
1/2017 niin & näin 77

Kun tarkastelen kokemustani, havaitsen
koko ajan muutosta. Aistimukseni muut-
tuvat, ajatukseni virtaavat, vireystilani
ja mielialani vaihtelevat, eikä oma ke-
honikaan pysy muuttumattomana. Tässä

jatkuvassa muutoksen virrassa on kuitenkin jotain, mikä
pysyy samana ja tekee mahdolliseksi näiden kokemusten
yhtenäisyyden, ajatuksen siitä, että ne ovat juuri minun
kokemuksiani. Mikä on tämä minä, joka on läsnä kai-
kessa, mitä teen tai koen, mutta joka tuntuu pakenevan
kaikkia yrityksiä tavoittaa se itsenäisenä entiteettinä?
Viittaukset aivotoimintaan kiertävät kysymyksen tai eivät
ainakaan pureudu sen ytimeen. Minuutta voidaan lä-
hestyä myös mielen rakenteiden kautta ottamatta kantaa
siihen mahdollisesti yhteydessä oleviin fysikaalisiin ra-
kenteisiin. Tällöin lähestymistapa on psykologinen tai
metafyysinen.

Kysymys tietoisuuden perustasta, jota sieluksikin
on kutsuttu, nousi varhaismodernissa filosofiassa kes-
keiseksi René Descartesin cogito-argumentin myötä.
Descartesin ajatuskulun mukaan se, että voin käsittää
mielen ja ruumiin olevan erilliset, perustelee pätevästi
niiden erillisyyden.1 Immanuel Kant käänsi näkökulman
havainnoivaan subjektiin itseensä. Pelkkä havainnointi
ei riitä Kantin mukaan minuuden perustaksi. Tärkein
elementti subjektiivisen tietoisuuden rakentumisessa on
transsendentaalinen apperseptio, mielen funktio, joka
sitoo kaikki havainnot yhteen subjektiin ja mahdollistaa
yhtenäisen kokemuksen. Tämä funktio ei kuitenkaan ole
mielestä millään tapaa irrallinen, itsenäinen entiteetti.2

Kantin vallankumouksellinen ajatus oli, että meidän
ei ole mitenkään mahdollista irtautua omista mielen ra-
kenteistamme ja tarkastella tietoisuuden perustaa ob-
jektiivisesti. Näin on kuitenkin yritetty tehdä loogiseen
päättelyyn perustuvassa rationaalisessa psykologiassa,
jonka piirissä on esitetty liuta argumentteja esimerkiksi
sielun kuolemattomuuden todistamiseksi.3 Kantin mie-

lestä näiden argumenttien pätevyys ei ole mitenkään to-
dennettavissa, koska siihen vaadittavan havainnon mah-
dollisuus puuttuu täysin. Tästä ei kuitenkaan seuraa, että
tietoisuuden perusta olisi filosofisesti yhdentekevä ja
sivuutettavissa, mikä voisi johtaa vaikkapa omaa sielun
tilaa ja siten moraalia koskevaan välinpitämättömyyteen.
Universaalit perusteet moraaliselle toiminnalle ovat löy-
dettävissä järjestä.

Minuuden rakenne on kiehtonut ihmismieltä myös
eurooppalaisen kulttuurin ulkopuolella. Patañjali kuvaa
joogafilosofian perusteoksessa Yoga-sūtra (300-luku
jaa.), miten on mahdollista harjoituksen avulla oppia yhä
tarkemmin erottamaan minuuden tai tietoisuuden ydin,
puruṣa, kaikesta, mikä ei ole sitä, toisin sanoen luonnosta
eli prakṛtista. Patañjali alkoi tulla länsimaissa tunnetuksi
vasta Kantin jälkeen: esimerkiksi Hegel tutki ja kom-
mentoi Patañjalin ajatuksia ja oli vaikuttunut erityisesti
Yoga-sūtran neljännen luvun annista, jota hän piti puhtaan
filosofisena4. On mielenkiintoista, että vaikka ajallinen ja
kulttuurinen etäisyys Kantin ja Patañjalin välillä on huo-
mattava eikä Kant tiettävästi tuntenut Patañjalin ajattelua,
he ovat päätyneet samansuuntaisiin ajatuksiin yhtenäisen
tietoisuuden perustavaa periaatetta etsiessään. Kummal-
lekin kokemuksen subjekti on tavanomaisen tiedon ta-
voittamattomissa oleva periaate, jota ilman tietoisuus ei
ole mahdollinen.

Tässä artikkelissa tarkastelemme Kantin ja Patañjalin
käsityksiä tietoisen subjektiuden ytimestä.

Näkökulma on ensisijaisesti pedagoginen. Patañjalin
tapa lähestyä tietoisuutta on jo termistön vuoksi vaikeasti
lähestyttävä länsimaiseen akateemiseen filosofiseen ajatte-
lutapaan tottuneelle. Kantia apuna käyttämällä Patañjalin
käsitys puruṣasta tulee ymmärrettävämmäksi. Erityisen
mielenkiintoista on rinnastaa Patañjalin ajattelu nimen-
omaan Kantiin, koska Patañjali kehittää järjestelmää pi-
demmälle. Hänen mukaansa puruṣan luonteesta on mah-
dollista saavuttaa tietoa, mikä viittaa rationaalisen psyko-

Kreeta Ranki & Måns Broo

Transsendentaalinen
apperseptio ja puruṣa
Tietoisuuden metafysiikka Kantilla
ja Patañjalin joogafilosofiassa
Ajattelijoita ja totuudenetsijöitä niin idässä kuin lännessäkin on kiehtonut havainto siitä,
että on olemassa jotakin, mikä yhdistää kaikkea kokemusta ja tekee siitä juuri minun
kokemustani. Miten kaiken kokemuksen subjektia on lähestytty Patañjalin joogafilosofiassa
ja Immanuel Kantin transsendentaalisessa idealismissa?

T
im

o
 K

e
la

r
a
n
ta

,
U
ni
ve
rs
um

 (
2
0
1
5
),
 p

ig
m

e
n
tt

im
u
s
te

tu
lo

s
te

,
3
5
 x

 5
0
 c

m
.

