

**OPISKELUKYSYMYKSIÄ TEOKSELLE
TIETO TODELLISUUDESTA
OSASTO YKSI, TODELLISUUDEN ONGELMAT, OSA 1**

1. Miksi tiede ei voi vastata kysymyksiin ”Mitä?” ja ”Miksi?”
2. Miksi esoteriikka voi olla vain työhypoteesi ihmiskunnan nykyisellä kehitysasteella?
3. Miksi järjestelmät ovat ajattelulle välttämättömiä?
4. Selvitä suhde tiedon ja uudelleenmuistamisen välillä. Selitä tässä yhteydessä käsitteen piilevyys merkitys.
5. Miksi esoteerisella tiedolla on korvaamaton arvo?
6. Mitä seuraa siitä, ettei ihmiskunta omin päin voi hankkia tietoa olemassaolosta?
7. Selitä ero uskon ja olettamuksen välillä.
8. Miksi pätee se, ettei kukaan itseoppinut näkijä koskaan nähnyt oikein?
9. Onko jokin tai ovatko jotkut hylozoiikan viidestä oikeellisuuden todisteesta tärkeämpiä kuin muut?
10. Mitä om magia?
11. Mitä merkitsee käsite hylozoiikka?
12. Mikä on hylozoiikan tietoteoreettinen peruslause?
13. Hylozoiikan mukaan olemassaolo on kolmen samanarvoisen aspektin kolmiyhteisyys. Selitä mitä tämä tarkoittaa.
14. Mikä on monadi? Määrittele se aine- ja tajunnan aspektista katsoen.
15. Miksi aineaspekti on tieteellisen katsomustavan välttämätön perusta?
16. Mitkä olemassaolon perustosiasioista ovat rajoittamattomia tilassa ja ajassa?
17. Mikä on kosmos?
18. Mitä merkitsee atomimailma?
19. Kuvaile atomilajien synty.
20. Mikä erottaa atomimailmat toisistaan ja mikä yhdistää niitä?
21. Onko aine häviämätöntä?

22. Mitä on tila kosmisessa merkityksessä?
23. Mikä suhde on ulottuvuuden ja atomilajin välillä?
24. Onko ajalla ulottuvuutta?
25. Selvitä ero aurinkokunnan ja kosmoksen välillä aineenkoostumuksen suhteen.
26. Määrittele atomi- ja molekyyliaine.
27. Mitkä ovat ihmisen viisi maailmaa ja viisi verhoa niissä?
28. Mikä on ihmisen päämäärä ihmiskunnassa?
29. Mikä tehtävä verholla on monadille?
30. Onko muodon ja verhon välillä jokin ero?
31. Monadi on minä. Mutta myös monadin jokainen verho muodostuu viime kädessä monadeista. Silloin täytyy verhojeni kaikkien monadien yhdessä olla minun minäni. Onko tämä johtopäätös oikea?
32. Selitä lyhyesti viiden inhimillisen aggregaattiverhon tehtävät.
33. Selitä seuraavien tajunnan kehityksen asteiden merkitys (aktuaalistuminen): potentiaalinen, aktuaalistunut, passiivinen, aktiivinen.
34. Mikä on minä?
35. Mitä on kosminen kokonaistajunta?
36. Mitä on tärkeintä tietää tajunnan suhteen?
37. Mitä merkitsee subjektiivinen ja objektiivinen tajunta?
38. Mitä merkitsee se, että kaikella subjektiivisella on objektiivinen vastineensa?
39. Kuvaile lyhyesti inhimillisen tajunnan kolme pääalajia.
40. Mitä merkitsevät seuraavat merkinnät: 47-minä, 46-minä, 45-minä jne?
41. Mitä tarkoittavat päivätajunta, alitajunta ja ylitajunta?
42. Mitä on tärkeintä tietää olemassaolon liikeaspektin suhteen?
43. Mitkä ovat liikkeen pääasialliset syyt? Määrittele ne.
44. Mitä on aktiivinen tajunta?
45. Mitä merkitsee tajunnan aktivoiminen?

