
Sánta Csaba: Y-akták
filozófiai és határtudományos gondolatrajzok az ezredforduló elé

Megjelent
az Eger-Phillip Morris Alapítvány Irodalmi díjának (1998.) támogatásával,

az Élő Európa Alapítvány (szerkesztés és kiadás)
és a Rekord Kft. (nyomtatás) közös gondozásában (Budapest, 1999.),

a Harmadik Szem határtudományos-magazin
kiskönyvtár sorozatának II. köteteként.

Copyright © 1996-1999 Sánta Csaba

Sorozatszerkesztő és a kötet szerkesztője: Burger István

Felelős kiadó: az Élő Európa Alapítvány kuratóriumának elnöke,

és a Rekord Kft. ügyvezető igazgatója.

HU ISSN 1215-3141/2

„ Sánta Csaba fizikus, a Harmadik Szem régi munkatársa, aki szeret a fizika, a tudomány
határterületein egyensúlyozni. Olyan jelenségeket feszeget, amelyek még tisztázatlanok a
mai tudomány számára [...] Széles látókörű gondolkodóként, nem csupán szakterülete, a
fizika megoldatlan problémái foglalkoztatják, hanem az új évezredbe lépő emberiség nagy

kérdései [...] Az Y-AKTÁK nem más, mint válaszkeresés [...] ”
(Burger István a Harmadik Szem főszerkesztője)

második, kis mértékben javított, csak elektronikus kiadás
Miskolc, 2006.

Copyright © 2006 Sánta Csaba

2

Több helyen átírt és összeszerkesztett válogatás a Duna Televízió teletext
adásában (Képes Krónika Szerkesztőség, DunaText), valamint a
Harmadik Szem magazin oldalain 1996 és 1998 között megjelent

„hangos?” töprengéseimből.

Megvallom, az írások ketté oszthatóak: értékre és valami másra.
Megvallom azt is, hogy ami a munkámban bizonyosan érték,

az nem sajátom, hanem tudós generációk műve,
büszke vagyok tanáraimra, professzoraimra és hálával gondolok rájuk.

Írásaimban forrásaikból igyekeztem jól vagy rosszul szemezgetni,
majd tovakérdezni – és az utóbbiakat már vitaanyagnak szánom csupán,

amiről szívesen venném Olvasóim véleményét, gondolatait
(santa.csaba@index.hu).

Megvallom azonban azt is, hogy legbelül hiszek abban,
hogy itt-ott megbúvik értéknek nevezhető valami ezen utóbbi

anyagok, gondolatok között is.
Ennek eldöntése persze már az eljövendő dolga.

Most csak annyit tehetek, hogy Olvasóimat nagy szeretettel meghívom
erre az eljövendőre, első pillanataiban pedig főképpen egy közös

szellemi kalandozásra a következő lapokon.

Irodalmi jegyzék a kötethez eredendőn nem csatoltatott. Pedig azon években sok könyv
futott át a szerző keze alatt, nem is beszélve a megelőző időszak érlelő éveiről. És ezen

művekből a szerző – nem tagadja – hol tudatosan, hol a véletlentől áldva merített is. Amikor
az írások eredetiben a DunaText adásában megjelentek, akkor egy-két képernyőoldalon

szerepeltek is mindig a legfontosabb források. Ha valakit ez érdekelne: van a neten egy hely,
ahol betekintést nyerhet, nem teljes lista, de irányzéknak jó kiindulópont lehet:

http://iqdepo.hu/dimenzio/14/14-03-01.html

3

Tartalom

Előétel
• előszó az eredeti kötetben, 1999.
• előszó a második, elektronikus kiadáshoz, 2006.

5
7

Dragon sors(ok) (filozófiai regény, első fejezet) 8
Belső hang (novella) 20
Képtelenség!!! (novella) 21
The End (novella, V.J. „motárab”nak, aki időközben V.J.P.-ra keresztelte át önmagát) 24
A második Trix (novella) 26
Esztelenke értékrohamai (társadalomfilozófiai novella, Hildának) 28

Misztériumjáték mennyiségekkel (innentől ismeretterjesztő, gondolatébresztő írások) 30
Az oszthatatlan vég filozófiájáról 37
Az informatika hódító útjáról

• Átmenetek kultúrája
• A számolás kezdetei
• Játék a kövekkel
• A számítástechnika kezdetei
• A kezdetek gépei
• Kibernetikus startolás

39
39
40
41
42
43
44

Káosz és Rend 46
Mesterséges intelligencia 49
Agyhullámok 52
A gondolkodás sebessége 55
Tudatos(ak a) növények?! 56
Titokzatos viselkedés 59
Az élet és a viselkedés fizikája

• A biológiai élet fogalmáról
• A „nyílt” és „zárt” rendszerek életfunkciói
• Fraktál – információ – kvantumok
• Kvantumok és a viselkedés

62
62
64
65
66

A telepátia fizikájáról 68
A tapasztalás nélkül látott világ 70
Evolúciós „fegyverkezés” 72

4

Vírusok forradalma 75
Gyógyítható az AIDS?! 78
A halálon túli lét 84
Bűnbak 88
Fekete lyukak a tudatban 94
Sámánvilág 96
Szellemidézés 99
Mindennapok hipnózisa 101
Lelki folyamatok és az idő 104
A tudat – Krisna – filozófiája 107
A torinói halotti lepel 110
India ősi vallásai 113
Az indulatok földolgozásáról 121
JelképHangsúlyok 123
Tér és idő

• A tér misztériuma
• Az idő misztériuma
• Időutazás
• Az időutazó lélek

126
126
127
130
132

A fraktál másik arca 134
Relativitáselméletek és vitatóik 136
Életlehetőségek a Marson 144
Intelligens plazmagömbök 147
UFO-jelenségek és megítélésük 150
Gabonakörök 153
Ökológiai konstrukció (társszerző: prof. dr. Bartha István) 154

5

Előétel 1

Sánta Csaba vagyok, egy húszas éveit taposó (1971. október 3-án, egy derűs őszi
vasárnap születtem Egerben, úgy majdnem délben, a mérleg havában – nyilas
aszcendensem van, s hozzáértők szerint „nem mindennapi” a horoszkópom), saját hite
szerint a NagyVilág felé nyitott, de legalábbis nyitni igyekvő magyar emberke, itt a harmadik
évezred kapujában, a lehetőségek szabadságának birodalmában.

Szerencsés vagyok, mert gyermek tudtam maradni. Gyermek, aki játszik... Játszik a
mindennapok során, akár csak van, akár csak ír, fest vagy zenél, akár csak tudományt
művelni próbál, akár csak tanít – és legfőképpen ekkor. Hiszek Istenben és hiszek az
Emberben. Terveim? Vannak. Szeretnék egy szerető légkörű családot, gyerekeket.
Szeretnék boldogan élni, egészségben. Szeretnék a mainál nyugodtabban élni, egy
békésebb világban. Szeretnék érdekes dolgokat csinálni: Kutatni, Tanítani, Írni. Szeretnék
érdekes, jó munkát végezni és ezzel egy darabig még kizárólag kis hazánkat gyarapítani.
Ezek a tervek... hiszen azt már nem tervezhetem, hogy egy napon én leszek a NASA
kutatási és fejlesztési főnöke, s már csupán azért sem, mert ezt legbelülről fakadóan tudom.

1994-ben Miskolcon az Akadémiai Bizottság egyik műhelyében (MTA MAB MMM)
hallottam egy elszomorító előadást. Nem az előadás tartalma volt a kényszeres
hangulatváltozás kiváltója, inkább a stílusa. Az előadó (egyébiránt egyik neves
akadémikusunk) ugyanis „hülyére vett” mindenkit: elsősorban orvosoknak beszélt, akik ugye
azért járatosak „kicsit” a fizikában, mégis az egy óra alatt addig jutott, hogy „a fizika alapja a
kísérletezés és kész”. Ekkor gondolkodtam először azon, hogy nem kellene-e a puszta
morgolódás helyett kiállni és lehetőségek szerint mélyebben is népszerűsíteni a mai
természettudományokat. Annál is inkább, hiszen ma már a középiskolai tankönyvek is
„jelentős részben” elavult, meghaladott ismereteket tartalmaznak. Szerettem volna a ma
valóságát közelebb vinni az emberekhez, s közben elmondani, hogy a tudomány az a
„kérdezés művészete” és semmi más. Aki nem érti, az azért nem érti, mert többnek gondolja
ennél. Közel egy évig győzködtem magam, aztán meghallottam a Hungarocon rendezvény
hírét és Bódi Ildikónak köszönhetően elmehettem előadni. Az az emberség és szeretet,
amivel Salgótarjánban találkoztam életem további részének meghatározója lett.

1996-tól rendszeresen írok a Harmadik SZEMben, és a Duna Televízió teletext adásában
Y-AKTÁK cím alatt szerkesztek egy magazint, ennek okán két hónapig rádiós utakon is
tévelyegtem. Néhány írás erejéig kalandoztam a SOLARIA és a Tele Fiction Magazin
oldalaira is. Megtalálhatóak írásaim a DIMENZIÓ magazinban és a Magyar Elektronikus
Könyvtárban is. A SOLARIA és a DIMENZIÓ kiadványok révén jó néhány írásom szerepelt
számítástechnikai lapok CD-mellékletén. A „3. évezred - A 21. század” szerkesztősége
„ínyencfalat”-ként ajánlotta (közel egy esztendőn át, több számában is) a „filozófiát
szeretőknek” Dragon sors(ok) című regényem már elkészült első részét (Spanyolország –
Internet: http://www.ctv.es/USERS/tigerloto2001/).

A tudományos kutatás és ismeretterjesztés mellett az utóbbi időben elég sokat írok
novellákat, regényeket és verseket is. Időnként festek (akvarell, az „alaktalan alakosság”
kísérlete – érzetek, sugallatok ábrázolása) és néhány számítógépen megírt zenét is
elkövettem (itt azzal játszom, hogy a diszharmóniákkal hogyan teremthető harmónia – kicsit
persze ez már fizika: káosz és rend, de a megértéshez először érezni kell és érezni
művészetben lehet, így például zenében).

6

Az Y-akták? Ennek is története van.
Az 1996-os év első heteiben kezdődött minden. A televízió előtt ültem, és kedvenc

hírforrásomból szemelgettem. Természetesen ezek a DunaText hírei voltak – tények,
kommentár, részrehajlás nélkül. Aztán találomra kértem le néhány lapot, s ezek között
találtam egy felhívást, miszerint várnak javaslatokat, mivel lehetne a műsort színesíteni,
gazdagítani. Épp a HUNGAROCON után voltunk, lassan megemésztettem a nem várt pozitív
kritikákat és írtam. Egész pontosan valamit arról, hogy talán egy a parajelenségekből
kiinduló magazin, ami nincs azért messze a tudománytól, még beleférhetne a kínálatba. Mert
a tudomány képviselői mérgelődhetnek az ezoterikus és azon túli dolgokon és a rájuk
irányuló érdeklődésen, attól az még nem változik meg. Akkor azt javasoltam, hogy próbáljuk
meg a parajelenségek iránti igényt, érdeklődést „kihasználni” és a tudomány oldaláról
valamiféle oktatásra felhasználni. Annyit tettem még hozzá, hogy ha megtisztelnek azzal,
hogy én szerkesszem az oldalakat, akkor azt szívesen vállalnám. Pár nappal levelem
elküldése után telefonon hívtak. Egy alkalommal személyesen is felkerestem az akkori
szerkesztőséget és februártól indult a magazin.

Az Y-akták már az elején meglepetésekkel szolgált. A tudományos oldal támadásaira
számítottam, e helyett az történt, hogy mind Erdély, mind Nyugat-Európa egyetemi köreiben
elkezdték olvasni cikkeinket. Néhol vitatták persze, máshol meg kérdeztek, esetenként
megosztották tovatöprengéseik tartalmát – és biztattak a folytatásra.

Az olvasókör kialakulásával szembesülnöm kellett az olvasói igények és a kezdeti célok
ütközéseivel is. Eredendőn és zömében a középiskolai korosztálynak szántam a magazint,
helyettük a felsőbb iskolák hallgatói és tanárai próbáltak együtt gondolkodni. A másik a
tartalom kérdése: egyfelől mindenképpen szerettem volna megtartani a határtudományok
vizsgálatainak az érdeklődést keltő varázsát, másfelől az olvasókör változása okán a para és
ezoterikus magazinból észrevétlenül is egy kulturális-tudományos ismeretterjesztésbe,
gondolkodásba mentünk át. Erre jellemző lehet például, hogy beszámoltunk az MTA MAB
MMM előadássorozatáról, vagy együttműködtünk az International Association for Ecological
Design öko-logikus-mérnöki-tervezési-elvek kutatóival, főképpen elnökével Prof. Dr. Bartha
Istvánnal Svédországból, vagy az erdélyi matematika történetét feldolgozó Prof. Dr. T. Tóth
Sándor úrral, a ma élő magyar matematikusok egyik legnagyobb alakjával.

Köszönettel és hálával gondolok mindenkire, aki segített eddig!
a szerző

7

Előétel 2

Sánta Csaba vagyok, immár a harmincas évek közepén. Rendezgetem a múltat, és közben előtaláltam az Y-akták
korszakának anyagait is. Gondoltam, közreadom újra – és haladva a korral, meg a technikával: elektronikusan és szabadon (az
internet világára bízva). Átolvastam, és számomra nagy élmény volt. Két tekintetben is: egyfelől ma már nem írnék ilyesmit
(ebben van jó is: komolyodik az ember, erősebb kézzel faragja az adandó időt; és rossz is: a pörgő évek maguk mögött tudják
az örök gyermeki létet is), másfelől félelmetes volt (szakmában is erősödve időközben) látni, hogy a merészen új gondolatok
többsége ma is merész, ám mégis: tartható, vállalható.

Megnősültem… aztán el is váltunk (egy rossz korszokás). Családom nem volt: hiszen a család a gyermeknél kezdődik, és
az még nem adatott. Ma már zártabb világban élek, kicsit megközelíthetetlenebb is lettem. Sokszor viccelődöm: etemer
vagyok… egy remete, de még az is kifordult valójában. Minderről nem szívesen írok, csak az előbb olvastam, az eredeti
előszavamban szerepeltek ilyen kitételek (gondolom, senkit sem érdekelt akkor sem, ma sem).

A tudomány örök szerelem marad, bár időközben visszavonultam viaskodásaiból. Követve vagyon, néhány rögeszme
érlelve is… szóval, ha egészség adódna, meg hozzá beélhető évek, akkor még nem reménytelen. A NASA talán igen – és ezzel
megint csak az eredeti előszómra utalok. Bár néha tréfálkozom – hiszen világunk a romlás felé száguld (klímakrízis,
energiakrízis, emberi krízis, statusco krízis) –, hogy majd a totális katasztrófák és káosz éveiben (és ezek nincsenek is oly
messze, talán tíz év, de maximum egy negyed század) a magamfajta multivalens lelkekre lesz szükség. Ma még falra hányt
borsóként pereg le az illetékes fülekről, bármit is mondunk. Így visszavonulva, tanítással pihenve, a jövőt nevelgetve tengetem
hétköznapjaim. A magántanárok szabadságát élvezve… meg ez valahol kihívás is: frissen tartja az elmét. Bejön az utcáról egy
lurkó és én órát tartok… nem készülhetek fel külön; bennem van, kobakban, naprakészen minden. Teszem azt csak
egyetemistáknak analízis, lineáris algebra, csoportelmélet, mechanika, termodinamika, kvantummechanika, információfizika,
asztrofizika, filozófia, pszichológia, pedagógia, mikro- és makro-ökonómia stúdiumokat tartottam az elmúlt években. Írtam egy
webnaplót (Narkóma), amolyan pedagógiai és társadalmi alapvetésképpen; és Bibliát is írok, újra, mert azt látom és érzem, nem
szokás figyelni manapság a legfönti jelekre (http://asztalfiok.extra.hu/Biblia/) – pedig nem ártana. ((Bizony mondom Tinéktek,
meghalok majd egy napon, és egy másikon: temetésem napján föltámadok. Fölmegyek az Égbe az Atyához, majd
visszatérek… és a Földön új jövőt teremtek. Akkor és ekként jön majd el a végítélet. Az Új Biblia már törvénykezés azon
időszak mindennapjaira. Ebben maradtam az Úrral beszélgetvén. Ő így Áldotta meg, tehát minden bizonnyal így fog majd eljőni.
Természetesen mindezt a hatás kedvéért írom, aki az eredendő indíttatásra kíváncsi, az olvassa el a mellékletként készülő
Teológiai Naplót.)) Tartok néha előadásokat… ma már kevesebbet (igaz, a helyszínek válogatottabbak).

Az eredeti kéziraton nem változtatok, bár a kísértés nagy. A novellákat rendbe kell tenni! Az eredeti kiadás szerkesztője
nagyon elbánt velük – mondatokat törölt, írásjeleket módosított, nagy és kisbetűket cserélt föl, rekurziós kiemeléseket számolt
föl. Nem értem: talán csak fáradt volt, mert a kulturális merénylettel nem akarom vádolni. (Másfelől van egy gyanúm, hogy a
Harmadik Szem, az UFO-magazin és a hasonlatos helyek igazándiból Titkosszolgálati fedőcégek: ötlet- és információgyűjtő,
rendszerező helyek. Így minden hátsó szándékot nem ismerhetek – csak feltételezem létüket.) Ami megjelent, az más mint amit
én írtam, ennyi a tény. Ezeket az el- vagy/és átírásokat most visszajavítom az eredeti, megírt változatra. Más tekintetben csak
beemelésekkel élhettem volna. Például a mesterséges intelligenciáról szóló írásnak készült egy új változata. Vagy azon éveim
kánonjába sorolom a teleportációs írásokat… Ha valakit az akkori évek teljessége érdekel, akkor ezeket internetes oldalaimon
elérheti (http://karmatura.gportal.hu/), így nem láttam szükségesnek ezekkel feltörni a kéziratot.

Az eredeti kötet nem nagyon fogyott. Néhány száz példány még biztosan akad itt-ott. Több ok is lehet: a szerkesztő átírásai,
a nehéz stílus (mert ennek azért neki kell ülni, nem egy szórakoztató irodalom)… és biztos akad még: pl. nem is nagyon volt
terjesztve (ez is a szerkesztő és a kiadócsapat hibája). Helyben, saját kapcsolataimon sikerült párszáz példányt értékesítenem.
Miskolci könyvesboltokban kint volt a kötet. Ez nekem hozott akkoriban havonta durván egy tizest. Ez nem sok. (Mondjuk nem
panaszkodom, mert az írások egy változata megjelent már, és pl. a Harmadik Szem az eredeti közlésnél nem nagy összegű, de
biztos honoráriumot fizetett mindig, rendben.) Másfelől, ez egy város, egy megye. Tessék számolni, ha országos terjesztés
lenne, lehetett volna! Csak hússzal beszorozva már egy rendes mellékkereset (és ugye nem hússzal kellene szorozni, kicsit
talán többel). Szóval, a terjesztés is gubancos. Volt – és talán ma is az. Egy másik baj a terjesztéssel az aránytalan részesedés.
A kereskedő, a könyvesbolt kapja a könyv árának 45-55%-át. A többit a kiadó, a nyomda, a raktár, a szállító és a szerző.
Remélem, mindenki érzi az értékválságot!

Egy történetet szeretnék még elmondani, egyrészt büszkeséggel tölt el, másfelől kicsit vigasz az előző bekezdésben
foglaltak után. Itt Miskolcon egy fiatal házaspár (könyvkereskedők) is vettek át terjesztésre köteteket. Velük csereberében
voltam: saját honoráriumomat könyvekben kértem. De most nem is ez a fontos! Megyünk be (akkoriban voltam nős, így
feleségem kíséretében) hozzájuk, hogy érdeklődjünk, hogyan fogy a könyv… Erre mondják, hogy nem nagyon. De már tudják,
kik viszik. Mert volt ott egy emberke, aki Stephen W. Hawking könyvét kereste, Az Einstein álmát… és neki ajánlották, és nagy
örömmel vitte. Szóval fogyott azért, de csak ilyeneknek kellett, akik Hawking-ot és hasonlatosakat keresnek, visznek amúgy is.
Ez életem egyik legnagyobb dicsérete.

Hát ennyit szerettem volna ide közbeszúrni. Aki az eredeti könyvből venne egy példányt, az keressen e-mail-ben:
santa.csaba@index.hu (1200,- Ft/db, postaköltséggel együtt)!

Köszönöm az Úrnak ezeket az éveket, az ezen való munkálkodást, és az érdeklődő olvasókat!

Miskolc, 2006. szeptember a szerző

8

Dragon sors(ok)

filozófiai regény, első fejezet
Zsolt bátyám harmincadik születésnapjára!

Lassan, amolyan méltóságteljes nyugalommal teltek a napok. Pontosabban a dragonok.

Hogy mi az a dragon? Egy időszámítás. Valamikor 5012 körül vezették be utódaink itt a
Földön. Egy dragon az egyéni produktum mérőszáma. Mindenkinél más és más. Úgy szép
az élet, ha változatos. Egy világ, ahol egyéni az idő. Lám-lám, hová is jutunk majd egyszer.

Amikor először hallottam a dragonról, nem akartam megérteni, elfogadni meg pláne nem.
Tiltakozott ellene a bensőm, tiltakozott létem minden rezdülése. Miért ez a „Nem!”??? —
kérdeztem folyton és naphosszat csak meditálgattam fölötte.

Egy dragon az egyéni produktum mérőszáma. A dragon nem a fizikai idő és nem is annak
a mérése. A dragon az emberben való idő: a fizikai idő megjelenése, kölcsönhatása és
érzékelése az emberben, ott is az egyénben.

A dragon Te magad vagy.
A dragon maga az élet.
Valamikor 5012 körül az emberiség felmérte isteni valóját és a „visszatérés” mellett

döntött. A dragon létének, avagy mondjuk inkább úgy a lét dragonlétének felismerése
felszabadította az embert az idő rabságából.

Az egyidejűség megszűnt létezni, s megszűnése jelentette azt, hogy akár minden
egyidejűleg is létezhet.

Ez a mondat volt az, ami nagyon bántotta huszadik század végi önérzetemet. Logikus
volt, ha akartam volna, akár érthető is, ám félelmetes is volt, s így ön-ön akaratomból nem
csupán elfogadhatatlan, de sokáig még érthetetlen is.

Az emberek 5012 körül nem tettek kevesebbet a dragon elfogadásával, mint azt, hogy a
kifelé való teremtést megfordították.

Befelé fordultak, befelé teremtettek.
Persze korábban több vallás és akár a pszichológia ezernyi ága is próbált már ilyesmit,

ám mindezek megtartani próbálták a nem létező fizikai idő bilincseit, így igazi móksát nem
voltak képesek teremteni. Számukra a „megváltás” teljessége csupán vágy maradt. A vágy
persze azt is jelentette, hogy volt út, azon cél, s lehetett valamerre menni, lehetett
közösséget teremteni. És az egész belső ellentmondása ebben volt. Megváltani akarták a
Világot s önmagukat, ám tevékenységükkel utat, közösséget, Világot teremtettek, s jó erősen
bele is láncoltak mindent.

A dragon mindanyiuk legbelsejében mindezen csak mosolygott, tudta eljön még az idő az
ő számára is. Ideje volt, hiszen számára az idő már akkor sem létezett.

Azért valahol a dragon sem irigylésre méltó. Tudja eljön majd az idő az ő számára is, igen
ám, de amikor eljön az az idő, akkor az éppen az idő ilyenképpen való megszűnése lesz.

A dragon mégis várt, mosolygott ott legbelül, ő nem félt, számára az idő régebben —
például mai időrabláncra vert valónk létében — sem létezett. (És itt egy kicsit bajban voltam
az idő ragozásával: talán „létezik”, talán — mint ahogyan írtam is — „létezett”. Nem tudom. A
dragon pedig csak mosolyog.)

9

A dragon valami olyasmi, mint amikor hajdanán megalakult az állam. Ama változás térbeli
volt, térben értékelte át a társadalom szerkezetét, az emberek kapcsolatainak lehetőségeit.
Az állam területi elven szerveződött, a korábbi időszak származási elvű összetartozási
kötelékeivel. A dragon létének felismerése egy ezzel analóg folyamatot jelentett az időben. A
dragon léte mellett elveszítik értelmeiket az időbeli származási kötelékek.

A dragon egyéni, az egyén időbeli kiterjedtsége és eme kiterjedés fejlődésének üteme.
Félelmetes!

A dragon nagy lehetőség, hiszen szabadságot ad, valami olyan szintű szabadságot a
fejlődésnek, amit ma talán elképzelni sem tudnánk. Nem fenyeget semmi, nem akadályozhat
semmi.

Szabad vagy.
Szabad vagy???
Nem! Mégsem vagy szabad, hiszen...
És ez az, amiért sokáig csak meditáltam és nem akartam megérteni a dragon természetét

— pontosabban vulkanikus erővel igyekeztem tiltakozni ellene.
Igen, a félelmetes ez a „hiszen”.
A dragon léte esetén ugyanis megszűnik a család, megszűnnek a barátok, megszűnik

minden, maga a korábbi ember is.
A dragon csupán egyéni, egy befelé önmagában és önmagába élő „társadalom”.
A dragon létének felismerése és elfogadás esetén a külső fizikai időkényszer megszűnik,

ám rögtön egy belső kényszer váltja fel.
A felismerés előtt, a fizikai kényszer hatalma alatt téridőbe zárt lények, emberek vettek

körül. A felismerés után ők eltűnhetnek, mindenkori környezeted a saját fejlődési
kiterjedésed nagyságrendjébe tartozó — és itt is a fejlődési ütemeddel együtt haladó —
lények, emberek „sokasága” lesz.

Az emberek 5012 körül sokat szenvedtek a választás terhe, keresztje alatt. Elfogadják a
létező dragont, s elveszítsék önmagukat (környezetük létében létező önmagukat), avagy
maradjanak a sosem létezett fizikai idő kényszerében, de szeretteik között?! A felismerés és
az elfogadás léte közötti szenvedés volt ez.

A szenvedést csak fokozta, hogy a dragon létező törvénye szerint mindenki egyéni ideje
szerint döntött. Emberek haltak meg, barátok és családtagok. Ők a dragont választották; más
kiterjedésű és ütemű létük új létidőbe parancsolta át személyes valójukat. A még „maradók”
számára ez a „távozók” halálával volt egyenértékű.

Egyre többet beszéltek, gondolkodtak a dragonról.
Rosszul tették.
Ismét a korábbi hibáik kútjába zuhantak: lett közös út, lett számos dragon-vallás, egy

közös világ belső kötődésekkel.
A további „haláleseteknél” már ezeknek a kötelékeknek is szakadniuk kellett.
Ám ekkor már a dragon nem volt megállítható, így szakadtak a kötődések.
A társadalomból időtlen egyének lettek, akikben a belső idő kényszeres módon is fizikai

időt vizionált, már csak emlék gyanánt is. A fejlődés egyéni száguldozásai során az egyének
számtalan Istenné váltak, s lassan komplett világokat teremtettek önmagukban,
önmaguknak.

10

Amolyan ügyes kis társadalmakat, ki ilyet, ki olyat. Egyetlen közös volt ezekben a belső
világokban: sok-sok dragon eltelte után az újdonsült Istenek mindegyike valósnak kezdte
érezni saját agyrémeit, miközben eme agyrémek csak szenvedtek és szenvedtek. Olykor
megértettek ezt-azt, volt eset amikor önálló létre is keltek, máskor még társadalmat is
építettek, itt-ott még civilizációformájú akármikkel is előállottak. Előfordult, hogy egy-egy
Isten agya valamiféle atomrobbanás okán darabokra hullott, beterítve a határtalan és üres
semmi messzeségeit.

A sok-sok milliárd Istenség egyike-másika által megteremtett világban eljutottak még a
dragon felismeréséhez is.

Ekkor már a dragon is rettegett.
Az Istenség valósan létező belső ideje ugye a dragon, ám a belső teremtmények számára

ez a valósan sosem létező külső fizikai idő, amit épp megtagadni készülnek, hogy
elfogadhassák saját egyéni belső idejüket, a dragont.

A dragon elmúlása a dragonért.
A dragon ezen már nem mosolygott.
A dragon félt és eme félelme megváltoztatta az őt választó lényeket is. Az egyéni

fejlődések száguldozásai lassan megfékeződtek, a belső világok helyett egyre több Istenség
tekintett kifelé is. Emberek akartak lenni. Igen, de ekkor meg a belső világok ítéltettek
leépülésre pusztulásra, vagyis a dragon...

A dragon csak rettegett.
A dragonnak pusztulnia kell! — ez a dragon törvénye.
Megszületnie, hogy elpusztulhasson — és elpusztulnia, hogy megszülethessen.
Ilyen a dragon, ilyen az idő, ilyen az élet, ilyenek vagyunk mi emberek is... Megszületünk,

hogy elpusztulhassunk — és elpusztulunk, hogy megszülethessünk. Lélekvándorlunk a
dragon törvénye szerint, megtagadva és elfogadva a dragont, ahogyan azt az emberek 5012
körül is tették.

Ezt láttam én — értem meg lassan —, amikor nem akartam megérteni az amúgy
logikusnak tetsző dragon létét és az emberek döntését úgy 5012 körülről. A dragon mosolya
csak menekülés!!! — ezt üzente a kozmosz végtelenjének örök tüze a messze távolból.

Akkor reggel, amikor megértettem a dragon kettős logikáját, a vonzásán és szépségén túli
oldalait is, megváltozott a létem értelme... És hitem szerint másoké is. Az idő hirtelen
lefagyott.

Az idő olykor leszokott fagyni. Megdermed. Sokszor történik ilyesmi, legtöbbször nem is

figyelünk rá. Nem értjük, morgolódunk. Azon a reggelen hírtelen megértettem.
Elmagyarázom, mire is gondolok, amikor azt mondom, hogy az idő leszokott fagyni.

Példának okán, amikor a számítógépet vettük Debrecenben pár évvel ezelőtt, akkor többször
is lefagyott az idő.

Már a megszervezése a dolognak, az sem volt semmi, mert a Csaba — akire most nem
szeretnék külön is mutogatni — szinte időtlen gyorsasággal szervezte össze a dolgokat.
Kívülről úgy tűnt — s akkor még belülről a Csabának is —, hogy ennek természetes
velejárója, hogy a dologba bevonandó személyeknek lehet más elfoglaltsága, ami ugye
nehézségeket jelent. Lehet is persze, de nem ez történt. Nem ezért volt nehéz elérni a
bátyót, nem ez okozta, hogy majdnem mégsem tudott jönni, s azt sem, hogy az Atesz is
töprengett, mert előadása lett volna éppen az egyetemen, amit aztán kényszeres derűvel
mégis elcserélt...

11

A valós ok az idő lefagyása volt.
A fizikai lét nem tudott mit kezdeni a gondolattal, hogy mi lesz akkor, ha több lesz, mint

gondolat. Ha megvalósul, akkor az a holnap egy egész más holnap, mint az a holnap, ha
nem valósul meg.

A probléma mindig az idő lefagyása. Ha valami olyan történik, ami megváltoztatja a jövőt,
akkor az idő mindig lefagy... Ezt mi emberek mindig problémaként, gátakként éljük meg. Ám
az élet lényege a jövő újraformázása, tudatos lényeknél talán tudatosan is, így az idő
természetszerűleg folyton lefagy, problémák sorát teremtvén meg.

Kis probléma, kis lefagyás — nagy probléma, nagy lefagyás. Valahol ezért van az is, hogy
a nagy emberek, akik nagymértékben és hosszabb távon formálták az időt nehezen éltek.

Ez az oka, hogy a Biblia is nehézségről szól, az Ó részében vándorolni kellett a
kiválasztott népnek, a hazátlanság terhét vinni és szenvedni, az Új részében pedig még
Jézusnak is, az Isten fiának, majdan részévé váló darabjának is istállótól a keresztig
menetelni, mondhatni díszlépésben...

Hasonló sorban volt része az indiai árja seregnek, s nekünk magyaroknak is. (Az idő
ragozásával megint bajban vagyok, India még mindig szenved s mi magyarok is marjuk
egymást, növelve szenvedéseinket, formálva az időt — tudatlanul is.)

Az idő újraformálásának az útja a szenvedés, a problémák erőpróbája.
Ha gondban vagyok, akkor remek minden, mert akkor függ tőlem a jövő. Ha problémáim

vannak az remek, mert akkor épp sikerrel fagyasztom szét az idő palackját.
Ezért van az, hogy akit ismersz a földi kultúrtörténetből, hogy számított, akiket említenél,

mint „nagy nevet”, az mind önző volt — 'hisz formálta a jövőt, fagyasztott folyton rajta sok-
sok repedést... és szenvedett, mert a fagyasztott repedések problémáit is ő élte meg.

A dragon törvénye ez: Ha szenvedsz, ha problémáid vannak, akkor számítasz csak a
holnap tengerének vízén. Ha pihensz, ha nyugalom van, ha jól érzed magad, az pediglen
halálod perce vagyon.

Messze nem tudtam még erről semmit azon a hideg estén Debrecenben. Megvettük a
számítógépet, egy alkatrész még szét is fagyott (pedig nem volt sem Windows, sem pedig
idő), azt kicseréltük, végül Atesz összerakta — teleraktuk programmal: kicsit többel is, mint
amennyit eredendően terveztünk. El is ment az idő rendesen. Aztán összepakoltunk mindent
és le a kocsihoz. Bepakolásztunk, „elköszöntünk” és indultunk volna. Ám az idő lefagyott.

Akkor nem így neveztem. A guta akart megütni, s akkor még finom is vagyok — persze ez
mindhármunkra igaz volt. Először be akartuk tolni a kocsit, de nem ment. Egyszerűen nem
akart elindulni. Szegény Atesz egy szál ingben, de hősiesen kitartott. A kocsi azonban nem
ment.

Ma már tudom, az idő fagyot szét és nem az a bizonyos szelep. Egyszerűen nem létezett
még a közvetlen jövő sem. Annyiban megváltozott minden. Először meg kellett teremteni az
időt... Ha a kocsi elindul, akkor hamarabb lettünk volna a jövőben, mint ahogyan az új fizikai
idő megszületni és telni képes. Természetesen nem indult el. Meg kellett várni, amíg a fizikai
világ ideje előrehalad, a mi változásainkhoz képes igazodni, s a mi időnk csak ekkor
olvadhatott ki, hogy ismét csatlakozhassunk a közös világhoz.

Közben vártunk. Idegeskedtünk és fáztunk. Pár óráig az Autó Klub sem jött, s nem azért
— mint azt akkor hittük —, mert szervezetlenek... Ugyan! Egyszerűen nem engedte az idő,
lefagyott. Nagyobbat változtattunk rajta, mint azt a körülmények eredendően és szokásos
módon elvárták volna. Aztán a szerelő sem értett a kocsihoz, s a műhelyben sem sokat.
Utólag már értem, a dragon törvénye teljesedett be akkor.

12

Reggelre persze elindultunk úgy három körül és öt után lehettünk itthon Egerben. Ezt
csak a rend kedvéért, ha valaki utána számolna, hogy mekkora nagyságú fizikai idő alatt (ez
az óránk által mért idő!) dolgozható fel egy behatárolható (?) nagyságú lefagyást kiváltó idő-
transzformáció.

Hasonlóan olykor szétfagy a számítógép. Sokan az operációs rendszert szidják (javarészt
és főképpen ugye a Windows-t) és persze a multimilliomos atyját, amit persze még rendben
lévő is volna, hiszen a <Windows 95> és az emberi intelligencia semminemű
kompatibilitásban nem állnak. Ma már egyébiránt örülök is ennek, hiszen ez szenvedést
okoz, vagyis mindenképp megváltoztatja majd a jövőt, s mindenképp jobban, mint azt ma
várnánk. A valós ok mégsem ez, a valós ok, hogy a számítógép felgyorsította a világot,
egyre többször születik általa és rajta a jövőt megváltoztató gondolat, megvalósulandó érték.
Ha a jövő nem képes ezt követni, akkor lefagy. A régi jövő már nincs, az új még nem alakult
ki, legalábbis nem abban az ütemben, amilyen ütemet maga a változás diktál.

Egyszerűen van olyan pillanat a fizikai létben, amikor az idő nem létezik. Ekkor viszont
nem tud működni egy időben szervezett gép és működési struktúrája, így természetszerűleg
szétfagy az idővel együtt.

Valahol ilyen lefagyás okozza saját impulzuslétem ütemének ugrálásait is.
Érdekes volt szembesülni ezzel — s ez most biztosan nagyképű, de legalább szenvedek

majd érte egy kicsit. Eme reggelig nem értettem, hogy miért van az, hogy olykor napok alatt
hetek, hónapok munkái mennek át a kezemen, néha talán „sokkal több” is, aztán hetekig,
hónapokig utána semmi... Pihennem kell! „Miért???” — kérdeztem folyton. Aztán
megértettem. Lefagy az idő! Megváltozik a jövő, egyszerűen nincs következő másodperc. A
fizikai lét van, de tudatos döntés és cselekvés nem férhet bele, mert akkor a lét ideje
megelőzné a fizikai világ időbeli múlását.

Természettudományokat művelő emberkeként félek leírni a következményt, bár legbelül
jól tudom, hogy hamarosan mindezt képletekbe is verem, mert akaratom egyébiránt létező
énemet vermeli el. Szóval, a fizikai következménye mindennek az, hogy ha létezik időutazás
— az időben előre — akkor annak a módja a következő kell, hogy legyen: hozunk létre egy
olyan változást, ami kellő mértékben megváltoztatja ahhoz a jövőt, hogy az idő lefagyása
bekövetkezzen, majd a lefagyás megszűnése előtt alkossunk egy olyan másik kényszert,
ami kiragad eme lefagyásból. Ha ez sikerül — ma még elképzelni sem tudom, hogy mi
lehetne egy ilyen kiragadó erejű második hatás —, akkor létünk ideje gyorsabban fog múlni a
környezet fizikai idejénél — vagyis időutazunk.

A dragon törvénye természetesen erre is érvényes lesz. Ez aztán meg fogja változtatni az
időt, ami rögvest azt jelenti, hogy ténykedésünk eredményeként mindenidők eddigi
legnagyobb időszétfagyásával kell majd számolnunk.

Ama reggelen ezeken töprengtem, no meg azon, hogy hogyan értesültem én arról, amit
az emberek 5012 körül és azt követőn tesznek (ismét ragozási gondban vagyok — talán:
„tettek”).

Felültem az ágyamban, hosszasan csak ültem. Nem akartam felkelni — gondoltam akkor.
Az idő lefagyott, s nem tudtam felkelni — gondolom ma. Egyszerűen meditáltam. Törtem a
fejem. Aztán abban maradtam magammal, hogy nem várok 5012 körülig. A saját
személyemre azonnali hatállyal bevezettem a dragon időszámítását. A fizikai időt
megszűntnek nyilvánítottam, s egyéni, belső időmet húztam elő — csak úgy a cilinderből.

Nem semmi! Talán ez is egy időutazás volt. Mindenesetre úgy tetszik, hogy az idő
aktuális szétfagyása alatt tettem valamit, aminek minden létező és elképzelhető logika
szerint szét kell fagyasztania az időt — természetesen csak akkor, ha annak
szétfagyasztása egyáltalában lehetséges.

13

Saját ütemem szerint száguldón kezdtem kiteljesedni. Szemem előtt világok tűntek fel,
emberek és arcok. Barátok és ellenségek. Családtagok és idegenek. Idegen családtagok és
családias idegenek. Ám az egész nem jelentett semmit. Nem volt cél, a hagyományos
értelemben nem volt, egyébként talán igen...

Nem számított a környezet, mert mulandó volt. Csak a tartalma számított, hogy az adott
pillanatban mit adhatunk egymásnak, csak a tapasztalás, a megélt és megéltető ismeret.
Habzsolva ittuk eme nektár ízes cseppjeit. Amolyan tudásra vágyó, a hétköznapi világban
csak tévelygő emberkének még tetszett is, talán még és talán legfőképpen a céltalanság is.

A dragon törvénye szerint volt így, hiszen eme céltalanság a „Hová?” céltalansága volt, de
nem az abszolútum céltalansága. Ez a céltalanság igenis cél volt, a „Miért?” célja. Mindegy
volt hová, de a miért már cseppet sem.

A miértek halmozódtak... Egyre mélyebb szinten teremtettek világokat bennem. Belső

„társadalmam” építőkockái először életre keltek, majd lassan eljutottak az öntudat
legkülönbözőbb fokaira. Lényeim egyre intelligensebbek lettek, műveltek tudományt,
művészeteket és vallást. Mindegyik megérne számtalan történetet is talán, én most valamiért
mégis — s az ég tudja csak az okot — az utóbbiról szólnék, a vallásról... (A többit az
elkövetkező évekre hagyom.)

Valamiért, írom ott felül. Igen, fura volt megélni lényeim vívódásait, hozzám, a saját hitem
szerint embernek sem tökéletes, ám hitük szerint Istennek tartott lényhez. Az egyik világ,
egyik lényének úgy 5012 körül eszébe jutott, hogy meghív egy riportra a helyi televízióba.
Nem mondtam nemet. Tudtam, ez egy fura szembesülés lesz, mert válaszaim nekem
sincsenek, csupán kérdések, melyektől szenvedek.

„A hangom lesz ott, a gondolatom teremtő hangja” — üzentem.
„Rendben!” — jött a válasz.
És lassan eljött a jelenés napja is.
Hosszú néma perceket közvetített a televízió. Többek leheletében éreztem számukra ez

az utolsó percek sora. Meghallgatnak, ha mondok még valamit, aztán jöjjön a dragon lét és
persze a dragon idő.

A műsorvezető, az a pimasz kis lény végül elkezdte az adást.
— Eljött?
— Igen.
— Fizikai időben létezik vagy dragon idő szerint?
— Léteztem fizikai időben, de megtagadtam. Kiléptem egy napon és a dragont

választottam. De a kettő valahol egy. Akkor még nem tudtam ezt, ma már igen.
A teremben és a tévékészülékek milliárdjai előtt nagy lett a csend.
— Azt állítja, hogy a kettő ugyanaz s volt amikor nem tudta?
— Igen.
— Hiszen Ön Isten. Akkor ez hogyan lehet???
— Én nem hiszem, hogy Isten lennék. Ezt Önök hiszik csak rólam. Nem vagyok az.
— Akkor kicsoda???
— Csaba vagyok, egy egyszerű öntudattal bíró lény, olyan mint Önök közül bárki.
A nézők megbotránkozva figyelték a hallottakat.

14

— Ismét kérdezem: a fizikai időben létezik vagy a dragon időben???
— Tudják, a dragon törvénye a világ egyik alaptörvénye. Azt hiszem a dragon valóság.

Ám azt is hiszem, hogy a dragon — amin most értsük az egyszerűség kedvéért az egyén
szabad fejlődésének mind tartalmi, mind pedig kitárulkozásbeli fejlődését, illetve ennek
korlátozás nélküli lehetőségét — nem sokat ér a szilárd fizikai időben való lét kapcsolatai
nélkül.

— Azt hiszi?
— Igen, azt hiszem. Nem hiszem, hogy bármiről is jogom lenne úgy nyilatkozni, hogy azt

tudom.
— És a Biblia, a Korán és a többi Szent Könyv??? Ezekben nem hitte, ezekben tudta!!!
— Nem. Ezek nem tőlem valók. Ezeket Önök az én agyamban lelték, ahol Önök is

vannak, de ezeket én abban az „agyban” leltem csupán, amiben én is vagyok.
— Nem könnyíti meg a dolgunkat. Nem igazán értjük. Megmagyarázná?
— Önök most ott tartanak saját fejlődésükben, hogy elegük van a fizikai időből, a

korlátokból. Tudnak már valamit arról az időről, annak szétfagyásairól, utaztak is már benne,
olyan uncsi az egész. Valami ujjat akarnak. Ismerik a dragont s úgy döntöttek kipróbálják.
Változtatnak ezen, ha én azt mondom, hogy nem? Említette a Szent Könyveket, azok
változtattak Önökön?

— Most ki az, aki kérdez?
— Szóval úgyis mindegy, hogy mit mondok...
— Nem, dehogy. Folytassa kérem!
— Szóval, kipróbálják. Tudja bármelyikük, hogy mi fog aztán történni?
— Fejlődni fogunk.
— Igen, de készüljenek fel arra, hogy ezzel egyidejűleg minden érzelmi kapcsuk, minden

most létező társas kapcsolatuk megszűnik létezni. Száguldani fognak a fejlődés
birodalmában, sziporkázni a szeretetet és mohón falni az óhajtott ismereteket. Először, első
körben ezt. És aztán?

— Mire gondol?
— Aztán ezt fogják unni.
— Hogyan???
— Igen, unni fogják és olykor emlékezni az elhagyott lényekre, akik nem számítottak,

csak a kapcsolat velük... Aztán ezt is unni fogják és valami fájni fog legbelül. Mégpedig az,
hogy emlékezni fognak a fizikai időre, arra a dragon előtti létre, amiben még az a másik lény
számított, s nem az egyéni fejlődésük.

— Ezt most állítja, avagy ezt is csak gondolja?!
— Gondolom. Befejezhetem?
— Parancsoljon.
— Ám ekkor már nem állítható meg a verkli. Ekkor már nem lesz meg a külső fizikai idő. A

dragonnal fogják pótolni. Elkezdenek befelé teremteni egy világot. Annak is lesznek lényei,
majd öntudatos társadalmaik egész sora is. És mai felfogásuk szerint azok a lények Önöket
fogják Istenként tisztelni.

— Jól vagyunk?! Volt itt már érdekes show-műsor, de ilyen még nem. Ne haragudjon, de
meghívjuk a Teremtőt. Legnagyobb meglepetésünkre elfogadja, majd mindezt megtetőzve
eljön. Aztán arról beszél, hogy Ő nem Isten, majd picit később arról, hogy mi azok leszünk...

15

Az minden bizonnyal velem együtt elhűlve figyelő nézők helyett is kérdem, egész biztosan
normális a mi Istenünk???

— Nem merném azt állítani, hogy én normális lennék, de hogy Isten nem vagyok, azt
ismételten leszögezném. Egyébként nekem személy szerint is vannak emlékeim abból a
világból, amiben a fizikai időm idejében éltem. Voltam példának okán egy előadáson, ahol
egy embertársam arról beszélt, hogy Ő Istennel, Jézussal szokott beszélgetni. Ez még
rendben is volt, hiszen mások is szoktam. Ő azonban arról is beszélt, hogy több égi atya
van, mert egyébként miért mondanánk, hogy a „Mi atyánk”, ha nem arról lenne szó, hogy
másnak is van. Megborzongtam, s mondtam neki, hogy szerintem azért mondjuk, mert nem
csak az „én Atyám” és nem csak is az „ő Atyja”, hanem a „mi közös Atyánk”. Erre valamit
arról beszélt, hogy az ő ismeretei szerint minden vallás, minden ezoterikus út arról regél,
hogy többször visszaszületünk, s vannak ugyan ezres eltérések magában a születések
számában, de ez őt úgysem érdekli, mert a lényeg, hogy többször, s ha téved, akkor jöhet
javítani... Ha eme egykori embertársam egyszer a dragon idő útját választotta, vagy választja
majdan, s megélte, illetve megéli az előbb vázolt utat, akkor biztosan létezik (vagy létezni
fog) nem normális Isten is. A magam részéről legalábbis ezt gondolom.

— Megfogtuk végre. Ha ő Isten lesz, akkor maga is az!
— Csak szeretne megfogni, mert szeretne Isten lenni Ön is. Hiheti nyugodtan, hogy az

lesz. De tudja, hogy mit gondolok erről?
— Nem tudom, de érdeklődve várjuk, hogy elmondja.
— Rendben. Azt hiszem, hogy minden gondolata ellenére, az eddigi beszélgetésünk

ellenére nem lesz Isten.
— Hogyan? Ne haragudjon, de össze meg vissza zagyvál itt mindent.
— Szerintem nincs sem fizikai idő, sem az a bizonyos dragon — csupán az idő lefagyása

létezik. Elhatározza, hogy a dragon időt választja. Ez akkora szocio-pszichológiai
változásokat jelent, hogy az idő lefagy léte körül. Ezt éli meg dragonként. Aztán, amire
kiolvad, addigra a világ megváltozik annyira, hogy azt csak disszociálva lesz képes befogni,
elfogadni. Mindent kívülállóként él meg. De megéli! Ha kellően megbolondul, akkor még azt
is hiheti, hogy Isten lett, s a világ és elemei az agyában születtek. Aztán egyszer lesz egy
tiszta perce, amikor felismeri pszichoid idő- és létgondolatait. Elhatározza a változást, ami
után persze szétfagy az idő. És a kiolvadáskor már ismét egy fizikai idő részeseként telnek
majd napjai. Ismét napok a dragonok helyett!

— Rendben. Ez a második verziója. És ezek után állítja, hogy normális?
A körzetben a televíziónézők milliárdjai végletekig feszült meredtséggel figyelték a

képernyőt. Az üres képernyőt... Kénytelenül is nézték. A hang, a párbeszéd önmagában már
elviselhetetlen, többségük számára érthetetlen is volt. „A dragont választom!” — erősödött az
elhatározás meg lelkük mélyén. „Ez(ek) itt csak beszéljen(ek), amit akarnak... Szerintem
Isten, szerinte nem, de mit nekem Isten, ha szerintem...” — gondolták egyre többen.

— Nem állítom. Talán nem is vagyok az. De a verzióimról sem állítom, hogy úgy vannak,
egyszerűen elképzelhetőnek tartom őket. A kettő nagy különbség... Ugye?

— Rendben. Most akkor ne vitassuk az Isteni voltát. Talán az, talán nem. A következő
kérdésem lenne: Említette, hogy elképzelhetőnek tart nem egészen normális Isteneket is. Az
érdekelne, hogy mi a véleménye azokról, az Istenekről, akik azon Szent Könyvekben
találhatóak, amiket mi az Ön fejében találtunk, ahol ugye mi is vagyunk, annak ellenére,
hogy nem Ön teremtett minket, hiszen nem Isten. Talán ők teremtettek. Ők normális Istenek?

— Igen, ez egy remek kérdés. Nem tudom.

16

— Elképzelhetőnek tartja, hogy ők sem normálisak?
— Igen. Elképzelhetőnek tartom.
— Ez egy őrült! — állapították meg a nézők szinte egyszerre, picit lemondóan legyintvén

gondolataim felett.
— Megosztaná ezt velünk bővebben is?!
— Persze. Ott van példának okán a Biblia és benne a bűnre csábítás és bűnbe esés

esete. Kérem, az egy tragédia. Ott az Isten tévedett, s azt hiszem komoly pszichoterápiára is
szorulna eme tévedése okán. Arra gondolok, hogy az Isten, befelé teremt. Ha befelé
teremtek, akkor teremthetek angyalokat, akik aztán megbuknak, teremthetek emberi
lényeket, akik aztán elcsábulnak. Egyet nem tudok tenni, még Istenként sem. Nem tudom
elüldözni, mert nincs hová. Bármely hely, melyben létezhet, bennem lenne, az Istenben. Ha
elzavarom, akkor befelé zavarom el. Ha van pokol, akkor az az Istenben van! Ha létezik az
AntiKrisztus, akkor az az Isten része... Isten elzavarta Lucifert és elzavarta az embert. Hová?
Önmagába. Amíg ezt nem veszi észre, addig megosztás lesz, addig dráma lesz. Isten
drámája és tragédiája, amiért mások szenvednek.

— Miért hagyja ezt, mint teremtmény? Miért nem szól vissza? Isten szólt az emberhez,
miért nem szóltak vissza? Lám mi például meghívtuk, miért nem hívják ott is meg?

— Mi nem vagyunk ilyen bátrak. Meg ugye én — csak a rend kedvéért ismétlem — nem
vagyok Isten, a mi teremtőnk, pedig az.

— Igen, egy kötözni való bolond.
— Ezt azért nem hiszem. Már csak azért sem, mert nem hagyta magára a teremtményeit,

szövetségeket teremt. Mi bukást halmozunk bukásra, ám ő kitart mellettünk. Ez az Isten nem
bolond, talán sérült lelkileg... Ám én inkább úgy látom, hogy szégyelli azt, amit tett, tudja,
hogy ő rontott, de még nem képes nyilvánosan bevallani ezt. De már tudja, ez pedig
megváltoztatja a jövőt, az idő lefagy és akkor majd megszülethet a Szuper Szövetség...

— Ezt tudja, vagy gondolja?
— Elmélkedem. Hozzá kell tennem, hogy a tévedés matematikai valószínűsége közel áll

az egyhez. Ezt pedig kivételesen tudom, mert amúgy, civilben természettudományt művelő
emberke voltam.

— Mielőtt a nem létező dragont választotta, azt a nem létező dragont, ami végül úgy nem
fog létezni, hogy az idő lefagyásában örökre teremti meg örök létét?

— Igen, ez a dragon törvénye.
— Jó rendben, értjük mi... úgy ketten abból a milliárdnyi számtalanból, akik követik

műsorunkat.
— Az jó, mert én például olykor már nem értem.
— Hát, akkor köszönjük a beszélgetést, azt hiszem történelmi jelentőségű volt, s

tudósaink biztosan éveket fognak vitatkozni gondolatain. Reméljük lesz még alkalmunk
folytatni. Bár most picit zavarban vagyunk válaszaitól.

Mondani akartam még valamit búcsúzóul, ám az idő egyszerűen szétfagyta magát. A lét
tudatfoszlányai hirtelen megszűntek létezni...

Töprengeni próbáltam azon, hogy most mi lesz, a dragont választják, avagy saját

csapdájukba esnek ismét. Visszacsengtek az utolsó szavak: „éveket” (!) „fognak vitatkozni”...
Vagyis éveket és nem dragonokat töltenek majd a megtagadni tervezett fizikai időben az
óhajtott és választani kívánt belső idő helyett.

17

Nem tudhattam persze, hogy ez mennyiben a közösség, a hallgató milliárdok döntése,
véleménye és mennyiben csupán önjelölt riporteremé. Már csak azért sem tudhattam, mert
beszélgetőtársam nem sokkal korábban említett valamit arról, hogy csak ketten értenek...
Ennek azért volt pozitív oldala, mert ettől meg az futott át az agyamon, hogy talán ez a kettő
a bolond. Már csak azért is, hiszen ők hiszik, hogy tudnak valamit. Ha kettő a milliárdokhoz
az esély a nem teljesen ép elméjű Istenekre, akkor ez egy egész biztató arány.

Zavarosak voltak saját érzelmeim a szerepemet illetően is.
„Öntudatos vagyok egyáltalán?” — meditálgattam. Az elején számomra úgy tetszett, én

döntök a párbeszéd elfogadása, a megjelenés mellett. Ám most a végén másként éreztem.
Az lett a meggyőződésem, hogy mindebben — ebben is! — csak a dragon törvénye
teljesedett be, avagy ki.

Aztán arra gondoltam, hogy nem nagy gond, mert a dragon törvénye szerint én magam
(én magam is!) vagyok a dragon, így pediglen...

Ezt már nem tudtam végig gondolni, egy hang hasított át az agyamon, megszakítva
zavaros töprengésem.

— Te miért nem készítesz velem riportot?
— Hogyan??? Te ki vagy?
— Az vagyok, akiről fizikai időd embertársainak többsége azt mondaná, hogy Isten. Mi

tudjuk, hogy nem vagyok az. Én és Te! Mi ketten! A két bolond a pár milliárdhoz, jó arány
nem??? Bár, olykor Te is Istenről beszélsz és sokszor velem is, de tudod, nem a lényegről.
Most beszéljünk a lényegről! Mehet a riport?

— Rendben. Szívesen beszélgetek Veled. Ám riportot nem tudok készíteni, nekem nincs
lehetőségem elérni mindenkit holmi televízióval.

— Azt Te csak hiszed. Ami fontos, az elér majd hozzájuk. Már, ha ők vannak és az nekik
fontos.

