

TAK VREDE GENT

SHANTI

Maandelijkse nieuwsbrief voor levensvernieuwing en algemene broederschap
door vergelijkende studie van wijsbegeerte, godsdiensten, wetenschap en esoterie
JAAR 2024 - NUMMER 2 - FEBRUARI 2024

Belgische Theosofische Vereniging vzw
Hoofdzetel: Geuzenplein 8 te 1000 BRUSSEL

Doelstellingen van de Theosofische Vereniging:

1. Het vormen van een kern van de universele broederschap der mensheid, zonder onderscheid van ras, geloof, geslacht, kaste of huidskleur
2. Het aanmoedigen van de vergelijkende studie van godsdiensten, wijsbegeerten en wetenschappen
3. Het onderzoeken van de onverklaarbare wetten die in de natuur besloten liggen en van de vermogens die in de mens sluimeren

De vereniging is niet-sektarisch en bestaat uit zoekers naar inzicht. Haar eenheid berust niet op een gezamenlijk beleden geloof of wereldbeschouwing maar op een gezamenlijk streven naar waarheid.

Missie van de Theosophical Society (Adyar)

Het dienen van de mensheid door het ontwikkelen van een zich steeds verdiepend inzicht in, en verwerkelijking van de tijdloze wijsheid, spirituele zelfrealisatie en de eenheid van alle leven.

Activiteiten Tak Vrede: iedere **woensdag** van de maand (behalve de 5^{de})
van 19.30u tot 21.30u. .

Locatie: Kollekasteel, Groenestaakstraat 66-68 te 9030 Mariakerke

Ter info: Sinds september 2022 zijn de voorwaarden voor gebruik van een zaaltje in het Kollekasteel gewijzigd. Een klein bedrag aan huur wordt gevraagd. Iedereen is van harte welkom om gratis en vrijblijvend deel te nemen aan de activiteiten van Tak Vrede. Giften als steun voor de goede werking van de Loge zijn steeds welkom en kan via rekening BE81 0000 1422 2624 tnv Belgische Theosofische Vereniging vzw, met vermelding Tak Vrede.

07/02/2024: *Cursus: De bron herontdekken: Licht op het Pad*

14/02/2024: *Gespreksavond: Tijdloze Wijsheid*

21/12/2024: *Gespreksavond: Tijdloze Wijsheid*

28/02/2024: *Gespreksavond: Tijdloze Wijsheid*

Meer informatie over het programma: <https://ts-belgium.be>

V.U. : Tak Vrede, p/a Geuzenplein 8, 1000 Brussel - Email: tak.vrede@ts-belgium.be

Vrijheid van denken

De Theosophical Society heeft zich wijd en zijd over de wereld verspreid en leden van alle religies zijn en worden er lid van zonder dat ze de specifieke dogma's, leringen en geloofsovertuigingen van hun eigen geloof opgeven. Daarom is het wenselijk het feit te benadrukken dat er geen enkele lering, geen enkele mening is, door wie ook onderwezen of gekoesterd, die in enig opzicht voor enig lid van de Vereniging bindend is, dat er geen lering, mening is die niet vrijelijk door enig lid mag worden aangenomen of verworpen. Instemming met haar drie doeleinden is de enige voorwaarde voor lidmaatschap.

Geen leraar of schrijver, van H.P. Blavatsky tot nu toe, heeft enige autoriteit om zijn leringen of opvattingen op te leggen aan leden. Elk lid heeft evenveel recht om zich te verbinden aan elke school van denken welke hij/zij wenst te kiezen, maar hij/zij heeft geen recht om die keuze aan een ander op te dringen.

Noch een kandidaat voor enig werk, noch enige stemgerechtigde kan onverkiesbaar gemaakt worden of het stemrecht verliezen wegens enige opvatting die hij/zij heeft of wegens het lid zijn van een school van denken waartoe hij/zij zou behoren. Mening en opvattingen geven geen recht op voorrechten en kunnen evenmin aanleiding zijn om strafmaatregelen te nemen.

