
Seyyed Hossein Nasr

VALLÁS ÉS A TERMÉSZETI REND

A természeti rend a különböző vallási világokban1

A jelen elemzés fényében az ember jobban megértheti a természeti rend 
helyzetében rejlő különbséget, úgy a természeti tartomány, mint a kü-

lönböző vallásokban felette uralkodó rend értelmében. Magától értetődően 
minden vallás szükségképpen felöleli a kozmikus tartományt s jelentőségét be-
építi tanításaiba és gyakorlataiba. A természeti rend vallásos értelme, az ember 
életében játszott spirituális szerepe, valamint szótériológiai funkciója azonban 
távolról sem azonos minden vallásban. Fontos tehát, hogy ne pusztán a termé-
szeti rend jelentését próbáljuk meg értelmezni az egyes vallások alapvető struk-
túrájának viszonylatában (amire majd a következő fejezetben teszünk kísérle-
tet), hanem értsük meg a természeti rend jelentőségét a partikuláris vallások, 
például a kereszténység történeti kibontakozásában is, amely különös fontos-
sággal bír tanulmányunkban, pontosan ama sajátos viszony miatt, amiből kö-
vetkezően ez a világnézet tagadni kezdte a természeti rend minden religionális 
jelentőségét. Az utóbbi tényezőt figyelmen kívül hagyva sohasem érthetnénk 
meg, hogy a kereszténység, amely azt vallja, hogy Isten Igéje [a Logosz – a ford.] 
emberi testben, a tér és az idő egy bizonyos pontján megtestesült, történelmé-
nek későbbi szakaszában miért engedte át a természet világát egy tökéletesen 
vallástalan szemléletmódnak, anélkül, hogy vezető gondolkodói valaha is szót 
emeltek volna az eredeti keresztény teológia megszentségtelenítése, az értelem-
szerűen hozzátartozó kozmosz kiszolgáltatása miatt.

Foglalkozzunk röviden ezekkel a különbségekkel, mielőtt belefognánk 
a vallás és a természeti rend kapcsolatát különféle tradíciókban vizsgáló ös�-
szehasonlító tanulmányunkba. A különbségek kiemelésekor csak azon élő 
vallásokra korlátozzuk magunkat, melyeknek idevágó nézetei egzisztenciális 
jelentőségűek a jelenlegi környezeti válság tekintetében.2 A természeti rend-
re vonatkozó különféle vallási nézetek közötti különbségtétel egyik módja az, 
hogy szemügyre vesszük hozzáállásukat az idő és a létesülés természetéhez. Az 
ősi vallások – amelyek közé be kell soroljuk a szibériai eredetű sámánizmust 
is, illetve ezek későbbi leágazásait Japánban és Amerikában, melyeket olykor 

„bennszülött” vallásokként emlegetnek, és az őshonos lakosságnak a globális 
európai terjeszkedés óta eltelt évszázadokban lezajlott tömeges áttelepítése és 
pusztítása ellenére ma is léteznek – esszenciálisan inkább a térben, nem pedig 
a repülő nyílként felfogott időben élnek. Számukra a létesülés és az idő világa 


95Seyyed Hossein Nasr: VALLÁS ÉS A TERMÉSZETI REND

ciklikus jelenségként nyilvánul meg, és a keresztény értelemben vett megvál-
tás szükségét kifejező lineáris történelemszemlélet nem létezik. A természet 
legfőképpen ritmusain és az úgynevezett „örök visszatérésen” keresztül fejezi 
ki magát.3

Az ilyen vallásokban a természet nem csupán a spirituális valóságok szim-
bóluma, hanem ténylegesen megfeleltethető ezeknek a valóságoknak, de nem 
a szellemi esszenciák materiális formákra való redukálása folytán, hanem a 
primordiális szemléletmód szerint, a szimbólum és a szimbolizált közötti ben-
ső azonosság révén. Ebből következik, hogy ezekben a világokban maga a 
természet a legfőbb katedrális. A természet rendje az Isteni Rend, törvényei 
pedig isteni törvények, távol mindenféle pejoratív értelemben vett naturaliz-
mustól és animizmustól, vagy ezek bizonyos megnyilvánulási formáitól, ame-
lyek a hellenizmus hanyatlása idején, mikor a kereszténység terjedésnek indult, 
a Mediterráneum térségében megjelentek.

Vannak aztán például az iráni vagy az ábrahámi vallások, melyekben a 
létesülés folyamatát és az „idő nyilának” mozgását vallási jelentőséggel ruház-
zák fel, és ennélfogva lassanként különbséget tesznek az Isteni és a természeti 
rend között, mely immár csupán tükröződése az Isteni Rendnek, s a szimbó-
lum és a szimbolizált közötti ontológiai szakadást csak az említett vallások 
ezoterikus dimenziói és ezeknek Istent mindenben megpillantó védelmezői 
képesek transzcendálni. E vallások között az iszlám, noha osztozik az idő fo-
lyásának vallásos jelentőséget tulajdonító zsidó és keresztény felfogásban, bi-
zonyos értelemben visszatérést jelent a primordiális valláshoz. Ez a visszatérés 
egy primordiális állapotba, koráni kifejezéssel élve a dín al-fitrah állapotába, 
látható a prófécia ciklusainak iszlám felfogásában, amely a koráni kinyilat-
koztatásban az idő ciklikus menetét4 és a természet központi szerepét5 tükrözi.

A hinduizmus sajátos pozíciót foglal el ebben az osztályozási rendszerben, 
lévén egyrészről olyan primordiális vallás, amelyben a legközvetlenebbül tük-
röződik vissza az ősi indoiráni és indoeurópai vallásos univerzum. Ugyanak-
kor alkalmazkodott a kozmikus történelem nagyobb szakaszaihoz, ahol a tör-
téneti idő egyre nagyobb jelentőséget nyer. Így a többi ősi valláshoz hasonlóan 
magában foglalja a természeti rendre vonatkozó nézeteket, valamint alapos és 
mélyreható, minden más vallásénál kidolgozottabb és részletesebb doktríná-
val rendelkezik a kozmikus ciklusokról, amely a természet és szellemi ősképe 
közötti fokozatos elkülönülésről – ami a létesülés folyamatán keresztül végül 
a fennálló világ feloldódásához és a jelenlegi kozmikus ciklus végéhez vezet – 
teljes körű magyarázattal szolgál.