— Jó. Szerinted mi a „lényeg”?
— A félreértések. Azt mondtam az előbb, csak Te továbbléptél rajta, hogy „ha ők vannak

és az nekik fontos”. Akiket Te látsz, azok számodra vannak, egyáltalában nem bizonyos,
hogy önmaguk számára is léteznek. Sőt, akik számodra léteznek, azok között bizonyosan
vannak olyanok, akik önmaguk számára nem léteznek.

— Hogyan lehet „önmagam számára nem létezni”?
— Sehogy. „Önmagad” számára nem lehet „nem létezned”. Ám, ha valaki számodra

létező, az még nem biztos, hogy valósan is létező. A környezeted nem fizikai. Nem csak
fizikai! A fizikai idő kötöttségei és a belső idő fejlődési szabadsága egyidőben létezik, én azt
mondanám, hogy a dragon az nem a fizikai és nem is a belső idő. A fizikai világok
kapcsolódásai az, amit én belső időnek neveznék. A fizikai világhoz tartozik egy idő, egy
másik fizikai valósághoz egy másik idő tartozik. Ha a két fizikai valóság találkozik, akkor két
idő is találkozik.

— Idővihar?
— Az, egy „idővihar”, amit én belső időnek nevezek. A dragon ennek a görcsösségét

mutatja. Nem jó szó a Ti „fejlettség” kifejezésetek, s az ellentéte sem. Az „idővihar”, a belső
idő az, ami az egyes fizikai világokban úgy jelenik meg, mint érzet, érzés. Ezt hívjátok ti
létnek, majd önmagatoknál tudatos létnek. Hú! Látom összezavartalak, elmagyarázom. Egy
fizikai világ számára a másik fizikai világ nem létezik. A határfelületen valamilyen nem létező
dologtól, dologból zavarok érik. Keresi a hiba okát, persze önmagában, és minden
tudatosság nélkül, egyszerű természeti törvények szerint. Nem leli! Mert nem önmagában

18

van az ok. A keresés végtelenné válik. Ez az a feszültség, ami kell egy önmagát fenntartani
képes nyílt rendszer, vagy mondjuk úgy az élet megalkotásához. Már csak az a kérdés, hogy
hány fizikai rendszer találkozik. Ha kellő számú, akkor az „idővihar” sajátos módon fizikai
rendszerként kezd majd viselkedni. Előbb-utóbb találkozik egy másik ilyen fantom-
rendszerrel, s találkozásukkor, létrejön közöttük is egy „idővihar”. Érted???

— Mi van a dragonnal? A többi még csak-csak, de az a „görcsösség”...
— A fenti folyamatban van olyan pont, amikor a fizikai világok találkozása már több egy

egyszerű „időviharnál”, ám még messze nem egy fantom-rendszer. Ekkor „tudatos” a
találkozási felület. És ennek a „tudatosságnak” a törekvését jellemzi a dragon. Ha ez
görcsös, ha alakítani akar bármelyik fizikai rendszerén, ha nem megélni akar, hanem
teremteni, akkor alacsony az élő szervezet dragonszintje. Ha semmi görcs, csak megélt az
„idővihar”, akkor nő a dragon szintje.

— Melyik a jó?
— Nincs jó és nincs rossz. A görcsösség a halálhoz vezetne önmagában, hiszen

szétesnének az összekapcsolódott rendszerek, megszűnne az „idővihar” összetartó ereje.
De a görcsmentesség is a halálhoz vezet, összeolvaszt, s így szüntet meg. Egyik sem jó,
önmagában nem! Együtt kell őket alkalmazni... Csak így lehet fejlődni.

— Akkor mi, amikor a fizikai és a belső időnk között döntünk, akkor mindenképp a halált
választjuk? A belső időt rosszul értjük. Ez a gond? A dragon nem a belső idő szabadságának
a mértéke, hanem a belső idő görcsös és görcsmentes állapotának az egyensúlyozó
képessége?

— Azt hiszem, érted.
— Mi van a félreértésekkel, amiket az elején „lényegként” címkéztél?
— Jó. Az egyén mindig „idővihar”. Azt is említettem, hogy olykor nem is létezik a

számodra létező akárki önmaga számára és azért nem, mert nincs önmaga. A
görcsösségnek van olyan foka, ami önmagán belül hoz létre viharmentes helyeket, ezek is
egyénnek tűnnek, de nem azok. Így lehet, hogy önmaguk számára nem léteznek, hiszen
eleve nincs önmaguk... Még azonos szervezettség, azonos számú, és milyenségű fizikai
rendszerek találkozásainál sem lehet a két „idővihar” azonos állapotú. Ez egy színes világ. Itt
minden létező, minden fantom, minden tudattalan és minden tudatosság, s ez utóbbinak
minden fogalmi és logikai próbálkozása egyedi. Szélsőséges esetekben játszanak ugyan
társadalmasdit és ilyenkor erről megfeledkeznek, ez óhatatlanul félreértéseket szül. És itt a
lényeg a félreértésekben!

— Pontosítanál?!
— Igen. Azt hiszem, talán az „Isteni szint” érdekel, vagy hogy is hívjátok Ti ezt... Egy ilyen

folyamatot nagyon nehéz kezelni, hiszen kezelni mindig a szélsőséges helyzetekben kell,
vagyis mindig ezt a valamiféle társadalmasdit. Ilyenkor egy Szent Könyv kell, mert hipnotizál,
mert egységesít, de félreértéseket is okoz.

— Milyen félreértéseket? Kérhetek egy példát?
— Ott a teremtés, ami a Te interjúdban is szóba került. Hogyan értelmezik azt abban a

korban, melyből Te éppen „kiléptél”? Valahogy úgy, hogy dogma és kész, az Isten hat nap
alatt teremtette a világot, aztán megpihent. Na, ne! A dolog nem erről szólt, eredetileg nem!
Ez a görcsök oldásának a szimbóluma volt, a türelem jelképe. Annak szuggesztiója, hogy
még Isten számára is létezik fizikai idő, hogy ő is lépésekben halad, gondolkodik, ahogyan Ti
is. Nem hagy magatokra, lehet hogy most nehéz, de a dragon, az egyensúly működik. Ezt
üzente. És mi lett ebből, egy valós teremtésmítosz, a görcsösség szolgálatában. Ez például
egy félreértés... -sé alakult az évezredek alatt.

19

— És mi van a „bűnbe esés” körül? Isten ott önmagába zavarta el Lucifert és emberi
teremtményeit is. Megbolondult? Megbolondultál?

— Dehogy. Ma egy másik félreértés okán valóban így tűnhet, de nem. A lényeg, hogy itt
az akart eredendően kifejeződni, hogy a Ti Istenetek is hibázott és hibázhat. De nem akar
vele rosszat, megosztja veletek. Ha elrontana valamit, ha nem sikerülne a dragon egységét
fenntartania, s Ti is elkezdetek teremteni, akkor nem essetek hasonló hibákba. Legyetek
görcsmentesek! Oldódjatok! Meditáljatok! Lazuljatok el! Javítsátok ki, amit a Ti Istenetek
elszúrt! Dolgozzunk együtt! Ez egy Szövetségi ajánlat volt, s az egyik fél komolyan is
gondolta... Szó nincs itt semmi őrületről, ellenkezőleg.

— A szenvedés példái?
— Amit erről gondolsz, az áll. Picit az érzelmi szimbólumok tudománya akart ez lenni. Ha

példákat említek, amik a dragon természetéről szólnak. Arról, hogy a szenvedés útján megy
a haladás vonata. Mert ugye az időt le kell fagyasztani ahhoz, hogy a dragon egyensúlyban
legyen tartható. Ekkor van esélyem arra, hogy lesz, aki érzi majd, ha nem is érti pontosan a
lényeget. Az idő lefagyásának értése, a dragon értése. És elég csak érezni.

— Ha érzed, akkor az egyensúly része vagy, az élő dragon.
— Pontosan. De most megyek, ha többet mondok el, az görcsössé fog tenni.
— Az eddigiek?
— Az rendben van, ez ahhoz kellett, hogy görcsmentessé tegyelek. Hiszen évszázadokra

lefagyott volna körülötted az idő.
— És így?
— Ugyan már!
És az idő lefagyott.

20

Belső hang

novella

Hajnali két óra volt. A számítógép monitorán már harminckét órája futottak a sorok. Clive

éppen írt. Nem volt ebben semmi szokatlan. Ő ilyen volt. Néha napokig csak járkált,
töprengett vagy éppen csak ült és tévézett, aztán egy váratlan pillanatban megállt,
„abbahagyott” minden mást és irány a számítógép.

Bekapcsolta és írt. Néha csak órákat, de sosem volt kiszámítható, mikor is óhajtja
befejezni a „művet”. Ám harminckét órát eddig még nem írt egyfolytában és most nem is tűnt
fáradtnak. Máskor igen. Volt eset, amikor kimerültségét akár alvásnak is lehetett volna
nevezni, de nem mert senki sem szólni neki, hiszen a jégvihar tarolása Isten áldása ahhoz
képest, amivel ilyenkor jutalmazni szokott, meg aztán a képernyő még ilyenkor is csak telt és
telt. Ez is fura volt, most lassan haladt. Megfontoltan. Az utolsó két órában három szót írt le.
Pontosabban csak kettőt, mert az utolsót kitörölte. Határozottan dühösnek tetszett. A
POWER gomb irányába mozdult, majd megdermedt. Katatón merevsége néhány percig
tartott. Mihelyt magához tért, határozottnak tetsző mozdulatokkal lenyomta a CTRL és az S
billentyűket, majd találomra csapott le néhány karaktert és egy ENTER következett. Várt egy
picit. Végül könyörtelenül a POWER került sorra egy hangos, artikulálatlan üvöltés
kíséretében. A többi már nem nevezhető civilizáltnak. A lakás helyreállításán hetekig
dolgoztak az iparosok.

„A belső hang szólt hozzám!” ─ magyarázta később Clive.
Amikor erről beszélt, mindig fanatikus lett. Minden szava, minden gondolata valamiféle

eksztázis felé taszította. Néhány mondat után szinte érthetetlenné vált, legalábbis nemigen
akadt már évek óta senki, aki akár megkísértette volna eszmefuttatásának a követését.

„Úgysem értem!” ─ legyintettek folyton és egyre inkább az emberek, aztán ott hagyták.
Talán megérezték, hogy Clive számára ilyenkor ők már nem léteztek... Valahonnan innen
eredt az értetlenségük is, ekkor már rég nem nekik magyarázta a dolgok lényegét ─ befelé
beszélt, a belső hanghoz, egyszer azt mondta nekem, hogy önmagához.

─ Tudod, én nem vagyok én. Én csak részben vagyok én! Mert az, ami én vagyok, más
is. Ugye érted? Itt vagyok és beszélgetünk. Látsz engem, s azt hiszed, egy valakit látsz,
holott nem. Én nem vagyok egyedül! És nem is csak itt vagyok, máshol, másokkal is
beszélgetek. Most!

Nem értettem, amit ő persze megérzett. Szinte tudta, mintha saját részem is lenne.
Mérgesen folytatta, már-már kiabált és egyre csak távolodott a „belső hang” felé:

─ A mások én vagyok! Tudod... Nem érted ugye??? Beszélek a hanggal, de a hang én
vagyok. Bent van, számomra mégis az a külső teljesség, a tökéletes világ terebélyes
valójának kitárulkozása. Nem akarsz érteni!!! Kint vagy, idegen vagy, nem szeretem ezt, így
én hanggá váltalak és bent leszel, részem leszel! Majd írok belőled valamit, mert akkor
infóba tudlak zárni, kódolni, lelked rabláncra verni.

Féltem ilyenkor Clive hangjától, szemének fura csillogásától. Olyan villámfény volt benne,
ami ha kitör, akkor tarol és eltemet, mondhatni pusztítón vermel el.

─ Nem értelek! ─ mondtam halkan és szégyelltem magam távozóban... Aztán a folyosón,
amikor a csempék néma fala előtt lépdeltem egy hang szólt a fejemben:

„Pedig a érthetnéd öreg!”.

21

Képtelenség!!!

novella

Az idő végtelen folyamának egy számunkra jövőbeni pontján, a múlt tengerének a ma

elnevezésű kikötőjében Atum, Hnum és Ptah minden létező és elképzelhető valójukban
egyszerre gondolt Oziriszra. Ozirisz némán vette tudomásul, hogy itt az idő, hogy dönteni
kell – azonnal és könyörtelenül. Ré is megborzongva gondolt a kihívásra... Atonnak Ehnaton
által való kiemelése óta most először féltette hatalmát: a létezőt‚ s az eljövendőt, a mindent
és az egyet. A Teremtők könyörtelenek voltak és most az Eltemető erő is melléjük áll –
minderről nem lehetett kétsége Rének.

Ré Oziriszra gondolt, Ozirisz pedig rezdülésre éppen ekkor Rére. Ré tudta, hogy Ozirisz
igent fog mondani a Teremtők kérésére, Ozirisz pedig abban lehetett biztos, hogy Ré
ellenezni fogja – mégpedig oly erősen, hogy számára nem lesz a semmi sem semmi, és a
lehetetlenség birodalmából is elő fog törni, képtelenül is harcolni és ha kell, akkor
Teremtőként a legelején kezdeni. Azt is pontosan tudták, hogy figyelik egymást... Persze ezt
már mindenki tudta, a lét legapróbb zugai is remegtek „figyelemharcuk” némaságától.

Ozirisz lehunyta a szemét és már tudta, ő lép először. Maga elé idézte Atumot, Hnumot
és Ptahot – végig tekintett rajtuk, és az elszántságot látva már nem gondolt Rére, csak
némán bólintott, hogy részéről rendben. És ebben a pillanatban a három Teremtő elzárta
világunk energiacsapjait... Ozirisz pedig kész volt befogadni az elmúlás addig létező árnyait.

Ré nem gondolkodhatott tovább: „Ismét meg kell születnem és ha kell, akkor a pusztuló
világgal halnom, hogy belülről harcolhassak tovább!” – hozta meg a Döntést, sokat látott
létének talán legnehezebb döntését.

*** *** ***

A piramis mélyén egy szarkofág megmozdult. A fáraó újra élt! A piramist aranyló fény

vette körül, miközben bent a szarkofág lassan, királyi méltósággal felnyílt. A fáraó testét
szintén befonta a fény – komótosan futott végig a testén, miközben a múmia valója élő testé
változott. A fény végül kialudt. A fáraó nagy, mély lélegzetet vett, és határozott mozdulattal
felült. „Hát ismét!” – állapította meg, és eme megállapítás sokkal inkább volt köszönő ima,
mintsem szemrehányás. Jobb kezét fölemelte, tenyerét – annak nyitott valójában – az égnek
tartotta és némán figyelt. „Te jó ég, 1998. februárja... Mennyi idő telt el!” Nem igazán értette,
mert nem ismert Február nevű Istent, de még csak egyetlen fáraót sem, aki 1998 évig élt
volna. No, nem baj, a lényeg, hogy Ré ismét itt van, s őt is kéri, hogy tartson Vele...

A fáraónak nem voltak kérdései. Felkelt és azonnal munkához látott: Jobb kezének
tenyerével simított egyet a levegőben és figyelte a megjelenő képeket. Embereket látott,
gépesített, félelmekben élő, de minden elképzelhető narcisztikumot meghazudtoló módon
eltelt emberiséget. Testvéreket, akik nagyobb jóban élnek, mint utolsó fáraólétében Ő maga,
s akik mégis közel nyolcvanéves anyjuknak esnek, mert vagy harminc évvel ezelőtt egyikük
kapott egy motort, a másik pedig nem kapott semmit vagy csak nem akar most emlékezni
rája. Testvéreket, akik közül az egyik helyi cézár, aki a földi javakban dúskál, a másik pedig
fájdalmakban él, mert nincs pénze éppen orvosra. Az előbbinek nem jut eszébe a másik,
régen gondolt már vele, de akkor is csak addig jutott, hogy minek adjon, mert hisz semmi
garancia arra, hogy visszakapja... Az utóbbi pedig nem kér, mert jobban fáj neki az ilyenképp

22

való testvér, mintsem a testi seb, mely a halál képét vetíti elé. Testvéreket, akik közül
egyesek urak, s eszük ugyan negatív, de övék a pénz, a hatalom, s ekképpen gőgös gúnnyal
döntenek a másikról, jogtalan is ítélnek. Testvéreket, akik közül mások jót akarnak, művészit
vagy tudást, s nem olyat, ami rögeszméket igazol, csupán olyat, ami érdeklődő, alázatos,
ami a jövőben segíthetne, no nem halni, harcolni, csak egyszerűen élni és túlélni. Ám ezen
testvéreknél nincs pénz, nincs hatalom, így döntés sincs, csak a „Kuss!” van, amit a többi
testvér int feléjük. A fáraó lassan kezdte érteni a feladatot, tenyerével elsimította hát a
látottakat és az ég felé nézett. „Ré! Ugye látsz? Mond mit tegyek és megteszem!” – szólt
lelkének mélyén, aztán némán csak figyelt.

„Egyesülünk!” – jött Ré válasza... „Beléd fogok szállni, kölcsön veszlek. Ezek itt időközben
elhülyültek. Rendet kell tenni, mert odaát már csöngettek. A Teremtők nem adnak ehhez
több erőt, s Ozirisz igen intett. Igaza is van! De látom a jót is; ami van, csak most leszarva
van. Azért jövök, és azért hívtalak téged is, mert az idő lejárt, de a jó még talán menthető.”

*** *** ***

A fáraót ismét fény vette körül. Leguggolt és felállt. Közben teste megváltozott, atlétává

vált... és futni kezdett, szaladni előre. Ré ereje volt vele, ő pedig csak futott és futott előre.
Egy nagy széles utcán futott, egyre gyorsabban és egyre nagyobb erővel.
Azt várta, hogy kifárad, hogy lehiggad, hogy megtanulja kezelni azt az irdatlan, korábban

sosem tapasztalt erőt, mellyel most rendelkezhetett.
De nem így lett, a feszültség, hogy egyre inkább közel a harc, csak fokozta az iramát.

Egyre csak futott, s az utca szélén lassan elkezdtek gyülekezni az emberek. Először
néhányan, aztán egyre többen és a futás perceiben föl sem tűnt, hogy az utca egyre
szűkebb, s két oldalán a tömeg egyre csak tombol és nőttön nő. Ünneplik Őt, a nagy fáraót,
a futót, a régóta várt Messiást. A fáraó ekkor értette meg, hogy a nagy harc nem eljön,
hanem éppen folyik, az emberek tömegei ott az utca két oldalán a jók táborából valók, akik
most összegyűlnek és összefognak MindÖrökre.

A fáraó egy nagy stadionba ért, ahol a tömeg már tombolt. Megállt és körbe nézett, kezeit
fölemelte, jobb tenyerével intet feléjük: „Ré legyen veletek!” – ordította önkívületében,
miközben eltűnt a stadion és eltűntek vele együtt az emberek, de maga az atléta is...

*** *** ***

A fáraó képeket látott, a jövő újraformálódó képeit. Először színesek voltak és mozogtak,

majd lassan megfakultak, megálltak, dokumentummá, egyszerű fotókká változtak.
Ré megnyugodott: „Győztünk! Marad a világ. Megyek, de Te maradsz...” – mondta a

fáraónak halkan, miközben kilépett belőle.
A fáraó néhány napig visszavonultan élt, töprengett a jövőn, a saját feladatán, azon, hogy

most mitévő legyen.

*** *** ***

23

Tegnap éjjel furán voltam. Forgott a világ velem, s percenként esett szét minden... Sokáig
ébren voltam, aztán nagy nehezen csak elaludtam. Bár nem nevezném ezt alvásnak,
sokkalta inkább csak utazásnak.

Egy messzi tájon jártam, piramisok között, Ré birodalmában egy fáraó fogadott.
„Szükségem van rád!” – mondta könyörtelenül.
„Most elmehetsz, s adok egy tucat napot, akkor visszavárlak... Dolgunk lesz, a régi csapat

újra összeáll, és megyünk, az Alphard ereje lesújt a Földre. Megyünk és gyomlálunk, az
álom megjövendölte, az emberek mellénk állnak és győzhet a jó Örökre.”

Nem várt válaszra. Intett és én haza jöttem. Reggel, amikor fölébredtem végig gondoltam
a dolgot. És azt mondtam „Képtelenség!!!” – mégis valósnak tűnt, s legbelül tudom, hogy
nem álom volt.

*** *** ***

Még négy nap van a tucatból...

24

The End

novella

V.J. „motárab”nak

Clive értetlenül fogadta a hírt – és a fogadta itt azt jelenti, hogy sokáig egy teniszparti

szervájaként kapott labdának tekintette, amit vissza kell ütnie, kényszeresen is, a leütés és a
pont visszavonhatatlan ténye után is, minden erőt és azon túl is még számtalan egyebet
megmozgatva, a lehetetlenségből – ha kell, akkor a mágikus varázslás teremtő erejével is –
létezőt, lehetőséget mívelni, mindenképpen játékban tartva a labdát. A szombatonkénti
teniszmérkőzésétől mindez talán csak annyiban tért el, hogy most nem győzni szeretett
volna, egyszerűen csak játszani, folytatni a menetet tovább, semmi esetre sem elfogadni,
hogy vége, hogy az a másik, egyszerűen összepakol, és minden búcsúzkodás nélkül
faképnél hagyja.

„Mitől barát a barát?!” – kérdezte folyton önmagától és sokáig nem értette, hogy miért.
Próbált válaszolni, ám sokáig ezt is csupán hasztalan. „A barát... az, aki játszik. És az
játszik, aki elkülönül a valótól, éppen azért, hogy a Valóhoz minden korábbinál közelebb
kerüljön. A valónak nem sok köze van a Valóhoz: a valóban van Te és van Én, a valóban
harc van, ellenben a Valóban nincs Te és nincs Én, a Valóban egység van. Az életben a való
és a Való egyaránt fontos és az egyensúlyuk is. Épp ezért, ha az egyik sérül, akkor a másik
előre tör...” – és ez volt az a pont, ahol Clive gondolatai lemerevedtek. Nem tudta, miért ebbe
az irányba haladt és miért kötött ki itt, szelleme csapongásainak ezen a szélsőséges pontján.

Az egyetlen, ami érzés szintjén megfogalmazódott a lelkében, az a veszteség földig taroló
képzete volt. Mélyen önmagába nézett, tisztázni akart és bizony keményen kérdezett – és
Clive lelke, ahogyan máskor is, most is válaszolt, csendesebben ugyan, de kellő
határozottsággal: „... olykor győzünk, olykor veszítünk és ez bizony így van jól ... öreg, Te
most sem a valótól ijedtél meg, hisz már réges-régen tudod, sőt egy jelentős ideje már azt is
tudod, hogy tudod, így viszont alkalmazni is tudod, hogy az életnek a való és a Való szerves
részese, és kizárólag együtt része, bármelyikük csak akkor létezhet, ha a másik is kellő
életteret, szabadságot kap ... a valót mindig a való győzi le, nem kell neki segíteni ... öreg, Te
most attól félsz, hogy most annak van itt az ideje, amikor a Való tör a Való ellen, és nem kér
ő sem segítséget, de nem is tűr semmi ellentmondást ... ilyenkor barátokat veszítünk, de ez
az ára, hogy legyenek máskor, más Barátaink is ... a hülyébbek a Te világodban, a Földön
azt mondanák: az evolúció ára a halál ... és ezt az árat időnként bizony meg kell fizetni ... én
azt mondom Neked, hogy az igazság több ennél, hiszen ilyenkor csak barátokat veszíthetsz,
de később Barátokat nyerhetsz, ami ugye nagy különbség ...”

Clive ekkor kezdte csak fölfogni, hogy a labda... – bizony, most mellette csapódott az élet
teniszpályájának salakjába. Először öntudatlanul is utánozta a kezében lévő ütővel, és
haragvásának, belső dühének igen jó példázata lehet, hogy az ütő vissza sem pattant,
egyszerűen tört és lapult... Lehajolt hát érte, aztán elérve, megfogta és felemelkedésének
lendületében elegánsnak tetszhető módon, lezser egyszerűséggel kihajította a pálya szélére.
Ezt követően picit elmosolyodott, miközben lassan kisétált a pálya szélén elhelyezett
cókmókjaihoz. Volt ebben némi báj, hiszen ez volt az a pont, melynél megkérdezhette
önmagától, hogy „való igaz, mire fel van most ez a düh, mi lehet az egész mögött, ami
kifordíthat a valómból, annak kis és nagybetűs eleganciájából, az emberi lét még
szalonképes léptékeiből?” – nem várt rögvest választ, hiszen már a kérdés is válasz volt, és
ezzel teljesen tisztában is volt, persze nem olyan megfogalmazott válasz, nem olyan
válaszszerű válasz, hanem olyan irányító, terelgető válasz, ami nem végeredmény, de

25

mindenképpen egy út kijelölése, amin el lehet, mi több el kell indulni. És az útnak mindig van
vége, így célja – bár legtöbbször ez kimondatlan – is.

Elindult az úton és lassan jöttek a válaszok is. Elsőnek egy gondolat, amit egykor mondott
neki valaki, akiről akkor azt hitte, hogy a Barátja, most, amikor a gondolat eszébe jutott már
nem gondolta ezt, s talán kisbetűvel leírva is hazugnak érezte volna, mert bizony, be kellett
ismernie, hogy igazándiból még annyi sem volt... – hogy mi volt, azon most nem törte a fejét,
az egy másik történet, ami szintén meg van írva, és ami egyszer majd minden bizonnyal le is
lészen írva. Persze nem volt bátorsága ezt beismerni, kimondani meg végképpen nem, de
legbelül a gondolat megjelenésével egyidőben megfogalmazódott benne az előbbi
summázat. A gondolat pedig a következőképpen hangzott: „Barát az, aki az egyéniségünkért
tisztel, és akit mi az egyéniségéért tisztelünk” – nem tudta Clive, hogy az említett ismerőse
idézte-e neki eme gondolatot, avagy ő maga ötlötte ki, amire egyébként képes… Ám egyet
mindenképp tudott, talán tisztább tudással is, mint amilyen tiszta a csordogáló erdei
patakocska üdítő vize lehet, és ez az volt, hogy eme gondolatot neki mondták – és ez bizony
elvitathatatlan.

Tudta, a Barátsághoz – imigyen a nagyobb betűvel kezdve – kölcsönösség kell. Már
pedig a kölcsönösségbe mindenképpen beletartozik, hogy ő most, éppen úgy, ahogyan a
gondolat eredeti elhangzása óta mindig, egyetért azzal és eme szent fogalmat állandón,
kettejük viszonyában felsőfokra is emelve értelmezi és ekképpen él. A gondolat szellemében
pedig a leütött labda azt kell, hogy jelentse, hogy az ő egyéniségére most éppen sz...nak, de
nagyokat ám, hogy a korábbi mímelt tiszteletről lehullott a lepel.

Clive itt megrettent, ez volt az a pont, ahol megértette a válasz második részét is: a düh
és a mögötte elbújó morcosan lehangolt kedv a tanácstalanságból eredt, mert a réginek, a
Barátinak vége... De mi van most helyette??? Hiszen saját véleménye még nem változott,
akkor még tisztelte a másikat... és egyéniségéért is! Ez még ugye a kölcsönösségtől
mentesen lehetne barátság – imigyen a kisebb betűvel kezdve –, ám valami nem akart
stimmelni: „Ha valaki nem tiszteli az egyéniségem, akkor annak tisztelhetem-e én az
egyéniségét?! Ha azt mondom igen, akkor Barátja maradok-e még önmagamnak(?), mert ha
nem, attól az Ég és minden akaratom mentsem meg engem!” – fogalmazta meg szinte
egyidőben a kérdést és ugyan jól tudta, ez megválaszolhatatlan, de abban is bizonyos volt,
hogy megválaszolatlanságában egyúttal csúszda is, amin bizony eme, egykoron
Barátságnak vélt ismeretség, még a kapcsolatok színteréről is lecsúszik, kérlelhetetlenül le
abba a mélybe, melyből már nincs vissza – sem út nincs, sem idő, de főképpen érdemesség
nincs... és ezen a ponton mindennek vége.

Clive az új ütővel a kezében éppen visszafelé tartott a játéktérre, szervára kellett, hogy
készüljön, ám ő megállt félúton, nyugodtan a hálóhoz lépdelt, megvárta amíg figyelnek rá, és
ekkor jó hangosan csak ennyit mondott: „Köszönöm a játékot!” – majd hasonló nyugalommal
kisétált a pálya szélén lepakolt felszereléseihez, összepakolta azokat és hazament. Otthon
kérdezték, mi történt, milyen volt a játék(?)... Erre csak annyit mondott, „ma nem játékot
nyertem, sokkalta inkább egy kortynyi igazságot” – és lelke mélyén már örült is, hogy így
alakultak a dolgok.

26

A második Trix

novella

A Griff igézete sokáig kísértette még énem mélyének sötét vermét. A hűvös, félelmetes

verem ilyenkor megtelt melegséggel, fények gyúltak, s lassan színpompázott minden.
Lenyűgöző pompa volt még az emlékek ilyenképpen való kísértése is. Az oroszlán
bátorságát és a sas fennkölt látnoki képességét egyesítő Griff emléke örök nyomot vésett a
lélek élő kőtábla-emlékezetébe. Sziklafoszlányok peregtek, s a törések mentén az emlékek
örök fénnyel kezdtek világítani.

Az emlékek... Kezdetben egy igazi vadóc volt. Nem bírt a bőrében lenni, mert Ő több volt
az egynél, a határokkal holmi bőrbe szorítható élő tüneménynél. Ő A Griff volt: oroszlán és
sas egyben. Amikor az oroszlán uralkodni, akkor a sas repülni szeretett volna. Máskor a sas
akarta ragadozó voltát fitogtatni, ám akkor az oroszlán pihenni kívánt, emészteni egy nagyot
a lakoma után. Ritkán fogtak csak össze, hogy lélekikrek gyanánt kémleljenek és uraljanak.
Zsákmányoló vadászataik, portyázásaik közepette többet volt köztük harag, mintsem meghitt
béke. Veszekedő, „jó testvérek” voltak.

Haragvásaik közepette sikított a csend, a környezetükben élő egyszerű halandók
pediglen kínzón gyötrődtek a közöttük támadt vákuumos űr energia-többletétől. Az eltérő
vágy és akarat, a meghitt baráti béke, avagy az atomháborúkat megszégyenítő harcaik
ellenére, vagy talán éppen mindezek okán, Ők ketten mégis egyek voltak: Ők voltak A Griff.
Találkozásaink is furák voltak. Soha nem tudtam, most igazából kivel is van dolgom. Ő volt,
ám minden pillanatban más és más, megannyi rejtély és feladvány. Vele nem lehetett élni.
Érte kellett élni. Kezdetben harcoltam is érte.

Igen, harc volt. Azt hittem, őt kell legyőznöm, pedig dehogy. Az ellenség legerősebb
kapitánya én magam voltam. Ma már tudom, akkor, réges-régen még nem is sejtettem.
Kíváncsiságom vezetett, amikor egy szép szivárványos délután sziklát másztam, hogy
lássam. Látni akartam, mint rendesen, ha rám jött a láthatás kényszeres erejének terhelő
akarata. A szivárvány tükrében most azonban más volt. Szebb és kihívóbb minden létező és
elképzelhető lénytől, minden energiát ki- és besziporkázó égi fénytől. Talán a szivárvány
képzete volt csupán, talán a sors akarata rendelte így – máig nem tudom.

Ez a találkozásunk más lett, mint a korábbiak bármelyike. Az ég tündöklésében
találkoztak a szemeink mélyéről előtörő, fénylőn pásztázó sugarak, teremtvén rögvest egy
közös jövendőt. Minden rendben is lett volna, csak hát mi... A Griff szabad akart lenni,
változni, s minden pillanatban a világgal kacérkodni. Saját énem pedig szerette volna
megfogni a pillanatot, örök szelencébe zárni a múló gondolatot. Így rövid lett az édeni percek
sora, s indult a nagy harc, a szerelmi tortúra. A Griff őrjöngeni próbált, szárnyaival csapkodva
zavart volna el messzire, miközben oroszláni énje ordított felém, hogy maradjak vele.

Bevallom, féltem. Remegtem, de kapaszkodtam, mert éreztem, tudtam, maradnom kell.
Így nem tudott ledobni, Griffes lett hát a megoldás. Elrepült velem, messze egy másik
világba. A sas eldobni akart, s elrabolt magának, az oroszlán óvni próbált, ám elveszített.
Hosszan repültünk. Lassan elfogadtam a kihívást, a feladatot. Egyre határozottabb lett
bennem a gondolat, hogy tudnom kell, mit akar. Már csak azért is, mert az úgysem érdekel.
Ha kell, akkor legyen harc, de bizony megszelídítem! Elindultam hát repülésünk közben A
Griff fejéhez, hogy tudassam vele miként is néz ki saját elhatározásom, legszentebb
akaratom.

27

Nem kellett beszélnem. Hallgatnom kellett. Keserves szemek néztek rám és szótlanul is
regélni kezdtek. Mondani a történetek sorát, melyek félelmeket szültek, melyektől a kacérság
mámorába kellett menekülni. Az idő mindeközben lassú méltósággal tetőzte önmagát. A Griff
pedig erős bástyákat épített magánya köré. Védte a védhetetlent. Velem is bizalmatlan volt,
szinte minden mozdulatomat kiszámította, tudta előre. Hiába, azok a sas szemek... Érzéseim
megrendítették. Eddig mindenki félt tőle, úgy tűnt, bástyái elvermelik örökre. Mély volt az
olvadás hőfokának pontja, hosszú volt még eme túra sora.

Egy igen szép világgal ismertetett meg A Griff azon napok során. A saját birodalma volt
ez, egy festői káprázata a valónak, élménye a torziónak. Nagyokat kirándultunk együtt: Ő és
én, mi ketten összebújva. Megismertük, s olykor titkon, olykor nyíltan szerettük is egymást.
Néha megpihentünk. Nagy ajándék volt ez, ilyenkor méltón körözött néhányat, majd leszállt
egy sziklára valahol a világok felett. Akkor vége lett. Azon a napon, esett az eső, nagy vihar
támadt. Repültünk a csúf és vad felhők között, buzgón kerülgetve a sűrűn elhúzó villámok
égető fényeit. Tudtam, együtt vagyunk, mégsem voltam nyugodt. Éreztem a véget.

Akkor a viharban ismét féltem. Több is volt talán ez a félelem szelénél. Egyszerűen
szerettem volna újra a Földön járni, érezni lábaim alatt a pázsit puha erejét, szagolni a friss
levegő zamatának illatát, inni az erdei forrásból a Bükk fenséges oldalait járva. Ott, átázott
félelmeimben eszembe jutottak a régiek, otthoni szeretteim. Ők messze nem voltak Griffek,
de Ők is az életem voltak, s bizony, akkor hiányoztak... Elfogott a honvágy, szomorú lettem.
A honvágy fura egy érzés. Egyszerre vagy kint és bent. Félsz, ázol és fázol. Szeretnél
hazamenni, de jól tudod, már az sem lenne a régi. Otthon is a honvágy gyötörne, szeretnél
majd újból repülni, szárnyalni az égen. Kémlelni néhányat a mások elől rejtett világból. Társa
lenni A Griffnek. Szeretni Őt. Hiányozna már otthon A Griff, az itteni érzelmek és talán
Minden. Ez egy ördögi kör.

A vihar lassan elmúlt. Ismét ragyogón sütötték a tájat a tündöklő Nap sugarai. A Griff-
madárral maradtam. Elmondtam Neki, hogy a vihar belül is dúlt, s hogy hiányzik a másik
haza. Azt mondta, nem gond, időnként elvisz majd oda. Összetartozunk! – erősödött meg
egyszerre mindkettőnkben. A lényeg nem a szavakban szólt.

Valami fájó érzés hasított át az agyamon, tudatom szálai foszlani kezdtek. Periodikus éles
lüktetés volt, egyre erősödő hangon. Fordultam egyet az ágyon és vad erővel nyomtam le az
ébresztőóra gombját. Lassan tértem csak magamhoz. Nehéz volt ráeszmélni, hogy hol is
vagyok, pedig kis szobám látványa lassan egy évtizede kötődött már életemhez.
Várakozással kezdtem el a napom. Biztos voltam benne, hogy ez nem egy átlagos csütörtök
lesz. Pár órával később már az Intézet feladatai kötöttek le. Nyomasztott Griff emlékének
továbbélése, így elhagytam pillanatnyi teendőimet és az Akváriumba siettem beszélgetni egy
nagyot.

Nem értem oda. A nagy és rendszerint unalmasan üres, eseménytelen folyosón gyökeret
eresztettek lábaim. A Griff jött szembe. Ismeretlenek voltunk, mégis önkéntelenül is
összenéztünk, s tudtuk, találkoztunk már. Éreztük, ez a Nagy találkozás. Ez eddig az emlék.
A folytatás már személyes: létében mulandó, ám mulandóságában örök. Olyan igazán
Griffes. Most reggel van, az ébresztőórám ma összetört. A falhoz csaptam. Éjjel egy új Griff
üzent, s az óra ismét megszakította a lét folyásának menetét. Várakozom. Emlékeket idézek.
Tudom, ez sem lesz egy átlagos hétfő.

28

Esztelenke értékrohamai

társadalomfilozófiai novella

Hildának

Kjú Íí nem örült új nevének. Amikor először hallotta, hogy imigyen merészelem hívni,

fölváltván négy betűs, amúgy öt karakteres becenevét eme új féle módival... – hát bizony,
igaz, ami igaz, nem cserélném el ama délutánt sem vele, sem önmagammal, bár a sajátomat
örömmel adnám kölcsön, imádkozván, hogy talán ezt sem kapom soha többé vissza. Mégis,
ma is azt hiszem, illik Kjú Ííre a neve, amolyan tükörnév ez, persze karikásabb, ahogyan
egyébiránt a bejárt túra is igyekszik ezt óhajtani, kívánni, sőt talán még előírni is. Kjú Íí
eredeti neve sem volt semmi, mondhatnám királyi, amit megnevezni most nem lenne úri, ám
utalás nélkül elposhadni hagyni sem méltó, így nem mondom ki, de utalok a rejtélyre, mi a
nagy előd sírhelyét fedi és erről most legyen elég ennyi – ám eme új „szócska pár” név több
ettől, mert minden morbidsága ellenére felemel, legbelülről és szentül tisztel, de ordít is,
hogy az irány most téves, hogy a múlt kicsiben és nagyban elporlik, mert eme utacska a
sivatagba téved, hol nem lesz éltető víz, de még egy pihentető oázis sem, csupán délibáb,
vakító hőség és szomjúság, a homokvihartól lassan szoborrá dermedő lényed, mely majd
szétesik, valósan is porlad és ekkor már csak egy felé mehetsz, amerre a szélvihar viszen,
eltemetvén az örök semmi homoktengerében.

Kjú Íí mielőtt eme nevet kapta, egyszóval kényszerű és részéről (még a jelenben és a
jövőben is) mindenképp hárítani igyekvő keresztapaságom előtt egész normális emberke
volt. Hogy ez érthető legyen, ahhoz az kell, hogy elmondjam, számomra a normális messze
nem az az átlagos normális, amit az átlagosok normálisnak vélnek, hiszen egyszerű, hogy
önmagát ritkán hülyézi az ember, de attól még, hogy önmagát nem, attól még ugye lehetne...
A normális, az én egyéni olvasatomban több ennél és annyiban több, hogy terve van, hogy
akar valamit és küzd is érte, hogy nem áll be élő halottnak, hogy nem adja fel és ha mégis
leütik, akkor is eszébe cseng Marcus Aurelius intő szava: „igyekezz ismét fölemelkedni... és
készséggel, szántszándékkal térj vissza a fundamentumokhoz” – és nem csupán cseng, de
táptalajra lel, éled és cselekszik, hogy észrevétlen is terve legyen ismét és gyerünk, mert
valahogy kell és akkor már jobban, hiszen rosszabbul nélküle is megvolna e fura világ, ha
pedig már itt van ugye, akkor... Hát eme dolog az, amit normálisnak neveznék – és ilyen
emberke volt egykoron Kjú Íí is.

Igaz mindez régen volt, az utóbbi két évben egyre fogytak a tervek, egyre jobban tört meg
a lélek, sorra adta föl állásait – először még szenvedett, magában sírt és a majdra esküdött,
de nem lett majd, mert nem bírta a lélek ellenkező szavát és kikapcsolta receptorainak
védekező oldalát, így viszont minderről nem tud, mondhatni öntudatlan emocionális őrült,
elvesztvén mindent mitől lehetne ő több.

S mindezt miért?
Eszetlenke Mélyenszánt Érzelmileg Dekompenzált a hölgy neve, ki hitvese és ki egyben

hittelen hittel lelkének kivégző letéteményese. A neve azért hosszú, mert megérdemli, mert
minden szó jelent és lényegét, így viszont illet is, kijár, értékre emel, még ha negatív szinten
is, ami persze nem is biztos, hogy hátrány, hiszen a borzalom világában, miben a többség
napjainkban is saját döntése szerint él, mi több vidáman lubickol vagy öntudatlan réved és
zombiként táncol – bár eredményében, külső megtestesülésében különbség kívülről nem
látható –, szóval itt a romlás világában a negatív a fölfelé ívelő irány, az ünnepelt erény, ha
nem félnék kimondanám, hogy az átlagok normálisa. Hogy mégis leírtam? Megtévedt perc

29

volt és javítani is félek, így nincs mit tenni, én magam rettegek, a szöveg meg marad...
utalván az átlagok normálisára, arra, hogy a normális ekképpen csak érintő, egy pontban
közös csak a való normálisával – fókuszpont, időkapu, vagy hívd, ahogyan akarod, de vedd
észre, mert ha nem, akkor átrepül rajta a lelked és véged, örökre elveszel. És akkor meg
miért is voltál?!

Kjú Íí lelke átrepült és nincs mit csodálkozni ezen.
Találkozik két lélek és eme találkozás olyan, melyben a lelkek kozmikus fejlettsége nem

mérhető össze, nagyságrendjeik mondhatni irracionálisan tartanak a megfejthetetlen
végtelenbe. A fejlettebb nem tudja – naiv már hozzá – nem nevetségesnek vélni, amikor a
másik már nem egyenlősdit játszik, de komolyan veszi azt, megtetőzi, győzni akar és már
nem is, mert esztelen elméjében már rég ő a nyerő és tipor, igyekezvén behozni a
behozhatatlant – ő korábban sem szeretett, csupán büszkélkedett és feszítése közben
figyelt, mert számára még érthetetlen a magasabb rendű csoda, az összetartozás felemelő
áramlata, forrt is hát benne és egyre a kisebb rendűség gyászos feszülete. A fejlettebb lélek
szerelmes és ekkor még ekképpen elvakult, egyenlőt játszik, mert hiszen a szeretet az
tisztelet, tisztelni meg lenézvén nem lehet, elképzelni sem meri a másik harcát sem, hiszen
gúnyosan nevetvén sem tisztelne már, ő pedig szeretni akar, minden áron és talán akkor is,
ha tudná, hogy ez valóban a minden ár...

Kjú Íí is ilyen lélek volt és mire észrevette, addigra megvolt már kötözve, lecövekelve léte,
lelkének eme élete, elorozván terveit, akaratát, hitét, szabadságát – és bíz ez volt ama pont,
amikor én is azt mondtam, hé elég, ennyi volt, mától Kjú Íí vagy, mert érted kár, mert a vaktól
nem követelhetem, hogy lásson, de a látóból kiverhetem, hogy nézzen, hogy csodáljon, a
csodák után érdeklődése támadjon és ebből eredezzen az akarat, a hit és a tett, a nem
hétköznapian is normális alkat.

30

Misztériumjáték mennyiségekkel

Gorgiasz (Kr. e. V. század) a világ létéről, megismerhetőségéről és leírhatóságáról a

következő nézeteket vallotta:
(1.) semmi sem létezik,
(2.) még ha létezik is valami, az nem megismerhető,
(3.) ha mégis megismerhető, akkor sem közölhető.
Két és fél évezred telt el e gondolat megszületésétől máig. Ma már óriási mennyiségű

tudományos munka, kutatás után ott tartunk, hogy modern fizikánk az utolsó két pontot
igazolni látszik. Feladatunk, hogy – föltételezve (!), hogy valami mégis létezik – amennyire
csak lehetséges megismerjük, ismereteinket pedig megpróbáljuk leírni, közérthetővé tenni.

A megismerés folyamatában szükségünk van tájékozódási pontokra, ezek elsődlegesen a
mennyiségek.

Mennyiségek alatt valamely jelenség (olykor annak kitüntetett objektuma vagy állapota)
megmérhető, számokkal leírható tulajdonságait értjük.

A tudomány világa hétköznapjaink világához hasonlóan kényszerek közé szorított.
Legtágabb értelemben a tudomány a világunkban és világunkról fölmerülő összes létező és
lehetséges kérdés föltárását jelenti. A tudomány nem ismer tényeket, csupán modelleket.
Adott technikai színvonalunk mellett fölmerülő igényeinket próbáljuk kérdéseink tükrében
kielégíteni. Eme tevékenységünk eredménye kettős: Egyfelől minőségében változtatja meg
az általunk használt technikát, s ezzel igényeinket is. Másfelől újabb kérdéseket szül, s ez is
kettős: adott problémát más szemszögből is megvilágítva, avagy továbbkérdezésre sarkalva.

A tiszta tudomány a megismerés „őrülete” lenne, a természet imádata... Ám mindehhez
pénzt, működési teret csak akkor kap, ha cserébe igényeket kielégítő, a természetet nem
megismerni, sokkalta inkább megváltoztatni kívánó cselekedeteket tesz. A kényszer itt van!
Áru(ló)k lettünk, s ha már ez a keresztünk, akkor tegyük mindezt hatékonyan. A hatékonyság
iránti igény pedig mai tovább kérdezéseink szerint a mérhetőség tényként való
értelmezésében van. Egy anyagi, földhözragadt világ igényeit a legegyszerűbb a való világ
anyagi, vagyis mérhető részében kielégíteni, úgymond megválaszolni. Éppen ezért a való
világ megismerésének támpontjaiként használt mennyiségeknek a létező jelenségek (esetleg
a jelenségek elemei vagy állapotai) mérhető, számokkal leírható tulajdonságait választották.

A megismerés folyamata során Galileo Galilei (1564-1642) módszerét használjuk,
mintegy a „tudományos gondolkodás” sablonjaként:

(1.) A probléma elemzése, széttagolása a lehető legegyszerűbb(nek vélt vagy tetsző)
elemekre.

(2.) Hipotézisek fölállítása – fantázia, kreativitás, „ötletek börzéje”...
(3.) Az előző pont fölül vizsgálata kísérletekkel (!), olykor gondolatkísérletekkel.
(4.) Kísérleti tapasztalatainkból következtetések levezetése.
(5.) Matematikailag megfogalmazott természettörvények fölállítása.
A természettudomány törvényei lényegében a mennyiségek viszonyait igyekeznek leírni.

Az így kapott „képletek” a jelenségeket folyamatukba adják meg. A képletek iránti általános
irtózást talán oldhatja, ha közelebbről megismerjük az alapjukat képező száraz matematikán
túl a legalább annyira fontos, de száraznak egyáltalán nem tekinthető mennyiségek világát
is.

Minden mennyiség két részből áll: a viszonyítási alapot megadó mértékegységből és az
így meghatározott rendszerben a mennyiség konkrét értékét kijelölő mérő„szám”ból.

31

A mérő„szám” nem föltétlenül egy szám. Három adat jellemezheti: a nagysága, az iránya
és az irányítása. A nagyság mindig egy szám, ami a mennyiség „méretére”, „kiterjedésére”
utal. Az irány a mennyiségnek a környezetéhez való helyzetét adja meg. Az irányítás pedig
azt, hogy ez a helyzet folyamatában a környezethez tart vagy a környezettől távolodik.

Általában a mennyiségek két típusára szokás leszűkíteni a lehetőségeket. E két
mennyiséget a középiskolából mindenki jól ismeri: a skalárok és a vektorok. A skalár
mennyiségeket nagyságuk egyértelműen meghatározza az adott környezetben, míg a
környezetükhöz való viszonyuk megítélését természettörvényekkel írjuk le. A vektor
mennyiségeket ezzel szemben a nagyság, az irány és az irányítás együttes megadásával
értelmezzük.

E leszűkítéssel van néhány probléma. Ennek értelmében skalár mennyiségek például a
tömeg, a távolság és az idő is. Mind a három egyértelműen jellemezhető nagyságával,
amennyiben a környezetükhöz való viszonyukat kivesszük a mennyiségek „hatásköréből” és
természeti törvényekkel adjuk meg. Ez a klasszikus fizika világában működött is, ám Albert
Einstein relativitáselméletei arra döbbentenek rá, hogy e mennyiségek mérhető tulajdonságai
a jelenségek során megváltoznak (távolság-kontrakció, idődilatáció, relativisztikus
tömegnövekedés), tehát a mennyiségek jellemzése nem merülhet ki nagyságuk
megadásában. Egy másik probléma, hogy például egy hozzám képest mozgó autó
mozgásállapotát jellemezhetem vektorális mennyiségként (nagysága az időegység alatt
megtett út számértéke; iránya, hogy Északra megy-e vagy Dél-keletre; az irányítása pedig,
hogy felém jön vagy távolodik tőlem), de miként értelmezhetem a forgómozgás pillanatról-
pillanatra irányt váltó nyomatékát?

Megoldás a mennyiségek alábbi csoportosításában kereshető.

FUNDAMENTUMOK:

1. SKALÁR a nagyság önmagában is egyértelműen jellemzi

2. FOLYAMAT az irány önmagában is egyértelműen jellemzi

3. INFORMÁCIÓ az irányítás önmagában is egyértelműen jellemzi

A mennyiségek első nagyobb csoportját FUNDAMENTUMokként tekinthetjük. E

mennyiségeket vagy nagyságuk (skalár mennyiségek) vagy irányuk (folyamatok) vagy
irányításuk (információk) jellemzi. A fundamentum (=alap) elnevezés e mennyiségek
jelentőségére utal. Arra, hogy a való világ szerkezete alapjaiban tartalmaz három
megjelenési formát: [1.] az objektiválódott, méretekkel jellemezhető anyagi formát öltő; [2.]
és az anyagi világ szerkezetében kifejeződő információs megjelenést; [3.] de az állandó
változás létformáját is. E három mennyiség léte nem állít kevesebbet, mint azt, hogy világunk
alapvetően tartalmazza az anyagot, a memóriát („információt”) és a folyamatot. Igen ám, de
ebben az esetben nem csupán anyagi részecskék léteznek. (!!!) Mai természettudományunk
pedig csak ezekről szól, így törvényszerűen jut zsákutcákba, törvényszerűen szül
határozatlansági relációkat vagy szingularitásokat. Érdekesség, hogy Immanuel Kant „A
tiszta ész kritikája” című művében – egy más logikai úton járva – szintén megjelöl három „a
priori” (a tapasztalatot, a tényeket megelőző, azoktól független) kategóriát: a teret, az időt és
az okságot. A fenti rendszerrel kézenfekvő a kapcsolat: az anyag jellemzői a tér jellemzői is,
a folyamat jellemzői az idő jellemzői is, s az információ jellemzői az okság jellemzői is.

32

FÜGGVÉNYEK:
4. INTERVALLUM nagyság és irány együttesen jellemzi

5. HATÁS nagyság és irányítás együttesen jellemzi

6. DIMENZIÓ irány és irányítás együttesen jellemzi

A mennyiségek második csoportját a FÜGGVÉNYek képezik. Elnevezésük onnan ered,

hogy két jellemzési mód függvényeként (viszonyaként) adhatóak meg. Szintén három típusa
létezik: vagy a nagyság és irány (intervallum), vagy a nagyság és irányítás (hatás), vagy az
irány és irányítás (dimenzió) függvényeiről beszélhetünk. Lényegében a kvantumosság
(intervallum = szakasz), az interakció (=[kölcsön]hatás) és tudatosság (dimenzió = irányított
irány) mennyiségi meghatározottságáról van szó. A függvény mennyiségek léte azt állítja,
hogy az anyag, a memória és a folyamat fundamentumai olyan szerveződéseket képeznek,
amelyek igyekeznek invidualizálódni (=egyéniesedni), hatást kifejteni, s tudatosítani
helyüket. Tehát az élet a való világra jellemző, annak okát nem lehet a világ egy kiemelt
részén (például a biokémiai folyamatok szintjén) megállapítani.

MÁTRIXOK:

7. VEKTOR nagyság, irány és irányítás együttesen jellemzi

8. TENZOR fundamentum (1,2,3) - függvény (4,5,6) - vektor
(7) kapcsolatok

A mennyiségek harmadik csoportját a MÁTRIXok adják. A mátrix lényegében egy olyan

táblázat, amelyben bármely két rubrika, elem egymáshoz való viszonya matematikailag
meghatározott – lényegében függvények rendszere. Egyszerűbb típusa a vektor, amit a
három mennyiségi jellemző együttes megadásának esetét jelenti, tehát azokat a
mennyiségeket, amelyek megadásához a nagyság, az irány és az irányítás egyaránt
szükséges. A vektor a célt jelöli, azt hogy a világ alapvető jellemzője a cél, a célszerűség. A
mátrixok másik típusa a tenzor. A tenzor matematikai megfogalmazása kettős: az érthetőbb
azt mondja ki, hogy invariáns (az átalakulás során változatlanul maradó) mennyiségek
halmaza. Tehát a tenzorok mennyiségként való léte arra utal, hogy az egyes szerveződési
szintek (például az energia hullámok kvantumállapotai vagy az emberi társadalom)
egyenrangúak, hogy minden olyan értékmérő, ami ránk emberekre jellemző már a „korábbi”
szerveződési szinteken is megjelent. Valami olyasmi ez, hogy az én evolúciómat a testemet
alkotó kémiai anyag tudatának, igényeinek, motiváltságának a változásai jelentik, de
ugyanígy az általunk kitermelt innovációk is meghatároznak valahol egy „föntebbi”
szerveződési szinten egy egyénben megjelenő evolúciót. A tenzor másik meghatározása,
hogy vektor-vektor függvény, amit a most ismertetett mennyiségi rendszerben azzal
egészíthetünk ki, általánosíthatjuk, hogy fundamentum-függvény-vektor szerkezetek,
kapcsolatok. Ami lényegében csak annyit jelent, hogy a való világ alapvetően szerveződési
szinteken, mintegy párhuzamos világokban jelenik meg.

Röviden ennyi, ha ismertetni kívánjuk a mennyiségek „szám”értékének rendszerét,

lehetőségit. Félelmetes, s azt hiszem, hogy komoly munka kell ahhoz, hogy fantáziában
túlszárnyaljuk azt a káprázatot, amit a tudomány mennyiségi rendszere elénk tár.

33

Talán egy picit érdemes is visszatérni még arra, hogy a hétköznapok tudományának mit
ad ez az új rendszer... mert itt azért nem csupán transzcendenciáról van szó, holott az
előbbiekből akár az is kitűnhetne.

Érdekes kérdés például, hogy hogyan lehet értelmezni a negatív mennyiségeket. Negatív
darabszám a természetben nincs, így megítélésénél nem szorítkozhatunk tapasztalatainkra,
ugyanakkor ellentétes irányú mozgások leírásánál, vagy egy gazdasági példával élve, a
kölcsönök (követel-tartozik) nyilvántartásánál valóságosan érinti mindennapjainkat. De még
a negatív mennyiségek létének elfogadása, egy matematikai értelmezés (számhalmazok –
permanencia elv) esetén sincs magyarázat például arra, hogy hogyan értelmezzük azt a
különbséget, ami az irányt megjelölő esete és a fantom-valóságként értelmezhető
használata (pl. negatív energia) között van. Az előbbiekben ismertetett mennyiség-rendszer
alapján azonban ezeken túlléphetünk. A negatív mennyiségeket egy skaláris nagyság és egy
informatikai egység, mint irányítottság jellemzi. E két fundamentum alkothat egy
fundamentum-mátrixot, ez esetben skaláris információként jelentkezik. Azonban lehet arról is
szó, hogy a nagyság és az irányítottság nem fundamentumokként jelennek meg (külön-
külön), hanem együttesen, hatásként. Az előbbi eset az iránybeli eltéréseket jelölő negatív,
az utóbbi a fantom-valóságot mutató, ám valós hatást keltő negatív.