46. Miten tajunnan aktivoiminen eroaa kolmessa alimmassa luomakunnassa, ihmiskunnassa ja vastaavasti yli-inhimillisissä jumaluuskunnissa?
47. Miksi monadi tarvitsee verhoja?
48. Mikä on olemassaolon tarkoitus?
49. Mikä on olemassaolon päämäärä?
50. Mitä sanoo muodon laki?
51. Mitä selittää uudelleensyntyminen?
52. Mikä on luomakunta?
53. Luettele aurinkokunnan luomakunnat.
54. Mitä on transmigraatio?
55. Mitä vaaditaan transmigraatiolle korkeampaan luomakuntaan?
56. Kuvaile lyhyesti mikä on tunnusomaista kivi- kasvi- ja eläinkunnan tajunnalle.
57. Mitä merkitsevät luonnon luokat?
58. Selitä kausalisoitumisen merkitys. Miksi tämä termi on parempi kuin ”individualisoituminen”?
59. Mikä verho on pysyvä koko evoluution ajan ihmiskunnassa?
60. Mikä on selitys sille, että ihmiskunnan yksilöt ovat yleisesti eri asteilla tajunnan kehityksessä?
61. Onko ihminen hyvä hylozoikan mukaan?
62. Mikä ihmisen viidestä maailmasta on tärkein? Miksi?
63. Kuinka tieto korkeammista maailmoista, ja siten kosmoksesta kokonaisuudessaan, on mahdollinen, jos alempien maailmojen tajunta ei voi tajuta korkeampia maailmoja?
64. Mainitse jotain essentiaalitajunnalle tunnusomaisesta.
65. Mitä on kärsimys ja missä sitä on?
66. Mikä on planeettahierarkian tehtävä?
67. Mikä on hylozoikan merkittävin selviö?
68. Mikä on luonnonlain ja elämänlain välinen ero?

69. Luettele ja kuvaile lyhyesti ihmiskunnalle tärkeimmät elämänlait.
70. Mikä on paha ja kuinka ihmistä voi kohdata paha, jos kosmosta ohjaavat täydelliset olennot?
71. Mikä on ihmisen oikeusjärjestelmän ja yhteiskuntajärjestelmän lopullinen päämäärä?
72. Miksi hylozoiikka on ylivoimaisin tietojärjestelmä?