Ami a vallások és a természeti rend viszonyának vizsgálatát megnehezíti, 
éppen az, hogy minden főbb tradícióban nem csupán egy, hanem egyszer-
re több szemléletmód és tanítás is jelen van erre a kérdésre vonatkozóan. A 
kereszténységben a kozmosz szekularizációja a 16–17. században a természet 


96 EMBER ÉS TERMÉSZET

teológiai jelentőségének és teológiai szempontból való komoly tanulmányo-
zásának elvetését eredményezte. Valójában a kérdés azóta nem is került az 
érdeklődés középpontjába egészen mostanáig. De a modern kor előtt a keresz-
ténységnek, a Nyugaton és különösen az iszlám kebelén, Spanyolországban 
kibontakozó judaizmushoz hasonlóan még voltak saját nézetei a természet ér-
telméről, amelyek mind mély vallási jelentőséggel is bírtak. Elég megemlíteni 
csupán a Szent Viktor apátság teológusait, Albertus Magnus, Roger Bacon és 
Raimundus Lullus mellett, az ír szerzetesek természetre vonatkozó misztikus 
verseiről, a német Hildegard von Bingen, valamint Szent Ferenc himnuszairól 
nem is beszélve. Hasonló helyzet állt elő a judaizmus berkeiben is, Ibn Gabirol, 
Maimonidész és a kabbalisták műveinek vonatkozásában. A természeti rendre 
vonatkozóan éppúgy kifejezésre jutatták sajátos, különböző perspektíváikat a 
zsidó valláson belül, mint a fent említettek a kereszténységen belül. Mindez 
egyre inkább kiveszett a reneszánszot követően, különösen a kereszténység 
fősodrából, de bizonyos mértékben az európai judaizmusból is.

Az iszlámban és a hinduizmusban a bölcseleti hierarchiában megtalálha-
tó különféle perspektívák a mai napig léteznek. Ha megkérdezi valaki, mi az 
iszlám vagy a hinduizmus attitűdje a természeti rend vonatkozásában, csak a 
Koránra vagy az Upanisadokra hivatkozhat az ember? Csak a két tradíció jog-
tudósai kerülnek szóba ilyen esetben vagy Ibn Szab’ín vagy Sankara is, aki 
tagadta, hogy bármi egyéb valósággal bírna a Legfelső Princípiumon kívül? 
És hol helyezzük el a természetre vonatkozó részletes doktrínákat ezekben 
a tradíciókban? Pontosan itt válik központi kérdéssé a kozmosz szerepének 
kijelölése és tanulmányozása minden egyes tradíción belül. Mint már meg-
állapítottuk, a természeti rend és a vallási életben betöltött jelentőségének 
felfogása és értelmezése nem ugyanolyan a különböző vallások keretei kö-
zött. Sőt, még az egyazon vallási univerzumhoz tartozó iskolákon belül sincs 
mindig egyezés.

A helyzetet tovább bonyolítja a tény, hogy minden egyes tradíció olyan 
akár egy fa, amelynek gyökere az Isteni Talajba mélyed, de ágai, amelyek az 
idők során nőttek, szétterülnek, sajátos kozmikus teret kitöltve. Ráadásul né-
hány tradíció, közülük is legelsőként a nyugati kereszténység szemben találta 
magát és egyezkedni kényszerült bizonyos antitradicionális erőkkel, míg ellen-
ben mások nem ugyanazokon a történelmi tapasztalatokon mentek keresztül, 
így a szekularizáció és egy bizonyos értelemben vett marginalizáció nem, vagy 
legalábbis nem olyan mértékben befolyásolta a természettel kapcsolatos néze-
teiket. Az ember egyszerűen nem is tudja összehasonlítani a 19–20. századi 
keresztény teológusok természettel kapcsolatos nézeteit a velük egy időben élő 
hindu, buddhista vagy muszlim vallásos gondolkozókéval, hacsak meg nem 
keresi a néhány nem nyugati vallásos gondolkozót, akikre hatással voltak olyan 
modern eszmék, mint a szekularizáció, a haladás vagy az evolúció. Utóbbiak 


97Seyyed Hossein Nasr: VALLÁS ÉS A TERMÉSZETI REND

azonban a mai napig marginális helyzetben maradtak a maguk hagyományán 
belül, míg a modernizált keresztény teológusok, akik megváltoztatták a termé-
szeti rendre vonatkozó nézeteiket a kozmosz szekularizációjának elfogadásával, 
korántsem marginális szerepet töltenek be, hanem éppen nagy győzelmeket 
arattak a Nyugat tradicionálisabb vallási formáin belül is.

A modern filozófia és tudomány szerepének befolyása a természeti rend 
értelmének felfogására Nyugaton tehát összességében nem is hasonlítható 
egyetlen nem-nyugati társadaloméhoz sem, még a modern Japán erősen 
technicizált világához vagy a marxista Kínához sem. A jövőben a szekularista 
gondolkozás ilyen formáinak hatása a mainál is jobban elterjedhet, és fel kell 
készülnünk rá, hogy a vallás és a természet rendje közötti viszony kérdését 
globális viszonylatban kell majd felvetni, a civilizációs határokon túl még 
hasonló módon létező különféle erők és ideák tanulmányozása révén. Pilla-
natnyilag azonban meg kell értenünk a mély különbséget egy maláj, indiai, 
vagy burmai attitűdje, legyenek akár muszlimok, hinduk vagy buddhisták, 
vagy ami azt illeti, egy etiópiai keresztény és mondjuk egy hívő belga vagy 
amerikai hozzáállása között a természeti rend vallási jelentőségének vonat-
kozásában. Még fontosabb azonban ama teológiai és történelmi okok meg-
értése, amelyek előidézték az ember és a természeti rend között kialakult 
krízist, mely egyrészt globális, másfelől viszont modern technológia formá-
jában a tudomány azon alkalmazásai hozták létre, melyek sajátos körülmé-
nyek között bontakoztak ki bolygónk egyik részén, majd nem is olyan régen 
innen terjedtek szét a Föld teljes felületén.

A jelen helyzet fényében mindenekelőtt képesnek kell lennünk különbsé-
get tenni minden egyes vallás esetében a természeti rendre vonatkozó legmé-
lyebb és legmaradandóbb, illetve a kevésbé lényegi tanítások között, valamint 
elemezni és bármilyen tömören is, de kifejteni ezeket.6 Másodsorban mélyére 
kell hatolnunk a nyugati filozófia és tudomány nézeteinek, valamint az ezek 
alapjául szolgáló humanizmusnak is, éppen a természeti rend felfogásával kap-
csolatos komoly következményekkel járó hatásuk miatt, amely nyilvánvaló-
an nagyon eltér attól, amit az iszlám, a hindu, a buddhista vagy a taoista és 
konfucianista bölcseleti iskolák fejtettek ki a természet rendjére vonatkozóan 
azokban a civilizációkban, melyeket ezek a vallások formáltak és teremtettek 
meg. Ily módon talán némi fény vetülhet a különböző vallások eltérő és egy-
mást kiegészítő nézeteire a természeti rendet illetőleg, és tehetünk egy lépést 
az egyetértés megteremtése felé a külső különbségeik ellenére is olyan korban, 
amikor a természet vallásos szemléletét, és magát a természetet is példa nélkül 
álló pusztítás fenyegeti a vallással teljesen szemben álló erők részéről, melyek 
ráadásul a vallást vádolják minden általuk okozott, a természeti rend szakrális 
alapjának tagadásából fakadó problémáért. Ez a gyakorlat segíthet abban is, 
hogy tisztázzuk, a nyugati kereszténység, legalábbis fő sodrát tekintve, miként 


98 EMBER ÉS TERMÉSZET

szeparálta el magát az utóbbi évszázadok folyamán oly drasztikusan minden 
más vallástól a természeti rend felfogásának tekintetében, súlyos következmé-
nyeket vonva magára, a globális vallási egyetértés és a természeti környezet 
megóvása tekintetében egyaránt.