78 niin & näin 1/2017

logian tapaan argumentoida (jota Kant ei pitänyt pätevänä).
Joogan menetelmä kuitenkin ylittää tavanomaisen koke-
muksen ja tiedon. Päteekö Kantin käsitys ihmisjärjen ra-
joista enää tähän? Entä voisiko kokemuksellisella joogalla
olla annettavaa filosofisille pohdinnoille?

Kant ja minuuden perusta
Kant jakaa mielen kyvyt aistimellisuuteen, ymmärrykseen
ja järkeen. Aistimellisuus on alempi kognitiivinen kyky,
joka mahdollistaa objektien vaikutuksen meihin ja pe-
rustaa ajallis-avaruudellisia intuitioita. Ymmärrys ja järki
muodostavat ylemmän kognitiivisen kyvyn. Toisinaan
Kant sisällyttää nämä molemmat ’järjen’ käsitteeseen.
Järjellä on siis kaksi merkitystä: laajempi merkitys viittaa
koko ylempään kognitiiviseen kykyyn ja suppeampi mer-
kitys vain osaan siitä. Ymmärrys on kyky muodostaa
intuitioiden perusteella käsitteitä ja arvostelmia. Järki
puolestaan on kyky tehdä päätelmiä käsitteiden ja arvos-
telmien välisistä relaatioista.

Aistit Kant jakaa ulkoiseen ja sisäiseen. Ulkoisella
aistilla aistitaan avaruudellisia objekteja. Sen muoto on
siis avaruus. Sisäinen aisti taas kohdistuu mielen sisäisiin
tiloihin – ajatuksiin, tuntemuksiin, aistimuksiin. Ne ilme-
nevät tietyssä ajallisessa järjestyksessä. Sisäisen aistin
muoto on siis aika.5 Näin ollen sisäinen aisti tekee mah-
dolliseksi ajallisten prosessien havaitsemisen.

Voidaan siis toisaalta erottaa esimerkiksi havainto ve-
silasista ulkoisen aistin kohteena ja tämän havainnon il-
meneminen sisäisessä aistissa. Lisäksi veden kaataminen
lasiin on prosessi, jonka havaitseminen kokonaisuutena
edellyttää sisäisen aistin mahdollistamaa mielessä pitä-
mistä. Ulkoinen aisti taas tuottaa luonnollisesti havaintoja
kehosta. Olisi houkuttelevaa ajatella, että samaan tapaan
sisäisellä aistilla voitaisiin tehdä havaintoja sielusta, jolla

Kant tarkoittaa ajattelevaa, aineetonta substanssia. Kan-
tilla sisäinen aisti kuitenkin tarjoaa tietoa ainoastaan si-
säisestä, alati muuttuvasta kokemuksesta, ei kokijasta.

Ymmärrys analysoi aistimellisuuden välittämää ma-
teriaa ja etsii yhdenmukaisuuksia, joiden perusteella se
muodostaa käsitteitä ja tekee arvostelmia. Jotta minulla
voi olla veden käsite, minulla on oltava erilaisia koke-
muksia vedestä ja minun on huomattava näissä kokemuk-
sissa olevan riittävästi jotakin samaa. Tällöin voin ab-
strahoida satunnaiset eriävät piirteet pois ja jättää jäljelle
sen, mikä pätee veteen yleisesti.6 Tämän kaiken on tapah-
duttava yhdessä tietoisuudessa, jotta käsite ylipäätään voi
syntyä, puhumattakaan käsitteitä eri relaatioilla toisiinsa
yhdistävistä arvostelmista. Pelkkä sisäinen aisti ei riitä
tähän: sisäinen aisti vain esittää representaationi ajalli-
sesti perättäisinä yhdistäen ne esimerkiksi veden lasiin
kaatamisen prosessin kokonaisuudeksi.

Avoimeksi jää kuitenkin vielä kysymys, missä nämä
ajalliset prosessit muodostavat kokonaisuuksia. Kantin
vastaus tähän on transsendentaalinen apperseptio. Edellä
kuvattu sisäisen aistin toiminta ei täytä transsendentaalisen
apperseption kriteereitä. Sisäinen aisti voidaan samastaa
empiiriseen apperseptioon, joka on empiiristä ilmentymien
virtaa.7 Se ei sellaisenaan vielä tuota pysyvää minuutta,
sillä ilmentymien virta on jatkuvasti muuttuvaa, mutta
minuus pysyy samana. Transsendentaalinen apperseptio on
alkuperäinen, muuttumaton tietoisuus omasta identtisyy-
destä muuttuvien representaatioiden virrassa.8 Empiirinen
apperseptio on siis tietoisuuden sisältö, transsendentaalinen
apperseptio taas sen perusta, periaate, joka kokoaa yhteen
tietoisuuteen kaikki representaatiot, jotka voivat ainoastaan
siten olla juuri minun representaatioitani:

”Pysyvä ja muuttumaton (puhtaan apperseption) minä
muodostaa kaikkien representaatioidemme korrelaatin,

”Transsendentaalinen apper-
septio on alkuperäinen, muuttu-
maton tietoisuus omasta identti-
syydestä muuttuvien representaa-
tioiden virrassa.”

1/2017 niin & näin 79

sikäli kuin on pelkästään mahdollista tulla näistä tietoi-
seksi, ja aivan samoin kuin kaikki aistimellinen intuitio
kuuluu representaationa puhtaaseen sisäiseen intuitioon,
nimittäin aikaan, kaikki tietoisuus kuuluu kaiken katta-
vaan puhtaaseen apperseptioon.”9

Jotta voin tehdä arvostelman ”vesi on märkää”, täytyy
olla joku, joka ajattelee sekä vettä että märkyyttä ja yh-
distää nämä representaatiot toisiinsa predikaatiolla. Vain
tietoisuuden ollessa yhtenäinen voidaan representaatiot
koota yhteen ja niistä voidaan muodostaa kokonaisuuksia.
Kant sanoo tätä käsitteellisen ajattelun mahdollistavaa pe-
riaatetta transsendentaaliseksi apperseptioksi. ’Transsen-
dentaalinen’ viittaa tässä tiedon ehtoihin, ’apperseptio’
taas kokoavaan havainnointiin.