OPISKELUKYSYMYSTEN VASTAUKSET TEOKSELLE **TIETO TODELLISUUDESTA**, OSASTO YKSI

1. Suuren tietämättömyyden vuoksi; tiede ei ole vielä onnistunut tutkimaan edes yhtä prosenttia todellisuudesta.
2. Esoteerisessa merkityksessä tieto on samaa kuin oma kokemus, oman objektiivisen tajunnan hankkimaa. Ihmisellä on sellainen tajunta vain tiheämmässä fyysisessä maailmassa (49:5-7). Kaikista yhä korkeammista maailmoista hän voi muotoilla vain hypoteeseja.
3. Järjestelmät ovat ajattelun orientoitumistapoja.
4. Tieto on uudelleenmuistamista. Kaiken minkä välittömästi tajuamme, käsitämme, ymmärrämme olemme edellisissä inkarnaatioissa omaksuneet. Äärettömän pienen osan siitä mitä tiedämme ja osaamme olemme oppineet ja aktuaalistaneet nykyisessä inkarnaatiossamme. Verrattomasti enin osa siitä meillä on piilevänä aiemmista elämistä. Nämä aiemmin hankitut ominaisuudet ja kyvyt jäävät piileviksi, kunnes ne uudessa inkarnaatiossa saavat tilaisuuksia kehittyä.
Älä sekoita toisiinsa piilevää ja potentiaalista. Kaikki se, minkä kerran olemme omanneet, mutta mikä ei enää ole ajankohtaisesti saavutettavissa, on piilevää. Potentiaalista on kaikki, mitä emme vielä koskaan ole omanneet mutta mikä meidän on mahdollista hankkia.
5. Esoteerisen tiedon korvaamaton arvo on siinä, että se vapauttaa tietämättömyyden taikauskoista ja näennäistiedosta, illuusioista ja fiktioista (käsitteistä ilman vastaavuutta todellisuudessa) sekä aiheuttaa kaikkien elämänarvojen täydellisen uudelleenarvioinnin välttämättömänä seurauksena elämän tarkoitusta ja päämäärää koskevasta tiedosta.
6. Koska ihmiskunta ei voi koskaan omin avuin hankkia tietoa olemassaolosta, sen tarkoituksesta ja päämäärästä tai tietoa kosmisesta todellisuudesta ja elämästä, se on aina saanut tämän tiedon lahjaksi.
7. Usko on tunteen ehdoton ja järkkymätön vakaumus, oikaisulle ja järjelle vastaanottamaton. Otaksuma on jotakin toistaiseksi, kunnes on saatu tietää, on järkisyille altis ja toivoo oikaisua.
8. Vaikka seuraava maailma tosin on näennäisesti maailmamme kaltainen, on se itse asiassa täysin erilainen. Ilman esoteerista tietoa tätä koskevista olosuhteista tulkitaan lähes kaikki väärin.
9. Kyllä. Looginen todiste ja selitystodiste, koska ne tyydyttävät perustavan mentaalisen tarpeen saada järkevä selitys olemassaololle.
10. Magia on tietoa menetelmästä, jossa mentaalilla aine-energialla voidaan vaikuttaa fyysiseen aine-energioihin ja aikaansaada muutoksia näkyvissä molekyyli-ilajeissa.

11. Kaikella aineella on ”henkeä” eli tajuntaa. Olemassaolo on kolmen samanarvoisen aspektin kolmiyhteisyys: aine, liike ja tajunta. Mikään näistä kolmesta ei voi olla olemassa ilman kahta muuta. Kaikella aineella on tajuntaa ja liikettä.

12. Kaikki on ennen kaikkea sitä, mitä se näyttää olevan, mutta sen ohella jotain muuta ja suunnattoman paljon enemmän.

13. Mikään näistä kolmesta aspektista ei voi olla olemassa ilman kahta muuta eikä niitä voi selittää kahdesta muusta.

14. Monadi on pienin mahdollinen ikiaineen osa ja pienin mahdollinen yksilöllisen tajunnan kiintopiste.

15. Ilman aineaspektia perustana ei saada mitään tarkkuutta ilmiöiden luonteen ja niiden suhteiden tutkimiseen. Yksilölliselle tajunnalle ei ole hallittavissa olevia rajoja, vaan sillä on taipumus hukkaa tajunnanmereen.

Pythagoras oivalsi sen, että joka fyysisessä maailmassa tahtoo hankkia mahdollisimman tarkan käsityksen todellisuudesta, hänen on lähdettävä olemassaolon aineaspektista välttämättömänä perustana tieteelliselle tutkimukselle. Tämä on myös loistavasti vahvistettu. Luonnontiede on osoittanut ylivoimaisuutensa, ei ainoastaan teknisessä suhteessa vaan myös siinä, että se on osoittanut vähimmän määrän erehdyksiä. Se, joka on omaksunut terveän järjen todellisuusvaiston fyysisessä maailmassa, ei niin helposti joudu emotionaalisen mielikuvituksen illuusioiden, mentaalisen aktiivisuuden fiktioiden ja tähänastisten elämäntietämättömyyden idiologioiden uhriksi.

