñònh tröøu töôïng, nhôø ñoù ñaït ñöôïc caùc quyeàn naêng voâ giôùi haïn, caùc kyø dieäu vaø caùc huyeàn nhieäm ñöôïc theå hieän, tri thöùc SÖÏ TIEÁN HOÙA CUÛA TAÂM THÖÙC
https://thuviensach.vn
90
tinh thaàn cao sieâu nhaát ñöôïc hoaïch ñaéc, vaø söï hôïp nhaát vôùi Ñaïi Tinh Thaàn cuûa vuõ truï sau roát ñöôïc ñaït tôùi.” ÔÛ ñaây, vieäc hôïp nhaát vôùi söï soáng taäp theå ñöôïc cho laø saûn phaåm cuûa thieàn ñònh, vaø khoâng coù phöông phaùp naøo khaùc ñeå ñaït tôùi caû.
Thieàn ñònh chaân chính (maø caùc giai ñoaïn sô khôûi cuûa noù laø ñònh trí vaø noã löïc höôùng tôùi baát cöù ñöôøng loái tö töôûng ñaëc bieät naøo) seõ dò bieät ñoái vôùi töøng ngöôøi khaùc nhau vaø caùc kieåu maãu (types) khaùc nhau. Ngöôøi moä ñaïo, nhaø thaàn bí (the mystic), seõ taäp trung söï chuù yù cuûa mình vaøo söï soáng beân trong hình haøi, vaøo Thöôïng Ñeá, vaøo Ñöùc Christ, hoaëc vaøo nhöõng gì bieåu hieän ñöôïc cho y caùi lyù töôûng. Nhaø kinh doanh hoaëc nhaø chuyeân moân, vaøo nhöõng giôø daønh cho coâng vieäc, taäp trung heát möùc vaøo vaán ñeà ñang coù tröôùc maét, vaø y giöõ cho söï chuù taâm cuûa mình gaén chaët vaøo vaán ñeà ñaëc bieät maø y 112
phaûi giaûi quyeát, ñoù laø y ñang hoïc caùch tham thieàn. Sau naøy, khi y tieán ñeán chieàu höôùng taâm linh hôn cuûa vieäc thieàn ñònh, y seõ thaáy raèng mình ñaõ ñi ñöôïc phaàn khoù nhaát cuûa ñoaïn ñöôøng. Ngöôøi naøo ñang ñoïc moät quyeån saùch khoù vaø duøng heát söùc maïnh vaø naêng löïc cuûa boä oùc ñeå ñoïc vaø thu ñöôïc trong saùch nhöõng gì naèm sau caùc haøng chöõ vieát thì coi nhö luùc ñoù y ñang thöïc haønh thieàn ñònh baèng heát khaû naêng cuûa mình. Toâi noùi ñieàu naøy ñeå khích leä cho baïn, bôûi vì chuùng ta ñang soáng trong moät chu kyø maø trong ñoù caùc saùch veà thieàn ñònh ñeàu deã tìm ñöôïc. Taát caû caùc saùch ñoù ñeàu bieåu hieän moät khía caïnh chaân lyù naøo ñoù, vaø coù leõ ñang laøm ñöôïc nhieàu ñieàu toát laønh, nhöng coù theå chuùng khoâng bieåu hieän cho nhöõng gì toát ñeïp nhaát cho baát cöù caù nhaân ñaëc bieät naøo. Chuùng ta caàn tìm ra caùch ñònh trí rieâng cho chuùng ta, ñeå xaùc ñònh ñöôïc phöông phaùp tieáp caän rieâng cuûa chuùng ta ñoái vôùi nhöõng gì naèm beân trong, vaø ñeå nghieân cöùu cho chính chuùng ta vaán ñeà thieàn ñònh naøy.
ÔÛ ñaây, toâi muoán gioùng leân moät lôøi caûnh caùo. Haõy traùnh xa caùc tröôøng phaùi vaø caùc phöông phaùp naøo ñang keát hôïp caùc hình thöùc taäp thôû vôùi vieäc tham thieàn, ñang giaûng daïy caùc loaïi tö theá xaùc thaân khaùc nhau vaø daïy cho caùc moân sinh cuûa hoï taäp trung söï chuù taâm vaøo caùc cô quan theå xaùc hay laø caùc bí huyeät. Nhöõng ngöôøi theo TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
91
ñuoåi caùc phöông phaùp naøy ñeàu ñang ñi ñeán thaûm hoïa. Ngoaøi vieäc bò lieân luïy vôùi caùc nguy hieåm xaùc thaân, vôùi nguy cô ñieân loaïn vaø 113
caùc roái loaïn thaàn kinh ra, hoï coøn baän roän vôùi hình töôùng, voán laø nhaân toá haïn cheá (limitation), chöù khoâng lo laéng veà tinh thaàn, voán laø söï soáng. Muïc tieâu seõ khoâng ñaït ñöôïc baèng caùch ñoù ñaâu. Ñoái vôùi ña soá chuùng ta, vieäc taäp trung trí tueä coát daãn ñeán vieäc kieåm soaùt theå trí, vaø naêng löïc ñeå suy tö saùng suoát, vaø ñeå chæ nghó ñeán nhöõng gì maø chuùng ta muoán nghó, vieäc taäp trung trí tueä naøy phaûi ñi tröôùc vieäc thieàn ñònh ñích thöïc, ñoù laø moät ñieàu maø ít ngöôøi bieát roõ. Toâi khoâng theå baøn roäng veà vieäc tham thieàn ñích thöïc ôû ñaây ñöôïc, caùch tham thieàn naøy seõ daãn ñeán keát quaû laø coù moät thay ñoåi roõ reät ñoái vôùi vieäc an truï (polarisation), noù seõ môû ra cho con ngöôøi caùc lónh vöïc kinh nghieäm maø töø tröôùc ñeán nay khoâng ai ngôø tôùi, noù seõ tieát loä cho con ngöôøi caùc tieáp xuùc maø cho ñeán nay con ngöôøi vaãn chöa hieåu ñöôïc vaø noù seõ giuùp cho con ngöôøi tìm thaáy ñöôïc choã ñöùng cuûa mình trong taäp theå. Con ngöôøi khoâng coøn bò giôùi haïn bôûi böùc töôøng cuûa söï soáng caù nhaân cuûa mình nöõa, maø seõ baét ñaàu hoøa nhaäp söï soáng ñoù vaøo trong toång theå vó ñaïi hôn. Con ngöôøi seõ khoâng coøn baän taâm vôùi nhöõng söï vieäc lôïi loäc ích kyû nöõa, maø seõ ñaët heát chuù taâm cuûa mình vaøo caùc vaán ñeà cuûa taäp theå. Con ngöôøi seõ khoâng coøn daønh heát thôøi gian cuûa mình vaøo vieäc vun troàng cho chuû theå rieâng cuûa mình nöõa, maø seõ tìm caùch hieåu ñöôïc Chuû Theå (Identity) vó ñaïi maø y laø moät phaàn trong ñoù. Ñaây môùi thöïc söï laø nhöõng gì maø taát caû nhöõng ngöôøi tieán hoùa baét ñaàu laøm hoaëc ít hoaëc nhieàu. Keû thöôøng nhaân coù theå hieåu ñöôïc ñieàu ñoù chuùt ít thoâi, coøn caùc ñaïi tö töôûng gia nhö Edison vaø caùc vò khaùc nöõa môùi ñaït ñeán giaûi phaùp cho caùc baøi toaùn cuûa hoï theo ñöôøng loái thieàn ñònh. Baèng vieäc ñònh trí nghieàn ngaãm, baèng vieäc thöôøng xuyeân hoài nieäm vaø baèng noã löïc beàn bó cho 114 ñöôøng loái suy töôûng ñaëc bieät ñang thu huùt hoï, caùc nhaø tö töôûng vó ñaïi naøy taïo ñöôïc nhieàu keát quaû, hoï khai thaùc ñöôïc caùc nguoàn cung caáp beân trong cuûa linh höùng vaø cuûa quyeàn naêng, vaø töø caùc coõi phuï cao cuûa coõi trí, hoï ñöa xuoáng caùc keát quaû taïo ñöôïc phuùc lôïi cho taäp theå. Khi chính chuùng ta ñaõ laøm ñöôïc moät soá coâng vieäc theo ñöôøng SÖÏ TIEÁN HOÙA CUÛA TAÂM THÖÙC
https://thuviensach.vn
92
loái thieàn ñònh, khi chuùng ta vun troàng lôïi ích taäp theå chöù khoâng phaûi tö lôïi, khi chuùng ta ñaõ phaùt trieån ñöôïc caùc theå xaùc maïnh khoûe vaø trong saïch, caùc theå tình caûm ñöôïc kieàm cheá vaø khoâng coøn bò duïc voïng cheá ngöï nöõa, khi chuùng ta coù ñöôïc caùc theå trí trôû thaønh khí cuï cuûa chuùng ta chöù khoâng coøn laø chuû cuûa chuùng ta nöõa, thì baáy giôø chuùng ta seõ bieát ñöôïc yù nghóa thöïc söï cuûa vieäc thieàn ñònh.
Khi moät ngöôøi, nhôø thieàn ñònh maø taïo ñöôïc söï tieáp xuùc vôùi nhoùm maø mình tuøy thuoäc vaøo, do ñoù, ngaøy caøng trôû neân coù ñöôïc yù thöùc taäp theå, thì baáy giôø, ngöôøi aáy ôû vaøo vò theá chieám höõu nhöõng gì ñöôïc goïi laø moät loaït caùc cuoäc ñieåm ñaïo. Caùc cuoäc ñieåm ñaïo naøy chæ laø caùc môû roäng taâm thöùc, ñöôïc mang laïi vôùi söï trôï giuùp cuûa caùc Ñaáng Cao Caû ñaõ ñaït ñöôïc muïc tieâu, caùc Ñaáng ñaõ ñoàng nhaát hoùa chính caùc Ngaøi vôùi taäp theå, vaø caùc Ngaøi laø moät phaàn höõu thöùc cuûa cô theå Ñöùc Haønh Tinh Thöôïng Ñeá (Heavenly Man). Vôùi söï phuï giuùp cuûa caùc Ngaøi vaø qua söï trôï giuùp cuûa caùc Ngaøi, moät ngöôøi seõ töø töø khôi hoaït ñöôïc caùi nhaän thöùc voán dó coù nôi caùc Ngaøi.
Ngaøy nay, ôû khaép nôi ñeàu coù ñöôïc söï löu taâm lôùn lao vaøo vaán ñeà ñieåm ñaïo naøy, vaø moät söï nhaán maïnh quaù nhieàu ñöôïc ñaët vaøo khía caïnh nghi leã cuûa noù. Chuùng ta caàn nhôù raèng moïi söï khai môû taâm thöùc lôùn lao ñeàu laø moät cuoäc ñieåm ñaïo. Moïi böôùc tieán tôùi theo con ñöôøng hieåu bieát ñeàu laø moät cuoäc ñieåm ñaïo. Khi moät nguyeân töû 115
vaät chaát ñöôïc kieán taïo thaønh hình haøi, thì ñoái vôùi nguyeân töû ñoù, ñoù laø moät cuoäc ñieåm ñaïo. Noù trôû neân hieåu bieát ñöôïc moät loaïi maõnh löïc khaùc, vaø phaïm vi tieáp xuùc cuûa noù trôû neân roäng lôùn hôn. Khi taâm thöùc cuûa giôùi thöïc vaät vaø giôùi ñoäng vaät ñöôïc hoøa laãn, ñoàng thôøi söï soáng chuyeån töø giôùi thaáp sang giôùi cao hôn, thì ñoù laø moät cuoäc ñieåm ñaïo. Khi taâm thöùc cuûa con vaät ñöôïc môû roäng thaønh taâm thöùc cuûa con ngöôøi, thì moät cuoäc ñieåm ñaïo khaùc coøn lôùn hôn nöõa xaûy ra.
Taát caû boán giôùi ñeàu ñöôïc tieán vaøo baèng moät cuoäc ñieåm ñaïo, hay laø qua moät söï môû roäng taâm thöùc. Hieän nay, tröôùc maét cuûa gia ñình nhaân loaïi coù toàn taïi giôùi thöù naêm hay giôùi tinh thaàn, vaø giôùi naøy cuõng ñöôïc tieán vaøo qua moät cuoäc ñieåm ñaïo naøo ñoù, nhö nhöõng ai hieåu ñöôïc Kinh Taân Öôùc moät caùch saùng suoát ñeàu coù theå nhaän thaáy.
TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
93
Vaø trong taát caû caùc tröôøng hôïp naøy, caùc cuoäc ñieåm ñaïo ñeàu ñaõ xaûy ra nhôø söï trôï giuùp cuûa caùc Ñaáng ñaõ thaáu suoát. Nhö vaäy, trong heä thoáng tieán hoùa, chuùng ta khoâng coù caùc loå hoång to lôùn giöõa giôùi naøy vôùi giôùi khaùc, giöõa moät traïng thaùi hieåu bieát naøy vôùi traïng thaùi hieåu bieát khaùc, maø laø coù söï phaùt trieån taâm thöùc moät caùch töø töø vaø laø söï phaùt trieån maø trong ñoù chuùng ta, töùc moãi ngöôøi trong chuùng ta, ñaõ vaø seõ coù phaàn ñoùng goùp cuûa chuùng ta. Neáu chuùng ta coù theå nhôù laïi tính phoå caäp (universality) naøy cuûa ñieåm ñaïo thì chuùng ta seõ coù moät quan ñieåm caân xöùng toát ñeïp hôn lieân quan tôùi noù. Moïi luùc maø chuùng ta trôû neân hieåu bieát hôn veà moâi tröôøng quanh ta vaø caùi tích chöùa cuûa trí oùc chuùng ta taêng leân thì ñoù laø moät cuoäc ñieåm ñaïo ôû 116
moät möùc ñoä nhoû beù. Moïi luùc maø chaân trôøi chuùng ta môû roäng, chuùng ta suy tö vaø nhìn thaáy moät caùch khoaùng ñaït hôn, thì ñoù laø moät cuoäc ñieåm ñaïo, vaø ñoái vôùi chuùng ta, trong ñoù coù aån taøng giaù trò cuûa chính söï soáng vaø caùi to taùt cuûa cô may cuûa chuùng ta.
Moät ñieåm nöõa maø toâi muoán neâu ra ôû ñaây laø: moïi cuoäc ñieåm ñaïo phaûi laø töï khai môû (selfinitiated). Khi söï trôï giuùp nhaát ñònh ñöôïc mang laïi cho chuùng ta töø caùc coäi nguoàn beân ngoaøi, thì giai ñoaïn cuoái cuøng ñoù khoâng ñaït tôùi ñöôïc bôûi vì coù caùc Ñaáng Cao Caû lo laéng ñeå giuùp chuùng ta, caùc Ngaøi ñeán vôùi chuùng ta nôi naøo maø chuùng ta hieän höõu vaø tìm caùch naâng chuùng ta leân. Cuoäc ñieåm ñaïo ñeán vôùi chuùng ta bôûi vì chuùng ta ñaõ laøm ñöôïc coâng vieäc caàn thieát vaø khoâng gì coù theå chaän noù xaûy tôùi. Ñoù laø quyeàn lôïi cuûa chuùng ta.