De leden van de 'General Council' vragen elk lid van de Theosophical Society ernstig om deze fundamentele principes van de Theosophical Society te verdedigen, te handhaven en er naar te handelen, en ook onbevreesd zijn eigen recht te doen gelden op vrijheid van denken en van meningsuiting, binnen de grenzen van hoffelijkheid en rekening houdend met anderen.

Resolutie goedgekeurd in 1924 door de General Council van de Theosophical Society Adyar

***Doe wat op uw pad komt en overweeg daarbij wat juist is,
en doe dit ernstig, onophoudelijk en in goede gezindheid.***

Beschouw dat niet als iets bijkomstigs.

***Bewaar het goddelijke beginsel in uzelf zodanig,
alsof ge het nu reeds in zijn zuivere en onbevleete staat
zoudt moeten teruggeven.***

***Maak u dit eigen zonder iets te hopen of te vrezen
en wees tevreden door alleen dat werk te doen
dat heden uit de ware natuur der dingen voortvloeit.***

Gebruik alleen edele en waarachtige woorden.

***Dan zult ge een gelukkig leven leiden;
niemand kan u daarvan weerhouden.***

Overpeinzingen
Marcus Aurelius
Boek 3, p53/12

Shanti februari 2024

Vrijheid van denken

Pagina

3

Belgische Theosofische Vereniging vzw - Uitnodiging Adyar Dag

8

Het artikel hieronder is een bewerking van de lezing die hij op 30 september 2012 hield op de Nederlandstalige Landdag in België, met als thema: Vrijheid in Verantwoordelijkheid.

Introductie

Vrijheid van Denken is een begrip dat in de lage landen is ingeburgerd, maar hebben wij die vrijheid wel en gebruiken wij die vrijheid ook? Verder doorgevoerd: gebruiken wij die vrijheid ook binnen de Theosophical Society (TS)?

Annie Besant heeft op de Theosofische Conventie te Benares in december 1930 een toespraak gehouden. In deze toespraak heeft zij het over vrijheid van denken. Hier volgt een vertaald citaat:

We zijn deze ochtend bijeengekomen als leden van een wereldwijde organisatie, the Theosophical Society. Ik heb vaak gewenst dat wij deze naam in het Engels hadden vertaald, want dan hadden we de naam 'Vereniging van de Goddelijke Wijsheid,' Society of the Divine Wisdom, kunnen hebben. Hierdoor zouden wij een gevaar vermeden hebben, want als een vereniging al 'vele jaren bestaat, is er altijd een zeker risico dat zij gekristalliseerd raakt in haar gedachten en methoden van werkzaamheid. Als dat gevaar de vrijheid van denken en discussie gaat overschaduwten, dan wordt de vereniging een gevaar voor de vooruitgang van de wereld, in plaats van een inspiratiebron. We kunnen er niet omheen om dit gevaar onder ogen te zien, als we jaar na jaar doorgaan, maar het te herkennen is de halve overwinning.

De discussie is dat we die vrijheid toch al hebben verworven en dat de bekende resolutie Vrijheid van Denken van de General Council uit 1924, die aan de binnenkant van iedere Theosofia staat, in de huidige tijd geen zeggingskracht meer heeft. Wij hebben toch in ons dagelijks leven en in de Vereniging Vrijheid van Denken?

Inderdaad, in de stof denken wij die te hebben, want we hebben sinds de Franse Revolutie vrijheid van godsdienst, vrijheid van vereniging en we mogen binnen bepaalde kaders alles zeggen, want er is persvrijheid. Die vrijheid betreft echter uiterlijke aangelegenheden — een fijne verworvenheid — zoals naar welke school stuur ik mijn kind, of naar welke club gaat mijn interesse uit. De stoffelijke kant heeft altijd een keerzijde, een complement of een antagonist. In de theosofie leren we dat de openbaring van de schepping ontstaat in het spanningsveld tussen Purusha en Prakriti¹, of in populaire termen gezegd: het zuiver geestelijke en het zuiver stoffelijke. In de ideale situatie werken de complementaire delen of antagonisten goed samen, maar in de praktijk kun je wat anders verwachten.