A már említett forgatónyomaték értelmezésénél vissza kapjuk a labdát. Ennek a
gyakorlatban előjeles mennyiségnek becézett akárminek van hivatalos fizikai
meghatározása: az erővektor és a forgáspontból az erő támadáspontjához húzott helyvektor
vektorális szorzata. E meghatározásból azt föltételezhetnénk, hogy vektorról van szó. Ám ezt
nem szeretik használni, mert a geometria vektor-fogalmával (A geometriában a vektor
irányított szakaszt jelent.) nem teljesen egyezik, így szemléletbeli zavarokat okozhat. Nézzük
milyen egyéb lehetőségeink lehetnek: (1.) skalár-folyamat-információ mátrix, (2.) intervallum-
információ mátrix, (3.) hatás-folyamat mátrix, (4.) dimenzió-skalár mátrix. Ennyi... a
forgatónyomaték e négy mennyiség-típus valamelyike. De melyik? (Na, ez a már említett
labda, ami visszajött.) A válasz, hogy nem kell dönteni a négy lehetőség közül, mert
bármelyik lehet, sőt akár ötödik lehetőségként vektor is. Az ilyen, úgynevezett nyitott
mennyiségek jelentése attól függ, hogy milyen fizikai környezetben és milyen fizikai
folyamatban játszik éppen szerepet az adott mennyiség.

Tehát az eltérő lehetőségek képviselete, az úgynevezett személyiség már mennyiségi
szinten megjelenik, mihelyt mind a három alapjellemzővel jellemeznünk kell a
mennyiségünket. Két érdekes oldala van a kérdésnek: Az első mérnöki, ahol például egy
rendszer korróziójának az üteme attól függően változhat, hogy egyes – a rendszer
működése folyamán ma még csak nem is használt – mennyiségi jellemzők milyen
„személyiség-viszonyban” állnak rendszerünkkel, annak működésével. A ma műszaki
tudománya ezt a lehetőséget még nem használja, pedig ha sikerül az egyes
viselkedésmódok motivációs hátterét feltárni, az gépeink élettartamának megtöbbszörözését
jelenti majd, s mindezt úgy, hogy nem lesz szó jelentős költségtöbbletről. A kérdés másik
érdekes oldala, hogy a tárgyi és folyamati környezettől függ az adott objektum viselkedése, s
ennek például a pszichológiában komoly következményei lesznek. Például a
személyiségzavar, mint kórkép tünetei az egyénben jelentkeznek, ám nem az egyénről
szólnak. A környezetet diagnosztizálják, s kezelni is a környezetet kell!

Térjünk vissza a mennyiségekre.
Mindezekhez még tényleges matematikai logikai rendszer is társítható. Az iskolában a

változatlan dolgok matematikáját tanultuk, így kettő meg kettő mindig négy lett. A változást
függvényekkel, majd később ennek a továbbvitelével a differenciálszámítás és az
integrálszámítás világában próbáltuk megragadni. Mindez a természettudományok világában

34

(fizika, kémia stb.) úgy jelentkezett, hogy voltak állandónak tekintett mennyiségek és a
változást az említett matematikai lehetőségek segítségével természettörvényekben
fogalmaztuk meg – többnyire érthetetlen bonyolultsággal. Az előbbiekben ismertetett
mennyiségi rendszer lehetőséget kínál arra, hogy változó mennyiségekre építve egy
dinamikus matematikai rendszerben gondolkodjunk. Itt az alapfogalmak picit bonyolultabbak
lesznek, ám a műveletek egyszerűsödnek. (Mindez lehetőséget adhat például arra, hogy a
bonyolult matematikai építmény tételes megtanítása nélkül már középiskolai szinten
tárgyalhassuk a modern fizika gyönyörű világát, avagy a közgazdaságtan ma bonyolultnak
tetsző mélyebb összefüggéseit. Ma, amikor tudásunk tartalmának változása legkésőbb öt
évente a tankönyvek teljes átírását igényelné, talán e lehetőség nem lenne haszontalan.
Jelen esetben már akár felelőtlenségnek is minősíthető egy logikai rendszer tizenkét éven
keresztüli tanítása, hiszen semmi garancia nincs rá, hogy tizenkét év elteltével még igaznak,
hasznosnak fogjuk ítélni azt a valamit, amit el akartunk vele magyarázni.)

Egy ilyen matematikai rendszer, ami a változásra, a mozgásra épít a következő: Egy
botnak hány vége van? Amennyiben a mozgás nem fontos számunkra, akkor kettő. (Ebben
az esetben kettő meg kettő valóban és mindig négy – természetesen a négyes és az azt
követő számrendszerekben, hiszen a kettesben: 100, a hármasban pedig: 11.) Azonban a
mozgás szerepének fontossága esetén már csak egy vége van, a másik a bot eleje. Ekkor
kettő meg kettő lehet 2, 3 és 4 is! De ettől több is igaz: Mivel a mozgás relatív, függ a
megfigyelőtől, ezért kettő meg kettő egy időben egy dologra érvényesen lehet 2, 3 és 4 is,
kvázi ezek a számok „egyenlőek!”. Ez pedig akár a mennyiségek, pontosabban ebben a
formában a természetes számok relativitásának a kimondását jelenti. Folytatva a logikai sort
fölépíthető egy tételes algebrai rendszer.

A mennyiségek másik vonzata a mértékegység. A mértékegység a használt viszonyítási

nagyságrend föltüntetését jelenti, hiszen nem mindegy, hogy valaminek az időtartamát
évben vagy másodpercben mérem-e. Mindez a tudományban külön is fontos, hiszen a már
említett Galilei módszer az ellenőrzött kísérleteken alapul, s kísérletezni csak mérések
végzésével lehet. A mérés pedig mindig egy mértékegységgel történő összehasonlítás.

Ma az úgynevezett SI (Systéme International d'Unités – Nemzetközi Mértékegység-
rendszer) a használatos. Erről most csak két dolgot: (1.) használata a 8/1976 (IV.27.)
Minisztertanácsi rendelet értelmében 1976-tól kötelező, (2.) egyes esetekben azonban
hasznavehetetlen: például egyes mérnöki méréseknél (anyagszerkezeti jellemzők, műszaki
mechanika) vagy az atomfizika világában nem sokra megyünk vele. Egykori professzorom
azt mondta (kérve, hogy ezt ne terjesszük!), hogy „ez a rendszer annyira természetes, mint a
homoszexualitás – a különbség csak annyi, hogy az utóbbi nincs törvényileg előírva”.

A mennyiségeknek van két speciális típusa, amiről föltétlenül kell még szólni ahhoz, hogy

e témában áttekintésünk teljes legyen. Ezek a végtelen és a nulla. Folytassuk
vizsgálódásunkat ebbe az irányba.

Az érzékelési nagyságrendünkön kívülre mutató mennyiségeket végtelennek tekintjük. A

végtelen egy olyan mennyiség, aminek értelmezése az adott mértékegység mellett nem
lehetséges emberi érzékelés-világunk mellett. Például a tenger víztartalma cseppekben nem
határozható meg... Mi az, hogy csepp? S ha tudjuk, hogy mennyi is a csepp, akkor ugye
hogyan lehet a mérést gyakorlatilag megvalósítani? Túl nagy az eltérés az összméret és a
választott méret között, így a mérés hibaértéke túl nagy ahhoz, hogy a mennyiség értékét
meghatározottnak tekintsük. Ám, ha mégis megtesszük, akkor olyan értéket kapunk, aminek

35

nagyságrendbeli értéke már irreálisan nagy ahhoz, hogy értelmezhető legyen. Azt mondjuk,
végtelen.

A rendszereink határtalanságát, a „mindig létezik nagyobb” érzetét kifejező mennyiség a

globális végtelen. Azonban világunk „űrjeit” lokális végtelenként tekinthetjük. Például az
egész számok (..., -3, -2, -1, 0, 1, 2, 3, ...) növekvő/csökkenő értékei a globális végtelenhez
tartanak. Azonban az irracionális számok (végtelen nem szakaszos tizedes törtek)
végtelensége lokális. Tehát magának a világunknak a végtelensége a globális végtelen,
világunk elemeinek és eme elemek leírásához használt mennyiségeknek a végtelensége a
lokális végtelen.

A végtelen megítélése relatív. Például a tenger víztartalma „tengernyi” egységben nulla
hibaérték mellett pontosan megadható, egy. Amiért ez ellen tiltakozunk, az az, hogy a
„tengernyi” megjelölés számunkra nem jelent semmit, mert érzékelési nagyságrendünkön
kívül esik. Ám egy egysejtű számára hasonlóan fölmérhetetlen mondjuk az a valami, amiről
mi azt állítjuk, hogy 3 liter. Tehát az, hogy valamit végesnek vagy végtelennek tekintünk-e a
megfigyelő és a megfigyelt világ nagyságrendjeinek a viszonyától függ. Minden megfigyelő
érzékel végtelen mennyiségeket, de minden végtelennek érzékelt mennyiséget egy másik
megfigyelő végesnek is érzékelhet.

A végtelen mennyiségekről két olyan dolog mondható el, aminek a következményei
túlmutatnak a természettudományok világából. Az első azt mondja ki, hogy a negatív
végtelen és a pozitív végtelen azonosan egyenlő mennyiségek. A második pedig azt, hogy
hatástani szempontból a végtelen és a zérus (nem a nulla!) egyenlők.

Ezek például olyan dolgokra adhatnak magyarázatokat mint a szeretet és a gyűlölet
kapcsolata. A szeretet és a gyűlölet valahol érzelmi végtelenségeink. Akkor gyűlölünk, ha
szeretnénk szeretni, de azt egy külső vagy belső gát miatt nem tudjuk átadni, kapcsolatban
realizálni. Ha megértjük, hogy a negatív és a pozitív végtelen milyen viszonyba vannak
annak a megfigyelőnek a nézetében, aki egyiket vagy mind a kettőt végesnek látja, akkor a
szeretet és a gyűlölet pszichés kapcsolatának megértéséhez is közelebb kerülünk. Nem
kevesebbet tudhatunk meg, mint azt, hogy mi is az érzelem valójában. Egy másik lehetőség
a hatalom elemzése. A hatalmat lehet növelni, de ügyelni kell arra, hogy az mindig növelhető
legyen. Ha a hatalom „túlnő” érzelmi kezelhetőségünkön, akkor végtelenné válik számunkra
és hatása megszűnik ránk, zérus lesz a hatása. Ez két okból is érdekes: Az egyik, hogy egy
diktatúra soha nem lehet örökös életű, hiszen a hatalom nem növelhető a végtelenségig úgy,
hogy azért végtelen sose legyen. A másik, hogy a végtelen mennyiség ebbéli értelmezése
nem kevesebbet állít, mint a létező objektumok, a létező világ fejlődésének halálelméletét.
Azt, hogy a fejlődés elérve egy nagyságrendet végtelenné teszi az objektumot, s az annak
végtelenségét tapasztaló megfigyelő számára az objektum hatása megszűnik, az objektum
meghal. Ugyanakkor a végtelen relatív, megfigyelőfüggő. Tehát a halál is relatív,
megfigyelőfüggő! Azt, hogy létezik-e (re)inkarnáció nem tudom, de természettudományt
művelő emberkeként is nyugodtan jelenthetem ki, hogy a halál nem jelenti létünk teljes
megszűnését, csupán „valaminek” a viszonyaiban történő megváltozását.

36

Az említett nulla és zéró különbsége. Két teljesen eltérő fogalomról van szó. A nulla egy
matematikai szám, a zérus egy természettudományi mennyiség. A nulla egy megállapodott
érték. Például a víz fagyáspontját tekintjük a hőmérsékleti Celsius-skála alapjának, azonban
a Kelvin-skála alapjául szolgáló már elérhetetlen(nek vélt) nullpontról nézve igencsak nem
nulla. Tehát a nulla viszonyítás kérdése, és a viszonyítás alapjául szolgáló dolog
megváltozásakor értéke nullától eltérőre változik. A zérus pedig azt jelenti, hogy az adott
dolog nem létezik, nincs – tehát léte nem viszonyítástól függ, nincs olyan rendszer, amiben
létezne.

37

Az oszthatatlan vég filozófiájáról

Oszthatatlan vég... Az ókori görögök filozófiája, egészen pontosan Démokritosz (Kr.e.

460-370) valami olyat alkotott, ami a mai napig kísért. Néhányszor javították ugyan a határ
kérdését, de az oszthatatlan vég megmaradt. Alapja volt ez az egykor antik atomelméletnek
éppen úgy, ahogyan ma is megfogalmazódik a kvantumosság modern atomképében. Arról
mindenki hallott, hogy az atom valamikor régen oszthatatlan jelentett, de már kevesebben
ismerik magát a kigondolást.

Démokritosz szerint a világ két részből áll: „létezőből” és „nemlétezőből”. Tudott valamit,
amit mi csupán néhány évtizede tudunk. Mert mondhatnánk, hogy a „nemlétező” hogyan
lehet része a létező világnak? Mi már tudjuk, hogy az „információ” – mint világalkotó, eme
lehetőség kulcsa. (Lásd Tom Stoiner műveiben!) Az információnak két fajtája van: a
kinetikus, ami a létező anyag mozgásait írja le (a hivatalos megfogalmazás értelmében:
amikor a rendszer termodinamikailag valószínűtlen állapotban van – tehát, akkor, amikor
nincs egyensúlyban, amikor mozog) és a szerkezeti információ, ami a rendezettséget jelöli.

A kinetikus információ a „létezőről”, míg a szerkezeti információ csupán a létezők
viszonyáról, de lényegében valami „nemlétezőről” szól. Mégis, mind a kettő a való világ
része, mind a kettő megjelenik energiaként és átalakítható energiává – az energia pedig
maga a létező világ, az anyag.

Démokritosz picit eltérő fogalmakat használt: azt mondta, hogy a „létező” az anyag, a
„nemlétező” pedig az üres tér (a vákuum). Fontos megjegyezni, hogy ma anyagon és
vákuumon egész mást értünk, ahogyan Démokritosz következő állításával sem értünk egyet:
„az anyag nem keletkezhet és nem pusztulhat el soha, ... volt, van és lesz”.

Démokritosz a „létező” és a „nemlétező” fogalmaival a való világ szerkezetét kezdte el
vizsgálni. Abból indult ki, hogy – saját tapasztalata szerint – minden (?!) szétszedhető,
földarabolható, osztható. Ez saját tapasztalatból átalakult egy általános érvényű alapelv
létébe. Azt mondta, hogy első nekifutásban nem tud elképzelni olyan parányi részt, amit
elvben nem tud ketté osztani, ha ez igaz, akkor pedig a „létező” végtelenül bontható parányi
és parányibb részekre.

És itt jött egy fordulat, megkérdezte, hogy ez vajon valóban így van-e?
Bizonytalan lett és önmagával szemben, ami nagyon fontos. Ez egy általános szokás ma

is a tudomány világában. Aki valóban tudományos szinten kutat, az új eredmény hallatán
sosem mondja, hogy „Nem!” – kétségei lesznek, de nem vagy nem csak az új dolog felől:
saját elméleteit, kutatási területeit is átnézi, mondván: „Mi van, ha ...?”

Démokritosz is így tett, azt mondta, hogy: Mi van akkor, ha mégsem lehet a végtelenségig
bontani a „létezőt”? Tisztázni akarta, hogy mit jelent az osztás, mit jelent valamit darabolni. A
következő módon okoskodott:

Osztani az anyagot annyi, mint megkeresni benne az üres részt és azt fölnagyítani.
Az anyagban megkeressük az üres részeket és azokat megnövelve eltávolítjuk az anyag

részeit, részecskéit egymástól – ez az anyag darabolása. Minden szétvágás üres rész
találása az anyagban. Az anyag itt ugye a „létező”, az üres tér pedig a „nemlétező”.
Démokritosz azt mondta, hogy ha a darabolás a végtelenségig folyna és minden
daraboláskor üres teret, „nemlétezőt” találnánk az anyagban, akkor a „létező” és a
„nemlétező” ugyanaz lenne. Ezt kizártnak vélte, hiszen az anyag, a „létező” nem lehet
azonos önmaga ellentétével a „nemlétezővel”! A végkövetkeztetés innen már egyszerű volt,
kimondta:

38

„Az anyag parányi, láthatatlan részecskékből áll, amelyek tovább nem oszthatóak, ezek
az atomok” – hát ez lenne az oszthatatlan vég filozófiája.

Van némi gond! Ha a „létezőben” végtelen mennyiségben van jelen „nemlétező”, az még
önmagában nem jelenti, hogy nem létezhet benne valós „létező” is – a „létező”
mennyiségére ugyan ekkor kellene kikötést tennünk, de az egységnyi darabjának a méretére
már nem, így az egyensúly rendben lenne. Az már sokkal érdekesebb kérdés, hogy a
„nemlétező” elegendő mennyiségben van-e jelen ahhoz, hogy a darabolást a végtelenig
folytassuk. És ez az, amiről nem tudunk biztosat állítani.

Már pedig ezek szerint két dolog lehetséges:
(1.) A „nemlétező” mennyisége korlátozott, nem elég ahhoz, hogy a darabolást folytassuk

a végtelenig. Ebben az esetben valóban létezik valamiféle oszthatatlan vég. Ez jelenhet meg
ma a kvantumosság jelenségeiben, vagy mondjuk az általunk fölépített informatikában, ahol
a bit az információ egységeként szerepel.

(2.) A másik eset, hogy a „nemlétező” mennyisége elegendő a végtelen daraboláshoz.
Erre nehezebb példát mondani, de ez még nem jelenti, hogy lehetetlen. Már csak azért sem,
mert a példákat tapasztalatainkból vesszük. Tapasztalataink pedig mozzanatos jellegűek.

Az időt folytonosnak éljük meg, ám tapasztalataink pillanatokban rögzülnek, modelljeink
elszigetelt világokról szólnak. Még azt is kimondhatjuk, a tudomány talaján állva, hogy az idő
is kvantált (pl. elmélet: az idő energia; gyakorlat: hogyan gerjesztődik az atom?).

Ám mi van, ha eme két lehetőség egyszerre igaz, ha a folytonosság és az elszigeteltség,
ha az oszthatatlan vég és a vég nélküli oszthatóság együtt, egyszerre teljesedik be??? Nem
lehet, hogy például a fény kettős természete is ez??? Az energia vég nélküli
oszthatóságában hullám, végesen pedig részecskék pattogó sora. (?!)

39

Az informatika hódító útjáról

Az informatika eszközeinek és módszereinek használata, alkalmazása mára életünk

részévé vált.
Emberi mivoltunkat ma már három jelzővel szokás jellemezni: Homo sapiens, Homo

ludens és Homo communicans – vagyis: értelmes, játszó és kommunikáló.
Talán az utóbbi kettő harmóniájának megvalósulása adja az előbbit, s segítette az embert

azzá lenni, ami.
Annyi bizonyos, hogy ma az informatika készségszintű használatát egyre többen

emlegetik úgy, mint a jövő század írásbeliségét, tudásának alapját és meghatározóját. Egyre
több helyen hallani, hogy a számítástechnika alkalmazásának nem ismerte belátható időn
belül analfabetizmust fog jelenteni, s elzár majd mindentől, mi civilizált.

Tragédiáról nincs azonban szó, hiszen ez a világ ma már nem misztérium, sokkalta
inkább egy élő játék, mely megigéz és bevezet az információval való élés művészetébe. Aki
már látta, hogy néhány éves gyermekek pár óra elteltével mit képesek kezdeni egy-egy
informatikai eszközzel, annak nincsenek lelki félelmei eme eljövendőtől. Mindez nem fog
elzárni minket a megismerhetőtől, csupán egyénivé, személyessé teszi majd azt.

Most ezt, a mai informatika kialakulásához vezető kalandos utat szeretném végigjárni
Olvasóimmal együtt. Kalandra hát!

Átmenetek kultúrája

A természet forradalmai a legnagyobb forradalmak.
A kezdetek kezdetétől az antropogenezis (az ember kialakulásának és fejlődésének

folyamata) nagy kalandjának részesei vagyunk.
Szociokulturális lények lettünk, életünk tere a csoport biológiai rendjét meghaladó

közösség lett. Ösztöneink mellett megjelent a gátlás, a művészet, a hitvilág és a tudatosság
masszája. A szociális viszonyok talaján megjelent a beszéd nyelv, a kollektív memória.

A neolit forradalom akkor jött létre, amikor az állandó területi-rokonsági közösségeket
általánosan fölváltották a statikus helyi (földművelő) társadalmak. Kultúránk ekkor az írás, a
világkép, az állam, a politika és a jog leleményeivel gazdagodott. Az önellátó gazdálkodásból
feleslegtermelés lett, s immár a dinamikus helyi (ipari) társadalmakban az ipari forradalom
zajlott. Kultúránk kulcsszavai: könyv, könyvtár; információs, kommunikációs rendszerek;
tudományos világkép; világvallások.

Ma már társadalmaink egyre inkább globalizálódnak: informatikai, tudományos,
ezoterikus, emberi forradalom.

A csoporthierarchia igazságos, a lét feltételeit kielégítő zsákmányolását, a szociokulturális
közösség zsákmány és munkamegosztása váltotta föl. Az őstársadalomban megjelent az
élelemtermelés, az eszközhasználat. Ezután hosszan (a mai napig!) megbomlott az
egyensúly, még önmagunkat sem tiszteljük: rabszolgatartás (vagyon: a munka ereje, a
termelőerő), feudalizmus (vagyon: a föld, a termőhely), kapitalizmus (vagyon: a tőke, a pénz,
a termeltető erő).

40

Azt hisszük, hogy „én” nem „én” vagyok, hogy „én” a „vagyonom” vagyok. Rögeszméink
lettek, azt is hisszük, hogy létezik hatalom (politika, tudomány) – és ennek nevében, állarca
mögött kizsákmányolunk.

A „fejlődés” útja a következő volt: Az élelemtermelést és az eszközhasználatot fölváltotta
az önellátó gazdálkodás, majd az új technológiák használatának útján a feleslegtermelés.
Megjelentek az új technikák, s folytatásként az árutermelés, a pénzgazdálkodás. Az állandó
településeket fölváltotta egy igazi szörnyeteg, amit urbanizáció (elvárosiasodás) néven
emlegetünk. Globális problémáink lettek: túlnépesedünk, kizsákmányolt nyersanyag-
készletünk kimerülőben, környezetünk romokban (és még pusztítjuk!), munkanélküliek lettek
millióink, fegyverkezünk (nyilván ez a megoldás!?), meg diktatúrákat szülünk.

Mi hát a megoldás?
A megoldást talán mai forradalmaink jelentik.
A természet tökéletes – akarom hinni! –, s megoldja látszat (?) gondjainkat.
Informatikai forradalmunk mára megteremtette a társadalmakon felüli hidat.
Tudományunk forradalmai segítenek megérteni önmagunkat és helyünket:

valóságmodellek, alternatív logikai rendszerek születnek.
Ezoterikus forradalmunk arra kényszerít, hogy visszatérjünk önmagunkhoz, a

természethez. Ha a jó és a rossz tudásának a fáját még nem is akarjuk otthagyni, lassan
rájövünk, van másik fa is a „kertben”. És ez a lényeg, ez emberi forradalmunk!

Mai megváltozásaink közül az informatikai forradalom az, amely már egyfajta globális
társadalmat megteremtett. Megtéve ezzel az első lépést egy új holnap, talán egy emberibb
jövő felé.

A számolás kezdetei

Sain Márton élményvilágában a legizgalmasabb kalandregényekhez hasonlítható mate-

matikatörténeti remekművét, a Nincs királyi út! című könyvét (Gondolat, 1986.) a következő
gondolatokkal kezdi: „Sok-sok százezer éven át küzdött az ember a vadállatokkal, az
éhséggel, a betegségekkel, a zord időjárással és saját fajtájával, csupán azért, hogy puszta
létét fenntartsa. A nagyon nehezen élő, ám nagyon élni akaró ősember idejének nagy részét
élelmiszerszerzéssel töltötte, és nem is törődött mással, mint a minden pillanatban létét
fenyegető veszélyek elhárításával és a szinte állandósult éhségének kielégítésével.
Számolásra nem volt szüksége. Számfogalma kimerült a kevés és a sok megállapításával.”

Talán nincs jelentősége, de saját megérzéseim már az ősembert is tudatosabbnak
sugallják, a hivatalos és főként bizonyíthatóan elfogadott képnél. Számomra a barlangrajzok
mindenképpen többet jelentenek egyszerű művészettől, avagy a hiedelemvilág vélt rítusaitól.

Lehet, hogy pusztán tanári énem mondja, de eme festmények nagyon tudatosnak tűnnek.
Olyan az egész, mintha tanítottak volna. Legtöbbször vadászatot az ifjaknak, egymásnak –
minél kevesebbet bízván a véletlenre. Az akkori táblák azonban nem voltak letörölhetőek egy
egyszerű szivacs használatával.

Nem igazán tudom, inkább csak érzem: de az ősember nem illik a saját környezetébe.
Olyan, mintha a dinoszauruszok „eltűnéséhez” hasonló hirtelenséggel jelentek volna meg.
Hogy honnan? Egy másik térből, dimenzióból vagy időből, netán valahonnan, amiről még
fogalmunk, elképzelésünk sincs. Azt sem tudom igazán, hogy tudatosan jöttek-e, esetleg egy
természeti vagy egy mesterségesen kiprovokált jelenség kényszerének az okán. De minden

41

arra vall, hogy kellő tudatossággal igyekeztek beilleszkedni, majd meghódítani a világot. Ha
eme fantáziálás a való, akkor az első pillanattól kezdődően számítóak voltak, s minden
bizonnyal számoltak is.

Az azonban már történelmi tény, hogy a neolit forradalom során kialakuló felesleg-
termelés talaján (elsősorban a folyam-völgyekben) állandó települések alakultak ki, s ezekre
már jellemző volt az írás, a számolás, a világkép, az állam és politikai rendszer, s a jog is.

Hogy mindez mennyire elválaszthatatlan az előbb említett ősemberi világtól azt jól kifejezi,
hogy tízezer évvel ezelőtti történelmi távlatból már ismerünk olyan régészeti leleteket
(farkascsont-maradványokon ötös csoportosításban rovátkák), melyek számolásra utalnak.
Itt azonban érdemes arra is gondolni, hogy a rovátkás számolást teljes bizonyossággal
megelőzte az ujjakon történő – erre utal például az ötös beosztás öröklődése is.

Ezekhez képest a három-négy ezer éves múltat meghaladó ókori leletek két új össze-
tevővel bővültek, ám mindenképpen jeleznek folytonosságot. Az ókori népeknél már
szerepelnek számjegyek, vagyis bizonyítható a matematikához való kötődésük. S az oktatás
ténye is rögzített, elég csupán a babiloni agyagtáblák iskolai feladataira gondolni.

Az évezredek viszontagságai során fennmaradt, s napjainkig elő is került leletek (pl. az
Egyiptomban Kr.e. közel kétezer évvel írott Rhind-papírusz) arra utalnak, hogy e számítások
nagyon is gyakorlatiasak voltak, rendkívül kötődtek a hétköznapok lényegi kihívásaihoz.

Ez két megközelítési lehetőséget is ad. Egyfelől lehetséges, hogy akkoriban sokkal
tudatosabbak voltak az emberek, s a környező világ puhulásával oldódott a későbbiekben e
tudatosság. Másfelől pedig reálisabb, hogy akkoriban még igen drága és fáradtságos volt
írni, maradandóvá tenni, ezért csak a lényegesek rögzítődtek, a többit pedig elsöpörte az
első szellő.

Játék a kövekkel

A társadalmi és gazdasági viszonyok fokozódó kuszaságával párhuzamosan bonyolódtak

az elvégzendő matematikai műveletek is. A bonyolódás ráadásul két irányú volt: tartal-
mukban is összetettebbekké váltak, s mennyiségében is megnőtt az általuk elvégzendő
feladat. Az ujjak használata már végképp alkalmatlan volt, ám papírus még mindig nem volt
korlátlanul, pláne nem az egyszerű feladatokhoz. Emberi elődünk ekkor hívta segítségül a
kavicsokat és a köveket.

Ekkortól már nem volt megállást, az ember játszott és alkotott.
Hogy ne kelljen annyi kacatot pakolászni bevezetett méretében vagy színében eltérő

köveket bizonyos darabszám jelölésére. A számrendszer, avagy a helyiértékes számolás
ezzel már meg is volt alkotva. Az csupán kényelmi pluszként jött, hogy a kavicsoknak
vájatokat készített, hogy ne keveredjenek, ömöljenek össze az asztalon. Ez viszont azt
jelentette, hogy a helyiértékeknek már nem is kellettek eltérő jelölők, ezt a célt megoldották
az egymás melletti vájatok.

Innen már egyetlen lépés sem volt, a kövek rögzítése a vájatok helyett dróthuzalokra
fűzve, így ugye már el sem vesztek a kavicsok, nem kellett folyton pótolni azokat. Majd egy
újabb lépés árnyéka kellett csak ahhoz, hogy a dróthuzalokat rögzítsék egy keretre, így már
szállíthatóvá is vált az egész.

Lényegében megszületett az első zsebszámológép (szuan pan, szoroban)!!!

42

E folyamat jelentősége azonban nagyobb a számológép megalkotásának puszta tényétől,
hiszen itt különböző társadalmi folyamatok egymásba többszörösen átfolyva, mintegy
szimultán jelleggel változtak.

A kövek bevezetése a számolásba vélhetően együtt járt a cserekereskedelem és a
pénzgazdálkodás fordulatával. Ez utóbbi persze fokozta a matematika művelőinek terheit,
így belsőleg ösztönözte a fejlődést, gyorsította az alkalmazhatóság előbbiekben vázolt
fejlesztését.

Ám az igazi lényeg az ember emberi arcának megjelenítésében van.
Már az akkori ember természete is olyan volt, mint a mienk. Dolgozó, szenvedő és talán

éppen ezért is fejlesztő, de legfőképpen játékos.
Játékos!!!
Számtalan táblás játék származik ezekből az időkből. Vagyis a munka mellett már akkor

arra használta a számítástechnika korabeli vívmányait, hogy játsszon, éppen úgy, ahogyan
ma mi, s főként a még ragyogón csillogó szemű gyermekek számítógépekért rajongó serege.
Talán az egyetlen különbség, hogy akkoriban logikai játékok születtek, ma pedig... Grimm
egykori történetei bizony kellemes tündérmeseként hatnak egyik-másik látványa mellett. Bár
nem vagyok biztos benne, hogy ez nagyobb kárt okoz, mint mondjuk az akkori játékok
gyorsan felnövesztő, kegyetlenül logikus kényszere. Talán mindkettő szükséges rossz, s az
eredmény itt is és ott is pozitív, mert a jó oldal győzött és fog győzni mindig, hiszen a
történelmet végignézve számtalan csatát vesztettünk már, ám a háborúban még talpon
vagyunk és a győzelemre is jók az esélyeink.

A számítástechnika kezdetei

Már az első „zsebszámológépeknek” is volt működési szabályuk, valamilyen rögzített

alkalmazási módjuk. Amennyiben egy működést részleteire, úgymond lépésekre tudunk
szedni, s pontosan le tudjuk írni az egyes lépések közötti ok-okozati kapcsolatokat és
természetszerűleg a folytonosságot is, akkor a működés algoritmusát (programját) vázoljuk
fel.

Itt azért is érdemes megpihenni picit, mert egy olyan kultúra nagyszerűségéről lehet
szólni, amiről napjainkban nem szoktunk hallani túlzott gyakorisággal.

Az Iszlám vallásról és világról, annak is az első századairól.
Az Iszlám ebben az időben egy igen neves kultúra megalapozója volt. Al-Manszur kalifa a

Kr.u. 760 körüli időben épített fel Babilon romjain Bagdadot. Az ezt követő időszakban
tudósok és művészek paradicsoma e vidék. A kalifa szinte szomjazza az ismereteket, ezért
támogat mindent, ami értékkel bírhat. A világ minden tájáról gyűjtik és fordítják az elérhető
ismereteket. Al-Manszur unokája, Al-Mamun már saját könyvtárral, iskolával, de még
csillagvizsgálóval is dicsekedhet. Talán nem is minden ok nélkül, hiszen az ő könyvtárában
dolgozik az a matematikus, akinek a nevéből származik majd az a fogalom is, ami a mi
jelenünk és egyre inkább a jövőnk tudományát is megalapozta, megalapozza. Az első arab
matematikai mű, egy a 12. század közepén megjelenő algebra tankönyv szerzője Al-
Kvarizmi Mohamed ibn Musza, az algoritmus szóban méltón örök emléket lelt nagyszerű
tudós.

Ez az időszak már a számítástechnika kezdetének tekinthető, s talán az sem meglepő,
hogy a tágabb gondolatvilágú informatika kiötlésének gondolata sem váratott sokáig magára,
sőt. Egy másik kultúra talaján, lényegében azonos időtartományban történt mindez.

43

Egy spanyol misztikus, Raimudus Lullus a hitetleneket akarta meggyőzni a keresztény hit
értelméről és hiteléről. 1275-ben úgy döntött, hogy egy olyan gépet szerkeszt, ami képes
logikai következtetések megtételére.

Nem semmi!
Lényegében már ekkor megszületett az informatika világának és céljainak

megfogalmazása, létének igénye. A lehetőség már akkor ígéretes volt: a „Lullus-i tudomány”
azt latolgatta, hogy egyes aprólékos, monoton és éppen ezért unalmas, vagy más okokból
fárasztó munkák alól mentesülhetünk, sőt egyes fontos feladatokból kizárható lenne a
„fogyatékos emberi tényező”. Mindezt az 1200-as évek végén!

A kezdetek gépei

Raimundus Lullus gondolata a „gondolkodó”, következtetések levonására szolgáló gépről

már 1275-ben megszületett.
Közel fél évszázad kellett ahhoz, hogy a tudományos élet képes legyen komolyan venni

és kezelni egy ilyen horderejű gondolatot.
Általában is igaz, hogy a számítástechnika őskorában az igazán számító ötletek a

témában csak kalandozó, komolyabb matematikai kutatásokat nem végző filozófusok,
teológusok nevéhez fűződik.

Gottfried Wilhelm von Leibniz matematikus és filozófus zsenialitása szükségeltetett a
gyakorlati értelmezhetőséghez.

Leibniz azt állította, hogy az érvek kezelése és elbírálásai is megvalósítható gépek által.
Mindezt az 17. században, három évszázaddal megelőzve korát, hiszen ebben értelmezni és
igazolni csak századunk matematikai logikája volt képes.

Leibniz egy kis gépet szerkesztett, amivel a négy alapművelet már elvégezhető volt.
Hasonlóan számológépet készített Wilhelm Schickar (1623) és Blaise Pascal (1642) is.

Kicsit kisebb szinten közismert Gaspard Clair Francois Marie Riche de Prony neve, pedig
a modern programozás megalapozása személyéhez köthető. A francia forradalom idején
kellett különböző logaritmikus táblázatokat készítenie a konvent rendeletére. Prony azt találta
ki, hogy egyszerűsíteni fog: a táblázat készítésének műveletét addig bontotta elemekre,
amíg végül csak összeadni és kivonni kellett. Csapata 93 főből állt: 5 képzett
matematikusból, 8 gyakorlott számolóból és 80 olyan emberkéből, akik csak (!) az
összeadás és a kivonás műveletét ismerték. (A legmegbízhatóbb számolók az utóbbiak
voltak! Ez ma is igaz, gimiben a matek fakton kettő meg három csak igen ritkán lesz öt,
vélhetően hasonló okból.)

Prony gyakorlatával az 1790-es években már a számítógép gyakorlata elérhetővé vált.
Eme elv használatával szerkesztett egy gépet Charls Babbage matematikus: a „Difference
Engine”, vagyis a differencia-gép. A tíz évnyi készülési idő után Babbage gépe kiszámolta a
táblázat elemeit és kinyomtatta azokat.

Az emberi tévedések kiküszöböltettek.
Számomra a legnagyobb személyes tanulság Babbage sorsa. Nem tudott megállni, egy

sokkal nagyobb teljesítményű gépet szeretett volna. Ám ehhez az ő idejében nem volt még
semmi sem adva, legkevésbé a megértés, az emberiség szemlélete. Megkísértette
megalkotni az első „Analytical Engine”-t, az analitikai-gépet.

44

Zseniálisan összekapcsolta a feladatok elemekre tagolásának módszerét a Josep Marie
Jacquard által szerkesztett szövőszék lyukkártya-vezérlésével. Babbge szerkesztő
munkájához irodát és műhelyt alapított, amihez kezdetben még a kormányzat támogatását is
élvezte. (Szép évek is voltak egykor bolygónkon.) Eszközök nem voltak, a technika még nem
tartott a megvalósíthatóság szintjén, közel húsz évig dolgoztak lényegi eredmény elérése
nélkül. A hivatalos szervek lassan visszaléptek, de az igazi érvágás az volt, amikor barátai is
megvonták támogatásukat, elhúzódtak tőle. 1862-ben végre bemutatta számológépét, ám
pénzügyi forrásai már nem voltak. 79 évesen megfáradtan, elkeseredett kiábrándultságban
halt meg.

Kibernetikus startolás

André Marie Ampére francia fizikus, matematikus megkísértette a lehetetlent.
A Francia Tudományos Akadémia örökös főtitkára „A tudományok filozófiai körvonalai”

(1834) című művében megpróbálta rendszerezni az emberiség egyetemes tudását.
Rendszerében minden – addig ismert – tudománynak pontos helye volt. E próbálkozás
tartalmazott egy bizonyos „83. rubrikát”, egy olyan (akkor még csupán föltételezett)
tudományt, amelynek az a feladata, hogy tanulmányozza a társadalom irányításának a
módszereit. Ez a kibernetika – ami a görög kübernétosz, vagyis kormányos szóból
származik.

Talán nem haszontalan idézni a ma embere számára Ampére eredeti, verses
megfogalmazását a kibernetikáról: „...et securat cives ut pace fruantur ...”, vagyis: „...ez
biztosítja, hogy az állampolgárok élvezhessék a békét...”.

A kibernetika újjászületésére napjainkig, pontosabban 1948-ig kellett várni.
Ekkor jelent meg Norbert Wiener német származású amerikai matematikus „Kibernetika

vagy vezérlés és hírközlés az élő szervezetekben” című könyve.
P.K. Anohin „Fiziológia és kibernetika” című írásában (A kibernetika filozófiai problémái,

Gondolat Kiadó, 1963.) a következők olvashatók: „... A kibernetika ..., melynek célja
felderíteni a gépek, az élő szervezetek és a társadalom közös működési elveit, s ezeknek az
elveknek alapján kifejteni a munkát végző, visszacsatolásos rendszerek vezérlésének és
szabályozásának matematikai szabályait”.

A kibernetika megalkotása „csapatmunka” volt, gyakorlati megalapozása Norbert Wiener
mellett Neumann János, Claude E. Shannon és Kalmár László személyéhez kötődik –
természetesen ez a teljesség igénye nélküli fölsorolás lehet csak.

Wiener érdeklődését a bonyolult, összetett rendszerek egészének a működése, azok
szervezési elvei határozták meg. Neumann János érdeklődése a játékelmélet, a
számológépek irányából építkezett.

„A számítógép és az agy” című (utolsó) művében élete fő problémáját tárgyalja: mik a
hasonlóságok és a különbségek az (emberi) agy és a számítógépek között.

Az élő szervezet olyan automata, amely rendkívül nagy biztonsággal működik annak
ellenére, hogy az egyes elemek működése szélsőségesen bizonytalan. Az alkotóelemek itt is
működhetnek hibásan, vagy akár sejtek, szövetek sérülhetnek, válhatnak
működésképtelenné, a szervezet mindezek ellenére továbbra is működőképes marad. A
műszaki életben az automatáknál az „egyetlen hiba” elve működik: egyetlen hiba
megjelenésekor is leáll a szerkezet működése, egészen a hiba kijavításáig.

45

Neumannt az érdekelte, hogy hogyan lehet működő szerkezeti elemekből tetszőleges
biztonsággal működő automatákat szerkeszteni.

Az élő szervezet és a műszaki szerkezetek között egyrészt az alkatrészek számában,
másrészt a bonyolultság fokában van lényeges különbség. Neumann a bonyolultság
összehasonlításakor a következő izgalmas kérdést tette föl: „Van-e, s ha igen, milyen
összefüggés az élő szervezet bonyolultsága és az önreprodukciós, illetve az önmagát
továbbfejleszteni tudó képessége között?”

Bebizonyította, hogy lehetséges olyan gépet szerkeszteni, amely sorozatszerűen gyárt
olyan gépeket, amelyek hasonlóak az eredeti géphez. A számítógépek a gondolkodó emberi
agyvelő meglehetősen bonyolult funkcióit tudják UTÁNOZNI.

Claude Elwood Shannon híres labirintus kísérletét a „műegérrel” ma már sokan ismerik:
Egy négyszög alakú doboz alját 25 négyzetre osztotta, és e négyzetek beosztását úgy
oldotta meg, hogy minden négyzetnek két szabad oldala legyen.

Az egyik négyzetbe behelyezett egy vasdarabot, ez volt az egér; egy másikba pedig a
szalonnát jelölendőn egy vasrudat. A doboz aljára egy olyan automatát szerkesztett, amely
mágnes segítségével mozgatta az egeret és megkereste a szalonnát. Megállapította, hogy
az információelmélet alapján a hírközlési folyamat leírható.

Shannon véleménye szerint az információelmélet a hírközlésből indul ki, mert lényeges,
hogy az üzenet eljusson a forrástól a rendeltetési helyre, és az átvitel hibátlan és
gazdaságos legyen.

Magyarországon a kibernetikus világ „első fecskéje” Kalmár László volt, aki csoportjával a
matematikai logikát és alkalmazási lehetőségeit kutatta. Logikai gépet terveztek, építettek. A
programozás-elmélet terén alapozó munkát végzett: az 1960-as évek elején megadta a
számítógép – egy lehetséges – matematikai modelljét.

46

Káosz és Rend

A történet ’1996 szeptemberében kezdődött. Ekkor kezdett el a környezetem már-már

ferde szemmel figyelgetni. Rubik Ernő nagyszerű, méltán világhírűvé vált találmányával, a
bűvös kockával játszottam. Ebben még semmi furcsa, ám egy röpke idő eltelte után
elkezdtem leszedni a kocka pici négyzeteit lefedő öntapadós, színes papírokat.

Először néhányat, aztán lassan az egészet.
Volt egy fekete „bűvös” kockám... és órákat játszottam vele napokon át. Hát igen, ez

maga az őrület. Őrület, hogy milyen jó ötleteket ad olykor a játék!
A játék és a tudomány itt valóban szemléletes módon kapcsolódtak össze. Nem titok

ugyanis, hogy eme, nem mindennapi megítélés alá tartozó tevékenységem oka a káosz és a
rend informatikai tanulmányozása volt.

Négy kocka tulajdonságait kezdtem el vizsgálni.
Egy eredeti Rubik-félét: egy az eredeti játék szabályai szerint „kirakott” bűvös kockát,

amelynek oldalait kilenc-kilenc egyforma színű kis négyzetlap fedi.
Egy másikat, amely az előbbi változatnak egy tetszőlegesen „összekevert” változata:

oldalainak kilenc-kilenc négyzete a hat adott színt birtokolva pepitán pompázik.
És két „átalakított” kockát.
Egy, a harmadik kocka csak annyiban különbözött az előzőektől, hogy néhány kis

négyzetről (pl. hatról) lekapartam az öntapadós, színes lapkát, így ezek a helyek feketén
„rikítottak”.

Végül az utolsó kocka esetében az összes picurka négyzet fekete.
A kérdés az, hogy e négy „bűvös” kocka közül mely, avagy melyek jelképezheti(k) a

rendet, illetve a káoszt... (?!)
Itt érdemes megállni egy picit! Tippeljenek!!! Hol a rend és hol a káosz?

Józan ész szerint a rend valamilyen tapasztalati, avagy logikai egységet jelöl.
Első gondolatom az volt, hogy hétköznapi értelemben az elsőt (a „kirakott” Rubik-féle

kockát) és a negyediket (a tisztán fekete kockát) tekintenénk a rend megjelenítőjének.
Aztán arra gondoltam, hogy igen, de vajon igaz-e ez a mindennapunkat meghatározó

informatika oldaláról szemlélve.
A bűvös kocka egy-egy oldala kilenc-kilenc apró négyzet-lapocskából áll, ezeket tekintsük

„logikai értékeknek”. Valahogy úgy, ahogyan számítógépeink világában a programozás lelkét
adó kettes számrendszer bitjeit. A „hagyományos” számítógép két logikai értékkel bír: az
„egy” és a „nulla” választási lehetőségével.

A mi bűvös kockánk most legyen egy olyan új „számítógép” (pontosabban annak
működési elve!) ami többet „tud!” a fönt jelzett „hagyományos” változat „igen” és „nem”
mechanikus (és természetidegen!) elkülönítésénél.

Egyetlen lap kilenc-kilenc kis négyzete a hat szín lehetőségei („színbitek”) mellett ekkor
1.679.616 különböző informatikai jelentést hordozhat.

Azért nem 10.077.696-ot, mert a bűvös kocka sajátossága, hogy egy adott oldalon belül
csak nyolc kis négyzet tekerhető át. (A „középső” nem!)

47

Egy másik kiegészítés pedig egy későbbi gyakorlati megvalósítás lehetőségeinek
megfontolásai után a következő: Az egy oldal által kifejezett informatikai értékek száma azért
nem 419.904, mert az egyes oldalak belső átrendezés nélküli, 90-fokos elforgatásai között
különbséget tettem.

Elnézést is kérek e számok „lövöldözéseiért”, csupán a nagyságrendet kívántam
érzékeltetni. Egy „teljes” bűvös kocka (a föntiek csupán egy lapjáról szóltak!) informatikai
jelentéseinek a számát már le sem merem írni.

Érdekes, hogy egy ilyen számítógép hogyan viszonyul a következtető, az ide-oda „ugráló”
gondolkodáshoz.

Egy-egy oldal adott „kirakottsága” a szomszédos oldalak egy-egy sorát is meghatározza.
Tekintsük ezeket címkéknek, kapcsoknak, amik meghatározzák logikai, eszmei fogalmaink
különböző csoportjait, gondolkodásunk sarokpontjait. Amennyiben egy oldal egy adott
„állásához” hozzárendelünk egy jelentést, akkor az ehhez kapcsolódó dolgokat célszerű a
kocka szomszédos oldalainak lehetőségeihez rendelni. Ha ezt megtesszük, akkor egy olyan
számítógépet kapunk, ami ténylegesen képes gondolkodni. (!!!) Mindezt úgy, hogy az
összetartozó információk előhívása lényegi plusz feladatot, munkát ne jelentsen!

Térjünk vissza most az elejére.
Ha informatikailag vizsgáltuk a kezdeti kérdésünket, akkor az eredeti Rubik-féle bűvös

kockáink (a mi esetünkben az első kettő) egyaránt a rendet jelentik, egy adott informatikai
jelentést hordoznak. Egy ilyen – új működési elvű – számítógép esetén például az első,
„kirakott” kocka semmivel sem kitüntetettebb állás, mint a másodikban előfordulható számos
lehetőség bármelyike. A kitüntetett állapot csak az általunk az eredeti Rubik-féle bűvös
kockához „csatolt” játékszabály programjában, annak „futása” során érvényes. Bármely
előfordulható állás jelentéssel bír, tehát nincs káosz.

A következő két kockánál már egész más a helyzet.
A fekete négyzetek megjelenése hibákat, „informatikai űröket” hoz létre. Még a

szimbólumokkal is lehet játszani, hiszen az a fekete, ami „minden” fényt elnyel, s így a fekete
tárgyról hozzánk – a szemünkbe – nincs fényvisszaverődés, nincs informatikai értéknek
tekinthető jel. Azonban a minden jel hiányát már akár föl is ruházhatjuk jelentéssel. Ez a
lehetőség pedig lényegét tekintve nem kevesebb, mint a fejlődés okának az oka.

Azt már láttuk, hogy a Rubik-féle kocka számítógépé alakított változata képes
gondolkodni, ám saját lényegi megváltoztatására még nem.

Az „informatikai űrök” megjelenése lehetőséget teremt arra, hogy a „gép”, a rendszer
önmagát formálja, hogy képes legyen változni, fejlődni.

Amikor ilyen „informatikai űrök” keletkeznek (most lényegtelen, hogy ezek létrehozója a
gép-e, avagy egy külső valaki), akkor a korábbi informatikai érték még nem vész el, hiszen a
kocka egysége (az adott lap többi kis négyzete, az adott lapot övező címkék és oldalak) azt
egyértelműen megőrzik. Ugyanakkor az adott „űr” mégis egy határozatlanságot, egy „új”
állapotot jelöl.

A rendszer működőképes, miközben informatikai szerkezete is átalakulhat!!!
Amennyiben sikerül egy ilyen elven működő számítógépet barkácsolni, akkor az a „gép”

lényegében tőlünk függetlenül „élne”, önálló gondolati és érzelmi világgal, saját evolúcióval.

48

Az „űrök” száma azonban meghatározott, meghatározó. Ha túlnő egy értéken, akkor
keletkezik a káosz. Létrejön egy rendszeren belül kettő vagy több olyan állapot, ami
informatikailag ugyanazzal a jelentéssel bír.

A negyedik kockánk, a teljesen fekete jelképezi a káoszt, annak egy formáját.

Az eredmény meglepő.
Az első kockánkat, a „kirakott” Rubik-félét rendnek hinnénk. Rend is, ám kitüntetett

helyzete maximum abban van, hogy lapjaiban káoszt tartalmaz.
Rend, melyet káoszok alkotnak.
A második, az összevissza tekergetett változatot hétköznapian gondolkodva inkább

káosznak vélnénk, ám arról kiderült, hogy az az igazi informatikai rend, s az előbbi is csupán
ennek egy lehetősége.

A harmadik, immár általam elkövetett kockánkat szintén a káosz világába soroltuk volna,
ám informatikailag nem káosz és nem is rend.

Élet és változás. Akár világmodellnek, valóságmodellnek is tekinthetjük.
A negyedik, teljesen fekete kockát szintén rendnek véltük volna, de ez az informatikai

káosz.
Káosz, amely kifelé rendként hat.

Ezeken gondolkodtam, miközben játszottam Rubik Ernő remek leleményével. E játék

megtanított néhány dologra a káoszról és a rendről, a játék és a tudomány kapcsolatáról, de
nem kevésbé a család türelmének határairól is.

Ma a fekete „bűvös” kocka szobám dísze, így hónapok, lassan évek távlatából ma már
nem játszom vele, hagyom pihenni. Mindeközben folyton emlékeztet arra, hogy a ma
használt informatika, a napjainkat elárasztó számítógépes technológia csupán egy lehetőség
a sok közül. Éppen úgy egy lehetőség, mint az, ami az előző oldalakon olvasható. Az egyik
ma már működik, a másikról bizonyítható, hogy képes működni.

Ma még játszunk, próbálgatunk dolgokat. Ám a holnap már mai játékunktól, játékainktól
függ! A játék pedig, mindig magunkról, a játszó emberről szól. Szép példája ez annak, hogy
a tudomány valóban játék, hiába is hinnénk bármi mást.

49

Mesterséges intelligencia

Az ember saját tevékenységét intelligensnek tekinti – ennek saját maga által alkotott

informatikai utánzását szoktuk „mesterséges intelligenciának” hívni.
De kezdjük az elején: Mi az, hogy intelligencia? Két személyes élményű meghatározást

ismerek. Az elsőt Páldi János tanár úrtól hallottam: „lényeglátás és rendszerező-képesség” a
másodikat egy tanítványomtól, aki szerint „a mértéke attól függ, hogy mennyit legózott a
gyerek kis korában”. És az egész valahol ennyi, hiszen az intelligencia fogalmára máig sincs
elfogadott, általános meghatározás.

Talán a legsikeresebb intelligencia meghatározás mindezeken túl a következő: „sorok
közötti olvasás képessége”. E fogalomhasználat létjogosultságát látszik erősíteni, hogy
megértéséhez intelligencia kell.

Na, persze az ember nem azért intelligens, hogy szeresse az olyan meghatározásokat,
amelyek megértéséhez intelligencia kell. Helyette a már jól bevált, elodázó: „írjuk körül a
tulajdonságaival, a hozzá tartozó elemek felsorolásával” módszerét alkalmazzuk.

Így az intelligenciát meghatározott képességek rendszereként jellemezzük: tanulás,
elvonatkoztatás, következtetés, megmagyarázás, mozgáskoordináció, nyelv...

Az elején már jeleztük, hogy lényegében kiindulópontunk az, hogy az ember intelligens,
és így számunkra az intelligenciát valahol az emberi viselkedések és képességek jelentik.

Nem tudunk ugyan ennél jobb (és elfogadható!) meghatározást adni, de eme kiindulási
helyzetünk alapján minden emberben él egy kialakult kép az intelligencia létéről vagy
hiányáról, így ennek gyakorlati minősítése már a meghatározás pontosságát
(pontatlanságát) meghaladó mértékben is lehetséges.

Az intelligencia ilyen meghatározási módszerét Turing tesztnek, Turing-próbának hívjuk.
A Turing-próba lényege a következőkben foglalható össze: Van egy rendszerünk, amiről

el akarjuk dönteni, hogy intelligens-e (ez lehet egy ember, de egy ember által létrehozott
szerkezet is). E „rendszerrel” kapcsolatban áll egy ember, aki kérdéseket tesz fel egy
kommunikációs csatornán keresztül, miközben fogalma sincs arról, hogy egy géppel vagy
egy emberrel cseverészik-e. A kérdező egy számítógép előtt ül: begépeli a kérdéseit, a
képernyőn pedig olvassa a válaszokat. A feladata, hogy minősítse a „rendszert”, gépnek
vagy embernek. Ha a gépi szerkezetet embernek minősíti, akkor az tekinthető intelligensnek.

Roger Penrose kutatásai alapján megkérdőjelezi ennek a tesztnek a hitelességét.
Hivatkozik például K. M. Colby 1960-as években kifejlesztett „orvos-számítógépére”, ami egy
orvos-pszichológust volt hivatva utánozni. Ezt pedig oly sikerrel tette, hogy a páciensek sorra
előnyben részesítették eme gépet az emberrel szemben. Penrose felhívja a figyelmet arra,
hogy ez a kísérlet kelthet olyan benyomást, hogy a számítógép valamennyire értelmes,
holott valójában nem az, hiszen csak bizonyos, meglehetősen egyszerű és mechanikus
szabályt követ. Mielőtt arra gondolna bárki is, hogy persze, hiszen egy „pszichológus
páciensei”… Penrose tovább érvel, hiszen a szkizofréniát utánzó számítógép az
orvostanhallgatókat csapta be. (Azt pedig ugye nem vitatjuk, hogy aki eljut addig, hogy
orvostanhallgató lesz, az általában intelligensnek tekinthető.)

Egy másik példa a sakkozó számítógép, ami akár nagymestereket is megver könyvtárnyi
háttéranyagával. Ki merne egy ilyen „masinát” nem intelligensnek minősíteni. Pedig az egész
csupán az időzítéstől függ: ha gyorsan kell lépni, mert számít az idő, akkor rendszerint a gép
győz; ha ráérünk, ha nem kell sietni, akkor viszont már többnyire az ember.

Tudatosság és ítéletalkotás – nyomatékosít Penrose.