A természeti rend tanulmányozása oly módon, ahogyan azt az Isteni Ter-
mészet végtelen gazdagságáról bizonyságot tevő különféle vallások látták, fi-
gyelemre méltó egybeeséseket és hasonlóságokat tár elénk, különösképpen 
akkor, ha a tradicionális világon belül maradunk, melyet még nem rontottak 
meg a modernizmus különböző erői, amelyek Nyugaton a vallás területére is 
behatoltak és egyre inkább betörnek mindenhová. Legmélyebb tanításaiban 
minden vallás, a jelentős formális eltérések ellenére is az emberi lényeken belü-
li renddel kapcsolja össze a természet rendjét, és mindkét rendre az embernek 
és a természetnek egyaránt Eredetéül szolgáló Isteni Valóság lenyomatának 
hordozójaként tekint. Vannak vallások, melyekben a Föld sokkal fontosabb 
szerepet játszik, mint másokban, és amelyekben a természeti formák maguk 
töltik be a másutt emberek által megalkotott szakrális műalkotások funkcióit. 
A Nap és a Hold, a folyók és a hegyek nem ugyanazon a nyelven beszélnek és 
ékesszólásukat sem hallják meg ugyanúgy minden vallás szellemi környezeté-
ben, különösen amióta a vallások hanyatlásnak indultak, bizonyos tanításaik 
pedig elhomályosodtak vagy feledésbe merültek. Pizarro, aki oly sok inkát 
lemészárolt, bizonyosan nem ugyanúgy hallotta az Andok csúcsainak hívó 
szavát, mint azok az emberek, akiket leigázott, még ha térdre borult is a Ke-
reszt előtt, amely az Ige megtestesülésének szimbóluma az idő folyamában és 
a létesülés világában.

Mindazonáltal a természeti rend az idők során és számos vallási határon 
túllépve mindig is emlékezetünkbe idézte a bennünk és felettünk lévő rendet. 
A természet nem csupán megjelenítette Isten bölcsességét rendjén és harmó-
niáján keresztül, hanem szakadatlanul beszél azokról a szellemi valóságokról, 
amelyek létünk igazi szubsztanciáját alkotják. A természet rendje nem más, 
mint a mi rendünk, harmóniája pedig az a benső harmónia, amely ma is az 
örök dalt zengi lényünk legmélyén, a feledékenység világában szétszóródó 
énünk kakofóniája ellenére. A természet tagjai a mi tagjaink, élete a mi éle-
tünk, pusztítása a mi pusztulásunk. Ez az, amit a vallások korszakokon át, 
nyelvek százaival és különböző mélységben tanítottak, kezdve onnan, hogy 
megpillantották Isten bölcsességét a természetben, egészen addig, hogy látták 
benne az Isteni Prototípust, amely a mi ősalakunk is, az Örök avagy Uni-
verzális Embert (al-inszán al-kámil), hogy egy szúfi kifejezéssel éljünk, aki 
egyszerre az ember és a természet ősképe is. Szintén e valóságra utalt az angol 
költő, William Blake, amikor alábbi versét megírta, nyíltan szembeszállva a 
racionalizmus és a szekularizmus körülötte uralkodó nyomasztóan erőteljes 
áramlataival:


99Seyyed Hossein Nasr: VALLÁS ÉS A TERMÉSZETI REND

„Akként az Ember is kiles fából, fűből, halból, vadból és madárból,
Begyűjtve halhatatlan teste szétszórt részeit 
[...]
Ha nő a fű, ha pattan a bimbó
Látni, hallani, érezni az Örök Embert,
S minden keservét, mig csak ős áldását vissza nem nyeri.”

Blake: Vala, vagy a négy Zoa (Nyolcadik Éj)
(Vámosi Pál fordítása)

Továbbá ez az az égi valóság, amelynek visszhangjait igyekszünk meghal-
lani a változó hangokban, számos Földön és számos Menny alatt, melyeken 
keresztül visz utunk, reményeink szerint.

A vallás és a természet reszakralizálása: 
Bevezető rész7

„Hajítsuk félre ezt a fátylat,
a feledékenység és tudatlanság fátylát.
Emlékezzünk újra, kik voltunk, vagyunk, és leszünk,
és mi a természetnek világa,
teljességünk, társunk, lakhelyünk,
hozzánk hasonlóan a fiat lux gyümölcse,
még magában hordozván a reggel fényét,
a Teremtés hajnalának világosságát,
még mindig tanúja a legfőbb bölcsességnek,
színhelye az Isteni Birodalom jelenlétének.
Tiszteljük megszentelt valóságában,
és ne szaggassuk szét falánk dühvel,
amely eltörli az életet itt a Földön,
mit Isten rendelt otthonunkká és minek részei vagyunk.
A természet megbecsüléséhez előbb mindenek Forrását kell felidéznünk,
belül keresvén a most rejtőzködő valóságot.
Hajítsuk hát félre a fátylat,
és emlékezzünk, kik vagyunk és mi a természet,
akié az utolsó szó lesz ama végső napon.
Emlékezzünk és ne felejtsünk,
nehogy elszalasszuk az alkalmat az elmélyülésre
a természet pusztításával végromlásunkat siettetvén.”

Hosszasan, messzire utaztunk különböző világokon és számos évszázadon át, 
míg eljutottunk a természet mára elfeledett és újra megerősítendő szakrális 
minőségének igenléséhez. A természetet újra szakralizálni kell, de nem az em-
ber által, akinek nincs hatalma ráruházni a megszenteltség minőségét bármire 


100 EMBER ÉS TERMÉSZET

is, hanem észben tartván és felelevenítvén, mi is a természet az Isteni Kreati-
vitás és Jelenlét színházaként. A természetet már megszentelte maga a Szent, 
reszakralizációja nem jelent egyebet az emberen belüli átalakulásnál, aki maga 
is elveszítette szakrális Centrumát, és akinek ezáltal képessé kell válnia a Szent 
újrafelfedezésére és ennek következtében a természet megszentelt minőségének 
újbóli észlelésére. Ez az emlékezés és újrafelfedezés kizárólag a tradicionális 
formájukat megtartó vallások által érhető el, melyek a Szentség tárházai és 
egyben az eléréséhez szükséges eszközök is. Továbbá ilyen átalakulás csak a 
természeti rendre vonatkozó vallási tudás felelevenítése révén mehet végbe, 
amely önmagában is érvénytelenítését jelenti a korábbi fejezetekben már em-
lített folyamatok negatív hatásainak, melyek az ember magáról alkotott képét, 
gondolkozását, valamint a környező világot átformálták, rányomva bélyegü-
ket Nyugat történelmére az utóbbi öt évszázad során.