Caùc Ñaáng ñaõ ñöôïc ñieåm ñaïo ñeàu coù theå vaø seõ trôï giuùp chuùng ta, nhöng baøn tay caùc Ngaøi bò boù chaët cho ñeán khi chuùng ta ñaõ laøm xong phaàn coâng vieäc cuûa chuùng ta. Do ñoù, khoâng gì maø chuùng ta laøm ñeå taêng theâm söï höõu ích cuûa chuùng ta trong coõi ñôøi, khoâng giai ñoaïn naøo maø chuùng ta choïn ñeå taïo caùc theå hoaøn haûo hôn, khoâng noã löïc naøo maø chuùng ta laøm ñeå coù ñöôïc söï töï kieàm cheá vaø ñeå trang bò cho theå trí chuùng ta, laïi bò maát ñi bao giôø. Chính moïi ñieàu maø chuùng ta ñöa theâm vaøo toång soá maø chuùng ta ñang chaát choàng ñeå
moät ngaøy naøo ñoù seõ ñöa chuùng ta ñeán moät thieân khaûi lôùn, moãi noã löïc haèng giôø, haèng ngaøy maø chuùng ta taïo ra, ñang laøm noåi leân laøn SÖÏ TIEÁN HOÙA CUÛA TAÂM THÖÙC
https://thuviensach.vn
94
soùng naêng löôïng, laøn soùng naøy seõ cuoán chuùng ta ñeán caùnh cöûa ñieåm ñaïo. YÙ nghóa cuûa töø ngöõ “ñieåm ñaïo” (“initiation”) laø “böôùc vaøo”
(“to go into”). Ñôn giaûn laø noù haøm yù raèng moät ñaïo ñoà (initiate) laø moät ngöôøi ñaõ böôùc ñöôïc caùc böôùc ñaàu tieân vaøo giôùi tinh thaàn vaø ñaõ coù ñöôïc loaït thieân khaûi tinh thaàn ñaàu tieân, moãi loaït laø moät chìa khoùa ñöa ñeán moät thieân khaûi coøn lôùn hôn nöõa.
TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
BAØI THUYEÁT TRÌNH VI
Muïc Ñích Cuûa Söï Tieán Hoùa
https://thuviensach.vn
96
TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
119
BAØI THUYEÁT TRÌNH VI
Muïc Ñích Cuûa Tieán Hoùa
Khi duøng moät töïa ñeà nhö Muïc ñích cuûa Tieán hoùa, toâi caûm thaáy voâ cuøng ruït reø. Toâi hieåu raèng ñieàu duy nhaát maø toâi coù theå coá gaéng laøm ñöôïc laø ñöa ra moät vaøi giaû ñònh cho baïn, nhôø vaøo trí töôûng töôïng cuûa toâi. Dó nhieân, theå trí höõu haïn khoâng theå naøo phaùn ñoaùn Thieân Cô (plan of the Deity) moät caùch chính xaùc ñöôïc. Nhöõng gì maø chuùng ta coù theå laøm ñöôïc laø nghieân cöùu lòch söû cuûa quaù khöù, xem xeùt caùc tình huoáng hieän taïi, xaùc minh phaàn naøo caùc khuynh höôùng chuûng toäc vaø töï nhieân, nhö vaäy laø caøng ñi theo moät caùch hôïp lyù caøng toát caùc böôùc vaø caùc giai ñoaïn khaùc nhau. Taát caû nhöõng gì coù theå chaáp nhaän ñöôïc ñoái vôùi chuùng ta laø baét ñaàu töø caùi neàn taûng chaéc chaén cuûa caùc söï kieän vaø kieán thöùc ñaõ coù ñöôïc, keá ñoù ñaët chuùng laïi cuøng nhau, ñeå roài töø taäp hôïp cuûa chuùng, ñöa ra moät giaû thuyeát lieân quan ñeán nhöõng gì coù theå laø muïc tieâu khaû höõu. Khoâng theå ñi ra ngoaøi muïc tieâu ñoù.
Nhö toâi coù nhaéc ñeán trong baøi thuyeát trình ñaàu tieân, trong caùc caâu chuyeän veà söï tieán hoùa, chuùng toâi coù baøn ñeán ít nhieàu caùc giaû ñònh (suppositions) vaø löu taâm ñeán caùc tieàm naêng cuûa chính chuùng ta. Moät vaøi ñieàu chuùng ta haün ñaõ bieát, coøn moät vaøi chaân lyù 120
ñaõ ñöôïc xaùc ñònh; tuy nhieân, ngay caû ñeán caùc keát luaän cuûa khoa hoïc, thí duï nhö laø raát nhieàu ñieàu ñöôïc noùi ñeán vaø ñöôïc nhaán maïnh caùch nay boán möôi naêm, khoâng coøn ñöôïc xem nhö laø caùc söï thöïc nöõa vaø khoâng coøn ñöôïc duøng hay phoå bieán moät caùch maïnh meõ nhö tröôùc kia. Cöù moãi naêm qua, chính khoa hoïc laïi nhaän ra raèng söï hieåu bieát cuûa noù raát laø töông ñoái. Con ngöôøi caøng hieåu bieát nhieàu thì https://thuviensach.vn
98
chaân trôøi môû ra tröôùc maét y caøng roäng lôùn hôn. Hieän nay, caùc nhaø khoa hoïc ñang baïo daïn ñi vaøo nhöõng gì voán laø caùc coõi tinh anh cuûa vaät chaát, do ñoù, ñi vaøo caùc lónh vöïc cuûa caùi chöa ñöôïc chöùng minh, vaø chuùng ta neân nhôù raèng, cho ñeán gaàn ñaây, khoa hoïc ñaõ töø choái, khoâng nhaän coù söï hieän höõu cuûa caùc lónh vöïc ñoù.
Chuùng ta ñang vöôït quaù lónh vöïc cuûa nhöõng gì ñöôïc goïi laø
“chaát ñaëc” (“solid matter”), ñi vaøo caùc lónh vöïc nhö ñaõ ñöôïc suy ñoaùn khi chuùng ta noùi veà “caùc trung taâm naêng löôïng”, “löïc aâm vaø löïc döông”, “hieän töôïng ñieän”; vaø vieäc nhaán maïnh ñöôïc ñaët ngaøy caøng nhieàu vaøo tính chaát (quality) hôn laø vaøo nhöõng gì ñöôïc goïi laø vaät chaát (substance). Caøng nhìn xa veà phía tröôùc, caùc suy ñoaùn cuûa chuùng ta caøng trôû neân roäng raõi hôn, chuùng ta caøng coá gaéng giaûi thích veà hieän töôïng vieãn caûm (telepathic), hieän töôïng taâm thoâng (psychic) vaø caùc hieän töôïng khaùc nöõa, thì chuùng ta seõ caøng xaâm nhaäp vaøo lónh vöïc cuûa nhöõng gì maø ngaøy nay ñöôïc goïi laø lónh vöïc beân trong (subjective) vaø lónh vöïc tieàm thöùc (subconscious) vaø chuùng ta caøng seõ bò baét buoäc dieãn ñaït caûm nghó cuûa chuùng ta baèng caùc thuaät ngöõ veà tính chaát hay laø veà naêng löôïng.
Neáu chuùng ta thaønh coâng veà baát cöù maët naøo trong vieäc giaûi thích nhöõng gì khaùc thöôøng, nhöõng gì maø cho ñeán nay khoâng theå
giaûi thích ñöôïc ñoái vôùi chuùng ta, vaø neáu chuùng ta thaønh coâng trong 121
vieäc xaùc ñònh thöïc taïi cuûa huyeàn linh, chuùng ta seõ mang laïi moät tình traïng coù theå gaàn nhö ñöôïc goïi laø nghòch thöôøng. Chuùng ta seõ töø töø laøm cho chuû theå (the subjective) thaønh khaùch theå (the objective).
Baây giôø, ñeà taøi maø toâi saép xem xeùt laø moät ñeà taøi voán taùc ñoäng ñeán chuùng ta raát nhieàu, ñoù laø vieäc con ngöôøi ñaït ñöôïc taâm thöùc taäp theå, voán laø muïc tieâu cuûa con ngöôøi, vaø caùc môû roäng taâm thöùc nhoû beù cuûa con ngöôøi cho ñeán khi noù ñaït tôùi taâm thöùc vó ñaïi hôn haøm chöùa laïi noù. Baïn haún coøn nhôù raèng khi coá gaéng giaûi thích ñieåm dò bieät giöõa ngaõ thöùc, taäp theå thöùc vaø Thieân thöùc, toâi ñaõ minh hoïa ñieàu ñoù baèng caùch neâu ra raèng trong nguyeân töû nhoû beù cuûa vaät chaát trong theå xaùc, söï soáng nhoû beù ñöôïc taäp trung ñoù ñang ñi vaøo TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
99
caáu taïo cuûa hình haøi con ngöôøi, chuùng ta coù moät töông öùng vôùi ngaõ thöùc cuûa con ngöôøi; raèng söï soáng cuûa theå xaùc, khi xem xeùt noù nôi moãi ngöôøi vôùi caùc phaïm vi (deparments) cuûa noù nhö moät toång theå, ñoái vôùi teá baøo nhoû beù rieâng bieät ñoù, laø nhöõng gì maø taâm thöùc taäp theå coù ñöôïc ñoái vôùi chuùng ta; vaø raèng taâm thöùc cuûa Chaân Nhaân (töùc thöïc theå ñang linh hoaït beân trong xaùc thaân), so vôùi nguyeân töû ñoù gioáng nhö taâm thöùc cuûa Thöôïng Ñeá so vôùi chuùng ta, vì khoâng theå giaûi thích ñöôïc vaø vì khaùc xa nhau.
Neáu chuùng ta coù theå nôùi roäng yù nieäm veà nguyeân töû trong xaùc thaân chuùng ta vaø moái lieân heä cuûa noù vôùi con ngöôøi, töùc chuû theå tö töôûng, vôùi nguyeân töû con ngöôøi, baèng caùch xem noù nhö moät ñôn vò trong moät cô theå coøn lôùn hôn, chuùng ta coù theå coù ñöôïc moät hieåu bieát veà söï dò bieät caên baûn giöõa ba tia saùng taâm thöùc naøy.
122
Coù moät töông ñoàng raát lyù thuù giöõa söï tieán hoùa cuûa nguyeân töû vaø cuûa con ngöôøi (vaø do ñoù, toâi cho laø cuõng coù söï töông ñoàng giöõa söï tieán hoùa cuûa Haønh Tinh Thöôïng Ñeá vôùi Thaùi Döông Thöôïng Ñeá nöõa) trong hai phöông phaùp khai môû voán ñöôïc noi theo. Chuùng ta ñaõ thaáy raèng nguyeân töû coù söï soáng nguyeân töû rieâng cuûa noù, vaø raèng moãi nguyeân töû cuûa vaät chaát trong thaùi döông heä cuõng laø moät heä thoáng nhoû trong chính noù, nhôø coù moät trung taâm döông hay laø maët trôøi trung öông, vôùi caùc ñieän töû, hay traïng thaùi aâm, ñang quay trong quyõ ñaïo cuûa chuùng chung quanh trung taâm ñoù. Ñoù laø söï soáng beân trong cuûa nguyeân töû, traïng thaùi taäp trung vaøo chính mình cuûa noù.
Chuùng ta cuõng ghi nhaän raèng hieän nay, nguyeân töû ñang ñöôïc nghieân cöùu theo moät ñöôøng loái môùi, ñöôøng loái phoùng xaï, vaø ñieàu ñang trôû neân roõ reät trong nhieàu tröôøng hôïp laø coù moät böùc xaï linh hoaït ñang tieáp dieãn. Chæ khi naøo maø söï khaùm phaù naøy saép ñöa ñeán moät ñieàu khoâng theå noùi ra ñöôïc, vì vieäc nghieân cöùu caùc chaát phoùng xaï cho ñeán nay vaãn coøn trong tình traïng aáu tró vaø thöïc ra ngöôøi ta môùi bieát ñöôïc chuùt ít thoâi. Nhieàu ñieàu giaûng daïy tröôùc ñaây cuûa vaät lyù hoïc ñaõ ñöôïc caùch maïng hoùa bôûi vieäc khaùm phaù chaát radium vaø caùc nhaø khoa hoïc caøng khaùm phaù thì ñieàu ñoù caøng roõ raøng (vì chính hoï nhaän thöùc ñöôïc) laø chuùng ta ñang ñöùng treân ngöôõng cöûa MUÏC ÑÍCH CUÛA SÖÏ TIEÁN HOÙA
https://thuviensach.vn
100
cuûa caùc khaùm phaù raát lôùn vaø ñang ôû ngay tröôùc caùc thieân khaûi saâu xa.
Nôi con ngöôøi, khi con ngöôøi tieán hoùa vaø phaùt trieån thì coù hai giai ñoaïn coù theå cuøng ñöôïc nhaän thaáy. Trong giai ñoaïn ban ñaàu hay giai ñoaïn nguyeân töû (atomic stage), toaøn boä trung taâm chuù yù cuûa con ngöôøi naèm trong chính y, trong chính phaïm vi cuûa y, nôi 123
maø tính chaát ích kyû laø luaät cuûa baûn theå y, moät giai ñoaïn tieán hoùa coù tính chaát che chôû caàn thieát. Y thuaàn laø ích kyû vaø baän taâm tröôùc tieân vôùi caùc söï vieäc rieâng cuûa y. Giai ñoaïn naøy ñöôïc noái tieáp baèng giai ñoaïn sau, trong ñoù taâm thöùc con ngöôøi baét ñaàu môû roäng, caùc chuù taâm cuûa con ngöôøi baét ñaàu naèm beân ngoaøi phaïm vi ñaëc bieät cuûa rieâng y, vaø tôùi giai ñoaïn maø y caûm thoâng vôùi nhoùm maø y thuoäc vaøo. Giai ñoaïn naøy coù theå ñöôïc xem nhö töông öùng vôùi giai ñoaïn phoùng xaï. Baây giôø, con ngöôøi khoâng nhöõng laø moät söï soáng truï vaøo baûn ngaõ (selfcentred life) maø y cuõng ñang baét ñaàu coù moät aûnh höôûng nhaát ñònh leân moâi tröôøng chung quanh y. Y chuyeån söï chuù taâm cuûa y töø söï soáng ích kyû caù nhaân cuûa rieâng mình vaø ñang tìm kieám trung taâm lôùn hôn cuûa mình. Töø choã chæ laø moät nguyeân töû, ñeán löôït y trôû thaønh moät ñieän töû vaø tieán vaøo döôùi aûnh höôûng cuûa Söï Soáng trung öông vó ñaïi ñang naém giöõ y trong phaïm vi aûnh höôûng cuûa Söï Soáng ñoù.
Neáu ñieàu naøy ñuùng nhö theá, chuùng ta seõ coù caùc giai ñoaïn töông töï ñang xaûy ra beân trong Söï Soáng cuûa Ñöùc Haønh Tinh Thöôïng Ñeá, vaø coù leõ ñieàu naøy seõ giaûi thích cho caùc thaêng traàm vaø caùc bieán coá khaùc nhau treân haønh tinh. Thöôøng thöôøng, chuùng ta xem caùc söï vieäc cuûa theá gian nhö laø do hoaït ñoäng cuûa con ngöôøi.