16. Ikiaine ja sen dynaaminen energia (dynamis).

17. Ikiaineessa oleva pallo, joka koostuu ikiatomeista ja näistä koostetuista atomilajeista.

18. Kaikkien samaan lajiin kuuluvien atomien kokonaisuus. Se on kaikkialla kosmoksessa kuten muut 48 atomimaailmaa.

19. Jokainen alempi atomilaji rakentuu lähinnä korkeammasta (toinen ensimmäisestä, kolmas toisesta, neljäs kolmannesta jne.) Alin atomilaji (49) sisältää siten kaikki 48 korkeampaa atomilajia.

20. Kaikki 49 maailmaa eroavat toisistaan ulottuvuuden, kestoajan, aineenkoostumuksen, liikkeen ja tajunnan suhteen; johtuen eri ikiatomitiheydestä.

21. Kaikki koostunut aine hajoaa alkuosiinsa. Ainoastaan ikiatomit ovat häviämättömiä, koska ne ovat koostumattomia.

22. Se on pallo.

23. Jokaisella atomilajilla on oma ulottuvuutensa, omalaatuisensa tila. Kosmoksessa on siten 49 ulottuvuutta.

24. Ei, aika ei ole minkäänlainen tila. Aika on tapahtumia toinen toisensa jälkeen tilassa.

25. Aurinkokunta muodostuu atomilajeista 43–49 koostetusta molekyyliaineesta. Kosmos muodostuu lajien 1–49 atomiaineesta.

26. Atomit koostuvat ikiatomeista. Mitä alempi atomilaji, sitä useampia ikiatomeja atomiin sisältyy.

Molekyylit koostuvat atomeista. Mitä alempi molekyyllilaji, sitä useampia atomeja molekyyliin sisältyy.

27. Kausaalimaailma	kausaaliverho
Mentaalimaailma	mentaaliverho
Emotionaalimaailma	emotionaaliverho
Fyysis-eetterinen maailma	eetteriverho
Fyysinen näkyvä maailma	organismi.

28. Kausaalimaailma.

29. Monadien tajunnankehitys tapahtuu verhoissa ja niiden kautta. Hankkimalla tajunnan verhoissaan ja näiden verhojen yhä korkeammassa molekyylilajeissa monadi saavuttaa yhä korkeampia luomakuntia.

30. Ei luonnon muotojen suhteen. Kaikki luonnon muodot ovat verhoja, ja kaikilla verhoilla on muoto. Ihmisen luomien muotojen ei tarvitse olla verhoja (yhtenäisiä välineitä evoluutiomonadeille).

31. Ei, se on virheellinen. Kaikki koostuu monadeista, ja ne kaikki saavuttavat tietysti minätietoisuuden. Mutta tämä tapahtuu vasta ihmiskunnassa niille ikiatomeille, jotka ovat läpikäyneet koko aineenkoostamisprosessin fyysiseen maailmaan ja sitten käyneet läpi evoluution kivi-, kasvi- ja eläinkunnassa. Ihmisen verhot muodostuvat monadeista, jotka ovat edelleen matkalla ”alas” involuutioon; ne eivät ole saavuttaneet edes fyysistä maailmaa eikä niillä ole edes kivikunnan tajuntaa. Minä on täysin hallitseva ja ainoa itsetietoinen monadi verhossaan, muilla monadeilla on vain passiivinen tajunta ja, tietyissä tapauksissa, heikko itseaktiivinen tajunta, mutta ei itsetietoisuutta.

32. Kausaaliverho mahdollistaa intuition.
 Mentaaliverho mahdollistaa ajattelun.
 Emotionaaliverho mahdollistaa pyyteet ja tunteet.
 Eetteriverho mahdollistaa aistimukset organismissa, välittää elinvoimaa organismiin.
 Organismi mahdollistaa aktiivisuuden karkeafyysisessä maailmassa.