A modern világ történelme tanúsítja a tényt, hogy a Szentet vagy az Eget 
megtagadó, magát pusztán földi lénynek tekintő embertípus képtelen össz-
hangban élni a Földdel. Igaz, hogy a világ még fennmaradt tradicionális népei 
is kiveszik részüket környezetük pusztításából, de tevékenységük rendszerint 
lokális, valamint leggyakrabban a külföldről származó modern újítások és 
technikák következményei,8 míg ellenben a bolygó modernizált régiói szinte 
teljes mértékben felelősek azokért a technológiákért, amelyek a természet pusz-
títását hatalmas méretekben teszik lehetővé, elérve az atmoszféra legfelsőbb ré-
tegeit is. A szekularizált világnézet redukálja a természetet a Szellem világától 
elszakított, pusztán anyagi birtokká, amely szabadon fosztogatható a „human 
welfare”, az emberi jólét nevében, ám valójában mindez annak a végtelen mo-
hóságnak az illuzórikus kielégítését szolgálja, amely nélkül a fogyasztói társa-
dalom nem állhatna fenn. Nem kerülhetjük meg a tényt, hogy a természeti 
rendnek a ma körülöttünk megfigyelhető méretekben zajló pusztítását olyan 
világnézet tette lehetővé, amely vagy tagadta, vagy marginalizálta a vallást, 
valamint belülről gyengítette és itatta át, amint az Nyugaton az utóbbi néhány 
évszázadban, de legerőteljesebben az utóbbi évtizedekben tapasztalható.

Akadnak egyesek, akik egy új, a szó általános értelmében vett filozófi-
ához folyamodnának a természeti környezet megmentése érdekében,9 de az 
ilyesfajta filozófiák nem elégségesek az emberek közösségének globális mére-
tekben történő irányításához a válság jelenlegi kritikus pillanatában. Nincs 
kapcsolatuk és hozzáférésük a Szent(ség)hez sem, pedig egyedül általa vol-
nánk képesek újból megerősíteni a természet szakrális minőségét és ezáltal 
felismerni alapvető értékét a merő anyagias haszonlesésen túl. Természetesen 
segíthetnek a mentális tájkép átalakításában, melyet a filozófiai agnoszticiz-
mus és nihilizmus számos formája csúfít el, de még az emberi lény fizikai túl-
éléséhez szükséges változást sem képesek előidézni az emberi állapotban. Csak 
a vallás, illetve a vallásban és az intellektusban gyökerező filozófiák képesek 


101Seyyed Hossein Nasr: VALLÁS ÉS A TERMÉSZETI REND

ilyen komoly feladatra. Alapjában véve azt mondhatjuk, hogy amíg az ember a 
tradicionális tanításoknak megfelelően élt, nem csupán békében volt az Éggel, 
hanem éppen e béke következtében a Földdel is harmóniában élt. A modern 
ember, aki elhomályosította a természeti rend vallásos szemléletét és a vallást 
magát is „gettóba zárta”, nem csupán számos növény- és állatfaj eltűnését és 
továbbiak veszélyeztetését okozta, hanem szinte magát az embert is veszélyez-
tetett fajjá változtatta.

Sokan mutatnak rá a környezeti válság mélyén rejlő és vele együtt járó gya-
korlati és etikai kérdésekre – például napjaink társadalmának féktelen kapzsi-
ságára és mohóságára –, amelyek ezerszeresére növelték a környezet pusztítását, 
a megoldásokat azonban csak gyakorlati szinten keresik. Ám ha pusztán a pra-
xis szintjére korlátozzuk is magunkat, akkor is felmerül a kérdés, vajon milyen 

„energiatakarékos” külső erő vagy hatalom lesz képes ellenőrzése alatt tartani 
az emberi lények lelkében a szenvedélyeket oly módon, hogy ne követeljenek 
maguknak túl sokat a környezet világából? Bizonyára van néhány filozófus, 
aki számára ezt a hatalmat a józan ész jelenti, de az emberek nagy többsége 
számára ez nem lehet más, csak a vallás. A bennünk lakozó szenvedélyek olya-
nok, mint a gonosz jelentését és értelmét nem ismerő modern pszichológiai 
perspektívák által szabadjára eresztett sárkány. Csak Szent György fegyvere, 
a Szellem erejét szimbolizáló lándzsa képes elpusztítani a sárkányt. Milyen 
tragikus világ az, amelyben a sárkány győzi le Szent Györgyöt?10 Az ily módon 
szabadjára engedett szenvedélyek csak pusztítani tudják a világot.

Az ember az Abszolút és a Végtelen keresésére teremtetett. Ha az Isteni 
Princípiumot, amely egyszerre abszolút és végtelen, meg is tagadja, a sóvárgás 
és a keresés mindazonáltal folytatódik az emberi lélekben. Ennek az eredmé-
nye egyrészről az, hogy az ember önmagát, vagy tudomány formájában a vi-
lágról való tudását abszolutizálja, másrészről a Végtelent a természeti világban 
kezdi keresni, amely viszont definíciója szerint véges. Ahelyett, hogy a terem-
tés világának az Isteni tulajdonságokat és kvalitásokat tükröző kimeríthetetlen 
képeiben szemlélné a Végtelent, az ember az anyagi világhoz fordul olthatatlan 
szomjúságában, sohasem elégedvén meg azzal, amit materiális síkon birtokol, 
energiaforrásait szüntelenül a természeti világra irányítja, amelynek eredmé-
nyeként a természeti rendet az ember keze nyomát magán viselő káosszá és 
csúfsággá változtatja, amint azt fájó szívvel megfigyelhetjük bolygónk oly sok 
részén. A spirituális kreativitást felváltotta az inventív géniusz, a környezeten 
pedig láthatjuk a nyomait a természettel való kontárkodásnak: a készülékek és 
termékek sorozatgyártásából előálló, folyton növekvő hulladék- és szeméthe-
gyeket, valamint az egyre nagyobb kiterjedésű letarolt és meddővé szennyezett 
pusztaságokat, amelyekkel a természeti környezet alig képes megbirkózni.