We denken dus die vrijheid te hebben, maar is dat wel zo?

Wij theosofen hebben altijd gestreden tegen elke beperking van vrijheid, en zo is op de vergadering van de General Council (Algemene Raad) ook die resolutie over de Vrijheid van Denken² aangenomen. Toch zijn we bang om ronduit te zeggen wat wij denken of wat wij willen; bang voor conventies, bang om gewoontes te overtreden, bang voor anderen die ons dreigend tegemoet treden. Al die vrijheden baten niet als we ons door angsten laten regeren. We voelen ons daarom aangetrokken tot autoritaire ideeën. We laten de 'leer' verworden tot exegese, want dat geeft immers houvast. Een commentaar op het boek *De Angst voor Vrijheid* van Erich Fromm, zegt het zo:

Hoe komt het toch dat mensen zich aangetrokken voelen door autoritaire ideeën en ideologieën? Zijn mensen dan van nature alleen maar op zoek naar macht? Zo ja, waarom zijn er toch zo veel mensen die zich vrijwillig laten onderdrukken en geven ze vrijwillig hun vrijheid op? In 1941 — naar aanleiding van de Tweede Wereldoor-

Erich Fromm
(1900-1980)
internationaal
bekende Duits-
Amerikaanse psycholoog,
sociaal psycholoog,
en filosoof.

log — probeerde de psycholoog Erich Fromm (1900-1980) deze vragen dus in zijn boek 'De Angst voor Vrijheid' te beantwoorden. Daarin beschrijft hij zijn visie waarom steeds opnieuw normale mensen hun eigen vrijheid opgeven voor totalitaire groepen of autoritaire ideeën.³

Toename van esoterische informatie

Erich Fromm zag in het verloop van de geschiedenis een positieve trend van een steeds toenemend besef dat de mens een individu is en niet alleen een onderdeel van de natuur, stam, natie of ras is. Het waren juist weer de theosofen die dit in de 19e eeuw al inzagen. Dit maatschappelijk proces gaat gepaard met een toename van vrijheid. Dit maatschappelijke en psychologisch proces noemt Fromm 'individuatie'. Individuatie wordt niet voortgedreven door een natuurwet of door iets metafysisch, maar wordt voortgedreven door de groei van het productievermogen, door de materiële vooruitgang en de vooruitgang van de wetenschap. Een voorbeeld: De groei van de productie van voedsel door middel van landbouw veroorzaakte dat de mens loskwam van de 'onderdrukking' door de natuur, een bevrijding van de last van honger. Je kunt hier een inwijdingsweg in zien, maar dan wel een puur stoffelijke. Deze individuatie moet zich namelijk ook doorzetten in de esoterie en daarin heeft de theosofie een groot aandeel gehad. Er werd een grote hoeveelheid esoterische informatie ontsloten en aan de mensheid beschikbaar gesteld. H.P. Blavatsky noemde het 'een dam opwerpen tegen het materialisme'; Fromm zou hier anders naar gekeken hebben en zou in termen hebben gesproken van het lenigen van dorst en honger. De econoom Keynes zou in de toename van de beschikbaarheid van esoterische informatie een waardedaling hebben onderkend, want de schaarste aan informatie nam nu drastisch af. Toch bereikte deze informatie maar een klein deel van de mensheid.

Keynes
(1883-1946)
Brits econoom

Dromen en archetypen

De informatie werd de mensheid wel aangeboden, maar zij werd niet en masse geconsumeerd. Waar de informatie wel werd afgenomen, bleef het effect voor velen beperkt tot slechts een oppervlakkig kennisnemen.

De waandenkbeelden van gescheidenheid, rassuperioriteit en nationalisme bleven onder de oppervlakte nog steeds prominent aanwezig en verzetten zich tegen de aangeboden esoterische informatie. Ondanks grote voorgangers zoals H.P. Blavatsky, A. Besant, J. Krishnamurti en anderen is dit verzet tegen esoterische informatie gebleven. In onze dromen worden we nog steeds bezocht door waandenkbeelden, drogbeelden en andere beelden die afkomstig zijn uit het collectief waarin wij leven en ons begeven, waarvan wij vinden dat wij vooral dat moeten beschermen. Deze dromen werken door in ons dagbewustzijn en bepalen ons denken en ons handelen, maar onze ervaringen in dromen kunnen ook leiden tot inzichten. Het volgende gaat over Jung en geeft een sleutel tot inzicht.