Transsendentaalinen apperseptio tekee mahdolliseksi
minän käsitteen ajattelun perimmäisenä substanssina ja
erottelun subjektin ja objektin välillä. Se tulee ilmais-
tuksi lauseessa: ”Minä ajattelen.”10 Puhtaan järjen pa-
ralogismeissa11 Kant kritisoi rationaalista psykologiaa,
joka tutkii juuri tällaista kokemuksesta riippumatonta,
puhdasta minuutta.12 Vaikka transsendentaalista appersep-
tiota voitaisiinkin pitää myös sieluna, on harhaanjohtavaa
ajatella, että voisimme saada minkäänlaista tietoa tämän
sielun ominaisuuksista. Vaikka on mahdollista argumen-
toida esimerkiksi, että sielu on tuhoutumaton ja siis kuo-
lematon, tällainen päättely on loppujen lopuksi pelkkää
käsitteillä leikittelyä.13 Sielun käsite on tarpeellinen esi-
merkiksi moraalista vastuuta koskevissa kysymyksissä14.
Kantilla se saa merkityksensä silkasta käytännöstä, mutta
sielun tarkasteleminen oliona itsessään ei ole kuitenkaan
ihmisjärjelle mahdollista.

Ei voida saavuttaa lopullista ratkaisua kysymykseen,
pitääkö sielun ominaisuuksia koskeva päätelmä paik-
kaansa vai ei, koska tietoon vaaditaan aina aistien toi-
mittama vaikutelma sen kohteesta eli intuitio, mikä tässä
tapauksessa puuttuu. Sielun ominaisuuksia kaiken tiedon
ja kokemuksen perustana ei voida tarkastella ikään kuin
objektina ulkoa käsin, sillä ne ovat aina välttämättä
mukana kaikessa kokemuksessa, myös niihin itseensä
kohdistuvassa. Näin ollen on virheellistä ajatella, että
kaiken kokemuksen ehto, transsendentaalinen apper-
septio, joka ilmaistaan lauseessa ”minä ajattelen”, olisi
käsite puhtaasta ajattelevasta olennosta tai sielusta15: ”Ai-
noastaan määritettävissä olevan itsen eli sisäisen intuition
(sikäli kuin sen moninaisuus voidaan yhdistää ajattelussa
vallitsevan apperseption ykseyden yleisen ehdon mu-
kaisesti) tietoisuus on kohde, ei määrittävän itsen tie-
toisuus”16.

Sikäli kuin mieli vain ottaa vastaan representaatioita,
se on passiivinen. Mielen aktiivisuutta on representaati-
oiden sisällön tulkitseminen, siis käsitteenmuodostus ja
arvostelmien tekeminen. Aktiivisuus edellyttää ylempää
kognitiokykyä, ymmärrystä ja järkeä, joiden mukana
tulee kyky ymmärtää itsensä toimintansa subjektina.
Valintojen tekeminen edellyttää tällaisen ymmärryksen
omasta itsestä, mikä puolestaan edellyttää transsendentaa-
lista apperseptiota. Aistiärsykkeiden pohjalta toimiminen

on ennalta määrättyä, automaattista reaktiota, joka pe-
rustuu arvostelmaan siitä, mikä on moraalisesti hyvää17.

Toiminnalla on moraalista arvoa, jos se perustuu
järjen universaalien ja velvoittavien lakien mukaiseen
päättelyyn. Kategorinen imperatiivi on kaiken moraalisen
toiminnan muodon määrittävä universaali periaate: tulee
toimia sellaisen maksiimin mukaisesti, jonka voi tahtoa
tulevan universaaliksi laiksi.18 Kategorisen imperatiivin
voi ymmärtää testinä: oikeanlainen päättely ei ole risti-
riitaista. Emme voi tahtoa, että ristiriitaan johtavista peri-
aatteista tulisi universaaleja lakeja. Moraalin olennaisena
osana on myös hyvä tahto, joka on kyky saada aikaan oi-
keanlaista moraalista toimintaa. Siispä teot, jotka tehdään
hyvästä tahdosta ja moraalilain velvoittavuuden vuoksi,
juontuvat oikeanlaisesta päättelystä ja niillä on moraalista
arvoa.

Minuuden perusta Patañjalin
joogafilosofiassa
Akateemisessa maailmassa ”filosofialla” on totuttu viit-
taamaan melkein yksinomaan eurooppalaiseen ja yhdys-
valtalaiseen filosofiaan. Mikäli muun maailman filosofi-
oista puhutaan, ne niputetaan usein ”kiinalaiseksi filoso-
fiaksi” tai ”intialaiseksi filosofiaksi”. Samalla unohdetaan
niiden tuhansien vuosien aikana kehittyneet, varsin moni-
naiset muodot.

Intialaista filosofiaa pidetään monesti antirealistisena,
vaikka useimmat sen niin kutsutuista klassisista koulu-
kunnista edustavat realismia eri muodoissaan. Kun joo-
gafilosofialla tarkoitetaan Patañjalista (300-luku jaa.)
alkunsa saanutta filosofista koulukuntaa, joogafilosofia
on realistista. Näiden ajattelijoiden mukaan ulkoinen
maailma on todellinen ja maailmasta ja ihmisen todelli-
sesta minästä voi saada tietoa aistien ja mielen rajoituk-
sista huolimatta. Seuraavassa tarkastelemme, mitä Pa-
tañjali sanoo Yoga-sūtrassa ihmisen olemuksesta.19 Yoga-
sūtra koostuu nimensä mukaisesti joogaa käsittelevistä
ytimekkäistä, toisistaan riippuvaisista lauseista, jotka
vaativat kommentaarin auetakseen kokonaan. Tekstin
ympärille kehittyikin vuosisatojen saatossa mittava kom-
mentaariperinne, mutta tässä pitäydymme Patañjalissa ja
hänen ensimmäisessä kommentaattorissaan, Vyāsassa,
jotka monien tutkijoiden mukaan ovat yksi ja sama
henkilö.20