Ráadásul a lélek sóvárgásának e tévútra vezetése a Végtelen megcélzása he-
lyett a materiális világ irányába, az Isten felé tartó lélek nyilának irányváltása 


102 EMBER ÉS TERMÉSZET

a puszta anyagi haladás felé még sokkal halálosabbá vált a földi ember abszo-
lutizálása és az ezzel együtt járó antropomorfizmus révén; immár az ember, és 
csakis az ember minden dolgok mértéke.11 Ilyen helyzetben kizárólag az Iste-
niben gyökerező és eszközeikkel a lelket végső célja felé irányító tradicionális 
vallások képesek valódi gyógymódot kínálni ama illúzió ellen, hogy a cent-
rumát vesztett lélek a Végtelent a természet sokféleségében, az Abszolútumot 
pedig létezésének perifériáján próbálja fellelni. Csak a vallás képes ránevelni a 
lelket, hogy aszketikusabban éljen, hogy elfogadja a szerény élet és mértékle-
tesség erényeit a lélek díszeiként, és az olyan bűnöket, mint a mohóság, ponto-
san annak lássa, amik. És csak a vallás vagy a szellemi, metafizikai és vallásos 
forrásokból eredő tradicionális filozófiák képesek feltárni az ember relativitását 
az Isteni Princípium fényében, nem pedig a modern világban annyira elterjedt 
relativizmus szerint, amely az Abszolútumot és vallási megnyilatkozásait akar-
ja relativizálni olyan teória nevében, mely szerint minden viszonylagos, kivéve 
természetesen azt az emberi ítéletet, miszerint minden relatív. Ha az ember 
nem ismeri fel relativitását az Abszolútum fényében, kénytelen saját magát 
és véleményeit abszolutizálni, mindegy, milyen szívósan próbálja bizonygatni 
tudatlan megalázkodását az állatokkal és növényekkel, vagy éppen a csillagkö-
dökkel és molekulákkal szemben.

A vallás tehát esszenciális a gyakorlati síkon is, hogy az ember tevékenysé-
geinek új irányt szabjon és átalakítsa azokat, az ember és a természeti rend kö-
zötti viszonyt pedig spirituális jelentőséggel ruházza fel. Ez az oka annak, hogy 
olyan sok kortárs, a környezeti válsággal is törődő vallásos gondolkodó fordult 
a környezeti etika kérdésköréhez, amint azt korábban már említettük ebben 
a műben.12 A vallásos etika azonban, bármennyire szükséges is, nem elegen-
dő. Emellett szükség van a természeti rend religionális felfogásának megerő-
sítésére, amely nem csak erkölcsöt, de tudást is magában foglal. Egy vallásos 
etika nem lehet képes együtt élni a természeti rend olyan felfogásával, amely 
radikálisan tagadja a vallás legalapvetőbb elveit és magának követeli a termé-
szeti rendre vonatkozó tudás monopóliumát, de legalábbis minden jelentős és 
a társadalom által „tudományként” elfogadott ismeretet. A terepet meg kell 
tisztítani és teret kell biztosítani a természeti rendre vonatkozó religionális fel-
fogás autentikus tudásként történő megerősítéséhez, anélkül, hogy tagadnánk 
a természet megismerésének másféle módozatait egészen addig, amíg utóbbiak 
azon határok között maradnak, melyeket a hozzájuk tartozó ismeretelméletek-
ből és premisszákból fakadó korlátok szabnak meg, amit a paradigmáik által 
körülzárt kerületi feltételeknek is nevezhetnénk. 

Hogy egy némileg agyonhasznált és lejáratott kortárs kifejezéssel éljünk: 
paradigmaváltásra van szükség, de a paradigmának a platóni, nem pedig 
a kuhni értelmében. Egy ilyen váltásnak lehetővé kellene tennie egy olyan 
világnézetet, amelyben a természeti rend tradicionális értelemben vett val-


103Seyyed Hossein Nasr: VALLÁS ÉS A TERMÉSZETI REND

lásos felfogása a természet különböző, így például a kvantitatív dimenzióin 
is alapuló tudományok mellett ugyancsak autentikusként elismert, mind-
ezt pedig egy metafizikai teljességben véve, ahol a tudás minden módozata 
azon hierarchia részeként válna elfogadottá, amely a legmagasabb tudás, a 
Valóság tudománya, vagyis a scientia sacra felé vezet.13 Nem áll módunkban 
ehelyütt egy ilyen paradigma alkotóelemeiről beszélni, amely nem fakadhat 
semmi másból, csakis a tradicionális doktrínák felelevenítéséből, a modern 
tudomány integrációjából egy univerzális metafizikai keretbe, valamint a 
vallás és tudomány jövőbeni összhangjából. Célunk csupán annyi, hogy ha-
tározottan kinyilvánítsuk a természeti rendre vonatkozó religionális szem-
lélet elfogadásának, illetve egy metafizikai szemléletben gyökerező szakrális 
tudomány elismerésének szükségességét, ha bármiféle hatást várunk egy ter-
mészetre vonatkozó vallási etikától. Ugyancsak szükséges hangsúlyozni a te-
rep megtisztításának és egy intellektuális „tér” megnyitásának szükségessé-
gét a kortárs világnézeten belül, hogy méltó helyet találjunk benne a tárgyalt 
religionális tudás számára és úgy tekintsünk rá, mint valódi és komoly, az 
objektív valóságnak megfelelő tudásra, és ne süllyesszük le a szubjektív, mar-
ginális vagy éppen az okkult tudás szintjére, mindazon veszélyekkel együtt, 
amit egy ilyen szituáció magában foglal.

A Gaia-hipotézis és a lét egysége14

A természeti rendre vonatkozó tradicionális vallásos nézetek a létezők kölcsö-
nös összefüggésén alapultak, amit akár a lét egységének is nevezhetnénk, anél-
kül, hogy a jelen szövegkörnyezetben szereplő kifejezést összekevernénk olyan 
metafizikai doktrínákkal, mint például a vahdat al-vudzsúd a szúfiknál,15 
amely kijelenti, hogy végső értelemben csak egyetlen Valóság létezik, Isten, és 
amelyet rendszerint „a lét transzcendens egységének” fordítunk, hogy elkerül-
jük összekeverését a kozmikus létezés szintjén minden létező között fennálló 
kölcsönös kapcsolattal és egységgel. Kijelenthető, hogy az utóbbi elv valóban 
alapvető a tradicionális kozmológiákban, amelyek az egység és a kölcsönös 
összefüggés aspektusát hangsúlyozzák, elutasítva azt, hogy a dolgokat kizáró-
lag az elkülönültség és a sokféleség szempontjából vegyék tekintetbe, amint azt 
a modern tudomány egészen napjainkig tette.16

Az elmúlt néhány évben a Gaia-hipotézist bizonyos tudósok is felvetet-
ték, hogy a Föld viselkedését összefüggő egészként magyarázzák, egyfajta 
organizmusként, amelyben a részek előre nem látható módon kapcsolódnak 
egymáshoz, semmint egyszerűen egy hatalmas, mozgásban lévő tömeg-kong-
lomerátumként, amely egyes részeinek elkülönítésével és elemzésével tanul-
mányozható.17 A hipotézist, amelyet egyesek immár kiterjesztettek a látható 
Univerzumra mint egészre, számos tudós támadja, miközben az okkultisták 
valamint az ökoteológusok táborának egyik szárnya nagy lelkesedéssel teszi 


104 EMBER ÉS TERMÉSZET

magáévá. De komoly figyelmet szentelnek neki tudósok, környezetvédők és a 
fősodorba tartozó vallásos gondolkozók is. Jelentőséggel bír abból a szempont-
ból is, hogy elszakadást jelez a legtöbb régi tudományos törekvéstől, amelyek 
a szintézis és az integráció helyett az analízisen, a szegmentáción és az elkülö-
nítésen alapszanak.

