
JP Jakonen &
Matti Kamppinen

14.	Kohti kokonaisuuksien
hahmottamista –
Ken Wilberin integraaliteoria

Johdanto

Tämän luvun tarkoitus on antaa lukijalle yleiskuva amerikkalaisen
teoreettisen psykologin, systeemiajattelijan ja kulttuurikriitikon
Ken Wilberin (1949–) ajattelua ja tietoisuutta koskevasta teoriasta,
josta käytetään nimitystä integraali- tai yhtenäisteoria. Integraali-
teorian lähtökohtana on Jean Piaget’n näkemys ajattelun kehitys-
vaiheista, mutta sen tavoite on kattavampi: kuvata ja ymmärtää
tietoisuuden kehitysvaiheita eri kulttuurien ja erityisesti uskonto-
jen näkökulmista, kokonaisvaltaisesti (Edwards 2004). Integraali-
teorian erityisenä tavoitteena on ymmärtää henkisyyden ja viisau-
den asemaa tietoisuuden kehitysvaiheiden kokonaisuudessa, josta
Piaget’n aikoinaan vallankumouksellinen malli poimii vain osan
(vrt. Kallio 2015).

Käytämme tässä kulttuurien tutkimuksen, vertailevan uskonto-
tieteen ja tieteenfilosofian työkaluja, eikä tarkastelumme siten ra-
joitu ainoastaan empiiriseen yksilöpsykologiaan tai aikuiskasva-
tustieteeseen. Wilber yhdistää eri kulttuurien filosofisia, psykologi-
sia ja uskonnollisia perinteitä kokonaisvaltaisen ihmiskuvan ja to-

322

dellisuuskäsityksen rakentamisessa ja tarjoaa samalla näkemyksen
ajattelun kehityksestä ja kehitysmahdollisuuksista eri ikäkausina.
Vertailevan uskontotieteen kannalta Wilberin tekee kiinnostavaksi
se, miten hän hyödyntää erilaisia uskontopohjaisia kulttuurisidon-
naisia psykologioita erityisesti henkisyyden ja henkisen kehityk-
sen jäsentämisessä. Lähestymistapamme on osin tieteenfilosofinen,
ja se pyrkii täydentämään empiiristä ajattelun psykologiaa kuvaa-
malla ja analysoimalla Wilberin kokonaisvaltaisuuteen tähtäävää
teoreettista mallia.

On syytä täsmentää sitä, missä mielessä integraaliteoria on teo-
ria: se on yleinen käsitteellinen orientoiva näkökulma todellisuu-
teen, joka voi tarvittaessa suunnata empiiristä tutkimusta, mutta jo-
ka ei ole samalla tavalla kokeellisesti testattavissa kuin tarkemmat
niin sanotut alemman tason teoriat. Yleiset teoriat ovat tavanomai-
sia systeemiajattelussa ja yleensä tieteellisen tutkimuksen lähtökoh-
tina. Yksittäisen empiirisen tieteenalan perustana toimivien yleisten
teorioiden tutkimus kuuluu tieteenfilosofian ja perusteiden tutki-
muksen (foundational studies) alaan (Bunge 1983). Integraaliteo-
rian systemaattisessa esittelyssä ja kontekstualisoinnissa ei ole läh-
tökohtaisesti mitään epätieteellistä, vaikka integraaliteoria yleise-
nä teoriana eroaakin monista psykologian ja kasvatustieteiden em-
piirisesti koeteltavista teorioista. Transpersoonallisen ja humanisti-
sen psykologian tapaan integraaliteoria pyrkii kertomaan, millaiset
tutkimusaiheet olisivat kiinnostavia ja tärkeitä (vrt. Rauhala 2009).

Vertailevan uskontotieteen ja tieteenfilosofian lähtökohdista
käsin etenemme seuraavalla tavalla: Käsittelemme ensin tietoisuu-
den asemaa integraaliteoriassa. Sen jälkeen käsittelemme yhtä in-
tegraaliteorian osaa, holarkista eli osa/kokonaisuus-ajattelua, sekä
sitä, millaisia aikuisuuteen varttumisen työkaluja holarkinen ajat-
telun kehittymisen teoria tarjoaa. Tämän jälkeen tarkastelemme
henkisyyden sijoittumista Wilberin teoriaan, ja lopuksi esittelem-
me sitä kohtaan esitettyä kritiikkiä.

Wilberin ydinajatus on yksinkertainen ja tuttu monilta eri tie-
teenaloilta, erityisesti systeemiajattelusta (Hämäläinen & Saarinen
2004): mikään asia, olio tai inhimillisen olemassaolon piirre ei ole
niin yksinkertainen, että siitä saatava tieto voitaisiin tyhjentäväs-

JP Jakonen & Matti Kamppinen

323

ti tavoittaa yhden ainoan näkökulman tai lähestymistavan kautta
(vrt. Mononen, Tynjälä & Kallio luvussa 13). Moniulotteisen todel-
lisuuden palauttaminen eli reduktio mihin tahansa yhteen tieteen-
alaan kuten fysiikkaan, kemiaan, neurologiaan, fenomenologiaan,
hermeneutiikkaan, psykoanalyysiin, kognitiiviseen psykologiaan
tai postmoderniin sosiologiaan tekee väkivaltaa todellisuuden rik-
kaudelle ja niille näkökulmille, joita todellisuus mahdollistaa. In-
tegraaliteorian tarkoitus on tarjota ylemmän tason (metatason) vii-
tekehys, joka auttaa asettamaan muita lähestymistapoja paikoil-
leen, ymmärtämään niitä paremmin ja käyttämään niitä työkaluina
ihmisen ja todellisuuden tutkimuksessa (Wilber 2000a). Tämä sa-
ma moninäkökulmaisuuden idea on ollut vallitseva myös aiemmin
esitellyissä kehitystasomalleissa ja yleisemminkin aikuisen ajatte-
lun kehitystä kuvaavissa käsitejärjestelmissä jo useiden vuosikym-
menien ajan (vrt. Kallio luvussa 2).

Erityisesti ihmismielen ja laajemmin ihmisenä olemisen tutki-
muksessa monialainen useamman näkökulman käyttö on perustel-
tu täydennys eri tieteenalojen tuottamiin sinänsä korvaamattomiin,
mutta kapeampiin kuviin ihmisestä ja ihmisenä olemisen mahdol-
lisuuksista. Integraalisessa viitekehyksessään Wilber painottaa viit-
tä tekijää, jotka myös ihmisen tietoisuutta35 tutkittaessa tulee huo-
mioida. Hänen mukaansa nämä tekijät ovat ikään kuin linssejä, joi-
den kautta tietoisuuden monimutkaisuus avautuu laajemmin, sy-
vemmin ja tarkemmin. Ne ovat:
1)	 näkökulmat tietoisuuteen
2)	 tietoisuuden (kehityksen) tasot
3)	 tietoisuuden (kehityksen) linjat
4)	 tietoisuuden tilat
5)	 tietoisuuden tyypit.

Näistä tekijöistä koostuu myös mallin nimi AQAL eli all quadrants,
all levels sekä all lines, all states, all types (Wilber 2000b). Nimi

35	 Wilber käyttää termiä ”tietoisuus” kattamaan paitsi tajunnan tai mielen siten kuin se arkipsy-
kologiassa ymmärretään, myös piilotajunnan intentionaaliset tilat ja erityisesti tietoisuuden
”korkeammat” muodot, joita on tutkittu humanistisessa ja transpersoonallisessa psykolo
giassa sekä itämaisten uskontojen psykologioissa (Maslow 1968; Taylor 1978; Wallace 2004).

Kohti kokonaisuuksien hahmottamista – Ken Wilberin integraaliteoria

324

kiteyttää integraaliteorian kokonaisvaltaisen, systeemisen lähesty-
mistavan.

Käsittelemme seuraavassa integraaliteorian kahta keskeisintä
ulottuvuutta: näkökulmia tietoisuuteen ja tietoisuuden kehitysta-
soja. Niitä tarkastelemalla avaamme teoriassa olevaa näkemystä
ajattelun kehityksen ulottuvuuksista aikuisuudessa. Erityisesti py-
rimme vastaamaan kysymykseen, mitä välineitä integraaliteoria
tarjoaa ajattelun aikuisvaiheen kehityksen tarkasteluun. Tarkaste-
lumme myötä toivomme keskustelun ajattelusta ja sen kehitykses-
tä – ja myös siitä, mitä aikuisuus on ja mitä se voisi olla – saavan
lisää sävyjä.

Näkökulmat tietoisuuteen

Wilber aloitti opintonsa 18-vuotiaana lukemalla biokemiaa Du-
ken yliopistossa Pohjois-Carolinassa. Omien sanojensa mukaan
hän turhautui todellisuuden tutkimiseen ulkokohtaisesti havain-
noivin menetelmin, jotka jättivät todellisuuden mentaalisen puo-
len lähes kokonaan vaille huomiota. Tämä varhainen ”trauma” oli
lähtölaukaus Wilberin filosofian kehittymiselle. Toisaalta hän kyl-
lästyi puhtaaseen objektiivisuuteen ja toisaalta kiinnostui tuolloin,
1960-luvun lopulla, älyllisesti ja yhteiskunnallisesti virinneestä
idän ja lännen kulttuuristen ajattelutapojen yhdistymisestä (Vis-
ser 2003). Ensimmäisessä, 23-vuotiaana kirjoittamassaan teok-
sessa The Spectrum of Consciousness (1977) Wilber yhdisti idän ja
lännen filosofisten ja psykologisten näkemysten tietoisuuden mal-
leja sekä rakensi kulttuurisidonnaisten mallien kontekstia Piaget’n
kehityspsykologialle. Wilberin mukaan eri malleille oli tunnus-
omaista, että ne yhtäältä esittivät ja toisaalta kätkivät joitakin tie-
toisuuden ominaisuuksia. Malleja yhdistämällä hän loi tietoisuu-
den kokonaisvaltaisen mallin yhdistämään erilaisia näkökulmia
toisiinsa. Myöhemmissä teoksissaan, kuten The Eye of Spirit (Wil-
ber 2001a) ja A Theory of Everything (Wilber 2000b), hän ulotti
eri näkökulmien avulla työskentelyn paitsi tietoisuuteen myös yh-
teiskuntaan ja kulttuuriin.

JP Jakonen & Matti Kamppinen

325

Wilber on tiivistänyt edellä mainitun AQAL-mallin ydinosan eli
neljä näkökulmaa kuvioon 1.

Kuvio 1. Neljä näkökulmaa todellisuuteen (Wilber 2007b)36

Wilberin mukaan sitoutuminen ja samastuminen yhteen tiet-
tyyn näkökulmaan on ollut sekä ihmistieteiden että muiden eri-
tyistieteiden vahvuus mutta myös niitä rajaava tekijä. Näkökulman
tarkka fokusointi ja rajaaminen ei ole ongelma perustutkimukses-
sa, mutta kokonaisvaltaisen ihmiskuvan rakentamisessa ja esimer-
kiksi kulttuurisidonnaisen viisauden ymmärtämisessä se typistää
todellisuuden rikkauden yhteen tiettyyn perspektiiviin sen sijaan
että käytettäisiin hyväksi useita todellisuuden mahdollistamia nä-
kökulmia (Goonatilake 1999). Wilberin hieman yksioikoisen ku

36	 Kuvio suomennetusta teoksesta Kaiken lyhyt historia (Wilber 2009). Julkaisulupa saatu
vuonna 2014 Shambhala Publications Inc. -kustantamolta (www.shambhala.com).