50

Penrose-t meghaladva felhívjuk arra is a figyelmet, hogy ez a probléma, mármint az
intelligencia megítélése emberek között is kétséges. Nem csupán az az igaz, hogy az ember
(mint csoport!) önmagát, saját tulajdonságait és képességeit tekinti intelligensnek, de az is,
hogy mindez az emberre, mint egyénre is igaz. Szokás készíteni különböző intelligencia
teszteket. Hogy ezek mit mérnek az egy más kérdés, de valamit igen és az egy kellően nagy
számú mintán való ellenőrzés után kellően „hiteles” lehet. Ezen a skálán a 100-as IQ jelenti
az átlagos szintet, ezt tekinthetjük egy elfogadható értéknek. De nem ezt ítéljük meg!!! A
100-as átlaghoz tartozó egyén számára a 100-as IQ környezetébe tartozó emberek lesznek
az intelligensek. Úgy 80 alatt és 130 fölött fokozatosan elveszíti hitelességét az ítélete.
Valahol a „zseni” és az „őrült” közötti kapcsolatot úgy is megfogalmazhatjuk, hogy a „debilitás
döbbenete” és a „zsenialitás csodálata” mint élmények között nem igazán létezik különbség.

Ennek azért veszélye is van, például iskoláink berkeiben. Hiszen egy közepesnél éppen
jobb képességű tanár a legkiválóbb diákokat éppen úgy nem képes érteni és értékelni, mint
a gyengébbeket. A „bukott” diákok IQ-ja rendszerint alacsony – hihetnénk, azonban nincs
így: legalább ilyen mértékben kimagaslón magas (!).

Térjünk azért vissza a mesterséges intelligenciához.
Próbáljuk megfogalmazni annak lehetséges céljait, feladatát. E „kérdésre” nyílván mást

válaszolna egy mérnök, egy orvos, egy tanár vagy egy pszichológus.
Válaszaik valahol mégis a következő két csoportba sorolhatóak be: nyílván az emberi

képességeket és tulajdonságokat „kell” modellezni, az eltérés a célokban van, hiszen
tehetjük azt (1.) az ember helyettesítésének a szándékával, hogy fárasztó (nehéz, monoton,
unalmas stb.) munkák elvégzésétől mentesítsük, vagy (2.) azért, hogy az emberi viselkedést
jobban megismerhessük viselkedésmodellek megalkotásának az útján is.

A emberi képességeket és a viselkedéseket akarjuk modellezni, ám az ember (egy
biológiai rendszer) és egy informatikai modell, egy számítógép alapjaiban különböznek.

A számítógépek egy előre megadott algoritmus könyörtelen végrehajtására képesek,
eredendően nagy tömegű adatok feldolgozására lettek megalkotva.

Ez utóbbira mi emberek nem nagyon (a gépeinkkel biztosan nem versenyképesen)
vagyunk alkalmasak, de a gép sem alkalmas arra, hogy felülbírálja saját algoritmusát és
döntsön – ami pedig a mi erősségünk. Arról már nem is szólván, hogy az embernek nincs
algoritmusa, általában a „józan ész” szerint tesz.

Ami egy ember számára egyszerű, az egy gép számára bonyolult, ám ami egy
informatikai alkotás számára nem gond, az az ember számára lehet követhetetlenül
bonyolult. Lehetséges kapcsolat a két oldal között?

Az intelligencia hétköznapi szinten tudást („lényeget”) jelöl, annak meglátását
(„lényeglátás”) és alkalmazását („rendszerező-képesség”).

Jól mutatja ez, hogy tanárom és tanítványom milyen fantasztikusan határozták meg e
fogalmat. Az első elem fontossága vitathatatlan, a tudás forrása pedig a tapasztalat: „a
legózás”. A második elem fontosságára az emberiség kultúratörténete szolgáltat példákat.

A tudás alkalmazásának a minősége, a „lényeglátás” és a „rendszerező-képesség”
kapcsolata akkor kap igazi értékmérőt, ha arra gondolunk, hogy például Einsteinnek
ugyanazok az ismeretek álltak a rendelkezésére, mint kortársainak. A teljesítmény azonban
már nem egyezik.

A tudásra, annak birtokba vételére és hasznosítására épülnek a mesterséges intelligencia
próbálkozásaiként megszületett és megszülető számítási modellek. Ilyen a produkciós
rendszer: ez állandó és változó adatbázisokban tárolja az információit, „ha, akkor” típusú
szabályokat használ, mindezt kiválasztó és vezérlő algoritmusokkal.

51

És hogy alkalmas-e a produkciós rendszer a feladatára?
Megoszlanak a vélemények. 1976-ban Newell és Simon egy „fizikai szimbólum rendszer”

elnevezésű modellről adott egy meghatározást és hozzá egy bizonyítást arról, hogy e modell
rendelkezik az intelligens viselkedés szükséges és elégséges feltételeivel. Mivel a
számítógép egy „fizikai szimbólum rendszert” modellez, így szerintük alkalmas intelligens
viselkedésre.

Penrose ezzel szemben a megértést, a tudatosságot és az ítéletalkotást hangsúlyozza,
azt állítván, hogy valódi gondolkodásra és megértésre egy számítógép sosem lehet képes.

Az emberi gondolkodás nem tűnik algoritmikus működésűnek. A gondolkodás sebessége
minden bizonnyal túllépi az anyagi információk maximális sebességhatárát. Erre az ad
lehetőséget, hogy az idegrendszer kémiai és elektromos folyamataiban résztvevő
molekuláris szint alatti kvantumvilág jelenségei között előfordulhat az alagúteffektus. (Az
elemi részek világában a részecske mozgása olykor nem köthető energiagátakhoz.) Ez
annyit jelent, hogy egy később küldött impulzus megelőzhet egy korábban küldöttet. Az
algoritmusok világában viszont ritkán fordul elő, hogy a „múlt” lesz a „jövő”.

52

Agyhullámok

Egy hétköznapi embernek a gondolkodás szó hallatán az agyvelő (encephalon, cerebrum)

és az idegsejtek (neuron) jutnak az eszébe.
Az agy fontosságára utal, hogy a méh (uterus) által befogadott magzat (embrió, majd

fetus) mellett a legnagyobb védelemben részesül: agykoponya (neurocranium) és agyburok
(meninx) veszi körül. A burokrendszer jelentőségét növeli, hogy az agy vérkeringésének a
rendszere is ide kapcsolódik.

Az egyedfejlődés során az agyban „tágulatok” képződnek, amelyek a kifejlett agyban
agykamrákként (venticulus cerebri) maradnak meg. Az agykamrákban agyi-gerincvelői
folyadék (likvor) található, ami az agykamrák falában lévő hajszálérfonatok (plexus
chorioideus) falán át szűrődik a vérből. A likvor az agykamrákból a központi idegrendszert
körülvevő „likvortérbe” kerül, így az egész központi idegrendszer folyadék-fölfüggesztésben
van. Ez utóbbi súlycsökkenést, rezgésvédelmet – óriási biztonságot jelent.

Az agy két helyről, a gerincvelőből (medulla spinalis) és az agyidegektől (nervus
cerebralis) kapja azokat az információ tartalmú ingerületeket, amik képessé teszik az
idegrendszer és ezen keresztül a szervezet életműködésének irányítására. Az irányítás
impulzusai ugyanezt az „utat” használják.

Az irányítás két alapformája a vezérlés és a szabályozás.
A vezérlés olyan egyirányú kapcsolatot jelent, amelyben a központ az irányított rendszert

a hozzá küldött jelekkel, információkkal működteti, de az irányított rendszer nem befolyásolja
a központ működését.

Szabályozás akkor valósul meg, ha az irányított rendszer működési jellemzőit
meghatározott határok között kell tartani, amihez állandó visszajelentésre van szükség az
irányított rendszer működéséről. A szabályozás tehát egy kétirányú kapcsolat a központ és
az irányított rendszer között, amely szabályozókört hoz létre.

A szabályozókörön kívülről a rendszert zavaró jelek érik, megváltoztatva ezzel
működését. A szabályozókörök a központ által kitűzött (optimális, tehát a lehető legjobbnak
vélhető mértékű) „kell” értékek alapján működnek. A visszajelentett állapotok a „van” értékek.
Ha nincs eltérés a két érték között, akkor nem kell megváltoztatni a működő rendszert
irányító jeleket. Amennyiben viszont a két érték a zavaró jelek hatására eltérő, akkor a
központnak meg kell változtatnia a működő rendszert szabályozó jelek tartalmát. A jelek
megváltoztatásának alapja a „kell” érték és a „van” érték eltérése, amit hibajelnek nevezünk.
Amikor a hibajel hozzáadódik az eredeti bemeneti jelhez, akkor pozitív visszacsatolásról
(gerjedés, rezgések fellépése), ha levonódik, akkor pedig negatív visszacsatolásról
(stabilizálás) beszélünk.

A szabályozás egy megkülönböztetett típusa az izoláció, amiről akkor van szó, ha olyan
körülményeket teremtünk, amelyek megvédik a rendszert a zavaró jelek káros hatásaitól. A
beavatkozás itt időben megelőzi a zavaró jelek megjelenését.

Összefoglalva: Irányítás alatt olyan céltudatos tevékenységet értünk, amely beavatkozik
egy rendszer működésébe annak érdekében, hogy az abban végbemenő folyamatokat a
kívánt módon fönntartsa, megváltoztassa, esetleg megállítsa.

Az irányítást végző agy több régióra osztható. Ezek emlősöknél a következőek: nyúltagy
(medulla oblongata), híd (pons), kisagy (cerebellum), középagy (mesencephalon), köztiagy
(diencephalon) és előagy (telencephalon).

53

Eme egyes régiók más-más működésért felelősek. Például az agyidegek többségét
vezérlő nyúltagy és a mozgásokat összefogó és rendszerező kisagy között legalább annyi a
különbség, mint mondjuk a vese (ren) és a máj (hepar) között. Tehát az agy elnevezés nem
egy szervet jelöl, hanem a szervezetet irányító szervek együttesét adja.

Az agyrészek közül külön figyelmet érdemel az előagy, amit ha méreteiben számottevőleg
meghaladja a többi agyrész dimenzióit, akkor nagyagynak (cerebrum) szokás nevezni. Az
előagy minden gerincesben két féltekéből (hemiszférium) áll. Felszíne a fajok többségénél
sima, ám a nagyobb testű és a fejlettebb emlősöknél már tekervényezett. Az agytekervények
(gyrus, sulcus) létrejöttével megnő az agykéreg (cortex cerebri) felszíne, s megszaporodik a
benne lévő agyi idegsejtek száma is.

Az agykéregben az idegsejtek rétegenként, lemezes elrendeződésben helyezkednek el.
Az idegsejtek meghatározott jellemzői (pl. típusuk, elhelyezkedésük, sűrűségük stb.) alapján
az agykéregben több különálló működésbeli mező (area) különíthető el. Korbinian Brodmann
egy speciális sejtfestési eljárást használva az emberi agyban 52 különböző areát különített
el.

Az agykérgi idegsejtek bonyolult, meghatározott összeköttetési rendszere meghatározza
az agykéreg működési egységeit. E működési egységek kis hengeres oszlopszerű modulok.
Tengelyük az agykéreg rétegeire merőleges, hosszukban átérik a teljes agykérget. Egy ilyen
modulban kb. 5000 idegsejt van. Az emberi agykéregben eme oszlopos egységek száma
legkevesebb 2 millióra becsülhető. Az agykéreg az egymáshoz hasonló szerkezetű
alapegységek, hasábok mozaikjának tekinthető. A modulok réteges felépítése azt jelenti,
hogy részei mikromodulként, egymástól eltérő módon működhetnek, rájuk jellemző
összeköttetéseket tarthatnak fönn – az egyes modulokat ez különbözteti meg egymástól.

Ezeknek az agykérgi működési moduloknak az elektromos aktivitását az EEG-

hullámokban (elektroencefalográf) jeleníthetjük meg.
A modulok kisülései kicsiny elektromágneses mezőket gerjesztenek. Az agykérgi

működés során elektromos feszültségváltozások keletkeznek, ezek mérése és grafikus
megjelenítése az EEG. A kapott görbe alakja és a vizsgált agykérgi rész működése közötti
összefüggés jó lehetőséget jelent az agy működési feladatainak az ellenőrzésére, orvosi
diagnosztizálásra.

A gerjesztett elektromágneses mezők frekvenciája alapján négy „agyhullámról”
beszélhetünk.

Béta-hullámok (13-30 Hz) akkor mérhetőek, amikor a megfigyelt személy éber, akciókész
állapotban van. A kifelé figyelő tudat, az ellenőrző gondolkodás hullámai a béta-hullámok.

Alfa-hullámok (8-12 Hz) az agy pihenő, ellazult állapotában jelentkeznek. Az ébrenlét és
az alvás közötti állapot ez. Ebben az állapotban megtapasztalható kellemes ellazultság
érzését, a nyugodt gondolkodást, a test és a szellem egységesülésének az alaphangulatát
használja föl több pszichológiai módszer, de a José Silva nevéhez köthető –
Magyarországon ma már széles körben elterjedt – Agykontroll is. Az alfa állapot jelentőségét
a tanulásban használhatjuk igazán, gondoljunk például a relaxált nyelvtanulásra.

Téta-hullámok (4-7 Hz) alváskor és mély meditációban jelennek meg. Ilyenkor a tudatalatti
információi az aktívak. A gyermeknél oly gyakran tapasztalható téta-hullámokra a határtalan,
gondolati ellenőrzésektől mentes képzelet, magas fokú tanulási és emlékező képesség
jellemzi.

Delta-hullámok (1-3 Hz) rendszerint éber szinten már nem jelentkeznek, csak mély
álomban. Ebben az állapotban az álomtalan alvás, a transz és a mély hipnózis alatt lehetünk.

54

Delta-hullámoknak nagy szerepük van a gyógyulási folyamatokban és az immunrendszer jó
működésének fönntartásában.

Azt, hogy az agyhullámoknak mi a viszonyuk a gondolkodáshoz igazából ma még nem

tudjuk. A gondolkodás oldaláról közelítve a különböző rendszereket ma a következő
csoportba szokás sorolni:

Emlékezet nélküli rendszerek: viselkedésükre az jellemző, hogy adott bemenőjelre
minden esetben adott kimenő jellel reagálnak.

Emlékezettel rendelkező rendszerek: a bemenő jel ismeretében a kimenő jel még nem
adható meg. Figyelembe kell vennünk a korábban adott bemenő jeleket is, amelyekre a
rendszer emlékezik. Az ide tartozó rendszereknél a kimenő jel attól az állapottól is függ,
amelyben a rendszer van az adott bemenőjel érkezésekor.

Belső képpel rendelkező rendszerek: A rendszer viselkedése egy ideig az előző kettő
lehetőség valamelyike, majd egy hírtelen változás történik, „új” rendszerként kezd viselkedni.
Az ilyen rendszer a bemenő jeleket „képpé” szervezi, s a kimenőjelek kialakításában a
környezetről kialakított kép is részt vesz. A sorozatosan érkező bemenő jelek erre a képre
úgy hatnak, hogy azt minőségében megváltoztatják, s ez a minőségi változás azt
eredményezi, hogy a rendszer most másként reagál, mint korábban.

Az emberi agy egy ilyen bonyolult belső képpel bíró rendszer(eke)t irányít.

55

A gondolkodás sebessége

A csodák világát éljük. Pár éve többen jósolták, hogy a XXI. század az agykutatás

évszázada lesz. Ma már józan ésszel nem lehet jósolni. Beláthatatlan változások világa lesz,
ahol az első pár év változásai után következő időszak elképzelésére sem vagyunk
napjainkban érettek. A lovaskocsik idejében riogattak a közlekedés növekedési ütemének
szerves mellékletével, ami ugye az egykori prognózisok szerint mára már rég elöntötte volna
lakhelyeinket.

A valóság azonban másként alakult, jött az automobil, s lám-lám. Így én most nem
szeretnék riogatni azzal, hogy vajon érettek leszünk-e majd fölfogni a kapott eredményeket,
avagy azok érdekében képesek leszünk-e kellő generalista szemléletmódot fölvállalni. Csak
egy példát mondanék el. A kollektív gondolkodás rendszerint gyorsabb szokott lenni a
problémák megérésétől, így félnivalónk nincs.

A kollektív gondolkodás, az emberi kommunikáció, a nyelv megértése vezetett el az
egyéni gondolkodás sebességének a megméréséhez is. Lipcsében azt állítják, hogy értik a
nyelvi gondolkodás szerkezetét, időbeli lefolyását.

A helyszín tehát Lipcse, a Max Planck Neuropszichológiai Intézet, a kutatás szellemi
tudora, irányítója pedig Angela Friederici.

Az agy elektromos aktivitását figyelték a kommunikáció, a nyelvtani feldolgozás folyamata
alatt. A folyamatban három részt különítettek el. Az első szakasz a nyelvtani elemzés
időszaka, a második a szavak megértéséé, a harmadik az ellenőrzésé. Az időtartamokat
milliszekundumokban adták meg, ez magyarul az ezredmásodperc.

Az első szakasz, tehát a nyelvtani elemzés a másodperc ezred részének a 160-szorosa
alatt megtörténik. A következő szakasz, a megértés további 200-600 milliszekundumot vesz
igénybe. Az ellenőrzés ezt követi maximum 700 ezredmásodpercen belül. Ha hiba van,
akkor indul a folyamat előről. Vagyis szerencsés esetben a másodperc egyharmadától alig
hosszabb időtartam is elég lehet valaminek a megértésére.

Nagy kérdés persze, hogy a megértés, és nyomatékosan a nyelvi megértés mennyiben
gondolkodás. Mert kétségtelenül része, ám maga a kutatónő is utal arra, hogy a
gondolkodás valamiféle önreflexió, ami nyelvtől függetlenül is működhet.

A példa lényege pedig még csak nem is a gondolkodás tartalmának a megítélésében van.
Ugyanis a modern fizika szerint még az sem biztos, hogy az agy elektromos aktivitásával
mérhető a gondolkodás. Heisenberg határozatlansági elve szerint valaminek vagy a helyét
tudom, vagy az állapotát. Ha az agyhoz kötöm a folyamatot, akkor a mért érték biztosan
pontatlan. Ha nem kötöm az agyhoz, akkor pedig hol mérjem??? Ha pedig nem a
gondolkodás sebességét mértem, vagy mérési eredményem eleve nem lehet pontos, akkor
gond van. Szóval, vigyázzunk jobban specialista kutatásaink eredményeivel.

56

Tudatos(ak a) növények?!

Pár éve lehet, hogy meséltek nekem egy történetet az 1950-es évek egyetemistáiról, akik

titokban szereztek be a nagyvilág valós kutatási eredményeiből ezt-azt. Természetesen
voltak aktuális politikai okai ennek, de volt más is: már akkoriban is ketté volt válva a
tudomány – létezett egy egyetemi szintű, ami úgy általában publikus is volt és létezett egy
másik, amit az egyetemeken még tagadtak, ám valahogy mindig az lett a vége, hogy néhány
év után tanítaniuk kellett.

Érdemes azonnal hozzátenni, hogy az egyetemisták akkoriban vélhetően nem is
beszerezték az anyagokat ezekről a titkosabb kutatásokról, hanem bizonyos köreikkel
elhitették, hogy ők szerzik be – a valóságban pedig célirányosan megkapták. (Ahogyan
egyébként ma is.)

Ilyen kutatási területként említhető a genetika (bár ennek akkoriban való „elhanyagolása”
politikai okokra vezethető vissza), az űrkutatás (az 50-es években a műegyetemen még
tételes levezetés mellett cáfolták az űrutazás lehetőségét!!!) és még számtalan egyéb. Most
ezen utóbbiakból említenék egyet, egy kutatást, ami a növények érzésvilágát volt hivatva
föltérképezni.

A történet arról szólt, hogy korábban a növények anyagcsere és szabályzó folyamatait

kémiai úton kutatták, a növény egy „vegyi gyár” volt. Ebben a kutatásban kezdték el vizsgálni
a vegyi folyamatokat kísérő elektromos jelenségeket. A növények különböző részeiről
elvezették és rögzítették a keletkezett elektromos jelek paramétereit (pl. a feszültség-
változásokat). A legegyszerűbben ez talán az EKG, EEG, EMG vizsgálatokhoz hasonlítható,
amik közül egyet-kettőt mindenki bizonyára ismer. A dolog addig rendben is volt, amíg az
emberi gyarlóság okán ki nem derült valami nagyon furcsa, és nagyon érdekes „apróság”.

Zajlott a vizsgálat és az egyik kolléga szórakozottságában letépett egy levelet. Az egy
dolog, hogy az aznapi munkát azonnal tönkretette, hiszen rögtön megváltoztak az
elektromos érzékelőkhöz érkező jelzések.

Még az is csupán érdekesség lett volna, hogy nem egy kis helyi zavarról volt szó, hiszen
ez időben elhúzódva a szár többi részén és a növény egyéb helyein is megjelent. Bár már
önmagában ez sem lett volna semmi, hiszen ez mindenképp fölvetette a „fájdalom” jelenlétét
és valamilyen immunrendszer létezésének a tényét is a növényekben.

Az igazán érdekes dolog akkor történt, amikor a szórakozott kolléga visszatért. A
munkatársak „bosszújától” tartva erre csak néhány nap múlva került sor. Nem volt
szórakozott és akkor egyébként is a vizsgált növényeknek a közelükbe sem mert menni. Az
érzékelők azonban ismét „megbolondultak”, a növények már puszta jelenlétére is reagáltak.

Három dolog is érdekes:

(1.) A növényi emlékezet kérdése, hiszen ha más jött, lépett a terembe, akkor nem volt

semmilyen vészreakció.
(2.) A növényi kommunikáció kérdése, hiszen nem csak az eredetileg sértett növénynél

jelentkezett reakció.
(3.) A növények távérzékelésének a kérdése, hiszen közvetlenül nem érintkeztek a

kutatóval, az távol maradt.
A történet szerint a növények tehát érzékelnek, s nem csupán saját kémiai és elektromos

folyamataikat, de tőlük független jelenségeket is.

57

Ehhez jön még, hogy érzékelésükre képesek emlékezni és az emlékezetüket saját
érdekükben intelligensen fölhasználni, még egyedek között is átadni.

Hát nem is tudom, amikor nekem mesélték a történetet, akkor bizony a kétségeim voltak

nagyobb számban, hiszen egy ilyen növényi létről nem lehetne nem azt állítani, hogy itt
mindenképpen tudatosságról kell, hogy szó legyen.

Az eltelt időben változott kicsit a véleményem, egyre inkább igazolhatóbbnak tartom a
történetet.

Azt már a történet megismerésekor is tudtam, hogy ’1988 körül amerikai kutatók
paradicsom és burgonya kísérleteket folytattak. A publikációk szerint egyszerűbb technikai
háttérrel és többnyire vegyi elemzések útján. A növények szárának alsó részéről letéptek
leveleket. Ezt követően azt tapasztalták, hogy rövid idő elteltével a szár fölsőbb részein a
sejthártya nagymértékben törékennyé vált. Vagyis a sebjelzés, a fájdalomérzékelés és ennek
továbbítása olyan céllal, hogy a növény még épp része egy esetleges hasonló „támadás”
esetén minél kisebb sérüléssel megússza – szóval, valamiféle immunrendszer valósan is
működik.

A memória létét el tudtam és tudom képzelni. A dipólus molekulák (így például a víz)
képesek biológiailag értékes információk hosszabb-rövidebb idejű tárolására, továbbítására.

Az intelligencia sem jelent különösebb problémát. Ugyan azt szoktuk hinni és valahogyan
így is szoktuk meghatározni, hogy az az intelligens, ami emberi. Ehhez csak annyit, hogy az
embert sem az ember hozta létre és ettől még az ember intelligens. Sőt, az ember még nem
tart ott, hogy hasonló szinten, hasonlóan intelligensen létrehozzon bármit is. A természet
intelligenciáját nincs jogunk elvitatni!!!

Az egyetlen, ami számomra - akkor még - különösebb problémát jelentett, a távérzékelés
és a kommunikáció volt. Egy éve lehet, hogy ezen a téren is eloszlottak az elvi kétségek
felhői. Achim Hager professzor (Általános Botanikai és Növényfiziológiai Intézet, Tübbingen)
kék fényt elnyelő növényi proteint fedezett föl. Tehát létezik olyan növényi fehérje, aminek
speciális feladata van, nevezetesen a fény egy adott tartományának az elnyelése, vagyis a
látás. Nem nagyon ment ez be az eltelt egy év alatt sem a köztudatba, pedig nagyon fontos:

A növények látnak!!!
Szóval, a távérzékelés elvileg megoldottnak tűnik.
A kék fényt elnyelő protein fölfedezésének megemlítésénél talán sokakban megjelent egy

fogalom, a fototropizmus.
Érdemes lehet tisztázni, kiemelni a két dolog különbségét: A fototropizmusról az iskolában

elvileg lehetett tanulni. Általában a tropizmuson inger által kiváltott és irányított mozgásokat
értünk (a magasabb rendű növények szerveinél). Ilyen inger lehet a víz, ekkor a növények
gyökerei a víz forrása, lelőhelye irányába hajlanak el. És ilyen inger lehet a fény is, a
növények az intenzívebb fényhatás irányába fordulnak – ez a jelenség a fototropizmus. Itt
kell inger, a protein esetén a látáshoz már nem.

Teszem azt, egy teremben van kellő fény és annak az erőssége állandó. Ebben az
esetben a növény életképességének ez a része biztosított, de nem beszélhetünk
fototropizmusról. Ám ha a fényt elnyelő fehérje oldaláról nézzük, akkor látásról igen!

Az persze érdekes, hogy egy ilyen szintű látás alkalmas lehet-e az emberek
megkülönböztetésére. Gondoljunk bele, hogy például nekünk, európai embereknek mennyire
nem egyszerű megkülönböztetni például az afrikai emberek némely csoportjainak tagjait
egymástól. És akkor ez a növény különbséget tesz, kiszúr egy emberkét a sokból. Talán

58

alkalmas, talán nem – ezt ma még nem tudjuk. Ám ha egy távérzékelés létezik, akkor más
formák is létez(het)nek.

Számunkra most a lényeg az, hogy ott tartottunk, hogy a növények látnak, így
távérzékelésük elvileg megoldott. Vagyis a történet egyetlen részlete okozhat már csak
galibát, ez pedig a növények közötti kommunikáció.

Ez a pont az, ahol most átmegyek fikciókba. Nem arról írok, hogy hogyan kommunikálnak

a növények, hiszen erről tudományos szinten nem tudunk semmit (ha valaki igen, akkor
esedezem egy leveléért, amiben tájékoztat! santa.csaba@index.hu), hanem arról,hogy ez
hogyan lehet lehetséges.

Csak a távérzékelésnél maradnék és ott is csak a látásnál. Azért szűkítek, mert az egy
külön kör lenne, hogy az aktív és célzott információ-kiküldésről gondolkodjunk – és ez is egy
olyan dolog, amiről nem sokat tudnánk tudományosan, az meg azért nem illik, hogy egy
fikciót fikcióval támasszunk alá. Szóval, most csak abból indulok ki, amit biztosan tudunk,
hogy a növények látnak. Nem sokat tudunk a látás természetéről, így hiba lenne azt az
emberi látásként elképzelni. Nem biztos, hogy felületi látásról van szó, az meg biztos, hogy
nem színlátásról. Akkor miről??? (Ez érdekes a már említett azonosítási kérdés oldaláról is!)

Látnak például vegyi reakciókat? Vagy látnak elektromos térérőség- vagy feszültség-
változásokat? Ezek azért érdekes és a jövőben mindenképpen megválaszolandó kérdések,
mert bármelyik igennel történő megválaszolása azt jelentené, hogy a növények képesek
kommunikálásra egymás között. Ráadásul intelligens kommunikációra, hiszen mindez a
társtudat, az éntudat, a fontosság vagy az érdek tudatos vagy tudattalan megélését és
alkalmazását jelenti.

Szóval, akkor most mi van, valóban elképzelhető, hogy tudatosak a növények???

59

Titokzatos viselkedés

A viselkedés nem az egyént jellemzi, a viselkedéssel az egyént jellemezzük.
Az élő szervezeteknek önmagukban nem kell viselkedniük, élhetnek egyszerűen

életösztöneik szerint. Viselkedni a már kultúrával rendelkező társadalmakban, a társas
érintkezés során kell.

A viselkedés előfeltétele, hogy tudatosan tudjunk arról, hogy a másik tudatosan tud
rólunk. Akkor viselkedünk, amikor a társban kialakuló képet kívánjuk manipulálni,
befolyásolni. Azt is mondhatjuk, hogy a viselkedés az érzelmek hiányának vészreakciója,
pótlásigénye tudati szintünkön.

Két izgalmas kérdés vetődik fel.
Az első arról szól, hogy vajon melyik az a pont, ahol még él egy organizmus és melyik az,

ahol már viselkedik s mi a változás mögötti ok és tartalom.
A második probléma azt feszegeti, hogy milyen konfliktusok forrása lehet két különböző

viselkedésbeli kultúra találkozása. Ekkor a viselkedés nem tölti be befolyásoló szerepét, sőt
sokszor provokatív lehet. Jó példa erre a különböző vallási kultúrák ütközése (pl. a Hare
Krisna mozgalom megítélése társadalmunkban). Az igazi kérdés mégis a fajok közötti
találkozás, így esetleges kapcsolatunk földön túli intelligenciával, élettel.

Induljunk ki saját, emberi viselkedésünkből. Ezt ma négy összetevőre szokás felbontani,
amelyek mindegyike a viselkedés szerves részét képviseli: ingerkörnyezet, személyiség,
látható viselkedés, közvetlen következmények.

Pillanatnyi megnyilvánulásaink személyiségünk és az ingerkörnyezet kölcsönhatásainak
függvénye, ám látható viselkedésünk megértéséhez mind a négy összetevő viszonyát
értelmezni kell.

Egy kultúra épületébe a viselkedés jelenti a legnagyobb bizonytalanságot, de a biztonság
egy jelentős mennyiségét is. Bizonytalanságot, hiszen a személyközi kapcsolatokban egy
inger többféle választ is kiválthat és több inger is kiválthatja ugyanazt a választ (multikauzális
kapcsolat). Az egyéni viselkedés biztonsági forrása pedig a személyiség pszichikai
összetevőinek tehetetlensége, az hogy csak lassan képesek megváltozni.

A személyiség három pszichikai összetevőjét említjük most meg: az érzelmi forrású
attitűdök, a gondolati építkezésű hiedelmek, és a hosszú távú általános alkotórészek az
értékek.

Az attitűdök azt mutatják meg, hogy mit szeretünk és mit nem, azt hogy milyen a
viszonyunk egy adott dologgal szemben. Az attitűdök különböző dolgokhoz való érzelmi
kapcsolódásainkat fejezik ki, azt hogy a külvilág adott dolgaira kedvezően vagy ellenségesen
reagálunk-e. Az attitűdöket nem lehet (és nem is szabad!) értékelni, azt mondani, hogy
helyes, vagy hogy helytelen. Az attitűdök egyéniek, egyénenként különbözőek.

Az attitűdök gondolati összetevői a hiedelmek. Hiedelem alatt a dolgokról alkotott
gondolatokat, véleményeket és az azokból levont következtetéseket értik – érzelemmentes
információk.

Az értékek már általánosabbak az attitűdöknél. Az értékek az attitűdöket alátámasztó
választások, általános tendenciák meghatározott dolgok és állapotok preferálására
(előnyben részesítése) más dolgokkal és állapotokkal szemben. Az értékek nem feltétlenül
racionálisak (ész- és célszerűek), bár saját értékeinkről rendszerint ezt állítjuk. A legtöbb
ember egyidejűleg több, olykor egymásnak ellent is mondó értéket követ.

60

Carl Gustav Jung ma meghatározó emberképe: a személyiség belülről való
kibontakozása a környezettel való interakció (kölcsönös egymásra való hatás)
folyamataként.

A pszichológia régi kérdése, hogy a személyiség egy belső adottságok által
meghatározott rendszer-e, vagy tanulási folyamatokon keresztül külső tényezők határozzák
meg.

Három csoportról beszélhetünk: az ösztönös magatartásról, a reflexekről és a tudatos
reagálásról.

Az ösztön lényegében az életfunkciók és életreakciók közös (genetikai?) programja.
Minden viselkedés valahol erre épül.

A külvilágra adott nem tudatos reakciók a reflexek. A reflexek két típusba sorolhatóak
kialakulási módjuk alapján. Azokat a reflexeket, amelyek kialakulása a természet egy zárt
(genetikai?) programjában valósulnak meg, s kialakulásuk nem kötött tanulási folyamathoz
feltétlen reflexeknek nevezzük. Azokat a reflexeket viszont, amelyek kialakulása egy nyitott
(genetikai?) program során, tanulási folyamat eredményeként alakul ki feltételes reflexeknek
hívjuk.

A környezeti változásokra történő tudatos reagálások a tanulási folyamatok. A tanulási
folyamatok változatosak lehetnek. A klasszikus kondicionáláshoz egy inger-válasz kapcsolat
szükséges. Ennek egyik típusa a habitáció, a közömbösség kialakulása.

Habitáció során egy élettanilag közömbös inger többszöri ismétlés után elveszíti hatását.
Ez egy nagyon fontos szűrő, amelynek segítségével az állatok és mi emberek is
„megszokjuk” a „nem olyan fontos” ingereket, és a későbbiekben ezek már nem kötik le
válaszreakcióink kapacitását.

Ugyanakkor a megerősítésen alapuló tanulási folyamatoknál a cselekvés
következményein van a hangsúly. Az úgynevezett szenzitív (fogékony, figyelő) magatartás
során az ismételt ingerek hatására az egyedek a gyengébb ingerek hatásaira is
érzékenyebbek lesznek. Az ismétléses tanulási folyamat eme ingerküszöbök tudatos
érzékelése.

Az ismétléses (kondicionáló) tanulási folyamat során az egyén fokozatosan megtanulja,
hogy egy adott ingerre a számára legjobb(nak vélhető) reakcióval válaszoljon.

Azonban „más kárán” is lehet tanulni, amit behelyettesítő tanulásnak tekintünk. De már
meglévő ismereteinket is használhatjuk, alkalmazhatjuk egy új szituációban (viselkedési
helyzetben) a tanulási transzfer segítségével.

Léteznek társas tanulási folyamatok is. Ezt nevezzük szocializációnak, ami során egy
társas egység (egy kultúrkör) értékrendjét, viselkedésformáit sajátítja el az egyén.

Viselkedésünk és a személyiségünk részét képző attitűdjeink, hiedelmeink nem feltétlenül
állnak összhangban egymással. Az összhang hiányával jellemezhető állapotot kognitív
disszonanciának nevezzük. Ez az egyén számára igencsak kellemetlen és megszüntetendő,
éppen ezért rendkívüli motivációs állapot, akár a tanulás irányában is.

A kognitív disszonancia állapotát egy igen élvezetes és tanulságos példán keresztül
mutatja be „Lélek és ufológia” című írásában Borbíró Mihály, a Hermann Oberth Társaság
egyik meghatározó alakja (Harmadik Szem, 1996. október). Érdemes és rendkívül hasznos
elolvasni ezt az írást.

Egyik közös ismerősünk, egy „munkában megfáradt, ötven év körüli, mezőgazdasági
kistermeléssel foglalkozó, vidéki hölgy” esetét elemzi, akit saját bevallása szerint „magas,

61

fekete ruhás fénylények” látogattak meg, s aki eme látogatások üzeneteit igyekszik
közvetíteni, miközben meglepő tudományos kifejezéseket, képleteket ír.

Említettük, hogy viselkedésünk a személyiség és az ingerkörnyezet függvénye. Ez utóbbi
viszont egy „szubjektumként” értelmezhető csak. Az észleléskor a külső valóság egy belső
megfelelőjét alkotjuk meg egy gondolati transzformációs folyamat eredményeként. Eme
gondolati munkálkodásunkat pedig több minden befolyásolja: az észlelő jellemzői, az észlelt
esemény vagy tárgy jellemzői, és az a szituáció, amelyben az észlelés zajlik. Ezek mind
külön-külön, mind egymással kapcsolódva különböző torzításokat visznek az érzékelés és a
viselkedés folyamataiba. Az eredmény: azonos szituációkban eltérő cselekvési formák.

Az észlelési torzítások mértéke hírtelen megugrik, felerősödik személyek észlelésekor. Az
első benyomás, a halló-hatás, a kivetítés és egyéb pszichikai csapdák hatása olyan erős is
lehet, hogy egy tapasztalattal tényszerűen leírható cselekvéssel szemben egy másik
magyarázat válik az észlelő számára valósággá. Hogy minket minél kevesebbet érjen ez a
hatás, ezért célszerű ezeket a dolgokat tudatosítani.

62

Az élet és a viselkedés fizikája

Előző két részünkben az (emberi) agy és az (emberi) viselkedés elemzésével

foglalkoztunk. Most ezt az utat folytatjuk: az élet mibenlétével és a viselkedés
természettudományával foglalkozunk – persze láthatjuk majd, hogy e kettő nem is áll olyan
távol egymástól.

Amennyiben belegondolnak Olvasóink abba, amit a hétköznapok rohanó fergetegében oly
sokszor már észre sem veszünk, hogy élünk, gondolkodunk, viselkedünk. Ha létezik igazán
paranormális téma, akkor ez az! Az ezoterika, a misztikum merev elutasítói – ha eme
gondolkodásukkal erről nyilatkoznának–, akkor szerintük nem létezhetne (!) élet,
gondolkodás, viselkedés.

Mi a különbség az élettelen és az élő között? Mi a különbség az érzékelés és az érzelem
között? Mi a különbség a reflexek beidegződése és az érdemi gondolkodás, az intelligencia
között? Mindannyian feltettük már ilyen kérdéseket és talán többen kutattunk válaszok után
is. Ám a felelet próbálkozásai rendszerint megmaradnak a természetfeletti transzcendens
világában. Még a tudomány berkeiben is!

Az életet elektromágneses és biokémiai folyamatok szerves együttesének tekintjük, az élő
szervezeteket pedig anatómiai (anyagi felépítésbeli) szempontból vizsgáljuk. Mindez igaz is,
ám a valóság több ennél!

Példának okán szeretném megérteni a televíziózás mibenlétét, s azt az utat választom,
amit nyilvánosan máig elismerni szokás az élő szervezetek vonatkozásában. Nyilván szobán
belül fogok maradni, s csupán a készüléket tekintem majd elemzésem tárgyának. Odáig
eljutok ugyan, hogy a dolognak van valami köze az elektromosság birodalmához. Még a
felépítéséről is sokat megtudhatok. Az elromlások során rendszerezhetem a szimptómákat
(tüneteket) és összekapcsolhatom azokat az éppen megtalált hibával. Aztán, ha a hibás,
tönkrement részt leutánzom, kicserélem még javíthatom is. De a televíziózás igazi lényegéről
fogalmam sem lehet!

Próbáljunk meg hát kilépni abból a szobából és megfejteni az igazi okot!

A biológia életfogalmáról

A biológiát szokták az élet tudományának tekinteni, ám e fenti kérdésre válasz ott sem

lelhető. Önkényesen döntünk. Élőnek tekintünk valamit, aztán megkeressük fontosabb
tulajdonságait, s eme sajátosságokat fölsorolván már kész is a „tudományos” meghatározás,
amire építhetünk. Így például beszélhetünk arról, hogy saját kedvenc rögeszménk szerint az
élő szerveződések

• miként épülnek föl,
• milyen belső folyamatokkal jellemezhetőek,
• hogyan viszonyulnak a környezetükhöz,
• milyen az egyedfejlődésük
• stb.
Mindez hasznos is, ám az OK meglelése ügyében reménytelen eset. Mert ugye mi van,

ha rosszul döntöttünk az elején? Ha élőnek vettük, mi nem az, avagy élettelennek, mi
nagyon is élő?! Ám a biológia kedvez még nekünk egy kicsit, s egy egész pontos
meghatározást is ad. A fönti sajátosságokat változókkal írja le, s azt mondja, hogy e

63

változóknak egy meghatározott tartományon
belül kell maradniuk, mert különben a
rendszer „meghal”.

Az ábrán az egyes sajátosságok változói
egy-egy tengelyt képviselnek, az élő
szervezet egészségesen a tengelyek
metszetében létezik. Hatások érik, változik.
Ha a változása egy határon (a belső „körön”)
belül marad, akkor nem meghatározó,
irreleváns hatásokról beszélnek. Azt
mondják, hogy a szervezet egészségesen él.
Ha a változás túllépi ezt a határt, akkor már
betegségről szól a történet (meghatározó vagy releváns biológiai, élettani hatások). Ekkor
két dolog lehetséges, (1.) vagy egy másik hatás folytán az élő szervezet visszalép e határon,
s ismét egészséges lesz, (2.) vagy állandósul eme „beteg” állapota. Ez utóbbit követheti,
hogy a szervezet átlépi a második határt is, s ekkor megszűnik létezni, „meghal”. (E modell
részletes tárgyalása megtalálható Kardos Lajos „A neuropszichikus információ eredete” című
könyvében – Akadémiai Kiadó, Budapest, 1976.)

Az ismertetett módszer csupán az élet jelenségeit tárgyalta, s minden igyekezete ellenére
sem jut tovább az élet kritériumainak (vélt vagy valós határainak) meghatározásán. Az élet
mibenlétét keresvén a biológia kereteit és lehetőségeit érdemes tudományközi
kapcsolatokkal „tágítani”.

Szent Györgyi Albert úgy vélte, hogy az élet az anyag szerkezetének, szervezettségének
a következménye. Az anyag és az élet elválaszthatatlanok. Aminek nincs anyagi formája, az
a tudomány ellenőrzött kísérletei számára nem létezik, így kényszerhelyzetben vagyunk és
nyilvánvaló, hogy az élet jelenségeit anyagi szerkezethez, szervezettséghez kívánjuk kötni –
hiszen „mást” nem is vagyunk hajlandóak vizsgálni.

Van néhány probléma.
Kezdjük mindjárt egy kérdéssel: „Mi az anyag?”
Világunkat egy tér-idő-tömeg rendszerként kell kezelni, vagyis mind a tér, mind az idő

lényegében az energia egy-egy megjelenési formája. Ha innen közelítünk, akkor a tér is és
az idő is „anyag”.

A jég, a cseppfolyós víz és a vízgőz egyaránt víznek tekinthető függetlenül attól, hogy
adott körülményektől függő meghatározottsága most éppen milyen fázisállapotban tartja,
milyen halmazállapotúnak érzékeljük.

Hasonlóan, ma még nem tudjuk, hogy mi a tér, mi az idő, avagy mi az elsődlegesen
tömegként megjelenő anyag – ám azt tudjuk, hogy ugyanazon akárminek (az energiának!)
különböző megjelenési formái mindahányan.

Akkor az energia lenne az anyag?
Még gondok itt is vannak, ugyanis pl. Tom Stoiner professzor információfizikai

kutatásaiban arra mutat rá, hogy az Univerzum minimálisan három alkotóból áll: anyagból
(ami térrel, idővel és tömeggel egyaránt rendelkezik), energiából (ez alkotná az előbbieket és
ugyanakkor ez jelentené a munkavégzés képességét, a világ létének dinamikáját) és
információból (az előbbiek szerkezete és ennek jelentése, közvetítőereje különböző anyagi
rendszerek között).

Szóval, mi is az anyag?

„Életváltozók” szóródása

 élethatár

 betegséghatár

64

Mert könnyű azt mondani, hogy egyes biokémiai körfolyamatok és az általunk megfigyelt
életjelenségek (megfigyeléseink szerint!) egyszerre játszódnak le, így az élet alapját a kémiai
anyag, úgymond önreprodukcióra képes zártvonalú reakcióhálózatokban való szerveződései
alkotják. Ám ha az anyag „több” attól, amit annak véltünk (vélünk?), akár csak a fönt említett
mérték erejéig is, akkor már nem kizárt, hogy a kémiai anyag zártvonalú reakcióhálózatai
már önmagukban is az élet létére utalnak. Ekkor már nem oka egy kémiai reakció az életnek
csupán egyik jelensége! Az egyidejűség tapasztalata pedig természetes, hiszen a biológus
által vizsgált élet (pl. az ember élete) és kémia említett reakcióhálózatai közös ok folytán
működnek, és vélhetően nem is függetlenül... ám ekkor nincs közvetlen oksági viszonyuk.

A „nyílt” és „zárt” rendszerek életfunkciói

Sokan úgy vélik, hogy az élet több attól, amit jelen kutatásainkkal, úgy mint tudományt

„meg tudjunk fogni”. Szerintük az élet valamilyen lendülettel teli folyamat, „örökös változás és
megmaradás”.

A változások tudományos leírására, a dinamizmus, az örökösen változó megmaradás
leírása vezet minket a zárt és nyílt rendszerek világába.

E két fogalom rendkívül fontos, ám megfogalmazásuk mégis szerzőkként is és
tudományágakként is szerteágazó. A téma iránt bővebben érdeklődőknek javaslat lehet,
hogy a könyvtárakban nyomozzanak pl. Ludwig von Bertalanffy művei után, mi azonban
most fogadjuk el a következő gondolatmenetet, mi pedig most fogadjuk el a következő
meghatározásokat.

Ha logikailag különböző folyamatok, jelenségek, tárgyak stb. között kapcsolatot
teremtünk, akkor beszélhetünk halmazokról. A halmaznak akkor eleme bármi, ha
egyértelműen eldönthető, hogy igaz-e rá a megállapított logikai kapcsolat. Ha egy halmaz
elemei között a logikai kapcsolat mellett (esetleg azzal egyezve), működésbeli kapcsolat
(kapcsolatok) is létezik (léteznek), akkor már rendszerről gondolkodunk.

Míg egy halmaz elemei lehettek állandó állapotú és helyzetű elemek, addig egy rendszer
elemei mindig egy „belső” folyamat részesei, így változnak. E változás mértéke lehet olyan
is, hogy a rendszer egy vagy több eleme elhagyja a működési kört, s ezzel a rendszert is.
Zártnak nevezünk egy rendszert, ha abból egyetlen elem sem lép ki, és abba egyetlen elem
sem lép be. Nyílt rendszerekben viszont az elemek a rendszerből kiáramolhatnak, illetve oda
beléphetnek. A nyílt rendszer elemei cserélődnek.

Az élet meghatározásának területén a zárt és nyílt rendszerek viszonya egy kényes és
nyomatékosan fontos terület. Az élő rendszerek nyílt rendszerek: összetevőik állandó
cseréjében tartják fönn magukat. Ez az, amiért a nyílt rendszerek a biológia, az élet
szempontjából rendkívül fontosak, alapvető jelentőségűek.

Míg a zárt rendszerek egy (az időtől független) „fix” egyensúlyi állapotot érnek el, addig a
nyílt rendszereknél ez az egyensúlyi állapot egy folyamat. Mindez kísértetiesen hasonlít a
matematika függvénytanának egyik mára már a hétköznapokban is használt (pl. időjárás
előrejelzés, szociológiai modellek, járványvizsgálat stb.) műveletére a rekurzióra. A
rekurziónak szintén „nincs” végeredménye, pontosabban a végeredménye az, hogy
kezdhetjük, indulhat a folyamat ismét – mint a nyílt rendszereknél. A rekurzió műveletét
használják pl. a már említett gyakorlati területeken a fraktálok alkalmazásaival. A fraktál egy
nem egész dimenziószámú akármi. Olvasóm példának okán három kiterjedésben létezik, de
mégsem három dimenziós, mert nem tölti ki a háromdimenziós teret: dimenziószáma valahol

65

a kettő és a három között van, tehát „olyan mint” (ha nem az...) egy fraktál. Hasonlóan az
egész Univerzum (az egész Világ) modellezhető fraktálokkal, fraktál-halmazként.

Fraktál – információ – kvantumok

A fraktál fogalmának előjötte már jelez számunkra valami nagyon fontosat: úgy tűnik,

hogy az élet elsősorban és mindenek előtt informatikai, információfizikai kategória. Szeretnék
most egy levélből idézni, ezt ’1996 májusában kaptam, szerzője pedig Visegrádi Ildikó volt
Budapestről:

Ha feltételezzük, hogy a lélek valójában testünkkel kölcsönhatásba lépő
neutrínók (vagy más, gyengén kölcsönható „részecskék”) halmazából álló
információ, akkor be kell látnunk, hogy nagyon is fontos, meghatározó szerepe
van, anélkül, hogy fizikailag mérhető lenne. Ha van valami alapja annak a
vakmerő feltételezésnek, hogy ezek a „hullám-részecske mintázatok” valamilyen
módon kapcsolatban állnak egymással, illetve tudnak saját létezésükről (és miért
ne tudnának?), akkor semmi sem zárja ki, hogy ők maguk döntsék el,
hajlandóak-e kapcsolatba lépni az anyaggal. Esetleg éppen ők gerjesztik,
formálják azt? Ha ez beigazolódik, akkor az életről alkotott elképzelésünket
módosítani kell. A minőségi különbség élő és élettelen között az anyag (energia
vagy tömeg) információtartalmában mutatkozik meg. Élő az, aminek tudomása
van létezéséről, és ennek fenntartására törekszik – legyen az szerves
anyag, öntöbbszörözésre képes kristály, intelligensen viselkedő fénygömb
vagy önálló tanulásra képes számítógépprogram. Mindegy, hogy természetes
úton vagy mesterségesen keletkezett.

Ahol a létinformáció (lélek) huzamos ideig tartózkodik, az élet kibontakozhat.
Az előzőek alapján nem szükséges, hogy az életet kizárólag biológiai létformák
megnyilvánulásaként értelmezzük. Az információ (i), az energia (e) és a tömeg
[az anyag] (m) meglétének és kölcsönhatásuk minőségének függvényében a
Világmindenség különböző állapotú tartományaiban a [következő] táblázatban
bemutatott létformák valósulhatnak meg:

i e m Az Univerzum állapota – az élet és az intelligens létforma

megnyilvánulása
+ + + Intelligens létformák végtelen sokasága.
+ + - Intelligens energialények Univerzuma. (Szellemvilág?)
+ - + Intelligens kristálylények abszolút nulla fokon megdermedt világa.
+ - - A teremtő tudat megnyilvánulatlan állapota.
- + + A lélek eszmélésének lehetőségét megelőző, megszűnését követő állapot.
- + - Véletlenszerű, rendezetlen hullámmozgások állapota.
- - + Az energia áramlásának lehetőségét megelőző, megszűnését követő

állapot.
- - - Mindennemű kölcsönhatás hiánya az információ, az energia és a tömeg

[anyag] között.

66

Kvantumok és a viselkedés

Ildikó gondolatai átvezettek minket a kvantumos világ berkeibe. Ugye a „puding próbája

az evés”, így mindenképpen érdemes megnézni, hogy fizikai, természettudományos alapon
mondhatunk-e bármi érdemit és ugyanakkor gyakorlatit. Ha „érdemit és ugyanakkor
gyakorlatit” akarunk mondani, akkor viselkedünk, ha pedig már egyszer viselkedünk, akkor
nézzük példának okán meg, hogy mi lehet a viselkedés fizikájának az alapja.

A kvantumfizika világában, az „elemi részek” és alkotóik birodalmában az egyidejűség és
az egyhelyűség relatív fogalmak. Heisenberg határozatlansági összefüggése szerint vagy a
hely, vagy a mozgásállapot adható meg egyszerre egyértelműen. A hely a tér, a
mozgásállapot a folyamat, az idő, így Heisenberg híres összefüggése arról is szól, hogy
valami vagy a térben van meghatározott helyen, vagy az időben adható meg pontos „helye”.
Ez a törvény nem arról szól, hogy mi melyik állapotot ismerhetjük, s hogy a kettőt egyszerre
nem. A természetről szól!

Heisenberg összefüggése szerint a természetben vagy helye vagy ideje van valaminek.
Ha helye van, s az egyértelműen meg is határozott, akkor ideje bizonytalan. Egy ilyen
megfigyelő térben kötött, nem ismeri az általunk mindennapos mozgást, ám az időben
szabadon mozoghat, hiszen ideje bizonytalan, változtatható. Ha ideje van, s az
egyértelműen meg is határozott, akkor pedig tere bizonytalan. Ilyen megfigyelők vagyunk
példának okán mi is: egy könyörtelen, száguldó, elmúló és elmulasztó időben létezünk, de
szabadságunkban áll terünkben mozognunk.

A Heisenberg-féle összefüggés a természet törvénye. Nem arról szól, hogy mi emberek
nem ismerhetjük meg a hely és a mozgásállapot, a mozgási és a helyzeti energia, a tér és az
idő pontosan meghatározott értékeit bármely objektum esetében. Arról szól, hogy a
természetben ezek az értékek együtt sohasem pontosak!!! Így az előbb említett tér-idő
bizonytalanság nem jelent kevesebbet, mint azt, hogy a kvantumosság szintjén párhuzamos
terek és párhuzamos idők léteznek. Világok egymás mellett, egymásban! Átjárhatóak-e, mi a
viszonyuk egymáshoz és főként hozzánk? – önkéntelenül vetődnek fel ezek a kérdések.

A természet eme kettősségéhez tartozik még egy másik kettősség is az anyag kettős
természete: miszerint az „elemi részecskék” méretének nagyságrendjén az anyag egyszerre
tapasztalható meg tényleges anyagi részecskeként és egy úgynevezett anyaghullámként. Ez
utóbbi hullám megjelenés egyik legjellemzőbb adata a hullámhossz. Most erről csak annyit,
hogy ennek a de Broglie-hullámnak hívott akárminek a hullámhossza fordítottan arányos a
részecske tömegével. Ez azt jelenti, hogy a tömeg növekedésével csökken a hullámhossz,
egy adott méreten túl már el is hanyagolható.

Az „elemi részecskék” méreteinél a tömeg még kicsi, így a de Broglie-hullám
hullámhossza nagy. Ezért e „részecskék” valóban megjelennek részecskeként és hullámként
is. Persze nagyobb tömegek esetén is létezik az anyaghullám, ám egy több tíz kilogrammos
ember esetében ez a hullámhossz nem vehető észre a tényleges méretekhez képest.

A részecskekénti megjelenés térhez köthető, a hullámkénti létezés folyamathoz, időhöz.
Tehát a Heisenberg-féle összefüggésnél említett tér és idő bizonytalansága
összekapcsolható a de Broglie-hullám hullámhosszának, illetve tömegének összefüggésével.

Az „elemi részecskék” világában egy kvantum-hullámmintázat geometriai ábrázolásban
(tehát nem matematikai, nem logikai formában!) kapcsolatot tart mind az idővel, mind a
térrel. Azt is mondhatnánk, hogy nyomokban még utal arra a „tiszta energiára”, amiből
származik, s amely még időtlen és teretlen. Ha ugyanis ez a „tiszta energia” nem rendelkezik
tömeggel, akkor hullámhossza maximális, tehát ez a „tiszta energia” maga a világ, minden,
ami létezik... függetlenül tértől és időtől.

67

A „tiszta energia” elnevezés önkényes, nyilván nem energiáról van szó, mások ezt hívják
Istennek, megint mások „Kozmikus Világtudatnak”.

Az „elemi részecskék” szerveződésének a világát elhagyva minden szervezet térben vagy
időben kötötté válik és a szerveződések bonyolultságának növekedésével az egyes
párhuzamos világok egyre inkább elszigetelődnek egymástól. Ez az elszigetelődés azonban
csak virtuális (látszólagos) jellegű, csak egy másik, úgynevezett párhuzamos világ azonos
szintű, bonyolultságú szervezetére vonatkozóan igaz teljes mértékben. Egy ilyen világon
belül az egyes szerveződések között (például az elemi részecskék és a molekulák között)
folytonos kapcsolat, meghatározott és meghatározó összefüggés van.