Thí duï cuoäc theá chieán thöôøng ñöôïc xem nhö laø caùc loãi laàm vaø yeáu ñuoái cuûa con ngöôøi. Coù theå ñieàu naøy ñuùng theá, vì chaéc chaén laø caùc tình traïng kinh teá vaø caùc tham voïng cuûa con ngöôøi coù theå coù lieân quan raát nhieàu trong vieäc xaûy ra chieán tranh; nhöng cuõng coù leõ 124
chieán tranh coù theå moät phaàn lôùn do vieäc theå hieän muïc tieâu cuûa Ñaáng trung öông vó ñaïi (great central Life) maø taâm thöùc cuûa Ngaøi cho ñeán nay khoâng phaûi laø taâm thöùc cuûa chuùng ta, Ngaøi coù caùc keá TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
101
hoaïch, muïc tieâu vaø caùc lyù töôûng cuûa Ngaøi, vaø coù leõ Ngaøi cuõng ñang thöïc nghieäm vôùi söï soáng. Treân giai taàng bao la cuûa Ngaøi, vaø treân coõi giôùi cao sieâu cuûa chính Ngaøi, Ñaáng Chôn Linh Haønh Tinh naøy (planetary Spirit) ñang hoïc ñeå linh hoaït, ñang hoïc ñeå tieáp xuùc vaø cuõng ñang môû roäng taâm thöùc cuûa Ngaøi; chính Ngaøi ñang ôû nôi tröôøng hoïc, gioáng nhö baïn vaø toâi ñang ôû tröôøng hoïc vaäy. Laïi cuõng theá, coù theå laø vôùi thaùi döông heä, vaø vì theá vôùi caùc bieán coá coù taàm quan troïng ñeán noãi chuùng hoaøn toaøn vöôït khoûi taàm hieåu bieát cuûa chuùng ta. Coù leõ coù nhieàu söï coá beân trong thaùi döông heä voán coù theå
do vieäc theå hieän caùc keá hoaïch cuûa Thöôïng Ñeá (Deity or Logos), Ñaáng Cao Caû trung öông ñoù laø coäi nguoàn cung öùng naêng löôïng cho vaïn vaät coù beân trong thaùi döông heä. Toâi khoâng bieát, nhöng vieäc ñoù taïo ra moät ñöôøng loái tö töôûng lyù thuù cho chuùng ta, vaø vieäc ñoù khoâng laøm haïi cho vieäc suy ñoaùn neáu keát quaû laø ñeå mang laïi cho chuùng ta moät caùi nhìn roäng raõi, moät söï bao dung to taùt vaø moät tính laïc quan to lôùn vaø khoân ngoan hôn.
Sau khi ñaõ thaáy raèng hai giai ñoaïn hoaït ñoäng nguyeân töû vaø hoaït ñoäng phoùng xaï tieâu bieåu cho söï tieán hoùa cuûa moïi nguyeân töû trong thaùi döông heä, giôø ñaây chuùng ta haõy xem caùc phaùt trieån khaùc laø gì maø ngöôøi ta coù theå mong coù ñöôïc khi taâm thöùc beân trong nguyeân töû con ngöôøi phaùt trieån. Toâi muoán chuùng ta taäp trung söï chuù yù vaøo loaïi taâm thöùc con ngöôøi naøy, vì ñoù laø söï tieán hoùa chính yeáu trong thaùi döông heä. Khi caû ba traïng thaùi cuûa söï soáng thieâng 125
lieâng ñöôïc nhaäp laïi vôùi nhau töùc laø söï soáng noäi taïi hay tinh thaàn, hình haøi vaät chaát hay hieän theå vaät chaát, vaø yeáu toá hoaït ñoäng thoâng tueä moät vaøi keát quaû ñaëc bieät seõ xaûy ra. Chuùng ta seõ coù vieäc töø töø theå hieän taâm thöùc thuoäc loaïi ñaëc bieät; söï phaùt trieån tính chaát thoâng linh; haäu quaû cuûa söï soáng chuû quan treân hình haøi vaät chaát; vieäc söû duïng hình haøi cho moät vaøi muïc ñích ñaëc bieät vaø vieäc thöïc theå noäi taïi ñaït ñöôïc moät vaøi tính chaát naøo ñoù. Baûn chaát thöïc söï cuûa Söï Soáng trung öông, duø laø Thöôïng Ñeá hay con ngöôøi, cuõng seõ ñöôïc bieåu loä trong moät chu kyø soáng, duø laø thaùi döông heä hay con ngöôøi.
Ñieàu ñoù ñuùng ñoái vôùi baïn vaø cuõng ñuùng ñoái vôùi toâi; coù leõ ñieàu ñoù MUÏC ÑÍCH CUÛA SÖÏ TIEÁN HOÙA
https://thuviensach.vn
102
ñuùng ñoái vôùi Haønh Tinh Thöôïng Ñeá, vaø neáu ñuùng vôùi Ngaøi thì do ñoù cuõng ñuùng vôùi moät Thaùi Döông Thöôïng Ñeá.
Neáu coù theå, chuùng ta haõy coá gaéng theo doõi moät soá trong caùc phaùt trieån khaùc lieân quan tôùi boán loaïi nguyeân töû nguyeân töû vaät chaát, nguyeân töû con ngöôøi, nguyeân töû haønh tinh vaø nguyeân töû vuõ truï. Moät trong caùc phaùt trieån ñaàu tieân vaø quan troïng nhaát seõ laø vieäc ñaùp öùng höõu thöùc vôùi moïi rung ñoäng vaø moïi tieáp xuùc nghóa laø naêng löïc ñaùp öùng vôùi phingaõ treân moïi coõi. Toâi xin minh hoïa. Toâi coù theå ñi xuoáng moät vaøi saûnh ñöôøng trong thaønh phoá naøy vaø taäp hôïp laïi moät cöû toïa goàm coù nhöõng ngöôøi noâng daân vaø ngöôøi thaát hoïc thoâ loã, toâi coù theå noùi chuyeän vôùi hoï vaø laëp laïi nhöõng gì toâi ñaõ noùi chieàu nay vaø khoâng nhaän ñöôïc söï ñaùp öùng naøo caû. Tuy nhieân, toâi 126
coù theå ñi xuoáng vaø noùi vôùi hoï moät caâu chuyeän nhö toâi ñaõ noùi caùch nay möôøi naêm, theo ñöôøng loái Phuùc AÂm moät caùch chaët cheõ, vaø gaëp ngay moät söï ñaùp öùng nhanh choùng. Vaán ñeà phaûi hay traùi khoâng naèm ôû ñaây maø ñôn giaûn chæ laø söï khaùc nhau ôû khaû naêng cuûa caùc möùc ñoä vaø loaïi ngöôøi khaùc nhau ôû caùc giai ñoaïn tieán hoùa khaùc nhau khi ñaùp öùng vôùi söï tieáp xuùc vaø söï rung ñoäng. Ñôn giaûn noù coù nghóa laø moät ngöôøi naøo ñoù ôû vaøo moät giai ñoaïn maø hoï coù theå ôû trong taàm aûnh höôûng cuûa moät tieáng goïi xuùc caûm vaø quen theo ñöôøng loái cöùu ñoä cuûa rieâng hoï, maø cho ñeán nay vaãn coøn ôû vaøo giai ñoaïn nguyeân töû nhö tröôùc kia. Coù moät giai ñoaïn khaùc bao goàm caû giai ñoaïn ñoù, nhöng noù giuùp cho ngöôøi ta cuõng ñaùp öùng ñöôïc vôùi tieáng goïi trí tueä hôn, noù mang laïi cho ngöôøi ta moät soá quan taâm vaø thoûa maõn naøo ñoù theo caùc baøn thaûo nhö chuùng ta ñaõ theo ñuoåi baáy laâu nay, vaø noù haøm yù vieäc tìm toøi veà caùc vaán ñeà naøy voán coù lieân quan vôùi taäp theå, thí duï theá. Nhöng caû hai giai ñoaïn ñeàu ñuùng nhö nhau.
Chuùng ta coù theå nhìn vaán ñeà naøy theo moät khía caïnh khaùc: chuùng ta hoaøn toaøn coù theå gaëp soá lôùn ngöôøi, nhöõng ngöôøi nam vaø nöõ cao quyù, vaø khoâng coù aán töôïng gì veà hoï. Chuùng ta coù theå ñi ngang qua hoï maø khoâng nhaän bieát hoï, vaø nhö vaäy chuùng ta boû lôõ nhöõng gì maø hoï phaûi mang laïi cho chuùng ta. Caùch nay hai ngaøn TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
103
naêm, ñieàu naøy ñaõ xaûy ra ôû Palestine coù lieân quan vôùi Ñöùc Christ.
Taïi sao? Bôûi vì chính chuùng ta chöa ñuû cao quyù ñeå ñaùp öùng ñöôïc vôùi hoï. Nôi chuùng ta haõy coøn thieáu thoán moät ñieàu gì ñoù, cho neân chuùng ta khoâng theå hieåu hay caûm nhaän ñöôïc rung ñoäng ñaëc bieät 127
cuûa hoï. Toâi ñaõ nghe noùi vaø toâi nghó ñieàu ñoù raát ñuùng, raèng neáu Ñöùc Christ xuoáng coõi traàn laàn nöõa vaø böôùc ñi giöõa con ngöôøi nhö Ngaøi ñaõ laøm tröôùc kia, Ngaøi coù theå soáng giöõa chuùng ta heát ngaøy naøy qua ngaøy khaùc vaø chuùng ta khoâng nhaän ra baát cöù ñieàu gì raát khaùc laï nôi Ngaøi vôùi nhöõng ngöôøi toát laønh vaø vò tha khaùc maø chuùng ta ñöôïc bieát. Chuùng ta chöa vun troàng trong chính chuùng ta khaû naêng ñaùp öùng vôùi thieân tính trong huynh ñeä chuùng ta. Thöôøng thöôøng, chuùng ta chæ thaáy ñöôïc nhöõng gì xaáu vaø thoâ vaø phaàn lôùn laø nhaän bieát caùc loãi laàm cuûa huynh ñeä chuùng ta. Tuy theá, chuùng ta khoâng nhaïy caûm (insensitive) vôùi ngöôøi toát laønh nhaát.
Moät phaùt trieån khaùc seõ laø phaùt trieån maø chuùng ta seõ coù theå
hoaït ñoäng moät caùch höõu thöùc treân moïi caûnh giôùi hieän toàn. Hieän nay, chuùng ta hoaït ñoäng höõu thöùc treân coõi traàn vaø coù ñöôïc moät ít ngöôøi coù theå cuõng hoaït ñoäng ñöôïc moät caùch höõu thöùc treân coõi tinh anh keá ñoù ñöôïc goïi laø coõi caûm duïc (moät töø ngöõ maø toâi raát khoâng thích vì noù khoâng gôïi ñöôïc trong trí chuùng ta moät yù nghóa thöïc söï naøo caû) hay laø coõi cuûa baûn chaát tình caûm, maø con ngöôøi trôû neân linh hoaït treân ñoù khi ra khoûi theå xaùc vaøo nhöõng luùc nguû hay ngay sau khi cheát. Raát ít ngöôøi coù theå hoaït ñoäng treân coõi trí trong taâm thöùc hoaøn toaøn tænh thöùc, vaø coøn ít ngöôøi hôn nöõa coù theå hoaït ñoäng treân coõi tinh thaàn. Muïc ñích cuûa tieán hoùa laø ôû choã chuùng ta seõ hoaït ñoäng moät caùch höõu thöùc, vôùi luoân luoân coù ñöôïc nhaän thöùc ñaày ñuû 128
treân coõi traàn, coõi tình caûm vaø coõi trí. Ñaây laø thaønh ñaït vó ñaïi maø moät ngaøy naøo ñoù seõ thuoäc veà chuùng ta. Luùc baáy giôø, chuùng ta seõ bieát ñöôïc nhöõng gì maø chuùng ta laøm moïi giôø trong ngaøy chöù khoâng phaûi chæ vaøo khoaûng möôøi boán giôø trong soá hai möôi tö giôø. Hieän nay, chuùng ta vaãn coøn khoâng hieåu bieát veà nôi naøo maø chuû theå suy tö thöïc söï coù maët trong caùc giôø maø chuùng ta nguû. Chuùng ta khoâng bieát gì veà caùc hoaït ñoäng cuûa chuû theå aáy caû, cuõng khoâng bieát gì veà MUÏC ÑÍCH CUÛA SÖÏ TIEÁN HOÙA
https://thuviensach.vn
104
tình traïng chung quanh chuû theå ñoù. Moät ngaøy naøo ñoù, chuùng ta seõ taän duïng vaø duøng ñöôïc heát moïi phuùt, moïi giôø trong ngaøy.
Moät muïc tieâu tieán hoùa khaùc laø muïc tieâu tam phaân, vaø ñoù laø chuùng ta neân coù söï quyeát taâm hay yù chí, baùc aùi vaø naêng löïc phoái hôïp.
Cho ñeán nay, ñieàu naøy khoâng ñöôïc nhö theá. Hieän nay, chuùng ta coù nhieàu naêng löïc saùng suoát lieân tuïc bieåu loä, nhöng thaät ra raát hieám khi gaëp ñöôïc moät ngöôøi maø troïn caû söï soáng cuûa y ñöôïc laøm sinh ñoäng baèng moät muïc tieâu chính yeáu, ñöôïc tuaân theo moät caùch kieân trì, vaø ñöôïc linh hoaït vaø ñöôïc khôûi xöôùng baèng tình thöông taùc ñoäng qua hoaït ñoäng saùng suoát. Tuy nhieân, thôøi cô ñang ñeán, khi chuùng ta môû roäng taâm thöùc cuûa chuùng ta ñeán moät möùc ñoä nhö theá vaø trôû neân linh hoaït trong chính chuùng ta ñeán noãi chuùng ta seõ trôû neân coù naêng löïc phoùng xaï (radioactive). Baáy giôø, chuùng ta seõ xuùc tieán moät muïc tieâu nhaát ñònh, muïc tieâu naøy seõ laø haäu quaû cuûa tình thöông vaø ñaït ñeán ñích cuûa chuùng ta baèng phöông tieän trí tueä. Ñaây laø taát caû nhöõng gì maø Thöôïng Ñeá ñang laøm, coù phaûi theá khoâng? ÔÛ
giai ñoaïn phaùt trieån hieän nay, chaéc chaén laø chuùng ta coù trí tueä, nhöng cho ñeán nay, coù raát ít ngöôøi coù ñöôïc baùc aùi. Coù theå chuùng ta coù moät ít tình thöông ñoái vôùi nhöõng ngöôøi maø chuùng ta tieáp xuùc 129
hay gaëp gôõ, vaø coù tình thöông nhieàu hôn daønh cho gia ñình vaø baïn beø gaàn guõi cuûa chuùng ta, nhöng gaàn nhö chuùng ta khoâng bieát gì veà tình thöông taäp theå. Maëc duø nhöõng ngöôøi theo chuû nghóa lyù töôûng vó ñaïi cuûa nhaân loaïi coù noùi cho chuùng ta bieát veà tình thöông taäp theå, tuy vaäy, thaät ra chuùng ta ôû vaøo giai ñoaïn chæ coù theå ñaùp öùng ñöôïc phaàn naøo vôùi tình thöông ñoù vaø caûm thaáy raèng ñoù laø ñieàu maø chuùng ta muoán thaáy ñöôïc thöïc hieän. Toát hôn heát laø nhôù raèng chuùng ta caøng suy töôûng theo caùc ñöôøng loái vò tha moät caùch roõ reät nhö theá thì chuùng ta caøng seõ kieán taïo ñöôïc moät caùi gì ñoù coù giaù trò raát lôùn, vaø seõ môû mang theo caùc möùc ñoä chaäm chaïp vaø khoù nhoïc, caùc nguyeân taéc sô ñaúng cuûa moät taâm thöùc taäp theå thöïc söï, maø cho ñeán nay vaãn coøn xa caùch vôùi haàu heát chuùng ta.