”Jooga” tarkoittaa Patañjalille ensisijaisesti mielen
toimintojen pysäyttämistä. Hän ymmärtää saṃkhya-
filosofian mukaisesti kaikkeuden koostuvan kahdesta
ikuisesti olemassa olevasta perusperiaatteesta, prakṛtista
ja puruṣasta.21 Prakṛti koostuu kolmesta laadusta (sattva
eli kirkkaus, rajas eli intohimo ja tamas eli sakeus) ja
muodostaa alati muuttuvissa muodoissaan niin ulkomaail-
man kuin ihmisen psykofyysisen olemuksenkin. Prakṛti
on olemassa puruṣaa varten suodakseen sille kokemuksia
ja vapautuksen.22 Nämä kokemukset ovat kuitenkin on-
gelmallisia, ja Buddhan lailla myös Patañjali ajattelee
kaiken prakṛtin maailmassa olevan lopulta viisaalle kär-
simystä ”muutosten, huolten ja painautumien tuskien

80 niin & näin 1/2017

takia”23. Puruṣa taas viittaa lukemattomaan määrään
muuttumattomia tietoisia kokijoita, jotka eivät todelli-
suudessa ikinä sekoitu prakṛtiin mutta jotka ”heijastavat”
prakṛtista koostuvan mielen havaintoja (anupaśya) tai
”omaksuvat” (āpatti) mielen muodon.24

Ihmisessä puruṣa ja prakṛti kohtaavat mielessä (citta),
joka värittyy molemmista ja myös pystyy käsittelemään
molempia.25 Arkitajunta on kuitenkin mielen toimin-
tojen (vṛtti) täyttämä, aikaisempien mielen painautumien
(saṃskāra) ja taipumusten (vāsana) ehdollistama, ja siksi
joogan soteriologinen projekti alkaakin systemaattisella
kehon ja mielen puhdistamisella, jotta mielen hiljennettyä
puruṣan tietoisuus erottautuisi prakṛtista koostuvasta mie-
lestä. Tällä matkalla harjoittajalle kerääntyy vaihe vaiheelta
yhä enemmän voimia ja tietoa, melkeinpä kaikkitietä-
vyyteen ja kaikkivoipaisuuteen saakka.26 Koska puruṣa on
passiivinen ja muuttumaton, sidonnaisuus ja vapautus ovat
molemmat kiinni prakṛtista. Puruṣa ei toisin sanoen va-
paudu prakṛtista, vaan prakṛti vapauttaa sen.

Mutta miten kaksi täysin erillistä entiteettiä – tietoinen
puruṣa ja tiedostettu prakṛti – voivat olla yhteydessä toi-
siinsa? Tähän klassiseen ongelmaan Patañjali ja hänen
kommentaattorinsa esittävät vastauksia vertauskuvien
avulla. Ensimmäinen liittyy näkemiseen. Patañjali kutsuu
puruṣaa usein ”näkijäksi” (draṣṭṛ). Puruṣa ”näkee” eli
kokee prakṛtin ja prakṛti tulee nähdyksi eli koetuksi.
Koska ei voida puhua näkijästä ilman nähtyä, eikä näh-
dystä ilman näkijää, näiden kahden välillä vallitsee
yhteys. Se ei tarkoita, että nämä kaksi substanssia olisivat
yhtä; ennemmin ne peilautuvat toisiinsa. Ollessaan yhtey-
dessä tietoiseen puruṣaan prakṛti vaikuttaa itse tietoiselta,
ja ollessaan yhteydessä muuttuvaan prakṛtiin puruṣa vai-
kuttaa muuttuvalta. Vyāsan antama vertauskuva liittyy
magneettiin ja rautaan. Magneetin (puruṣa) läheisyydessä
rauta (prakṛti) alkaa liikkua magneetin tekemättä mitään.

On selvää, että molemmissa vertauskuvissa on filo-
sofisia ongelmia. Myös ”näkeminen” viittaa toimintaan,
eikä muuttumaton puruṣa voi tehdä mitään. Magneetin
vetovoima on riippuvainen tilallisesta läheisyydestä, ei-
vätkä puruṣa ja prakṛti (alkuperäisessä muodossaan)
sijaitse tilassa, sillä tila (ākāśa) on muinaisessa intialai-
sessa ajattelussa elementti eli prakṛtin muoto. Patañjalin
mukaan niin puruṣa kuin prakṛti (taas alkumuodossaan)
ovatkin kategorisesti jopa jumalallisen älyn tai ymmär-
ryksen (buddhi) ulottumattomissa. Ne voi – kuten Pa-
tañjali tekeekin – älyllisesti erottaa, mutta se on vielä
vain teoriaa. Puruṣan vapautumiseen johtavaan puruṣan
erottamiseen prakṛtista tarvitaan erityistä erottelukykyä
(viveka-khyāti)27, joka saavutetaan lisäämällä ”ymmär-
ryksen valoa” (jñāna-dīpti) ja hävittämällä kehon ja
mielen epäpuhtauksia (aśuddhi).28

Minuus muodostuu siis Patañjalin filosofiassa kah-
desta periaatteesta: toisaalta tietoisesta puruṣasta, toi-
saalta prakṛtista koostuvasta kehosta ja mielestä (joka
voidaan edelleen jakaa ajatuksiin, minätunteeseen ja
älyyn). Vaikka Patañjalilla on varsin optimistinen käsitys
kehon ja mielen jalostamisesta (esimerkiksi levitaatio
tulee melko alussa harjoittajan kehityksessä!), kehoa ja

mieltä ei hänen mukaansa voida pitää todellisena itsenä,
koska ne (kuten kaikki prakṛtista koostuva) muuttuvat
hetkestä toiseen. Puruṣa on sen sijaan ikuinen, muuttu-
maton itse. ”Minä ajattelen” -tyyppiset lauseet ovat näin
ollen korrekteja vain arkikielessä: todellinen minä ei
ajattele.