YKSILÖLLINEN

YHTEISÖLLINEN

S
I
S
Ä
I
N
E
N

U
L
K
O
I
N
E
N

MINÄ
Yksilön sisäinen

todellisuus
(tietoisuus)

SE
Yksilön ulkoinen

todellisuus
(toiminta)

ME
Ryhmän sisäinen

todellisuus
(kulttuuri)

NE
Ryhmän ulkoinen

todellisuus
(systeemi)

Kohti kokonaisuuksien hahmottamista – Ken Wilberin integraaliteoria

326

vauksen mukaan esimerkiksi wundtilaisuus typisti psykologian ta-
junnansisältöjen tutkimukseen, behaviorismi typisti tietoisuuden
havaittavaan käyttäytymiseen, psykoanalyysi typisti kolmeosai-
seen egon rakenteeseen ja sen dynamiikkaan ja jälkimoderni psy-
kologia typisti tietoisuuden kielen rakenteisiin ja niiden ensisijai-
suuteen (Wilber 2000a).

Meidän aikamme psykologiatieteet eivät kärsi samoista yksi-
puolisuuksista kuin modernin psykologian alkutaival. Esimerkik-
si kognitiivinen paradigma ihmistutkimuksessa (Kamppinen 2012)
ja kehityspsykologinen ”postformaaliksi” kutsutun aikuisuuden
ajattelun tutkimus (Kallio 2011; vrt. Kallio luvussa 2) ottavat huo-
mioon tietoisuuden sijainnin ja toiminnan AQAL-mallin eri osis-
sa. Kulttuurisidonnaisten tietoisuuden mallien ja psykologiatietei-
den yhteensovittamisessa on toki edelleen työsarkaa (vrt. Wallace
2004; Wallace & Shapiro 2006).

Wilberin mukaan esimerkiksi erilaiset tieteelliset ja uskonnol-
liset mallit tuovat esiin tietoisuuden erilaisia ominaisuuksia, joten
eri mallit sisältävät vain osatotuuksia siitä, mitä tietoisuus on. Wil-
ber alkoi kertoa tarinaansa neljän näkökulman ja niihin perustu-
van AQAL-mallin avulla ensimmäisen kerran vuonna 1995, jolloin
hänen kirjansa Sex, Ecology, Spirituality – The Spirit of Evolution
ilmestyi.

Jos tietoisuutta tai sen osaa, kuten ajattelua ja sen kehittymistä,
lähestytään ainoastaan yksilön sisäisestä todellisuudesta käsin (ku-
viossa 1 vasen yläkulma), kyse on sisäisen tietoisuuden kuvaukses-
ta. Modernin psykologian alkutaipaleella sisäistä tietoisuutta ku-
vasivat esimerkiksi Franz Brentano (1838–1917) kokemuspsykolo
giassaan, Sigmund Freud psykoanalyysissaan ja Carl Jung syvyys-
psykologiassaan (Benjamin 2009; Sajama & Kamppinen 1987).
Myös muiden ihmistieteiden, kuten sosiologian, antropologian tai
taloustieteen, perustana oleva arkipsykologia keskittyy mielensisäl-
töihin (Kamppinen 2010). Lisäksi kansanmiehet ja -naiset ymmärtä-
vät psykologian juuri tällaisena ”Mitä mielessä liikkuu?” -kategoria-
na. Kognitiivinen tutkimustraditio ihmistieteiden eri aloilla pitää ko-
kemuksellisia mielensisältöjä lähtökohtana, aineistona, jota se pyr-
kii selittämään erilaisilla mekanismeilla (Kamppinen 2010, 2012).

JP Jakonen & Matti Kamppinen

327

Jos tietoisuutta lähestytään ainoastaan yksilön ulkoisesta todelli-
suudesta käsin (kuviossa 1 oikea yläkulma), nähdään tietoisuus neu-
rologian ja yleisemmin biologian näkökulmasta. Jos niin ikään pai-
notetaan yhteisön sisäistä todellisuutta (vasen alakulma), nähdään
tietoisuus kulttuurisena ilmiönä, ja jos painotetaan yhteisön ulkoista
todellisuutta (oikea alakulma), nähdään tietoisuuden heijastavan so-
siaalista systeemiä, esimerkiksi taloutta tai luokka-asemaa.

Wilberin mukaan voimme omistautua jokaisen neljän näkökul-
man tutkimiselle kahdesta eri suunnasta. Voimme tutkia vasenta
yläkulmaa (eli sisäistä todellisuutta) sekä sisältä että ulkoa käsin.
(Wilber 2007a.)

Jos tarkastelemme sisäistä todellisuutta sen sisältä käsin, teem-
me puhtaan fenomenologista tutkimusta (Sajama & Kamppinen
1987). Tarkastelemme, mitä tietoisuudessamme tapahtuu, ja ra-
portoimme havaintomme niin selkeästi kuin kykenemme. Tällä ha-
vaintoprosessilla on monia vaihtoehtoisia muotoja. Yksi muodois-
ta voi olla psykoanalyysissa oleva potilas, joka vapaasti assosioi-
dessaan tekee itse asiassa puhdasta fenomenologiaa, ilmiöiden tie-
dettä, tarkastelemalla mitä ajatuksia ja alitajunnan heijastumia hä-
nen mielessään esiintyy. Toinen muoto voisi olla zazen-meditaation
harjoittaja, joka istuessaan parikymmenminuuttisensa päivittäin
palauttaa huomionsa hengitykseen aina kun on havainnut uuden
mielensisällön seilaavan tajuntansa ikkunaruudun halki. Näiden
mielensisältöjen tiedostaminen ja niistä raportointi on sisäisen tie-
toisuuden tarkastelua sisältäpäin.

Samaan tietoisuuteen voidaan kuitenkin ottaa toinen näkökul-
ma. Samaa tajuntaa voidaan nimittäin tarkastella myös ulkoapäin.
Samat ilmiöt, havainnot ja mielensisällöt voidaan luokitella, raken-
teellistaa ja johdonmukaistaa, kunhan niitä on ensin riittävästi tar-
kasteltu. Tämänkaltainen tutkimus auttaa rakentamaan raamit ja
mittapuut tietoisuuden ikkunan ympärille. Tämä näkökulma käyt-
tää fenomenologisesti yksilöityjä mielensisältöjä aineistona, jon-
ka avulla voidaan tutkia esimerkiksi ongelmanratkaisua tai muita
kognitiivisia tehtäviä vaikkapa protokollalauseiden avulla (Cran-
dall, Klein & Hoffmann 2006; Ericsson & Simon 1993; Saariluo-
ma 1995).

Kohti kokonaisuuksien hahmottamista – Ken Wilberin integraaliteoria

328

Wilberin mukaan on siis olemassa kaksi tapaa tutkia ja ymmär-
tää yhtä neljästä näkökulmasta. On olemassa kaksi tapaa lähestyä
sisäistä todellisuutta, vasenta yläkulmaa, minän aluetta, tietoisuut-
ta, tajuntaa tai mieltä. Toinen tavoista edellyttää tarkkaavaisuuden
kiinnittämistä omaan subjektiiviseen tietoisuuteen; toinen edellyt-
tää tuon tietoisuuden sisältöjen rakenteellista luokittelua, taksono-
miaa ja ilmiöiden yhteen liittämistä. Toinen tapa katsoo ajattelua,
tunteita ja kokemuksia sisältä, toinen ulkoa käsin. Ensimmäinen ta-
pa, fenomenologia, tuottaa havaintoaineistoa, jota jälkimmäinen,
Wilberin käsittein strukturalismi, jäsentää.

Tietoisuuden kehitysvaiheet

Wilber vertasi eri kulttuurien kehitystasomalleja toisiinsa vuodesta
1982 alkaen kirjoittaessaan psykologian oppikirjaa Self, System
and Stucture. Myöhemmin kirja typistyi kattavaksi, mutta huomat-
tavasti lyhyemmäksi teokseksi Integral Psychology – Conscious-
ness, Spirit, Psychology, Therapy (Wilber 2000a). Näitä valittuja
malleja37 yhdistävä tekijä oli, että Wilberin mukaan niistä jokainen
kuljetti ilmiötä tiettyjen tasojen tai vaiheiden halki, oli kyse sitten
mistä tahansa tietoisuuden kehityslinjasta: kognition, moraalita-
junnan, henkisen valaistumisen, empatian, sukupuoli-identiteetin,
moraalipositioiden, moraalisen luonteen tai egon tasojen kehityk-
sestä. Jokaisessa kehitystasomallissa oli alin aste, keskiaste ja ylin
aste. Riippumatta siitä, mitä arvioitiin, jokainen malli muodosti
loogisen ja hierarkkisen toisiaan seuraavien kehitysvaiheiden ket-
jun. (Wilber 2000a.)

37	 Eri mallien kokoelma kuvastaa hyvin Wilberin tutkimusasetelmaa: malleja poimitaan hyvin-
kin erilaisista traditioista, joiden ajalliset ja kulttuuriset erot ovat ensi näkemältä mittavia,
mutta joiden vertailu ja joiden ainesten yhdistely voi osoittautua mielekkääksi, jos niiden ole-
tetaan kuvaavan mielen ylikulttuurisia kehitysvaiheita. Mukana otoksessa oli kehitystasomal-
leja muun muassa uusplatonisti Plotinokselta, juutalaisesta kabbala-opista, hindulaisesta
vedanta-filosofiasta, samoin seuraavilta psykologeilta: Piaget, Fischer, Basseches, Pascual-
Leone, Loevinger, Erikson, Torbert ja Broughton. Otokseen kuului kehitystasomalleja myös eri
kulttuurien uskonnollisilta ajattelijoilta, mystikoilta ja suuntauksilta, kuten islamilaiselta filoso-
filta Muhyiddin Ibn ’Arabilta, buddhalaisesta vijananasta, idän ortodoksisesta kristinuskosta,
Pseudo-Dionysiukselta, Patanjalin joogasutrilta sekä Brownin kulttuurienvälisestä meditaatio-
vaiheiden vertailusta. (Wilber 2000a, 197–217.)

JP Jakonen & Matti Kamppinen

329

Strukturalistisen lähestymistavan suuriin ansioihin kuuluu ajat-
telun kehityksen systematisointi. Piaget, Freud, Kohlberg, Gilli-
gan, Fowler ja toisaalta William Torbert (1991) sekä Susanne Cook-
Greuter (Miller & Cook-Greuter 2000) ovat kaikki omalta osaltaan
edistäneet jonkin tietyn ajattelun kehityksen osa-alueen tutkimus-
ta. Siinä missä Piaget tutki kognitiivista kehityksen loogista osa-
aluetta (ks. Seppälä luvussa 4), Gilligan ja Kohlberg tutkivat mo-
raalin ja perspektiivinottokyvyn kehitystä (ks. esim Juujärvi luvus-
sa 7 ja Mäkiniemi luvussa 8). Fowler puolestaan tutki uskonnolli-
sen kehityksen vaiheita ja Cook-Greuter identiteetin kehitystä se-
kä aikuisiän henkisyyttä.

Mallien ja teorioiden kohteet tietenkin eroavat toisistaan, mut-
ta ne eroavat myös siinä, miten pitkälle ne kohdettaan kuljettavat.
Piaget’n kehitysvaihemalli alkaa sensorimotorisesta ja jatkuu for-
maalien operaatioiden vaiheeseen. Sen pohjalle rakentuva Robert
Keganin (1983) ihmisen ja todellisuuden välistä fenomenologista
merkityksenantoprosessia kuvaava malli jatkaa jälkiformaaliin vai-
heeseen monien muiden niin sanottujen postformaaleiksi väitetty-
jen mallien ohella (Kallio 2011). Esimerkiksi Susanne Cook-Greu-
ter (Miller & Cook-Greuter 1994) vie jälkikonventionaalisen mal-
linsa aina viidennen ja kuudennen persoonan perspektiivinotto-
kykyyn ja niihin liittyvään universaaliin egon ylittämisen kykyyn
(vrt. kyky ottaa vain ensimmäisen persoonan näkökulma, esim. mi-
nun tarpeeni, tai toisen persoonan näkökulma, esim. meidän sään-
tömme). Kallio on puolestaan analysoinut postformaalin ja integ-
roivan ajattelun asemaa aikuisuuden ajattelun kehityspsykologian
tutkimusperinteissä (Kallio 2011).