C.G. Jung
(1875-1961)
Zwitsers psychiater en
psycholoog. Grondleg-
ger van de analytische
psychologie.

Collectief onbewuste

Jung zag dat in dromen van mensen, afkomstig uit verschillende culturen, dezelfde thema's naar voren kwamen. Om dit te verklaren ontwikkelde hij het idee van het 'collectieve onbewuste'. Sommige beelden uit dit collectief onbewuste zijn voor iedereen hetzelfde, dus zowel voor de indiaan als voor de moderne westerse mens. Dit noemde Jung oerbeelden of archetypen. Ze geven de geschiedenis van de menselijke soort weer, van ongedifferentieerde eencellige levensvorm tot het gecompliceerde wezen van de homo sapiens sapiens. Jungs ideeën over de ontwikkeling van archetypen zijn mede geïnspireerd door Darwins evolutie-theorie.⁴

Archetypen

Archetypen zijn vaak emotioneel sterk geladen. Deze hebben meestal een heel krachtige werking, of je het nu wilt of niet. Voorbeelden van archetypen zijn: de bron, de slang, de held en de draak. Deze beelden komen veelvuldig voor in de dromen die Jung beschrijft. Archetypen zijn over het algemeen universeel en zijn gebaseerd op de oneindig oude psyche van de mens.⁵ Later introduceert Jung de

term of het begrip 'het collectieve onbewuste'. Jung heeft het vaak over exotische droombeelden. Freud daarentegen schrijft in zijn boek *Traumdeutung* meer over alledaagse dromen: bijvoorbeeld het dienstmeisje dat naar de markt gaat om voedsel te kopen.

Individuatie

De beelden uit het collectieve onbewuste komen volgens Jung vooral naar voren bij grote veranderingen in ons leven, of bij de overgang van de ene levensfase naar een volgende, zoals de overgang van puberteit naar volwassenheid. Het is ieders levensopgave om de oerbeelden in zijn bewustzijn en het dagelijkse leven te integreren. Dit proces zet zich gedurende ons hele leven voort. Jung noemt dit het individuatieproces. Het is een vaak fascinerende ontdekkingsreis door ons innerlijk; je zou het ook een zingevingsproces kunnen noemen. Jungs eigen leven vormt een voorbeeld van deze reis. Zo komen we zowel bij Jung als bij Fromm de term 'individueelproces' tegen.

Sprookjes en mythen

Een goede manier om dromen te begrijpen is door te kijken naar overeenkomsten met thema's uit sprookjes en mythen. Het zijn immers dezelfde archetypen die zowel aan dromen als aan sprookjes en mythen ten grondslag liggen. Het zijn dus de dromen die ons toegang geven tot de menselijke persoonlijkheid. Dit is niet de enige toegang, want er is ook een toegang via dagdromen, dagbewustzijn en meditatie. Bewust worden van wat wij dromen, van wat wij fantaseren, van wat wij denken en van hoe wij mediteren, dat is de sleutel tot vordering op het pad. De westerse mysteriescholen noemen dat inwijding.

Sigmund Freud
(1856-1939)
Zenuwarts uit Oostenrijk-Hongarij. Grondlegger van de psychoanalyse.

Dirk Verhofstadt
(1955-....)
Belgisch politiek filosoof en publicist.