Saadakseen kokemusta puruṣasta harjoittajan on py-
säytettävä mielen tavallisia toimintoja, jolloin puruṣa voi
”levätä omassa olemuksessaan” tai ”perustua omaan ole-
mukseensa”29. Patañjalin mukaan on siis mahdollista ha-
vainnoida omaa todellista itseään, mutta tämänlainen ha-
vainnointi on yliälyllinen ja yliaistillinen havainto, eli ha-
vainto, jota ihmisen vajavaiset aistit ja mieli eivät rajoita.

Transsendentaalinen apperseptio vs. puruṣa
Tietoisuuden perustaa tarkastellessaan Kant ja Patañjali
puhuvat hyvin pitkälti samasta asiasta, tietoisen koke-
muksen itsessään tyhjästä metafyysisestä ykseydestä,
vaikka konteksti ja päämäärä ovat erilaiset. Puruṣa ja
transsendentaalinen apperseptio ovat kummatkin perim-
mäisiä, joskin hieman toisistaan poikkeavia tietoisuuden
ehtoja. Ilman puruṣaa prakṛtissa ei ole tietoisuutta tai
merkitystä. Ilman transsendentaalista apperseptiota ei
voida puhua aktiivisesta toiminnasta.

Vaikka mieliä voi olla ilman transsendentaalista ap-
perseptiota, tällaisten olentojen liike on pelkkää reagoi-
mista ärsykkeisiin eikä sellaisena suurestikaan poikkea
ainoastaan fysiikan lakien alaisesta liikkeestä, jollaisena
Descartes näki eläinten toiminnan. Vaikka puruṣa ja
transsendentaalinen apperseptio muodostavat (itse)tietoi-
suuden, ne eivät itse oikeastaan sisällä paljoakaan. Joo-
gafilosofiassa ajatellaan kokemuksen tapahtuvan älyssä
(buddhi), mutta ilman puruṣaa tämä kokemus jää havait-
sematta.30

Kant ja Patañjali tarkastelevat tietoisuuden peruspe-
riaatteita hyvin erilaisista syistä. Kantille transsendentaa-
linen apperseptio on vastaus minuuden pysyvyyden, ko-
kemuksen kokonaisuuden ja käsitteellisen ajattelun mah-
dollisuuden ongelmaan, ja sillä on mittavat vaikutukset
myös moraalin ja transsendentaalisen tietoteorian pe-
rustaan. Transsendentaalisen apperseption ansiosta meillä
on mahdollisuus pohtia asioita universaalin järjen lakien
mukaisesti ylittämällä oma subjektiivinen ja rajallinen
näkökulmamme. Voidaan argumentoida, että kokemus
ilman transsendentaalista apperseptiota on kyllä mahdol-
linen, mutta kokemus itsestä aktiivisena subjektina ei.31

Patañjalin ajattelussa taas puruṣa puhtaana tietoi-
suutena pyritään erottamaan aineesta joogan keinoin
erottelukykyä eli vivekaa teroittamalla. Tällöin nähdään
yhä tarkemmin, mikä kuuluu perimmäiseen, muuttumat-
tomaan kokijaan ja mikä taas on kokijan ulkopuolista.
Siinä missä Kantin voidaan jopa sanoa rakentavan dis-
kursiivisen tietoisuuden filosofiansa transsendentaalisen
apperseption varaan, Patañjalille koko joogan teoria ja
menetelmä on rakennettu puruṣan vuoksi.

Transsendentaalisen apperseption ymmärtäminen
johdattaa samojen asioiden pariin kuin puruṣan luonteen T

im
o
 K

e
la

r
a
n
ta

,
U
ni
ve
rs
um

 (
2
0
1
5
),
 p

ig
m

e
n
tt

im
u
s
te

tu
lo

s
te

,
3
5
 x

 5
0
 c

m
.

82 niin & näin 1/2017

lähestyminen. Ilman kokemusta siitä, että vaihtuvien mie-
lensisältöjen keskellä subjekti pysyy samana, ei voida
tavoittaa järjen universaaleja lakeja tai havaitsemisen ja
arvostelmien muotoja, kokemuksen transsendentaalisia
ehtoja, jotka värittävät kaikkea kokemaamme. Kantin pe-
rimmäisenä ajatuksena on, ettemme voi astua mielemme
ulkopuolelle tarkastelemaan, millainen maailma itsessään
on, mutta kun otetaan huomioon mielen vaikutus koke-
mukseen, voidaan tavoittaa jotain objektiivisuudesta. Vas-
taavasti: mitä enemmän joogan harjoitusten avulla saa hil-
jennettyä mielen toimintaa ja tarkennettua erottelukykyä
päässen näin yhä lähemmäs puruṣaa, sitä objektiivisem-
massa valossa asiat alkavat näyttäytyä, kun mielen kuohut
eivät enää yhtä voimakkaasti sekoitu niihin.

Transsendentaalinen apperseptio on vapaan valinnan
ja siten moraalin perusta. Patañjalilla syy toimia moraa-
lisesti ei niinkään liity puruṣaan, vaan myös moraalinen
toiminta on pyrkimys saavuttaa koko joogan projektin
päämäärä. Joogin teot ovat oikeastaan moraalin ulkopuo-
lella: ”Joogin teot eivät ole valkoisia eikä mustia; muiden
ovat kolmenlaisia.”32 Mustat teot tarkoittavat pahojen ih-
misten tekoja, valkoiset teot ovat taas pelkästään hyviä
tekoja. Suurin osa teoista sijoittuu näiden välimaastoon.33
Koska itsekkäistä pyrkimyksistä vapautunut joogi ei ole
takertunut tekojensa tuloksiin, hänen tekonsa ovat tämän
erottelun ulkopuolella.