33. Potentiaalinen – vain mahdollinen, eikä vielä herännyt (ikiaine).
 Aktuaalistunut – herännyt ja silloin aluksi vain passiivinen.
 Passiivinen – ei itseaktiivinen, vaan aktiivinen vain ulkoisen vaikutuksen alaisena.
 Aktiivinen – itsealoitteinen, itsaktiivinen.

34. Yksilöllinen tajunta, verhot, joissa monadi on hankkinut itsetietoisuuden, joihin minä samastuu, joita se kullakin hetkellä pitää omana minänään.

35. Kaikkien kosmoksen ikiatomien tajuntojen yhteensulauma.

36. Kaikki tajunta on samanaikaisesti kollektiivitajuntaa.

37. Tajunta on subjektiivista. Aistimukset, tunteet ja ajatukset ovat subjektiivisia. Kaikki, minkä tajunta käsittää itsensä ulkopuolella, on aineellista ja siten objektiivista.

38. Jokaista tajunnanilmaisua (tunteita, ajatuksia, tahdonilmaisuja jne.) vastaavat tietynlaiset ainemuodot (molekyyliaineet). Jokainen aktiivinen tajunnanilmaus aiheuttaa värähtelyjä ja muodostaa ainemuodon.

39. Fyysinen tajunta on osaksi organismin erilaatuisia aistihavaintoja, osaksi eetteriverhon useimmille yksinomaan subjektiivinen käsitys värähtelyistä kolmessa korkeimmassa molekyyli-
lajissa (49:2-4).

Emotionaalitajunta on pyyteitä ja tunteita.

Mentaalitajunta on ajatuksia ja ideoita, kausaalitajunta antaa mahdollisuuden todellisuustietoon maailmoissa 47–49.

40. Yksilön minämerkintä osoittaa korkeimman maailman, jossa yksilö on hankkinut täyden subjektiivisen ja objektiiviseen itsetietoisuuden sekä aktiivisuuden kyvyn. Esimerkiksi kutsutaan kausaalitajunnan hankkinutta kausaaliminäksi, essentiaalitajunnan hankkinutta essentiaaliminäksi eli 46-minäksi, superessentiaalitajunnan hankkinutta 45-minäksi, submanifestaaliminää 44-minäksi, manifestaaliminää 43-minäksi.

41. Päivätajunta on sitä, mikä on yksilön tarkkailussa jokaisena nykyhetkenä. Alitajunta on kaikki mikä on ohittanut päivätajunnan. Ylitajunta on kaikki edelleen aktiivoimaton tajunta.

42. Kaikki on liikkeessä ja kaikki mikä liikkuu on ainetta.

43. Ne ovat dynamis, aine-energia ja tahto.

Dynamis on liikkeen alkuperäinen syy, ikiaineen dynaaminen energia, joka vaikuttaa ikiatomeissa ja vain niissä.

Aine-energia on dynamiksen vaikutusta koostuneiden atomilajien 2–49 ja molekyyli-
lajien 43:2–49:7 kautta.

Tahto on dynamiksen vaikutusta aktiivisen tajunnan kautta.

44. Aktiivinen tajunta on tajunnan hankkima kyky antaa dynamiksen vaikuttaa kauttansa.

45. Tajunnasta tulee itseaktiivinen, eli minän tajunnanilmaisut ovat minän itsensä alullepanemia eivätkä ulkoisen vaikutuksen tulosta.

46. Tajunnankehitys kolmessa alimmassa luomakunnassa on tiedostamaton ja automaattinen prosessi, josta vähitellen tulee ihmiskunnassa tietoinen. Korkeammassa luomakunnassa se on itsealoitteisen tajunnanaktiivisuuden tulos.

47. Minä kehittyy verhoissa ja niiden kautta alimmasta fyysisestä eetteriverhosta kosmiseen maailmaan. Se hankkii jatkuvasti uusia verhoja maailmassa toisensa jälkeen. Askel askeleelta se hankkii itsetietoisuuden verhonsa yhä korkeammassa molekyyli-
lajeissa oppimalla aktivoimaan näiden tajunnan.