Intialainen, erityisesti uushindulainen filosofia ja psykologia
ovat myös tuottaneet mielen kehityksen vaiheita, joita esimerkik-
si Cook-Greuter ja Wilber ovat hyödyntäneet. Wilberin integraali-
malliin on voimakkaasti vaikuttanut hindufilosofi ja -psykologi Sri
Aurobindo Ghose (1872–1950), joka yhdisti varhaisten kehitysvai-
heiden fyysiset tarpeet henkisen kehityksen eri vaiheisiin (Dalal
2001; Smart 1999; Taylor 1978). Korkeampia henkisen kehityksen
muotoja ovat Wilberin mukaan valaistunut mieli (illumined mind),
intuitiivinen mieli (intuitive mind), ylimieli (overmind), supermie-

Kohti kokonaisuuksien hahmottamista – Ken Wilberin integraaliteoria

330

li (supermind) ja klassisen hindulaisuuden mukaan nimetty vii-
meinen vaihe, satchitananda, joka tarkoittaa Brahmaniin, tosiole-
vaiseen sulautumista. Tietoisuuden kehitystasoja Wilber erotteli jo
varhaisteoksessaan The Spectrum of Consciousness (1977) enem-
män kuin tavanomaisessa piaget’laisessa kehityspsykologiassa, ja
kirjassaan The Atman Project (Wilber 1980) hän erotti 17 erilaista
tietoisuuden kehitystasoa, joiden perustan muodostivat läntisten ja
itäisen psykologioiden erottelut.

Wilber pyrki yhdistämään eri kulttuurien tieteellisten, uskon-
nollisten ja kansanomaisten eli niin sanottujen etnotieteellisten
tietoisuuden mallien identifioimia kehitysvaiheita aiemmin kuvat-
tuun neljään näkökulmaan (ks. kuvio 1). Kirjoittaessaan Sex, Eco-
logy, Spirituality -kirjaansa Wilber (1995) oli koonnut yhteen suu-
ren määrän kehitystasomalleja eri kulttuureista. Hän ei oivaltanut
niiden samankaltaisuutta ennen kuin alkoi hahmottaa, miten ne lä-
hestyivät kohdettaan nimenomaan eri perspektiivien, eri näkökul-
mien kautta. Vasta tämän oivalluksen myötä syntyi neljä näkökul-
maa kehitystasoihin yhdistävä AQAL-malli (kuvio 2).

JP Jakonen & Matti Kamppinen

331

Kuvio 2. Neljä näkökulmaa kehitystasoineen (Wilberin integraaliteorian kiteytys
eli ns. AQAL-malli) (Wilber 2009)38

Tietoisuus tai sen toiminnot, kuten ajattelu, eivät kehity tyh
jiössä. Tietoisuus kehittyy osana neljän näkökulman kautta havait-
tavaa todellisuutta. Kulttuuri ja maailmankuva, yhteiskuntajärjes-
telmä ja ekologinen ympäristö sekä aivot ja koko eliö kehystävät
tietoisuutta eli tarjoavat sille toteutumisalustan ja toimintaympä-
ristön. Ajattelu itsessään on osa tätä eri tavoin tarkasteltavaa todel-
lisuuden nelinivoutuvaa (tetra-meshing) eli toisiaan ehdollistavaa
luonnetta. (Wilber 1995, 127–131.)

38	 Kuvio suomennetusta teoksesta Kaiken lyhyt historia (Wilber 2009). Julkaisulupa saatu
vuonna 2014 Shambhala Publications Inc. -kustantamolta (www.shambhala.com).

Kohti kokonaisuuksien hahmottamista – Ken Wilberin integraaliteoria

Minä

itseys ja tietoisuus

Se

aivot ja organismi
integraallinen minä

holistinen minä

sensitiivinen minä

saavuttaja-minä

myyttinen minä

soturi-minä

maaginen minä

vaistonvarainen minä

Me

kulttuuri ja
maailmankuva

Ne

yhteiskuntajärjestelmä
ja ympäristö

keräilytalous

m
aatalous

tietoyhteiskunta

kuokkaviljely

teollinen

po
st
m

od
er

ni

m
od

er
ni

es
im

od
er

ni

1

2

3

4

5

6

7

8

8

7

6

5

4

3

2

11

2

3

4

5

6

7

8

1

2

3

4

5

6

7

8

or
ga

an
ise

t t
ila

t,
lim

bi
ne

n
jä
rje

st
el
m

ä,
ne

ok
or

te
ks

i,
jn
e.

2. taso

1. taso

eloonjäämisklaanit

etniset heimot

feodaali-imperiumit

varhaiset kansallisvaltiot

suuryritys-valtiot

arvoyhteisöt

holistiset
yhteisöt

integraaliset
verkostot

arkaainen

animistis-maaginen

voimajumalat

myyttinen järjestys

tieteellis-rationaalinen

pluralistinen

holistinen

integraalinen

332

Wilberin mukaan todellisuus on moniulotteinen, eikä yksiulot-
teisempi lähestymistapa tekisi sille oikeutta. AQAL-malli kehitys-
tasoineen ja näkökulmineen pyrkii olemaan kokoava kartta siitä,
miten tietoisuutta on pyritty käsitteellistämään ja ymmärtämään
eri aikoina eri tieteenalojen, kulttuurien ja uskontojen avulla. Yk-
sinkertaisimmillaan se kehottaa ottamaan huomioon eri kehitysta-
sot ja näkökulmat.

Holarkinen ajattelu aikuisuuden projektina

Ajattelun ja todellisuuden vastaavuus on yksi ihmisenä olemisen
perushaasteista. Yhtäältä ajattelun olisi vastattava todellisia, ajatte-
lusta riippumattomia rakenteita siinä määrin, ettemme syöksy rot-
koon tai pakene kuviteltuja olentoja. Toisaalta ajattelun työkalu-
jen pitäisi jäsentää todellisuutta siten, että olemisesta tulisi tavalla
tai toisella ylentävää, inspiroivaa, kohti parempaa suuntautuvaa.
Näitä ihmisenä kosmoksessa olemisen teemoja on tavattu kutsua
filosofiseksi antropologiaksi. Jokainen aikakausi ja kulttuuri tar-
joavat omia vastauksiaan seuraaviin filosofisiin kysymyksiin: Mil-
lainen todellisuus on perusluonteeltaan? Mitä voimme siitä tietää?
Mikä on oikein ja mikä väärin? Mitä voimme toivoa? (Kekes 2014;
Körner 1970). Filosofisen antropologian teemat säilyvät samanlai-
sina aikakaudesta toiseen, joskin vastauksia etsitään eri aikoina
erilaisilla keinoilla (Smart 1999). Uskontojen ja myös laajemmin
varhaiskantaisten perinteiden tarjoamia ylikulttuurisia vastauksia
näihin kysymyksiin on tapana kutsua perenniaaliseksi filosofiaksi
ja sen tietoisuutta koskevaa osa-aluetta perenniaaliseksi psykolo-
giaksi (Smith 1992). Wilber katsoo edustavansa viisauden etsintää
ja olevansa näin ollen filosofisen antropologian, erityisesti perenni-
aalisen filosofian ja psykologian asialla, koska hän hyödyntää eri-
tyisesti uskontojen ja mystisten traditioiden aineksia. Wilber ei siis
tyydy pelkästään esittämään kokonaisvaltaista teoreettista kehik-
koa tietoisuuden tutkimukseen, vaan hän haluaa ymmärtää kehi-
kon koko todellisuuden.

Wilberin integraaliteorian keskeinen työkalu on holarkinen eli

JP Jakonen & Matti Kamppinen

333

osa/kokonaisuus-ajattelu, joka läpäisee Wilberin koko todellisuus-
käsityksen mukaan lukien psykologian. Viisauden eli ajattelun ai-
kuisuuden tuntomerkkinä voi hyvinkin pitää kokemuksen myötä
jalostunutta taitoa nähdä asiat laajemmissa yhteyksissä ja erilaisis-
ta näkökulmista (vrt. Ardelt & Oh 2010; ks. myös Kallio luvussa 2;
Tuominen luvuissa 3 ja 15). Näin ollen Wilberin holarkinen teoria
antaa välineitä aikuistumisen projektin suuntaamiselle kokonais-
valtaisuuteen ja viisauteen (Jakonen & Kamppinen 2015; Kamppi-
nen & Jakonen 2015).

Wilberin keskeinen ajatus on, että holarkista ajattelua voi so-
veltaa paitsi ihmistä ympäröivään fyysiseen, biologiseen ja kult-
tuuriseen todellisuuteen myös ihmiseen itseensä, erityisesti tie-
toisuuden kehittymiseen ja sen rakenteisiin. Tämä ”maailmanseli-
tys” muistuttaa monien systeemiajattelijoiden, kuten Ervin Lazlon
(1996) ja Gerald Weinbergin (2001), tapaa soveltaa yhteistä jäsen-
tämisen kehikkoa todellisuuden eri osa-alueisiin. Sama asetelma
löytyy Aalto-yliopiston systeemianalyysin laboratorion Systems
Intelligence -hankkeesta (ks. esim. Hämäläinen & Saarinen 2008).

Mutta mitä on holarkinen ajattelu? Lyhyesti sanottuna se on
todellisuuden jäsentämistä holonien eli osien ja kokonaisuuksien
avulla. Wilberin mukaan todellisuus koostuu holoneista eli osien ja
kokonaisuuksien hierarkioihin osallistuvista olioista. Holoni on yh-
tä aikaa sekä osa, joka kuuluu johonkin suurempaan kokonaisuu-
teen, että kokonaisuus eli itsenäinen olio, joka koostuu osista. Ho-
lonien muodostamia hierarkkisia rakennelmia Wilber kutsuu holar-
kioiksi (Wilber 1995). Hierarkia-termiä ovat Wilberin tapaan vie-
rastaneet muutamat muut systeemiajattelijat (Bunge 1979; Karls-
son & Kamppinen 1995), koska termin ”hierarkia” etymologia
viittaa ”pyhään järjestykseen”, jossa arvoasteikko sekoittuu onto-
logisiin tasoihin. Tämän takia termi ”holarkia” eli osien ja kokonai-
suuksien rakennelma tai tasorakennelma on informatiivisempi. Ter-
mi ”holarkinen” (toisin kuin ”holistinen”) puolestaan korostaa si-
tä, että osa/kokonaisuus-rakennelmat ovat päättymättömiä.

Erotuksena hierarkiasta, joka voidaan ymmärtää alemman ta-
son ja vähemmän arvokkaiden ilmiöiden päälle rakentuvana ke-
hitysvaihemallina, holarkian avulla Wilber kuvaa kehityksen ”si-

Kohti kokonaisuuksien hahmottamista – Ken Wilberin integraaliteoria

334

sältäen-ja-ylittäen” -luonnetta. Se tarkoittaa esimerkiksi psykolo-
gisessa kehityksessä sitä, että edeltävän kehitysvaiheen rajoituk-
set, kuten maaginen ajattelu, ylitetään, mutta sen mahdollisuudet,
kuten mielikuvitus, sisältyvät uuteen laaja-alaisempaan kehitys-
vaiheeseen. Holarkinen kehitys psyykessä tarkoittaa siis kehitys-
tasojen limittäisyyttä. Empiirisessä kehityspsykologiassa tästä on
lukuisia esimerkkejä. Esimerkiksi Kohlbergin (1990) moraalitut-
kimuksissa havaittiin, että ihminen ei yleensä anna moraalin ke-
hitystä mittaavia vastauksiaan vain yhdeltä tasolta, vaan vastauk-
set heilahtelevat välillä korkeamman ja välillä matalamman moraa-
litason välillä. Suomeksi sanoen: solut sisältävät molekyylit mutta
ylittävät niiden erillisyyden; formaalit operaatiot sisältävät kyvyn
maagiseen ajatteluun mutta se ylittää yksinomaisen samastumisen
siihen. Esimerkiksi tammi on enemmän kuin terho, vaikka sisältää-
kin sen rakennusosanaan. Kohlbergin lisäksi Piaget korosti edeltä-
vien kehitysvaiheiden sitkeyttä ja niiden vaikutuksia myöhäisem-
piin vaiheisiin.