On kuitenkin huomattava, ettei tämä tarkoita joogin
olevan vapaa tekemään mitä tahansa. Koska hän nou-
dattaa tarkasti joogan moraalisääntöjä (yama ja niyama),
hän ei tee mustia tekoja.34 Itsekkäistä tarkoitusperistä
vapaa joogi toimii aina tarkoituksenmukaisella tavalla,
jolloin ei nouse moraalisia kysymyksiä. Jooga ymmär-
retään tässä pyrkimyksenä olla identifioitumatta muuhun
kuin puruṣaan, jolloin toiminta on vapaata eikä ehdollis-
tumien sanelemaa. Toki ilman puruṣaa ei moraaliakaan

voisi olla, sillä puruṣa tuo prakṛtiin tietoisuuden, mutta
moraali vaikuttaa enemmän prakṛtissa. Patañjalin mo-
raalisäännöt eivät ole joogan päämäärä vaan keino sinne
pääsemiseksi. Joogan päämäärä, puruṣan lopullinen va-
pautuminen prakṛtista (kaivalya), on tämän maailman ul-
kopuolella.35

Moraalisääntöjä (yama ja niyama) noudattamalla
joogi siis pääsee vähitellen irti siitä ajatuksesta, että
olisi maailman napa ja että maailman tulisi toimia hänen
omien mielihalujensa mukaisesti36. Sama ajatus on Kantin
etiikan taustalla. Koska transsendentaalinen apperseptio
mahdollistaa kokemuksen yhtenäisyyden ja tekee kai-
kesta kokemuksestani juuri minun kokemustani, se mah-
dollistaa erottelun havainnon kohteen ja havaitsevan
subjektin välillä. Jokin pysyy samana alati muuttuvien
havaintojen virrassa. Näin transsendentaalinen apper-
septio tekee mahdolliseksi subjekti–objekti-erottelun ja
mielen rakenteiden tarkastelun. Kun saavutetaan kokemus
omasta itsestä aktiivisena subjektina, jolla on valtaa vai-
kuttaa omaan toimintaansa, omat itsekeskeiset intressit
voidaan ylittää ja järjen universaaleihin periaatteisiin no-
jaava moraalinen toiminta on mahdollista silloinkin, kun
se ei huvittaisi.

Kantin deontologisessa etiikassa teon moraalinen arvo
on sidoksissa sen motiiviin. Moraalisesti arvokas teko on
tehty velvollisuudesta universaalia moraalilakia kohtaan.
Tämä on vastakkainen näkemys utilitaristiselle etiikalle,
jossa teon moraalinen arvo punnitaan siitä koituvan
hyödyn perusteella. Myös Yoga-sūtran moraalisäännöt
pätevät kaikkialla, ja perustana niiden noudattamiselle on
välittömän hyödyn sijaan velvollisuus, vaikkakin oikeasta
moraalisesta menettelystä koituu pitkällä tähtäimellä
hyötyä, koska se edistää joogan päämärän saavuttamista.

Yhtenä tärkeänä erona transsendentaalisen apper-
seption ja puruṣan välillä on, että jälkimmäinen on

”Itsekkäistä tarkoitusperistä
vapaa joogi toimii aina tarkoi-
tuksenmukaisella tavalla, jolloin
ei nouse moraalisia kysymyksiä.”

1/2017 niin & näin 83

puhdas tietoisuus ja ylipäätään kaiken tietoisuuden edel-
lytys, kun taas Kantin mukaan tietoisuus on mahdollista
myös ilman transsendentaalista apperseptiota. Tällöin
tietoisuus on pelkkää objektitietoisuutta ilman minätie-
toisuutta. Näin on esimerkiksi eläinten kohdalla. Eläimet
eivät kykene Kantin mukaan tekemään erotteluja sen vä-
lillä, mikä osa niiden representaatioista on peräisin niiden
omasta tilasta ja mikä taas ulkomaailmasta. Näin ollen
kaikki eläinten toiminta on pelkkää sisäisen tilan määrit-
tämää reagoimista ärsykkeisiin – ja tämä pätee suureen
osaan myös ihmisen toiminnasta. Eläimet ovat tietoisia,
mutta niiden tietoisuus perustuu pelkkään representaatiot
mahdollistavaan vastaanottavaisuuteen, kokemukselliseen
apperseptioon.

Johtopäätös
Vaikka Patañjali ja Kant ovat näennäisesti hyvin erilaisia
ajattelijoita, jotka elivät kovin erilaisissa kulttuuriym-
päristöissä, nähdään selvästi, että tietoisuuden perustaa
tarkastellessaan kummallakin oli mielessä puhdas tie-
toisuuden periaate tai ehto, joka toimii persoonuuden ja
aktiivisuuden perustana. Kuitenkin osaltaan juuri maan-
tieteellisestä, ajallisesta ja aatehistoriallisesta etäisyydestä
johtuen molemmat lähestyivät asiaa eri kulmista. Mitä
hyödytään näin erilaisesta konteksteista tulleiden ajatteli-
joiden vertailemisesta?

Käsitellessään puruṣan ja prakṛtin sidonnaisuutta
Patañjali mainitsee myös sen, että näiden kahden hyvin
erilaisen periaatteen yhteyden tarkastelu auttaa ymmär-
tämään molempien luonnetta.37 Kun asetetaan vastakkain
kaksi tapaa lähestyä samaa asiaa, ymmärrys kummankin
erityispiirteistä terävöityy. Samalla se, mikä tarkastelun
kohteissa on samaa, auttaa ymmärtämään itselle vie-
raampaa katsantokantaa. Kantia voidaan käyttää hänen
ajatteluaan tunteville apuna Patañjalin ajatusten ymmärtä-
misessä, kun taas Yoga-sūtran näkökulmasta tarkasteltuna
Kant voi hänen ajatteluunsa vasta tutustuville joogantun-
tijoille tulla helpommin lähestyttäväksi.