Organismia lukuun ottamatta verhot palvelevat ikään kuin elävinä vastaanottokejoina. Ne koostuvat nimittäin passiivisen tajunnan omaavasta elementaaliaineesta. Niiltä puuttuu mahdollisuus itseaktiivisuuteen, mutta ne ovat verrattoman herkkiä kaikenlaisille värähtelyille, täydellisiä robotteja.

48. Olemassaolon tarkoitus on ikiatomien tajunnankehitys, herättää ikiaineessa tiedostamatomat ikiatomit tajuntaan ja sen jälkeen opettaa niitä yhä korkeammassa luomakunnassa hankki-
maan tajuntaa elämästä ja ymmärtämään sitä sen kaikissa suhteissa.

49. Olemassaolon päämäärä on kaikkien kaikkietävyys ja kaikkivalta koko kosmoksessa.
50. Kaikki organismit (kasvit, eläimet ja ihmiset) saavat muodon uusiutuessa samankaltaisen elämänmuodon, kunnes niiden tajunnankehitys vaatii laadultaan eroavan korkeamman muodon, tarkoituksenmukaisemman mahdollisuuden hankkia lisäkokemusta.
51. Uudelleensyntyminen selittää sekä elämän näennäiset epäoikeudenmukaisuudet (korjuun lain mukaan) että synnynnäisen piilevän ymmärtämyksen ja kerran itsehankitut taipumukset (kehityksen lain ja itsen lain mukaan).
52. Selvästi rajoittunut vaihe evoluutiossa yhä hyvin kuin siinä vaiheessa olevien monadien kollektiivi, joille aineellisessa suhteessa on ominaista, että niillä kaikilla on samaa laatua oleva korkein verho. Eläinkunnassa tämä on mentaaliverho, ihmiskunnassa kausaaliverho ja essentiaalikunnassa 45-verho.
53. Kivi-, kasvi-, eläin-, ihmis-, essentiaali- ja manifestaalikunta.
54. Monadin siirtyminen kivikunnasta kasvikuntaan, kasvikunnasta eläinkuntaan ja eläinkunnasta ihmiskuntaan.
55. Siirtyäkseen alemmasta korkeampaan luomakuntaan monadin täytyy oppia vastaanottamaan yhä korkeampien molekyylijalajien värähtelyjä ja sopeutumaan niihin ja lopulta niihin värähtelyihin, jotka varsinaisesti kuuluvat siihen korkeampaan luomakuntaan johon monadi transmigroituu.
56. Kivikunnassa monadi saa ensimmäisen käsityksen subjektiivisesta (sisäisestä) ja objektiivisesta (ulkoisesta). Se oppii tajuamaan paine- ja lämpötilaeroja.
Kasvikunnassa monadilla on tajuntaa fyysis-eetterisessä aineessa. Se hankkii vähitellen kyvyn erottaa luoksevetäviä ja poistyyöntäviä värähtelyjä ja saavuttaa siten yhteyden emotionaalitajuntaan.
Eläinkunnassa monadi kehittää emotionaalitajuntaa ja saavuttaa yhteyden mentaalitajuntaan.
57. Luonnonluokat viittaavat ikäluokkiin, jotka johtuvat monadien transmigraation ajankohdasta.
58. Monadin siirtyminen eläinkunnasta ihmiskuntaan, jolloin yksilö hankkii kausaaliverhon. Tälle prosessille ”kausalisoituminen” on parempi nimitys kuin ”individualisoituminen”, koska monadi on yksilö kaikissa luomakunnissa.
59. Kausaaliverho.
60. Eri kehitysasteet selittyvät sillä että ihmisten kausaaliverhot ovat yleisesti eri ikäisiä.
61. Ihminen ei ole hyvä eikä paha. Hän on tietyllä kehitystasolla ja omaa sen tason hyvät ja huonot ominaisuudet.
62. Fyysinen maailma on verrattomasti tärkein, koska tässä maailmassa kaikki inhimilliset ominaisuudet on hankittava ja vain tässä maailmassa hänellä on mahdollisuus vapautua emotionaalisisista illuusioista ja mentaalisisista fiktioista.