Esimerkkejä holarkioista on helppo löytää arkisesta lähiympä-
ristöstä. Kotipihan kasvit, maaperä ja eliöt muodostavat holarkian,
jossa esimerkiksi yksittäinen jalava toimii osana vuorovaikutuk-
sessa maaperän ja sen pieneliöiden kanssa. Samaan aikaan jalava
toimii kokonaisuutena, erilaisten toiminnallisten osien ylläpitämä-
nä monimutkaisena oliona, jonka eri osat jakavat vastuuta puolus-
tautuessaan kasvinsyöjiä tai muita ulkoisia uhkia vastaan. Talossa
asustava ihminen on holoni, joka osallistuu erilaisiin ekologisiin,
sosiaalisiin ja taloudellisiin kokonaisuuksiin. Perhe, työyhteisö, har-
rastukset, kansalaisuus ja maailmankansalaisuus vievät aikansa ja
antavat ihmiselle erilaisia toiminnan konteksteja. Ihminen koos-
tuu itse erilaisesta tajunnallisista ja ruumiillisista osista ja muodos-
taa näin holarkian. Solut, proteiinit, alkuaineet, molekyylit, atomit,
kvarkit ja vielä tuntemattomat rakennusosat tulevat vastaan, kun
AQAL-kehikossa siirrytään pienempiin rakennusosiin. Suurempiin
osiin siirryttäessä vastassa ovat yhteiskunnat, sivilisaatiot, ekosys-
teemit, planeetat, aurinkokunnat ja galaksit.

Todellisuuden jäsentäminen holarkioiden avulla on osin auto-
maattista, osin tahdonalaista ajattelua vaativaa: erityisesti se vaatii

JP Jakonen & Matti Kamppinen

335

elämänkokemusta, millaisiin kokonaisuuksiin oivallamme itsemme
kytkeytyvän – tai tahdomme itsemme kuuluvan – erilaisten riip-
puvuus- ja muiden suhteiden kautta. Holarkinen ajattelu vertau-
tuu rationaalisuuteen tai empatiaan: molempiin ihmisillä on laji-
tyypillinen valmius ja molempia voidaan jalostaa harjoittelun avul-
la. Kokemuksesta oppiminen ja kokemusten muokkaaminen ajat-
telun avulla luovat ihmiselle uusia kykyjä: ymmärrystä, viisautta ja
varmuutta. Vastaavasti rationaalisuuden tapaan holarkinen ajattelu
toimii oletusarvona eri ihmistieteiden toiminnan ja ajattelun mal-
leissa: oletamme, että tutkimuskohteemme pystyvät ainakin jon-
kin tason päättelyyn osien ja kokonaisuuksien käsitteitä käyttäen
(Kamppinen 2010).

Holarkisen ajattelun kuvauksia löytyy eri kulttuurien filosofi-
oista, kuten esimerkiksi länsimaisen, intialaisen ja kiinalaisen fi-
losofian klassikoilta (Smart 1999). Länsimaisen filosofian kenties
tunnetuin osa/kokonaisuus-teoreetikko on fenomenologi Edmund
Husserl (1859–1938), joka varhaisessa pääteoksessaan Logische
Untersuchungen omisti kokonaisen luvun osien ja kokonaisuuk-
sien teorialle (Husserl 1900; Kamppinen 2001; Smith 1982). Hus-
serlin pääajatuksena oli tehdä eräänlaista filosofista antropologiaa
eli tutkia ajatussisältöjen universaalia logiikkaa – merkitysten lain-
alaisuuksia, jotka tuntemalla voisi oppia ajattelemaan oikein. Hus-
serlin tekemät erottelut erilaisten osien välille ovat osin valaisevia
tässäkin yhteydessä. Esimerkiksi poikamies Timo muuttuu Tuijan
kanssa naimisiin mennessään riippuvaiseksi osaksi, aviomiehek-
si, jota ei ole olemassa ilman aviokumppania. Aviokumppanuuden
synty puolestaan edellyttää kuulumista kokonaisuuteen, jossa mu-
kana on avioliittoinstituutio. Häissä nähdään vihkisuudelma, joka
on puolestaan riippuvainen osa Timon, Tuijan ja häärituaalin muo-
dostamaa kokonaisuutta. Ennen häärituaalia jaetut suudelmat eivät
ole vihkisuudelmia. Jos liitto hajoaa, Timo ja Tuija jatkavat olemas-
saoloaan, mutta eivät puolisoina, eivätkä heidän eron jälkeen jaka-
mansa suudelmat ole vihkisuudelmia ennen seuraavia häitä. Vihki-
suudelma on Wilberin käsitteistöllä kuvattuna merkitysten ylläpi-
tämä holoni. Vihkisuudelman olemassaolo vaatii paitsi osallistumis-
ta sopivaan holarkiaan, jossa mukana ovat häärituaali ja avioliit-

Kohti kokonaisuuksien hahmottamista – Ken Wilberin integraaliteoria

336

toinstituutio, myös sisäisiä merkityksiä ja niiden jaettua tulkintaa.
Husserlin hienosyisiä erotteluja on edelleen jalostettu kognitiotie-
teessä (Smith 1982; Winston, Chaffin & Herrmann 1987).

Kamppinen (1990, 2001) on soveltanut holarkisen ajattelun
mallia Perun Amazonian kansanlääkinnän etnografiseen tutkimuk-
seen: tarkkaan ottaen siihen, millaiseksi ihmisen osaksi ”sielu” ym-
märretään ja mitä tapahtuu kansanlääkintään kuuluvassa sielun-
menetyksen tautiluokassa tai silloin, kun paha henki tunkeutuu ih-
miseen. Onko sielu tai paha henki jossain määrätyssä kohdassa ih-
mistä vai täyttääkö se koko kehon? Voiko sen nähdä ja jos voi, niin
millaisilla välineillä? (Kamppinen 1990.) Kognitiivisessa etnografi-
assa on jäljitetty laajemminkin sitä, millaisilla strukturoivilla peri-
aatteilla erilaiset heimot jäsentävät todellisuutta (Holland & Quinn
1987; Kamppinen 1989).

Wilberin holarkisen ajattelun malli sopii siis myös empiirisen
tutkimuksen välineeksi. Tosin Wilberin ydinajatus on, että holar-
kioiden ja AQAL-kehikon avulla voimme ymmärtää todellisuutta
paremmin ja että yhdessä ne tarjoavat välineitä todellisuuden ko-
konaisvaltaiseen jäsentämiseen. Kuten edellä esitimme, holarkinen
ajattelu muistuttaa rationaalisuutta juuri siinä, että sen toteutumis-
ta eri tapauksissa voidaan kuvailla. Toisaalta sitä voidaan pyrkiä
jalostamaan. Wilberin missio on jälkimmäisessä, eli hän tarjoilee
välineitä todellisuuden kokonaisvaltaisempaan ja syvällisempään
ymmärtämiseen. Wilber esittelee holoneita ja niiden muodostamia
evolutiivisia systeemejä koskevat ajatuksensa yksityiskohtaisesti
Sex, Ecology, Spirituality -teoksessa (Wilber 1995), mutta aihee-
seen vasta tutustuvalle sopiva tiivistelmä löytyy Kaiken lyhyt his-
toria -kirjan (Wilber 2009) lopusta.

Wilber tiivistää holarkisen ajattelun noin 20 teesiin.39 Niistä en-
simmäinen tiivistää edellä kerrotun: todellisuus ei koostu konk-
reettisista asioista tai prosesseista, vaan osiksi ja kokonaisuuksik-
si järjestäytyneistä holoneista. Toinen teesi väittää, että holoneita

39	 ”Noin 20 teesin kokoelma” on tuonut harmaita hiuksia osalle Wilberin tulkitsijoista. Teesejä
on nimittäin tarkkaan ottaen 22, ja osa niistä on peruslauseita ja osa johtopäätöksiä. Luon-
nontieteellisen peruskoulutuksen saaneena Wilber pyrkii aksiomaattisuuteen mutta ei lähes-
kään aina paikkaa yksityiskohtia kuntoon.

JP Jakonen & Matti Kamppinen

337

luonnehtii neljä toisiaan säätelevää piirrettä: toimijuus, osallistumi-
nen, itsensä ylittäminen ja hajoaminen. Otetaan esimerkiksi Tuijan
kanssa avioitunut Timo. Avioliitto Tuijan kanssa on sujunut mallik-
kaasti, ja lapsiakin on syntynyt. Timo säilyttää edelleen osan per-
hevaihetta edeltäneestä minästään, mutta osallistumalla ja sopeu-
tumalla Tuijan ja lasten ominaisuuksiin Timo luo sekä itseensä että
perheeseen asioita, joita ei ollut aikaisemmin. Toimijuus ja osallis-
tuminen perhekokonaisuuteen luovat uusia systeemitason ominai-
suuksia, kuten piilosilla olon, parisuhteesta huolehtimisen ja van-
hemmuuden vastuut. Lasten varttuessa aikuisikään ja muuttaessa
omilleen osa perheen ominaisuuksista lakkaa olemasta. Vanhem-
muuden iloja ja suruja samoin kuin parisuhteen luonnetta mieti-
tään perheessä edelleen, mutta piilosilla olo on yleensä jäänyt vä-
hälle. Tosin sekin voi holarkialle tyypilliseen tapaan jättää jäljen it-
sestään – esimerkiksi mukavan muiston siitä, kuinka hauskaa oli-
kaan olla piilosilla. Perheholarkian evoluutio perustuu osallistu
vien holonien toimijuuteen, osallistumiseen, uusien ominaisuuk
sien syntymiseen ja vanhojen katoamiseen. Perheen vuorovaikutus
esimerkiksi sukulais-, ystävä-, harrastus- ja työpaikkaholarkioiden
kanssa monimutkaistaa Timon ja Tuijan haasteita edelleen. Holar-
kista kehikkoa hyödyntämällä viisastuminen tarkoittaa taitoa tasa-
painoilla erilaisten toimijuuksien ja osallistumisten välillä siten, et-
tei esimerkiksi työ tai harrastus vie kaikkea aikaa, vaan hyvän elä-
män vaatimaa luppoaikaa jää varastoon (Daly 1996; Levine 1997).