Coù nhieàu phaùt trieån khaùc nöõa trong dieãn trình tieán hoùa maø chuùng ta coù theå baøn ñeán, vaø hieän nay chuùng coøn xa caùch ñeán noãi TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
105
haàu nhö khoâng theå nhaän bieát ñöôïc chuùng tröø phi chuùng ta coù ñöôïc loaïi trí oùc ñaëc bieät ñeå coù theå suy tö moät caùch tröøu töôïng phaàn naøo.
Coù giai ñoaïn maø trong ñoù chuùng ta coù theå sieâu vieät ñöôïc thôøi gian vaø khoâng gian, chaúng haïn nhö khi taâm thöùc cuûa taäp theå ôû trong taát caû moïi phaàn cuûa haønh tinh seõ trôû thaønh taâm thöùc cuûa chuùng ta, vaø khi chuùng ta deã daøng tieáp xuùc ñöôïc vôùi taâm thöùc cuûa moät ngöôøi baïn ôû AÁn Ñoä, Phi Chaâu hoaëc nôi naøo khaùc nhö noù ñang ôû ñaây, khoaûng caùch vaø söï taùch bieät seõ khoâng coøn laø chöôùng ngaïi cho söï giao löu nöõa. Chuùng ta coù theå thaáy nhöõng bieåu hieän naøy ôû moät soá ngöôøi coù khaû naêng giao tieáp baèng vieãn caûm hoaëc coù khaû naêng traéc taâm.
Thaät raát lyù thuù maø traûi qua moät thôøi gian naøo ñoù ñeå hình 130
dung ra muïc tieâu xa xaêm naøy vaø phaùc thaûo vieäc thaønh ñaït cuûa Thöôïng Ñeá caùch ñaây haøng tæ naêm, nhöng söï vieäc gaây chuù yù haøng ñaàu ñoái vôùi chuùng ta laø coù ñöôïc moät yù töôûng naøo ñoù veà giai ñoaïn ôû ngay tröôùc maét, vaø hieåu ñöôïc nhöõng gì maø chuùng ta coù theå mong ñôïi xaûy ra lieân quan vôùi tieán trình tieán hoùa trong vaøi ngaøn naêm tôùi.
Chuùng ta haõy xem qua yù töôûng naøy. Nhö chuùng ta bieát, coù ba ñöôøng loái tö töôûng chính yeáu treân theá giôùi: ñöôøng loái khoa hoïc, toân giaùo vaø ñöôøng loái trieát hoïc. Baây giôø, trong ba ñöôøng loái naøy, chuùng ta coù ñöôïc gì? Trong ñöôøng loái tö töôûng theo khoa hoïc, chuùng ta ñaõ loàng taát caû nhöõng gì lieân quan ñeán vaät chaát, töùc khía caïnh vaät chaát cuûa bieåu loä; noù baøn ñeán vieäc bieåu loä ra ngoaïi caûnh (objectivity), vaø baøn ñeán nhöõng gì thuoäc vaät chaát, höõu hình vaø thaáy ñöôïc; theo saùt nghóa laø baøn ñeán nhöõng gì coù theå ñöôïc chöùng minh. Trong ñöôøng loái tö töôûng toân giaùo, chuùng ta coù nhöõng gì lieân quan ñeán söï soáng beân trong hình haøi, ñöôøng loái toân giaùo naøy baøn ñeán söï trôû veà cuûa tinh thaàn ñeán taän coäi nguoàn cuûa noù, coäng vôùi taát caû nhöõng gì thu thaäp ñöôïc baèng vieäc söû duïng hình haøi; noù coù lieân quan ñeán khía caïnh chuû quan cuûa thieân nhieân. Trong ñöôøng loái tö töôûng trieát hoïc, chuùng ta coù nhöõng gì maø toâi coù theå goïi laø vieäc söû duïng trí tueä cuûa söï soáng ngöï beân trong, ngoõ haàu hình haøi coù theå ñöôïc söûa ñoåi moät caùch thích hôïp vôùi nhu caàu cuûa noù. Trong söï chuyeån tieáp naøy, MUÏC ÑÍCH CUÛA SÖÏ TIEÁN HOÙA
https://thuviensach.vn
106
chuùng ta haõy xeùt moät vaøi phaùt trieån voán coù theå ñöôïc hy voïng trong töông lai tröôùc maét, haõy nhôù raèng taát caû nhöõng gì maø toâi noùi chæ vôùi yù ñònh gôïi yù vaø toâi noùi khoâng phaûi vôùi tinh thaàn giaùo ñieàu.
131
Ñieàu hieån nhieân ñoái vôùi ña soá caùc nhaø tö töôûng, ñoù laø, nhôø ñaõ baét ñaàu nghieân cöùu veà phoùng xaï, khoa hoïc saép khaùm phaù baûn chaát cuûa söùc maïnh trong chính nguyeân töû laø gì. Raát coù theå laø ngay baây giôø, chuùng ta seõ khai thaùc naêng löôïng cuûa chaát lieäu nguyeân töû cho moãi muïc ñích caàn thieát, ñeå söôûi aám, ñeå thaép saùng vaø cho nhöõng gì maø toâi coù theå goïi laø ñoäng cô thuùc ñaåy (motivation) cuûa moïi vieäc ñang dieãn ra treân theá giôùi. Nhö moät soá ngöôøi trong chuùng ta bieát ñöôïc, maõnh löïc ñoù gaàn nhö ñöôïc moät ngöôøi teân laø Keely khaùm phaù ra ôû nöôùc Myõ caùch ñaây 50 naêm, nhöng oâng aáy khoâng ñöôïc pheùp ñöa khaùm phaù ñoù ra theá giôùi bôûi vì coù moái nguy hieåm dính lieàn trong ñoù. Cho ñeán nay, con ngöôøi coøn quaù ích kyû neân khoâng theå ñöôïc tin caäy vôùi vieäc phaân phoái naêng löôïng nguyeân töû. Söï khaùm phaù ñoù coù theå seõ ñi song song vôùi vieäc phaùt trieån taâm thöùc taäp theå. Chæ khi naøo con ngöôøi trôû neân coù tính phoùng xaï vaø coù theå laøm vieäc vaø suy tö baèng caùc thuaät ngöõ taäp theå, thì môùi laø an toaøn hay khoân ngoan cho y khi söû duïng söùc maïnh tieàm taøng trong nguyeân töû. Moïi söï vieäc trong thieân nhieân ñeàu ñöôïc phoái keát moät caùch toát ñeïp vaø khoâng gì coù theå ñöôïc khaùm phaù hay söû duïng tröôùc khi ñuùng luùc. Chæ khi naøo con ngöôøi trôû neân khoâng coøn ích kyû nöõa thì söùc maïnh phi thöôøng naøy môùi ñöôïc pheùp chuyeån vaøo tay con ngöôøi. Tuy nhieân, toâi tin raèng chuùng ta coù theå döïa vaøo khoa hoïc ñeå taïo ra nhöõng böôùc phi thöôøng khi hieåu ñöôïc naêng löôïng nguyeân töû.
Keá ñoù, song haønh vôùi cuoäc tieán hoùa cuûa con ngöôøi, chuùng ta coù theå mong ñôïi con ngöôøi cheá ngöï ñöôïc khoâng khí. Coù moät lónh vöïc (sphere) rung ñoäng roäng lôùn, hay coõi (plane) trong thaùi döông 132
heä maø trong moät soá saùch vôû huyeàn linh, ngöôøi ta goïi laø coõi tröïc giaùc. Trong vaên lieäu Ñoâng phöông, coõi ñoù ñöôïc goïi laø coõi Boà Ñeà (Buddhic plane) vaø bieåu töôïng cuûa coõi Boà Ñeà laø khoâng khí (air).
Gioáng nhö con ngöôøi baét ñaàu tìm ra con ñöôøng cuûa mình nhôø phaùt trieån tröïc giaùc treân coõi ñoù hieän giôø, cuõng vaäy, khoa hoïc ñang baét TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
107
ñaàu khaùm phaù ra laøm caùch naøo ñeå cheá ngöï khoâng khí, vaø khi tröïc giaùc trong con ngöôøi phaùt trieån vaø taêng tieán, thì cuõng theá, vieäc chi phoái khoâng khí cuûa con ngöôøi seõ ñöôïc phaùt trieån vaø taêng theâm.
Chuùng ta coù theå tìm kieám moät söï vieäc khaùc (vaø vieäc ñoù ñaõ ñang baét ñaàu ñöôïc nhaän bieát phaàn naøo), ñoù laø vieäc phaùt trieån khaû naêng nhìn thaáy trong vaät chaát tinh anh. Khaép nôi ñeàu coù nhieàu con treû sinh ra ñaõ thaáy ñöôïc nhieàu hôn baïn hoaëc toâi. ÔÛ ñaây, toâi ñang ñeà caäp ñeán moät ñieàu hoaøn toaøn ñöôïc döïa treân caùc neàn taûng vaät chaát vaø coù lieân quan ñeán con maét hoàng traàn. Toâi ñeà caäp ñeán nhaõn thoâng dó thaùi (etheric vision), loaïi nhaõn thoâng naøy thaáy ñöôïc trong vaät chaát tinh anh cuûa coõi traàn, hay laø trong vaät chaát ñöôïc goïi laø caùc chaát dó thaùi. Caùc sinh vieân vaø caùc nhaø khoa hoïc ñaõ thöïc hieän ñöôïc nhieàu coâng vieäc lyù thuù theo ñöôøng loái naøy ôû California. Tieán só Frederick Finch Strong ñaõ hoaït ñoäng theo ñöôøng loái naøy trong moät chieàu höôùng coù ích, vaø giaûng daïy raèng con maét xaùc thòt coù khaû naêng ñeå thaáy trong chaát dó thaùi (etherically), vaø nhaõn thoâng dó thaùi ñoù laø chöùc naêng bình thöôøng cuûa con maét. Söï phaùt trieån quan naêng naøy seõ coù yù nghóa gì? Noù coù yù nghóa laø khoa hoïc seõ phaûi döùt khoaùt laø hieäu chænh laïi quan ñieåm cuûa noù ñoái vôùi caùc coõi tinh anh. Neáu trong voøng moät traêm naêm tôùi ñaây, coù luùc trong taàm nhìn cuûa ngöôøi nam hoaëc nöõ bình thöôøng coù moät vaøi traïng thaùi vaø hình thöùc cuûa 133
söï soáng maø töø tröôùc ñeán nay ñaõ ñöôïc xem nhö laø töôûng töôïng, thì chuùng ta ñaõ phaù vôõ laàn cuoái caùi haøng nguõ chuû thuyeát duy vaät voán ñaõ phaân caùch chuùng ta töø baáy laâu nay, vaø neáu nhöõng gì hieän nay khoâng theå thaáy ñöôïc, thì laïi ñöôïc nhaän bieát theo baát cöù ñöôøng loái ñaëc bieät naøo, theo thôøi gian qua, ai daùm noùi chuùng ta seõ coù theå tieán xa nhö theá naøo? Laïi nöõa, toaøn boä khuynh höôùng tieán hoùa laø höôùng veà söï toång hôïp. Khi chuùng ta coù khuynh höôùng cuï theå hoùa thì chuùng ta coù söï khoâng thuaàn nhaát (heterogeneity); coøn khi chuùng ta hoaït ñoäng höôùng tôùi tinh thaàn, chuùng ta seõ coù khuynh höôùng tieán tôùi söï hôïp nhaát: cho neân trong theá giôùi toân giaùo, chuùng ta coù theå
tìm kieám söï hôïp nhaát ñeå laøm cho noù xuaát hieän. Maëc duø theá, coù moät tinh thaàn khoan dung lôùn lao ôû khaép nôi hôn laø caùch ñaây naêm MUÏC ÑÍCH CUÛA SÖÏ TIEÁN HOÙA
https://thuviensach.vn
108
möôi naêm. Nhöng ñaõ gaàn ñeán luùc maø söï hôïp nhaát lôùn lao caên baûn ñang naèm döôùi taát caû caùc toân giaùo khaùc nhau, vaø söï thaät laø moãi toân giaùo laø moät phaàn taát yeáu cuûa toång theå vó ñaïi duy nhaát seõ ñöôïc con ngöôøi ôû khaép nôi nhaän bieát, vaø nhôø söï nhaän thöùc naøy, chuùng ta seõ coù söï ñôn giaûn hoùa cuûa toân giaùo. Chuùng ta seõ nhaán maïnh vaø söû duïng caùc söï kieän chính yeáu lôùn lao, coøn caùc dò bieät nhoû nhoi vaø taàm thöôøng cuûa caùch toå chöùc vaø cuûa caùch giaûi thích seõ khoâng ñöôïc ñeå yù ñeán.
Laàn nöõa, chuùng ta coù theå hy voïng moät söï kieän raát lyù thuù lieân quan ñeán gia ñình nhaân loaïi seõ xaûy ra, vaøo luùc maø taâm thöùc taäp theå, treân moät phaïm vi roäng lôùn hôn, trôû neân muïc tieâu höõu thöùc cuûa 134
con ngöôøi thì ñieàu gì seõ xaûy ra? AÁy laø luùc con ngöôøi ñaët chaân leân
“Thaùnh Ñaïo”, theo caùch goïi cuûa giôùi toân giaùo. AÁy laø luùc con ngöôøi döùt khoaùt laø cheá ngöï ñöôïc mình, ñang coá gaéng ñeå soáng cuoäc soáng tinh thaàn, khoâng coøn chaáp nhaän soáng cuoäc soáng ích kyû cuûa nguyeân töû nöõa. AÁy laø luùc con ngöôøi tìm kieám choã cuûa mình beân trong moät toång theå to lôùn hôn, tìm ra choã ñoù nhôø noã löïc töï khai môû cuûa mình, vaø keá ñoù, hôïp nhaát chính mình vôùi taäp theå ñoù. Ñaây laø taát caû nhöõng gì ñöôïc giaùo lyù veà Thaùnh Ñaïo ñeà caäp tôùi trong caùc giaùo hoäi Tin Laønh, Cô Ñoác vaø Phaät giaùo. Taát caû caùc giaùo hoäi ñoù giaûng daïy vieäc böôùc leân Thaùnh Ñaïo, goïi baèng caùc teân goïi khaùc nhau nhö laø Thaùnh Ñaïo (the Way), Baùt Chaùnh Ñaïo, Con ñöôøng Giaùc Ngoä hay Con ñöôøng Thaùnh Thieän (Path of Holiness). Tuy nhieân, ñoù laø Con Ñöôøng Duy Nhaát, bao giôø cuõng chieáu saùng, ngaøy caøng ñöa ñeán hoaøn thieän.