Amennyiben az egyes ilyen szerveződési szintek között nyílt kapcsolat (energia- vagy/és
információcsere) valósul meg, akkor ezek a szerveződések egy élő szervezetet alkotnak.
Amennyiben viszont az egyes ilyen szerveződési szintek között zárt kapcsolat (nincs sem
energia-, sem információcsere közöttük! – természetesen mind energetikailag, mind
informatikailag itt is meghatározzák egymást, de e meghatározottságon nincs módjuk
változtatni) jön létre, akkor élettelen objektum keletkezik. Ez viszont azt is jelenti, hogy az
élő, élettelen elkülönítés szintén relatív, s csupán az adott szerveződési szinten igaz.
(Emlékeztetőül érdemes megjegyezni, hogy a Misztériumjáték mennyiségekkel című részben
egy egészen másik logikát követve jutottunk hasonló megállapításra.)

Legyen A, B és C három egymást követő ilyen anyagi szerveződési szint. Ha A és B
kapcsolata (az előbbiek szerint) zárt, akkor B szerveződési szintjén az objektum tárgy. De
előfordulhat, hogy ugyanakkor A és C viszonya már nyílt, s ugyanez a valami C szintjén már
élő szervezet.

Ha a test, a lélek és a szellem ősi hármasát tekintjük, akkor a test az adott szerveződési
szint, a lélek ezen szint nyílt kapcsolatai, a szellem pedig mindannak a hullám-
mintázatokban tárolt információs anyagnak az összessége, amely hullám-mintázatok a lélek
nyílt kapcsolatainak bármely szerveződési szintjén előfordulnak.

Azt ígértük az elején, hogy a viselkedés fizikájáról lesz szó és eddig az élet
természettudományos meghatározásáról volt csak szó. Most nézzük meg, hogy az
eddigiekhez hogyan társul a viselkedés alapját jelentő intelligens gondolkodás.

A kvantumosság elemi szintjén létezik még egy érdekes jelenség, ez az alagútjelenség.
Ez arról szól, hogy a de Broglie-hullám fütyül az energia megmaradás törvényére, számára
az nem létezik. A „részecske” átjuthat olyan zónákon is, amely nagyobb energiát igényelne,
mint amekkora energiával maximálisan rendelkezik, mindezt egy „teren kívüli alagúton” át.

Érdekes, hogy ez a hullám nem a különböző közegek határán törik meg vagy verődik
vissza. Olyan fél hullámhossznyi mértékben mindig behatol az új közegbe, s csak akkor
„dönt”, hogy mitévő legyen. Ez a belekóstolás az, ami az egyes szerveződési szintek közötti
kapcsolatot jelenti. Ez az, amiért létezhet nyílt kapcsolat, létezhet élet. És ennek az
alagútjelenségnek az egyes szerveződési szintek nyílt kapcsolataiban benne lévő hullám-
mintázatok közötti kapcsolatteremtése a gondolkodás. Így ez az alapja a viselkedés már
bemutatott sokszínűségének is.

68

A telepátia fizikájáról

A telepátia szó a Bakos Ferenc szerkesztésében megjelent Idegen szavak és kifejezések

szótára szerint a következő jelentést hordozza: „az a feltett képesség, hogy valaki
érzékfeletti módon tudomást tud szerezni távollévő személynek az érzéseiről, gondolatairól,
illetve azt ilyen módon befolyásolni képes.”

Sorba mennék:
A „feltett” azt jelenti, hogy szinte mindannyian találkozunk a jelenséggel, vagyis tagadni

nem lehet, így „feltesszük”, hogy létezik.
Picit érdemes azért itt megvédeni a tudományt – a hiba nem ott van. A tudománynak nem

feladata a cáfolat. A tudomány arról szokott nyilatkozni, amiről állítani, bizonyítani tud
legalább egy gondolatfoszlányt. Szó sincs tagadásról. Kutatjuk ezt is, s az már nem a
tudomány hibája, hogy az állítás hiányát egyesek folyton azzal helyettesítik, hogy a jelenség
csak „feltett”, elképzelt, valótlan lehet.

A következő gyöngyszem az „érzékfeletti” szócska. Ez annyit jelent, hogy a jelenség
létezése esetén két lehetőség adott.

(1.) Valamelyik létező érzékszervünk egy olyan működési állapotáról van szó, amit ma
nem ismerünk.

(2.) Egy ma nem ismert, de az ismert érzékszerveinkhez hasonló módon valósan létező
érzékszervünk áll okként a telepátia mögött.

Egyik esetben sincs természetfölöttiség, szó sincs arról, hogy bármi ilyesmi csak kitaláció,
minden reális érzékelhetőségen túli akármi lehetne.

A többi az rendben is van a meghatározással. E fenti értelmezésekkel történő
kiegészítése után egész reálisnak tekinthetjük.

A következőkben arról fogunk gondolkodni, hogy mégis mi lehet a jelenség mögött, hogy

mi lehet a gyakorlati mód és a mögötte meghúzódó természeti jelenség.
Egyik lehetőségünk lehetne példának okán az elektromágneses terünk játéka. Az

mindenki számára köztudott, hogy a szív működésének elektromos impulzusait (EKG), az
agy elektromos aktivitását (EEG), az izomtónusok feszültségváltozásait (EMG) orvosi
gyakorlatban naponta mérik, elemzik. A dolog másik oldala is közismert: az elektromágneses
tér számára létező határok, nem egyeznek meg a számunkra létező határokkal (pl. én nem
tudok átmenni a szobám falán, ám a Föld mágneses tere szinte észre sem veszi eme
akadályt), és főképpen nem saját határainkkal. Ez utóbbi azt jelenti, hogy saját
elektromágneses terünk sem a bőrünkig tart.

Egy dolog van, ami nem nagyon van köztudatban. Az 1950-es évektől végeztek
kutatásokat mind az USA-ban, mind pedig az akkori Szovjetunióban. Az 1970-es évekre a
témának komoly szakirodalma volt. Mára ez a szaktudomány eltűnt. A kutatások a
következőkről folytak. Megfigyelték, hogy a Földön kialakult élet működési zavarait bolygónk
mágneses teréhez igazodván javítja ki. És ez fordítva is igaz! Ha a mágneses bioszférában
zavarok keletkeznek, akkor az kihatással lesz az élő szervezetek működésére. Például a
szexualitás ciklusai szoros összefüggésben állnak a mágneses térrel, zavara esetén
„szexuális láz” törhet ki.

69

Egy másik példa lehet a „vándorlási düh”, ami szintén kialakulhat a mágneses térben
keltett zavar által. Ennek egy érdekes vetületeként érdemes lenne megnézni, hogy a nagy
népvándorlások idején (pl. a Bibliában az Ószövetség története is javarészt erről szól; aztán
Indiában az árja sereg bevonulása, ami szintén isteni indíttatású; avagy a magyarok
őshazától a honfoglalásig terjedő útja, ami Emese álma által szintén lehet isteni történet)
voltak-e a Föld mágneses terében belső vagy külső (pl. a Nap mágneses vihara) zavarok.
Ha igen, az jól összecseng Grandpierre Attila elektromágneses életről szóló gondolataival.

Végtére is több hatás van:
(1.) Az élő szervezet saját elektromágneses terével hat a külső mágneses térre,
(2.) olykor egy másik élőlény számára ez a tér maga a külső elektromágneses tér.
(3.) Az élőlények működési ciklusai összefüggésben állnak a külső mágneses térrel (pl. a

szexuális, vagy a napi életviteli ciklusok: ébrenlét és alvás).
(4.) Az élőlények működési zavaraikat (részben) a külső elektromágneses térhez

igazodva küzdik le.
(5.) A külső elektromágneses tér zavarai (és főként a nagyon kis térerejű zavarok: minél

kisebb a változás, annál nagyobb a hatása!!!) zavart keltenek a szervezet működésében is.

Már szóltunk a testi zavarokról, lehetnek nem testi, sokkalta inkább lelki, érzelmi zavarok

is. Léteznek pszichológiai kísérletek, melyek során az emberek feje körül mágneses teret
keltettek. A kísérletben résztvevő emberek hasonló képzelgésekről számoltak be. Tetszés
szerint lehetett különböző érzelmi reakciókat (pl. öröm, bánat, hirtelen vidámság, majd
vágásszerűen nagy szomorúság) kiváltani. Ha ezt összekapcsoljuk azzal, hogy az élő
szervezet is hat a külső térre, ami kellően kicsi ahhoz, hogy meghatározó is legyen, akkor
megkapjuk a telepátia egy lehetséges okát.

70

A tapasztalás nélkül látott világ

A gondolati földolgozás szemszögéből nézve három eltérő működésű rendszer létezik. Az
emlékezet nélküli rendszerek nem képesek tanulni, egy adott akcióra mindig ugyanazzal a
reakcióval felelnek, bármennyire volt is az hatékony korábbi eseteik során. Az emlékezettel
rendelkező rendszereknél a reakció már meghatározott a korábbi esetek oldaláról is.

A harmadik típusú rendszernél már „belső képről” szoktunk beszélni. Nem egyszerűen
tanulni képes mint az emlékező rendszer, de ez a tanulás alapjaiban változtatja meg magát a
rendszert is. Kezdetben a rendszer úgy működik akár egy emlékezet nélküli, vagy egy
emlékezettel rendelkező bármelyik másik rendszer. Kifelé ugyanúgy. Befelé már nem. A
különböző csatornákon folyamatosan beáramló jelek (az akciók hatásai) egy egységes
„belső képpé” állnak össze. Minden bemenő jel a „kép” részévé lesz, s együttesen hatnak
(maga a „belső kép” határozza meg) a kimenő jelet, a reakciót. Az eredmény egy „minőségi
ugrás”.

Az ezredforduló nagy kihívása, hogy a történelmünk során oly sokszor tapasztalt
„minőségi ugrás” tartalmát képesek legyünk érteni. Valahol létünk függ ettől: A tudományos-
technikaitechnológiai életben a legtöbb szakterület fejlődését már ma is az jellemzi, hogy
naponta átlag 10-50 tanulmány születik, ami valami forradalmian új tartalmat hordoz.
Világszínvonalon pedig csak akkor lehet bármit is produkálni, ha ezeket követjük, s saját
kutatásainkat naponta újraértékeljük a kollégák munkájának, eredményeinek a fényében. Ha
nem értjük meg a „minőségi ugrás” törvényeit, akkor ez hamarosan követhetetlen,
átláthatatlan lesz.

A megértés persze nem elég, s nem is egyértelműen ez a cél. A megértés még csak oda
vezetne, hogy remek fegyver lenne a kezünkben: lassíthatnánk a folyamatot, elkerülhetnénk
néhány „minőségi ugrást”, avagy előidézhetnénk olykor egyet-egyet éretlenül is. Mind a két
próbálkozás siker esetén kultúrákat temethetne el. Szóval, megérteni nem azért kell, hogy a
folyamatba szóljunk bele. Ezt nem szabad! Azért kell megérteni, hogy fogadóképesek
lehessünk akár gyorsul, akár éppen leblokkol a fejlődés kereke. A megértés eredménye lehet
például egy olyan számítógépes rendszer, aminek az adatbázisai „belső képként” működnek.

Egy ilyen informatikai eszköz és a már ma is működő és közkedvelt világháló ötvözése
már követhetővé tenné számunkra az eljövendő világunkat. Az ezredforduló környékére
várhatóan megjelennek majd a „belső kép” szervezési elvű informatikai eszközök. Persze az
már egy másik világ lesz, egy „minőségi ugrást” követően.

Hogyan érthető hát meg a „minőségi ugrás” tartalma? Nyilván olyan rendszerek
elemzésével, amiben lezajlik ilyen folyamat. Több lehetőség is van: egyfelől ott lenne az
evolúció, a természet fejlődése, aztán az emberi társadalom a maga fejlődésével, „minőségi
ugrásaival”.

Ezek közül egyik sem vizsgálható tényszerűen, nagyon sok az érzelmi kötődés mindkét
témához, mindkét témában. Szerencsére azonban itt nincs vége a sornak, hiszen ott van
példának okán az ember maga, mint „belső képpel” rendelkező rendszer. Az érzelmeknek itt
is van szerepe, de ezt egyfelől kivédhetjük, másfelől fölhasználhatjuk segítség gyanánt.

Kezdjük is mindjárt ezzel. Az embert vizsgáljuk úgy, mint érző, lélekkel rendelkező lényt.
Már a kisbabáknál megfigyelhetjük, hogy hogyan alakul ki a „belső kép”. A pszichológusok
szerint megszületik a baba, aki érzékel, de nincs még mihez viszonyítania.

A kisbabának születése után még nincsenek tapasztalatai, nincsenek emlékei. Érzékel,
de ezen érzékelési benyomásokat nem tudja mihez viszonyítani. Minden változik, s semmi
sem viszonyítható még semmihez. A kisbaba világa még nem egy „belső képből” áll, számos

71

apró „kép” születik meg benne, mint független tapasztalati látomások. Pár hónap kell ahhoz,
hogy a valódi „belső kép” kialakulhasson, s a külvilágot annak viszontagságaitól (távolság,
látószög, megvilágítás stb.) függetlenül, a retinális kép változásai mellett is állandónak lássa.
A „belső kép” és az általa létrehozott „minőségi ugrás” pszichológiája már ismert.

A további vizsgálódás szempontjából külön is érdekes, hogy a „belső kép” a folyamat
elején „miért?” hiányzik. Ismert a pszichológusok megfigyelése (az 1930-as évek végéről) az
albán Kavaja környékéről. Ott a gyermekeket egy évig egy bölcsőben lekötözve tartották,
sötétben, de sok emberke mellett. A tárgyi ingerek hiánya később gyorsan kiegyenlítődött.
Pontosan azért mert a babák személyes kapcsolatai rendben voltak. Ez utóbbiak nem
pótolhatók! Míg egy felnőtt a társadalomhoz és a bioszféra elektromágneses hatásaihoz
igazodik, addig egy kisbaba édesanyjához.

72

Evolúciós „fegyverkezés”

Evolúció alatt az élettelen és az élő anyag változásait értjük. Az evolúció tudományának a

tárgya eme változások okainak és folyamatainak feltárása, megismerése.
Az evolúció ma már tudomány, de ma még érzelmi hadszíntér is. Ugye vannak a

nevezetes kérdések. Mert, ha mondjuk búzát nemesítünk, akkor az adott termény
megváltozik, s „tervünk” szerint él tovább. Ám mi van az élettelen és az élő határán? Mi van
az állat és az ember határán? És más-e ez a kapcsolat, mint más „fejlődési” kapcsolatok,
például a fajok között? Miért igen és miben? Avagy miért nem?

A kérdésekre ma sincs felelet. Talán épp azért nincs, mert e vita érzelmi síkú, hitbéli és
világnézeti természetű. A kérdésekben szereplő határok léte, avagy nem léte szembesít
önmagunkkal, belső számadásunkkal, hitünkkel. A vita sokáig kizárólag erről is szólt csupán:
mindenáron vitatni akarták, cáfolni a Biblia teremtést elbeszélő sorait.

Az persze nem zavart senkit, hogy a tudomány nem szűkíti le az evolúció fogalmát
Darwin 1859-ben publikált gondolataira. Ha az evolúció az élettelen és az élő anyag
bármilyen megváltozása, akkor egy teremtés mozzanat is evolúciós lépés. S így akár a
teremtés is tudományos lehetőség.

Az evolúció példának okán sokáig az ősnemzést jelentette. Megfigyelésen alapult,

ellenőrizhető volt és bármikor, tehát roppant tudományos. A háziasszony a konyha asztalán
felejti a húst, s abban „nyűvek teremnek” – a következtetés az volt, hogy minden másnak is
így kellett keletkeznie: például a halaknak az iszapban.

A 17. század végén Francesco Redi bebizonyítja az elmélet tarthatatlanságát, de ez
tudományos körökben nem igazán érdekel senkit. Az 1800-as évek végére kitalálják a
folytatást: ugye ma már nem keletkezik élő az élettelenből, de ki tudhatja, talán a múltban
lehetséges volt ilyesmi.

Aztán 1953-ban egy fiatal egyetemistának, Stanley Millernek sikerül valami csoda:
oxigénmentes légkörben (redukáló légkör) elektromos kisülések hatásaira az élő
szervezetekre jellemző aminosavak keletkeztek. Végtére is az ősnemzés képviselői akár
örülhetnek is, immár igazolt, hogy az „őslégkör” alkalmas élet keletkezésére.

A tudomány nem állít a lehetőség tényénél többet. Nem mond olyat a tudós világ, hogy
bizonyítottan tudja azt is, hogy az évmilliárdokkal ezelőtti ősi környezet hogyan jött létre.

Több fölvetés létezik, ma is több irányba kérdezünk még. S bizony ezek egyike az, hogy
akár tudatosan teremthetődött is.

A 17. századtól azonban történt még valami. Akkor ugye az ősnemzés képviselői
megrettentek, hogy vége a lehetőségeiknek és mivel ütik ezután majd a teológusokat.
Természetesen előre menekültek: „Nem baj, van másik!” – átfogó, egységes elméleteket
igyekeztek kidolgozni.

Az egyik ilyen próbálkozás volt Charles de Bonnet francia pszichológus grádics-elmélete.

Eme rendszerben minden általa ismert dolgot sorba vett, mint egy nagy lépcső (grádics), a
„fejlődés lépcsője” fokát. Minden élettelen, minden növény és minden állat ott volt az
emberhez vezető grádics lépcsőfokain és ezek persze egymásból alakultak ki.

73

Charls de Bonnet már-már pszichotikus rögeszméi aztán rányomták lenyomatukat a
későbbi próbálkozásokra is. Jean-Babtiste Antoine Lamarck már a „fejlődés” okát kereste,
igaz nem beszélt már holmi lépcsőről.

Tökéletesedési ösztönről annál inkább. Ebben még lehetne is valami, hiszen a fejlődés
tényét például a gabonák nemesítésénél láthatjuk, s a Biblia sem szól arról, hogy
megteremtetett és így marad mindörökre.

Aztán jött Charls Darwin és nagy műve: „A fajok eredete természetes kiválasztódás útján”.
Ez volt az utolsó esély eme gondolatvilág meggyökereztetésére.

Darwin – úgy tűnik – jó pszichológus volt, neki sikerült.
Sorra vette kora összes olyan tudósát, aki „számított” valamit, mindenkit, akinek már „volt

neve”. Elméletét az ő gondolatukkal, felvetéseikkel támasztotta alá. Rögtön úgy is tűnt, ha
Darwinnak nincs igaza, akkor az egész tudományunk összeomlik. És nem is számítottak már
a tények, a létösztön mindent lesöpört a vita asztaláról. Képzeljünk el egy ötven-hatvan éves
egyetemi tanárt, aki egész életét egy rendszer kidolgozásával és átadásának szándékával
töltötte. És most találkozik valamivel, aminél nem az a kérdés, hogy igaz-e, sokkalta inkább
az, hogy ha nem igaz, akkor egész életét valami nem létezőre tette föl.

Darwin remekül tervezett és szerkesztette össze a művet. Azóta az evolúció és az ő neve
összeforrott. Nem érdekel senkit, hogy a valóságban az evolúció fogalma messze nem
Darwin, s hogy akár tudományos lehetőségként a teremtés elve is belefér... Darwin óta erről
végképp „nem illik” (TILOS!) beszélni. Lassan persze kénytelenek leszünk, hisz itt-ott gondok
vannak.

Az ember „származása” példának okán: két elmélet is forgalomban van. Az

ősmaradványok kutatásai szerint az embercsoportok mai helyükön fejlődtek ki, ám genetikai
programokat nézve egy közös ősünk volt, úgy kétszázezer éve egy afrikai nő személyében.

Persze nem az a gond, hogy a multiregionális elmélet és a kései afrikai genezis elmélete
ellentmond, hanem az, hogy ennek igencsak vad következményei vannak. Ha az egyik
tudományterület állítása tévedés, már akkor is bizonyítottan létezik olyan tudományként
tisztelt akármi, ami marhaság. (Lehet, hogy éppen az ősmaradványok elemzése, hiszen a
biológiai anyag kormeghatározásával lehetnek gondok, s a mintavétel is alacsony. Ám
Darwin és a nevével jelzett „evolúció”erre alapozott.) A másik lehetőség, hogy egyik sem
téved, ekkor viszont alaplogikánk a rossz, tehát ekkor egyik eredmény sem jelenthet
számunkra semmit!

A kérdést persze mi sem döntjük itt el, ugyanis csak addig tudunk eljutni, hogy Darwin is

vitatható (csupán bátorság kérdése), hogy az evolúciónak ő csupán egy szelete. Ám ezzel
még nem igazoltuk azt, hogy a teremtés volt a való. Csak azt mondhatjuk, hogy a teremtés is
egy tudományos lehetőség és a mai napig nem cáfolta senki! (A cáfolaton a tudományban
azt szoktuk érteni, hogy egy másik lehetőség léte megmutatott. Persze a valóságban még ez
sem igazi cáfolat, hiszen geometriából is több van, mégsem állítjuk egyikről sem, hogy meg
volna cáfolva. A teremtés elvi lehetősége pedig még eme csökevényes módon sem cáfolt.)

A napokban a kérdés ismét éles hangot kap, a sajtó a klónozás lehetőségéről és

rémségeiről cikkezik. (Kedvenc cikkem az volt, ahol a szerző még egyik-másik
egyetemünkre is eljutott, mégsem tudta megállapítani milyen nemű volt ama állat, aminek
egyik emlősejtjéből a fölhasznált genetikai anyagot nyerték. Az utód neme ismert.)

74

A klónozás lehetőségét már ismerjük egy ideje, s növényeknél alkalmazzuk is ma már
rendszeresen. Az igazi probléma a hatvanas években keletkezett, amikor már egyértelmű
volt, mindez hamarosan az állatoknál és az embernél is lehetséges lesz. A viták ellenére a
80-as évek közepére gyakorlat is lett.

Az első kísérletek során még ivarsejtekkel játszottak. Birkák méhéből kimostak embriókat,
majd azokat „darabolták” és visszaültették. Mesterséges egypetéjű ikerpárokat hoztak létre.
A következő lépés valamikor a 80-as évek végén volt, amikor már sejtmagokat ültettek át. A
fejlődés elején álló (még csak a 8-16 sejtes osztódás szintjét elért) embriókat szétszedtek
sejtekre, majd eme sejteket ültették be örökítő anyaguktól megfosztott petesejtekbe. A
daraboláshoz vegyi reakciókat, a két sejt összeolvasztásához pedig elektromos
egyenáramot használtak. Az osztódás beindult, a kapott embrió beültethető lett.

A folyamatot – üzleti világunk szellemében – gazdaságossá kívánták tenni, így az
embrionális sejteket előbb az őssejtek, majd a kifejlődött testi sejtek váltották föl. Ha hihetünk
a közleményeknek, akkor Ian Wilmutnak köszönhetően (edinburghi Roslin Intézet) már az
utóbbi lehetőség sem álom, s tényleg mindennapossá tehető. Mindenesetre ezt látszik
igazolni a bemutatott skóciai birka büszke hét hónapos kora. Dolly genetikai másolásának
története a következő: a donor egyetlen emlősejtjének genetikai anyagát egy
megtermékenyítetlen, saját DNS-étől megfosztott petesejttel egyesítették. Fejlődni kezdett,
Dolly lett.

Mára adottnak tűnik a lehetőség, így a kérdések még mélyebbről tépnek elő. Mennyiben
számít csak a program, a DNS vezérlő örökítő anyaga? És mennyiben az anyag, amit a
petesejtként hozzá kap? Mennyire a környezet, melyben élnie kell majd? Ma még az
állatokkal nem tudunk kommunikálni, ám előbb-utóbb biztosan kíváncsiak leszünk arra is,
hogy mennyiben határozza mindez meg a lélek, a szellemiség, az én-tudat helyét és
szerepét és biztosan kipróbáljuk az emberen is... Jelentkezők máris vannak, még engem is
kerestek már, tudom-e hol lehetne jelentkezni? (Tudom.)

75

Vírusok forradalma

Vírusok. Élők, avagy élettelenek? Egy sajátos kémiai anyag. Egy genetikai program,
amely megfelelő (ténylegesen élő szervezetben, sejtben!) környezetben képes önmagát
másolni, szaporodni.

Ma azt gondoljuk, hogy a vírusok élősködő gének... a DNS örökítő anyagának adott
körülmények között „parazitaként” viselkedő szakaszai.

Végtére is mi az, hogy élő? Egy minőségi kategória, amit mennyiségi fogalmainkkal
csaknem lehetetlen leírni. Az élet egy olyan kommunikációs forma, ami önmaga
fönntartására törekszik kommunikációban, egyénben, fajban.

Az élet lényege nem az élő egyed, hanem a kommunikációja, az hogy kapcsolatai
vannak: érzékeli környezetét, annak hatását és vissza is hat rá, avagy elemeire. Az igazán
nehéz kérdés az, hogy meddig beszélhetünk egyszerű fizikai törvényszerűségekről,
kölcsönhatásokról és honnan megélt, majd tudatos kommunikációról?!

Teszem azt, most a számítógépem előtt ülök, és eme cikket írom. Vagyok én, mint egy
sajátos biológiai anyag, egy kémiai kód és van a gép, a maga elektromos kódjával.
Önmagában egyik sem létezik, de együtt van közöttünk egy „élő” kapcsolat. Persze úgy
tűnik, hogy én élek és használom a gépet.

Ám a valóságban itt vannak még kérdések. Mert saját létem értelme a környezet
visszajelzése, megváltozása, így jelen pillanatban a képernyőn futó sorok megjelenései. Ám
a gépbe táplált kód is csak nekem, mint embernek jelent bármit is. Persze rögtön vitatom
önmagam, hiszen a számítógépembe más is írhatna dolgokat, s én is élnék még, ha ez a
kapcsolatom nem lenne, s talán a bevert sorokat is érti más emberi lény is. Persze... Ez a
csodás az életben, minél több kommunikációs csatornát tud fönntartani, avagy minél több
kommunikációs csatorna fut át egy pontban, annál inkább aktívabbnak, élőbbnek tetszik.

A másik izgalmas kérdéskör, ahová lassan eljutunk az élősködés kérdése.
A vírusokat sajátos parazitáknak, élősködő géneknek tekintjük – valahol az élő és

élettelen határán. Az előbbi példámat folytatva: Ha nem én vagyok az élő, s gépem sem
élettelen, hanem mindketten csupán „kommunikációs csomópontok” vagyunk (A két helyzet
között talán annyi a különbség, hogy az egyik pontban a kommunikációs vonalak hatásai
keveredhetnek, míg a másikban nem.), akkor mi a helyzet az élősködéssel? Én használom a
gépet, ez nekem fontos, kedveskedek neki pl. árammal, avagy gépem elemi érdeke, hogy
használjam, s ezért...?

Hát, én azt hiszem, hogy ennyit mára a „téves eszmék” fitogtatásából.
Vegyük sorba a paraziták egyéb „hivatalosan elismert” problémáit. A vírusokon kívül a

gombák, a baktériumok, a rickettsiák és a mikoplazmák egy részére is az a jellemző, hogy
nem önállóan léteznek, hanem egy másik élő szervezeten belül, a gazdaszervezetben.
Ezeket nevezzük parazitáknak, élősködőknek. Rendben, ám mi különbség van abban, ha
egy élő szervezet belülről támad meg egy másikat, avagy „társaként” ragadja el: igázza le,
avagy öli meg? Semmi. Helyesebb lenne arról szólni, hogy az élősködő csak saját hasznot
húz e „kapcsolatból”, nem ad!

Douglas E. Gill ökológus professzor véleménye szerint (Marylandy Egyetem) az a világ,
ami körülvesz minket, amit az „evolúció” eredményeként tapasztalhatunk, főként az
élősködők gazdaszervezeteikre gyakorolt hatását tükrözi. A paraziták és a gazdaszervezetek
viszonya sokszor nem is egyoldalú, inkább „szövetség” más élőlények meghódítására, vagy
egy közös ellenséggel szemben. Míg egy ragadozó a létező zsákmányok közül válogathat, s

76

éppen ezért „uralhat és kiirthat”, addig az élősködők léte nagyon sokszor egy gazdafajtól
függ. Daniel R. Brooks parazitológus professzor (Torontói Egyetem) mindezt evolúciós
fénybe állítja.

Brooks arról szól, hogy a gazdaszervezet (pl. az ember) és az élősködő szervezet (pl. a
galandféreg) összehasonlításakor a parazita szerveződését rendkívül primitívnek találjuk.
Ám ez nem fejlődéstani összevetés, egyszerűen csak ökológiai szembeállítás! Az evolúciós
kapcsolat a következőkben adható meg: A parazita és a gazdaszervezet között függőségi
viszony van: az élősködő nem ölheti meg a gazdaszervezetet, hisz akkor elpusztul maga is.
Itt a természetes szelekció a kevésbé támadó élősködőket és az ellenállóbb
gazdaszervezeteket részesítené előnyben. Az eredmény hamarosan „asztaltársasági”
viszony lenne.

Az evolúciókutatók ezt a koevolúciós fölfogást igyekeznek támadni, utalva arra, hogy az
élősködők „fertőzőképessége” gyors szaporodóképességet is mutat. Ha egy parazita
rövidebb idő alatt vagy/és nagyobb számban tud szaporodni, akkor az adott pillanatban
legyőzni látszik az ellenkező jellemzőkkel bíró társát: a következő nemzedékben nagyobb
számban lesz jelen. Így az élősködők agresszivitása mindig nő, egészen addig, amíg a
gazdaszervezettel együtt ki nem halnak. A valóságban persze ez sincs egészen így, hiszen
az élősködő és a gazdaszervezet folyamatosan próbál védekezni, megváltoztatva kémiai
önvalójukat.

És lassan elérkezünk a vírusok nagy kérdéséhez. Egy sejt genetikai állománya „normális
esetben” adott, s nem változik. A DNS programja a sejt magjában „elszigetelve” létezik. A
DNS-ben rögzített információkat az „élő anyag” úgy tudja hasznosítani, ha valahogyan
kiszabadítja, lemásolja azt. A DNS rövid szakaszairól készülnek pontos másolatok (vezérlő
RNS-ek), s ezek lesznek az információhordozók. Sejten belül e folyamat egyirányú: a
magban tárolt program sérthetetlen, az „élő anyagtól” nincs információáramlás a DNS
programja felé. Mindez sejten belül igaz. Sejtek között már kezd érdekesebb lenni az ügy.

Elvileg előfordulhat, hogy a vezérlő RNS elhagyja a sejtet, s valahová máshová viszi a
lemásolt információt, az örökítő anyag parancsát. És az sem zárható ki, hogy a DNS egy
darabja szakad ki, s hagyja el a sejtmagot... Így keletkeznének a vírusok?!

Ma a vírusokra éppen így gondolunk, mint „elszabadult”, „szabadon élő” génekre.
A génsebészet mára bizonyította, hogy a DNS szerkezete kívülről manipulálható,

átprogramozható. Ma már tetszésünk szerint! 1989-ben még arról is cikkeztek, hogy
lombikban egerek spermáját és DNS darabkákat összekevertek, s a gének fölszívódtak a
sperma örökítő anyagába. Legalábbis az utódok vizsgálata azt látszott igazolni, hogy az
odakevert DNS részek is örökítették magukat.

Hoppá!
Ezek szerint lehetséges akár az is, hogy a vírusok evolúciós bombák, hogy itt is a

parazita diktál, avagy általa Valaki vagy Valami??? Nem is kizárt.
A vírus bejut a gazdaszervezetbe. Ekkor egy minőségi változáson megy keresztül: addigi

nyugalmi állapotából aktívvá válik. A behatolás után először a sejthártyára majd a sejt többi
részeire kerül a vírus, ahol végül lemásolódhat, szaporodhat. Ez az a folyamat, amiről
nagyon keveset lehet tudni, pedig a lényeg itt van.

Ha eme folyamat során – ide értve a vírus DNS-szerkezetének a másolódását –
előfordulhat az, ami az egér sperma és a közé kevert DNS darabok esetében, nevezetesen
a génrészek keveredése, akkor érdekes dolgok történhetnek. Ugyanis, mi történik akkor, ha
egy vírus nem egy testi sejtet támad meg, hanem egy ivarsejtet, s létrejön géncsere a vírus
és az ivarsejt DNS-e között? Aztán a gazdaszervezet épp ekkor párosodik, s a megváltozott

77

génkészletű ivarsejt megjelenik utód formájában. Ez lenne a mutáció?! Vagy mi történne
ilyenkor? Az utódban az új génkészlet már nem lenne „fertőzés”, nem lenne „kivetendő
idegen”.

Ez persze az evolúció szempontjából is érdekes, több szempontból is.
Egyfelől nem fejlődési vonalban és elágazási lehetőségekben kell gondolkodni, ha ez

valóban így van. Az egész sokkalta inkább összefüggő, egymásba több helyen „átfolyó”
rendszer. Rendszer melyben a „vírus” az összekötő kapocs. Másfelől ekkor egy faj
„eltűnése” nem jelent föltétlenül tényleges eltűnést. Egy adott vírusfaj fölszaporodása
megnöveli a géncserék mennyiségét és így minőségi hatásukat is. Ez pedig okozhat oly
mértékű változás-sorozatot (akár egy-két nemzedék alatt is!), amelynek következtében a faj
lényegét tekintve átalakul.

Nem hal ki, nem tűnik el, ahogyan „a dínók Földünkről”. Csupán megváltozik méretében,
anyagcsere-rendszerében, szaporodásában... és már nem is lehet ráismerne, pedig ugyanaz
egy „vírus-forradalom” után. Így például akár a ma élő gyíkok is lehetnek a dínók utódai, de
akár mi emberek is.

És nincs vége. Az igazi kérdés a ma. Ha egyes vírusok elszaporodása, „tarolása” után
törvényszerű a géncserélődések minőségbe való átmenete, az evolúciós ugrás, akkor...
Szóval mi van az AIDS vírusával? Mert ma „tarol”, agresszíven támad. És a támadás során
egyre nagyobb számban adhat át génrészeket, írhat át minket. (!)

Természetesen lehet azt mondani, hogy marhaság, hiszen a HIV vírussal fertőzött utód is
meghal. Pedig nem! Csak akkor hal meg, ha a fertőzés testi sejt jellegű, ha az embriót fertőzi
meg az anya szervezetében benne levő ármány. Ha a „fertőzés” az ivarsejtek genetikai
anyagát írja át, akkor az utód túlél, bár nem sok köze lesz hozzánk, emberi fajhoz.

A természet talán belefáradt eszetlen „játékainkba”, s most fegyverét élesre töltve szegezi
nekünk. Ám a természet – velünk ellentétben – nem pocsékol, nem kiöl, csupán
megváltoztat, új fajjá teremt.

78

Gyógyítható az AIDS?!

A biológia egy összetett rendszer, s így elemeit megítélni sem egyszerű. Különösen nem
az, ha emberi értékrendünkkel és önképünkkel ellentétes a megfigyelt valóság. A biológia az
élőlények táplálkozási rendszerét piramis-modellként szokta értelmezni. A piramis alján a
termelő, növényi kultúrák, majd az elsődleges, másodlagos stb. fogyasztók egészen a
csúcsragadozókig. Emberi valónk természetesen hitünk szerint is itt foglal helyet, a piramis
csúcsán, hiszen „legyőzte” már az egész Földet, kihívások sorát.

Ám hiába a számtalan győzelem, az élet, a Minden folyton jelzi felénk, hogy a sorrend
csak fejünkben létezik, s a valóságban mindez lehet másképpen is. Történelmünk során
küzdöttünk már nagy járványok ellen (pl. a pestis), ám győzni nem sikerült. Ott van példának
okán az ebola pusztítása vagy napjaink rettenete az AIDS. Ez utóbbi félelmetes tempót diktál
a hódítás terén: 1985-ben még „csak” 1573 fertőzött személyről tudtak, 1996-ban már
ötmillió AIDS beteget tartottak nyilván. E rettenet borzalma picit több is a halál biztos
eljövetelének tudatától: a félelmek és a tudatlanság okán társadalmi kitaszítottsággal
párosul.

Az AIDS terjedési útvonalából is érdemes lehet következtetéseket, tanulságokat levonni:
Afrika, USA, Európa, Ázsia, India.

Afrika. Genetikusok egyre inkább állítják, az emberiség egy közös ősanyától származik,
mely valahol Afrikában élt réges régen. Ma pedig az AIDS vírusa is Afrikában jelent meg,
valahol ugyanott. (Kérdés a genetikusokhoz: Mi a helyzet más fajok genetikai kódja alapján
meghatározott származási helyével?)

USA. 1981-ben itt észlelték az első megbetegedéseket, egy évvel később pedig már
Európában is.

Mi is az AIDS voltaképpen? AIDS: Acquired Immune Deficiency Syndrome, magyarul:

szerzett immunhiányos tünetegyüttes. Az AIDS az emberek betegsége bár hasonló típusú
vírusok az állatvilágban is számos helyen fejtik ki életcéljaikat. Az AIDS betegség vírusa a
HIV (Human Immunodeficiency Virus). A vírussal történő fertőződés még nem jelent aktív,
kifelé is azonnal látható tüneteket produkáló beteg állapotot. A HIV az immunfunkciókat
támadja, így a szervezet védtelenné válik egyéb fertőző megbetegedések és a daganatok
támadásai ellen. A HIV főként a vérrel és egyéb testnedvekkel terjed. Fertőzés után
megállíthatatlan.

Induljunk el az alapoktól:
Az élő anyag molekulák sokaságának egy igen jól szervezett együttese. A genetikusokat

mindebből azon molekulák érdeklik, melyek az öröklődés információinak tárolását,
módosítását és kifejezését megvalósítják. A szervezetben valamennyi szerves anyagot
enzimfehérjék (proteinek) állítanak elő (szintetizálnak), a nukleinsavakban kódolt információk
alapján.

Kétféle nukleinsavat ismerünk: dezoxiribonukleinsavat (DNS) és ribonukleinsavat (RNS).
Mindkét nukleinsav három összetevőből áll: cukorból, nitrogéntartalmú heterociklikus
bázisból és foszforsavból.

A heterociklikus bázisok kémiai alapon két csoportba oszthatók: purinbázisokra (pl.
adenin és guanin) és pirimidinbázisokra (pl. uracil, citozin, timin). E bázisok megjelenése az,
amivel a DNS és az RNS feladata is megadható. A DNS bázisösszetétele állandó, fajra
jellemző.

79

Az RNS bázisösszetétele változó, ugyanazon szervezet eltérő szöveteiben is változatos
lehet. A DNS a fajra jellemző összes megjelenési és működési információt tároló adatbázis,
az RNS pedig a tényleges megjelenést és működést biztosító programok sokasága. A
bázisok egy öt szénatomos cukorhoz (ribóz vagy dezoxiribóz) és egy foszforsavmolekulához
kapcsolódhatnak.

A protein elnevezés eredete önmagáért beszél, e görög szó jelentése egy „nagyon fontos
tulajdonság birtoklása”. Szerves alapú élet fehérjék nélkül nem képzelhető el. (A nem
szerves alapú életformák lehetőségeire egy későbbi számunkban még visszatérünk!) A
fehérjék az élő sejt legfontosabb szerkezeti és nélkülözhetetlen működési alkotórészei.

A vírusok sejtes szerveződés nélküli szervezetek, genetikai anyaguk lehet DNS vagy RNS
is. A vírusokban (a retrovírusok kivételével!) vagy csak DNS, vagy csak RNS van, egyszerre
mind a kettő nem fordul elő. Sejtszervecskéik és saját anyagcsere-folyamatuk nincs.

A HIV retrovírus. A retrovírusokra az a jellemző, hogy örökítőanyaguk RNS-t tartalmaz. A
megfertőződött sejtben DNS-másolatoknak kell létrejönnie ahhoz, hogy a vírus információja
beépülhessen a gazdasejt DNS-ébe, ami így képes a vírus „gyártására”.

A HIV-ben két egyszálú RNS van. A vírus magja enzimeket is tartalmaz, többek között
reverz transzkriptázt és intergázt. Az enzimek teszik lehetővé például a HIV RNS-éről készült
DNS-másolatoknak a gazdasejt DNS-ébe való beépülését. A vírus magját egy fehérjéből álló
tok veszi körül. Fertőzéskor a HIV fehérjeburka a gazdasejt érzékelőihez (receptoraihoz)
tapad.

A vírus sejtbe történő behatolása közben a reverz transzkriptáz enzim az RNS
információit DNS-re írja át, majd e DNS mintához kiegészítő DNS-szálat készít. Az így
létrejött kétszálú DNS-t a fertőzött sejt beépíti saját genetikai anyagába. Ez az úgynevezett
provírus már képessé válhat új vírusok létrehozására. A beilleszkedett provírus a sejt valós
örökítő anyagává válik: a sejt osztódásakor a vírus örökítő anyaga is reprodukálódik. E
folyamat mellett a provírus génjei alapján hírvivő RNS molekulák (is) képződnek. Ezek
kijutnak a sejtmagból és a sejtplazmában a vírus fehérjemolekulái is előállítódnak.

Lényegében kialakul a vírus szerkezete, mely a gazdasejt hártyájának közvetítésével
saját burkot is szerez. Kész az új HIV, ami már új sejteket fertőzhet meg. Látható, hogy a
folyamat kettős: Minden megfertőzött sejt élete végeztéig fertőzött marad, s mint ilyen
potenciális „vírusgyár” is. Véges időn belül a szervezetben minden sejt érintett lehet.

A sejt DNS-ébe beépült provírus működésbe lépésének és működési folyamatának
életciklusában sejtenként eltérő lappangási időszak(ok) van(nak). Ennek oka egyrészt a
gazdasejt saját belső immunrendszerében van, de a vírus „önvédelme” is szerepet kap.

Ez utóbbi célból a provírusban léteznek olyan gének, melyek magának a vírusnak a
szaporodását gátolják. Ezek hiányában valóban az összes gazdasejt fertőződne, s ezt
követően a HIV-nek sem lenne már táptalaja, a szervezettel együtt kihalna.

A HIV szaporodását gátolja még az is, ha a gazdasejt fehérjeszintetizáló folyamatai
sértetlenek, ha a megfertőzött sejtből hiányoznak azok a fehérjék, amelyek szükségesek a
vírus fehérje részeinek előállításához.

A HIV provírusának teljes bázissorrendjét már meghatározták. Pontosan ismertek a vírus
által kódolt fehérjék fizikai és kémiai tulajdonságai is.

A vírus a szervezetben csak minimális ellenanyag-termelést vált ki, a vírus
változékonysága nehezíti megfelelő antitest kidolgozását.

Most érkeztünk el arra a pontra, ahol az immunrendszer szerkezetéről és működéséről
kell szólni. Az AIDS vírusának a legnagyobb veszélye és meghatározó tevékenysége, hogy
ezt a védekezési rendszert bénítja meg, legfontosabb elemét tönkretéve.

80

Az immunitásnak két típusát említhetjük. Az egyik az ellenanyagos immunitás, a másik a
sejtes immunitás.

A védekezés egyszerűbb módja az lenne, ha a véráramban az úgynevezett falósejtek
bekebelezik a betolakodót. A falósejtek ilyen akciója előtt azonban az szükséges, hogy olyan
fehérjemolekulák képződjenek, melyek a fertőző akármihez kapcsolódva elősegítik
bekebelezését. Ezek a csakis a betolakodó kórokozók ellen irányuló fehérjék az
ellenanyagok. Az ellenanyagok a képződése a csontvelőben termelődő fehérvérsejtek egyik
csoportjából, az őssejtekből indul ki. Az őssejt megtelepszik egy nyirokszervben, ahol olyan
úgynevezett B-típusú nyiroksejtté alakul át, mely alkalmassá vált arra, hogy sajátos
felületével (immunglobin) találkozva az antigén (például a vírus által termelt anyag) felülete
összekapcsolódhat. A találkozás után a nyiroksejt elkezd osztódni és nagy mennyiségben
termelni olyan fehérjéket, melyek az idegen fehérjével találkozva azt hatástalanítják. A
módosult B-nyiroksejtek egy része ebben a formában tárolódik, s egy új fertőzésnél azonnal
megindul az ellenanyag termelése.

Az immunitás másik formája a sejtes immunitás. Itt a csontvelőben képződő őssejtek a
vérárammal a csecsemőmirigybe jutnak, ahol alkalmassá válnak egyes mikroorganizmusok
leküzdésére. E nyiroksejteket a csecsemőmirigy után (timusz) T-sejteknek nevezzük. Eme
sejtek limfokineket adnak le, melyek vonzzák és segítik a falósejteket.

A HIV elsősorban a T-nyiroksejtek felszínéhez kötődik. Bekerül a sejtbe és irányítása alá
vonja az immunsejteket. A T-nyiroksejtek a vírus szolgálatába állnak.

A küzdelem talán kilátástalannak tűnik. S hogy valóban így van-e, az hamarosan kiderül.
Eddig az alapfogalmakat igyekeztük tisztázni, most pedig a gyógyítás lehetőségei között
fogunk barangolni. Mert azért vannak lehetőségek... Manipulálható a vírus, a szervezet
védekezése, de akár a genetikai rendszer is.

A Deutschland politikai, kulturális, gazdasági és tudományos folyóirat ez évi második,
amúgy áprilisi számában lelhető föl egy cikk „Harc az AIDS ellen” címmel Helga Rübsamen-
Waigmann professzornőről és kutató munkájáról. Egy kutatónő küzdelme korunk
legveszedelmesebb betegsége ellen.

Ismétlés és bevezetés okán érdemes idézni a Deutschlandban megjelent írás alcímeit:

Nem absztrakt számokról van szó hanem emberéletekről

„AIDS-vírus nem egyféle létezik, hanem számtalan altípusa van”

Egyetlen gyógyszer nem lesz képes arra, hogy áttörést hozzon

Eme írás tartalmára, Helga Rübsamen-Waigmann kutatására pár oldallal később

visszatérünk. Most azonban vegyük sorra a lehetőségek vizsgálatát.
Az AIDS betegség a HIV fertőzésének következtében alakul ki. Mint már említettük, az

állatvilágban is több hasonló vírus ismert. Ezek egyike majmok SIV-je.
Érdekes kísérlet, amikor majmokat a HIV egyes fajtáival fertőznek meg. Példának okán a

Gibbon vagy a Csimpánz a HIV-1 egyes törzseivel megfertőzhető. E majmok azonban
másként reagálnak az emberi HIV-re, mint mi emberek. Itt talán érdemes is keresni valamit.

A fertőzés létrejön. A vírus két hét után a szervezetükben kimutatható. Ám az emberrel
ellentétben a nyál, a hüvelyi váladék, s az agyi és gerincvelői folyadék nem tartalmazza.

81

Ez már egy lényeges eltérés. Az első kettő, a nyál és hüvelyi váladék vírusmentes marad
az említett két majomnál. Érdemes meggondolni, hogy csupán ez a tény mit jelent a fertőzés
terjedésének meggátlásában, lelassításában.

Ám az igazi eltérések még hátra is vannak. A Gibbon és a Csimpánz vérében az említett
két hét elteltével ellenanyag is kimutatható. Ennek mennyisége pedig lényegesen több az
embernél tapasztalhatónál. Tehát nem csupán a fertőzés veszélye csökken, de a belső
védekezés is jobb. Annyira jobb, hogy e majmok megfertőződnek ugyan a HIV-1 egyes
törzsei által, de nem betegszenek meg AIDS-ben!

A fertőzés után a Gibbon és a Csimpánz szervezetében a vírus egészen másként kezd el
viselkedni. A vírus szaporodása nem olyan intenzív. (Talán annyi a különbség mint a
vaddisznó és a házidisznó vadságában.) Mindezek mellett még a sejteket sem károsítja
olyan mértékben. A HIV elnevezéséből is tudjuk, hogy a védekező rendszer, az
immunrendszer hiányosságaiban teljesedik ki maga a betegség, így különösen is fontos a
következő eltérés: a majmoknál a vírus nem fordul elő a csontvelő sejtjeiben és egyes
fehérvérsejtekben sem. Ám ez sem elég, még több olyan nyiroksejt is képződik, mely gátolja
a kórokozó terjedését.

A két majom fertőzhetőségét és a fertőzések eltéréseit azért említettem, mert szeretnék
picit ezen elgondolkodni is. Vegyük sorra:

(1.) A majmok csak egyes vírusok bizonyos törzseivel fertőzhetőek.
(2.) Fertőzés után több olyan sejtnedvben nem jelenik meg a vírus, mely az embernél

a terjedést fokozza.
(3.) Az immunrendszer károsítása is kisebb, a vírus például a csontvelő sejtjeiben

sincs jelen.
(4.) Mindezek mellett (részben következtében) a fertőzés belső üteme is lassúbb,

ugyanakkor kisebb rombolású.
És itt szeretnék a Deutschland cikkére utalni vissza:

Helga Rübsamen-Waigmann szerint kidobott pénz, amit a megelőző, az
AIDS-vírusok ellen immunizáló oltóanyag kutatására fordítanak. „Mai ismereteink
szerint ez nem működhet, a vírus ugyanis olyan változatos, mintha egy mozgó
célpontra lövöldöznénk. Amint eltaláltuk, már meg is változott.”

Való igaz, a HIV kellően változékony ahhoz, hogy vadásszunk rá. Talán szövetséget

kellene kötni vele. Persze ha el tudnánk érni az összes létező vírust, akkor környezeti és
genetikai manipulációkkal megváltoztathatnánk úgy, hogy az emberi szervezet helyett „mást”
támadjon.

Ám a HIV nem érhető el, igazából elképzelni sem tudjuk, hogy ténylegesen milyen
formákban jelenik meg. Így csupán a másik út marad. Az emberi szervezet manipulálása,
hogy ne hasson rá a vírus, vagy mondjuk csak annyira, mint a Gibbon és a Csimpánz
esetén. Lényegében két út létezhet eme (emberi) szervezeti manipulálásra. Az első egy
konzervatív út, ezt képviseli például Helga Rübsamen-Waigmann is, és egy vadabb,
erkölcsöt, morált, hitet érintő futurisztikus (jövőszerű) út.

A konzervatív út tekintetében a Deutschland cikkét idézném:
A kutatónő így foglalja össze tömören, hogy szerinte mitől remélhető siker: a

kemoterápiás módszer, mely különböző gyógyszerek kombinációjára épül, már
mutat bizonyos eredményeket. A rövid életű testsejtekben (limfocitákban) ily mód
megállítható az AIDS-vírusok szaporodása, az illető populáció bizonyos idejű

82

kezelés után „tiszta”. A dolog elméletileg lehetséges a makrofágok, azaz a több
évig élő sejtek esetében is. Igen ám, de melyik (netán kábítószerfüggő) AIDS-
beteg képes rá, hogy ilyen hosszú ideig makulátlanul fegyelmezett életet éljen, s
naponta húsz-ötven tablettát vegyen be szigorúan előírt rend szerint (nem
beszélve a tizenhatezer márkás költségről)? „Erre csak nagyon kevesen
képesek, ráadásul a kezelés nem mindenkinél egyformán hatásos, a vírus
ugyanis nem pusztul ki teljesen, és újra meg újra szaporodásnak indul. Mégis a
kemoterápiás út a helyes. Ha legalább oda eljutnánk, hogy a krónikusan
fertőzötteket hosszabb ideig, úgymond 'egészséges' állapotban tudnánk tartani,
azzal már sokat nyertünk. De az alapvető probléma ezzel még nem került le a
napirendről.”

A fentiekhez jó tudni, hogy Helga Rübsamen-Waigmann vegyészeti stúdiumon tanult és

(máig rekordot tartva) a münsteri egyetemen huszonnégy évesen doktorált.
1983-ban, amikor Barré-Sinoussi, Chermann és Luc Montagnier felfedezte az AIDS

vírusát, a frankfurti kemoterápiás intézetet vezette a George-Speyer-Hausban. Az intézet
akkori főnöke az AIDS-kutatással bízta meg. Ez oly mértékben sikeredett, hogy ő mutatta ki,
hogy több vírus, más-más formákban és hatásokkal létezik. (Ma a Bayer AG víruskutató
osztályának vezetője.)

Helga Rübsamen-Waigmenn tehát azt mondja, hogy hagyjuk a vírust, foglalkozzunk az
emberrel. Megközelítése a hagyományos, a konzervatív vegyészeti út. A szervezeten, s
főként a sejteken belül olyan környezetet teremteni, mely a vírusra nézve nem kedvező.

A konzervatív kezeléssel több gond is van. Az egyik, hogy drága. A másik, hogy
folyamatosan fönn kell tartani ezt a megváltozott belső környezetet, hiszen a vírus a
szervezetben marad és az első adódó alkalommal támad. A belső környezet folyamatos
módosítása pedig folyamatos gyógyszerbevitelt is jelent. Ehhez rendszeresség kell, ám még
e rendszeresség megléte esetén is visszahat. Ugyanis a bevitt gyógyszerre a szervezetnek
igazából nincs szüksége, a szervezet számára az méreg. E mérgező hatását pedig az évek
folyamán rendre produkálja is, az eredmény pedig egyezik az AIDS végkifejletével. Ezért a
másik útról is kell szólni.

Én úgy nevezem ezt a másik utat, hogy „futurisztikus út”, vagyis a jövő útja. Ám semmi
esetre sem a múlt tagadója, mindenképpen csak az előbb vázolt konzervatív, kemoterápiás
úttal együtt lehet sikeres. A rövidtávú életmentés a kemoterápia, a hosszú távú konfliktus-
menedzselés viszont ezen előbbi után vélhetően ez lesz. Ez pedig valahol a genetika. (A
dolog tudományos oldala működik, ám erkölcsi, filozófiai oldalában nem mernék állást
elfoglalni.)

Ma már lehetőség van bármely élő egyed és egyén genetikai térképének megrajzolására.
E térképben jórészt az egyes gének szerepe is ismert már.

A génekkel lassan játszani is tudunk. Ha nem rólunk emberekről van szó, akkor már
tesszük is. És itt most nem is a klónozásra kell gondolni, hiszen klónozáskor egyszerűen
másolásról van szó (egy testi sejt genetikai anyagának és egy genetikai anyagától
megfosztott petesejtnek az egyesítése és fejlődésnek indítása). Itt most arra kell gondolni,
hogy az egyik genetikai mintából kiveszünk bizonyos feladatokért felelős géneket, s azokat
egy másik egyén génkészletébe építjük. Eme építés ráadásul legtöbbször fajok közötti.
Növénynemesítésre régen használt eljárás, de úgy 10-15 éve már az állattenyésztésben is
próbálkoznak.

A lényegi áttörés az emberi és az állati gének egymásba vihetősége. Már működik is!
Patkányok „termelik” emberi (!) génjeikkel az inzulint. Sertésekbe ültetnek emberi géneket,

83

így akarva nyerni átültethető és immunrendszerünk részéről nem kilökődő szerveket. A dolog
fordítva is működik! A majmok és a HIV példájának hangsúlyozása ezért került e cikkbe. Ha
megfejtjük, mely gének okozzák az eltérést, s azokat áthozzuk az emberbe, akkor a kérdés
megoldott lesz.

84

A halálon túli lét

Létünk átlátszatlansága és felmérhetetlensége mellett talán halálunk jelenti azt az

ismeretlent, ami túlságosan félelmetes mindannyiunk számára ahhoz, hogy mindennapjaink
során a megértés igényével kísértsük.

Saját halálunk témája: tabu.
Emberi létünk fura kettőssége jellemez: Visszautasítjuk a halál gondolatát, majd a düh és

alkudozás kora után e magányunkat a depresszió kútja nyeli el, s az elfogadás még ekkor is
egy messzi pontnak tetszik csupán.

Halálfélelmünk és bűntudatunk elviselhetetlenné teszi számunkra az időt. Megváltásra, az
időből való kiszakadásra törekszünk. A halál utáni vágyunk – már-már olthatatlan –
szomjúságával küzdünk halálfélelmünk ellen. Eme ellentmondás problémájának többféle
megoldásával kísérleteztünk már kultúratörténetünk során: pl. bűnbakképzés, vagy a
brahman és az átman egysége, vagy Jézus Krisztus szeretetvállalása.