Selkein yhdistävä tekijä transsendentaalisen ap-
perseption ja puruṣan välillä on, että kumpikin käsite
kuvaa puhdasta, itsessään sisällöstä vapaata tietoisuutta.
Lisäksi kumpikin toimii yksilöllisyyden perustana ole-
matta itse kuitenkaan tavanomaisen kokemuksen kohde.
Joogan harjoitteet tukevat kategorisen imperatiivin mu-
kaista elämäntapaa, joka edellyttää etäisyyden ottamista
alati vaihteleviin mielenliikkeisiin. Syventynyttä joo-
gaharjoitusta tekevän voi myös olla helpompi lähestyä
Kantin vaikeatajuiseksikin kuvattua, hyvin käsitteellistä
mielenfilosofiaa opittuaan omassa harjoituksessaan tu-
lemaan tietoiseksi mielen tavasta toimia. Vastaavasti
Kantin filosofian tuntijalle Yoga-sūtran käsitteistö tuntuu
läheiseltä: puruṣan luonnetta on helpompi ymmärtää,
kun transsendentaalisen apperseption käsite on tuttu, ja
Patañjalin viitoittamia selkeään tietoon ja tarkkaan erot-
telukykyyn perustuvia moraalisia ohjenuoria on luon-
tevaa lähestyä Kantin deontologisen etiikan näkökul-
masta.

Keskeisimmät erot näiden kahden näkemyksen vä-
lillä ovat päämäärässä. Patañjalin joogan tavoitteena
on harjoituksen avulla saavutettava puruṣan lopullinen
erillisyys prakṛtista. Tietynlainen metafyysinen käsitys
aineen ja sielun luonteesta on Patañjalilla lähtökohta har-
joituksen tekemiselle. Kantilla transsendentaalinen apper-
septio on vastaus subjektin yhtenäisyyden ongelmaan. Se
pitää minuuden kasassa alati vaihtuvien mielensisältöjen
keskellä, mutta Kant ei edes tule ajatelleeksi harjoitteita,
joiden avulla siihen päästäisiin kokemuksellisella tasolla
käsiksi, eikä näe perusteita sen irrottamiselle ulkomaail-
masta tai havainnoinnista. Kant kuvaa ajattelun subjektia
”= x”:ksi, joksikin yleiseksi ei-empiiriseksi, puhtaan in-
tellektuaaliseksi representaatioksi.38 Se on tyhjä loogisen
subjektin käsite, jonka reaalisista ominaisuuksista ei
voida sanoa mitään.

Olisi kuitenkin hätiköityä päätellä tästä, että Kantin
näkökulmasta joogan päämäärä on saavuttamaton. Itse-
oivallus tai kaivalya ei kuulu tavanomaisen kokemuksen
piiriin. Sitä on hyvin vaikea lähestyä teoreettisesti ja kä-
sitteellisesti tai edes kokemuksellisesti samassa mielessä
kuin voidaan seurata vaikkapa ajatusten virtaa. Toisaalta
Kantin mukaan meillä ei myöskään voi olla absoluuttista
tietoa edes ulkoisen kokemuksen objekteista, koska ne
havaitaan aina väistämättä omasta tietoisuudesta ja sen
muodoista (avaruus, aika, kategoriat) käsin.

Lisäksi puruṣa on radikaalimpi edellytys tietoi-
suudelle kuin transsendentaalinen apperseptio. Puruṣa
tekee kaikenlaisen kokemisen mahdolliseksi, kun taas
Kantin näkemyksen mukaan jonkinlaista tietoisuutta voi
olla myös ilman transsendentaalista apperseptiota, kuten
on eläinten laita. Tästä voisi johtua ajattelemaan, että
puruṣa olisi laajempi käsite, joka kattaa transsenden-
taalisen apperseption lisäksi myös vaatimattomamman,
käsitteelliseen ymmärrykseen kykenemättömän tietoi-
suuden.

Yoga-sūtra artikuloi pitkään henkiseen perinteeseen
pohjaavan harjoitusmenetelmän, jonka tietoisuuden
metafysiikka limittyy Kantin transsendentaalisen idea-
lismin kanssa etenkin siinä, miten kaiken kokemuksen
pohjalla on puhdas tietoisuus, jota Patañjali nimittää
puruṣaksi ja Kant transsendentaaliseksi apperseptioksi.
Yoga-sūtrassa kuvataan harjoituksen edistymistä ja sen
nykyihmiselle hyvinkin kaukaa haetun tuntuisia sivu-
tuotteita, vibhūteja eli ”mahteja”. Ne asetetaan meta-
fyysiseen viitekehykseen siinä määrin kuin niitä voi
kuvata sanallisesti.39 Yoga-sūtran lopullinen päämäärä
on tämän maailman ulkopuolella. Se pyrkii ylittämään
inhimillisen kokemuksen edistyneimmät kehitelmät, kun
taas Kantin tavoitteena on perustella metafyysisesti se,
mitä meidän on omasta rajallisesta näkökulmastamme
käsin mahdollista tietää. Näin joogaharjoituksen korkein
anti rajautuu tiedon ulkopuolelle. Kant jättää niille kui-
tenkin tilaa uskon alueelle. Näiden kahden lähestymis-
tavan vuorovaikutus on tähän saakka ollut valitettavan
vähäistä, mutta toivomme tämän artikkelin herättävän
intoa joogaperinteen ja länsimaisen filosofian väliseen
keskusteluun.

84 niin & näin 1/2017

Viitteet
1 Descartes 2001, 140 (AT VI:31).
2 Minuutta voidaan lähestyä fysikalististen,

psykologisten ja metafyysisten teorioiden
lisäksi myös tarkastelemalla esimerkiksi
mielen tai kokemuksen rakenteita fenome-
nologisesta, kognitiivisesta ja transsenden-
taalisesta näkökulmasta. Ks. esim. Gallagher
& Zahavi 2012; Strawson 1999; Gallagher
2013.

3 Ks. esim. Mendelssohn 1979. Myös Des-
cartesin argumentaatio substanssidualismin
puolesta (esim. Descartes 2002, 19–316 [AT
VII]) perustuu rationaalisen psykologiaan,
kuten myös Leibnizin monaditeoria (esim.
Leibniz 2002).

4 White 2014, 81– 91. Ks. myös Henry
Thomas Colebrooken roolista Yoga-sūtran
tuomisessa länsimaihin ja Yoga-sūtran ase-
masta saksalaisessa romantiikassa, White
2014, 53–102.