Chuùng ta cuõng coù theå hy voïng söï phaùt trieån cuûa naêng löïc suy tö tröøu töôïng vaø mong ñôïi vieäc khôi hoaït tröïc giaùc. Khi caùc gioáng daân chính ñaõ noái tieáp nhau treân haønh tinh, thì bao giôø cuõng coù söï khai môû ñöôïc aán ñònh, coù höôùng daãn cuûa caùc quyeàn naêng cuûa linh hoàn vaø moät trình töï ñöôïc saép xeáp moät caùch roõ reät. Trong caên chuûng thöù ba, caên chuûng Lemurian, traïng thaùi vaät chaát cuûa con ngöôøi ñöôïc ñöa ñeán moät trình ñoä hoaøn thieän cao. Sau ñoù, trong gioáng daân coù tröôùc gioáng daân cuûa chuùng ta, gioáng daân Atlantean TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
109
(voán bò nhaän chìm trong traän hoàng thuûy), baûn chaát tình caûm cuûa con ngöôøi ñöôïc phaùt trieån. Keá ñoù, trong gioáng daân Aryan, hay gioáng daân thöù naêm chuùng ta, söï phaùt trieån haï trí cuï theå laø muïc tieâu, vaø 135
chuùng ta ñang phaùt trieån ñieàu naøy theo moãi thaäp nieân. Moät ít ngöôøi cuõng ñang baét ñaàu phaùt trieån naêng löïc suy tö baèng caùc thuaät ngöõ tröøu töôïng.
Khi xaûy ra tröôøng hôïp naøy, chuùng ta seõ thaáy moät soá ngöôøi toû ra coù naêng löïc ñaëc bieät, lyù thuù ñoù, maø chuùng ta goïi laø khaû naêng ñöôïc linh höùng. ÔÛ ñaây, toâi khoâng noùi ñeán tình traïng ñoàng töû, maø toâi cuõng khoâng nhaéc ñeán khaû naêng ñoàng coát. Khoâng coù gì nguy hieåm hôn laø ñieàu voán thöôøng ñöôïc hieåu baèng teân goïi “ñoàng töû”
(“medium”). Moät ñoàng töû bình thöôøng laø moät ngöôøi coù baûn chaát thuï ñoäng hay tieáp nhaän (receptive), vaø thöôøng thöôøng coù ba theå
thaáp keát hôïp moät caùch loûng leûo ñeán noãi moät söùc maïnh hay moät thöïc theå ñeán töø ngoaøi coù theå söû duïng boä oùc, baøn tay hay thaân xaùc cuûa ngöôøi naøy. Ñoù laø moät hieän töôïng hoaøn toaøn thoâng thöôøng. Hieän töôïng giaùng buùt töï ñoäng, xaây cô (ouija boards) vaø caùc buoåi leân ñoàng (spiritualistic seances) thuoäc loaïi thaáp ñang lan traøn ngaøy nay vaø ñang ñöa haøng ngaøn ngöôøi vaøo choã ñieân loaïn hay vaøo choã xaùo troän thaàn kinh. Nhöng coù moät tình traïng ñoàng coát ñaïi loaïi chæ laø moät söï leäch laïc vaø ñaïi loaïi laø söï linh caûm (inspiration). Ñeå coù khaû naêng nhaän ñöôïc linh höùng thì theå trí con ngöôøi phaûi ñaït tôùi moät giai ñoaïn tieán hoùa maø luùc ñoù con ngöôøi naèm döôùi söï kieåm soaùt cuûa thöôïng ngaõ cuûa chính mình, töùc Thöôïng Ñeá noäi taâm, moät caùch höõu thöùc vaø moät caùch tích cöïc. Nhôø söï tieáp xuùc nhaát ñònh, chuû theå noäi taâm ñoù, töùc Chaân Ngaõ, coù theå kieåm soaùt boä oùc hoàng traàn cuûa mình, cho pheùp con ngöôøi ñöa ra caùc quyeát ñònh, hieåu ñöôïc chaân lyù, ngoaøi khaû naêng 136
lyù luaän moät caùch toång quaùt, Thöôïng Ñeá noäi taâm naøy coù theå cho pheùp con ngöôøi noùi, vieát vaø chuyeån ñaït ñöôïc chaân lyù maø khoâng duøng ñeán haï trí. Chaân lyù aån taøng trong chính chuùng ta. Khi chuùng ta coù theå tieáp xuùc vôùi Thöôïng Ñeá noäi taâm cuûa chính chuùng ta thì moïi chaân lyù ñeàu seõ ñöôïc tieát loä cho chuùng ta. Chuùng ta seõ trôû thaønh Chuû Theå Tri Thöùc (Knowers). Nhöng ñaây laø moät ñieàu tích MUÏC ÑÍCH CUÛA SÖÏ TIEÁN HOÙA
https://thuviensach.vn
110
cöïc chöù khoâng phaûi laø ñieàu tieâu cöïc vaø coù nghóa laø ñaët chính mình chænh hôïp höõu thöùc tröïc tieáp vôùi Chaân Ngaõ hay laø Thöôïng Ngaõ, chöù khoâng phaûi ñeå maëc phaøm ngaõ cuûa mình cho baát cöù moät thöïc theå hoaëc aâm ma (spook) qua ñöôøng naøo ñi vaøo cuõng ñöôïc.
Vieäc keû thöôøng nhaân tieáp xuùc ñöôïc vôùi Thöôïng ngaõ cuûa y hieän nay coù theå thænh thoaûng xaûy ra nhöng khoâng thöôøng laém. Chæ trong khoaûnh khaéc noã löïc cao cuûa chuùng ta, chæ vaøo luùc coù caùc khuûng hoaûng lôùn trong cuoäc ñôøi chuùng ta, vaø chæ döôùi hình thöùc keát quaû cuûa vieäc tuaân thuû giôùi luaät laâu daøi vaø tham thieàn beàn bó, thì vieäc ñoù môùi xaûy ra. Nhöng moät ngaøy naøo ñoù, chuùng ta seõ cai quaûn toaøn theå caùc kieáp soáng cuûa chuùng ta, khoâng theo quan ñieåm caù nhaân, vò kyû, maø theo quan ñieåm cuûa Thöôïng Ñeá noäi taïi, Ñaáng voán laø moät thieân khaûi tröïc tieáp cuûa Tinh Thaàn treân coõi cao sieâu nhaát.
Ñieàu cuoái cuøng maø toâi coá gaéng ñöa ra toái nay voán laø muïc tieâu ñoái vôùi moãi ngöôøi trong chuùng ta, ñoù laø vieäc phaùt trieån caùc naêng löïc cuûa linh hoàn, hay cuûa taâm (psyche). Ñieàu naøy coù nghóa raèng laø baïn vaø toâi saép trôû thaønh nhöõng nhaø taâm thoâng (psychics). Nhöng toâi khoâng duøng töø ngöõ “taâm thoâng” naøy theo nhö ngöôøi ta thöôøng 137
hieåu, cuõng khoâng theo yù nghóa bao haøm thöôøng ngaøy cuûa noù. Theo nghóa ñen thì “taâm” laø “linh hoàn beân trong” (soul within) hay laø Chaân Ngaõ (higher Self), noù nhoâ ra khoûi phaøm ngaõ tam phaân, gioáng nhö con böôùm thoaùt ra khoûi caùi keùn (chrysalics). Chính caùi thöïc taïi ñeïp ñeõ ñoù, maø chuùng ta saép taïo ra nhö laø keát quaû cuûa moät hay nhieàu kieáp soáng cuûa chuùng ta, giaùng haï nôi ñaây. Caùc maõnh löïc taâm thoâng thöïc söï laø caùc maõnh löïc ñöa chuùng ta tieáp xuùc vôùi taäp theå.
Caùc söùc maïnh cuûa theå xaùc maø chuùng ta söû duïng haèng ngaøy ñöa chuùng ta tieáp xuùc vôùi caùc caù nhaân, nhöng khi chuùng ta ñaõ phaùt trieån ñöôïc caùc quyeàn naêng cuûa linh hoàn vaø ñaõ môû ñöôïc caùc tieàm naêng cuûa noù, chuùng ta seõ laø caùc nhaø taâm thoâng thöïc söï. Baây giôø, caùc quyeàn naêng naøy laø gì? Taát caû nhöõng gì maø toâi coù theå laøm toái nay laø lieät keâ ra moät vaøi trong soá nhieàu quyeàn naêng ñoù.
TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
111
Moät laø kieåm soaùt vaät chaát moät caùch höõu thöùc. Ña soá chuùng ta ñeàu kieåm soaùt ñöôïc theå xaùc chuùng ta moät caùch höõu thöùc, baét chuùng thi haønh caùc meänh leänh cuûa chuùng ta treân coõi traàn. Moät soá trong chuùng ta kieåm soaùt ñöôïc caùc xuùc caûm cuûa chuùng ta moät caùch höõu thöùc, nhöng raát ít ngöôøi trong chuùng ta coù theå kieåm soaùt ñöôïc theå
trí. Ña soá chuùng ta ñeàu bò duïc voïng vaø tö töôûng cuûa chuùng ta kieàm cheá. Nhöng saép tôùi luùc chuùng ta seõ kieàm cheá phaøm ngaõ tam phaân cuûa chuùng ta moät caùch höõu thöùc. Luùc ñoù, ñoái vôùi chuùng ta, thôøi gian seõ khoâng toàn taïi nöõa. Chuùng ta seõ coù ñöôïc söï lieân tuïc taâm thöùc treân ba coõi hieän toàn coõi traàn, coõi caûm duïc vaø coõi trí voán seõ cho pheùp chuùng ta soáng nhö laø Thöôïng Ñeá ñang soáng trong chính choã tröøu xuaát sieâu hình, töùc Hieän Taïi Vónh Cöûu (Eternal Now).
Moät quyeàn naêng khaùc cuûa linh hoàn laø traéc taâm thuaät 138
(psychometry). Vaäy traéc taâm thuaät laø gì? Noù coù theå ñöôïc ñònh nghóa nhö laø khaû naêng choïn moät vaät gì höõu hình (tangible something), coù theå thuoäc veà moät caù nhaân, vaø qua trung gian cuûa vaät höõu hình ñoù, laøm cho chính mình giao tieáp ñöôïc vôùi caù nhaân ñoù hay vôùi nhoùm caùc caù nhaân. Traéc taâm laø ñònh luaät lieân keát caùc yù töôûng ñöôïc aùp duïng cho tính chaát rung ñoäng cuûa löïc vôùi muïc ñích ñaït ñöôïc hieåu bieát.
Laïi nöõa, nhaân loaïi seõ trôû neân coù nhó thoâng (clairaudient) vaø coù nhaõn thoâng (clairvoyant), nghóa laø khaû naêng ñeå nghe vaø thaáy moät caùch roõ raøng vaø chính xaùc treân caùc coõi tinh anh nhö chuùng ta nghe vaø thaáy treân coõi hoàng traàn naøy. Noù seõ bao haøm khaû naêng ñeå
nghe vaø thaáy taát caû nhöõng gì lieân quan ñeán taäp theå nghóa laø nghe vaø thaáy trong caùc beà ño thöù tö vaø thöù naêm. Toâi khoâng coù ñuû trình ñoä cuûa moät nhaø toaùn hoïc ñeå coù theå giaûi thích caùc beà ño naøy, vaø chính toâi cuõng thaáy raát laø muø môø khi nghieân cöùu caùc beà ño ñoù, nhöng coù moät minh hoïa maø toâi nhaän ñöôïc coù theå laøm cho toaøn boä söï vieäc coù phaàn saùng toû hôn. Moät tö töôûng gia treû tuoåi ngöôøi Thuïy Ñieån ñaõ giaûi thích cho toâi nhö sau:
“Chieàu ño thöù tö laø khaû naêng ñeå thaáy xuyeân qua vaø chung quanh moät vaät. Chieàu ño thöù naêm laø khaû naêng, thí duï, choïn con MUÏC ÑÍCH CUÛA SÖÏ TIEÁN HOÙA
https://thuviensach.vn
112
maét vaø nhôø con maét ñoù laøm cho chính mình giao tieáp ñöôïc vôùi taát caû caùc con maét khaùc trong thaùi döông heä. Thaáy ñöôïc trong beà ño thöù saùu coù theå ñöôïc ñònh nghóa nhö laø naêng löïc ñeå laáy moät hoøn ñaù cuoäi (pebble) ngoaøi bôø bieån vaø nhôø vieân ñaù ñoù ñaët cho chính mình hoøa hôïp vôùi (in accord with) toaøn theå haønh tinh. Baây giôø, trong beà 139
ño thöù naêm, nôi maø baïn choïn (took) con maét, baïn bò giôùi haïn vaøo moät ñöôøng loái bieåu loä ñaëc thuø, coøn trong tröôøng hôïp cuûa beà ño thöù saùu, nôi maø baïn choïn moät hoøn ñaù cuoäi, baïn ñöôïc ñaët giao tieâ1p vôùi toaøn boä haønh tinh”. Ñaây laø moät söï vieäc raát xa tröôùc maét chuùng ta, nhöng thaät laø lyù thuù khi noùi ñeán vaø naém giöõ moät höùa heïn cho moãi ngöôøi vaø cho taát caû.
Khoâng coù thôøi gian ñeå baøn ñeán caùc quyeàn naêng khaùc, cuõng nhö toâi khoâng theå lieät keâ taát caû caùc quyeàn naêng ñoù laø gì. Vieäc chöõa trò baèng caùch tieáp xuùc seõ naèm trong soá caùc quyeàn naêng ñoù. Vieäc vaän duïng caùc löu chaát töø ñieän (magnetic fluids) vaø vieäc saùng taïo höõu thöùc baèng maøu saéc vaø aâm thanh laø caùc quyeàn naêng khaùc nöõa.
Vaøo luùc naøy, taát caû nhöõng gì thöïc söï coù lieân quan ñeán chuùng ta laø chuùng ta phaûi kieåm soaùt chuùng ta moät caùch höõu thöùc, ra söùc tieán ñeán ngaøy caøng nhieàu döôùi söï kieåm soaùt cuûa chuû theå noäi taâm, noã löïc ñeå trôû neân phoùng xaï vaø ñeå phaùt trieån taâm thöùc taäp theå.
TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
BAØI THUYEÁT TRÌNH VII
Söï Tieán Hoùa Vuõ Truï
https://thuviensach.vn
TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
143
BAØI THUYEÁT TRÌNH VII
Söï Tieán Hoùa Vuõ Truï
Coù theå xem laø buoàn cöôøi ñoái vôùi baát cöù keû naøo ñaûm traùch vieäc ñöa ra moät baøi thuyeát giaûng veà Söï Tieán hoùa Vuõ truï, bôûi vì, dó nhieân ñoù laø moät ñeà taøi maø toâi cuõng nhö baát cöù ngöôøi naøo khaùc ñeàu khoâng bieát gì veà ñoù caû, vaø taát nhieân chuùng ta hoaøn toaøn khoâng theå
dieãn taû veà vieäc ñoù. Tuy nhieân, coù moät vaøi suy dieãn maø chuùng ta coù theå ñöa ra theo ñònh luaät töông ñoàng, luaät naøy coù theå ñöa chuùng ta ñeán caùc lónh vöïc raát lyù thuù cuûa tö töôûng.