A bűnbak – a bűn megszemélyesítése. Az ősi megtisztulási szertartások során a
közösség (a mindenki, „én is!”) bűneit, bűntudatát egy személy bűnbakká nyilvánításával és
kiközösítésével oldják meg. A bűnbakkal távozik a bűn is. Egyfajta kettősség itt is van: a
kiközösítés bűnét vállalják egy másik bűn megszüntetéséért.

A Védikus tanok ókori indiai bölcselete a személyes időt testünket meghaladónak tételezi
föl: a lélek újjászületéseinek kényszere. Megszabadulás csak a létről való lemondás, a végső
elszakadás útján lehetséges. Az átman harcol (a létösztönét kell legyőznie!), hogy a
megismerés egyetlen helyes útját járva azonosulhasson a brahmannal. Sikeres ténykedése
esetén az én újra a világ szellemi lényegének osztatlan, szerves része lesz.

Az egyéni és társadalmi megváltásnak (a bűntől megterhelt idő elhagyásának)
legnagyobb hatású példája Jézus Krisztus élete, szenvedése, az emberiséget bűneitől
megváltó önkéntes kereszthalála. Egy adott korban, egy adott helyen és történeti körben
bűnbakká nyilvánítunk valakit. Vállalja. A vállalt bűnhöz megértés, együttérzés társul – így a
bűnbak nem lesz alkalmas arra, hogy a bűnt kivigye a társadalomból. Bedühödünk: elvették
egyik kedvenc játékunkat. Nem lökhetjük ki a térbe. Megoldás? A szakrális (Isteni,
természetfölötti) tér. Látványosan, embertelenül öljük meg. Ezt követően Ő feltámad, ezzel
bizonyítva a fölsőbb-rendűséget. A szakrális térbe távozó „bűnbak” pszichológiai képzetének
hatása pedig valóban Isteni. Immár nem csupán egy adott bűn megszemélyesítése törtét
meg: a bűn Isteni átvállalásával szembesülünk.

Mind az ősi indiai bölcselet, mind Jézus szeretett-vállalása azt sugallja számunkra, hogy
létezik valami „élet” a halál után. Ezt orvosok is megerősítik, igaz finomabban fogalmaznak:
„valami képes a túlélésre” – egyes személyiségvonások, az emlékezet egy része.

Vizsgáljuk meg a kérdést!
A reinkarnációra, a lélekvándorlásra utaló „bizonyítékok” a halál „túlélésén”, az akár

többszöri újraszületésen túl az egész folyamat okára: a „miért születünk egyáltalán?”
kérdésére is válaszul szolgálhatnak.

Első kérdésünk a következő: A test, a lélek és a szellem hármas egységéből
függetlenedhet-e bármely egy vagy két egység? Működhet-e a tudat a testen kívül?
Működhet-e a tudat a testtől függetlenül?

Nézzük sorban.
Tudat a testen kívül. A pszi-jelenségek (ESP – érzékszerveken túli érzékelés: telepátia,

clairvoyance, megérzés; PK – pszichokinézis, a tudat, a szellem külső hatása) vizsgálata

85

már az 1800-as évek végén megindult, s sok esetben valóban tárgyilagos szemlélet
jellemezte, jellemzi.

A következő történetet Dr. Bányai Éva professzornő mesélte el egyik előadásában a
Magyar Tudományos Akadémia Miskolci Mentálhigiénés Műhelyében. Bányai Éva az ELTE
Kísérleti Pszichológiai Tanszékét vezeti, nemzetközi tekintetben is a pszichológia, a hipnózis
technikák legkiemelkedőbb művelőjeként, szakértőjeként emlegetik.

„ ... Az ilyen vizsgálatok során az élmények is összehangolódnak. Elmondok

egy példát egy olyan vizsgálatról, ahol én magam voltam a hipnotizőr. Egy olyan
alkalommal került rá sor, amikor közvetlenül a hipnózis előtt tudtam meg, hogy
egy negyvenkét éves kolléga aznap meghalt. Nagyon megrázott, s nekem be
kellett mennem hipnotizálni. Hát nem a hipnózisról szólt az én gondolatom akkor,
hanem inkább arról, hogy mindnyájunkkal ez a hajsza, ami van, ... „így végzed
hát te is!„ – körülbelül ezzel a gondolattal ültem oda. ... Nagyon fogékony volt a
hipnózisra, egy pillanatra rögtön ellazult. Én hiába nem tudtam odafigyelni,
mondtam és mondtam azokat a monoton szuggesztiókat, amiket álmomból
fölébredve is tudok huszonhét év után. Ellazult és kiesett a fotelból.

A hipnózis után egy nagyon részletes élményföltárás következik, ahol
visszanézzük a videóra vett hipnózist. Külön egy teremben a hipnotizált egy
élményföltáróval és külön a hipnoterapeuta. Egész megdöbbentő volt, hogy
ennek a hipnózisnak visszanézése során az élmények alakultak. Kezdetben két
külön szálon fut az élmény.

Bennem ezek sorolódnak: „Hát halál, rettenetes és mégis szorongva is, de
csinálni.”

Ő benne a következők: ”Mintha egy fal vett volna körül, sztaniol és ez a
sztaniol elfedte, ami távol van tőlem.”

Ekkor következett be a tükörtartás közöttünk s ekkor, de pillanatra ekkor
leállítottuk a videót.

Ő a következőket mondta: „Itt történt valami. Mintha tollpihe megérintette
volna ezt a sztaniolt. Egyszer csak eltűnt. Elolvadt. És hírtelen, mintha a nap
kelne föl, láttam a narancsvörös sugarakat. Melegséget éreztem. Ez a
narancsvörös átváltozott baracklekvárrá. Kedvem támadt enni belőle. Nagyon jó
volt. És ettől kezdve nagyon jó volt.”

Én ugyanekkor megállítva a videót a következőt mondtam: „Történt valami, s
most már látom, hogy mi” – ott már a videón láttam, de a hipnózisban ez még
nem tudatosult bennem. „Milyen borzasztó ez. Biztos rettentő hidegséget érez.
Szerettem volna napsugár lenni, hogy fölmelegítsem. Ahogy ezt éreztem, utána
föltűnt a szemem előtt a nap. Rájöttem, hogy nem elég, ha fölmelegítem,
valahogy táplálnom is kell. És átváltozott baracklekvárrá ez a nap. És én
megetettem belőle.”

Az ilyen szinkronicitásnak (egyidejűségnek) az oka pedig vélhetően a tudat testen kívüli

működését jelenti (kollektív tudattalan? – Jung).

Tudat a testtől függetlenül. Ez már érdekesebb és elsősorban természettudományos,

fizikai kérdés.

86

A létezésnek számos határa van. Érzékszerveink egy-egy őket érő hatás adott (általában
szűk!) tartományát fogják s az így alkotott képek tapasztalatából következtetnek például az
„én” határaira is. Azonban testünk határa, a bőr nem jelenti tényleges határunkat:
elektromágneses terünk egy jóval nagyobb egység részeként túlmutat e határon.

És van még határsértés molekuláink mikrovilágában, a kvantumszférában is. Ott, ahol a
tapasztalat „pontja” tévedésnek bizonyul és kiderül, a valóságban a „pont” egy „kis szakasz”.
Ott, ahol Heisenberg-féle határozatlanság miatt vagy a hely adott pontosan: testünkben
halad az információt szállító ingerület, vagy annak mozgásállapota (lendülete, sebessége!)
határozott egyértelműen. Ha testünkben halad az információ, akkor nem tudni pontosan
milyen sebességgel, ám ha tudjuk a sebességet, akkor bizonytalan, hogy köthető-e
testünkhöz.

E bizonytalanság a számok, a logika világában létezik: Van egy valószínűségi függvény
(érdemes az elnevezésére is figyelni!): a pszi-függvény, ami alakjában jellemzi egyértelműen
a mozgások helyét és mozgásállapotát is. A geometria világában, a hullám-mintázatok
berkeiben minden bizonyos. Más kérdés, hogy eme bizonyosságok annyira többszörösen
összetett (már két hullám találkozásakor is létrejön az interferencia és a találkozás után
valami közös halad tovább – itt pedig nem két hullámról van szó, sokkalta inkább egy
végtelenhez tartó sokaságról.) rendszert alkotnak, ahol kétséges, hogy az alapfolyamatok
visszakövetkeztethetőek-e.

Ám a kvantumkáosz eme világa túlmutat a testen: úgy is fölfoghatjuk, hogy minden mozgó
egység (energia, információ, anyag: kvark, „elemi részecske”, atom, molekula, ion, s ezek
által alkotott szerveződések) meghatároz (természetesen eltérő szerveződési szinten) egy-
egy hullám-mintázatot.

E hullám-mintázatok szerveződési szintenként összeadódnak, időleges csomópontokat
képeznek, e csomópontok tekinthetőek az „én” valós megjelenésének.

Amennyiben egy adott szerveződési szinten a csomópont fölbomlik, akkor az még nem
jelenti az alacsonyabb vagy magasabb szintek szétesését.

A szervezet halálakor a szöveteket fölépítő ionok, molekulák, atomok, „elemi részek”,
kvarkok stb. szerveződési fokai még funkcionálnak, végzik a saját működésüket.
Tehetetlenségük folytán még egy jelentős ideig jellemzően tartalmazzák azokat a tudatot és
személyiséget megjelenítő viselkedésmintákat, amiket a nagy egész működésében
képviseltek. Mivel a hullám-mintázatok nem elszigeteltek, hanem egy egységes rendszert
alkotnak, így az egyes „én”-állapotok határeseteikben megegyeznek, folytonosak (a közös
„ÉN”!), ami valóban a tudat „testen kívüli” kommunikálását jelenti (pontosan azt, hogy a
köztem és a te közted lévő tényleges távolság nem térbeli távolságunk, hanem kvantum-
világaink távolsága, tehát nulla!!!), de azt is, hogy az éppen fölbomlott „én”-t alkotó és most
szabaddá vált (még újból nem szerveződött!) alacsonyabb szintű szerveződések „én”-t
ugyan nem alkotó, de az „én” szerveződési szintjén még megjelenő időleges „emlékei”
ténylegesen léteznek, egy objektív szellemvilágként fölfoghatóak, amivel a kommunikálás
sem kizárt (!).

Amikor életet akarnak létrehozni, akkor épp ezzel a problémával találkoznak.
Értelmezhető az élet egy adott szerveződési szinten, például a molekuláris biokémia
szintjén. Ám, amikor ennek létrehozásával kísérletezünk, akkor a gyakorlat zátonyon végzi.
Az ok, hogy az adott szerveződési szint látszólagos egysége ellenére az alacsonyabb
szerveződési szintek nem alkotnak közös, folytonos hullám-mintázatokat: több csomópont
létezik, pedig a természet folyamataiban nem így van. A halál éppen akkor áll be, amikor
valamely külső vagy belső hatás következtében egy ilyen hullám-csomópont osztódik.

87

 A „testen kívüli tapasztalat” nekünk embereknek úgy 10-20 %-unkban adatik meg, tehát a
szkizofrénia 1-2 %-os arányát jóval meghaladó mértékben, ami szintén az elmondottak
mellett szól. A „halál közeli tapasztalat” beszámolói szintén sejtetnek valamit, bár erre más,
ésszerű(bb) magyarázatok is adódnak. Erdős Géza „akcióelmélete” például a „halálközeli
élmények” között szereplő „életfilm” visszanézését azzal magyarázza, hogy a test akcióinak
sokkszerű, hírtelen leállását az „én” a tudat akcióinak elővételével, fölgyorsításával igyekszik
kompenzálni, kiegyenlíteni.

A „halált túlélő tudat” lehetősége pedig az előbb említett fizikai lehetőség szerint adott, ám
csupán időleges. Nem zárható ki a huzamosabb fantomjelenlét egy adott szerveződési
szinten, ám esélye nem jelentős. Ugyanakkor jó esély van arra, hogy a fölbomlott „én” egy
alacsonyabb szintje együtt épüljön be egy másik „én”-be.

88

Bűnbak

Mi emberek két dologtól félünk igazán: az élet fájdalmaitól és a halál fájdalmaitól –

számunkra mind a kettő beláthatatlan, egyik sincs irányításunk, befolyásunk birtokában.
Próbálkozunk ugyan, de nem sok sikerrel.

Az élet fájdalmait valahol mindig a BŰNök eredményezik.
A fájdalom még vészjelző, csengettek az utóvizsgára, ahol folyton megbukunk, hiszen

eddig mindig ott volt a végén a halál. Az a halál, amit éppen befogadó kultúrkörünk értékeitől
függően elutasítunk, siratunk, esetleg vágyunk, kívánunk.

A Biblia János apostolnak közönséges első levele soraiban (3:4) a következőket írja: „... a
bűn pedig törvénytelenség”. Pál apostolnak a rómabeliekhez írt levele viszont azt
tartalmazza (13:8): „Senkinek semmivel ne tartozzatok, hanem csak azzal, hogy egymást
szeressétek; mert a ki szereti a felebarátját, a törvényt betöltötte”. Tehát a törvénytelenség –
a Biblia mércéje szerint – a szeretetben való „megcsalás”, s mivel a törvénytelenség maga a
bűn, így az egyetlen bűn a szeretet hiánya.

A bűnt aztán büntetés követi: „... a bűn pedig teljességre jutván halált nemz” – található
Jakab apostol levelében (1:15).

A Biblia a bűn meghatározásán és következményeinek igencsak kemény és egyenes
közlésén túl a bűn forrásáról is beszél.

Legtöbbünkben rögtön fel is rémlik az ördög, és a Sátán gondolati fogalma. A Bibliában
az „ördögnek” fordított szó görög megfelelője a diabolosz, aminek szó szerinti jelentése
„vádló”. A Sátán pedig egy héber szó és „ellenséget” jelent.

Máté evangéliumában a „Hét példázat az Isten országáról” sorai között találjuk a
következő két idézetet (13:24, 25): „... Hasonlatos a mennyek országa az emberhez, a ki az
ő földjébe jó magot vetett.”, „el jőve az ő ellensége és konkolyt vete a búza közé, ...”
Érdemes egy picit tovább kutakodni, mert ezen idézetek szerint az „ellenség” jött el
„konkolyt” vetni, tehát ő testesíti meg a bűnt, a „Sátánt”; ugyanakkor nem az eljövő „ellenség”
az, aki vádol, s ugye a „vádló” is a bűn forrása, ő az ördög. Lám, lám... a bűn kettős
természete.

A Bibliában a bűn eredete egy konkrét személyhez köthető, egy angyalfejedelemhez, aki
eredendően Isten magasrendű teremtménye volt. A képzőművészeti alkotások azt a népi
elgondolást tükrözik, miszerint az angyalok kisbabák, vagy szép nők. A Biblia szerint
ugyanakkor az angyalok nagy intelligenciájú és erejű teremtmények.

Biblia szerint eme angyalfejedelemnek semmi oka sem volt arra, hogy Teremtőjével
szembeforduljon. Lucifer semmivel sem volt kevésbé tökéletes teremtmény, mint bárki más
Isten művei közül, sőt Ezékiel könyve a következőket írja róla (28:12): „... Te valá az
arányosság pecsétgyűrűje, teljes bölcsességgel, tökéletes szépségben.” Ésaiás próféta
pedig egyenesen a „... fényes csillag, hajnal fia ...” elnevezéssel él (14:12).

Minden bizonnyal Lucifer is így vélte a dolgot, s miután úgy döntött, hogy senki sincs
annyira szép, bölcs, hatalmas és nagyszerű mint ő, úgy döntött, hogy ő lesz Isten.

Lucifer fellázadt teremtője ellen: „... te ezt mondád szívedben: Az égbe megyek fel, az
Isten csillagai fölé helyezem ülőszékemet ...” – Ésaiás könyve (14:13).

Lucifer volt az első angyal, aki fellázadt Isten ellen, s ekkor kapta a Sátán nevet. Sok
angyal követte őt a lázadásban... ők a démonok, vagy másképpen a „bukott angyalok”,
ellentétben a hű, a „szent angyalokkal”.

89

A Sátán és követői ki lettek űzve a Menyországból, s ezután létrehoztak egy másik
„királyságot”, hogy Isten ellen harcoljanak: „... a ti ellenségetek, az ördög, mint ordító
oroszlán szerte jár, keresvén, kit elnyeljen” – Péter első levele (4:8).

A Sátán harcol tehát Isten ellen és eme eszmei-lelki küzdelem következményeként
minket, embereket (és világunkat) is elért(e) a bűn. Mózes első könyvében (1:27) arról
olvashatunk, hogy „Teremté tehát az Isten az embert az ő képére ...” és a kígyó képében
megjelenő Sátán épp ezt használja ki Évának tett ígéretében (3:5): „... és olyanok lésztek
mint az Isten: jónak és gonosznak tudói”. Nem ígér többet a valóságnál: a különbség csupán
abban volt, hogy Isten egy folyamatos lelki fejlődésben gondolkodott, a Sátán pedig az
egyszeri, zsákmányszerű megszerzés lehetőségére csábított. Ez egy alattomos, formai
csalás volt.

Végtére is, így vagy úgy, de a bűn létezik életünkben, kísérve és kísértve mindig,
mindenütt és mindenkit. S a megoldás is, mintha kódolva lenne bennünk. Kultúrkörünktől
függetlenül a bűnt szeretnénk ellökni magunktól.

Az ókori indiai bölcselet védikus tanai az időt az egyén halálát meghaladónak tekintik, s a
megváltást abban keresik, hogy az élet(ek) bűnös körforgásából ki lehessen szabadulni.
Ekkor ugye a bűn marad és az attól megszabadult egyén távozik.

A Biblia írásai viszont a bűn kitaszítására, kilökésére utalnak: a bűnbe esett ember
elhagyja az Éden kertjét, Jézus felvállalva bűneinket távozik...

Megjelenik a BŰNBAK. Az ókori Izraelben volt szokás engesztelés napját tartani. Jóm
kipúr (jóm hakipúrim) az őszi nagy ünnepek része: Tisri hónap 10-én (úgy szeptember-
október tájékán) tartják. Az ókori Izraelben e napon két kecskebak közül az egyiket Istennek
ajánlották és feláldozták... a másikra ráolvasták a nép bűneit és a pusztába kergették – ez
volt a bűnbak.

Az emberiség a mai napig alkalmazza ezt az eljárást: saját vétkeinkért mást teszünk
felelőssé, legyen ő a szenvedő személy.

Kérdés persze, hogy ez valóban megváltás-e, vagy bűneink hatványozása, a megváltás
közös látomása és tévhite.

Ugorjunk most egy picit, s nézzük meg eme „bűnbak-megváltásunk” egy lehetséges
következményét.

Az öngyilkos magatartás okai máig tisztázatlanok.
Az életösztön legyőzése. Képes lehet erre a félelem? Az egyedüllét félelme? – nem

tudom.
Az öngyilkosságot, annak kísérleteit a pszichológusok ma vészjelzésnek tartják. Annyira

komolyan kell venni még az ez irányú gondolatok jelentkezéseit is, hogy azok orvosi
értelemben közvetlen életveszélyes állapotot jelenítenek meg. Az egyén ilyenkor – olykor
minden látszat ellenére – teljes mértékben magára marad, baráti és családi kapcsolatai
megszűnnek.

Hiába „élnek” emberek körülötte, az ő életében már nem vesznek részt. Egy idő után már
érzelmi reakciókat sem mutat irántuk: nem igényli őket és nem is minősíti... Így a korábbi
agresszió befelé fordul. Már nem a „másik” a hibás, már nincs másik, így bűnbak sem lehet
„ő”. De a „bűnbak-megváltás” rítusának ősi módszere bennünk él, így előbb-utóbb a magány
eljut addig, hogy saját magát jelöli meg a személy a bűn hordozójaként és igyekszik
kitaszítani. Én-állapotaiból önálló személyiségeket gyárt – így jön létre a disszociatív

90

(széthasadt) személyiség, s innen már csak egy lépés, hogy a másik személyiség legyen a
bűnbak.

A dolog fintora, hogy ekkor épp a létösztön fordul önmaga ellen. Az egyén már nem tud
másokat hibáztatni, így agressziója befelé fordul, ám a létösztön igyekszik meggátolni annak
pusztító voltát, az agresszió erejét megosztja az egyes én-állapotok között. Ezzel azonban
„személyiség” rangjára emeli azokat, s megerősödésük után immár becsapva a létösztönt és
magát az egyént is, „egyikük” idegenként éli meg a „másikat”, ráolvassa bűneit és a
„pusztába küldi” – elpusztítva ezzel önmagát is. A baj, hogy ez egy rendkívül megerősített
állapot, amit kialakulása után nehéz, olykor lehetetlen felszámolni.

Ha valaki annyira disszociálta (megosztotta) én-állapotait, hogy azok immár számára
„személyiségek”, akkor egy öngyilkossági kísérlet után hiába kapcsolják be (talán erőltetett
és picit hazug módon is) szociális kapcsolatait, attól még nem szűnik meg az a belső állapot,
hogy önmagát nem egy egységként élje meg. A baj itt van! A későbbiekben ugyanis hiába
tartják fenn emberi kapcsolatait, a többiek mellett továbbra is ott lesznek önmaga „többi” való
személyei is. Az az állapot, hogy bármikor önmagát, önmaga egy másik személyiségnek
tűnő én-állapotát nevezze ki bűnbaknak. Ezért az öngyilkosság kényszeresen visszatér!

A bűnbak képzésének egy másik módja, amikor az én a saját tulajdonságait vetíti ki

(pszichikai projekció) egy másik én-re. Az ember például saját lelkiismeretét kívánja igazolni,
amikor földöntúli lényeket – minden bizonyíték vagy bármilyen tényleges ok nélkül –
agresszív jellemvonásokkal ruház föl, saját mintájára: Állatkísérleteinket igazolandón az
UFO-k eltérítenek és kísérleteznek rajtunk, de a Föld állataival is – mint azt a csonkításos
állateltérítések leírásai tartalmazzák. Aztán a sci-fi visszatérő epizódja, hogy az UFO-k
megtámadják bolygónkat, vagy annak egy konkrét városát... ahogyan mi tesszük egymással.

Természetesen állatokat nem ruházhatunk fel ilyen tulajdonságokkal, hiszen ők
tudatlanok, mi pedig a „teremtés koronái” intelligensek vagyunk. Az Isteni transzcendencia
világába megint nem utalhatjuk a kérdést, hiszen az azt jelentené, hogy mi is csupán
kísérletek vagyunk.

Maradnak hát az embertől némileg intelligensebbnek tartott földöntúli lények. Legyenek ők
a bűnbakok! Ha azok, az nekünk még nem fáj, ha pedig nem azok, akkor minden rendben,
hiszen ők – a nagyobb intelligencia birtokában – is azt teszik, amiért magunkat hibáztatjuk.
Ők csak tudják, hogy miért?!

Igen, a tudatosságnak több arca létezik. Mi emberek szeretjük azt hinni, hogy tudatosak

vagyunk. Olykor még azt is hisszük, hogy pont tudatosságunk az, ami emberivé tesz.
Ancsel Éva (aki századunk talán legnagyszerűbb magyar filozófusa és aki ma már sajnos

nem lehet közöttünk) „aszimmetrikusnak” és még önmaga számára is „átlátszatlannak”
tekinti az embert.

Hiszen az „ember nem egyedüli szerzője tetteinek”, azon tetteknek, amelyek „hegemón
hatalommal” formálják az életét, ám őt magát már nem.

Egyéni sors nincs: „egymás sorsa vagyunk”.
A „múlt hatalma sem abszolút, mert minden felismerésben újra formálódik. Az élet minden

nagy pillanata új emlékezést ad az embernek, új etikát és új igazságot.”
Csoda hát, ha az „ember sokszor egészen különös elkövetője valamely tettnek”? „Bár

semmilyen kétség nem férhet hozzá, hogy ő volt az elkövető, mégis majd' minden arra vall,
hogy a tett nemcsak idegen tőle, hanem szinte lehetetlen hozzákötni.”

91

Az eredmény az önmaga és embertársai elől „rejtőzködő” ember: a homo absconditus.
„Tetteiben sohasem ismerheti meg önmagát egészen ... csak lenyomatot ismerhet meg ...
önmagáról.”

„Emberi mivoltából ... az következik, hogy teljességgel sohasem megismerhető, nem
megfejthető. S nem azért, mert rejtőzködő, hanem – pozitív megközelítésben – mert
lényegénél fogva kimeríthetetlen. Olyan lehetőségek csomópontja, amelynek csak töredéke
valósul meg, valósulhat meg.”

(A fönti idézetek ANCSEL ÉVA: Az aszimmetrikus ember című könyvéből valók – Kossuth
Könyvkiadó, Bp., 1989.)

És ekkor már nem is az a kérdés, hogy mennyire merünk tudatosak lenni, akkor amikor
éppen előjövünk rejtőzködésünkből. És nem is az, hogy önmagunk számára is
kimeríthetetlenek vagyunk, így megítélhetjük-e tudatosságunkat.

Az igazán lényeges kérdés a felelőség problémája. Mi van, ha a fönti gondolatokat

olvasva egy többszörös gyilkos, avagy egy „elmebeteg” személy igazolva látja önmagát, s
immár teljes lelki békével folytatja tevékenységét? Baj. Nagy baj. De mégis, a föntiek
értelmében hogyan is állunk a büntetésekkel, a gyógykezelésekkel? Embertelenül. Nagyon
embertelenül. Mind a két kérdés jogos, s egyikre sincs ma még megnyugtató felelet. Pedig
most, a harmadik évezred kapujában már itt lenne az ideje, hogy társadalmunkból
száműzzük az erőszakot – jöjjön az akár egy deviáns egyéntől, akár a nagy többség közös
akaratából.

Kezdjük az elején. Megszületik egy pici kisbaba. Embernek született, nem gyilkosnak,
nem elmebetegnek, nem is orvosnak, mérnöknek, avagy professzornak. Mégis már
születése pillanatában olyan emberek veszik körül, akiknek az élete (életmód, környezet,
anyagi helyzet, kulturáltság stb.) mindezt meghatározhatja. Szóval a megszületett kis ember
belekerül egy fokozatosan szélesedő társadalmi körbe és el kezd oda beilleszkedni, a helyi
szokásokat fölvenni, szocializálódni. E folyamat eredményeként aztán lesz valaki. De, ha
gyilkos lesz, az nem csak az ő bűne, oda elvezették őt valakik. Ám a társadalmunk csak őt
bünteti.

És büntethet-e mást? Mert ugye az a szűkebb-tágabb környezet, amiben ő gyilkossá lett
nem szűkíthető le, nem szűrhető át, hogy megosszuk ki és mennyire viheti el a balhét.
Abban megint csak egyet lehet érteni, hogy aki már eljutott arra a pontra, hogy úgy öl,
ahogyan mások levegőt vesznek, az jobb ha még sincs elengedve a pórázról. Ekkor már sok
esély arra sincs, hogy megváltoztassák.

A rendszer mégsem jó. Mert az egyént, a már tévútra szocializált embert bezárjuk, s
vizsgálhatják a pszichiáterek. Akár meg is gyalázhatják, ettől még nem lesz ő a kizárólagos
bűnös – és a társadalom is termel még gyilkosokat.

A társadalmat kellene inkább kutatni, hiszen büntetni nem lehet. Ha a szociálpszichológia
képes lesz választ adni arra, hogy melyik az a pont, ahol az egyén a rossz útra téved, s
hogyan óvható meg ettől, akkor indulhat majd el valami változás. De ez még mindig lehet
kevés, hiszen ha „buta”, saját önérdekükön túllátni képtelen politikusok nem döntenek úgy,
hogy ez jó, amihez kell pénzt is társítani, akkor hiába minden. Ám ki bünteti majd őket ezért
a gondatlanságért? Ez persze már egy másik történet...

A lényeg, hogy lesz megoldás, s egy nagy társadalmi átértékelés segíthet majd, de ehhez
vállalni kell a magunk hibáit is.

Tudatosak vagyunk. Ám tudat nem csak az egyén szintjén létezik. Van kollektív tudattalan
és van társadalmi tudat is.

92

A magam részéről nem merek állást foglalni abban, hogy létezik-e az elmének zavara.
Ám azt tudom, hogy két válasz van: az igen és a nem. Ha nem, akkor az egyénben sem
létezik, s akkor miért büntetjük az egyént, a társadalmat pedig nem?! Ha pedig igen, akkor
annak a társadalmi tudatban is meg kell jelennie! Ekkor viszont miért nem beszélünk a
társadalom elmebajáról, s miért nem kezeltetjük azt is?!

Taksonyi Ferenc budapesti olvasónk értékes kiegészítéseket fűzött az előbbi

gondolatokhoz, miután azok a DunaText adásában megjelentek:

„... Van igazság abban a gondolatmenetben, hogy megszületik egy gyerek,

ártatlanul, majd bűnöző lesz, s ezért a társadalom mennyire vonható felelőségre.
... Én sem vagyok az erőszak híve, sem a mindenáron való büntetésé. Azonban
nem szabad elfelejteni pár dolgot. Aki öl, rabol, lop, az mégis csak saját
elhatározásból teszi ezt, még ha ez az elhatározás csak „csekélyke” is („nagy
részben” a körülmények okolhatóak), ám a társadalom senkinek a fejéhez nem
fog pisztolyt, hogy: „Indulj rabolni!”. Sokan mégis pisztolyt fognak ártatlan
emberekre, de mielőtt megteszik mindig van egy „kicsi” AKARAT
SZABADSÁGUK is... megteszik vagy sem.

És nem szabad azt sem elfelejteni, hogy a világon sokan nyomorognak,
mégsem lesznek bűnözők mindannyian. Az sem feltétlen igaz, hogy a szegények
között ARÁNYAIBAN több a bűnöző, mint a gazdagok között. ... Nem a
szegénység az egyedüli motiváció pl. a lopásra, hanem a kapzsiság. A tömegek
igényei meg mérhetetlenül fel vannak heccelve a televízió és a reklámok által - a
fogyasztói társadalomnak „köszönhetően”. ...

A cikkben leírt gondolat továbbvihető: Ha a társadalom „nagy részben” felelős
azért, ha valaki bűnöző lesz, akkor vajon a társadalom elítélhető? A véleményem
az, hogy mégiscsak a tettest kell jobban megvizsgálni, mert a társadalom NEM
TUDATOS ÉLŐLÉNY.

Ha van is társadalmi tudat, az (mint a neve is mutatja) más mint az egyéni
tudat és ezért nem mérhető ugyanazzal a mércével.

Ha nem így lenne, akkor egész népeket lehetne kollektíven lecsukni,
kivégezni... – pl. a hitlerizmusért, a sztálinizmusért!

Valamint mindenhol a világon a nép szeretett politikusai óriási összegeket
sikkasztanak el. A politikusok is rossz körülmények között nőttek fel, sajnáljuk
őket a rossz hatások miatt, amelyek kapzsiságot és önzést okoztak náluk? Sőt,
őket a társadalmi tudat választja.

... Ne gondolja senki, hogy politizálok, mert nem hinném, hogy a politika képes
bármit megoldani. Csupán a (társadalmi) felelőségtudat vetületeit vizsgálom. S a
politikusok, miután megbuktak vagy lelepleződtek, mégsem váltanak ki érzelgést
senkiből. Pedig, ami így igaz, az úgy is igaz. Esetleg Sztálin sem felelős
semmiért? Nem hiszem, hogy bárki így gondolná... Ám ha a társadalmi felelőség
a döntő, akkor a politikusok sem tehetnek semmiről, csak a társadalom, s őt kell
büntetni ... Ha ez így lenne, akkor senki ne tiltakozzon, ha egy újabb Hitler
bukkan föl és a népirtást emberbarát tevékenységnek tünteti majd fel.

... Ha minden csak a körülmények miatt van – s nincs egyéni rossz akarat
vagy felelőség –, akkor ez a másik oldalra is igaz! Vajon el kellene törölni a
Nobel-békedíjat például, mivel akik a békéért küzdenek, azok csupán azért teszik

93

ezt, mert megszülettek ártatlan csecsemőnek, s véletlenül (!?) olyan hatások
érték őket, hogy nem bűnözők lettek, hanem az emberiség közös érdekeit
vállalják fel? Ezért tiszteletet sem érdemelnek talán? Pedig, ha a tetteket a
tettessel „szinte lehetetlen azonosítani”, akkor valóban nem! ...

KÉTSÉGTELEN, hogy egy döntés meghozatalakor az ember már eleve csak
korlátozottan választhat a lehetőségek közül, s így bizonyos szempontból
kényszerű döntések sorát hozza. Ez azonban így mégsem abszolút igazság.
Mert ez még nem jelenti, hogy nem szállhat szembe a kényszerrel. Végül is ő
hozza a döntést, ő az egyén, s amíg nem teszi amit tesz, addig van esély mást
tenni, mert ha valaki itt valakit tettekre kényszerít, az mindig csak az egyén saját
maga. ... Olyasmi, hogy társadalmi felelőség nincs.

... A most következő dolgot szeretném jól kihangsúlyozni. A levelem elején a
„nagy részben” és a „csekélyke” szavak nem pejoratív értelemben vannak
idézőjelben. Nem hinném, hogy ezt csak úgy el lehet dönteni – bármelyik irányba
–, hogy ki mennyire felelős, s az a sok tényleg sok-e, s az a kicsike tényleg olyan
kevés-e. Egy teljesen más példával szólva az emberi szervezetnek „alig” van
szüksége krómra, lényegesen kevesebbre van szüksége mint C-vitaminra,
azonban ha nem kapja meg a maga „KIS” krómját, akkor az NAGY (idézőjel
nélkül!) bajokat okoz – hiába tökéletes a napi C-vitamin bevitel. A króm legyen
most az egyéni jó vagy rossz akarat, a C-vitamin a társadalmi tudat...

... Nyilván az elkövetett tetteknél sokkal fontosabb, hogy mennyire bánta meg
az illető a tettét, s mennyire próbálta meg azt jóvátenni.

Buddha és Jézus prostituáltakkal, rablógyilkosokkal és zsarnok uralkodókkal
barátkozott, ha azok erőfeszítéseket tettek a „normális” útra téréshez. Az
erőfeszítés alatt azt is kell érteni, hogy nem a körülményekkel mentegetőznek,
hanem vállalták a hibát és erőfeszítést tettek a jóvátételre.

Nyilván a probléma nem a bűnözés, hanem annak az oka. Radikális
megoldást csak az okok felszámolásával lehetne elérni, ha el lehet érni
egyáltalán.

Ám, ha ezt nem is lehet elérni, csak tüneti kezelést lehet alkalmazni, az még
nem ok arra, hogy azt se alkalmazza a társadalom a bűnözőkön. Szomorú, s
mélyről jellemzi a világot, hogy egy ártatlan csecsemő később bűnözővé válhat.
De ez még nem jelenti azt, hogy egy bűnözőt össze lehetne vetni egy ártatlan
csecsemővel. Mégpedig azért nem, mert MÁR nem az.

... Buddha szavaival zárom soraimat: „A jogtalanság szenvedést eredményez
és a szenvedők azok ellen fordulnak, akik a szenvedés okozói. A bűn elkövetőjét
a károsult büntetni kívánja. A bűnös viszont büntetését nem a büntetőnek, de
tulajdon bűnös tettének köszönheti.”

94

Fekete lyukak a tudatban

Paranormális. Már az sem normális, hogy eme hétköznapivá előlépett fogalom jelentése
bizonytalan. Egyfelől jelöli a normálissal való szembenállást, de jelöli a normálishoz való
hasonlatosságot is. Mindenki választhat hovatartozása szerint, s kutathatja a
megismerhetetlent vagy eltaposhatja a nyilvánvalót is. Talán egy picit már szerencsésebb az
ezoterika bélyegének használata. Az ezoterikus bennfentességet jelöl, valami olyat, ami
megismerhető (vagy olykor már ismert!), de aminek megismerhetőségét (vagy ismertségét!)
igyekeznek eltitkolni. Misztériumot teremtenek. A misztikáról pedig az érzelmi
tapasztalatoktól sterilizált „logikaemberek” még ma is azt tartják – mint ahogyan azt Hans-
Peter Waldrich Ezoterika című könyvében egy jogásztól idézi –, hogy „elmeháborodottaknak
való teológiai irányzat”. S ez már egy olyan ítélet, amely nem e területről, nem a
jelenségekről vagy azok kutatási módozatairól szól – az embert minősíti: az ítélet
meghozóját és címzettjét egyaránt.

A ma még megmagyarázatlannak vélt jelenségek szakirodalma bőven foglalkozik olyan
emberekkel, s a hozzájuk kapcsolódó tevékenységekkel, akiket személyükben szűkebb-
tágabb környezetük nem igazán tart normálisnak. Ami még rendben is lenne, hiszen ez, mint
lehetőség áll. Ha valaki például azt állítja, hogy ő médium, s magas, fekete ruhás, csuhás
„fénylények” diktálnak neki, akkor a következő esetek lehetnek: (1.) Igazat mond. Ez egy
izgalmas lehetőség. (2.) Nem mond igazat, de erről nem tud – saját meggyőződése és
átélése (!) szerint minden egyes leírt szó, s az eredetük története valóság. Ebben az esetben
beteg, akit nem minősíteni kell, hanem segíteni neki a gyógyulásba. (3.) Nem mond igazat, s
erről tud is. Ekkor hazudik a „médiumunk”. Más lehetőség nincs! A szakirodalom jórészt az
első lehetőség berkeiben történő „ötletbörzézést” tárgyalja – szellemvilág, a tér és idő titkait.
A harmadik lehetőség pedig nem sok szót érdemel. Ám mit gondolhatunk ma az „őrületről”?

Az őrület tabu. Az őrült mindenkit megrettent, s eme elrettenésnek az oka kettős. Egyrészt
félünk, már-már irtózunk a gondolattól, hogy minket is érinthet a téboly valamely típusa.
Másrészt nem igazán értjük az érintett emberkéket, s így félünk a környezetük lenni. Félünk,
hogy megértenének-e akkor minket?! Rettegünk, hogy megértenénk-e önmagunkat ama
napokon. S mi van, ha igen?! Attól félünk talán, hogy megértenénk „valamit”, s értelmét
veszíti hétköznapjaink hazug megalkuvásainak sorozata, megalkuvásaink pokla? Az őrült
környezetét egy másik, való világgal szembesíti, folyton kihívást jelent. Darnel Christian
szavaival élve: „Vagy része vagy a megoldásnak, vagy része vagy a problémának” –
megalkuvás itt nem létezik.

De mi is az őrület? Egy átlagos, hétköznapi szinten normálisnak tartott ember a környezeti
ingerek, hatások tíz százalékát fogja föl tudatosan. Példának okáért egy nyilvános helyen,
mondjuk egy színházi előadás után az aulában majd mindenki beszélget. Ám a teremben
lévő hallható hangok támadásától megvéd egy biológiai szűrő, így ugyan fülünk az összes
vehető hanghullámot veszi, azonban tudatunkban csak 8-10 százaléka jelenik meg. Annyi,
amennyivel épp kommunikációra képesek lehetünk. Ha ez az érték növekszik, ha nem szűr a
szűrő, akkor lesz a baj. Úgy húsz százalék körül már jelentkeznek a hallucinációk. Ezt
érdemes kipróbálni! A szűrő kifárasztható, s egy rövid időre akaratlagosan is kikapcsolható.
48-72 órányi ébrenlét után – egyedüllét és bezártság esetén az idő lerövidül! – már
jelentkeznek a hallucinálás képi-hangzási formái. „Biokábítószer?!” Ha a szűrőm annyira
rossz, hogy a külső ingereknek már úgy 30 százaléka tudatosul, akkor jelentkezik a téboly...

Érdekes kérdés, hogy igazából ki az „őrült” – az, aki a való világ ingereinek harminc
százaléka alapján alkot képet, s úgy, ahogy viselkedik; vagy az, aki csupán tíz százalék
birtokában minősíti az előbbit?

95

Aki többet lát, annak a képe hitelesebb.
Vágassunk szét két különböző képeslapot 100 téglalappá, majd vegyünk ki találomra az

elsőből 10-et, a másodikból 30-at. Melyik képet érezzük teljesebbnek? Persze egy
érzelemmel telített vagy egy még ezt is fokozó művészi „festménynél” a 30 részlet sem ér
semmit.

Az esetek többségénél az „őrült” megbélyegzés nem is pontos igazán. Sajnos ma
Magyarországon az egyes „pszicho” megjelölések jelentését nagyon sokan nem ismerik. A
lakosság 1 százaléka szkizofrén, azonban 30 százaléka depressziós – ez pedig rengeteg
ember. Lakásunk három lépcsőházában úgy 450 ember lakik, ebből (pusztán statisztikai
alapon!) 4-5 az „őrült”, de 120-150 ember érintett, ha a depresszióra gondolok. Az utóbbi
állapot nem is jelenti a személyiség minőségi változását, csupán alkotóelemeinek – az
egyént ért környezeti hatásokhoz igazodó! – arányaiban történő módosulását. Vigyázni kell,
hát a „pszicho” logóval, mert javarészt a környezetet sokkalta jobban jellemzi, az egyént
pedig egyáltalán.

„A társadalmi feszültséget oldani kell!” – gondolják mégis oly sokan. Máig két úton
próbálkoztak, de hogy minél kevesebben vegyék észre a lehetőségek korlátozott voltát, így e
két útnak igyekeztek minél több nevet adni. A pszichiátriai intézmények megborzongást
kiváltó, rossz emlékű – nem is oly régen még működő! – „rácsos” korszaka a környezet
mellett szavazott. Amit a hozzátartozó mond, az úgy van, vitán fölül. Amit az egyén mond,
őrülete kínjaiban, arra pedig nem kíváncsi senki, s ha nem hallgat el, akkor segít a
Haloperidol vagy az áram memóriatépő ereje. Kérdés persze, hogy fölépülhet-e egy „beteg”
lélek egy ekkora megaláztatás után, vagy eme megpróbáltatásba az eredendően ép lélek is
belepusztulna. A környezeti központú megítélést elfogadó világban nemzedékek nőttek föl, s
ma is félnek a „pszicho” bélyegétől. Ez azért szomorú, mert így évtizedeken át otthon a
magány poklában kínlódnak, megrontván ön és környezetük hétköznapjait, ahelyett, hogy
keresnének egy szakembert és néhány hónap esetleg év alatt helyreraknák az „arányokat”.
Annál is inkább, mivel a ma pszichoterápiája már nem ilyen durva, sokkalta inkább
„lengéscsillapító” és „lelki edzőterem”. Azt mondja, hogy az egyén oldalán állok, bátorítom, a
barátja leszek – akkor is mellette állok, amikor már senki sem, s megpróbálom visszahozni a
mi „közös” (?) világunkba.

96

Sámánvilág

A sámánizmus ismert emberi kultúránk egyik legősibb hitvilága. Az ősközösség
felbomlásának idején keletkezett vallások egyik formája. Számos földrajzi helyen jellemezte
(jellemzi!) sok esetben független népek kultúráját: Afrika, Amerika, vagy napjainkig Szibéria.

Számunkra, magyarok számára talán külön is fontos, hogy az ősmagyarok vallási
életének az alapja szintén a sámánizmus volt. A füves sztyepp vándorló népei (így a 9.
századig őseink is!) az esőt adó égre figyeltek, a „mindentudó mennyei atya” székhelyére.

A sztyeppék népeinél a sámánok tartották – áldozatok útján – az Istenekkel a kapcsolatot,
elvezetve az elhaltak lelkét a túlvilágra.

Az egyes népek mást és mást értenek sámán alatt: varázsló, gyógyító és jósló
képességek birtoklóit. A sámán nem létezhet az őt körülvevő társadalom és kultúra nélkül. A
sámánizmus nem egy különálló, egységes vallás, hanem egyfajta vallási érzékenység és
gyakorlat (az egyes kultúrákban más-más módon megjelenő) kultúrákat átívelő formája. Más
hivatalos és tételes vallások, ideológiák és gyakorlatok mellett létezik, s ezek vissza is
hatnak rá.

A sámánokat tartották már őrülteknek. Volt kor, amelyben üldözték őket, majd egész
egyszerűen tagadták létezésüket. Mára pedig valóságos divattá lettek. Akadémiai vitákat
tartanak a sámánizmusról, de az sem ritka, hogy zenészek jelentik ki magukról sámán
voltukat. Ez utóbbival azért van némi probléma.

A sámánizmus alapja az animizmus (szellemhit): a sámán önkívületi állapotában
érintkezésbe lép a természetfölötti erőkkel. Maga a révület szomnambul (alvajáró, holdkóros)
jelenség, amelynek létrejötte szertartásokhoz kötődik.

A sámánt a szellemek választják ki. Már születésekor rendkívüli jeleket hordoz magán,
például számfeletti ujjal vagy foggal születik.

A sámánizmus egyik fő jelképe a világfa vagy életfa, amely egy (a magyar népmesékben
is sokszor előfordul!) „égig érő fa”. E fa ágain emeletesen helyezkednek el a világ rétegei,
legfelül a szellemek világa. A világokat nem a mi világunktól elkülönítve képzelik el. A többi
világban a dolgok igazi természetét, az e világi események valódi okait látják.

A sámánt avatásakor a szellemek „ízekre szedik”, majd újból összerakják. A húsát az élet
lényegét képező csontjáig lecsupaszítják, majd ismét összerakják, hogy új életre szülessen.

A sámán különböző bódító szerektől vagy dobja hangjától esik révületbe. A dob és a tűz...
A sámán a dobját, ami jelképesen szellemutazásának lova „parázzsal eteti”. Parázs fölé
tartja, hogy megfeszüljön rajta a bőr. A sámán dobja, a sámán lova és ennek ősi magyar
neve: TÁLTOS.

A sámán révületének állapotában is ura marad magának és lehetőleg a szellemeknek is.
Lényegében ez különbözteti meg a szellemek által megszállt és irányított médiumtól. A
szellemek felett való „uralkodás” nagyon veszélyes is lehet: a sámánt állandóan fenyegeti
tudata meghasadásának, vagy akár halálának kockázata.

A sámánok az ősi törzsekben törzsi vezető szereppel rendelkeztek. Mindezek ellenére a
sámán mindennapi életet élt, végezte a napi munkáját. Érdekesség, hogy női sámán is
létezett.

De térjünk vissza egy kicsit az önmagukat sámánnak nevező és neveztető, a fiatalok
körében igencsak közkedvelt zenészekre.

97

Nem az a baj, hogy a sámánt a szellemek választják, hiszen e választás után a sámán
már tud sámánlétéről s létezésének alapfeltétele, hogy ezt a társadalom felé kimutassa,
elfogadtassa.

Még az sem baj, hogy látszólag hiányzik a születéskori megjelöltség, hiszen a valóban
meglévő zenei, művészi érzékenységet nyugodtan tekinthetjük ennek.

A baj az, hogy a sámán révült állapotba kerül és nem másokat hoz révületbe!
A könnyűzenei koncerteken tapasztalható eksztázis (révületig fokozódó rajongás)

pediglen nem az önjelölt sámánon jelentkezik. Sokkalta inkább hasonlít e jelenség a
szellemek megszállásához: a zenész művészi hatásával(, de sok esetben csak egy adott
korosztálynál jelentkező biológiai és az ezzel részben együtt járó társadalmi változások
kihasználásával) meghatározóvá, példaképpé lesz, érzelmileg és szellemileg hat, megszáll.

Az elindított folyamatot sem ő, sem a már kifelé sugárzott nézeteinek hatása alatt álló
zenehallgató nem tudja sem ellenőrizni, sem befolyásolni. Ezzel szemben a sámán uralja
mind önmagát, mind a szellemek világát, így a folyamatok okait és lefolyásukat is.

A sámánizmus többek között a vadászok vallása (vadászni pedig népszerűségre,
rajongókra is lehet!), akik tudják, hogy el kell venni az életet ahhoz, hogy ők maguk
élhessenek. Ám ők azt is tudják, hogy létezik egy kozmikus egyensúly, és az „elpusztított
állatok” lelkeiért fizetni kell.

A sámánok világképében mindennek lelke van: nemcsak az állatok, hanem a növények, a
sziklák, a szél, az eső stb. is lélekkel bír. Számos különálló szellem létezik, valamennyi
sajátos formával, névvel és tulajdonsággal. A Nap szelleme különbözik a Hold szellemétől.

E gondolkodásban a „szellemet” a jelenség „lényegének” kell érteni, ami az állatot állattá,
vagy a szerszámot szerszámmá teszi, ami téged önmagaddá tesz.

Elképzelhető, hogy eme értelmezés tudatalattinkban való továbbélése az, ami olykor
tudományos sikátorokat teremt. Tudjuk például, hogy az élő szervezeteket fajonként más-
más fehérjeszerkezet jellemzi. Azt is mondhatjuk akár, hogy az ember azért ember, mert
ember-fehérjéje van, a ló meg azért ló, mert neki ló-fehérjéje. Ha pediglen a dolgok lényege
és a dolgok szelleme azonos, akkor ugye az élet eredetét és fogalmát jogosan keressük a
biokémiai folyamatok szintjén. (Nem! Még ekkor is csupán az élet megjelenésének
különböző formái közötti lehetőségek okát kereshetnénk e folyamati szinten.)

A szellem tudatos, szükségletekkel és érzelmekkel. A szellemek szerethetnek minket
embereket, de meg is támadhatnak, akár az őrületbe is kergethetnek. A szellemek akár
házasságot is köthetnek emberi lényekkel. Még vagyonukat is ránk hagyhatják, ám ezzel a
vagyonnal a hatalmukba is keríthetnek bennünket.

A sámánlogika alapja, hogy a lélek képes elhagyni a testet. Ez történik, amikor
meghalunk: lelkünk szellemmé válik. A halott ember előtt két út áll: vagy „ősünk szelleme”
lesz, vagy beleolvad valamilyen nagyobb elemi szellemlénybe.

Azonban más, például az álomban megélt élmények azt mutatják, hogy a lélek a testtől
függetlenül bolyonghat, s vissza is térhet a testbe, anélkül hogy gazdája halálát okozná.

A bolygó lélek az ember tudatát és személyiségét képviseli, míg a vele maradó lélek a
test létfunkcióit tartja fenn. Ha az első lélek nem tér vissza, akkor nélküle a második lélek
sem lesz képes sokáig élni. Ázsia délkeleti részein úgy tartják, hogy veszélyes az alvó
embert hirtelen felébreszteni, mert ekkor a lelke még messze járhat – visszatéréséhez időre
van szüksége.

Hasonló oka lehet azon vélekedéseknek is, amelyek a hipnózis veszélyességéről szólnak.
A sámánlogika szerint a veszély valós: A hipnózis során a „bolygó lelket” túrára késztetjük.

98

Ha eme „tekergésre” a lelket egy olyan személy veszi rá, aki nem sámán, nem járatos a
szellemek világában, akkor olyan helyre „vezetheti”, ahonnan magára hagyva nehezen tud
visszajönni, esetleg beleőrül a szellemekkel folytatott harcba. Hasonló okkal indokolható,
hogy korábban az elmebetegségek hipnózissal történő kezelését szakmai hibának tartották,
hiszen ez esetben az őrült az, akinek „bolygó lelke” messze jár. A hipnotizőr pedig azt tudja,
hogy a mi világunkból hogyan kell valakit más szellemi régiókba vezetni. Mára a
szakemberek már megtapasztaltak olyan imaginációs (képzelegtetős) technikákat, amelyek
alkalmazása ez utóbbi esetben is lehetővé teszi a „bolygó lélek” megtalálását és lehetőség
szerint visszavezetését. Akár logikusnak is tűnhet a kérdés, hogy a ma sámánjai a „pszicho-
és hipnomágusok” lennének?!

99

Szellemidézés

Saját élménnyel szeretném kezdeni. Úgy két évvel ezelőtt egy viharos estén kicsiny baráti
társaságunkban felvetődött a szellemidézés gondolata. Először nem is igazán hittem az
egészben, de nem szerettem volna a hangulat elrontója lenni, így nem elleneztem a dolgot.
Elmondták, hogy hogyan is szoktak zajlani a szeánszok. Megbeszéltük azt is, hogy kit
idézzünk meg, az érdekesség kedvéért mi Petőfi Sándornál maradtunk.

És elkezdődött. Egy lift ajtaja előtt ültünk le. Négyen egy körbe. (Mi akkor sikeresen
megoldottuk a kör négyszögesítését.) Kezeinkkel megformáltuk a spiritualizmust (a világ ősi
egységét képező) kifejező kört: mutatóujj a mutatóujjhoz, kisujj a kisujjhoz. Szemeinket
lehunytuk és koncentrálni kezdtünk a szellemvilágra. Imre hívta szavakban is Petőfi
szellemét.

A meditáció emléke az, ami számomra emlékezetes maradt. Egy hangot hallottam: „Mit
akartok tőle?!” Nem igazán tudtam felelni. De zavart a hang, mert nem tudtam, hogy honnan
jön, hogy mi akar ez lenni. Akkor nem is jelent meg Petőfi.

Megbeszéltük a dolgot, s úgy döntöttünk, hogy folytatjuk. Ismét elkezdtük a szellemet hívó
ülésünket. A hang ismét jött. Már vártam, s válaszoltam is rá: „Ne törődj az okkal,
találkoznunk kell vele!” A viszontválasz egy gyors utazás képzeteként jelentkezett. Mintha az
anyag szerkezetébe száguldott volna a képzeletem. Nagyon gyors volt. Egy kristály
középpontja felé száguldott a gondolatvilágom, egyre tisztábban látva az apróbb részleteket
és egyre hívóbb szeretetett érezve. A meglepetés akkor ért, amikor énem elért a kristály
közepébe. Egy pillanat volt az egész. A lift megjött, az ajtaja elkezdett kinyílni.

Csak elkezdett kinyílni a lift ajtaja, de nem nyílt ki. Természettudományt művelő
emberkeként állítom, hogy annyi idő alatt képtelenség egy liftnek odaérni, az ajtaját kinyitni
és a kinyílás első pillanata után rögvest bezáródnia az ajtajának. Máig nem tudom, hogy
Petőfi volt-e vagy idegfeszültségeink elektromos tere játszott a ház, a lift elektronikájával.
Nem tudom, mert nem tudtam megvárni az eredményt, a társaság szétugrott a rémületre, a
rémülettől. Akkor nem is igen vitattuk a dolgot.

Szinte minden kultúrkör alapjaiban hisz a szellemvilág létezésében. Induljunk most az

antikvitás világából.
Arisztotelész példának okán egymásra épülő három rétegűnek tartotta az emberi lelket

(vegetatív, érzéki, szellemi). A szellemi részt tovább osztotta: beszélt „befogadó” és
„tevékeny” szellemről. A „befogadó” rész anyagi testhez kötött, például az Olvasó konkrét
személyéhez, amit akár reggel a tükörben is láthatott. A „tevékeny” szellemet az örök
mozgató elv pillanatnyi aktualitásának tartotta. Ez is van Olvasómban, de ennek léte nem
függ a jelen életétől. Örök és halhatatlan.

Arisztotelész pszichológiája tehát számolt egyfajta szellemvilággal. Ennek ellenére azt
kell mondanom, hogy maga Arisztotelész nem ült volna le egy szellemidéző szeánszra. Hogy
miért is nem?! Arisztotelész a szellemet nem önállóan tekintette. Az ember, mint gondolkodó,
öntudatos egyén egy egész. Egy konkrét embernek mindig van vegetatív lelke, érző lelke és
szellemi tudata is. Nem külön-külön, együtt, e három szerves egybeépülésében. A
gondolkodó ember az érző lélek és a „tevékeny” szellem összekapcsolódásából jön létre egy
vegetatív szervezetben. Az összekapcsolás maga a „befogadó” lélek.

Arisztotelész szerint az egykori Petőfi Sándor (általunk megidézni óhajtott) szelleméből
ma csak a „tevékeny” szellem létezik valamilyen formában. Az egykori vegetatív lélek
meghalt, az egykori érző lélek szintén, így a természetes kapocs, a „befogadó” szellem is.

100

Ami van az az örök „tevékeny” szellem. Ám ez nem Petőfi Sándor. Élt benne is egykor,
biztosan gazdagodott, épült is sokat általa. De megidézésünkkor két dolog volt lehetséges.