5 PJK A 22–23/B 37, A 33/B 49.
6 Käsitteenmuodostusprosessista tarkemmin

ks. Jäsche Logik §6, Ak. 9:94–95.
7 PJK A 107.
8 PJK A 107–108.
9 PJK A 123–124.
10 Ks. esim. PJK B 131–132.
11 PJK A 341–406/B 399–432
12 A 342/B 400.
13 Moses Mendelssohnin argumentista sielun

kuolemattomuuden puolesta, ks. Mendels-
sohn 1979; Kantin kritiikistä Mendelssohnin
argumenttiin ks. PJK B 413–426; sielun
yksinkertaisuuden paralogismista, ks. PJK A
351–361.

14 Ks. esim. Pihlström 2003.
15 PJK A354.
16 PJK B407.
17 Esim. L1, Ak. 28:255.
18 Kant 2014, Ak. 4:421.
19 Broo 2010; ks. White 2014 tekstin histori-

asta.
20 Ks. esim. Bryant 2009, xxxvii–xliii; Maas

2006.
21 Ks. esim. Larson 2005.
22 YS 2.18, 2.19, 2.21.
23 YS 2.15.
24 YS 2.20, 2.22, 4.18, 4.22.

25 YS 4.23.
26 YS 3.54.
27 YS 2.26.
28 YS 2.28.
29 YS 1.3, 4.34.
30 Ks. Bryant 2009, 221.
31 Ks. Laiho 2012; Ranki 2016.
32 YS 4.7.
33 Broo 2010, 215.
34 YS 2.30–45.
35 YS 2.25, 3.50, 3.55, 4.34.
36 YS 2.30–45.
37 YS 2.23.
38 PJK A 108–109.
39 Yoga sūtran koko kolmas luku käsittelee

vibhteja.

Kirjallisuus
Broo, Måns, Joogan filosofia. Patañjalin Yoga-

sūtra. Gaudeamus, Helsinki 2010.
Bryant, Edwin F., The Yoga Sūtras of Patañjali. A

New Edition, Translation, and Commentary
with Insights from the Traditional Commen-
tators. North Point Press, New York 2009.

Descartes, René, Metodin esitys (Discours de la
méthode, 1637). Teokset I. Suom. Sami Jans-
son. Gaudeamus, Helsinki 2001.

Descartes, René, Mietiskelyjä ensimmäisestä filo-
sofiasta (Meditationes de prima philosophia,
1641). Teoksessa Teokset II. Suom. Tuomo
Aho & Mikko Yrjönsuuri. Gaudeamus,
Helsinki 2001.

Gallagher, Shaun & Zahavi, Dan, The Phenome-
nological Mind. 2. p. Routledge, New York
2012.

Gallagher, Shaun, A Pattern Theory of Self. Fron-
tiers in Human Neuroscience. Vol. 7, No.
443, 2013, 1–7.

Kant, Immanuel, Gesammelte Schriften. Toim.
Königlich Preussische Akademie der Wis-
senschaften (Bd. 1–22), Deutsche Akademie
der Wissenschaften zu Berlin (Bd. 23),
Akademie der Wissenschaften zu Göttingen
(Bd. 25–29). Reimer/De Gruyter, Berlin
1900– (Ak.)

Kant, Immanuel, Metaphysik L1. Teoksessa Lec-
tures on Metaphysics. Käänt. & toim. Karl
Ameriks & Steve Naragon. Cambridge

University Press, Cambridge 1997, 195–301.
(L1)

Kant, Immanuel, Moraalin metafysiikan perustus
(Grundlegung zur Metaphysik der Sitten,
1785). Suom. Markus Nikkarla. Areopagus,
Turku 2014.

Kant, Immanuel, The Jäsche Logik (Jäsche Logik,
1765). Teoksessa Lectures on Logic. Käänt.
& toim. Michael J. Young. Cambridge Uni-
versity Press, Cambridge 1992. (JL)

Kant, Immanuel, Puhtaan järjen kritiikki (Kritik
der reinen Vernunft, A: 1781, B: 1787).
Suom. Markus Nikkarla & Kreeta Ranki.
Gaudeamus, Helsinki 2013. (PJK)

Laiho, Hemmo, Perception in Kant’s Model of
Experience. Väit. University of Turku,
Turku 2012.

Larson, Gerald James, Classical Sāṃkhya. An
Interpretation of its History and Meaning. 2.
p. Motilal Banarsidass, Delhi 2005.

Leibniz, Gottfried Wilhelm, Monadologie und
andere metaphysische Schriften (La
Monadologie, 1714). Käänt & toim. Ulrich
Johannes Schneider. Meiner, Hamburg 2002.

Maas, Philipp A., Samādhipāda. Das erste Kapitel
des Pātañjalayogaśāstra zum ersten Mal
kritisch ediert. Shaker, Aachen 2006.

Mendelssohn, Moses, Phädon, oder über die
Unsterblichkeit der Seele (1767). Meiner,
Hamburg 1979.

Pihlström, Sami, Sielu, maailma ja kuolematto-
muus. Kantista Wittgensteiniin. niin & näin
4/2003, 5–15.

Ranki, Kreeta, Animal Experience in Kant’s Phi-
losophy. Väit. University of Turku, Turku
2016.

Strawson, Galen, The Self. Teoksessa Models of
the Self. Toim. Shaun Gallagher & Jonathan
Shear. Imprint Academic, Exeter 1999,
1–24.

YS = Pātañjalayogadarśaṇa, with the Vyāsa-
bhāṣya of Vyāsa, the Tattva-vaiśāradī of
Vācaspati Miśra and the Rāja-Mārtaṇḍa of
Bhoja Rāja. Toim. Kāśīnātha Śāstrī Āgāśe.
Ānandāśrama Series, np. 47. Ānandāśrama,
Poona 1904.

White, David Gordon, The Yoga Sutra of Patan-
jali. A Biography. Princeton & Oxford, Prin-
ceton University Press 2014.

T
im

o
 K

e
la

r
a
n
ta

,
Pa
ra

 D
uk
a

(2
0
1
3
),
 p

ig
m

e
n
tt

im
u
s
te

tu
lo

s
te

,
3
5
 x

 5
0
 c

m
.