Trong nhieàu tuaàn leã qua, chuùng ta ñaõ xem xeùt söï tieán hoùa cuûa nguyeân töû töø giai ñoaïn naøy ñeán giai ñoaïn khaùc, cho ñeán khi chuùng ta bao haøm toaøn boä thaùi döông heä döôùi thuaät ngöõ “nguyeân töû”.
Tröôùc heát, chuùng ta nghieân cöùu theo caùc ñöôøng loái toång quaùt, nguyeân töû cuûa vaät chaát, keá ñoù chuùng ta nghieân cöùu nguyeân töû con ngöôøi, vaø sau ñoù, chuùng ta aùp duïng nhöõng gì maø chuùng ta bieát ñöôïc veà caû hai nguyeân töû naøy, cho moät khoái caàu hay nguyeân töû coøn lôùn hôn, töùc haønh tinh, maø chuùng ta goïi laø nguyeân töû haønh tinh (planetary atom). Keá ñoù, chuùng ta traûi roäng yù töôûng naøy ra xa hôn ñeán nguyeân töû cuûa thaùi döông heä, xaùc ñònh noù nhö laø coù moät vò trí beân trong moät toång theå coøn lôùn hôn nöõa.
Chuùng ta ñaõ nghieân cöùu ba phöông phaùp tieán hoùa, hay phaùt 144
trieån lieân quan vôùi ñeà taøi naøy. Chuùng ta ñaõ xem xeùt caùc traïng thaùi maø caùc nguyeân töû naøy taïo ra, caùc tính chaát hay baûn chaát thoâng linh cuûa chuùng, vaø chuùng ta ñaõ thaáy laøm theá naøo maø trong nguyeân töû cuûa vaät chaát, tính chaát taâm thoâng duy nhaát maø chuùng ta coù theå
ñoøi hoûi veà noù, laø tính chaát thoâng tueä. Keá ñoù, chuùng ta chuyeån qua https://thuviensach.vn
116
ñeán caùc hình thöùc nguyeân töû, caùc hình thöùc döôùi nhaân loaïi vaø thaáy ñöôïc laøm theá naøo maø caùc hình haøi trong hai giôùi cuûa thieân nhieân, giôùi thöïc vaät vaø giôùi ñoäng vaät, bieåu loä moät tính chaát khaùc cuûa Thöôïng Ñeá, tính chaát caûm giaùc, caûm nhaän, hay baùc aùi vaø xuùc caûm thoâ sô. Chuùng ta cuõng ñaõ thaáy raèng trong giôùi ñoäng vaät coøn coù moät tính chaát thöù ba, tính chaát trí tueä sô khai, ñaõ baét ñaàu töï bieåu loä, vaø raèng khi chuùng ta ñi ñeán nguyeân töû con ngöôøi, chuùng ta coù ba traïng thaùi ñang bieåu loä thoâng tueä, baùc aùi vaø moät yù chí trung öông.
Chuùng ta traûi roäng yù nieäm naøy ñeán haønh tinh vaø ñeán thaùi döông heä, vaø thaáy raèng, ñang theå hieän qua hình thöùc cuûa thaùi döông heä, chuùng ta coù moät Ñaáng Thoâng Tueä vó ñaïi (great Intelligence) hay Thieân Trí (Mind); raèng muïc tieâu cuûa vieäc söû duïng hình haøi cuûa Ngaøi laø vieäc minh chöùng moät tính chaát khaùc: baùc aùi hay minh trieát, caùi Toång Theå ñöôïc laøm cho linh hoaït baèng moät YÙ CHÍ trung öông vó ñaïi. Töø ñoù, chuùng ta suy luaän ra raèng YÙ Chí Trung öông naøy coù theå laø bieåu loä cuûa moät Thöïc Theå Thoâng Linh (Entity), Ñaáng ñang laøm linh hoaït toaøn boä thaùi döông heä, töø chính nguyeân töû thaáp thoûi nhaát cuûa vaät chaát leân ñeán Ñaáng Cao Caû ñang laøm linh hoaït haønh tinh heä (planetary scheme).
Sau khi ñaõ ñöa ra caùc ñieåm caên baûn naøy, chuùng ta chuyeån qua 145
xem xeùt söï tieán hoùa cuûa söï soáng höõu thöùc beân trong hình haøi nguyeân töû, tìm ra raèng loaïi taâm thöùc cao sieâu ñöôïc moãi nguyeân töû phaùt trieån moät caùch beàn bó; raèng taâm thöùc con ngöôøi ñöôïc phaân bieät vôùi taát caû caùc hình thöùc thaáp keùm khaùc trong ñoù chính laø ngaõ thöùc; raèng con ngöôøi laø moät yù chí saùng suoát, hoaøn thaønh moät caùch höõu thöùc moïi haønh ñoäng, baét ñaàu bieát ñöôïc moâi tröôøng xung quanh mình vaø theå hieän moät ñöôøng loái hoaït ñoäng nhaát ñònh vôùi moät muïc tieâu ñaëc bieät tröôùc maét. Ngaõ thöùc cuûa con ngöôøi laïi daãn ñeán moät ñieàu coøn roäng lôùn hôn nöõa, ñeán taâm thöùc cuûa Ñaáng Chôn Linh Haønh Tinh vó ñaïi, voán coù theå ñöôïc dieãn ñaït baèng thuaät ngöõ “taäp theå thöùc”. Khi söï tieán hoùa noái tieáp, con ngöôøi seõ chuyeån töø giai ñoaïn ngaõ thöùc trong ñoù baïn vaø toâi hieän ñang coù, ñi ñeán choã nhaän TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
117
thöùc ñöôïc veà nhöõng gì ñöôïc haøm yù baèng taâm thöùc taäp theå, moät ñieàu maø cho ñeán nay gaàn nhö khoâng ñöôïc bieát tôùi, tröø phi döôùi hình thöùc moät lyù töôûng toát ñeïp naøo ñoù, vaø moät giaác mô maø vaøo moät thôøi ñieåm xa xaêm naøo ñoù, coù theå trôû thaønh hieän thöïc. Moät laàn nöõa, taäp theå thöùc seõ ñöa tôùi moät caùch hôïp lyù caùi maø, vì thieáu moät thuaät ngöõ chính xaùc hôn, chuùng ta coù theå goïi laø Thieân thöùc (God consciousness), maëc duø toâi khoâng taùn thaønh vieäc duøng töø ngöõ God (Thieân) vì töø ngöõ ñoù gaây ra nhieàu tranh caõi treân theá giôùi giöõa caùc nhaø tö töôûng khaùc nhau cuûa gia ñình nhaân loaïi. Caùc dò bieät naøy ñöôïc taïo ra phaàn lôùn döïa vaøo caùc dò bieät trong ngöõ loaïi (phraseology), döïa vaøo caùc thuaät ngöõ ñöôïc duøng ñeå dieãn taû caùc yù 146
töôûng caên baûn vaø döïa vaøo caùc phöông phaùp toå chöùc khaùc nhau. Thí duï, khi nhaø khoa hoïc noùi ñeán löïc, hoaëc naêng löôïng, ngöôøi Cô Ñoác giaùo noùi ñeán Thöôïng Ñeá, coøn ngöôøi AÁn giaùo duøng caùc thuaät ngöõ töông töï vôùi “Ta laø Linh Ngaõ” (“I am that I am”), hoaëc laø Chaân Ngaõ (Self), thì taát caû ñeàu noùi ñeán caùi duy nhaát vaø cuøng söï soáng vó ñaïi, nhöng ñaõ maát nhieàu thôøi gian trong coá gaéng chöùng minh laãn nhau laø ai cuõng sai laàm, ñoàng thôøi coá chöùng minh raèng caùch dieãn giaûi cuûa rieâng hoï laø ñuùng.
Keá ñoù, chuùng ta ñaõ thaáy raèng, noùi moät caùch ñôn sô, söï tieán hoùa nguyeân töû coù theå ñöôïc chia thaønh hai phaàn hay hai giai ñoaïn, moät giai ñoaïn ñöôïc goïi laø giai ñoaïn nguyeân töû, coøn giai ñoaïn kia, vì thieáu thuaät ngöõ chính xaùc hôn, chuùng ta goïi laø giai ñoaïn phoùng xaï (radioactive stage). Giai ñoaïn nguyeân töû laø giai ñoaïn trong ñoù nguyeân töû theo ñuoåi söï soáng ích kyû cuûa rieâng noù, hoaøn toaøn lieân quan vôùi söï tieán hoùa cuûa rieâng noù vaø haäu quaû cuûa caùc tieáp xuùc maø noù taïo ra. Khi söï tieán hoùa tieáp noái, ñieàu trôû neân roõ reät laø vaøo ñuùng luùc, nguyeân töû baét ñaàu phaûn öùng vôùi moät söï soáng lôùn hôn ôû ngoaøi chính noù, vaø trong giai ñoaïn naøy, baïn coù ñöôïc thôøi kyø töông töï vôùi giai ñoaïn kieán taïo hình haøi, trong ñoù caùc nguyeân töû vaät chaát naøy bò thu huùt bôûi moät tích naêng (charge of energy) lôùn hôn hay laø ñieän löïc döông (positive electrical force) (neáu baïn thích goïi nhö theá) voán SÖÏ TIEÁN HOÙA VUÕ TRU
https://thuviensach.vn
118
loâi keùo caùc nguyeân töû hay huùt caùc nguyeân töû vaøo chính noù vaø nhôø chuùng maø taïo ñöôïc moät hình haøi. Baáy giôø ñeán löôït caùc nguyeân töû vaät chaát naøy trôû thaønh caùc ñieän töû. Keá ñoù, chuùng ta ñaõ thaáy, laøm theá naøo maø trong tröôøng hôïp cuûa baïn vaø cuûa toâi, cuõng nhö trong tröôøng hôïp cuûa moïi ñôn vò höõu ngaõ thöùc, cuøng moät phöông thöùc ñöôïc noi theo, vaø raèng chuùng ta coù moät söï soáng trung taâm naém giöõ 147
trong phaïm vi aûnh höôûng cuûa noù caùc nguyeân töû, taïo thaønh caùc theå
khaùc nhau, theå trí, theå tình caûm vaø theå xaùc. Chuùng ta bieåu loä, hoaït ñoäng, sinh hoaït vaø theå hieän muïc ñích cuûa chuùng ta baèng caùch huùt veà phía chuùng ta caùc nguyeân töû vaät chaát thích hôïp cho nhu caàu chuùng ta, vaø nhôø ñoù, chuùng ta coù theå taïo ñöôïc caùc tieáp xuùc caàn thieát. Caùc nguyeân töû naøy thuoäc veà chuùng ta, söï soáng trung öông, gioáng nhö caùc aâm ñieän töû ñoái vôùi ñieän tích döông ôû trung taâm trong nguyeân töû vaät chaát. Keá ñoù, chuùng ta cuõng ñaõ thaáy raèng neáu ñieàu naøy laø ñuùng, nghóa laø, coù moät giai ñoaïn töï taäp trung (selfcentred), hay giai ñoaïn thuaàn tuùy nguyeân töû, ñoái vôùi nguyeân töû, vaø ñoái vôùi nguyeân töû con ngöôøi, keá ñoù laïi ñoái vôùi nguyeân töû cuûa haønh tinh, ngöï trò bôûi söï soáng tinh thaàn trung öông cuûa noù, thì chuùng ta seõ coù theå khaúng ñònh moät caùch hôïp lyù cho moät tình traïng söï vieäc töông töï nhö theá. Nhö vaäy, chuùng ta ñöôïc ñöa vaøo lónh vöïc suy luaän. Keá ñoù, chuùng ta xeùt coi coù phaûi taát caû nhöõng gì ñang xaûy ra treân haønh tinh chuùng ta coù theå naøo khoâng do tình traïng töï taäp trung cuûa Ñaáng Thoâng Linh, Ngaøi ñang theå hieän caùc muïc tieâu cuûa Ngaøi baèng caùch ñoù. Sau cuøng, chuùng ta chuyeån sang cuøng yù töôûng lieân quan ñeán chính thaùi döông heä.
Baáy giôø chuùng ta chuyeån qua xem xeùt giai ñoaïn hai, giai ñoaïn maø nhaø khoa hoïc ñaõ nghieân cöùu lieân quan vôùi nguyeân töû cuûa nhaø hoùa hoïc vaø nhaø vaät lyù trong hai möôi naêm qua, töùc giai ñoaïn phoùng xaï. Chuùng ta ñaõ thaáy laøm sao coù moät tình traïng töông töï vôùi tình 148
traïng naøy trong söï tieán hoùa cuûa nguyeân töû con ngöôøi vaø coù moät giai ñoaïn ñi tröôùc noù, song song vôùi giai ñoaïn nguyeân töû, trong ñoù con ngöôøi thuaàn laø ích kyû (selfish), hoaøn toaøn taäp trung vaøo baûn ngaõ TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
119
(selfcentred) vaø khoâng chuù yù ñeán phuùc lôïi cuûa taäp theå maø y laø moät phaàn trong ñoù. Giai ñoaïn tieân khôûi naøy raát roõ reät treân theá giôùi ngaøy nay. Moät tæ leä lôùn cuûa nhaân loaïi hieän ñang ôû trong giai ñoaïn nguyeân töû, nhöng chuùng ta phaûi nhôù raèng ñoù laø moät giai ñoaïn baûo veä vaø caàn thieát. Moãi ñôn vò cuûa gia ñình nhaân loaïi ñeàu phaûi vöôït qua giai ñoaïn naøy trong tieán trình tìm kieám vò trí cuûa mình beân trong nhoùm, vaø cho pheùp noù phaùt trieån moät ñieàu gì ñoù coù giaù trò ñeå
coáng hieán cho nhoùm ñoù khi tieán nhaäp vaøo giai ñoaïn hai.