A Gaia-hipotézis a természeti rendre vonatkozó tradicionális tudás pers-
pektívájából tekinthető úgy is, mint egy lépés a helyes irányba, amely azon-
ban a dolgoknak még mindig pusztán a fizikai aspektusára korlátozódik. 
Természetesen figyelemre méltó, hogy felfedezik az Amazonas őserdői és a 
Szahara szárazsága, vagy a különböző vegyi anyagok és a sztratoszféra ózon-
rétegén keletkezett lyuk közötti összefüggések láncolatát. Mindez erőteljes 
vázat hoz létre a modern tudomány alapjain végzett ökológiai és környe-
zetvédelmi kutatások számára. Ám a hipotézis a fizikai tartományra még 
mindig magába zárt rendszerként tekint, hiába terjed ki a galaxisokra és 
beszél végtelen világegyetemről. A valóság fizikai síkjának teljessége ugyanis 
csak egy a valóság síkjai közül, és roppant terjedelme ellenére is csupán ak-
kora, mint egy kavics a Nap mellett, ha a pszichikai és ezen túl a szellemi 
világokhoz mérjük.

A természeti rendnek vallásos felfogása kitágíthatja a Gaia-hipotézis ho-
rizontját oly módon, hogy nem csupán a jegesmedvék vérösszetételének és a 
Hudson folyó szennyezettségének összefüggését tárja fel, hanem a Logosz ál-
tal uralt Univerzum nagyobb ökonómiáját és az Isteni Princípium különféle 
megnyilvánulásait is a különböző vallási univerzumokban, azok szellemi és 
angyali hierarchiájával és köztes, pszichikai világaival együtt. Gaia felfogható 
volna úgy is, ahogyan a Földet (a Gaia szó éppen ezt jelenti görögül) a vallási 
kozmológia kontextusában értelmezték, anélkül, hogy fizikai összetevőjével 
szemben méltánytalanságot követnénk el. A keresett egység ekkor felölelhetné 
az embert a valóság minden síkján, beleértve a spirituális síkot éppúgy, mint a 
kozmoszt, a fizikai renden túlra is kiterjedvén, de magában foglalva a fizikait 
és annak törvényeit is. A természet religionális felfogása bizonyos értelemben 
egy vertikális dimenzióval gazdagíthatná a Gaia-hipotézist, amelynek kutatá-
sa a Föld élő és organikus egészként megnyilvánuló egysége után mostanáig a 
horizontális síkra korlátozódott. Olyan paradigma jöhetne létre a tradicionális 
kozmológiák alapján, amely kielégíthetné mindazok igényeit, akik megoldást 
kívánnak keresni a környezeti válságra, eközben pedig hűségesek akarnak ma-
radni a valóság természetéhez, melynek minden síkja egymással kölcsönösen 
összekapcsolódik, függetlenül attól, hogy egy bizonyos embertípus tudatában 
van-e a lét magasabb síkjainak vagy sem. A természet rendjének vallásos felfo-
gása nyilvánvalóvá teszi a „lét igazi egységét”, amelynek a Gaia-hipotézis, aho-
gyan azt legtöbb kortárs védelmezője érti, pusztán horizontális, kétdimenziós 
vetülete és tükröződése. Csak a tradicionális vallás teszi lehetővé a harmadik, 


105Seyyed Hossein Nasr: VALLÁS ÉS A TERMÉSZETI REND

vertikális dimenzió megismerését és a lét magasabb síkjaihoz való hozzáférést, 
amelyek domináns szerepet játszanak a kozmosz életében éppúgy, mint az 
emberében, akár tudatában van ennek, akár nem.

A természet szakrális minőségének érzékelése: 
záró megjegyzések18

A Föld vérzik, a természeti környezet pedig példa nélkül álló módon szenved 
az ember támadásaitól. A probléma már túl nyilvánvaló ahhoz, hogy tagadni 
lehessen, javasolt megoldásokban ugyan nincs hiány, de többségük elégtelen. A 
Földet nem gyógyítja meg valamiféle társadalmi újjászervezés vagy változtatás 
a technológiában, amely nem képes a természet világát másként kezelni, mint 
merő kvantitást, amellyel ügyesen kell gazdálkodni az emberi igények kielé-
gítésére, legyenek azok valósak vagy csupán kitaláltak. Minden ilyen jellegű 
intézkedés kozmetikázás csupán, amely szükségképpen felületi kezelést jelent.

Amire szükség van, az a természet szakrális valóságként való újrafelfede-
zése és az ember újjászületése a szent őrzőjeként, ami magával vonja annak 
az emberről és természetről alkotott képnek a halálát, amelyből a moderniz-
mus és a későbbi fejlemények megszülettek. Ez egyáltalán nem „egy új em-
ber feltalálását” jelenti, amint azt egyesek állították, hanem inkább az igazi 
ember újbóli felszínre hozatalát, ama pontifikális, hídverő emberét, akinek 
valóságát még mindig magunkban hordozzuk. Nem jelenti a természet egy-
fajta szakrális szemléletének feltalálását sem, mintha az ember képes volna 
feltalálni a szentséget, hanem inkább a tradicionális kozmológiák és a törté-
nelemből ismert különféle vallások természetre vonatkozó nézeteinek újbóli 
megfogalmazását és kifejezésre juttatását. Legfőképpen azonban a természeti 
rend religionális felfogásának komolyan vételét jelenti, olyan tudásként, amely 
megfelel a kozmikus valóság eleven aspektusának és nem pusztán szubjektív 
találgatás vagy történelmi konstrukció. Meg kell történnie az intellektuális 
tájkép radikális átformálásának, hogy komolyan tudjuk venni a természetre 
vonatkozó ilyen jellegű tudást, ami azt is jelenti, hogy a modern tudomány 
felfedezéseit csak a saját filozófiai feltételei, ismeretelmélete és történelmi ki-
bontakozása által behatárolt körben fogadjuk el, teljes mértékben elutasítván 
totalitárius követeléseit a természet tudományaként. Ez megköveteli egy olyan 
természetre vonatkozó tudomány újrafelfedezését, amely a természeti objektu-
mok létezésével foglalkozik, a Léthez való viszonyukat, szubtilisabb és durvább 
aspektusaikat, a kozmosz többi részéhez és hozzánk kötődő belső és kölcsönös 
összefüggéseiket, szimbolikus jelentőségüket, valamint a minden létező Isteni 
Eredetéhez vezető magasabb létsíkokkal való kapcsolatukat vizsgálva.

Továbbá, a természeti rend vallásos szemléletéről most globális kontextus-
ban kell szólnunk, tükrözve ezzel is a szóban forgó probléma globális jellegét. 
Ehhez szükséges elmélyednünk olyan különböző vallásokban, mint a sámán-


106 EMBER ÉS TERMÉSZET

izmus és a hindu, buddhista és ábrahámi vallások, kerülve minden olyan re-
lativizmust, amely kárt tenne az egyes tradíciók szentség-felfogásában. A leg-
több valláson belül léteznek olyan perspektívák és iskolák, amelyek nem fordí-
tottak különösebb figyelmet a természet tárgykörére, amint azt legfőképpen a 
nyugati kereszténység esetében láthatjuk, de minden egyes szerves tradícióban 
megvannak azok az irányzatok, amelyek foglalkoztak a természettel, spirituá-
lis és kozmikus realitásként egyaránt. Ezeket az irányzatokat kell megkeresni 
és tanulmányozni a vallási határvonalakon átlépve, oly módon, hogy minden 
egyes tradíció autentikusságát megőrizzük, miközben a természet spirituális 
jelentőségét hangsúlyozzuk univerzális stílusban.