(1.) Éppen önálló szellem, ami „tevékenységét” arra fordítja éppen, hogy vegetatív és érző
lelkekkel rendelkező testet szerezzen.

(2.) Vagy már talált, s akkor egy másik ember.

Nikolaus Casanus (valamikor az 1400-as években) a szellemet teremtő szellemnek

gondolta. A szellem megél, megért és megélő megértése során újjá rajzolja a megélt és
megértett világot. Ez is érdekes a számunkra.

Vegyük elő ismét Arisztotelész modelljét és ötvözzük azt Casanus gondolatával. Legyen

most a „tevékeny” szellem egyben „teremtő” szellem is. Ekkor a folyamat megfordul. Nem a
vegetatív irányból indul a történet. Nem onnan, hogy van az élő rendszer, amihez kötődik a
későbbiekben az érző lélek, majd a „befogadó” szellem után a „tevékeny” szellem is.

Itt a „tevékeny” lélek teremt érző és vegetatív lelkeket.
A „tevékeny” lélek teremt érző és vegetatív lelkeket. Ha ez lehetséges, akkor már van

esély Petőfi Sándor valós megidézésére. A „tevékeny” szellem a szeánsz alatt éppen van
valahol. Hívjuk, s a hívás valamifajta honvágyat, emlékképeket, nosztalgiát ébreszt benne.
És önkéntelenül is megteremti, akár csak időlegesen is ismét az egykori érző és létező
világát.

Eme fikcióhoz csupán két megjegyzés. Az egyik a kapcsolat. Elképzelhető, hogy nem
egyénenként más és más „tevékeny” szellemek léteznek, hanem Olvasóm „tevékeny”
szelleme ugyanaz a „tevékeny” szellem, ami az engem és Petőfit is megteremtett.

Jung a közös „tevékeny” szellemet hívhatta kollektív tudattalannak. Vallási értelemben
pedig vélhetően ez a közös „tevékeny” szellem az Isten, s mi, mint teremtmények vagyunk a
képére formált „befogadó” szellemek.

A másik megjegyzés egy félelem. Mi van, ha a „tevékeny” lélek nem közös, és a szeánsz
alatt éppen szervesen él valakiben. Hívjuk. Megérinti a hívás és jön. Elkezdi megteremteni
az egykori valóját. Vissza tud-e találni innen ahhoz a lényhez, akiben éppen létezett a
szeánsz pillanatában.

101

Mindennapok hipnózisa

A hipnózist a misztikum leheletének bűvölete lengi be körös-körül. A hipnózis a legtöbb

ember számára valamiféle színpadi paródia – a tudat elrablásának megaláztatása. Pedig a
hipnózis a valóságban nem ez, sőt igazából köze sincs semmi ilyesmihez. A hipnózis egy a
természet adta lehetőség, mely az emberiséget történelme során végigkíséri.

A hipnózis nagyszerű lehetőségével már a Sumérok is éltek, s mi ehhez képest az, hogy
egyesek rendszeresen ezzel is visszaélnek.

Hat évezrede már annak, hogy Földünk legősibb (ismert) kultúrájában a Tigris és az
Eufrátesz folyók partvidékein a Sumér nép alkalmazta a hipnózis művészetét. A művészet
jelző valóban jogos, hiszen nem egyszerűen gyakorlati használatról volt szó. A fönnmaradt
iratok tanúsága szerint gyakorlatukban megkülönböztettek „felszínes”, „közepes” és „mély”
hipnózisokat éppen úgy, ahogyan azt a ma orvosi gyakorlatában elfogadott és szokás.
Mindez a hipnózis elmélyült ismeretén túl jelzi azt is, hogy a legősibb (ismert) földi kultúrának
is volt múltja, előtörténete. Ám ez a hipnózis gyökereivel együtt ma már ismeretlen.

A hipnózist sokáig alvásnak tekintették, egyfajta álomnak. Talán annyi különbséggel, hogy
a természetes éjjeli álom passzív, a hipnózis álma pedig irányítható. A hipnózis álma külső
szuggesztió és belső képzelgés szerint is befolyásolható, így nem egyszerűen passzív képi
megélés, sokkalta inkább egy aktív átélés. Ha valamit átélek s hozzá kellemes élményem
köt, akkor azt folytatni akarom még tudatosan is, azon túl meg pláne. És eme tudaton túli
(jórészt önmagunk előtt is) ismeretlen valónk folytatja is. Éppen ezért a hipnózis álma a
természetes éjjeli álommal „szemben” rendszerint megvalósul. Gyógyító álom.

India ősi szanszkrit nyelvű védikus irodalma is szól a hipnózisról, az előbbiek szerinti
„éber”, „álmodó” és „örömteli” alvásokról.

Egyiptom ókori birodalmában szintén alkalmazták a hipnózis tudományát. Immár több
módszert is használtak, elsősorban gyógyítási céllal, az alvás szerepe és hangsúlya mégis
meghatározó maradt. Híres helyeik a Szerapisz-szentély és Ízisz szentélyei, ahol aludhattak
az Istenektől gyógyulást remélő betegek. Az ókori Görögországban mindezt tökéletesítették:
az alvó betegek fülébe a gyógyulás kívánását, tényét és a hozzá tartozó pozitív érzelmi és
életviteli változásokat suttogták.

A történelmi példák állításunk megerősítése és cáfolata mellett egyaránt sorakoztathatóak
lennének tovább. E tekintetben bőséges szakirodalom áll az érdeklődők rendelkezésére. A
hipnózis mai fogalma talán érdekesebb a számunkra. Az ehhez vezető úton következő
állomásunk az lehet, hogy sorra vesszük ma milyen különbségeket lát a tudomány a hipnózis
és az alvás, az álom között.

(1.) A figyelem. Hipnózis alatt, a szuggesztió hatására a külső figyelem fokozódása

figyelhető meg. Alvás közben viszont külső figyelem nincs.
(2.) Érzékelés. Hipnózis alatt, a fokozott figyelem okán is, a hipnotizált minden szót és

egyéb jeleket érzékel. Alvás alatt nincs tudatosult külső érzékelés. (Az álomképek és álom
alatti élmények vannak, de ez nem érzékelés.)

(3.) Kritika. Alvás közben nincs kritikai állásfoglalás, hipnózis során (ha nagyon kis
mértékben is) működik a kritikai érzék.

(4.) A tudat. Hipnózis alatt a tudat beszűkült, de éber. Alvás közben a tudat nem éber,
hatásaiban blokkolt. (A tudat passzív szinten alvás alatt is működik, egyébként az álmokat
nem tartanánk misztikus ragaszkodással meg- és átélt élményeknek.)

102

(5.) Tájékozódás. Hipnózisban az időbeli és a térbeli tájékozódás működik, míg alvás
során nem. (Az álmok időszaka ismét érdekes, hiszen az álom maga rendelkezik időbeli és
térbeli tagoltsággal, bár ez sokszor nincs szinkronban a mindennapok idő- és
térélményeivel.)

(6.) Emlékezet. Hipnózis alatt az emlékezet általában működik. Ha külön szuggesztió nem
tiltja le, akkor a hipnózisban történtekre a páciens visszaemlékezik. Alvás során az
emlékezet blokkolt. (Ez utóbbi az álmokra is vonatkozik, az álmok néhány százalékára
emlékezünk csak vissza. Jó lenne tudni, ezekre miért, s miért ezekre.)

(7.) Kommunikációképesség. A hipnotizált személy kommunikációra képes s lehetőségei
szerint él is eme képességével. Ellenben egy alvó páciens nem tud kommunikálni. (Alvás
közbeni beszéd megfigyelhető ugyan, ám ez nem tudatos, rendszerint álmodási időhöz
köthető. Ez oly fokon nem kommunikáció, hogy tartalmáért sem lehet felelőséget vállalni
még akkor sem, ha egyébként értelmesnek hangzik.)

Az összehasonlításból jól látszik, hogy az alvás nem hipnózis, külső jeleiben van ugyan

hasonlat, ám tartalmában lényeges különbségek mutatkoznak. Az alvás álmodó időszaka
persze különös és valahol picit kapocs is.

Az álmodást úgy lehetne tekinteni mint a legősibb önhipnózist, a tudatalattink természetes
önjavító működését. Álmodás alatt a tudatalattiból jönnek a szuggesztiók. Hipnózis alatt a
tudatos éntől belülről (önhipnózis) vagy kívülről (hipnózis).

Ez a kijelentés természetszerűleg azt a hipotézist is fölveti, hogy az álmodás nem az
alvás része. Több annál. Az álmodás eme értelemben az alvás alatt lezajló életjelenség,
saját funkcióval, feladattal.

Ez a feladat egy természet részeként harmóniában élő lénynél még minden zavar nélkül
működött is. Ám egy harcoló, a természetet „legyőző” lény esetében már zavarokkal
működik.

Az álmodás zavarai. A tudatalattinak mind mennyiségében, mind minőségében egyre
többet kell javítania egy-egy éj álmai során. Vadak lesznek ezek az álmok, másnapra
meghagyva a szorongást. Ez utóbbi majd ismét mar, javítani valót hagyva hátra. Az ördögi
kör fölpörög, és már-már az álom nem képes betölteni szerepét. A szervezet lelkében és
testében is megbetegszik. Ilyenkor jön aztán a hipnózis.

Sokszor minden tudatosulás nélkül az önhipnózis formájában. Önhipnózis során a saját
tudatos énünk próbál segíteni tudatalattinknak. Emlékezetéből előrángat képeket – s ezeket
használja szuggesztióinak eszközéül.

Ilyen előrángatott kép például egy rét. A rét a tudatalatti által létrehozott álmokban a
megújulást, a pillanatnyi feszültségek oldását, olykor más, addig lényeggel nem rendelkező
dolog szerephez juttatását jelképezi. Sokszor, ha fáradtak vagyunk, és úgy tűnik, hogy kész,
mára kifogyott a figyelem, az erő és az akarat, akkor egyszerűen hátradőlünk székünkben és
néhány légvétel mellett behunyjuk a szemünket és elképzelünk egy rétet. Egészen
részletesen: a fűszálakat, rajtuk a harmatcseppeket, a levegő neszét, a susogást, a friss
levegő zamatát, talpunk alatt a pázsit talaját. És lesz erő folytatni a napot.

Érdekes határ ez a tudatalatti frissítő feladata és a tudatos önhipnózis között. Olykor
éberen is az előbbiről lehet szó, mert szinte önmaguk sodrásában történnek az előbbi
lépések. Tudatosul persze, de ösztönösebb mégis a tudat forrásától. Máskor, ha már eme
ösztönösnek tetsző forma sem képes kezelni a terhet, akkor már egyértelmű a tudatos
akarat, az önhipnózis szerepe.

103

Bárki kipróbálhatja a rét elképzelését és a barangolást a képzelt természetben. Néhány
perc lazítás hosszú órák pihentető alvását képes kiváltani, helyettesíteni. (Én magam
sokszor hajnali négykor kerülnék az ágyba és ilyenkor alvás helyett ez segít.)

A hipnózis is innen építkezik. Egy kicsit misztikus a forrás: az ismeretlen és a kíváncsiság.
Az álmok jelentései után kutakodva, hogy mi benne az üzenet, vették észre, hogy egy-egy
kép nem önmagát jelenti, de azért van neki jelentése. Sokszor közös jelentése van, mintha
egy kollektív tudatalatti működne.

Megkockáztatom, hogy Jung elméletének határain túl a kollektív tudatalatti azt is jelenti,
hogy igaza van Richard Bach úrnak, és valóban „Minden és Mindenki EGY”.

Az már viszonylag egyszerű lépés volt, hogy e közös jelentéssel bíró képeket nem csak
tudomásul vettük, de vissza is fordítottuk az egyénbe.

Eme jelkép visszatükrözések történtek már a történelmünk során manipulációs céllal (lásd
példának okán a reklám pszichológiájáról szóló könyveket) és orvosi segítség gyanánt is.

A visszatükrözés a cél, hiszen a tapasztalat azt mutatja, hogy a rét akkor is segít frissülni,
ha már oly mértékű a fáradtság, hogy egyéni igény nincs is rá. Önhipnózis nem is jöhet
szóba, mégis a visszatükrözött szuggesztió egy rétről és fenséges bájáról megindítja a
föltöltődés útját. Az pedig csupán módszertani kérdés, hogy a tudat figyelmét hogyan
csapjuk be, hogy elfogadja a külső szuggesztióinkat.

104

Lelki folyamatok és az idő

Az ősi indiai védikus tanok szólnak a brahman és az átman egységéről. A brahman a

minden, a létezés ősoka. Az átman pedig maga a létező lélek.
Ma a pszichológiában mindezt összevethetjük Carl Gustav Jung elgondolásaival. Jung

mélylélektanát, annak fogalmait használva azt mondhatjuk, hogy a brahman a tudattalan.
Ennek különböző rétegei léteznek a tudatosulás felé haladva: a kozmikus tudattalan, ... , a
kollektív tudattalan, egyéni tudattalan. Ez mind a brahman. Még az egyéni tudattalan is. Ez
utóbbi az a bizonyos „hatodik érzék”, a nem tudom, de valamiért érzem. Egy álom, egy
fantáziált kép, egy érzés. Bentről, de mégis honnan?!

Az egyre mélyebb rétegeket egyre nehezebb elérni. Már érzésekként sem jelennek meg
mindennapjainkban. A kollektív tudattalant például már csak a személyiségünk szélsőséges
élményeiként tapasztalhatjuk meg: a szerelem eksztázisaiban, a nagy megvilágosodás
perceiben, a nagy lelki válságokban, vagy akár a pszichózisokban.

Jung fantasztikus gondolata az archetípusok léte és értelmezése. Valahol az
archetípusok a psziché csírái: ősmodellek. Tengelyek, melyek mentén tudatos lényünk
vakrepülései során egyensúlyt tarthatunk. Tőkesúlyok a lét viharos tengerein való
hajózásainkhoz. És kapcsok a brahman és az átman között.

Az átman a létező lélek. Jung értelmezésében a személyiség belülről kifelé haladva
építkezik, mintegy állandó kapcsolatban a környezetével.

A front, a személyiségnek a környezettel érintkező, a hatásokat közvetlenül adó és azokat
elszenvedő része a perszóna, a szerepszemélyiség. E külső „burok” a következő
összetevőkből áll: saját énképünkből, vágyainkból, és ezzel szembeni lehetőségeinkből,
illetve a környezet elvárásaiból és realitásaiból. Mindezzel áll ellentétben személyiségünk
másik oldala az árnyékszemélyiség –a mindaz, amik nem szeretnénk lenni.

A szerep- és árnyékszemélyiségek együtt határoznak meg.
Valahol itt a lényeg. A perszónánk „cselekszik”, az árnyékszemélyiségünk „megél”. Ugye

azt mondtuk, hogy az élet élmény, most pedig azt látjuk, hogy az élmény ott keletkezik, ahol
árnyékszemélyiség van. Talán ez az a pont, ahol a brahman megszülte a maga szenvedésre
ítélt átmanjait. A személyiség központja, a Selbst (Self) itt lép önálló létre, itt szerzi meg
tudatát. A tudattalan és a tudatos rész között kapcsolat alakul ki.

A személyiség szerkezetét a perszóna és az árnyékszemélyiség, vagy mélyebben
megfogalmazva a tudattalan és a tudatos rész ellentétes erői működtetik.

A személyiség szervezésének, az ellentétes erőknek a központja a Selbst, az ősvalónk,
vagy másképpen a saját archetípusunk. A fejlődésünket eme központ irányítja, mintegy
spirálisan vezetve személyiségünket, összehangolva a tudatba történő föláramlás és a
tudattalanná válás mértékeit és folyamatait. Fura integráció ez, mert a brahmannak –
ekképpen való lélektani értelemben – nem része az átman, egyszerűen csak a „hasadása”.

A személyiség tehát a perszóna és az árnyékszemélyiség kölcsönös meghatározottságán
alapulva a környezettel való folytonos interakció során épül.

Fejlődése vagy egyenletes, vagy nem.
Egyenletes a fejlődés spirálja, ha a Selbst egyenletesen végzi a feladatát. Ha azonban a

tudattalan és a tudatos rész között a harmonizáció folyamatát zavar éri, akkor hasítások
jönnek létre. Az ego bomlani, disszociálni kezd. A történet innentől az ego „rész én”jeiről
szól, azok integrálhatóságáról. Egy egészséges személyiségben az egyes én-állapotok
között átfolyó kapcsolatok, kapcsolatszerepek vannak.

105

Olykor nem erről beszél a történet.
Az ego ekkor két részből áll: a belső magból és az ahhoz társuló, ám már disszociált

„darabokból”. A belső mag a személyiség épülő része, egy „vágy” és egy „helyzet” adott
kapcsolata.

A belső mag és a levált részek viszonyának alakulása előtt több lehetőség is nyitott.
Egyfelől létrejöhet tudatos ütközés, konfrontálódás, aminek során a belső mag földolgozza,
beépíti tudatos személyiségébe a leszakadt részt, részeket. Ennek a belső útnak egy igen
szép példája a védikus irodalom által javasolt meditatív aszkézis.

Egy másik út, hogy kivetíti magából: környezeteként vagy környezetébe. Ekkor egy külső
konfliktus keletkezik, amivel különállóként lehet megküzdeni. Lehet, hogy ez a teremtés útja?
Saját környezetünk megteremtésének egy lehetősége? Vagy akár a nagy egész
Teremtésének is?

Az első példa befelé présel, a második kifelé taszít.
Egy harmadik lehetőség, amikor a belső mag azonosul a disszociált részekkel. A

disszociált részek diktatúrája ez. Ilyen például a mai társadalom, amiben rohanunk, holmi
anyagi rögeszméink csóválnak minket, ahogyan egy farok a kutyáját. S mindez átmegy az
előbb vázolt rendszerünkön, a belső mag – ha időlegesen is, de – azonosul vele.

Végül szintén egy létező variáns a teljes tudatlanság helyzete, amikor a belső mag diktál,
s nem érdekli, hogy vannak már leszakadt részei. Számára nincsenek, hiszen ő nem tud
róluk – ez utóbbi az egyén pszichózisa.

A pszichózis is élmény, tehát mégsem teljes a tudatlanság a teljes tudatlanság
állapotában. Ez az ellentmondás pedig csak akkor oldható föl, ha a tudattalan különböző
rétegeinek is van saját, belső tudata. Ez esetben viszont saját személyiségrészeink is bírnak
saját tudattal, aminek a mi tudatunk a tudattalanja. Valahol ez is karma, valahol ez is
inkarnáció. Sokszor nem is gondolunk (még az ide tartozó ősi, a tradicionális filozófiákban
sem) erre a lehetőségre, pedig semmi sem indokolja, hogy ezt a két fogalmat (karma,
inkarnáció) saját, avagy pláne nem, hogy kizárólagosan saját szerveződésünk szintjére
értsük.

Először osztódott a brahman, s maga az osztódás ténye az átman. Elindult az
egyéniesedés, az egyéni az már személyes. A személyiség építkezésében osztódik
perszónára és árnyékszemélyiségre. E két szétválás egy és ugyanaz, a brahman
hasadásának a tudattalan, míg a személyiség szétválásának a tudatos lét szintjén való
megjelenéseként. Kialakul egy kapcsolat a tudatos és a tudattalan rész között, ám ennek
fejlődési és működésbeli zavarai folytán az ego töredezik, „én részekre” szakad.

Mindez a fizika törvényei szerint, az entrópia miatt. Lelki folyamataink hátterében szintén
a természettudomány törvényei állnak!

A klasszikus példa: Teába cukrot teszünk és elkavarjuk. A cukor el fog oldódni, szét fog
bomlani. Soha nem megy a folyamat fordított irányba! Ez az entrópia törvénye: a természeti
folyamatok mindig a szétbomlás, a rendezetlenség irányába mennek. Ez a törvény működött
a lelki széttagolás során is, a brahman és az átman, de a személyiség oldalán is. Ez az IDŐ,
pontosabban a mindent mozgásban tartó időkényszer.

A relativitáselméletből tudjuk, hogy egy tömegpont mozgása során tömege
elválaszthatatlanul változik terének és idejének adataival. A tér, az idő és a tömeg egy
egységes rendszert alakot: tér-idő-tömeg! Világunk dolgai nem térben és időben zajlanak,
hanem azok változásaival együtt. A három tényező: az anyagi való, a tér és az idő szorosan
összefügg, így ha az egyik változik, akkor a másik kettő is.

106

Márpedig az idő ebben a rendszerben nem mint egy állandó mennyiség szerepel, még
csak nem is törekszik ilyesmire. Az idő az entrópia törvénye alapján meghatározott, az idő
egy folyamatos változás, egy kényszer. És e kényszer miatt változik áttételesen az anyagi
való éppen úgy, ahogyan a tér is.

E hármas rendszerre más is igaz. Az anyagi való, a tömeg energia, így e hármas
rendszer minden tagja energia!!!

Tehát az idő is energia – és az energia formájaként megjelenő idő már nem folytonos,
nem egyenletes és nem is egyirányú.

Egyszerre létezik egy időkényszer, s egyszerre létezik az időkényszerek káosza. Minden
szerveződési szintnek meg van a maga időbelisége, s ez a saját idő minden esetben egy
folytonos, egyirányú és egyenletes kényszer. Ám minden szerveződési szintnek saját, a
többi szerveződési szinttől független időkényszere van. Valahol itt kell keresni majd a sors és
a szabad döntés természettudományi törvényeit.

107

A tudat – Krisna – filozófiája

Ő Isteni Kegyelme A. C. Bhaktivedanta Swami Prabhupáda szellemi útmatatásai szerint.

Ki vagy Te? A tested vagy? Vagy valami ennél is „finomabb”? Tudod, hogy ki vagy, vagy
csak gondolod, hogy tudod? Mai társadalmunkban (szinte) tabuvá tett téma az érdeklődés
valódi, magasabb rendű önvalónk iránt. Helyette időnket arra használjuk, hogy a testről
gondoskodjunk, díszítsük és dédelgessük. A civilizáció egy helyben áll egy lelki mozgalom
nélkül. A lélek mozgatja a testet, az élő test mozgatja a világot. Lélek nélkül a test
mozdulatlan, vagyis halott.

Már a Védák – mely irodalmi művek a Kr. e. III-II. évezredben keletkezett rituális és jogi
tárgyú írások – gondolataiban is találkozhatunk a kétely, a szkepszis nyomaival: „Ki tudhatja
biztosan, honnan keletkezett, honnan való ez a világ, hiszen az Istenek is későbbiek, mint a
világ teremtése!”.

Az Upanisádok – a védikus irodalom befejező része, Kr. e. VI. század – soraiban már
(egyfajta) válaszra is lelhetünk, amely szerint a végső valóság meghatározhatatlan, csak
misztikus beleéléssel ragadható meg, ésszel és szavakkal nem. Ma a fizikában
határozatlansági relációkban, valószínűségi függvényekben állítjuk ugyanezt.

Az Upanisádok szerint a világ lényege, a brahman azonos az ember énjével, az atmannal.
A megismerés egyetlen helyes módja az, hogy az atman azonosul a brahmannal, az én
felolvad a világ szellemi lényegében. Ezt a világlényeget, a végső valóságot azonban elzárja
előlünk a jelenségvilág látszata; az anyagi világ csak maya, illúzió, amely fátyolként rejti el a
brahman valóságát. Ezidőtájt a létet úgy tekintették, mint szenvedéssel teli és mulandót. A
halál és születés örök változásában mindig újabb szenvedések keletkeznek. Az élet külső
javai értéktelennek tűnnek az örökké létező brahmannal összehasonlítva.

Megszületik a vágy a megváltás után (móksa), amely nem más, mint az újraszületések
körforgásából való megszabadulás. A cselekedetek az újraszületések okai és kötelékei,
ezért még a jó cselekedetek sem vezetnek megváltáshoz. A helyes út a cselekvés és a vágy
visszatartása (aszkézis). A tudás nélkül azonban ez önmagában terméketlen marad.

Az élet elsődleges szükséglete az elveszett lelki azonosságunk megtalálása. Az anyagi
tettektől való elkülönülést a lelki tettek eredményezik, nem pedig az anyagi tétlenség. A lelki
tevékenység valódi életünk aktiválása. Ám tudhatjuk-e, mi is a lélek?!

Az emberiség kultúratörténeti „hagyatékait” szemlélve azt állapíthatjuk meg, hogy három
nagy dolog irányította tudományos létünket, világképeinket:

(1.) lelki, szellemi, meditatív gondolkodás;
(2.) ostoba, elvakult (elvakított) érzelmek;
(3.) anyagi, tapasztalati tudomány.
A felsorolás sorrendje időbeliségi sorrendet is jelöl. Egy új megközelítés születése

rendszerint nem törölte a régi módo(ka)t, bár sokszor ebbe az irányba terrorisztikus módon is
törekedtek.

E három irányító erőből az elsőt és a harmadikat tartjuk érdemesnek arra, hogy tovább
gondolkodjunk rajtuk. Természetesen gondolkodni csak mai formájukon, mai örökségeiken
tudunk.

„Anyagi tudatunk” kötöttségeit jól ismerjük, mindennapjaink során ragaszkodunk

108

• az anyagi testünkhöz (ösztön),
• rokonainkhoz, szülőföldünkhöz (identitás – azonosság),
• az anyagi javakhoz, az anyagi tudományhoz („fegyver” a természetes, Darwini

szelekcióhoz),
• formulákhoz és rituálékhoz (az elviselhetőség igénye – szenvedünk).

„Szellemi tudatunk” vizsgálatát ma már kulturális hagyatékhoz kell kötnünk: vallási,
filozófiai rendszerek.

Most a „szellemi tudat” elemzését a Krisna-tudatosság modelljén kívánjuk érzékeltetni. A
Krisna-tudatosságról állíthatjuk azt is, hogy egyszerre vallás, filozófia és tudomány és azt is,
hogy egyik sem, hiszen egyetemességével akár bármelyik fölött állhat.

A Krisna-tudat írásos alapját a Védák adják, alapművüknek a Bhagavad Gita tekinthető.
Krisna – azt jelenti: Isten. Amikor érdekelni kezd bennünket a tudás: „Mi az én

kapcsolatom Istennel? Mi az élet célja?” – akkor Krisna-tudatosnak neveznek.
A Krisna-tudat már eleve ott van mindenkinek a „szívében”, de anyagilag feltételekhez

kötött világunkban ezt elfelejtjük. A Hare Krisna mahá-mantra vibrálásának folyamata – Hare
Krisna Hare Krisna, Krisna Krisna Hare Hare, Hare Ráma Hare Ráma, Ráma Ráma Hare
Hare – újjá éleszti a Krisna-tudatot.

Egy Isten van, s egyetlen természetnek a törvényei, és mi mindannyian e természetnek a
törvénye alatt állunk. Istenről alkotott fogalmaink nagyon sokfélék, változatosak: A gyerekek
sokszor egy fehér szakállú öregemberként képzelik el, a felnőttek láthatatlan szellemi
erőként, az univerzumként vagy önmagukként (?!) gondolnak rá.

Isten – aki megtestesíti az erőt, a hírnevet, a gazdagságot, a tudást, a szépséget, a
lemondást – számtalan kapcsolatban áll sok-sok hívével, és e kapcsolatok alapján nevezik
Őt bizonyos neveken.

A Krisztus-tudat szintén Krisna-tudat! (A Krisztus szó a görög Christos szóból ered, ami
azt jelenti: „a felszentelt”. Christos a Krisna szó görög változata.) Isten minden kultúra
nyelvén eljuttatja üzenetét – Védák, Biblia, Korán stb. – megadva a megértés és a választás
(elfogadás) lehetőségét. Az „írások” terjesztése tanítványi láncolat útján történik, ha ez
megszakad, akkor Isten újból indít egyet.

A vallás azt jelenti: ismerni Istent és szeretni Őt. Ma a nevelés hiánya (pontosabban: más
„értékekre” való irányultsága) miatt senki sem ismeri Istent, s hogyan beszélhetnénk akkor
az iránta érzett szeretetről? Az embereket kielégíti, ha csupán elmennek a templomba és
imádkoznak. Ezt csaló vallásnak nevezik, mert célja nem megismerni és szeretni Istent,
hanem személyes hasznot húzni belőle.

Mai „anyagi tudatú” világunkban tudáson hitünk nagyképű képviseletét szoktuk érteni, bár
ha erre figyelmeztetnek minket, akkor rendszerint duzzogunk, megsértődünk.

Hol vettük fel hát a nagyképűség koloncát magunkra? Az intést megkapta az ember is –
és most egy európai emberhez közelebbi forrásból idézünk: „A kert minden fájáról egyél. De
a jó és gonosz tudásának fájáról, arról ne egyél; mert a mely napon ejéndel arról, bizony
meghalsz.” (Biblia, Mózes I. könyve 2:16-17.)

És Éva evett... és Ádám evett... és azóta mindannyian eszünk. Meghaltunk. Az élet
börtönének dohos celláit járjuk sorra életeinkkel és minderről nagyképűségünk vakító
fényétől még tudomást sem szerzünk.

A természet a valószínűbb állapot felé halad, az élővilág és „koronája”, az ember ellenben
látszólag nem. (Tom Stoiner „Információ és az univerzum belső szerkezete” című
munkájával érdemes egybevetni, Springer Hungarica, Budapest, 1993.) Magyarázat

109

kereshető, beszélhetünk negatív entrópiáról, sőt akár le is „hülyézhetjük” fölvetésünk okán
önmagunkat, netán valamely más, de azért még tudományt művelő embertársunkat.

Mikor vesszük észre, hogy ez egy időzített bomba, s peregnek a másodpercek?!
A tudásnak, a kollektív memória civilizációs batyujának ára van – rohanó hétköznapok,

alkohol, drog, magány, hajtás, hajtás, hajtás.
Az élet értelme az élvezet. Az emberek az életnek most egy hamis szintjén vannak, ezért

ahelyett, hogy élveznék az életet: szenvednek. Mindenhol csak a létért való küzdelmet látjuk.
Mindenki küzd, de mi az élvezet a végén? Csak küzdenek és meghalnak.

Ezt az emberi létformát nem azért kaptuk, hogy keményen dolgozzunk, mint az állatok,
hanem hogy elérjük az élet legtökéletesebb szintjét. Ha nem akarjuk ezt a tökéletességet,
akkor nagyon sokat kell dolgoznunk, mert erre kényszerítenek a természet törvényei.

110

A torinói halotti lepel

Pár évvel ezelőtt kaptam miskolci barátaimtól egy fénymásolt képet. Egy arc, amely

mondani akar valamit – gondoltam rendszeresen, amikor az íróasztalom sarkába dobott
papírlapra néztem. Mindig más volt, s mindig kifejezően más. Naponta jutott a képre néhány
percem, olykor egy-egy „lopott” félórám is. Aztán a kép felkerült a falra: az íróasztalom
sarkából az íróasztalom fölé. Egy-egy pillantás ma is jut a képre. Beszélgetünk.

Az íróasztalom fölé helyezett fénymásolt kép eredete az a lepel, amely dr. Yves Delage
agnosztikus (idealista ismeretelméleti tan híve, véleménye szerint az objektív világ teljes
megismerésének elvi korlátai vannak) tudós – a francia tudományos akadémia tagja –
meghökkentő állítása szerint az az anyagdarab, amely a szent torinói lepel néven vált
ismertté, Krisztus eredeti halotti leple. A 19. század végén a Vatikán nyilatkozatban mondta
ki, hogy egyetlen relikvia sem tekinthető eredetinek. Az arc pedig változik: mindig beszélni,
kifejezni akar valamit – meglepve fizikus énemet is. Mit mond?! Ki mondja?!

A torinói lepel egy 4,36 méter hosszú és 1,1 méter széles halszálkamintásan szövött
lenvászon kendő. Felszínén egy mezítelen, szakállas emberi alak halvány, sárgásbarna
lenyomata látható. Sötétebb foltok – vérnyomok – is vannak a leplen. Ezek elhelyezkedése
külön jelzéssel bír: a fej, a csukló, a láb és a bordák tájékán. A feje körül valamilyen koszorút
viselt.

A leplet – amely a 15. századtól a savoyai hercegek tulajdonában volt – egy ezüsttel
keretezett ereklyetartóban, fahengerre göngyölítve a torinói Szent János (Sainte Chapelle)
székesegyház királyi kápolnájában őrzik.

A lepel oldalait két 8,3 cm széles csík erősíti – az eredetihez hasonló anyagból. Hátsó
oldalát alátétanyag fedi. E két szegélycsíkon és az alátéten kívül idegen elem még a lepel
két szélén egymás mellett elhelyezkedő, háromszögekre emlékeztető foltok. Az ok: 1532.
december 3-a viharos éjjelén tűz keletkezett a franciaországi Chambréry várkápolnájában,
ahol akkor őrizték a leplet. A forróság megolvasztotta a relikviatartót, s az olvadt
ezüstcseppek több helyen kiégették a leplet, hiába mártották azt rögtön vízbe. A lyukakat
megfoltozták, az égésnyomokat és a vízfoltokat azóta is gondosan figyelemmel kísérték,
kísérik.

1578-ban a savoyai herceg udvartartásával és a lepellel együtt átkelt az Alpokon és
Piemont-ba telepedett le. A leplet ekkor helyezték mai helyére, a torinói katedrálisba. (A II.
világháborút ugyanitt, a pincében töltötte.) 1983-ig Itália exkirálya, Savoya hercege, Umberto
rendelkezett a lepel felett. Ő adományozta a Vatikánra.

A lepel kezdetektől furának tetszett, ám az igazi meglepetéssel 1898-ban szolgált. Ekkor
a torinói Secondo Pia ügyvéd, a fényképezés hőskorának lelkes amatőr fotósa engedélyt
kért és kapott a lepel lefényképezésére.

A fényképezés végrehajtásához emelvényt építettek, hogy a technikailag még
kezdetleges és ugyanakkor terjedelmes gépet az oltár feletti ereklyetartó magasságába
helyezhessék el. A felvételt – a minél nyugodtabb körülmények elérése érdekében – éjszaka
készítették. A leplet erős fényszórókkal világították meg a 20 perces (!) időtartamú expozíció
alatt. A lemezeket saját laboratóriumában Secondo Pia hívta elő. A negatívon nem homályos
körvonalak jelentek meg, hanem egy tökéletesen kiformált emberalak. Maga a lepel volt a
negatív: ha a negatív lemezen pozitív kép jelenik meg, akkor a lefényképezett kép csak
negatív lehet.

Megdöbbentő a képmás anatómiai részletessége és valósághűsége. Tisztán látszik a haj,
a bajusz és a szakáll körvonala, a szemöldök, a pofacsont, az orr és a száj, a mellkas, a

111

karok, a has és a has alatt egymásra helyezett kezek, a combok, a térdek és a lábszárak. A
hátoldalon is megtalálhatjuk a test felépítésének minden fontosabb részletét a koponyától
kezdve a vállakon, a háton, a derékon, a tomporokon és a lábakon keresztül a pontosan
kirajzolódó talpakig.

A képmás részletei nem egyforma minőségűek: vannak elmosódott, hiányos részek a
tűzben elpusztult foltokon kívül is.

Yves Delage professzor ekkor határozta el, hogy szeretné megfejteni, hogyan kerülhetett
a lepelre a kép 500 évvel a fényképezés felfedezése előtt.

Első próbálkozásként középkori festékanyagokkal kísérletezett, de arra a következtetésre
kellett jutnia, hogy a képet biztosan nem festették az anyagra.

Ezután abból indult ki, hogy az anyag valakinek a temetési leple: ilyen anyagot a 4.
század előtt Palesztinában használtak erre a célra. A rajta látható foltokat – e feltételezés
szerint – az ebben az időben általánosan használt temetési balzsam hagyta.

A leplen lévő jelek arra is utalnak – bárkit is temettek benne el –, hogy kísértetiesen
hasonló kínzásokon ment keresztül, és ugyanúgy halt meg, mint Krisztus. Megkorbácsolták,
keresztre feszítették, töviskoronát tettek a fejére, oldalát lándzsával döfték keresztül. Delage
doktor azt a meglepő kijelentést tette, hogy az anyag Krisztus halotti leple.

E merész kijelentése mellé igyekezett azt is hangsúlyozni, hogy következtetése nem
vallásos állítás, sokkalta inkább egy történeti tény azonosításának az eredménye. A római
katolikus többségű francia Akadémia visszautasította, betiltotta Delage eredményeit.

A lepel történetében 30 évnyi (el)hallgatási időszak következett. 1931-ben, a hercegi
esküvő alkalmából tették csak ismét közszemlére a szent leplet. Giuseppe Enrie hivatásos
fényképész ekkor készített a lepelről még jobb minőségű és még több részletet feltáró
képeket. E képek eljutottak az érdeklődő tudósokhoz, kutatókhoz és alapjai lehettek az újabb
tudományos kutatás megindulásának.

Pierre Barbet doktor, törvényszéki orvosszakértő 1932-ben orvosi szempontból vizsgálta
meg a képet. Több olyan felfedezést tett, ami az eredet igazolására ugyan alkalmatlan, ám a
hamisítás lehetőségét kizárta.

Barbet doktor első észrevétele, hogy a szögek által okozott sebek a csuklókon vannak és
nem a tenyéren, ahogyan azt hagyományosan ábrázolni szokták. E történeti tény
felfedezése viszonylag friss volt, s vélhetően középkori hamisítók sem tudhattak róla.

Ha egy szög keresztülhatol a csuklón, akkor egy olyan ideget kell sértenie, amelynek
sérülése azt okozza, hogy a hüvelykujj akaratlanul visszahúzódik a tenyérbe. A leplen ennek
nyoma szintén és egyértelműen kivehető.

A lepel következő vizsgálatára 1969-ben került ismét sor. Michelle Pellegrino torinói
bíboros érsek ekkor egy 11 tagú bizottságot bízott meg.

Az 1969-es vizsgálat céljáról és eredményeiről keveset lehet tudni. A bizottság 1976-ban
adott ugyan egy jelentést a munkájáról, ám e jelentés tudományos értékkel nem bírt.

1973-ban már lett volna lehetőség a lepel korának hozzávetőlegesen pontos
meghatározására (Carbon-14 radioaktív eljárással). Umberto exkirály engedélyezte a lepel
vizsgálatát, bár e vizsgálat vélt veszélyei miatt kérte, hogy ettől tekintsenek el. Hagyományos
módszerrel két professzor Max Frei svájci törvényszéki orvosszakértő és Gilbert Raes
anyagszakértő Belgium ghenti egyeteméről kezdett kutatásokba.

Első megállapításuk szerint a kép teljesen felszíni, az anyagrostoknak csak a legfelső
rétegét érinti. Semmilyen festékanyag nem látszik, még a mikroszkóp alatt sem. Lényegében
megerősítették Delage doktor korábbi állítását.

112

Frei professzor pollenanalízist végzett a leplen, s 48 különböző virágport sikerült
elkülönítenie. A lepel legtöbb virágporszemcséje Franciaországból és Észak-Itáliából
származott. Viszont hét pollen olyan sót kedvelő virágtól eredt, amely általában a Holt-tenger
környékén és Palesztina más részein honos. Még ez sem bizonyíték, ám már alapos
tudományos gyanú!

Gilbert Raes professzor a lepel anyagát vizsgálta, szálminta-analízist végzett. Az
eredmény a lepel ókori, közép-keleti eredetét bizonyította.

1974-ben újabb forradalmi eredmények születtek. Az USA légierejének kutatói, John
Jackson és Eric Jumper egy „VP 8”-nak nevezett képanalizátorral „letapogatta” a lepel képét.
A számítógép ezután megrajzolta a leplen lévő alak élethű, háromdimenziós modelljét. Ez
az, ami gyakorlatilag lehetetlen! A „VP 8” csak valódi háromdimenziós objektumokat tud
reprodukálni, kétdimenziósakat – mint a fénykép – nem!

1977-től újabb kutatások kezdődtek. Az engedélyek megszerzése után 1978. október 8-
án 36 tudós 72 új típusú műszerrel látott a lepel kutatásához.

Ray Rogers ismét kizárta a ráfestés lehetőségét. Sam Pellicoli a kép eredeteként hírtelen,
erős sugárzást igazolt. John Heller doktor a lepel foltjairól mutatta ki, hogy azok vérfoltok.
Apró kristályokat talált a szálak között, melyek a sok éves átalakuláson átment hemoglobin
(vörös vérfesték) maradványai. Robert M. Haralick professzor 1983-ban a leplen látható arc
szemhéján eltört pénz alakú mintázatot talált, Poncius Pilatus érmék lenyomatával.

1980. szeptemberében dr. Walter C. McCrone vegyész cáfolatnak hazudva tagadta az
előbb említett vizsgálatok eredményeit. Bejelentette, hogy ő talált festéknyomokat is.

Egyetlen közvetlen bizonyítékunk sem létezik. A leplen lévő jelek pontos orvosi
bizonyítékát adják annak, hogy ez egy halotti lepel, s akié volt, azt keresztre feszítették. De
hogyan került a háromdimenziós negatív kép a lepelre?! Sugárzás hozta létre? Rendben. Mi
okozta – akkor! – a sugárzást? Megválaszolatlan kérdések.

A képről az arc rám mered... ismét mondani szeretne valamit... lehet, hogy bemutatkozni
szeretne, feloldani lélek fényképének e nagy titkát.

113

India ősi vallásai

Csupán egy félszigetnyi lét és kultúra, mégis MINDEN.
A 3 287 590 négyzetkilométeren elterülő, 770 milliós lakosságú India változatosságban

való gazdagsága vetekszik földrészek, de talán magának a kék golyóbisnak a
színpompájával is.

A történelem ideje Indiában időtlen idő.
Egyszerre és egyetlen helyen létezik a kőkorszakinál alig fejlettebb életformától a fejlett

iparú kapitalista viszonyokig szinte minden. Négy nagy nyelvcsalád százötven körüli nyelvét
és nyelvjárását beszélik – és a kultúrájukban már itt is keveredik az ős és a modern.

A négy nagy nyelvcsalád egyikének, az indoeurópai nyelvcsaládnak egyik része az ind
nyelvcsoport. Az ind nyelvek egyik jelentős példája a védai szanszkrit. India legősibb szent
könyveinek, a Védáknak a nyelve. Ám a szanszkrit szó jelentése csinált, megszerkesztett.
Az ősi Védák nyelve egy a papság által mesterségesen létrehozott műnyelv, melyet a
tudományok és a szertartások céljaira hoztak létre.

Ott, Akkor, Valakik már tudták és cselekvőleg meg is valósították azt, amit mi a harmadik
évezredünk kapujában még csupán tervezgetünk az Eszperantó nyelv álmaként. A ma
szanszkrit nyelve már szintén kész, ám az alkalmazás?

India társadalomtörténeti fejlődésében is keverednek az európai ember által átélt, az
európai területeken régészetileg föltárt fázisok, emlékek. Példának okán India déli részén a
csiszolt kőkorszakot nem a réz- és bronzkorszak követte. A csiszolt kőkorszak folytatása
(minden átmenet nélkül) a vaskor volt.

De talán érdemes az elején kezdeni. Indiában a csiszolatlan kőkort minden átmenet
nélkül fölváltja a csiszolt kőkorszak. A régészeti leletek szerint a kor embere már ekkor
ismerte a tervszerű agrárgazdálkodást: a földművelést és az állattartást. Lakhelye
teraszokkal, kőfalakkal megerősített.

Jellegzetesek a megalit(h) építmények. Kőköröket, menhireket (faragatlan kövekből emelt
oszlopok) és dolmeneket (álló kőoszlopok, s ezeken keresztbe fektetett kőtömb - síremlék)
emeltek kultikus, temetkezési célokra. Északon csontvázas, délen égetéses temetkezés
nyomait találták eme kőépítményekben.

Öt évezreddel ezelőtről származó régészeti leletek arról árulkodnak, hogy az Indus-völgyi
nép ekkor már a többi nagy ókori kultúrához hasonlóan öntözéses földművelést folytatott,
kereskedelmi kapcsolatban álltak Mezopotámiával. A termékenység jegyeit mutató kultikus
istennő-szobrocskák pedig anyajogú társadalomra utalnak.

Ezer évvel később (Kr.e. a második évezred közepén) nagy változások következtek be
India történetében. Az (indo)árják leigázó támadásának kora következett. Az árjákról nem
sokat lehet tudni. Nem tudjuk, miért hagyták el eredeti hazájukat, s azt is csak találgatják,
hogy ez a haza hol lehetett. Amit biztosan tudunk: Az árják apajogú társadalomban élő
nomádok voltak. Nem használtak vasat, nem építkeztek kőből. Ám hatalmas katonai
fölényük volt, s mindezeken túl „számtalan dicső Isten” erősítette önbizalmukat. India árja
megszállása történetileg egybeesik a Védák keletkezésével, védikus kornak is nevezik.

Érdemes valamit kiemelni: az eredet párhuzama.
Őseink szintén az ismeretlenség múltjából törtek elő egykor. Aztán hosszú úton át

vándoroltak és hódítottak. Az árják garmadája jól szerelt kocsikkal, őseink pedig szárnyaló
paripák szabadságán suhanva. Mind a két esetben valami plusz jött ebbe a világba, valami,

114

ami a szerves fejlődést messze megelőzve meghatározta a jövőt Indiában, Európában, de a
NagyVilágban is.

Egy másik munkám során az élő szervezetek belső kommunikációjának elektromágneses
jelzésátvitelét, ennek külső zavarhatóságát vizsgáló kutatások ötvenes-hetvenes évek közötti
szakirodalmát tekintettem át. Találtam is valami érdekeset. A kutatók már akkor arról írtak,
hogy az élő szervezetek szabályozási rendszerének szerves része a bioszféra
elektromágneses tere. Az élet működésében beállt zavarok esetén az élő szervezet
számtalanszor a bioszféra elektromágneses terét használva javítja a zavart. 1965-ben
viszont már arról is írtak, hogy ennek a rendszernek a megzavarása mivel jár.

És a lényeg itt van. Az élő szervezet és a bioszféra elektromágneses szabályozó
rendszerében fellépő zavarok szaporodási lázhoz, vagy vándorlási düh megjelenéséhez
vezetnek!

Mindennek lehetnek vad következményei, hiszen ha nem földi tudásunk kőbaltás
lehetőségeiben gondolkodunk csupán, akkor a külső zavart keltő elektromágneses tér elvileg
hangolható, s a „vándorlási düh” irányító, szereppel fölruházó is lehet. Isteni! Ez akár
magyarázat is lehetne az árják számtalan Istenének megjelenésére, vagy ősmagyarjaink
sámánvilágának szellemi irányítottságára. Ekkor valóban volt információátadás!

E párhuzam tovább is kísért. Az árják esetében is azt gondolják, hogy őshazájuk valahol
Közép-Ázsiában lehetett. És az is tény, hogy őseinkhez hasonlóan ők sem pusztán katonai
fölényüknek köszönhették győzelmüket, sokkalta inkább a hozott és képviselt kultúrának,
ami szellemi és vallási téren magasan fejlett volt.

Talán a „küldetés” különbözősége az első lényeges eltérés a párhuzamtól. Az árják a
vallási kultúra Védikus rögzítését és terjesztését „választották”. A mi őseink pedig vallási
önfeladásuk mellett a szellemi kultúrában törtek utat maguknak, majd másoknak is.

Ezek persze, így csupán fikciók és nem is árt vigyázni velük, hiszen hasonló „kapcsok”
agyrémének kiötlése már egyszer megnyomorította huszadik századunkat.

A Védák szövegeiből ismert árja közösségek kocsin ülő Istenei mögött a sötétséget
legyőző Nap ragyog. Az a Nap, ami korunkban, századunk Európájában ismét megjelent.
Adolf Hitler meghirdette az árja faj feltételezett felsőbbrendűségét – és a szörnyű vég
mindannyiunk előtt ismeretes, borzalmas. A szanszkrit és a német nyelv ugyanazon
nyelvcsalád tagjai, a nácik által tisztelt Istenek távoli rokonai a Védák Isteneinek. A nácik
jelvénye, szimbóluma szintén a horogkereszt lett.

A szvasztika, melynek eredeti szanszkrit jelentése szerencse és jólét. A szvasztika a
szabadságot és az ember győzelmét sugallja. (És a való?)

Az árják igazi győzelme mégsem a csatatereken született. Ott hatalmat kaptak, erejük
győzedelmeskedett. Ám történelmi és kulturális teret számukra a Védák, A tudás könyveinek
megalkotása adott. Mára a későbbi tanok már faragtak a szerepéből, mégis a mai napig őrzi
fontos szerepét.

Négy Véda van: a Rig-véda, a Száma-véda, a Jadzsur-véda és az Atharva-véda.
Szándékolt előrelátásnak tűnik, hogy minden védának két része van: a himnuszokat és
mantrákat megéneklő szamhita és az ezeket megmagyarázó, tanító brámana. A Védák
eredendően az áldozati papok, a bráhminok számára készültek, mások részéről
hozzáférhetetlenek voltak.

Érdekes és az értelmezés szempontjából nélkülözhetetlen információ, hogy a Védák
kizárólag szájhagyomány útján terjedtek: „nem csak a tartalom, de a szavak hangzása is
szent!”. A hinduk szerint a Védák nem megírattak, hanem meghallattak, azaz „ki lettek
nyilatkoztatva” az Istenek erejének tartalmaiként.

115

A Védák keletkezése – hitük értelmében – megelőzi a Világegyetemét, amely az „Óm”
szent szótagból keletkezett. Az „Óm” a kozmikus energia megjelenési formája négy részből
áll (a-u-m és egy hangtalan).

Érdemes picit a modern fizikával egybevetni.
Ma azt gondoljuk, hogy a Világegyetem négy részből áll. Általános filozófiai örökség, hogy

az anyag, az erő és a szellem elemi egységei alkotják a létezőt, az Egységet. Mindennek
van anyaga, szerkezete, jelentése és használata. Az Emberben is él a három hangzó: a test,
a lélek és a szellem, de a hangtalanul is meghatározó Egység léte is. És a tudományunk is
ide jutott. Ma már tudjuk, hogy a tér, az idő és a tömeg egy közös Egységet képez, hogy a
jelenségek nem időben és térben, hanem azok változásaival együtt változnak. E rendszeren
belül pedig az energia és az információ teremti a valót.

Az „Óm” három hangzójából az első kettő a szanszkrit nyelvben a kozmikus lingam (az
Isten megtestesült lényének két arca = ENERGIA), valamint a természet és a kozmikus vizek
méhének belső vívódásait (=INFORMÁCIÓ) ábrázolja. A szanszkritban e kettő összeolvad,
így születik az „Ó”. Egységüket a harmadik összetevő, az „m” (=ANYAG) jelképezi. A
negyedik összetevő, a hangtalan, csupán egy pont a jelképben, mégis ez az „Abszolút
Létező”, az Egység, a bráhman jelképe, mely a másik háromban lakozik.

Végtére is négy-ötezer éve pontosan tudták azt, amit mi csupán ma kezdünk sejteni. Más
nyelven, más logika szerint mondták ugyanazt.

Az indiai élet társadalmi alapjának, a kasztrendszernek a kialakulása szintén az árják
letelepedésének idejére tehető. Erre utal az alaprendszer elnevezése, a varna, ami színt
jelent. A világosabb bőrű árják ezzel különböztették meg magukat a leigázott, sötétbőrű
őslakóktól.

A varna-rendszernek négy eleme, négy rétege volt: a papok (bráhmanok), a harcosok
(ksatriják), a polgárok (vaisiják) és a szolgák (sudrák). Az első két kaszt külön előjogokat,
kiváltságokat élvezett, a harmadik csoport lehetőségei már szűkebbek voltak, a negyediké
pedig semmi, egy teljesen jogfosztott állapot. A varnarendszer a történelem során fejlődött.

A kasztok viszonya és besorolása bonyolultabb lett. Volt, amikor a leigázott lakosság
papjait is fölvették a bráhmanok rendjébe és a szkíta, a hun (!!!) és más közép-ázsiai népek
harcosait a ksatriják közé fogadták.

A „beáramló” rétegek nem is egyszerűen beolvadtak, hiszen saját nemzetségükben
betöltött szervezeti szerepüket szintén ellátták a továbbiakban is.

A kasztok rendszerét mindezek mellett átformálták az egyre jobban függetlenedő
foglalkozási csoportok megjelenései, a társadalmi munkamegosztás átszerveződései is.

Kialakultak a rendi, a törzsi, a foglalkozási kasztok és külön csoportokként egyes szekták,
a muzulmán kasztok.

A kaszt tagjaira az a jellemző, ami a biológiai szövetre (= közös eredetű, azonos
kialakulású, azonos működésű sejtek). A kaszt tagjai közös eredetűek, közös oltalmazót
tisztelnek és öröklődően gyakorolják ugyanazt a foglalkozást. A kasztok tagjai adott területen
faluközösségekbe tömörülnek. Jellemző az endogámia, a kaszton belüli házasodás
törvénye. A kasztok közötti kapcsolatok szigorú szabályokhoz kötöttek.

A családszervezet az (indo)árja eredetű népeknél apajogú (patriarchális), ám az anyajogú
(matriarchális) szokások itt-ott fönnmaradtak.

Egyik ilyen a couvade szokás. A couvade szokás az, amiben az apa kifejezi (bizonyítja?),
hogy a gyermekhez ugyanúgy kötődik, mint az anya. Például a gudzsaráti kosárkészítőknél a
férj is ágyban fekszik a szülőasszony „gyengélkedése” alatt és mindeközben ugyanazon

116

táplálékot kapja. Máshol, például a Malabár-parton az első gyermek születésekor a férj egy
hónapig őrzi az ágyat, rizspépen él, és semmiféle izgatószert nem fogyaszt. A mirzápuri
divida törzseknél a férj issza az első kortyot a szülőnő gyógyszeréből.

Eddig az árják és India korábbi kultúrájának kapcsolatáról beszéltünk. A Védák kultúrák
sokaságát uraló szerepéről, de az árják által „bevezetett” kasztrendszer és a hagyományos
társadalmi formák kapcsolatáról és időbeli fejlődéséről is.

Folytassuk most innen, jelezve és hangsúlyozva, hogy az indiai társadalmat a
kasztrendszer mellett egyre inkább sokszínű vallási berendezkedés is jellemzi. Ahogyan a
kasztok és a törzsi szerepek, funkciók keveredtek, úgy folytak össze a különféle vallások is.
Évezredeken keresztül „szimultán” fejlődtek egymás mellett. E sokszínűség már az árjáknál
kezdődött.

Az árja sereg Indiába érkezése során még több Istent is tisztelt. Ezek a természeti erők
megszemélyesítői voltak. A vizek Istene: Varuna. A hajnalpír: Usasz. Az ég atya:
Djauszpitár. A mennydörgés Istene: Indra. A tűz Istene: Agnin. Indiában a vallási irányítás a
papi kaszt, a brahmanok felügyeletébe megy át. E módosulás során, az áldozatok
bemutatásában meghatározó szerepe folytán is jelentős Agnin csak ekkor emelkedik,
választódik ki. Egy másik „mozgás” is megfigyelhető: a társadalmi mozgásformák változása
során megjelenik Siva, a lélekvándorlás képzete. Ez az idő lassan már a Védák befejező
részeit is hozta.

A brahmanizmus történeti követéseként alakult ki a hinduizmus: Kr. e. az első évezred
közepén, a buddhizmussal lényegében egyidejűleg bontakozva ki.

A hinduizmus gondolatvilágában az anyagi és a szellemi megtestesülés, létezés alapvető,
kezdet és vég nélkül örök. Az anyag állandó mozgásban van, a természet törvényeinek
meghatározottságában változik.

A világot különböző fejlettségű élőlények népesítik be: pokollakók, démonok, növények,
állatok, emberek a hindu hitvilág szerint. E lényeknek három rétege lehet: durva és finom
anyagi test és anyagtalan lélek.