Ngaøy nay, treân theá giôùi cuõng coù caùc ñôn vò cuûa gia ñình nhaân loaïi ñang ñi vaøo giai ñoaïn hai, hoï ñang trôû neân coù tính phoùng xaï vaø coù söùc thu huùt (magnetic), hoï aûnh höôûng ñeán caùc hình haøi khaùc vaø ñang trôû neân coù taäp theå thöùc; hoï ñang ra khoûi giai ñoaïn “Toâi hieän höõu” (“I am” stage), böôùc vaøo giai ñoaïn nhaän thöùc “Toâi laø Caùi Ñoù” (“I am that” realisation); hoï ñang baét ñaàu nhaän bieát ñöôïc söï soáng vaø muïc tieâu cuûa Ñaáng Thoâng Linh vó ñaïi (great Entity) maø hoï laø moät phaàn cuûa cô theå Ngaøi; hoï ñang trôû neân bieát ñöôïc muïc tieâu ôû ñaøng sau cuûa Söï Soáng cuûa Haønh Tinh Thöôïng Ñeá, Ñaáng voán laø xung löïc beân trong naèm phía sau bieåu loä beân ngoaøi treân ñòa caàu chuùng ta. Hoï ñang baét ñaàu hôïp taùc vôùi caùc keá hoaïch cuûa Ngaøi, ñeå
hoaït ñoäng cho vieäc caûi thieän nhoùm cuûa hoï. Söï dò bieät giöõa hoï vôùi caùc nguyeân töû khaùc cuûa gia ñình nhaân loaïi laø ôû choã hieän giôø hoï coù ñöôïc taäp theå thöùc, hoï coù ñöôïc moät chaân trôøi roäng lôùn hôn, moät 149
nhaän thöùc taäp theå vaø moät muïc tieâu to taùt hôn. Ñoàng thôøi, hoï khoâng maát ñi ngaõ thöùc cuûa hoï, cuõng khoâng maát ñi chuû theå caù bieät cuûa rieâng hoï, vaø söï soáng hình caàu (spheroidal life) cuûa rieâng hoï vaãn coøn, nhöng hoï ñaët toaøn theå söùc löïc vaø naêng löôïng ñang tuoân chaûy qua hoï khoâng phaûi vaøo trong vieäc theå hieän keá hoaïch rieâng cuûa hoï, maø laø vaøo trong moät söï hôïp taùc saùng suoát vôùi Söï Soáng vó ñaïi hôn maø hoï laø moät phaàn trong ñoù. Nhöõng ngöôøi nhö theá haõy coøn ít, nhöng khi soá löôïng cuûa hoï trôû neân ngaøy caøng nhieàu, thì baáy giôø, chuùng ta coù theå troâng chôø coù ñöôïc moät ñoåi thay trong tình hình theá giôùi, luùc ñoù seõ xaûy ñeán caùi maø Thaùnh Paul nhaéc ñeán khi oâng SÖÏ TIEÁN HOÙA VUÕ TRU
https://thuviensach.vn
120
noùi: “Khoâng neân coù söï phaân chia naøo trong cô theå, maø caùc chi theå
neân coù cuøng söï quan taâm laãn nhau. Neáu moät chi theå ñau yeáu, moïi chi theå cuøng ñau vôùi noù, hay moät chi theå ñöôïc toân vinh, moïi chi theå neân cuøng vui vôùi noù… noùi chung, chính cuøng moät Thöôïng Ñeá ñang haønh ñoäng. Coù thieân hình vaïn traïng naêng khieáu, nhöng cuøng moät tinh thaàn; coù caùc sai bieät veà vieäc chaêm soùc (hay phuïng söï) nhöng cuøng moät Chuùa Teã (Lord).”
Khi taát caû chuùng ta ñeàu coù taäp theå thöùc, khi taát caû chuùng ta ñeàu bieát roõ muïc tieâu naèm ñaøng sau söï bieåu loä treân haønh tinh chuùng ta, khi chuùng ta ñöôïc linh hoaït moät caùch höõu thöùc vaø doàn moïi naêng löïc cuûa chuùng ta vaøo vieäc theå hieän caùc keá hoaïch taäp theå, baáy giôø, chuùng ta seõ coù nhöõng gì maø ngöôøi Cô Ñoác giaùo goïi laø “thôøi ñaïi hoaøng kim” (millennium”).
Hieän giôø, neáu baïn coù trong cuoäc tieán hoùa cuûa nguyeân töû vaät chaát vaø nguyeân töû con ngöôøi, hai giai ñoaïn naøy, neáu chuùng laø neàn 150
taûng cuûa moïi phaùt trieån trong töông lai, thì baáy giôø trong nguyeân töû haønh tinh, baïn seõ cuõng coù hai giai ñoaïn, giai ñoaïn maø trong ñoù Haønh Tinh Thöôïng Ñeá ñang theå hieän caùc keá hoaïch rieâng cuûa Ngaøi, vaø moät giai ñoaïn sau, trong giai ñoaïn naøy, Ngaøi hoøa nhaäp vôùi caùc keá hoaïch vó ñaïi hôn cuûa Ñaáng ñang laøm linh hoaït thaùi döông heä.
Vì chöa ôû vaøo vò theá coù ñöôïc moät dieän kieán (interview) vôùi Haønh Tinh Thöôïng Ñeá, toâi khoâng theå noùi cho baïn lieäu cho ñeán nay, Ñaáng naøy coù ñang hôïp taùc trong caùc muïc tieâu cuûa Thaùi Döông Thöôïng Ñeá hay khoâng, nhöng chuùng ta coù theå coù ñöôïc moät yù töôûng naøo ñoù veà caùc muïc tieâu toång quaùt do vieäc nghieân cöùu veà söï tieán hoùa cuûa nhaân loaïi vaø söï phaùt trieån cuûa caùc keá hoaïch quoác teá to lôùn beân trong phaïm vi haønh tinh. Chuùng ta cuõng phaûi ghi nhôù raèng, maëc duø con ngöôøi chuùng ta töï xem mình nhö laø bieåu loä cao quyù nhaát vaø vó ñaïi nhaát treân haønh tinh, coù theå coù caùc cuoäc tieán hoùa khaùc, qua ñoù Ñaáng Trung Öông (central Life) coù theå ñang taùc ñoäng, cho ñeán nay, chuùng ta chæ bieát chuùt ít veà ñieàu ñoù. Khoâng nhöõng chuùng ta phaûi nghieân cöùu söï tieán hoùa cuûa con ngöôøi, maø cuõng neân TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
121
nghieân cöùu söï tieán hoùa cuûa thieân thaàn (angel), hay söï tieán hoùa cuûa deva (thieân thaàn) theo caùch goïi cuûa ngöôøi AÁn. Ñieàu naøy môû ra cho chuùng ta moät lónh vöïc nghieân cöùu vaø suy luaän bao la.
Laïi nöõa, beân trong thaùi döông heä chuùng ta seõ mong ñôïi tìm thaáy caùc giai ñoaïn töông töï. Coù leõ chuùng ta seõ tìm thaáy raèng Söï Soáng vó ñaïi ñang laøm linh hoaït toaøn theå thaùi döông heä, Ñaáng Thoâng Linh vó ñaïi ñoù ñang duøng thaùi döông heä cho vieäc theå hieän 151
moät muïc tieâu nhaát ñònh, laøm linh hoaït thaùi döông heä baèng caùc trung taâm löïc vó ñaïi maø chuùng ta goïi laø caùc nguyeân töû haønh tinh; ñeán löôït chuùng, caùc trung taâm naøy taùc ñoäng nhôø caùc trung taâm thöù yeáu hay caùc nhoùm, truyeàn naêng löôïng cuûa chuùng xuoáng qua caùc nhoùm nguyeân töû con ngöôøi ñeán caùc giôùi khaùc nhau cuûa thieân nhieân, vaø nhö vaäy, tôùi nguyeân töû nhoû beù cuûa vaät chaát, maø ñeán phieân noù, nguyeân töû naøy phaûn aùnh cuûa toaøn boä thaùi döông heä. Neáu chuùng ta nghó ra, vaán ñeà söï soáng nguyeân töû naøy voâ cuøng lyù thuù, vaø ñöa chuùng ta vaøo nhieàu ñöôøng loái phoûng ñoaùn. Moät trong caùc ñieåm haáp daãn chính maø noù môû ra laø söï lieân giao thaân maät vaø söï töông taùc chaët cheõ cuûa caùc nguyeân töû thuoäc moïi loaïi, vaø söï hôïp nhaát thaám nhuaàn vaïn vaät sau cuøng phaûi ñöôïc nhaän bieát. Neáu chuùng ta ñaõ thaáy raèng ñeán moät giai ñoaïn trong söï tieán hoùa cuûa taát caû caùc nguyeân töû thuoäc moïi loaïi, trong ñoù chuùng caûm nhaän vaø tìm kieám vò trí cuûa chuùng beân trong taäp theå vaø töø choã döông tính (positive) trôû thaønh aâm tính (negative), so vôùi moät söï soáng vó ñaïi hôn, neáu ñieàu ñoù laø ñuùng thì trong moïi bieåu loä naøy cuûa taâm thöùc seõ coù moät giai ñoaïn ngaõ thöùc vaø giai ñoaïn taäp theå thöùc, sau roát, coù hôïp lyù chaêng vaø coù theå hay chaêng thaùi döông heä cuûa chuùng ta chæ laø moät nguyeân töû trong toång theå vó ñaïi hôn? Coù theå naøo ñoái vôùi thaùi döông heä chuùng ta vaø Thaùi Döông Thöôïng Ñeá cuûa chuùng ta, khoâng coù moät söï soáng trung öông roäng lôùn hôn maø Tinh Thaàn ñang linh hoaït beân trong lónh vöïc thaùi döông (solar sphere) töø töø bò thu huùt veà söï soáng ñoù vaø höôùng ñeán taâm thöùc cuûa Ñaáng maø Thöôïng Ñeá chuùng ta ñang mong moûi? Coù caùc chæ daãn ôû baát cöù nôi ñaâu veà moät maõnh löïc, hay SÖÏ TIEÁN HOÙA VUÕ TRU
https://thuviensach.vn
122
moät muïc tieâu thu huùt nhö theá khoâng? Coù caùc lónh vöïc lôùn hôn cuûa söï soáng thaùi döông beân ngoaøi thaùi döông heä chuùng ta vaø caùc lónh vöïc naøy coù moät aûnh höôûng nhaát ñònh leân thaùi döông heä khoâng?
Ñieàu naøy coù theå chæ laø moät suy ñoaùn, nhöng noù coù caùc ñieåm lyù thuù cuûa noù. Neáu chuùng ta nghieân cöùu caùc saùch thieân vaên hoïc vaø ra söùc xaùc ñònh coù phaûi caùc nhaø thieân vaên noùi raèêng ñieàu naøy laø nhö theá, thì chuùng ta seõ ñoái phoù vôùi moät soá löôïng to taùt caùc yù kieán maâu thuaån nhau. Chuùng ta seõ thaáy raèng moät soá nhaø thieân vaên noùi raèng beân trong choøm sao Rua (Pleiades, goàm khoaûng 150 sao, caùch Ñòa caàu khoaûng 350 naêm aùnh saùngND) laø moät ñieåm giöõa maø thaùi döông heä cuûa chuùng ta ñang quay quanh ñieåm naøy. Caùc nhaø thieân vaên khaùc noùi raèng choøm sao Hercules laø ñieåm thu huùt töø tính ñoái 152
vôùi thaùi döông heä chuùng ta. Maët khaùc, baïn seõ thaáy ñieàu naøy hoaøn toaøn traùi ngöôïc. Chuùng ta seõ thaáy moät soá nhaø thieân vaên noùi veà “söï troâi daït cuûa sao” (“stardriff”) vaø baûo raèng söï troâi daït, hay khuynh höôùng (trend), cuûa moät vaøi ngoâi sao ñi theo moät chieàu höôùng ñaëc bieät; nhöõng ngöôøi khaùc bieän luaän raèng caùc khoaûng caùch ñeàu xa ñeán noãi khoâng theå xaùc ñònh xem coi moät vaøi heä thoáng coù ñang ñi theo moät quyõ ñaïo ñaëc bieät hay khoâng.
Tuy nhieân, neáu chuùng ta ñi vaøo moät soá caùc coå thö, nhöõng saùch maø chuùng ta goïi laø thaàn thoaïi (vaø moät thaàn thoaïi coù theå ñöôïc ñònh nghóa nhö laø moät caùi gì ñoù ñang naém giöõ moät ñaïi chaân lyù coøn aån taøng, cho ñeán khi chuùng ta saün saøng hieåu ñöôïc noù), vaø neáu nghieân cöùu caùc coå thö cuûa phöông Ñoâng, chuùng ta seõ thaáy raèng trong taát caû caùc coå thö naøy ñeàu coù hai hoaëc ba choøm sao voán ñöôïc xem nhö laø coù moät moái lieân heä ñaëc bieät maät thieát vôùi thaùi döông heä chuùng ta. Ñoái vôùi caùc quan ñieåm naøy, cho ñeán nay, caùc nhaø thieân vaên hieän ñaïi vaãn giöõ thaùi ñoä hoaøi nghi, vaø theo quan ñieåm cuûa khoa hoïc duy vaät thì nhö vaäy laø ñuùng. Nhöõng gì toâi coá gaéng nhaán maïnh ôû ñaây ñoù laø caùc nhaø khoa hoïc vaø thieân vaên hoïc bò chia reõ veà chuû ñeà naøy, tuy nhieân, voán laø moät ñeà taøi gaây tranh caõi vaø laø moät ñeà taøi maø caùc coå thö Ñoâng phöông gioùng leân moät aâm thanh roõ TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
123
raøng, haún phaûi coù moät caên baûn thöïc söï, vaø coù leõ coù moät khía caïnh chaân lyù trong söï xaùc quyeát ñoù. Veà phaàn toâi, ôû ñaây toâi muoán gôïi yù raèng khía caïnh chaân lyù ñoù seõ ñöôïc tìm thaáy, khoâng phaûi theo caùc ñöôøng loái dieãn dòch cuûa traàn gian (physical), maø laø theo caùc ñöôøng loái cuûa taâm thöùc; raèng chính söï tieán hoùa taâm linh ñang dieãn ra beân trong moïi nguyeân töû (duøng töø ngöõ taâm linh [psychic] theo yù nghóa cuûa taâm thöùc chuû quan) voán ñöôïc aùm chæ ñeán trong caùc saùch naøy, vaø vieäc nhaán maïnh ñöôïc döïa vaøo vieäc chuùng ta coù moät lieân heä huyeàn linh vôùi caùc thaùi döông heä khaùc. Coù leõ chaân lyù coù theå ñöôïc tìm thaáy nôi ñaây. Söï soáng chuû quan coù leõ laø moät, naêng löôïng ñang tuoân chaûy giöõa chuùng coù leõ laø moät, nhöng caùi thieân hình vaïn traïng aån döôùi hình thöùc vaät chaát. Coù theå trong söï tieán hoùa cuûa trí tueä, trong söï bieåu loä tình thöông, hay taäp theå thöùc, vaø trong söï phaùt trieån cuûa yù chí hay muïc tieâu, coù aån taøng söï hôïp nhaát, söï ñôn nhaát cuûa söï soáng chuû quan, vaø söï nhaän thöùc sau roát raèng trong hình haøi vaø chæ trong hình haøi, coù aån taøng söï chia reõ vaø phaân hoùa.
Khi xeùt veà ñeà taøi naøy, caùc coå thö Ñoâng phöông neâu ra raèng baûy ngoâi sao cuûa choøm sao Ñaïi Huøng (Great Bear), baûy ngoâi sao cuûa choøm sao Rua (Pleiades) vaø maët trôøi Sirius (Thieân Lang) ñeàu coù moät lieân heä raát chaët cheõ vôùi thaùi döông heä chuùng ta, vaø raèng chuùng naém giöõ moät lieân quan töø ñieån taâm linh maät thieát vôùi Thaùi Döông Thöôïng Ñeá cuûa chuùng ta.