Ugyanúgy, amint az elmúlt néhány évtizedben számos erőfeszítés történt 
arra, hogy jelentőségteljes módon felszínre hozzák a különféle vallások viszo-
nyát Istenhez, a kinyilatkoztatáshoz, a szentiratokhoz, a szellemi gyakorlatok-
hoz és egyéb vallási aspektusokhoz, szükséges efféle tanulmányokat folytatni 
a természeti rend kapcsán is. Valójában ezzel a könyvvel szerény lépést kíván-
tunk tenni a feladat megvalósítása felé, amihez szükség van a különböző vallá-
sok nézeteinek megértésére és a vallásos szemléletnek a kozmoszra és a termé-
szetre vonatkozó autentikus tudásként való elfogadására egyaránt, számolván 
mindazzal, amit egy ilyen kijelentés maga után von a szekularista filozófiákkal 
és tudománnyal szemben.

Gyakorlatiasabb síkon pedig szükséges felkelteni a tiszteletet az egyes val-
lások követőiben az iránt, amit egy másik vallás szentnek tekint, nem csupán 
a szakrális művészetek vagy az építészet terén, hanem éppúgy a természet vi-
lágában is. Benáreszben egy muszlim a maga számára nem tekinti a Gangeszt 
szentnek, de el kell fogadnia és tiszteletben kell tartania annak szent voltát a 
hinduk szemében, amint tették azt más hindu szent helyekkel a tradicionális 
benáreszi muszlimok évszázadokon át, valamint – vice versa – a hinduk is a 
muszlim szent helyek esetében; ez a kölcsönös tisztelet a legtöbb helyen folyta-
tódott és az újabb keletű közösségi tragédiák ellenére bizonyos mértékig még 
ma is fennáll. Az ember alkotta, vallásos jelentőséggel bíró helyeknek kijáró 
tiszteletet ki kell terjeszteni a természeti helyszínekre ama nehézségek ellenére 
is, amelyek akkor merülnek fel, amikor két vagy három vallás is magáénak kö-
veteli ugyanazon szent helyet vagy földet, amint azt Palesztina és Izrael eseté-
ben tapasztaljuk, vagy amikor egy erősebb nép gazdasági szempontjai összeüt-
közésbe kerülnek egy másik nép hitével, akik egy bizonyos erdőt, folyót vagy 
hegyet szentnek tartanak. Azon esetek megvetésre méltó lajstroma, amikor a 
modern világ nem vette figyelembe mások jogalapját és igényét a szentségre, 
nem pusztán absztrakt és nehezebben megragadható módon, hanem egészen 
konkrétan, például földek, folyók, erdők stb. esetében – amint azt az amerikai 
indiánok élőhelyének elpusztítása is mutatja –, már önmagában is jelentős oka 
a jelenlegi környezeti válságnak, és a jövőben többé nem szolgálhat mintául a 


107Seyyed Hossein Nasr: VALLÁS ÉS A TERMÉSZETI REND

népek közötti viselkedés számára. A természeti rend vallásos felfogásának fel-
elevenítése során a más vallások természetre vonatkozó tanításainak tiszteletét 
meg kell erősítenünk, éppúgy, ahogyan a más emberi lények vagy más vallások 
kultikus helyei iránti tiszteletet is elő kell mozdítani, legalább a vallás és a spi-
ritualitás iránt manapság globálisan elkötelezettek többségében.

A vallások egyaránt szolgálnak egy környezeti etika és a természeti rend-
re vonatkozó tudás forrásaként. Ezek támogathatják és erősíthetik egymást 
mindkét területen, ha az autentikus vallási tanításokat nem járatják le és erőtle-
nítik el a szekularizmus nevében. Ez különösen igaz a nyugati kereszténységre, 
amely oly sokáig próbálta azonosítani magát egy napról napra szekulárisabbá 
váló civilizációval. A tradicionális keresztény tanítások még a természet tárgy-
körében is sokkal közelebb állnak más vallások tanaihoz, mint a Nyugat mo-
dern szekularista filozófiáihoz, amint azt az élet szentsége és a magzatelhajtás 
kapcsán kibontakozó vita is bizonyítja.

A természet vallásos felfogásának vallási határokon túlnyúló tanulmá-
nyozása módot ad arra is, hogy a vallások gazdagítsák egymást vagy újból 
összegyűjtsék saját örökségük bizonyos (mára már elfeledett) aspektusait egy 
élő tradícióval való kapcsolat révén. Ez kétségtelenül éppúgy igaz a szakrális 
tudományokra és szent kozmológiákra, mint a metafizikára, amely centrális 
valóságként fennmaradt bizonyos vallásokban, ellentétben a kereszténységgel, 
ahol javarészt marginalizálódott vagy feledésbe merült. Viszont a keresztény-
ség és bizonyos fokig a nyugati judaizmus is értékes ismeretekkel szolgálhat a 
nem nyugati vallások számára a szekularizmusra illetve a modern eszmék és 
gondolkodásmódok valódi természetére vonatkozóan.

Ily módon, az emberi történelem jelen pontján a természet szakrális szem-
léletének felélesztése, amely csak autentikus vallásból fakadhat, a különféle 
vallások közelítését és egyesítését követeli meg, hogy religionális választ ad-
hasson mind etikai, mind intellektuális szinten. Ez nem csupán olyan termé-
szetre irányuló vallási etika megfogalmazását és kifejezésre juttatását jelenti, 
ami érthető és meggyőző erejű volna a bolygó lakóinak ama többsége számára, 
akik még mindig vallásos univerzumban élnek. Ezen túl jelenti a természeti 
rendre vonatkozó tudásnak és a szakrális tudományoknak ékkőként felragyo-
gó kifejeződését is minden egyes vallási kozmosz fényében, amelyek sajátos 
színezetű fényt birtokolván ékköveiket a körülményekhez képest egyedülálló 
tündöklésre késztetnék.