Denken

De weg van de inwijding begint met scholing, met het dagbewustzijn en met meditatie. In het denken analyseren we en denken we vrij te zijn. Hier moeten wij onze verantwoordelijkheden nemen. Dirk Verhofstadt⁶ zegt:

*Mensen ontvluchten echter hun persoonlijke verantwoordelijkheid en daarmee eigenlijk ook hun vrijheid en keuzemogelijkheden. Het is alsof ze bang zijn voor die vrijheid. Dit idee werd ontwikkeld door Jean Paul Sartre die in 'L'existentialisme est un humanisme' wees op het feit dat de mens tot de vrijheid veroordeeld is en derhalve van die vrijheid verlost wil worden door te geloven. Daarbij geeft de mens zich over aan religieuze en etnische denkbeelden die hem aldus 'houvast' bieden. Deze psychologische ingesteldheid werd uitstekend aangetoond door Erich Fromm in zijn boek 'De Angst voor Vrijheid'. Hoewel neergeschreven in 1941 heeft dit boek nog niets aan actualiteitswaarde verloren. Het beschrijft de paradox van de vrijheid die hand in hand gaat met autoritarisme, destructivisme en conformisme. De mens zit voortdurend geklemd tussen zijn hang naar meer vrijheid en de vlucht voor diezelfde vrijheid. Die vlucht uit zich in de vrijwillige onderwerping aan fundamentalistische religies en aan politieke ideologieën, in de neiging tot zinloos geweld en in de maatschappelijke aandrift tot sociale aanpassing en maatschappelijk conformisme.*⁷

Gevoelens

Onze normale gevoelens zijn nog zelfzuchtig. Deze gevoelens binden ons aan de oude aardse gewoonten. Ze trekken ons naar de stof, waar onze angsten zijn om de verworvenheden te verliezen. Angst om bezittingen te verliezen, gevoed door de stoffelijke liefde die het object van liefde tot een begeerte object maakt en tot een bezitsvorm. Als we deze gevoelens reinigen en vervullen van ware liefde, dan is het mogelijk om ons ware zelf te zijn en deze krachten in vrijheid in te zetten.

De Stem van de Stilte

Achtereenvolgens kwamen aan de orde: de waarschuwing van Annie Besant tegen kristallisatie en daardoor exegese; de vrijheid die we denken te hebben in de stof; het besef van gebondenheid aan

die stof; de mogelijkheid tot doorbraak door onszelf te leren kennen; het proces van denken en individualiteit; de invloed van religies en filosofieën.

Het zijn de processen die we bij de inwijding in de westerse mysterie-traditie ook beschreven vinden. Het is de weg van de eerste vier graden naar de graad van Adeptus Minor. In ons eigen theosofisch gedachtegoed vinden we dit ook terug in De Stem van de Stilte, in Licht op het Pad en in Aan de voeten van de Meester. (De UTVN heeft deze pareltjes overigens uitgegeven in één bundel: Drie Wegen, Eén Pad). De Stem van de Stilte spreekt over deze innerlijke scholingsweg in een andere, maar zeer bloemrijke taal:

Bevecht gedachten die onrein zijn, alvorens ze u overmannen. Gebruik haar, zoals zij u zullen doen, want als gij haar ontziet, schieten zij wortel en ontwikkelen; weet wel, dat die gedachten u dan zullen overmannen en u doden. ⁸

Hier zien we de dagelijkse gedachten, die onmerkbaar van invloed zijn op ons doen en laten. Deze gedachten krijgen ons in hun ban en zullen onze vrijheid inperken en uiteindelijk vernietigen. In de joodse filosofie heeft men dit beeld goed begrepen en heeft men een stelsel van regels opgesteld, waaraan iedere gelovige zich dient te houden. Het zijn de 613 mitswot, geboden of verboden waaraan men zich moet houden.

Adin Steinsaltz
(1937-2020)

Israëlische Chabad Chasidische rabbijn, leraar, filosoof, sociaal criticus, auteur, vertaler en uitgever

Adin Steinsaltz (destijds Hoofd Israël Instituut voor Talmoed Studies) zegt in het boek De Dertienbladige Roos:

*Het geheim van de positieve mitswot, de geboden om bepaalde daden uit te voeren, ligt bij wijze van spreken in het activeren van de ledematen van het lichaam, door in bepaalde bewegingen en door op bepaalde manieren dingen te doen die met hogere werkelijkheden en hogere relaties in andere werelden overeenstemmen.*⁹