154
Chuùng ta ñaõ thaáy raèng muïc tieâu ñoái vôùi nguyeân töû vaät chaát laø ngaõ thöùc, vaø ñoái vôùi Ñaáng Thoâng Linh ñang tieán hoùa thoâng qua moät haønh tinh, thì muïc tieâu coù leõ laø Thieân thöùc (God consciousness). Baây giôø, dó nhieân, khi baïn coi nhö khoâng coù caùc töø Thaùi Döông Thöôïng Ñeá, tuy nhieân, ñoái vôùi Ngaøi cuõng phaûi coù muïc tieâu. Baïn coù theå goïi muïc tieâu ñoù laø Tuyeät Ñoái Thöùc (Absolute Consciousness) tuøy yù baïn. Chuùng ta laïi laøm roõ ñieàu naøy. Chuùng ta ñaõ ñöôïc daïy raèng cô theå chuùng ta ñöôïc laøm baèng voâ soá caùc söï soáng nhoû beù, hay laø caùc teá baøo, hay caùc nguyeân töû, moãi thöù ñeàu coù taâm thöùc caù nhaân cuûa rieâng noù. Taâm thöùc naøy töông öùng vôùi ngaõ thöùc SÖÏ TIEÁN HOÙA VUÕ TRU
https://thuviensach.vn
124
cuûa noù. Xeùt chung, theo quan ñieåm cuûa nguyeân töû, taâm thöùc cuûa theå
xaùc coù theå ñöôïc xem nhö laø taäp theå thöùc cuûa nguyeân töû ñoù. Keá ñoù, chuùng ta coù taâm thöùc cuûa con ngöôøi, töùc chuû theå tö töôûng. Con ngöôøi laø keû laøm linh hoaït theå xaùc vaø chuyeån noù cho yù chí cuûa con ngöôøi nghóa laø cho nguyeân töû trong theå xaùc cuûa y, töông töï vôùi nhöõng gì maø chuùng ta coù theå goïi laø Thieân thöùc. Nhaän thöùc cuûa ngaõ thöùc chuùng ta thì khaùc xa vôùi nhaän thöùc cuûa nguyeân töû, gioáng nhö taâm thöùc cuûa Thaùi Döông Thöôïng Ñeá khaùc xa vôùi taâm thöùc chuùng ta. Baây giôø, so vôùi nguyeân töû trong cô theå chuùng ta, thì taâm thöùc cuûa Thaùi Döông Thöôïng Ñeá coù theå ñöôïc goïi laø Tuyeät Ñoái Thöùc, coù phaûi khoâng? YÙ töôûng naøy ñöôïc nôùi roäng ñeán nguyeân töû con ngöôøi, ñeán nguyeân töû haønh tinh, vaø baïn coù theå khaúng ñònh xa hôn raèng Thaùi Döông Thöôïng Ñeá vöôn leân ñeán moät taâm thöùc vöôït ngoaøi taâm thöùc rieâng cuûa Ngaøi, töông töï vôùi taâm thöùc ñang traûi roäng giöõa nguyeân töû trong cô theå baïn vôùi Ngaøi. ÔÛ ñaây, baïn coù moät vieãn caûnh 155
(vista) raát kyø dieäu ñang môû ra. Tuy nhieân, trong chính noù, ñieàu naøy raát ñaùng khích leä; vì neáu chuùng ta nghieân cöùu teá baøo trong theå xaùc moät caùch chaët cheõ, vaø xem xeùt con ñöôøng daøi ñaõ ñöôïc vöôït qua giöõa taâm thöùc cuûa noù vôùi nhöõng gì maø moät ngöôøi hieän ñang bieát laø thuoäc veà mình, chuùng ta coù ñöôïc cho chính chuùng ta caùi höùa heïn vaø caùi hy voïng cuûa söï thaønh ñaït trong töông lai, vaø ñoäng cô thuùc ñaåy ñeå toàn taïi trong noã löïc cuûa chuùng ta.
Töø laâu, caùc coå thö Ñoâng phöông ñaõ caát giaáu nhieàu chaân lyù maø chæ baây giôø môùi baét ñaàu in vaøo taâm thöùc cuûa ngöôøi phöông Taây.
Caùc saùch naøy ñaõ giaûng daïy tính phoùng xaï cuûa vaät chaát caùch ñaây nhieàu ngaøn naêm, vaø nhö theá, coù leõ, sau roát coù moät soá chaân lyù töông ñöông trong giaùo lyù cuûa caùc saùch ñoù veà caùc choøm sao. Coù leõ trong caùc ngoâi sao maø chuùng ta coù theå thaáy ñöôïc trong caùc voøm trôøi xa vaø trong söï soáng ñang phaùt trieån trong caùc ngoâi sao ñoù, chuùng ta coù muïc tieâu cuûa Thaùi Döông Thöôïng Ñeá cuûa chuùng ta, vaø caùc aûnh höôûng ñang tuoân ñoå veà phía Ngaøi, thu huùt Ngaøi veà phía caùc ngoâi sao ñoù vaø vaøo ñuùng luùc, laøm cho Ngaøi trôû neân phaùt xaï TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
125
156
(radioactive). Trong caùc coå thö Ñoâng phöông coù noùi raèng trong maët trôøi Sirius coù aån taøng coäi nguoàn cuûa minh trieát, vaø, aûnh höôûng hay naêng löôïng cuûa baùc aùi lan toûa töø nôi ñaây. Keá ñoù, caùc coå thö cuõng noùi raèng coù moät choøm sao thaäm chí coøn lieân heä vôùi Thaùi Döông Thöôïng Ñeá cuûa chuùng ta moät caùch maät thieát hôn nöõa, lyù do laø vì cho ñeán nay, Ngaøi khoâng tieán hoùa moät caùch ñaày ñuû ñeå cho Ngaøi coù theå ñaùp öùng hoaøn toaøn vôùi maët trôøi Sirius, daàu vaäy, Ngaøi vaãn coù theå
ñaùp öùng vôùi aûnh höôûng cuûa thaáttæ muoäi (seven sisters, 7 chò em) cuûa choøm sao Rua. Nhoùm naøy laø moät nhoùm ñaùng ñeå yù nhaát. Neáu baïn giôû töï ñieån vaø tra cöùu töø ngöõ “ñieän khí” (“electricity”), baïn seõ thaáy töï ñieån gôïi yù raèng chöõ “electricity” coù theå ñöôïc truy nguyeân ñeán ngoâi sao Electra, moät trong thaáttæmuoäi, vaø moät soá ngöôøi cho laø Pleiad nhoû bò thaát tung (the little lost Pleiad). Caùc huaán sö Ñoâng phöông noùi raèng trong caùi bí nhieäm cuûa ñieän coù aån taøng moïi tri thöùc, vaø khi chuùng ta thaáu hieåu ñöôïc ñieàu ñoù thì chuùng ta seõ bieát ñöôïc taát caû nhöõng gì caàn bieát. Nhöõng gì maø moái lieân heä cuûa choøm sao Rua coù theå coù ñoái vôùi thaùi döông heä chuùng ta, chuùng ta khoâng theå noùi ñöôïc, daàu vaäy, ngay caû Thaùnh Kinh Cô Ñoác giaùo cuûa chuùng ta cuõng bieát ñöôïc ñieàu ñoù, vaø Job noùi ñeán “caùc aûnh höôûng eâm aùi cuûa choøm sao Rua”, trong luùc moät soá Thaùnh kinh Ñoâng phöông xaùc ñònh raèng moái lieân heä ñoù naèm trong aâm thanh hoaëc rung ñoäng. Coù leõ choøm sao Rua laø coäi nguoàn cuûa söï soáng nguyeân töû cuûa Thöôïng Ñeá chuùng ta, traïng thaùi thoâng tueä linh hoaït, traïng thaùi ñoù voán ñöôïc phaùt trieån tröôùc tieân, vaø chuùng ta coù theå goïi ñoù laø chaát ñieän (electrical matter).
157
Keá ñoù coù choøm sao Ñaïi Huøng (Great Bear, Gaáu lôùn). Trong caùc saùch vôû Ñoâng phöông, coù nhieàu ñieàu lyù thuù ñöôïc noùi veà moái lieân heä giöõa Ñaïi Huøng Tinh vôùi choøm sao Rua. Thaáttæmuoäi ñöôïc noùi ñeán laø baûy hieàn theâ (wives) cuûa baûy ngoâi sao cuûa choøm Ñaïi Huøng. Baây giôø chaân lyù gì coù theå ôû ñaøng sau truyeàn thuyeát ñoù? Neáu choøm sao Rua laø coäi nguoàn cuûa bieåu loä veà ñieän, töùc traïng thaùi linh hoaït thoâng tueä cuûa thaùi döông heä, vaø naêng löôïng cuûa chuùng voán SÖÏ TIEÁN HOÙA VUÕ TRU
https://thuviensach.vn
126
laøm linh hoaït moïi vaät chaát, coù leõ chuùng coù theå tieâu bieåu cho traïng thaùi aâm, maø ñoái cöïc, hay laø traïng thaùi döông, laø baûy hieàn phu (husbands, choàng) cuûa chuùng, töùc baûy ngoâi sao thuoäc choøm Ñaïi Huøng Tinh. Coù leõ söï phoái hôïp cuûa caû hai laø nhöõng gì taïo ra thaùi döông heä chuùng ta. Coù leõ hai kieåu maãu naêng löôïng naøy, moät töø choøm sao Rua vaø naêng löôïng kia töø choøm sao Ñaïi Huøng Tinh, gaëp nhau, vaø khi keát hôïp laïi seõ taïo ra söï böøng saùng trong baàu trôøi maø chuùng ta goïi laø thaùi döông heä cuûa chuùng ta.
Moái lieân heä cuûa hai choøm sao naøy, hay ñuùng hôn moái quan heä chuû quan cuûa chuùng, chaéc chaén phaûi coù moät caên baûn thöïc söï naøo ñoù, neáu khoâng chuùng ta seõ khoâng thaáy chuyeän ñoù ñöôïc noùi boùng gioù ñeán trong caùc thaàn thoaïi khaùc nhau. Phaûi coù moät ñieàu gì ñoù noái keát chuùng, trong haèng haø sa soá caùc choøm sao, vôùi thaùi döông heä cuûa chuùng ta. Nhöng khi chuùng ta coá gaùn cho lieân heä ñoù moät öùng duïng hoaøn toaøn vaät chaát thì chuùng ta ñi laïc ñöôøng. Neáu chuùng ta trình baøy söï lieân heä ñoù theo caùc ñöôøng loái cuûa söï soáng chuû quan vaø noái keát lieân heä ñoù vôùi naêng löôïng, tính chaát, hoaëc laø maõnh löïc, thì chuùng ta coù theå tình côø tìm thaáy chaân lyù vaø hoïc hoûi ñöôïc moät ít söï thaät coù theå aån döôùi nhöõng gì maø môùi nhìn qua döôøng nhö laø moät truyeàn thuyeát voâ nghóa. Baát cöù ñieàu gì môû roäng taàm kieán thöùc cuûa chuùng ta, cho pheùp chuùng ta coù ñöôïc caùi nhìn roäng raõi vaø moät taàm maét roõ raøng hôn veà nhöõng gì ñang xaûy ra trong quaù trình tieán 158
hoùa, raát coù giaù trò ñoái vôùi chuùng ta, khoâng nhöõng vì söï tích luõy caùc söï kieän ñaõ ñöôïc xaùc ñònh laø coù giaù trò, maø coøn vì nhöõng gì cho pheùp chuùng ta laøm ñöôïc trong chính chuùng ta nöõa, ñoù laø naêng löïc suy tö cuûa chuùng ta baèng caùc thuaät ngöõ roäng raõi vaø khoaùng ñaït hôn cuõng taêng leân, chuùng ta coù theå nhìn quaù caùi quan ñieåm taäp trung vaøo caùi ngaõ cuûa chuùng ta vaø coù theå bao goàm trong taâm thöùc chuùng ta caùc traïng thaùi khaùc hôn laø traïng thaùi cuûa chính ta. Khi laøm ñieàu naøy laø chuùng ta ñang phaùt trieån yù thöùc taäp theå, vaø sau roát, chuùng ta seõ hieåu ñöôïc raèng caùc söï kieän kyø dieäu ôû beà ngoaøi maø chuùng ta ñaõ ñaáu tranh vaø hy sinh qua bao thôøi ñaïi vaø ñöôïc nhaán maïnh nhö laø TAÂM THÖÙC CUÛA NGUYEÂN TÖÛ
https://thuviensach.vn
127
toaøn boä chaân lyù, sau roát chæ laø caùc phaàn nhoû cuûa moät keá hoaïch, vaø laø caùc phaàn voâ cuøng nhoû cuûa moät toång theå vó ñaïi. Do ñoù, coù leõ khi chuùng ta trôû laïi coõi traàn laàn nöõa, vaø coù theå nhìn trôû laïi vaøo caùc söï vaät laøm chuùng ta löu yù ngaøy nay maø chuùng ta xem laø raát quan troïng, chuùng ta seõ thaáy caùc söï kieän ñoù sai laàm bieát bao nhieâu, khi maø luùc baáy giôø, chuùng ta hieåu ñöôïc chuùng. Sau roát, caùc söï kieän ñoù khoâng coù gì laø quan troïng nöõa, caùc söï kieän cuûa theá kyû qua khoâng phaûi laø caùc söï kieän ngaøy nay, vaø trong theá kyû tôùi, caùc nhaø khoa hoïc coù theå cöôøi nhaïo caùc khaúng ñònh coù tính giaùo ñieàu cuûa chuùng ta vaø töï hoûi laøm sao maø chuùng ta laïi coù theå xem xeùt vaán ñeà nhö ta ñaõ laøm. Ñoù laø söï phaùt trieån cuûa söï soáng vaø moái lieân heä cuûa söï soáng vôùi moïi vaät chung quanh môùi thöïc söï quan troïng. Vaø, treân heát, aûnh höôûng maø chuùng ta ñang coù treân nhöõng ngöôøi maø chuùng ta hôïp taùc, vaø coâng vieäc chuùng ta laøm, duø toát duø xaáu, cuõng coù aûnh höôûng ñeán taäp theå, trong ñoù coù chuùng ta.
Ñeå keát thuùc loaït baøi thuyeát giaûng naøy, toâi khoâng theå laøm gì hôn laø daãn chöùng laïi lôøi cuûa Thaùnh Paul, oâng noùi: “Toâi cho laø caùc ñau khoå cuûa thôøi nay khoâng ñaùng ñeå so saùnh vôùi caùi vinh quang seõ 159
ñöôïc tieát loä cho chuùng ta … vì chuùng ta ñöôïc cöùu vôùt baèng nieàm hy voïng … vì toâi ñöôïc thuyeát phuïc raèng khoâng coù caùi cheát cuõng khoâng coù söï soáng, khoâng coù thieân thaàn, cuõng khoâng coù laõnh ñòa cuûa thieân thaàn (pricipalities), khoâng coù quyeàn naêng naøo, khoâng coù ñieàu gì hieän nay, khoâng coù ñieàu gì saép tôùi, khoâng coù ñoä cao, ñoä saâu naøo, cuõng khoâng coù baát cöù taïo vaät naøo khaùc, seõ coù theå taùch chuùng ta ra khoûi tình thöông cuûa Chuùa ñöôïc.”
VAÏN VAÄT THAÙI BÌNH
SÖÏ TIEÁN HOÙA VUÕ TRU
https://thuviensach.vn
https://thuviensach.vn
TAÂM THÖÙC
cuûa
NGUYEÂN TÖÛ
(The Consciousness Of The Atom)
ALICE A. BAILEY
https://thuviensach.vn
Document Outline
Table of Contents