Holarkisen ajattelun työkaluissa, kuten osien, kokonaisuuksien
ja riippuvuussuhteiden analyysissa, on aineksia viisauden rakenta-
miseen sikäli kuin viisaus voidaan käsittää reflektiiviseksi eli ko-
kemuksen kautta ymmärretyksi ymmärrykseksi (vrt. Ardelt & Oh
2010; Kallio 2011, 2015). Emergentti eli systeemitason evoluutio
tuo yksilön elämänkaareen uusia tilanteita sekä vanhojen ominai-
suuksien, kuten lihaskunnon tai näkökyvyn, heikkenemistä. Eteen
voi tulla myös tilanteita, joissa yksilö ei enää arvosta kaikkia niitä
asioita, joita nuoremmat sukupolvet pitävät tärkeinä tai jotka oli-
vat nuoruudessa itsellekin merkityksellisiä. Evoluution hyväksymi-
nen ihmisten ja kulttuurien erilaisina ikäkausina on viisautta, mut-
ta se on myös muutoksen jäsentämistä ja ymmärtämistä eri kon-

Kohti kokonaisuuksien hahmottamista – Ken Wilberin integraaliteoria

338

teksteista käsin, mitä toinen aikuisten ajattelun kehityksen tutki-
ja Basseches (1984) kutsuu dialektiseksi ajatteluksi. Holarkinen jä-
sentäminen helpottuu, jos ihminen on Wilberin käyttämän vertaus-
kuvan mukaan ”kosmoksen taajuudella”: jos hän toisin sanoen ky-
kenee sekä ymmärtämään niitä periaatteita, joiden voidaan katsoa
kuvaavan todellisuuden kokonaisuutta ja kehitystä, että mukautu-
maan niihin. Tämänkaltainen tietoinen toiminta on osa filosofian
ikuista tehtävää kehittää ajattelua paremmin todellisuutta vastaa-
vaksi.

Henkisyys ja evoluutio

Wilberin projekti, joka alkoi The Spectrum of Consciousness -kir-
jasta (1977), tähtäsi alun perin eri kulttuurien tietoisuutta kos-
kevien mallien jäsentämiseen, mutta päätyi pian kunnianhimoi-
seen ja laajaan tavoitteeseen luoda filosofinen oppi, joka jäsentäisi
koko todellisuutta. Wilberin pääteoksen Sex, Ecology, Spirituality
(1995) alaotsikko on osuvasti The Spirit of Evolution eli ”Evoluu-
tion henki.” Wilber jäsentää niitä holarkioiden evoluution periaat-
teita, joiden mukaan kosmos toimii. Tällainen ymmärrys on ollut
monen filosofin ja toki myös luonnontieteilijän tavoitteena (Hol-
land 1995; Wolfram 2002). Evoluution hengen ja kosmoksen toi-
mintatavan ymmärtäminen antaa välineet palasten sijoittamiseksi
kohdalleen ja oman itsen asemoimiseksi suhteessa muuhun maail-
mankaikkeuteen. Tällaista reflektiivistä ymmärrystä Wilber kutsuu
henkisyydeksi: henkisyys ihmisessä syntyy evoluution hengen oi-
valtamisesta ja sen kokemisesta, miten me ihmiset, eläimet ja muut
oliot olemme kosmoksessa mukana, samojen evoluution säännön-
mukaisuuksien ohjaamina.

Kosmoksen mielekkyyden ja rikkauden vastapainona on meil-
le kenties tutumpi tylsyyden tasamaa, Wilberin sanastolla flatland,
jossa ei ole muuta kuin kulutustavaroita, materiaalia, rahavirtoja,
pesubetonia, ihmisten ulkomuotoja ja resurssien niukkuutta. Wil-
ber puhuu maanpäällisestä pakkopaidasta (descended grid), jonka
tarjoaman näkemyksen mukaan kosmoksen evoluutio olisi pysäh-

JP Jakonen & Matti Kamppinen

339

tynyt tähän, teollisen tuotannon loppusuoralle, ja jonka mukaan ei
ole olemassa vaihtoehtoisia avoimia tulevaisuuksia, joihin voisim-
me pyrkiä.

Mielekkyyden, järjen tai logoksen löytäminen kosmoksesta voi
olla myös pienimuotoista. Holarkioille on ominaista hahmojen tai
muotojen synty. Hahmo (pattern) tai muoto (design) tarkoittaa si-
tä kokonaisuutta, joka kytkee osat toisiinsa, osien välisten suhtei-
den summaa. Tekoälytutkija John Haugeland (1981) ja taloustietei-
lijä Herbert Simon (1981) eksplikoivat aikoinaan tahoillaan ”hah-
mon” logiikkaa. Haugeland käytti formaalin systeemin käsitettä
hahmon eksplikointiin. Formaali systeemi on eräänlainen shakin
kaltainen merkkipeli, jossa on aakkoset (pelinappulat), alkutilan-
ne, sallitut siirrot ja lopputilanne. Shakin eteneminen on formaalin
systeemin ”raksutusta” sallittujen siirtojen kautta yhdestä tilasta
toiseen. Tilanne shakkipelissä, esimerkiksi ”torni uhkaa kuninga-
tarta”, ”shakki” tai ”shakki ja matti” on tälle formaalille systee-
mille tyypillinen hahmo, jota ei voi määritellä nappuloiden sijain-
nin kautta, vaan siihen tarvitaan tietoa sallituista siirroista ja muis-
ta shakkia konstituoivista säännöistä. Esimerkiksi tilanne ”shak-
ki” voi toteutua lukemattomilla eri tavoilla. Shakkia voidaan pela-
ta lukuisilla erilaisilla nappuloilla ja pelilaudoilla – puusta, lasista
tai sähköstä tehdyillä tarvikkeilla. Niin kauan kuin niissä pelataan
shakkia shakin säännöillä, ne ovat formaalisesti ekvivalentteja eli
niissä voidaan toteuttaa samat tilanteet. Systeemisten hahmojen
identifiointi ja selittäminen vaativat tietoa paitsi systeemiä konsti-
tuoivista säännöistä myös korkeamman tason resepteistä tai kaa-
voista (Kamppinen 1993; Katz 1986).

Holarkioiden henkeä on jäljittänyt myös amerikkalainen kog-
nitiotieteilijä Douglas Hofstadter Pulitzer-palkinnon voittanees-
sa kirjassaan Gödel, Escher, Bach – An Eternal Golden Braid
(1979)40. Hofstadterin tutkimuskohteina ovat logiikan perusteet,
Escherin piirrokset ja Bachin musiikki, joissa kaikissa törmääm-
me monitasoisiin rakennelmiin. Bachin fuugat ja kantaatit raken-
tuvat monesti yhden teeman variaatioista, joiden rytmit, sävelkor

40	 Hofstadterin kirja on monissa äänestyksissä valittu ainoaksi kirjaksi, jonka enemmistö tietei-
lijöistä ottaisi mukaansa autiolle saarelle.

Kohti kokonaisuuksien hahmottamista – Ken Wilberin integraaliteoria

340

keudet ja nuottien järjestys vaihtelevat ja joiden rakenne kertautuu
eri versioina koko teoksen laajuudessa. Escherin piirroksissa piir-
tämisen kohde ja piirtäminen ovat vuorovaikutuksessa itse piirrok-
sessa. Logiikan perusteista, joita Kurt Gödel tutki, löytyy itseensä
viittaamisen paradokseja. Esimerkiksi lauseet ”Seuraava lause on
epätosi” ja ”Edellinen lause on tosi” muodostavat yhdessä systee-
min, jossa on siirryttävä edestakaisin kahden lauseen välillä: jos en-
simmäinen lause on totta, niin seuraava onkin epätotta. Hofstad-
terin erikoisuutena on jäljittää niin sanottuja omituisia lenkkejä
(Hofstadter 2007) tietokoneiden, tekoälytutkimuksen ja merkitys-
järjestelmien maailmasta. Hofstadter tutkii kirjassaan muun mu-
assa eri tasojen välisiä yhteyksiä. Hän tekee hyödyllisen erottelun
kahden erilaisen holarkian välille: holarkiat, joiden alemman tason
muutokset eivät vaikuta ylemmän tason tapahtumiin ja holarkiat,
joiden alemman tason muutokset vaikuttavat, joskus jopa vahvis-
tuen, ylemmän tason tapahtumiin. Tavallinen toimiva pöytätietoko-
ne on hyvä esimerkki molemmista holarkioista. Kun kaikki menee
odotetusti, käyttöjärjestelmän päivittäminen ei vaikuta siihen, että
koneella voidaan edelleen kirjoittaa. Jos taas kaikki ei mene suun-
nitellusti useammin kuin käyttäjä odottaa, pienikin virhe tai heik-
kous uusitussa käyttöjärjestelmässä saa aikaan sen, ettei konetta
voi ensinkään käyttää.

Holarkisen ajattelun klassikko on monitieteilijä Gregory Ba-
tesonin Mind and Nature (1979). Bateson tarkoittaa mielellä sitä
muotoa tai hahmoa, joka kytkee palaset toisiinsa, tekee osista toi-
mivan ja dynaamisen systeemin sekä mahdollistaa uusien, emer-
genttien ominaisuuksien synnyn. ”Mikä yhdistää erilaisia rapuja
toisiinsa?” Bateson kysyy. Niitä eivät yhdistä koko tai symmetria
vaan osien väliset suhteet ja funktionaaliset kokonaisuudet. Kan-
sansaduissa on kertautuvia muotoja samalla tavalla kuin eri eliöla-
jien raajoissa tai keskushermostoissa.

Evoluutiobiologi ja kompleksisuustutkija Stuart Kauffman esit-
tää kirjassaan Pyhän uudelleen keksiminen (Kauffman 2010), että
kosmos on täynnä luovuutta, merkitystä ja tarkoituksellista toimin-
taa eli juuri niitä piirteitä, joiden aikaisemmin ajateltiin kuuluvan
persoonalliselle luojajumalalle. Se tuonpuoleinen todellisuus, jon-

JP Jakonen & Matti Kamppinen

341

ka perään haikailtiin, onkin tässä ja nyt, kunhan sen oppii oikeal-
la tavalla näkemään. Wilber jakaa Kauffmanin näkemyksen: todel-
lisuus on tarua ihmeellisempää, eikä henkisyyden tai antoisan elä-
män kultivoimiseksi tarvitse ottaa askeleita taaksepäin myyttisiin
ja arkaaisiin uskontoihin, vaan mennä eteenpäin, nähdä holarkinen
kosmos kaikessa runsaudessaan. Näistä elementeistä itse asiassa,
koostuukin Wilberin mieltä ylentävä käsitys henkisyydestä aikui-
suuden perimmäisenä projektina.

Ajattelun kehitys aikuisuudessa voi tarkoittaa monta asiaa. Se
voi esimerkiksi Cook-Greuterin ja hänen opettajansa Jane Loevin-
gerin (1987) mukaan olla identiteetin kehitystä. Se voi niin ikään
merkitä kykyä ymmärtää todellisuutta entistä useampien perspek-
tiivien kautta tai kykyä tehdä moraalisia valintoja entistä syvem-
pien perustelujen ja pohdintojen kautta. Se voi olla myös sitä, mis-
tä Wilber puhuu siirtymänä yksinomaan rationaalisesta ajattelusta
transrationaaliseen todellisuuden hahmotuskykyyn (Wilber 1995).

Wilberin mukaan kehitysvaiheet ovat samoja kaikissa eri kehi-
tyslinjoissa: niin esteettisessä, moraalisessa, kognitiivisessa, psyko-
seksuaalisessa, kinesteettisessä tai somaattisessa, sosiaalisessa kuin
intrapersoonallisessakin. Ne noudattavat esiloogista, loogista ja jäl-
kiloogista tai esirationaalista, rationaalista ja jälkirationaalista ke-
hitysvaiheiden etenemistä. (Wilber 2007b.)

Yhdysvaltalaispsykologi James Mark Baldwin, jota voidaan hy-
vällä syyllä pitää yhtenä Wilberin psykologisten oletusten oppi-
isistä, esitti näkemyksen ajattelun jakautumisesta kolmeen erilai-
seen kehitysvaiheeseen. Baldwinille esilooginen vaihe tarkoitti lap-
suuden maagista ajattelua; looginen vaihe oli aikuisuudelle tyypil-
listä järkeilyä; jälkilooginen (tai hyperlooginen, kuten Baldwin si-
tä kutsui) vaihe sisälsi mutta ylitti esiloogisen ja loogisen ajatte-
lun. (Baldwin 2010; Wilber 2000a, 217). Itävaltalainen filosofi Jean
Gebser heijasti myöhemmin esiloogista vaihetta omassa antropolo-
giassaan (Gebser 1986).