Op een andere plaats in het boek zegt hij dat het lang volhouden van goede gewoonten op de ijlere gebieden een elementaal scheidt die ons automatisch helpt het goede te blijven verrichten. Zo zijn we weer terug op theosofisch grondgebied:

*De emotie, de intentie en de wezenlijke heiligheid van de daad gaan samen om de essentie van de mitswa te worden, een bestaan in zichzelf, als iets dat een objectieve werkelijkheid heeft.*¹⁰

De Stem van de Stilte leert ons:

*Aleer uw Ziels verstand begrijpen kan, moet de persoonlijkheid tot in den knop vernietigd worden, de vorm der zinnen worden uitgeroeid tot een herrijzen niet meer mogelijk is.*¹¹

We zien hier dat de leerling de persoonlijkheid de baas moet worden, want die persoonlijkheid haalt ons steeds weer terug bij de oude gewoonten.

*Gij kunt niet voortgaan op het Pad, aleer gij dat pad niet zelve bent geworden.*¹² De leerling moet één worden met het pad. Hiertoe moet hij begeerte doden, de wil om te leven doden (dat is de vrees voor de dood). Hij moet de baas worden over zijn emoties, hij moet zijn gevoelens hebben gezuiverd. We zijn hier weer op hetzelfde punt aangekomen als bij de westerse scholingsweg. De westerse weg zegt:

*De natuur is één groot geheel en de geestelijke kracht die in haar werkzaam is, is almachtig en eeuwig. Wie de universele natuur en die geestelijke kracht wil leren kennen, dient zich lost te maken van zijn persoonlijke verlangens en belangen, uit het omhulsel van zijn beperkte persoonlijke bewustzijn te treden, om op de top van de berg de geestelijke kracht, die alles doordringt, te kunnen aanschouwen.*¹³

Beide wegen gaan verder, zowel de westerse als de oosterse, maar binnen dit bestek is er geen ruimte om dit verder uit te diepen.

Met een citaat uit een lezing van Annie Besant op de Theosofische Conventie te Benares in 1930 over de toekomst van de TS wil ik afsluiten:

Vrijheid van denken is daarom van levensbelang voor de toekomst van de Theosofische Vereniging. Moedig discussie aan; luister er open en geduldig naar; wees bereid je eigen

mening opnieuw te beproeven. Het kan zijn dat je gedurende de tijd van je meningsvorming gegroeid bent tot je huidige niveau van bewustzijn. Dat wil niet zeggen dat wat in het ene geval waar is, dit in andere omstandigheden ook zo zal zijn. Er moet wel een zekere harmonie zijn alvorens we op grond van een gedachte mochten handelen.

NOTEN

1 Prakriti — Nature-in general, nature as opposed to Purusha — spiritual nature and Spirit, which together are the 'two primeval aspects of the One Unknown Deity' (SD 1-51)

2 General Council of the TS 1924

3 Onbekende schrijver in 2009 "Droomnet 2012, bewerking HVA De mens en zijn symbolen, C.G. Jung, pag. 67, ISBN 90 274 9438 X

6 Dirk Verhofstadt is professor 'Media en ethiek' in de vakgroep Communicatiewetenschappen (Faculteit Politieke en Sociale wetenschappen) aan de Universiteit Gent. 'Dirk Verhofstadt 8-11-2002