63. Niin kuin ihmisten on saatava tietoa korkeammista maailmoista viidennen luomakunnan yksilöiltä, täytyy näiden vuorostaan saada tietoa yhä korkeammista maailmoista ja olemassaolosta kokonaisuudessaan kuudennen luomakunnan yksilöiltä jne. läpi koko korkeampien maailmojen sarjan.

64. Essentiaalitajunta on ykseystajuntaa. Yksilö tietää olevansa ainutlaatuinen, häviämättömän itseidentiteetin omaava minä, mutta sen lisäksi suurempi minä yhdessä viiden luomakunnan kaikkien monadien kanssa ja kokee, milloin hän niin toivoo, toisten tajunnan omana tajuntanaan.

65. Kärsimys on huonon kylvön huonoa korjuuta ja sitä on vain fyysisen ja emotionaalisen maailman kolmessa alimmassa molekyylilajissa (48:5-7, 49:5-7).

66. Planeettahierarkia valvoo evoluutiota neljässä alimmassa luomakunnassa.

67. Lakeja esiintyy kaikessa ja kaikki on lain ilmausta.

68. Luonnonlait koskevat ainetta ja liikettä, elämänlait koskevat tajunnan aspektia.

69. Vapauden laki sanoo, että jokainen monadi on oma vapautensa ja oma lakinsa, että vapaus saavutetaan lain kautta, että vapaus on oikeutta omalaatuun ja aktiivisuuteen kaikkien yhtäläisen oikeuden rajoissa.

Ykseyden laki sanoo, että kaikki monadit muodostavat ykseyden ja että jokaisen monadin täytyy yliyksilöllistä tajunnanekspansiota varten toteuttaa ykseytensä kaiken elämän kanssa.

Kehityksen laki sanoo, että kaikki monadit kehittävät tajuntaansa, että on voimia, jotka vaikuttavat eri tavoin elämän lopullista päämäärää kohti.

Itsen laki sanoo, että jokaisen monadin on itse hankittava kaikki kaikkietävyydelle ja kaikkivallalle tarpeelliset ominaisuudet ja kyvyt, ihmiskunnasta lähtien: lakien ymmärtäminen ja vastuu, joka siitä seuraa.

Kohtalon laki osoittaa mitkä voimat, välttämättömät kokemukset huomioon ottaen, yksilöön vaikuttavat.

Korjuun laki sanoo, että kaiken hyvän ja pahan, jonka olemme ajatuksilla, tunteilla, sanoilla ja teoilla aiheuttaneet, saamme samalla mitalla takaisin. Jokainen tajunnanilmaisu vaikuttaa monin eri tavoin ja aiheuttaa joko hyvää tai huonoa kylvää, joka kerran kypsyy korjuuksi.

Aktivoimisen laki sanoo, että yksilöllinen kehitys on mahdollinen vain oma-aloitteisen tajunnanaktiivisuuden ansiosta.

70. Pahaa ovat kaikki erehdykset Lain suhteen, erityisesti poistyöntävä taipumus (viha) kaikissa lukuisissa muodoissaan.

71. Niiden yhdenmukaisuus elämänlakien, elämän kehittymisen ja elämän päämäärän kanssa.

72. Koska se on ainoa esoteerinen järjestelmä, joka selostaa olemassaolon kolme aspektia ja siten planeettahierarkian perusnäkömyksen olemassaolosta.

Lars Adelskog, 17. toukokuuta (kysymykset) ja 1. elokuuta (vastaukset) 1983.
Suomentanut Irmeli Adelskog, 4. marraskuuta 2015.