Wilberin mukaan on ollut yleistä syyllistyä niin sanottuun esi/
jälki-virhepäätelmään (pre-trans fallacy), jossa kolmeosaisen ke-
hitystasomallin molemmat ei-loogiset vaiheet niputetaan yhteen.
Wilberin psykologisen näkemyksen mukaan tämä ”esiloogisen” ja

Kohti kokonaisuuksien hahmottamista – Ken Wilberin integraaliteoria

342

”jälkiloogisen” samastaminen, tavalla tai toisella, on päättelyvir-
he. Wilber esittää, että syvyyspsykologit Freud ja Jung syyllistyivät
kumpikin omalla tavallaan tähän virhepäätelmään. Freud teki niin
sanotun reduktionistisen esi/jälki-virhepäätelmän pitäessään kaik-
kia uskonnollisia kokemuksia taantumina lapsuuden turvallisuus-
kaipuuseen huolimatta siitä, että monet uskonnolliset kokemukset
voivat olla Wilberin mukaan aidosti transrationaalisia41. Jung puo-
lestaan teki ”elevationistisen esi/jälki-virhepäätelmän”, eli hän pi-
ti lähes kaikkia uskonnollisia kokemuksia yhtä arvokkaina ja tär-
keinä huolimatta siitä, että monet niistä perustuivat myyttiseen tai
maagiseen – siis esiloogiseen – ajatteluun.

Esilooginen ajattelu on täynnä myyttejä, magiaa ja arkaaisia us-
komuksia, kuten esimerkiksi ”Mooses todellakin jakoi Punaisen
meren kahteen osaan”, ”Jos kosketan tätä kiveä, hyvä onni seu-
raa” tai ”Lottoaminen on hyvä tapa rikastua”. Wilberin mukaan
jälkilooginen vaihe sen sijaan noudattaa tieteestä ja muusta kriitti-
sestä tiedonhankinnasta tuttua hypoteesin menetelmää, jossa esi-
tetään valistunut tiedollinen tai toiminnallinen hypoteesi, testataan
sen toimivuutta ja enemmän tai vähemmän arvioidaan hypoteesin
uskottavuutta: ”Harjoita zazenia kymmenen vuotta, koe satori/
samahdi/sahaja samadhi/vastaava muu tietoisuuden tilan muutos,
kerro siitä ohjaajalle ja istu toiset kymmenen vuotta”, ”Yritä rat-
kaista koan ’Mu!’ ja katso mitä tapahtuu”, ”Kiinnitä huomio hen-
gitykseesi harjoittaessasi vipassanaa, tiedosta kaikkien ilmiöiden
pysymätön luonne ja jatka harjoitusta, kunnes ilmiöiden häilyvyys
ei enää aiheuta sinulle kiintymyksen ja luopumisen tuskaa”42. (Wil-
ber 1995.)

Henkisen kehityksen kokonaisuutta voidaan luonnehtia näin:
esilooginen vaihe henkisessä kasvussa merkitsee emotionaalista
uskomuksia, looginen vaihe älyllistä näkemystä ja jälkilooginen

41	 Wilberin evoluutioteoriassa on kaksi erilaista kasvun muotoa: horisontaalinen eli translatiivi-
nen ja vertikaalinen eli transformatiivinen. Tämän jaottelun pohjalta Wilber erottaa toisistaan
kaksi erilaista uskonnollisuuden muotoa. Toista hän kutsuu translatiiviseksi uskonnollisuu-
deksi, joka auttaa selittämään ja ”kääntämään” (translate) maailman ilmiöitä oman mielen
rakenteisiin sopivaksi – antamaan elämälle merkityksellisyyden tunteen. Toista hän kutsuu
transformatiiviseksi uskonnollisuudeksi, joka muuttaa (transform) mielen rakenteita ja auttaa
ylittämään loogiseen ajatteluun sitoutuneen tietoisuuden rajat. (Wilber 2007a.)

42	 Jälkiloogisen vaiheen ja tieteellisen tiedonhankinnan suhteesta ks. Wilber 2001b.

JP Jakonen & Matti Kamppinen

343

vaihe kokonaisvaltaista kokemusta, joka sisältää mutta ylittää niin
esiloogiset tunteet kuin loogisen älynkin. Sisältäminen tarkoittaa
kykyä mielikuvitukseen ja logiikkaan; ylittäminen merkitsee, että
yksinomainen samastuminen loogisiin päätelmiin ja mielikuvituk-
sen tuotteisiin lakkaa. Näin kehittyessämme emme enää ole lap-
sia, muttemme myöskään paikoilleen luutuneita ja kasvussamme
pysähtyneitä aikuisia, vaan osaamme ottaa aikuisen ajattelun koh-
teeksi niin logiikan kuin lapsuuden kuvitelmatkin, joihin aikaisem-
min olimme samastuneita eli joiden yksinomaiseen todellisuuteen
luotimme kussakin vaiheessa.

Kegan (1983) esittää subjekti-objektiteoriassaan, että kehityk-
sessä aikaisemman vaiheen subjektista tulee seuraavan vaiheen
objekti. Kykenemme siis ottamaan linssit pois päästämme ja nä-
kemään sen, minkä läpi aikaisemmin katsoimme. Tämä ”aikaisem-
man näkökyvyn näkeminen” on Keganin mukaan kehityksen ydin:
se on subjektin tekemistä objektiksi. Sama kehityslogiikka muut-
taa ensimmäisen asteen impulsiivisen minän toisen asteen impe
riaaliseksi minäksi, kolmannen asteen interpersoonalliseksi minäk-
si, neljännen asteen institutionaaliseksi minäksi ja viidennen as-
teen interindividuaaliseksi minäksi.

Wilber soveltaa samaa kehityslogiikkaa omassa integraalisessa
psykologiassaan. Hänen mukaansa tietoisuus kehittyy samastumi-
sen, eriytymisen ja uuden integraation kautta kohti entistä komp-
leksisempia muotoja. Kun samastuminen lakkaa – kun kaikki näh-
dään puhtaana objektina, eikä erillistä kokevaa subjektia enää ole
– ollaan Wilberin mukaan saavuttu hindulaisuudessakin usein vii-
tattuun perimmäiseen tietoisuuteen, puhtaaseen ei-dualistiseen tie-
toisuuteen, joka tunnetaan hindulaisessa ja buddhalaisessa filoso
fiassa nimellä turiya, sahaja samadhi tai svabhavikakaya. Näin
perimmäinen tietoisuus eroaa kolmesta sitä edeltävästä tietoisuu-
den tilasta, jotka ovat nirmanakaya (syvä, uneton uni, jonka tie-
toista kultivointia vastaa nirvikalpa samadhin tai nirvanan nimel-
lä tunnettu tila, hahmoja vailla oleva tietoisuus), sambhogakaya
(hienovaraisia muotoja sisältävä unitila, jonka tietoista kultivointia
vastaa savikalpa samahdin nimellä tunnettu tila, hahmoja ja muo-
toja sisältävä tietoisuus) ja karkea tietoisuus, todellisuus, tasamaa,

Kohti kokonaisuuksien hahmottamista – Ken Wilberin integraaliteoria

344

maanpäällinen pakkopaita. Tämä perimmäinen tietoisuus on Wil-
berin integraaliteorian mukaan saavutettavissa, ja vasta sen tai ai-
nakin siihen pyrkimisen myötä lakkaa eksistentiaalisen ahdistuk-
sen ja sijaisnautintojen täyttämä elämä. (Wilber 1996.)

Ajattelun kehityksessä aikuisuudessa voidaan siis nähdä Wil-
berin integraalisen psykologian mukaan olevan kyse yhdestä, kos-
moksen ja ihmisen kautta kulkevasta holarkisesta evoluutiosta. Sii-
nä edellisen vaiheen rajoitukset ylitetään, jotta seuraavan vaiheen
mahdollisuudet voisivat avautua. Tammi hylkää pelkän terhouden
kasvaakseen täyteen mittaansa ja kasvattaakseen uusia terhoja; ih-
minen näkee objektina sen, joka ennen oli subjekti, ottaa siitä hyö-
dyn ja hylkää sen rajoitteet, ja jatkaa kasvuaan. Näin hän tekee,
kunnes on jäljellä pelkkiä objekteja, eikä subjektia näy enää mis-
sään.

Holarkisessa evoluutiossa on kyse kahdesta toisiinsa liittyvästä
ja toisiaan tukevasta kehitysprojektista:
1)	 Loogisen tai rationaalisen ajattelun kehityksestä kohti systee-

mistä, holarkista ja integraalista ajattelua.
2)	 Ajattelun ja identiteetin kehityksen jatkumisesta saman sub-

jekti-objekti-logiikan mukaan kohti jälkiloogista ja jälkiratio-
naalista kehitysvaihetta ja sen yli.

Näiden kehitysprojektien eteneminen ei kuitenkaan ole aivan suo-
raviivaista. Sekä Wilber että filosofi Allan Combs kehittivät samaan
aikaan, toisistaan tietämättä, mallin mielen tilojen ja mielen ta-
sojen suhteista. Malli tunnetaan nykyisin Wilber-Combs-matrii-
sin nimellä. Yksi matriisin tarkoituksista on vastata kysymykseen:
”Miksi pieni lapsi/uskonnollinen fanaatikko/zenmestari voi kokea
syvällistä ykseyttä kosmoksen kanssa, mutta siitä huolimatta ha-
luta tuhota vihollisensa?” Kuvallinen vastaus kysymykseen löy-
tyy kuviosta 3. Kuvion ylälaitaan on merkitty tietoisuuden tila ja
sen alle sitä vastaava mystiikan muoto (hahmoa vailla oleva mys-
tiikka on esimerkiksi hindulaisuuden nirvikalpa samadhi, eli juuri
se ”tyhjyys”, josta saksalaisajattelija Ludwig Wittgensteinin (1997)
mukaan olisi ollut parempi vaieta). Kuvion vasemmassa laidassa
ovat holarkiset, toisiaan seuraavat kehitystasot arkaaisesta maagi-

JP Jakonen & Matti Kamppinen

345

seen, myyttiseen, rationaaliseen, pluralistiseen, integraaliseen sekä
superintegraaliseen, jonka esitetään olevan integraalisesta tietoi-
suutta seuraava vaihe. (Combs 2009.)

Kuvio 3. Wilber-Combs-matriisi (Wilber 2007b)43

43	 Kuvio teoksesta The Integral Vision: A Very Short Introduction to the Revolutionary Integral Ap-
proach to Life, God, the Universe, and Everything (Wilber 2007). Julkaisulupa saatu vuonna
2014 Shambhala Publications Inc. -kustantamolta (www.shambhala.com).

Karkea
Hieno-

varainen
Kausaa-

linen
Non-

dualistinen
Luonto Jumaluus Hahmoa vailla oleva Nondualistinen

ARKAAINEN

MAAGINEN

MYYTTINEN

RATIONAALINEN

PLURALISTINEN

INTEGRAALINEN

SUPER-
INTEGRAALINEN

Kohti kokonaisuuksien hahmottamista – Ken Wilberin integraaliteoria

346

Wilber-Combs-matriisi erottelee siis toisistaan kaksi tietoisuu-
den konstituenttia: tasot ja tilat. Kehitystaso (vasemmalla alhaal-
ta ylös) voi olla mikä tahansa, ja silti voimme kokea voimakkaasti
muuntuneen tajunnantilan (vasemmalta oikealle, kuvion ylälaidas-
sa). Kehitystaso – eli tietoisuuden struktuuri, kognition rakenne ja
kompleksisuus – määrää aina sen tulkinnan, joka kokemukselle an-
netaan. Tietoisuuden rakenteet rakentavat niitä ilmiöitä, joita mie-
lessämme ilmenee. Näin esimerkiksi myyttisen tason tietoisuus, jo-
hon kuuluu voimakas me vastaan muut -ajattelu, antaa hyvin eri-
laisen tulkintasisällön valaistumisen kokemukselle kuin esimerkik-
si ”postmoderni kristinusko”, jossa jokaisella on oma totuutensa ja
auktoriteettina on oma itse. Voimakasta me vastaan muut -ajatte-
lua edustivat esimerkiksi japanilaiset zen-mestarit toisessa maail-
mansodassa (ks. Victoria 2006).