8 De Stem van de Stilte — uitgeverij Van Dishoeck Bussum, pag. 15; Drie Wegen Eén Pad — UTVN, strofe 54, pag. 43

9 De Dertienbladige Roos, pag. 85 — Uitgeverij Karnak 1983, ISBN 90 6350 021 1

10 De Dertienbladige Roos, pag. 18 en 19.

11 De Stem van de Stilte — uitgeverij Van Dishoeck Bussum, pag.16; Drie wegen, Eén Pad — UTVN, strofe 57 pag. 43/44

12 De Stem van de Stilte — uitgeverij Van Dishoeck Bussum, pag.16/17; Drie wegen, Eén Pad — UTVN, strofe 58, pag. 44

13 Tussen Schemering en Dageraad — J.P. Klautz, pag. 128-129, ISBN 90 622 900 35

uit Theosofia maart 2013

***Begeer slechts dat wat binnenin je is.
Begeer slechts dat wat boven je is.
Begeer slechts dat wat onbereikbaar is.
Want binnenin je is het licht van de wereld,
het enige licht dat kan worden uitgestraald op het Pad.
Als je niet in staat bent het binnenin je waar te nemen,
heeft het geen zin er elders naar te zoeken.
Het gaat je te boven omdat je,
wanneer je het bereikt,
jezelf verloren hebt.
Het is onbereikbaar,
omdat het steeds terugwijkt.
Je zult het licht binnengaan,
maar je zult nooit de vlam aanraken.***

1851-1927

*Mabel Collins in Licht op het Pad,
deel I, vers 9 t/m 12 UTVN,
Drie Wegen, één Pad, bladzijde 163*

Belgische Theosofische Vereniging vzw

Uitnodiging

Herdenking Adyar Dag

Zaterdag 17 februari 2024 om 15u.

Enkel fysiek op de Hoofdzetel

Geuzenplein 8 te 1000 Brussel

Iedereen van harte welkom!

Informatie kan bekomen worden via mail: info@ts-belgium.be of via GSM 0486 631 997

Adyar Dag

Kolonel Henry Steel Olcott, medeoprichter en eerste International President van de Theosophical Society overleed op 17 februari 1907.

Na zijn dood werd, op de plaats waar hij werd gecremeerd, een monument opgericht. Elk jaar, op 17 februari verzamelden leden zich aan dit monument en sprak de president enkele woorden, waarna door de aanwezigen bloemen werden neergelegd. Oorspronkelijk was 17 februari de Olcott Dag.

In 1916 veranderde deze traditie. De leden verzamelden zich om 07.10 uur in de grote hall van het hoofdkwartier in Adyar. In een halve cirkel stonden ze rond het standbeeld van Blavatsky en Olcott. Om 07.17 uur, tijd waarop Kolonel Olcott zijn laatste adem uitblies in 1907, sprak Annie Besant, de internationale presidente, een paar woorden. Daarna kwamen alle vertegenwoordigers van de verschillende religies aan de beurt om hun dank uit te spreken. De ceremonie werd afgesloten met het neerleggen van bloemen door alle aanwezigen.

Begin jaren 1920 kwam Fritz Kunz, echtgenoot van voormalig president Dora Kuntz, na een reis in India terug in de Verenigde Staten. Hij stelde dat Adyar de Moeder was van alle Theosofen en dat haar noden op de eerste plaats moeten komen. Een Adyar fonds werd opgericht en een comité werd aangesteld om geld in te zamelen. Dit geld was bedoeld als steun en hulp aan Adyar voor onder andere de bouw van gebouwen. De eerste onofficiële Adyar Dag werd gehouden op 17 februari 1923 in de Verenigde Staten. Het toen ingezamelde geld werd naar Adyar gezonden.

Op suggestie van Madame Manziarly verklaarde Annie Besant in 1925 dat elk jaar 17 februari als *Adyar Dag* zou gevierd worden. De eerste officiële Adyar Dag werd gehouden in 1926

Ook nu nog wordt *Adyar Dag* elk jaar gevierd, niet enkel in Adyar maar over de hele wereld. Het is niet enkel een dag als herinnering aan de dood van Kolonel Olcott maar een dag waarop we hen die ons voorgingen, zij die hun leven ten dienste stelden van de Tijdloze Wijsheid, herdenken.

Op 17 februari worden tevens herdacht:

Giordano Bruno, gestorven op 17 februari 1600 op de brandstapel.

C.W. Leadbeater, geboren op 17 februari 1847.

Jiddu Krishnamurti: overleden op 17 februari 1986.

J. Krishnamurti
1895-1986
uit India afkomstig
spiritueel leraar

C.W. Leadbeater
1854-1934
Britse bisschop van de
Vrij-Katholieke Kerk en
voornamelijk bekend als
theosoof

Giordano Bruno
1548-1600
Italiaanse filosoof,
priester,
vrijdenker en
kosmoloog