Végezetül tegyük hozzá, hogy a világ minden létezője nem csupán az Iste-
ni Princípiumból vagy az Egyből ered, hanem vissza is tükrözi annak bölcses-
ségét, teisztikus nyelven szólva Isten dicsőségét zengi. A természet rendjének 
religionális felfogása, amelyben csak akkor osztozhatunk, ha a Szellem világá-
hoz igazodunk, lehetővé teszi számunkra, hogy kiolvassuk Isten keze nyomát 
a létezők arcából, valamint meghalljuk imáikat. Ezáltal újra megteremti köz-


108 EMBER ÉS TERMÉSZET

tünk és a természet világa között az összeköttetést, ami nem csupán testünkre 
és pszichénkre terjed ki, hanem a bennünk lévő Szellemre, végső célunkra is. 
Lehetővé teszi, hogy meglássuk a szentet a természetben, és ne pusztán tisz-
telettel bánjunk vele, hanem hatalmasabb önmagunk részeként. Emlékeztet 
minket arra, milyen becses minden Isten alkotta létező, és milyen hatalmas 
bűn felelőtlenül pusztítani bármely teremtményt, amely létezéséből fakadóan 
magán viseli az Isteni lenyomatát és az Egyről, Kezdetünkről és Végcélunkról 
tesz tanúbizonyságot, amint az arab költő is kifejezte:

„Minden dologban egy jel lakozik Tőle,
bizonyítván, hogy Ő az Egyetlen.”

Fordította: Umenhoffer István

Jegyzetek

1 [A részleteket Seyyed Hossein Nasr Religion and the Order of Nature (New York, 
1996, Oxford University Press) című könyvének első, „A religio és a vallások” és utolsó, 
„A vallás és a természet reszakralizálása” című fejezetéből válogattuk. Az első rész az idé-
zett mű 21–25. oldalán található. – a szerk.]

2 Természetesen az olyan vallások nézetei, mint például az ókori egyiptomiaké és gö-
rögöké, ugyancsak fontosak a későbbi civilizációkra tett hatásuk miatt, különösen Nyu-
gaton, valamint bizonyos doktrínáik érdekessége miatt is, olyan mély tanításokat tar-
talmaznak ugyanis ebben a témában, melyeket szükséges felidézni és újra életre kelteni.

3 Ezt a kifejezést Mircea Eliade használja jól ismert művében, Az örök visszaté-
rés mítoszában (Budapest, 2006, Európa Könyvkiadó). Hozzá kell tennünk azonban, 
hogy a tradicionális tanításokban a visszatérés egy analogikus ponthoz történik, amely 
nem egyszerűen ugyanaz a pont, amely a kozmikus történelem ismétlődését jelzi. A 
történelem mozgása szigorúan véve inkább spirális, mint ciklikus, de semmi esetre 
sem lineáris. A kozmikus ciklusokra vonatkozó tradicionális nézetek kapcsán lásd még 
René Guénon: Formes traditionelles et cycles cosmiques (Párizs, 1970, Gallimard); illetve 
Nasr: The Need for a Sacred Science (Albany, 1993, State University of New York Press, 
27. oldaltól).

4 Lásd Abu Bakr Siraj ed-Din: The Islamic and Christian Conceptions of the March 
of Time. Islamic Quarterly, 1. évf. 1954, 229–235. o.

5 Erről a kérdésről lásd bővebben Nasr: The Cosmos and the Natural Order. In S. H. 
Nasr (szerk.): Islamic Spirituality: Foundations. World Spirituality: An Encyclopedic History of 
the Religious Quest. 19. köt. New York, 1987, Crossroad Publications, 345–357. o.

6 Egy ilyen vizsgálódás során az egyik meglehetősen nehéz feladat az egyes vallásokon 
belül annak megkülönböztetése, hogy melyek a legcentrálisabb attitűdök és doktrínák a 
természeti rendre vonatkozóan, még akkor is, ha e tanítások egy része valószínűsíthetően 
később jött létre az adott vallás megalapításánál és kibontakozásánál. A kereszténység 
esetében ezt a jelen műben még jobban megnehezíti az, hogy filozófiával a következő fe-
jezetben foglalkozunk, amely azonban nem csak a nyugati vallásellenes filozófiát, hanem 
a keresztény filozófiát is felöleli. Ez esetben, a természeti rendre vonatkozó keresztény ál-


109Seyyed Hossein Nasr: VALLÁS ÉS A TERMÉSZETI REND

láspont vizsgálata esetében tehát főként Szent Ágoston illetve a katolikus és ortodox egy-
házakban is szentként tisztelt Hitvalló Szent Maximosz nézeteire korlátozzuk magunkat, 
a későbbi jelentősebb keresztény gondolkodók nézeteivel pedig a filozófiáról szóló fejezet-
ben foglalkozunk. Más vallások esetében nem követjük ezt az eljárást, ama nyilvánvaló 
különbség miatt, ami a nyugati vallási felfogás és a természeti rend szerepének filozófiai 
megragadása, illetve más tradíciók között fennáll.

7 [Forrás: S. H. Nasr: I. m. 270–273. o. – a szerk.]
8 Ide tartozik a modern orvostudomány gyakorlatának közvetlen folyományaként a 

túlnépesedés kérdése is, ahol az orvoslás nagy sikerei katasztrofális következményekkel 
járnak együtt.

9 Lásd például Henryk Skolimowski: A Sacred Place to Dwell (Rockport [Maine], 
1993, Element Books), ahol a szerző „ökológiai filozófiájáról” beszél, amely mindazonál-
tal fontos vallási elemeket tartalmaz.

10 Lásd Whitall N. Perry: The Dragon That Swallowed St. George. In uő: Challenges 
to a Secularist Society. Oakton (VA), 1996, Foundations for Traditional Studies.

11 Lásd Martin Lings: Ancient Beliefs and Modern Superstitions. Cambridge, 1991, 
Quinta Essentia. Valamint Lord Northbourne: Looking Back on Progress. Pates Minor 
(UK), 1970, Perennial Books.

12 Lásd a 6. fejezetet.
13 Már foglalkoztunk ezekkel a kérdésekkel a Knowledge and the Sacred (Albany, 

1989, State University of New York Press) című könyvünk 4. fejezetében. A természet-
től a metafizikáig terjedő tudományok hierarchiájáról is volt már szó az iszlám tradíció 
kontextusában a Science and Civilization in Islam (Cambridge, 1987, The Islamic Texts 
Society) és az Islamic Science. An Illustrated Study (London, 1976, World of Islam Festival 
Publishing Co.) című könyveinkben.

14 [Forrás: S. H. Nasr: I. m. 282–284. o. – a szerk.]
15 A „Lét Egyetlenségeként” is fordított vahdat al-vudzsúd jelentéséről lásd Martin 

Lings: A Sufi Saint of the Twentieth Century (Cambridge, 1993, Islamic Text Society, 5. 
fejezet); valamint S. H. Nasr: Three Muslim Sages (Delmar [N. Y.], 1975, Caravan Books, 
104. o.).

16 Részletesen tárgyaltuk ezt a kérdéskört az iszlám kozmológia vonatkozásában An 
Introduction to Islamic Cosmological Doctrines (Albany, 1993, State University of New 
York Press) című könyvünkben.

17 Lásd James Lovelock: Gaia. A New Look at Life on Earth (Oxford, 1979, Oxford 
University Press); illetve Lovelock: The Ages of Gaia (New York, 1988, W. W. Norton).

18 [Forrás: S. H. Nasr: I. m. 286–289. o. – a szerk.]