Näin aikuistumisen ja henkisen kehityksen projekti saa lisää vä-
riä ja haastetta. Kehittyminen vertikaalisesti kohti aiempaa komp-
leksisempaa tietoisuuden tasoa ei riitäkään; vielä olisi kehityttävä
horisontaalisesti kyvyssä vaihtaa tietoisesti ja tarkoituksenmukai-
sesti tietoisuuden tilaa. Ihannetilanteessa tietenkin löytäisimme it-
semme jostain integraalisen tietoisuuden tason ja verrattain pysy-
väksi tai vakaaksi harjoittelun avulla kehitetyn nondualistisen tie-
toisuuden tilan tuntumasta.

Konteksteja ja kriittisiä huomioita

Luonnontieteellisen koulutuksen saanut, mutta valtaosin itseop-
pinut Wilber voidaan sijoittaa useampaan eri kenttään. Filosofian,
teoreettisen psykologian, transpersoonallisen ja humanistisen psy-
kologian sekä filosofisen antropologian lisäksi hänen kiinnostuk-
sensa henkisyyttä kohtaan ja materiaalisen kulttuurin kritiikki yh-
distävät hänet New Age -ajattelun teemoihin.

Kulttuurintutkimuksessa henkisyydellä ymmärretään pohdin-
toja, jotka käsittelevät systemaattisesti ihmisen suhdetta kosmok-
seen (MacDonald 2005). Henkisyyttä löytyy esimerkiksi eri uskon-
tojen ja muiden kulttuurisidonnaisten maailmankatsomusten yhte-

JP Jakonen & Matti Kamppinen

347

yksistä. Niin sanottu uushenkisyys toimii monesti uskontojen vaih-
toehtona: se korostaa yksilöllisyyttä, traditioiden yhdistämistä, hy-
vää elämää ja voimaannuttamista. Henkisyyden tutkijana ja edis-
täjänä Wilber sijoittuu Yhdysvaltain kulttuuriseen maisemaan (Al-
banese 2001; Wuthnow 1998). Me näemme Wilberin omintakeise-
na systeemiajattelijana, joka on rikastuttanut psykologiaa ja filoso-
fiaa eri kulttuurien näkemyksillä ja tarjonnut näin aineksia globaa-
lin tieteen rakentamiselle (Goonatilake 1999).

Wilber on itse korostanut eroaan New Age -ajatteluun, erityi-
sesti sen sisältämään postmoderniin ja monikulttuuriseen relati-
vismiin. Wilberin mukaan relativismin teesi kaikkien näkemysten
tasa-arvoisuudesta on sellaisenaan itsensä kumoava. Teesi olettaa,
että ainakin kyseinen väite pitää paikkansa, eli että kaikki väit-
teet eivät ole samanarvoisia vaan on olemassa keinoja saada sel-
ville totuuksia maailmasta. Wilber ei siis ole relativisti, vaan hän
ymmärtää omien sitoumustensa luonteen: sitoudumme omien
lähtökohtiemme mielekkyyteen ja niiden tilannesidonnaiseen op-
timaalisuuteen (Rescher 1988). Tähän liittyy myös ajatus kulttuu-
rievoluutiosta, jota modernissa kulttuurintutkimuksessa ei enää
kannateta, koska sen pelätään implikoivan etnosentrisiä arvos-
telmia. Vaikka biologinen evoluutio on pääsääntöisesti tosiasia-
na hyväksytty, kulttuurievoluutio ja erityisesti henkinen evoluu-
tio herättävät epäluuloja. Wilberin mukaan esimerkiksi tieteelli-
nen maailmankuva on henkisyyden asteikolla korkeammalla kuin
myyttisten uskontojen maailmankuvat, mutta kulttuurievoluu-
tio jatkuu ja ylittää tieteen rationaalisuuden (ks. Tuominen luvus-
sa 3).

Wilberin näkemyksiä evoluutiosta ja evoluution ”hengestä”, jo-
ka toimisi Kosmoksen neljässä nurkkauksessa, on sen sijaan help-
po kritisoida. Wilberin näkemys evoluutiosta perustuu edistysus-
koon, eikä se tunnista esimerkiksi darwinistiselle kulttuuriteorialle
tunnusomaista mekanistisen valinnan periaatetta (Dennett 1995).
Vastaavasti Wilberin näkemys biologisesta evoluutiosta on vanhen-
tunut. Esimerkiksi ajatus, että siipi tai silmä ei voisi kehittyä asteit-
tain, on väärä. Eliömaailmasta löytyy runsaasti tynkäsiipiä ja puo-
linaisia valoreseptoreja, joista sopivissa olosuhteissa voisi tulla sii-

Kohti kokonaisuuksien hahmottamista – Ken Wilberin integraaliteoria

348

piä tai silmiä, ja joiden kaltaisista nykyiset siivet ja silmät ovat ke-
hittyneet (Dawkins 1996).

Wilberin oletuksena on, että ”henki” läpäisee kaiken olevan, ja
tämän vuoksi voitaisiin väittää, että kaikella on perspektiivi todel-
lisuuteen. Henkinen lähtökohta elollistaa todellisuuden, mitä mo-
nen tieteilijän on vaikea hyväksyä, paitsi jos ”henki” ymmärretään
Gregory Batesonin (1979) tapaan todellisuuden toimintatavaksi.
Batesonin mukaan olioissa oleva toimintatapa, hahmo tai formaali
systeemi on sama asia kuin niiden mieli.

Yleisemmällä tasolla Wilberin ajattelu, jota hän itse nimittää
kosmis-konstruktiiviseksi tarinankerronnaksi, on ollut voimakkaan
kritiikin kohteena. Kritiikin sävy on vaihdellut poleemisista ad ho-
minem -hyökkäyksistä (Falk 2006) tasapainoiseen ja perusteltuun
(Meyerhoff 2005). Jeff Meyerhoffin Bald Ambition – A Critique of
Ken Wilber’s Theory of Everything kattaa Wilberin maailmankuvan
laajalti ja perustellusti, alkuperäislähteisiin nojaten. Meyerhoffin
hypoteesina on ajatus siitä, että Wilberin pyrkimys tiedon yhtenäis-
tämiseen ei ole mahdollinen: näkökulmien radikaali moninaisuus
ja relativismi ovat tosiasioita (Meyerhoff 2005.) Meyerhoff kritisoi
Wilberiä myös suuntaa-antavien yleistysten käytöstä, jotka eivät
perustu tiedeyhteisössä vallitsevaan konsensukseen eivätkä näin
ollen ole päteviä lähtökohtia synteesin tekemiselle. Wilberin työ on
Meyerhoffin mukaan myös filosofisesti puolueellista, koska ristirii-
taiset näkemykset jäävät synteesin ulkopuolelle.

Tuore ja mielenkiintoinen kritiikki on Petersenin ja Jaruzelin
(2013) Argumentum ad Wilberiam. Alun perin vuosittaista integ-
raaliteorian konferenssia varten kirjoittamassaan artikkelissa Pe-
tersen ja Jaruzel osoittavat keskeisiä ongelmakohtia integraalises-
sa ajattelussa ja etenkin sen nykytilassa. Siinä Wilberin integraali-
mallin ympärille on kasvanut institutionaalisuutta tavoitteleva lii-
ke, josta osa tarjoaa myös hyvinvointipalveluja. Heidän mukaansa
integraalisessa ajattelussa käytetään rajoittunutta ja vanhentunutta
tietoaineistoa perusteettomia yleistyksien tekemiseen. Näitä yleis-
tyksiä käytetään argumentum ad Wilberiam -hengessä, jolloin väit-
tämistä tulee integraalisen liikkeen sisällä totuuksia vain siksi, et-
tä niitä toistetaan riittävän usein ja että niiden taustalla on Wilbe-

JP Jakonen & Matti Kamppinen

349

rin auktoriteetti. Kirjoittajat kannustavat dialogiin siitä, mihin Wil-
berin asiantuntemus yltää ja mihin ei. Kriitikot ovat myös useaan
otteeseen todenneet sen, ettei Wilber merkitse lähteitään riittäväl-
lä tarkkuudella tai ylipäänsä kerro lukijalle sitä, mihin keskuste-
luun hänen ajatuksensa ankkuroituvat. Wilberin teemat ovat tuttu-
ja jo paljon varhaisemmista lähteistä, kuten Piaget’lta, eikä Wilber
ole keksinyt läheskään kaikkia asioita, joita hänen väitetään kek-
sineen.

Olemme tietoisia kritiikistä, mutta meidän kokemuksemme
mukaan Wilberin kirjoja reflektiivisesti lukemalla pääsee hyvin-
kin vuoropuheluun erilaisten tutkimustraditioiden ja myös oman
itsensä kanssa. Virkistävintä Wilberissä on eri lähteiden yhdistämi-
nen ja vertailu, jäsennysten tuoma ymmärrys yhtäältä tieteellisestä
kulttuurista ja toisaalta hyvinkin arkisista asioista. Wilberin ajatuk-
set antavat pohdittavaa näkökulmien runsaudesta, viisaudesta sekä
ajattelun mahdollisuuksista aikuisiällä kiinnostuneille.

Lähteet
Albanese, C. L. (toim.) 2001. American spiritualities: A reader. Bloomington,

IN: Indiana University Press.
Ardelt, M. & Oh, H. 2010. Wisdom: Definition, assessment, and its relation

to successful cognitive and emotional aging. Teoksessa C. A. Depp & D.
V. Jeste (toim.) Successful cognitive and emotional aging. Arlington, VA:
American Psychiatric Publishing, 87–113.

Baldwin, J. M. 2010. Mental development in the child and the race: Methods
and processes. 3. painos. New York, NY: MacMillan.

Basseches, M. 1984. Dialectical thinking and adult development. Norwood,
NJ: Ablex.

Bateson, G. 1979. Mind and nature: A necessary unity. New York, NY: Dut-
ton.

Benjamin, L. T. Jr. 2009. A history of psychology: Original sources and con-
temporary research. 3. painos. Malden, MA: Blackwell.

Bunge, M. 1979. Treatise on basic philosophy: Volume 4. Ontology II: A
world of systems. Dordrecht: Reidel.

Bunge, M. 1983. Treatise on basic philosophy: Volume 5. Epistemology &
methodology I: Exploring the world. Dordrecht: Reidel.

Combs, A. 2009. Consciousness explained better: Towards an integral un-
derstanding of the multifaceted nature of consciousness. St. Paul, MN:
Paragon House.

Crandall, B., Klein, G. & Hoffmann. R. R. 2006. Working minds: A practitioner’s
guide to cognitive task analysis. Cambridge, MA: MIT Press.

Kohti kokonaisuuksien hahmottamista – Ken Wilberin integraaliteoria

350

Dalal, A.S. (toim.) 2001. A greater psychology: An introduction to the psycho-
logical thought of Sri Aurobindo. New York, NY: Jeremy P Tarcher/Putnam.

Daly, K. J. 1996. Families & time: Keeping pace in a hurried culture. Under-
standing Families. Thousand Oaks, CA: Sage.

Dawkins, R. 1996. Climbing mount improbable. New York, NY: Norton.
Dennett, D. C. 1995. Darwin’s dangerous idea: Evolution and the meanings

of life. New York, NY: Simon & Schuster.
Edwards, M. 2004. The depth of the exteriors. Part 2: Piaget, Vygotsky, Har-

re and the social mediation of development. Integral world: Exploring
theories of everything. An independent forum for a critical discussion of
the integral philosophy of Ken Wilber. http://www.integralworld.net/ed-
wards17.html. (Luettu 26.1.2016.)

Ericsson, K. A. & Simon, H. A. 1993. Protocol analysis: Verbal reports as da-
ta. Cambridge, MA: MIT Press.

Falk, G. D. 2006. ”Norman Einstein”: The dis-integration of Ken Wilber.
http://www.normaneinsteinbook.com. (Luettu 12.12.2013.)

Gebser, J. 1986. The ever-present origin. Käänt. N. Barstad & A. Mickunas.
Athens, OH: Ohio University Press. Alkuperäisjulkaisu 1949.

Goonatilake, S. 1999. Toward a global science: Mining civilizational know-
ledge. Bloomington, IN: Indiana University Press.

Haugeland, J. 1981. Mind design: Philosophy, psychology, and artificial intel-
ligence. Cambridge, MA: MIT Press.

Hofstadter, D. 1979. Gödel, Escher, Bach: An eternal golden braid. New York,
NY: Basic Books.

Hofstadter, D. 2007. I am a strange loop. New York, NY: Basic Books.
Holland, J. H. 1995. Hidden order: How adaptation builds complexity. New

York, NY: Basic Books.
Holland, D. & Quinn N. (toim.) 1987. Cultural models in language & thought.

Cambridge: Cambridge University Press.
Husserl, E. 1900. Logische Untersuchungen. Erster Theil: Prolegomena zur

reinen Logik. Tübingen: Max Niemeyer.
Hämäläinen, R. P. & Saarinen, E. (toim.) 2004. Systeemiäly – Näkökulmia

vuorovaikutukseen ja kokonaisuuksien hallintaan. Helsinki University of
Technology. Systems Analysis Laboratory Research Reports B 24.

Hämäläinen, R. P. & Saarinen, E. (toim.) 2008. Systems intelligence – A new
lens on human engagement and action. Helsinki University of Technolo-
gy. Systems Analysis Laboratory.

Jakonen, JP. & Kamppinen, M. 2015. Creating wisdom cultures: Integral Co-
aching as applied foresight in leadership development. Approaching Re-
ligion 5 (2), 15–26.

Kallio, E. 2011. Integrative thinking is the key: An evaluation of current re-
search into the development of thinking in adults. Theory & Psychology
21 (6), 785–801.

Kallio, E. 2015. From causal thinking to wisdom and spirituality: Some
perspectives on a growing research field in adult (cognitive) development.
Approaching Religion 5 (2), 27–41.

Kamppinen, M. 1989. Cognitive systems and cultural models of illness: A

JP Jakonen & Matti Kamppinen

http://www.integralworld.net/edwards17.html
http://www.normaneinsteinbook.com

351

study of two Mestizo peasant communities of the Perucian Amazon. Hel-
sinki: Suomalainen tiedeakatemia.

Kamppinen, M. 1990. Out of balance: Models of the human body in the me-
dico-religious tradition among the Mestizos of the Peruvian Amazon. Cu-
rare – Zeitschrift für Ethnomedizin und transkulturelle Psychiatrie 13 (2),
89–97.

Kamppinen, M. 1993. Cognitive schemata. Teoksessa M. Kamppinen
(toim.) Consciousness, cognitive schemata, and relativism: Multidiscipli-
nary explorations in cognitive science. Studies in Cognitive Systems 15.
Boston, MA: Kluwer Academic, 133–168.

Kamppinen, M. 2001. Cognitive study of religion and Husserlian phenome-
nology: Making better tools for the analysis of cultural systems. Teokses-
sa J. Andresen (toim.) Religion in mind: Cognitive perspectives on religio-
us belief, ritual, and experience. Cambridge: Cambridge University Press,
193–206.

Kamppinen, M. 2010. Intentional systems theory as a conceptual frame-
work for religious studies: A scientific method for studying beliefs. Lewis-
ton, ME: Edwin Mellen Press.

Kamppinen, M. (toim.) 2012. Kognitiotiede tulevaisuuden tekijänä. Futura
2/2012. Helsinki: Tulevaisuuden tutkimuksen seura.

Kamppinen, M. & Jakonen, JP. 2015. Systems thinking, spirituality and Ken
Wilber. Approaching Religion 5 (2), 3–14.

Karlsson, H. & Kamppinen, M. 1995. Biological psychiatry and reductio-
nism: Empirical findings and philosophy. British Journal of Psychiatry 167
(4), 434–438.

Katz, M. J. 1986. Templets and the explanation of complex patterns. Cam-
bridge: Cambridge University Press.

Kauffman, S. A. 2010. Pyhän uudelleen keksiminen. Suom. K. Pietiläinen.
Helsinki: Terra Cognita.

Kegan, R. 1983. The evolving self: Problem and process in human develop-
ment. Cambridge, MA: Harvard University Press.

Kekes, J. 2014. The human condition. Oxford: Clarendon Press.
Kohlberg, L. 1990. Which postformal levels are stages? Teoksessa M. L.

Commons, C. Armon, L. Kohlberg, F. A. Richards, T. A. Grotzer & J. D. Sin-
nott (toim.) Adult development. Volume 2: Models and methods in the
study of adolescent and adult thought. New York, NY: Praeger, 263–268.

Körner, S. 1970. Categorial frameworks. Library of Philosophy and Logic. Ox-
ford: Basil Blackwell.

Laszlo, E. 1996. The systems view of the world: A holistic vision for our ti-
me. Advances in Systems Theory, Complexity, and the Human Sciences.
New York, NY: Hampton Press.

Levine, R. 1997. A geography of time: The temporal misadventures of a so-
cial psychologist. New York, NY: Basic Books.

Loevinger, J. 1987. Paradigms of personality. New York, NY: WH Freeman.
MacDonald, M. 2005. Spirituality. Teoksessa L. Jones (toim.) Encyclopedia

of religion. Volume 13: South American Indian religions – Transcenden-
ce and immanence. 2. painos. Detroit, MI: Thomson Gale, 8718–8721.

Kohti kokonaisuuksien hahmottamista – Ken Wilberin integraaliteoria

352

Maslow, A. 1968. Toward a psychology of being. 2. painos. New York, NY:
Van Nostrand.

Meyerhoff, J. 2005. Bald ambition: A critique of Ken Wilber’s theory of
everything. Integral world: Exploring theories of everything. An inde-
pendent forum for a critical discussion of the integral philosophy of
Ken Wilber. http://www.integralworld.net/meyerhoff-ba-toc.html. (Luettu
12.12.2013.)

Miller, M. E. & Cook-Greuter, S. R. 1994. Transcendence and mature thought
in adulthood: The further reaches of adult development. Lanham, MD:
Rowman & Littlefield.

Miller, M. E. & Cook-Greuter, S. R. (toim.) 2000. Creativity, spirituality, and
transcendence: Paths to integrity and wisdom in the mature self. Publica-
tions in Creativity Research. Stamford, CT: Ablex.

Petersen, E. J. & Jaruzel II, M. E. 2013. Argumentum ad Wilberiam: How trut-
hiness and overgeneralization threaten to turn integral theory into a new
scholasticism. https://foundation.metaintegral.org/sites/default/files/
Petersen%20%26%20Jaruzel_ITC2013.pdf. (Luettu 12.12.2013.)

Rauhala, L. 2009. Henkinen ihminen. Helsinki: Gaudeamus.
Rescher, N. 1988. Rationality: A philosophical inquiry into the nature and

the rationale of reason. Oxford: Clarendon Press.
Saariluoma, P. 1995. Chess players’ thinking: A cognitive psychological ap-

proach. London: Routledge.
Sajama, S. & Kamppinen, M. 1987. A historical introduction to phenome-

nology. Routledge Library Editions: Phenomenology, Vol. 7. Kent: Croom
Helm.

Simon, H. A. 1981. The sciences of the artificial. 2. painos. Cambridge, MA:
MIT Press.

Smart, N. 1999. World philosophies. London: Routledge.
Smith, B. (toim.) 1982. Parts and moments: Studies in logic and formal on-

tology. Munich: Philosophia Verlag.
Smith, H. 1992. Forgotten truth: The common vision of the world’s religions.

New York, NY: Harper.
Taylor, E. 1978. Asian interpretations: Transcending the stream of cons-

ciousness. Teoksessa K. S. Pope & J. L. Singer (toim.) The stream of con-
sciousness: Scientific investigations into the flow of human experience.
New York, NY: Plenum Press, 31–54.

Torbert, W. R. 1991. The power of balance: Transforming self, society, and
scientific inquiry. Newbury Park, CA: Sage.

Victoria, B. D. 2006. Zen at war. 2. painos. Lanham, MD: Rowman & Little-
field.

Visser, F. 2003. Ken Wilber: Thought as passion. Albany, NY: State Univer-
sity of New York Press.

Wallace, B. A. 2004. The taboo of subjectivity: Toward a new science of con-
sciousness. Oxford: Oxford University Press.

Wallace, B. A. & Shapiro, S. L. 2006. Mental balance and well-being: Buil-
ding bridges between Buddhism and Western psychology. American
Psychologist 61 (7), 690–701.

JP Jakonen & Matti Kamppinen

http://www.integralworld.net/meyerhoff-ba-toc.html
https://foundation.metaintegral.org/sites/default/files/Petersen%20%26%20Jaruzel_ITC2013.pdf

353

Weinberg, G. M. 2001. An introduction to general systems thinking. Silver
anniversary edition. New York: Dorset House.

Wilber, K. 1977. The spectrum of consciousness. Wheaton, IL: Quest Books.
Wilber, K. 1995. Sex, ecology, spirituality: The spirit of evolution. Boston,

MA: Shambhala.
Wilber, K. 1996. The atman project: A transpersonal view of human develop-

ment. 2. painos. Wheaton, IL: Quest Books.
Wilber, K. 2000a. Integral psychology: Consciousness, spirit, psychology,

therapy. Boston, MA: Shambhala.
Wilber, K. 2000b. A theory of everything: An integral vision for business, po-

litics, science and spirituality. Boston, MA: Shambhala.
Wilber, K. 2001a. The eye of spirit: An integral vision for a world gone slight-

ly mad. 3. täydennetty painos. Boston, MA: Shambhala.
Wilber, K. 2001b. Eye to eye: The quest for the new paradigm. 3. uudistettu

painos. Boston, MA: Shambhala.
Wilber, K. 2007a. Integral spirituality: A startling new vision for religion in the

modern and postmodern world. Boston, MA: Integral Books.
Wilber, K. 2007b. The integral vision: A very short introduction to the revolu-

tionary integral approach to life, God, the universe, and everything. Bos-
ton, MA: Shambhala.

Wilber, K. 2009. Kaiken lyhyt historia. Suom. JP Jakonen. Helsinki: Basam
Books.

Winston, M. E., Chaffin, R. & Herrmann, D. 1987. A taxonomy of part-whole
relations. Cognitive Science 11 (4), 417–444.

Wittgenstein, L. 1997. Tractatus logico-philosophicus eli loogis-filosofinen
tutkielma. Suom. H. Nyman. 5. painos. Helsinki: WSOY.

Wolfram, S. 2002. A new kind of science. Champaign, IL: Wolfram Media.
Wuthnow, R. 1998. After heaven: Spirituality in America since the 1950s.

Berkeley, CA: University of California Press.

Kohti kokonaisuuksien hahmottamista – Ken Wilberin integraaliteoria