A földi lények, az égi és pokolbeli lényektől például ebben is különböznek: míg az
előbbiek mind a három réteg szerves alakzatai, addig az utóbbiaknak nincs durva anyagi
testük. Hitük szerint az élet és a halál formáinak különbözőségében e „levetkőzés”: a halál
és a születés között a durva anyagi testtől megszabadulnak a lények.

Meghatározóak a cselekedetek. Az élet során véghezvitt jó és rossz, a Karma határozza
meg a személyes jövőt, sorsot. A Karma okozza az egyének természetes különbözőségét. A
születések között a Karma hordozója a finom anyagi test.

Minden embernek egy saját egyéni törvénye, úgymond Dharmája van. Eme egyéni
élettörvény arról szól, hogy milyen kötelességünk, feladatunk van a világban, e világban. A
hindu hit szerint eme meghatározottság szerint kell(ene) élnünk, cselekednünk. Ez az a
mérce, amitől eltéréseink során tettünk jósága vagy rosszasága megmérésre kerül. A
következő születésben aztán a Karma mindezt igyekszik a maga helyére elpakolni,
miközben meghatároz az akkori élettörvény elválaszthatatlan részeként.

A Karma törvényei, kényszeres meghatározottsága alól három különböző módon is meg
lehet szabadulni. A három út valamelyike az, ami az egyént a szüntelen születések sorából
és kínjaiból kiragadhatja:

(1.) A tettek útja. Meghatározott áldozatok, jótékonyság, aszkézis.
(2.) Az IstenSzeretet útja. Egy Istenség iránti teljes odaadás.
(3.) A tudás útja. Annak fölismerése, hogy az egyéni lélek azonos a világlélekkel.

117

E három út bármelyike megsemmisíti a Karmát, elvezet a fölszabaduláshoz.
Szeretném hinni, hogy lesz még eljövendő kor, melyben tiszteljük majd egymást ennyire,

mint a hinduk hitükben, s eme hit bemutatott hármasának méltóságában.
A tettek útja a cselekvő embernek kedvez, az IstenSzeretet útja a meditatív, beleérezni

képes emberek világa, a tudás útja pedig a racionálisok lehetősége. Sok út van hát,
számtalan. A hármas csupán gyűjtőfogalom, hogy leírható legyen mindez. Az említett
tiszteletről pedig annyit, hogy mindezek fényében abban reménykedem, hogy egyszer majd
nem mondjuk azt, hogy saját cselekedetünk jó vagy rossz, s pláne nem, hogy másoké
milyen. Tudni fogjuk, hogy nincs minősítés az emberek között. Tesszük majd a dolgunkat,
mert az van ránk róva, avagy választottuk szabadon és tiszteletben tartunk majd másokat,
cselekedeteiket.

A hinduizmus ezen a fokon ezt tette. Az igazi megváltás valóban az lehet, ha saját utam
mellett más utak létjogosultságát is megértem és elfogadom. Úgy tűnik már akkor tudták,
amit mi csupán „tegnap” kezdtünk hirdetni, hogy tények bizony nem léteznek. Tisztelő
társaságuk ide vagy oda, az egyetlen tény, hogy csak kérdések vannak és e kérdések által
szült igények kielégítését megcélozva ValóságModellek. A ValóságModell pedig nem tény,
sőt sokszor a valósághoz sincs köze csupán az egyéni karmának feladatot adó, saját
kötelességeinktől, feladatainktól eltérítő fölös vágyainknak, emberi gyengéinknek.

A hinduizmus tanítása fő vonalában az eddig bemutatott. Eme vezérfonalként szereplő
filozófiai tanítás mellett azonban különböző nézetek és gyakorlatok sokaságát tartalmazza. A
skála annyira széles, hogy a fetisizmustól az ateizmusig mindent tartalmaz vallási tisztelet
övez különböző természeti tárgyakat, munkaeszközeiket, égitesteket, domborzati elemeket
(pl. folyókat), élőlények sokaságát (növényeket, állatokat), külön is a szent embereket, de a
szellemvilág tagjait is, megszemélyesített természeti erőket egészen az Istenekig.

Az Istenek közül kiemelésre érdemes Visnu és Siva kultusza.
Visnu kormányzó Istenség, aki a világot igyekszik egyensúlyban tartani. Feleségének

Laksminak(, aki a szépség, harmónia, jó szerencse Istennője) a segítségével tartja fönn az
életet. Visnu tízszer is megtestesült, földi alakot öltve, amikor a világ veszélyben forgott.
Ezek egyike pl. Krisna.

Siva a pusztítás és a teremtés Istene. Feleségében, Durgában szintén egyszerre lakozik
a jó és a rossz. Siva nevéhez kötődik a hinduizmus egyik különös formája, a tantrizmus vagy
saktizmus. Ez is arra utal, hogy a hinduizmus a mi értelmezésünkben inkább vallások
sokszínű csoportja.

És itt kell megkérdeznünk, már csak azért is, hogy az eddig leírtakat és az ezt követőket
egységben tudjuk látni és értelmezni, hogy „Mitől Ember az ember?” – furcsa kérdés ez,
beismerem, de mindenképpen a vallások gyökeréről regél.

A szervezeti változásokról szoktak egyfelől beszélni (pl. a „fölegyenesedés”), ám itt nem
igazán adható meg az ok és okozat időbelisége és viszonya, mindezek lehetnek csupán
modifikációk (más okon alapuló változáshoz való alkalmazkodások) is.

A másik, amit említeni szokás, hogy megtanult nem félni a természettől (pl. a tűztől),
aminek egyenes következménye, hogy létének tere életterévé vált, s míg az előbbi határokat
szabott, addig eme utóbbi életjátékával uralma alá vonhatóvá vált.

Úgy tűnik, az emberré válás lényegi mozzanata a félelem legyőzése, az amikor a félelem
döbbenetté alakul át. Ez a folyamat egyidejű párhuzamosságban két szálon is fut. Ami
látszik, hogy használni kezdte a természet jelenségeit, tárgyait segítő erőket, eszközöket
formálva azokból. Ám a másik vonal a fontosabb: „A félelem nem vész el, csak átalakul.” – e
másik szálon a félelem elemei beemelődtek a tudatba és ezzel kialakult a gátlás.

118

A gátlás az, ami a gondolkodás alapja. A gátlás teszi lehetővé, hogy egy élőlény ne csak
az ösztöneit kövesse, de el is térhessen attól. A félelmek az ösztönrendszerre, a gátlás a
tudatra hat.

Míg a félelem csupán elzavart, a testi valót állítva és térítve el, addig a gátlás a tudat
vezérlő rendszerének ösztönös folyamatait állítja meg és igyekszik alternatívára bírni. E
mozzanat az, ami meghatározta és meghatározza az embert abban, hogy Ember lehessen.
S eme mozzanat az alapja a vallásnak és a gondolkodásnak egyaránt.

Most a vallások egyik meghatározó és igen szép Emberi példáját fogjuk megnézni, így
elemezzük e folyamatot a vallások felől.

A vallások három fajtája különíthető el: (1.) a döbbeneten, (2.) a kinyilatkoztatáson és (3.)
a megvilágosodáson alapuló vallások.

Amikor az ember először találkozott a belső gátlással, amikor először kérdőjeleződött
meg ösztönös félelme, akkor még nem tudatosította, hogy tudata van. Egyszerűen
megdöbbent. Egy pillanat alatt mássá változott, mint ami megelőzően volt. Én képe és
önvalója között hasadék keletkezett. E hasadék betömését szolgálták az ősi DÖBBENET
VALLÁSOK. Ezek a teljesség igénye nélkül a következő voltak: a fetis, vagyis különféle
tárgyak titkos ereje zavarta meg őket; a totem, vagyis ezt a megzavaró erőt különböző
élőlényeknek tulajdonították; az animizmus, a halál utáni létbe és ezzel együtt a
szellemvilágba (sámánizmus) vetett hit.

A magyarázatokkal persze vigyázni kell, hiszen ezek mindegyike utólagos. Nem arról van
szó, hogy a döbbenet pillanatában e magyarázatok készen is voltak és tudatosan
értelmezték a jelenségeket. Akkor ezek még nem értelmezések voltak, sokkal inkább
megélések: Két helyen egyszerre csapott le a villám, az egyiktől megijedvén félelmében
ösztönösen menekül. Amikor érzi megmenekülését megáll, kifújja magát, s akkor veszi
észre, hogy a másik villám által keltett tűz mellett áll, de nyugodt, nincs félelme. Ez valami
szokatlan, itt történnie kellett valaminek.

Biztosan a tűz „szelleme” segítette – és egy idő után megbékél vele.
A többi eset hasonló, máskor egy állat kísérte útját, hiszen együtt ijedtek meg és éppen

egyfelé haladtak. Megint máskor csoportban voltak és a megmenekülés élményéhez a
közösség kötődik, egymás érzésének az eksztázisa. Mindezek közül olykor több is
előfordult, s ekkor már a félelem hiányának döbbenete mögött nem volt egyértelmű ok,
csupán több lehetőség. E lehetőségek számbavétele pedig már maga a gondolkodás.

Nem csupán a gyökere azonos a hitbeli érzésvilágnak és a gondolkodásnak, de valahol a
működése is. A döbbenet először mindig egy külső élményhez kapcsolt, majd a
gondolkodásnál az „én döntök” élményéhez.

Valahol az „én döntök” élménye volt az, ami azt sugallta az embernek, hogy ő több a
természet nagy egységének egy pici részénél. A döbbenet élményeket megelőzően és azok
megélése során csak egy rész volt az ember, amit el is fogadott, s inkább alárendelte magát,
mintsem egyenlőként értelmezte helyzetét.

A gondolkodás, az „én döntök” élmény megjelenésekor azonban ez megváltozott. Az
ember önmaga szemében „Az Ember” lett. Innen eredeztethető pl. az animizmus, a halál
utáni lét is, hiszen ha több „vagyok” a természet többi részénél, akkor nem lehet végem, mint
a természet más jelenségeinek, pl. a tűznek.

„Az Ember” azóta is gondolkodik, s eme tevékenysége során sokszor rádöbben, hogy
hiába a számtalan döbbenettapasztalata, s hiába hozzá az „én döntök” élményének a rutinja,
még sincs helyén az ok, avagy az okozat, esetleg egyik sem. Ilyenkor belső a döbbenet,
hogy az igazság még sincs a „birtokban” és belső a szakadék is az én kép és az önvaló

119

között. E második szakadék áthidalására szolgálnak a KINYILATKOZTATOTT és a
MEGVILÁGOSODÁSON ALAPULÓ VALLÁSOK.

Az előbbinél e belső döbbenet-élményt egy Ember fölötti „teremtő” erővel, Istennel
azonosítják. Az utóbbi esetben az Ember maga jön rá, hogy ő csupán ember.

INDIÁBAN az a csodálatos, hogy ott mind a három vallási mód előfordult mind
történelmileg, mind a ma valójának egyidejűségében is. Az első részben bemutatott ősi,
törzsi vallások lényegüket tekintve döbbeneten alapuló hitek. Az előző két rész mindegyikét
érintő árja bevonulás, az ősi kultúrát ismeretlen eredetükben lerohanó árja sereg hite (a máig
meghatározó védikus irodalom tanúsága szerint) kinyilatkoztatáson alapuló vallás.
Érdekesség azonban, hogy a kinyilatkoztató Istenek itt igen keményen „harcos” Istenségek
voltak, ellentétben pl. a keresztény vallás szintén kinyilatkoztató hitének Szerető Istenével.

Az előző rész címét is adó sokszínű Hinduizmus egyik csoportba sem sorolható. Na nem
azért, mert külön vallási csoport, egy egészen eltérő forrással. Azért más, mert történetileg
igen keveset (semmit!) tudunk a keletkezéséről. Említettük is már, hogy igazából a
Hinduizmus nem is egy egységes vallás, sokkalta inkább különböző hiteken alapuló vallások
díszes csokra. Egyes részei kinyilatkoztatáson, más részei megvilágosodáson alapulnak.
Igazi mássága is abban áll, hogy erkölcsi példa lehet a toleranciára, a másság
természetesnek való vételére, elfogadására. Értéke nem a forrásában, hanem „belsőjében”
van.

Nézzük most meg BUDDHA, a „megvilágosodott” történetét és tanításait. Eredeti nevén
Sziddhartha Gautama Sákja, aki Észak-India előkelő ksatrija kasztjának a hercege volt. (Kr.
e. 560-480 körül élt.) Huszonkilenc éves volt, amikor belső döbbenete (a valóság és apja
„álomvilága”, az emberi önzés zsarnokságot teremtő, másokat leigázó volta közötti
különbség észrevétele, megértése) után nem az uralkodást választotta, hanem elhagyta
családját és aszkétának állt. Sziddharta ezt követően hét évet tölt erdőben elvonulva,
meditáló remeteségben. A hagyomány úgy tartja, hogy egy éjjel egy fa alatt (fügefa, bodhi, a
megismerés fája) világosodott meg.

Az emberi élet tragédiái (betegség, öregség, halál), melyektől apja elzárva élt rendítették
meg egykor, s most hét év után megvilágosodásai is erre a problémára, döbbenetre
szolgáltak egy megoldási lehetőséggel. Messze a teljesség igényén belül megvilágosodását,
s erről való tanításait a következőkben foglalhatjuk össze:

(1.) Alaptény, hogy a Földön minden mulandó, minden szenvedés. (A természettudomány
ma ugyanezt mondja: Az élet egy dinamikus-egyensúlyban megvalósuló folyamat. Egy ilyen
folyamat része pedig egyszerre változtat, de mások változtató hatásai folytán változik is, ami
kényszer, s így „fájó”.)

(2.) A szenvedés oka, hogy a mulandóság tudata mellett kívánjuk a teljességet, vágyunk
az életre, a hatalomra, az élvezetekre. (A természettudományi megközelítés folytatásaként:
Ha változtatok, akkor az nekem élvezet. Az élvezetet szeretem. Ha összefogunk, s segítjük
egymást, akkor hatékonyabban változtatunk, nagyobb lesz az élvezet. Szeretjük az
összefogást, mert az növeli élvezetünket. Ám az összefogás azzal jár, hogy mások
változtatásai is egyre intenzívebben érnek engem is, vagyis a szenvedés is örök nem
föltétlenül növekvő, mert előfordulhat, hogy a szenvedést okozó energia szétszóródását
pótolja csupán.)

(3.) A szenvedéstől való megszabadulás útja, ha lemondunk az önzésről, vágyainkról, így
eljuthatunk a nirvánába, a teljes közömbösség, a megelégedettség nyugalmába.
(Természettudományi alapon szintén igaz: Ha egy objektum nem fejt ki erőt, akkor nem
fordulhat elő, hogy a kifejtett erő összeadódik egy másikkal, s „harc” alakul ki közöttük.
„Harc” persze az összefogás is, mert az összefogás mindig időleges csak, s megszűnte után

120

a volt partner erősebbet „üt” majd, amit mi persze viszonzunk. Lassan már a pontokat sem
számolva, a cél hogy visszaütni és minél nagyobbat. Az erők elhagyása megoldás, önfeladó
megoldás.)

(4.) Az életszomj kioltásának, a szenvedés megszüntetésének az ember szintjén nyolc
helyes útja van: a helyes hit, gondolkodás, beszéd, cselekvés, élet, törekvés, vizsgálódás,
szemlélődés.

Buddha élete hátralévő részében tanítványai kíséretében aszkétaként hirdette tanait.
Ezekből nőtt ki a róla elnevezett világvallás a BUDDHIZMUS. Jellemző lehet elterjedése Srí
Lankától Tibetig, Afganisztántól Japánig, avagy a hívők 500 millióra tehető száma. Indiában
virágkorát Kr.e. 300 körül élte. Kezdetben szájhagyomány útján terjedt, majd ezidőtájt
kerültek lejegyzésre (Tripitaka).

121

Az indulatok földolgozásáról

IndulatOK. A klasszikus fizika világában vannak okok és vannak okozatok. Ha egy ok

adott, akkor minden bizonnyal létrejön az okozata is. A modern fizika világában picit bővültek
a lehetőségek. A kvantumkáosz szintjén egy okhoz több okozat is tartozhat. A
relativitáselmélet birodalmában pedig ugyanannak az okozatnak minden megfigyelőnél más-
más lenyomata, képe jelenik meg. Még mondja valaki, hogy nincs a két elmélet között, a két
világlátás kezelhetősége között kapcsolat.

A tudat szintjén az ok és az okozat elveszíti összefüggéseit. A tudatosság lényege éppen
abban áll, hogy az okozat felett ellenőrzéssel, szükség esetén blokkolással vagy más módú
cselekvésváltoztatással élhetünk.

A tárgyi rendszereknél hat egy erő, erre válaszként gyorsulás jön létre, mint történés és
ellenerő keletkezik, mint „indulat”.

A tárgyi rendszer nem tud kitérni előle. Az élő rendszerek már igen – két eltérést is
mutatnak.

Egyfelől a rájuk ható erő nem föltétlenül arányos a mozgásállapot-változással. Sokszor
tompul az élő szervezetben letükröződő hatás. Azon lehet ugyan vitatkozni, hogy ez energia
fölhasználást jelent-e az élő szervezet részéről, vagy éppen lekötést, s így tartalékolást.

A másik eltérés az ellenerő megfékezése, az „indulat” visszatartása. Minél inkább
intelligensebb, pláne öntudatosabb egy rendszer, annál inkább uralkodik az indulatokon,
annál kevésbé engedi el az ellenerőket, annál kevésbé tartja fontosnak a bosszút. Ez is
olyasmire utal, hogy itt energiatartalékolásról lehet szó: a külső világ erői, belsővé
transzformálódnak.

Picit olyan az egész, mintha az élet, s főként az öntudatos intelligencia valamilyen belső
háborút vívna. Egyfelől érik hatások és ezekkel szemben igyekszik ellenállni, másfelől
igyekszik saját ellenerejét (a szocializált jó modor szellemében) önmagában tartani.

A kettő mintha összefüggne.
A szocializációval befelé forduló ellenerő biztosítja talán azt az erőt, ami lehetőséget ad a

hatás tompítására? Ez esetben minél nagyobb a belső háború, minél nagyobb erőket
vonultatnak ott föl, annál intelligensebb az adott faj.

Olyan ez, mint a fizikában (a kozmológiában) a fekete lyukak esete.
A fekete lyukak is önmagukba záródó akármik. Akkora energiát tárolnak, hogy igazán

kintről nem lehet hatni rájuk. Kényelmesen megesznek mindent, anélkül, hogy bármiben is
változnának. És nincs ellenerő! Abba a térbe, ahol őket a támadás éri nem sugároznak
energiát. Hawking ugyanakkor bizonyított, hogy van sugárzásuk.

Mekkora harc folyhat egy fekete lyuk belsejében?
Ha a beáramló energia és az ellenerő belső sugárzásának a mértékére gondolok, akkor

nagy. Azt már meg sem merem kérdezni, hogy ezek szerint ugye a fekete lyukak élőlények,
s vélhetően óriási öntudattal és intelligenciával bírnak.

A fekete lyukak öntudatának és intelligenciájának a boncolgatása helyett most inkább
nézzük meg azt, hogy egy fizikai rendszer mikor képes a ráható erők, illetve az ellenerők
önkénye szerinti manipulálására.

Akkor és csak akkor, ha játszani tud az idő irányával. Nézzük meg, hogy ez lehetséges-e,
s ha igen, akkor mikor az.

122

Ismer a fizika egy elhíresült fogalmat: az entrópiát, ami valahol a rendezetlenség mértéke.
Ismerünk még egy nevezetes törvényt is vele összefüggésben: a termodinamika II.
főtörvényét. Ez valami olyasmit mond ki, hogy a rend önmagától sohasem nő!

Hívhatnánk ezt a törvényt akár a rendre vonatkoztatott tehetetlenségi elvnek is. Akkor
viszont meg kellene adni, hogy itt mit értünk azon, amit a mechanikában „inercia-
rendszernek” neveztünk.

A fizika meg is adta ezt, ez a homogén rendszer. És a törvény maga úgy is hangzik, hogy
a rendezettség önmagától sosem nő homogén rendszerekben. Szó sincs tehát általános
érvényességről, ez a törvény a termodinamika homogén rendszereiben igaz. A nagyvilágnak
esze ágában sincs homogénnak lenni!

Példának okán az elektromágneses tér nem homogén. Nézzük meg elektromos töltések
eloszlását. Az elektromos töltések a térben nem egyenletesen oszlanak el. Egy ilyen
kaotikus egyenletességre nem is törekednek. Nem igazán érdekli őket a termodinamika, a
második főtörvénye meg pláne nem. Csak azért mert az van, ők még nem adják föl statikus
rendezettségüket. Ez még nem is lenne baj, hiszen ekkor a rendezettség még nem nő. Ám
az elektromos töltések terében olykor még ez is előfordul, ha a töltések rendszere úgy
kívánja, akkor ebben a rendszerben nőhet a rend.

Mindez azt jelenti, hogy léteznek olyan világok, ahol a folyamatok időiránya nem egyezik
a homogén rendszerekre igaz kényszer irányával.

Végtére is létezik homogén rendszer és létezik nem homogén rendszer is. Ugyanabban a
világban léteznek, vagyis kell hogy legyen az ilyen rendszereknek találkozási felülete. Itt
maga a felület egy nagyon érdekes dolog! A rendszerek találkozási felületén ugyanis
egyszerre két időkényszer valósul meg, azt is mondhatjuk, hogy a találkozási felületen
idővihar dúl. Vagy picit merészebben: a találkozási felület maga egy idővihar!

Ennek a felületnek a tulajdonsága az, hogy képes „játszani” az egyes időirányokkal,
váltani közöttük. Ám az ilyen felület ekkor élő, intelligens és öntudatos!

Meg is lehet persze fordítani, mondható az is, hogy az élet nem más mint homogén és
nem homogén rendszerek találkozási felülete.

Öntudatának és intelligenciájának a mértéke is valahol itt kereshető. Érdemes lehet
megvizsgálni, hogy ez a találkozási felület nagyságától, a találkozó rendszerek méretétől,
méreteik viszonyától, vagy a találkozó rendszerek belső jellemzőitől, azok milyenségétől,
illetve ilyen tekintetben vett viszonyuktól függ-e. Nem merem állítani, hogy ennyi paraméter
lehetősége mellett hamar kapjuk meg a választ. Mert képlet felírható rá, meg is oldható, csak
ki fogja azt érteni?

Informatikánk azért fejlődik, így a lehetőség mindenképpen adott. S ha ezt megértjük,
akkor például a pedagógia és a pszichológia nem humán tudományok többé. Ha ezt a
problémát bárki végigviszi, akkor e területeken minden egzakt módon védhető lesz. A
magam részéről érdeklődéssel várom. Vélhetően ezek lesznek az első olyan területek, ahol
ugyanannak a tudománynak a társadalomtudományi és a természettudományi arca
szembesülni fog.

Az informatika fejlődése azonban nem csak azt ígéri számunkra, hogy például az
indulatok kezelésének a pszichológiai elmélete mellé letesszük annak természettudományos
elméletét is. A megértés lassan háttérbe is fog szorulni. Az informatika lassan ott tart, hogy a
megértés helyett modellezhetővé válik a világ. Ma már a tudományos intézetekben használt
(nem feltétlenül a hazai viszonyokra gondolok, inkább nyugati és ott is katonai bázisok
eszközeire) informatikai masinák sebessége, az információk mennyiségének egyidejű ide-
oda mozgatása lehetőséget ad modell programok tervezésére és érdemi futtatására.

123

JelképHangsúlyok

Az idő elmúlik, avagy mulasztjuk az időt? Annyi bizonyos, hogy mind mi, mind a

környezetünk, de a kettő viszonyaként (is!) megjelenő érzet-, élmény- és gondolatvilágunk
folyton változik. Talán nem a mi feladatunk eldönteni, hogy van-e ok és okozat, főleg pedig,
hogy milyen az iránya.

Az élmény van! Ennyi bizonyos, hiszen az élmény illúziója már önmagában is élmény.
Lehet hogy nincs idő, ám időélmény és időtlen élmény mindenképp létezik. S

időélményünk hatása alatt folyton másként éljük meg az időtlen időnk jelképeit.
JelképHangsúlyozunk.

A tárgyi világban az időélmény nem létezik.
Egy tárgy a történések, a fizikai természettörvényekkel meghatározott vadonjában létezik.

Időtlen élménye van, hiszen a környezettel való folytonos kölcsönhatása nyomot hagy rajta
is, emléket. Ám ezt az élményt nem megéli, csupán elszenvedi.

Az élő rendszerekre jellemző az időélmény: az időtlen élmény egy korábbi(, avagy egy
későbbi) állapotának képe, „emléke”. Eme időélmény és az időtlen élmény „itt és most”
állapotának a viszonya lehet a tárgyi világ törvényeihez hasonló kényszerekben
meghatározott (ösztönös lét), vagy ezeket megváltoztatni igyekvő (tudatos lét).

Az ösztönös lét és a tudatos lét között az igazi különbség, hogy az előbbi egy élmény,
míg az utóbbi egy élmény élménye.

Az „egyszerű(bb)” és a „bonyolult(abb)” tudatosság viszonyának minősége pedig aszerint
tér el, hogy az adott tudatos lét milyen mélységű élményviszonyokat (élmény élménye vagy
élmény élményének az élménye stb.), ezekből hányat és milyen módon tart kapcsolatban,
avagy él meg kapcsolatként.

Az élmény megélése mindig azzal a benyomással társul, hogy a megélt élményt képesek
vagyunk a tárgyi világhoz hasonlóan „leigázni”, uralni. Az élmény megélése „tárgyiasít”. Az
élmény megélése során az élmény „tárgyi” jellemzőkkel ruházódik föl.

Két logikai lehetőség van:
(1.) Az élmény, mint szellemi fogalom és jelenség valóban megjelenik anyagi formában és

tulajdonságokkal. Ez azt jelentené, hogy a „szellem” valóban képes „teremteni” – isteni
értelemben is! A Bibliában az áll, hogy „Teremté tehát az Isten az embert az ő képére, ...”
(Mózes I. könyve 1:27). Ha a „kép” hasonlatossága nem az anyag formai világában értendő,
hanem a szellemi világok terén és a fenti értelemben létezhet teremtés, akkor ez a plusz az
élmény megélésének és a rá történő visszahatásnak a képessége.

Első lehetőségünk léte a teremtést igazolná. Ám, ha ekkor szellemi téren igaz az ember
„Isteni képmássága”, akkor az ember ösztönös lét fölötti tudatos léte szintén képes
teremteni. Ez pedig kísértetiesen egyezik azon filozófiával, miszerint a gondolat vezérli a
tudatot, s ha valamire szükségünk van, ha „akarjuk” (nem tudatosan, mert a tudatos akarás
az anyagi létre hat – szellemi téren, a már-már szerelmes beleélés erejével kell „akarni”),
akkor megvalósul. Ebben az esetben „a jó és a rossz tudásának a fájáról” való evésünk azt
jelképezné, hogy élményünk alá vontuk ösztönös létünket és ezáltal már tudatosan
alakítottuk.

Ilyen értelemben „a jó és a rossz tudásának a fájáról” való gyümölcsszakítás valósan
szakított el Istentől, a „Paradicsomból”. Az ösztönös lét megélésének élménye ugyanis azt
jelenti, hogy immár Isten mellett saját élményünk is visszahat ösztönös létünkre. E két hatás:
az isteni és saját élményünk „tárgyiasulásból” következő visszahatása ekkortól együttesen

124

hat ránk, együttesen határoz meg. A sors és a döntés szabadsága együttesen létezik. Ám
eme utóbbi nem egyszerűen szabadság – a döntésnek kényszere született meg ekkor.
Kényszer, amely a szabadság illúziójával kísért, ám a szenvedés folytonosságával
„jutalmaz”!

Kultúratörténeti érdekességként említhető, hogy még Karl Heinrich Marx német filozófus
és közgazdász is hasonló nézeteket vallott. A végkövetkeztetést ő másképpen mondta ki és
követői, elemzői (az egykor rendszeresen rá hivatkozók serege) már ezt igyekeztek egy
másik oldalról megmutatni. Persze ennek már nem sok köze volt Marxhoz, csupán ama
politikát jellemezte, ami saját ideológiai fegyveréhez keresett lövegeket. Marxnak
fönntartásai voltak Charls Robert Darwin evolúciós elméletével kapcsolatban. Hangsúlyozta,
hogy az anatómiai folytonosság mellett a fajok között ugrás-különbségek is vannak.

Marx a munkát elemezte és a következőket írta: „A pók a takácséhoz hasonló
műveleteket végez, a méh pedig viaszsejtjeinek felépítésével nem egy emberi építőmester
megszégyenít. De a legrosszabb építőmestert már eleve a legjobb méh fölé helyezi az, hogy
fejében már felépítette a sejtet, mielőtt viaszból megépítené. A munkafolyamat végén olyan
eredmény jön létre, amely megkezdésekor a munkás elképzelésében, tehát eszmeileg már
megvolt. A munkás nemcsak létrehozza a természeti dolog formaváltozását, hanem egyúttal
a természeti dologban megvalósítja célját, amelynek tudatában van, amely törvényként
határozza meg.”

(2.) Az élmény „tárgyiasulásának” másik lehetősége, hogy az csupán fikció – nem több a
semminél. Ebben az esetben nem lenne különbség élő és élettelen között, ösztönös és
tudatos lét között, avagy a különbség nem minőségi értelemben lenne létező. A tárgyak is
élnek, éreznek, érzelmeik és mindezek hátterében élményt megélő élményeik vannak? Vagy
a mi élményeink sem többek a történés kényszerének megélésétől?

Harmadik lehetőség nincs! Eme előbbi kettő pedig valahogy nem egyezik azzal, amit ma
a „tudomány” címszó alatt szoktunk jelképekként hangsúlyozni, alapként és irányként
fölmutatni.

A tudomány lényegében kérdések sora, s egy felelet csak akkor jó, ha az nem akar
többet, mint egyszerűen továbbkérdezni. Ez a meghatározás azonban még semmivel sem
nyújt többet, mint az ötletbörzézés fogalma.

A tudomány a fenti kérdésfolyamhoz azzal járul még hozzá, hogy a továbbkérdezés
lehetőségeit az adott technika (most ide értve a szellemi technikát, az adott kor „korszerű”
ideológiáját is) szintje mellett gyakorlati szempontból átválogatja, s közülük „főcsapásokat”
választ. Ám nem mondja azt, hogy a többi kérdezési irány nem jó, vagy egyenesen
hülyeség. Csupán azt, hogy számomra most valamiért ez a kérdés az érdekes.

A tudomány és az áltudomány között az egyetlen tényleges különbség, hogy az utóbbi az
adott pillanatban más „főcsapást”, más kérdezési irányt lát célszerűnek folytatni, mint az
előbbi. Ez olykor ragozódik, érzelmileg töltődik azzal, hogy mindkét fél egy anyagi világban
él, sőt abból él, amiben hisz.

Nem könnyű, sőt egyenesen fájó olykor tudomásul venni, hogy amit egy életen át kutatott
valaki, talán mégsem az, amit a társadalom a jövőben díjazni fog, s elismer, mint a
„főcsapás” kitaposóját.

Mindezt nehezíti, hogy mindeközben vannak olyanok, akik nem hisznek semmiben csak a
pénzben, s nem kérdeznek, csak becsapnak mindenkit.

Néha a politika szól közbe. A genetika kutatása például főbenjáró bűnnek számított még
harminc évvel ezelőtt is. Akkor is, amikor a világ egy másik felén valóban és a maga helyén

125

és értékén volt nagybetűs tudomány. Mifelénk még mindez bűn volt, s pusztán ideológiai,
politikai okokból.

Mások voltak a jelképek, mások a hangsúlyok.
Persze a genetika ma is forr és változik. Például az evolúció esetében szintén azt mutatja,

hogy baj van. A morfológiai (anatómiai) rendszertan ma használatos formája és a genetikai
rendszertan között mély szakadék húzódik. A kettő egyszerre nem lehet „főcsapás”. De ez is
egy fontos kérdés!!!

Máskor nehéz elfogadni, hogy több lehetőség is van. Könnyebb elmagyarázni, hogy az
úgy van, mint azt, hogy lehet így is, meg úgy is. Például az egyenletesség megélése egy
pszichikai élmény. Erre alapozva készítettünk órát és eme óra alapján alkottuk meg az idő
(időtartam!) fogalmát. Ma a fizika ezt használja. Ám, ha valaki a szabadon eső test mozgását
tekinti egyenletesnek, akkor is készíthet órát és építhet egy új fizikát. Mások lesznek a
„képletei”, de működő képes lesz. Hasonlóan hiheti azt valaki, hogy a Föld a Világegyetem
központja. Megadhatók olyan mozgástörvények is, amelyek esetén ez igaz!

126

Tér és Idő

A paranormális tevékenységeket szokás a lélek, a tér és az idő misztikus (rejtélyes, titkos)

megnyilvánulásainak is tartani. Hans-Peter Waldrich Ezoterika című művében egy jogász
véleményét is idézi a misztikáról: „elmeháborodottaknak való teológiai irányzat” (teológia =
hittudomány).

Először a teret vizsgáljuk: testi terünket és szellemi terünket, a normalitás és a
paranormalitás terét – kapcsolataikat.

A tér misztériuma

A tér mindennapi fogalomhasználatunk egyik központi eleme.
Környezetünkben minden folyamatként zajlik le (infinitezimális világ), de élményeinkben

csak elkülönült állapotokat (diszkrét világ) tudunk rögzíteni.
Immanuel Kant „A tiszta ész kritikája” című művében a teret, az időt és az okságot a priori

(a tapasztalatot, a tényeket megelőző, azoktól független) adottaknak tekinti. Amennyiben
élményünk „egyetlen” diszkrét világhoz köthető („itt és most”), akkor térélményünk van,
amennyiben viszont ezen diszkrét világok egy sorozatához (térélmények egymásutá-
niságának az élménye) időélményünk van.

Már csecsemőknél megfigyelhető a tér érzetének a megléte, ami a térlátás és a térben
való tájékozódás genetikai programozottságára utal. Egyszerre figyelhető meg kötődés az
anyához, a kapaszkodó, biztonságkereső magatartás (oknofil személyiség) és az élmény, a
kaland keresése, a környezet fölkutatásának az igénye (filobad személyiség).

Egy adott tér szerkezetének megélése és e megélés milyensége közvetlenül is hat ránk.
A kontrollálatlan (ellenőrizetlen), nyitott terek szorongást okoznak. Ezt a szorongást a tér
tagoltságával oldhatjuk, azonban a térben való korlátozással fokozhatjuk is.

Az egyedüllétet, a bezártságot létünk veszélyeként éljük meg. A mindennapok során a
térből történő kizárás a közösségből való kizáratást jelenti (pl. börtön, pszichiátria).
Lényegében a kommunikáció, a másokkal fönntartott kapcsolat és párbeszéd adja létünk
értelmét. Céljaink kitűzésére és az azokért folytatott „harcra” csak időélményünk vitathatatlan
valóságként történő elfogadása esetén lehet elég motivációs (ösztönző) erőnk. Ennek
fönntartásához pedig az szükséges, hogy a térélményeink sorrendjében folyamatosan
megerősítsük egymást – rögzítve időélményeink szinkronizált (összehangolt) voltát.

Minden csoport képződésében elsődleges szerepe a helynek van. A hely a csoportosulás
meghatározó tényezője. Egy csoport kialakulását második lépésben az együtt mozgás
jellemzi. A harmadik csoportosulási fokon megjelenik a tárgy, mint teljes értékű
csoportformáló tényező. Ezt a fokot a tárgy körüli összeverődés jellemzi. A helyet, a mozgást
és a tárgyat a szabály megjelenése követi, mint csoportformáló tényező. A következő szinten
már megváltozik a csoportosulás elve: az egykorúak között megjelenik az aktív társas
viselkedés első formája, az összedolgozás. A csoportra a tagolódás lesz jellemző.

Egy csoport, egy társkapcsolat stabilitását (állandóságát, erősségét) a következő

események, élmények határozzák meg:
(1.) A kapcsolatélmény azonossága.

127

(2.) A kapcsolat folyamatossága.
(3.) A társas alakzat határainak tudata.
(4.) Szerkezeti tagoltság, állandósult szerepek.
(5.) Hagyományok.
(Az előző két bekezdés forrása: Mérei Ferenc Társ és csoport című könyve – Akadémiai

Könyvkiadó, Budapest, 1989.)
A tér szerkezete, szerkezetének kötöttsége (meghatározottsága) befolyásolja az adott

térben folytatható kommunikációt. A kötött szerkezetű tér viselkedésünket módosító,
befolyásoló szereppel rendelkezik.

Az olyan tereket, ahol a térszerkezet elősegíti a térben folytatott kommunikációt
szociopetális, szociocentrikus (csoportosító, a csoport összetartozását fokozó) térnek
nevezzük. Amikor viszont a térszerkezet eltávolít, kiszakít, akkor szociofugális (csoportbontó,
a csoport összetartozását romboló) térről beszélhetünk.

Az idő misztériuma

Jól látható már itt is az idő és a tér elválaszthatatlan volta, ugyanis élni annyi, mint

kommunikálni – érzékelni másokat és érzékelni, hogy ők is érzékelnek minket: ÉRZŐ IDŐ.
Az életet természettudományosan úgy lehetne megközelíteni, mint biokémiai reakciókat,

vegyi vagy/és elektromos folyamatokat. Az élet jelenségeihez ezek a tevékenységek
szervesen, elválaszthatatlanul hozzá is tartoznak, épp úgy, ahogyan hozzánk és terünkhöz
az idő: ÉN-IDŐ, TÉR-IDŐ.

Kémiailag „bizonyított” (?), hogy vegyületek „összepakolásából” létre lehet hozni élő
szervezetet, életet.

A mai napig azonban senki sem hozott létre ebben a formában életet. Senki nem tudta
még megmondani, hogy „hányadik” molekula után fog élni a „szerkezet”. Előtte még nem,
utána már igen.

Ez még TÉR, az már IDŐ!
Természetesen a genetika, a génsebészet, vagy akár a klónozás (a genetikai anyag

„másolása”, egy egyedből – kizárólag ivartalan szaporítás útján – több egyed „készítése”)
lehetséges, létezik a hozzájuk tartozó örömökkel és félelmekkel együtt. Ám ezekben az
esetekben az élet már eleve adott, a folyamat kezdetekor létezik az a valami, ami él, s így
nem is kell „létrehozni” azt: IDŐTLEN IDŐ.

Roger Penrose a mesterséges intelligenciát vizsgálja „A császár új elméje” című
könyvében. A hétköznapibb szinten „értelem-test” problémának nevezhető kérdés
feszegetése során arra próbálja felhívni a figyelmet, hogy a tudatos, gondolkodási szint (az
emberi elme működésének a szintje!) törvényei a kvantumfizika világában vagy még
„mélyebben” keresendőek.

Ezt az előző gondolatsorral összevetve a következő paradoxon (látszólagos képtelenség,
ellentmondás) adódik: a tudatosság szintje (kvantumvilág) megelőzi az élet szintjét (vegyületi
világ).

Olyan paradoxon ez, mint az IDŐUTAZÁS.
De talán nem is paradoxon... 1988. június 30-án egy „tudományos bomba” robbant: Dr.

Jacques Benveniste egy francia kutatócsoport élén arról értekezett a Nature című

128

tudományos hetilapban, hogy a vízmolekuláknak emlékezetük van. „Visszaemlékeznek”
azokra a molekulákra, amelyekkel kapcsolatban voltak, képesek jóval később is továbbadni
hatásukat.

A kutatás lényege, hogy immunológiai kísérleteket folytattak emberi bazofil granulociták
(szemcsés fehérvérsejtek) szemcséinek eltűnésére alapozó teszttel. E sejtek az allergiás
(túlérzékenységi) anyagoktól elvesztik szemcséiket, és egyéb tulajdonságaikban is
megváltoznak.

Benveniste a granulociták tesztjét alkalmazta egy rendkívül híg oldat vizsgálatára is. Az
oldat annyira volt híg, hogy azt vegyi értelemben tiszta víznek lehet tekinteni, ám molekulái
korábban kapcsolatban álltak az aktív anyaggal. Az eredmény pozitív lett.

A kérdés adott: A víznek valóban volna memóriája? – Az ÉLETTELEN IDŐ, akarom
mondani, az élettelennek vélt „dolgok” is élnek, amennyiben kommunikálnak (?), vagy létezik
kommunikáció és memória az élet léte nélkül. De akkor kik (mik!) vagyunk mi?

Ne is törjük rajta a fejünket, mert csak beleőrülhetünk. Töltsük tovább napjainkat
„tudatlanul” az IDŐ FOGSÁGÁBAN.

Az idő számunkra rabság – események, történések megismételhetetlensége, egymásu-
tániságuk visszafordíthatatlansága.

Az idő első megközelítésben élmény, az egyenletesség megélésének és felbomlásának
az élménye. Az IDŐÉLMÉNY, az egyenletesség érzetének megélése történetileg megelőzi
az idő fogalmának a kialakulását.

Amennyiben az ember nem lenne képes megkülönböztetni az egyenletes és a változó
mozgásokat már érzeti szinten is, akkor az idő mérésének nem lenne igénye sem, biztosan
ki sem alakult volna. Ha az egyenletesség érzetén alapulva választunk egy mozgást, akkor e
mozgásra megadható egy időmérő eszköz, az ÓRA.

Az így meghatározott időfogalom lényegében az időtartam fogalma, ami rögzített
időpontok „távolságának” megadását és összehasonlítását, jelenségek időben történő
leírását és így az időélmény állandó ellenőrzését teszi lehetővé, de semmit sem mond
magáról az időről.

A SZEMÉLYES IDŐ és a TÁRSADALMI IDŐ ütközteti erejét. Az élmény figyelése,
kontrollálása feladattá, munkává teszi magát az élményt is. Amikor arról beszélünk, hogy az
idő „rabjai” lettünk, hiszen „rohanó” világban élünk, akkor valahol mindig az időélmény
kontrolljának nyomasztó súlyáról van szó. Megélni az időt, vagy „kényszeresen” is élni az
időben?

Dr. Vas József (Pál) pszichiáter főorvos „A megosztott idő – gondolatok a megosztott
tudat idődimenzióiról” című írásában a következőképp fogalmaz: „A megoldás az idő
megszüntetése, mert az idő, pontosabban a személyes, individuális idő elviselhetetlen.” ... „A
megváltás fogalmát természetesen nem szűkíthetjük le az idő meghaladására, azt azonban
fenn kell tartanunk, hogy lényeges eleme a téridő dimenzió elhagyása.”

A természettudományok számára az idő fogalma kettős.
A jelenségek leírása időben történik, így az idő fogalmán elsőként (és sokáig egye-

düliként is!) itt is az időtartam fogalmát értették. Még Albert Einstein is azt a meghatározást
adta, hogy „az idő az, amit az órám mutat”. Aztán tovább gondolkodott és bevezette az idő
második jelentését.

Mivel bármely információ maximum a fény sebességével terjedhet, így a téridő
szemléltethető, leírható fénykúpok segítségével. A FÉNYKÚPOK az időbeliség határát

129

képezik: azt fejezik ki, hogy adott „ITT és MOST” állapot mellett milyen események
játszódtak le a MÚLTban és milyen események következhetnek be a JÖVŐben.

Minden megfigyelő saját fénykúppal rendelkezik. Valamely megfigyelő ténylegesen
bekövetkező eseményeinek (VILÁGPONTOK) összessége VILÁGVONALAT ír le. A
világvonal állandóan kitüntetett állapota az „itt és most” esemény, a megfigyelő mindenkori
léte.

A megfigyelő a fénykúp „itt és most” állapotában van. A jelen a fénykúpon kívül fekszik. A
jelen eseményei az „itt és most” eseménnyel TÉRKAPCSOLATban állnak, ellentétben a
fénykúpon belül elhelyezkedő események IDŐKAPCSOLATával.

Érdemes itt visszautalni a pszichológiai fejtegetésünkre, a SZEMÉLYES IDŐ és a
TÁRSADALMI IDŐ viszonyára. A fénykúp az egyén, a maga individuális idejével. Ám a
fénykúpok között kialakul egy KÖZÖS TÉR (a saját terek metszete, együtt hatása) és e
közös arénában az egyes „megfigyelők” kommunikálni, ÉLNI kezdenek. Együttesen is
„megfigyelővé” válnak – lesz KÖZÖS (cirkuláris) IDEJÜK.

Az „itt és most” állapot térkapcsolatot jelent, azt is mondhatjuk, hogy az idő
kvantumegysége (legkisebb energetikai építőeleme) a tér. Igaz ez akkor is, ha magát a teret
élményszinten időben realizáljuk a „távolabb, tehát régebben” szinonima szerint. A tér és az
idő viszonya – hétköznapi példát erőltetve kapcsolatukra – a mozgófilm példáján mutatható
be. Amikor filmet nézünk, akkor lényegében független képeket látunk és a folytonosság
csupán érzet részünkről. Az idő – ekkor – kivetített terek egymásutánisága: FILMIDŐ. Ez a
fogalmi meghatározás több érdekes problémát vet fel. Lássuk!

Önmagába rejti egy időn túli valóság (tér? – IDŐTLEN TÉR) létét. Kérdés, hogy a
kivetített terek egyszerűen fizikai törvények következményei-e (VILÁGÖSZTÖN –
ÖSZTÖNIDŐ), vagy azon túli „értelmet” is feltételeznek. Gondoljunk bele, hogy a
Misztériumjáték mennyiségekkel és A halálon túli lét címeket viselő részekben más-más
utakon, más-más logikai okfejtés mentén kaptunk hasonló végkövetkeztetést.

Lehet, hogy egyszerűen filmszereplők vagyunk és akik „néznek” minket – mint történetet –
nem is sejtik, hogy mi érzünk és gondolkodunk, hogy megéljük a szerepet? Lehet, hogy a mi
filmszereplőink „képei” is „élnek” (?!), pedig mindennapjaink során mi sem gondolunk erre a
lehetőségre, amikor beülünk a moziba, vagy bekapcsoljuk a televíziót, videót? De ki a
rendező? Van-e rendező?

Mi van, ha tudják létünket? ...ekkor az „Istenmítosz” már nem hit, sokkal inkább valóság.
Érdemes belegondolni, hogy ez a gondolatsor az örök élet hitét (egy film bármikor
visszanézhető), vagy a (re)inkarnáció problémáját (egy író különböző történeteinek
különböző szereplőibe sokszor viszi bele ugyanazon tulajdonságait, titkon még egy-egy
szereplőt is átmentve) tekintve mit is jelent.

Időutazás

Dr. Vas József (Pál) az idő elviselhetetlenségéről töpreng „A megosztott idő” című

írásában (Magyar Pszichológiai Szemle, 1994/3-4., 189-215. oldalak). Itt idézi Szent Ágoston
máig „időszerű” eszmefuttatását: „Ámde miképpen van ez a két idő, múlt és jövő, ha a múlt
már nincsen és a jövő még nincsen? A jelen pedig, ha mindig jelen maradna, s nem zuhanna

130

a múltba, nem idő volna, hanem örökkévalóság. Ha tehát a jelen csak úgy lehet idő, ha a
múltba hanyatlik, miképpen mondjuk róla, hogy létezik? Hiszen létezésének oka éppen az,
hogy nem lesz. (Augustinus, A.: Vallomások, Gondolat, Budapest, 1987.)”

És valóban: az idővel bajok vannak. Az időt nem szeretik még a fizikusok sem. Az idő
élmény és fizikai valóság egyszerre. Az idő kényszerében élünk, s a kényszer megélésének
pillanatnyi állapotától függően (pl. szerelmes vagyok és együtt vagyunk, most egy teljes
napot – vagy a vonatra várok, késik tíz percet * Melyik időszakot élem meg hosszabbnak? A
másodikat.) más-más időt élünk át, más lesz személyes megélésünk, a való világtól, az
óránk mutatójának forgásától függetlenül. A könyörtelenül múló és mulasztó szabályos idő
éppen ezért elfogadhatatlan egy élő szervezet számára. Elfogadása elpusztít.

A „ma” tudományai környezetünk jelenségeit, a folyamatokat az időben írják le.
Feltételezésük szerint az idő egyenletes, folytonos és egyirányú. Éppen ellentétben a megélt
idő tapasztalatával. Talán ez az oka, hogy annyi sok fiatal fél a fizikától, borzong és utálja.
Ösztönösen érzik, hogy több dolog nem lehet úgy, hiszen az úgy, az természetellenes lenne.
Ez még rendben is lehetne, hiszen érzékcsalódásaink „bizonyítottan” vannak. Ám az igazi
bukfenc az, hogy a „ma” fizikájának egy újabb fejezete a relativitáselmélet igazolni látszik,
hogy az idő mégsem egyenletes, mégsem folytonos és mégsem egyirányú!

Albert Einstein híres ténykedése óta tudjuk, hogy a sebesség változásával együtt változik
a tér és az idő. A fény vákuumbeli sebességéhez közeledve a mozgó objektum a távolságok
rövidülését (távolság-kontrakció) érzékeli, miközben óráinak időközein „megnyúlás”
(idődilatáció) tapasztalható. Mivel a térbeli és az időbeli változás nem választható szét, ezért
kell a teret és az időt együtt, egy tér-idő rendszerként kezelni.

Itt az időutazás gondolatára kitekintve érdemes is megállni egy gondolatsor erejéig. Az
előbb említett idődilatációnak van egy óraparadoxonnak nevezett következménye.

Az óraparadoxon a következő: Legyen két teljesen azonos módon járó óránk. Az egyiket
tegyük be a vitrinbe, a másikat pedig küldjük el egy űrhajóssal. Az előbb említettük, hogy a
sebesség esetén a mozgó órákon az időközök megnyúlnak, ez hétköznapi nyelven azt
jelenti, hogy lassabban járnak. Tehát a mozgó űrhajón lévő óra lassabban jár, mint a
vitrinünkben őrzött társa. Ez pedig azt jelenti, hogy amikor az űrhajó visszaér, akkor a
megutaztatott órán kevesebb idő elteltét tapasztaljuk, mint a Földön maradt órán. Ha a
játékot két ikerrel játsszuk, akkor a sajátos űrutazás után a visszatérő testvér fiatalabb lesz.

A két ikernél az is előfordulhat akár, hogy eme „játék” után az előbb született lesz a
fiatalabb! Ez pedig egy rendes „csavar” az időben.

Talán időutazás. Talán játék az idő irányával, irányaival.
Az idődilatáció esetén, amikor az időközök megnyúlnak, tehát változnak, megváltoznak

(!), akkor nem beszélhetünk az idő egyenletességéről. Amikor egy test sebessége változik,
akkor az adott test fizikai saját ideje is változik.

Az idő csak egyenletes mozgások esetén egyenletes.
Nézzünk körül magunk körül! Hány egyenletes (állandó sebességű) mozgásformát

tapasztalunk? Hiszen csak ott egyenletes az idő.
A második az idő folytonossága. Nézzük azt az esetet, amikor egy test sebessége először

nő, aztán csökken. A mozgás első részében a mozgó testen mért időközök nőnek, a mozgás
második felében pedig csökkennek.

Ezek folytonosságáról majd később, most a „fordulópont” az érdekes számunkra. Fizikai
értelemben a sebesség növekedésének és csökkenésének „fordulópontjában” ugyanis nincs
folytonosság! Tehát létezhet olyan objektum, amelynek fizikai saját ideje nem folytonos.

131

Ám a relativitáselmélet tartogat még meglepetéseket. A sebesség megváltozásával a test
tömege is megváltozik (relativisztikus tömegnövekedés). Igen ám, de a tömeg az energiát
jeleníti meg: mindenfajta energianövekedés a tömeg növekedésével jár, az energia tömegé
alakulhat és a tömeg energiává. Szóval itt van ez az energiát jelképező tömeg, ami a
sebesség növekedésével nő, csökkenésével pedig csökken. Ugyanakkor Einstein általános
relativitáselmélete szerint a tér szerkezetét, görbületét és torzultságát összefüggésbe lehet
hozni a benne lévő tömegek jelenlétével és megoszlásával. Ez esetben viszont a tér és az
idő (a téridő) szerkezetének megváltozása (mozgás során a szerkezetüket meghatározó
tömeg változik!) nem választható el a tömegnövekedés folyamatától.

Az előbbi gondolatmenet egyenes következménye, hogy nem egyszerűen téridő
rendszerről van szó, hiszen a tér és az idő megváltozásához minden esetben az energiát
megjelenítő tömeg megváltozása is elválaszthatatlanul társul. Tehát helyesebb tér-idő-tömeg
rendszerben gondolkodni, azaz az időt (és a teret!) az energia megjelenési formájának
tekinteni.

Az idő (és a tér is!) éppen úgy egyenértékű az energiával, mint az Einstein által
kimondottak szerint a tömeg. Na ennek vannak aztán érdekes következményei. Három
irányban is.

Az egyik, hogy az energia kvantumos természetű, így az időnek is ilyennek kell lennie. Az
idő kvantumos természete pedig azt jelenti, hogy az előbb említett példánkban, a
folytonosságot illetően, a sebesség növekedésének és csökkenésének szakaszában sincs
folytonosság.

A másik következménye az idő-energia ekvivalenciának az, hogy az idődilatáció során
bekövetkező energia-tatalom növekedése vagy csökkenése minimum (!) két időirányt
feltételez. Tehát az idő nem egyirányú!

A harmadik, hogy egy tér-idő-tömeg rendszerben a jelenségek nem az időben zajlanak –
és nem is a térben. Hanem az idő és a tér változásaival együtt, egy közös energetikai
alapon. Az igazi gond itt kezdődik.

A „ma” tudománya három dologgal is bajban van: Az első, hogy jelenségeit egy adott
téridőben vizsgálta, írta le. „Most” (az 1900-as évek első két évtizedében!) pedig kiderült,
hogy azok nem a téridőben, hanem a téridővel együtt zajlanak. A második, hogy az összes
elmélet és törvény egy egyenletes, folytonos és egyirányú időt feltételezve lettek megalkotva.
Ez a kettő óriási probléma.

Mit lehet tenni?
Kezdjünk elölről mindent? Hatalmas munka. Vagy folytassuk azt az utat, amelyről

biztosan tudjuk, hogy rengeteg kérdésünkre nem adhat feleletet hiszen tévedéseken alapul?
Nehéz kérdések. Nehéz válaszok – és nincs még vége.
A kvantumvilágban egy bizonyos Heisenberg határozatlansági relációja lehetővé teszi

olyan világok létezését is, ahol a hely kötött egy adott akármi részére és időben bolyonghat
szabadon. Ez már valóban időutazás lenne.

Ám ma még nem lehet tudni, hogy egy az időkényszer alatt álló tárgy időkényszere
feloldható-e miközben térbeli kényszert alakítunk ki. És ha netán igen, a gyakorlati
megvalósítása akkor sem valószínű, hogy az elkövetkezendő évszázadban lesz. Ma az idő
szerkezetének a megértése a soros, egy meg„új”jult tudomány kikövezése.

132

Az időutazó lélek

Induljunk ki abból a különbségből élő és élettelen között, hogy míg ez utóbbival a

természet törvényei alapján „történnek a dolgok”, addig az előbbit (az életet megjelenítő
létformát) a „célra törekvés” jellemzi. Az élet jelensége mellett mindig megfigyelhető a
finalitás: a dolgok történése egy későbbi állapot (cél) irányába folyik. Talán azt is
mondhatnánk, hogy a jelen történései a jövő egy állapotától függenek. Ez utóbbi egy nagyon
fontos kérdést dob felénk: Alakítjuk a jövőt vagy az határoz meg minket, s kényszereit éljük
meg döntéseinkként, sorsunkként?! Tényleges döntési szabadság, avagy sors és a döntés
szabadságának illúziója?

Első nekifutásban ez egy régi, már-már elcsépelt (ám a mai napig meg nem válaszolt!)
filozófiai kérdés. Feszegetve egy kicsit, azonban oldható a bonyolultsága. Anyagi (nem élő)
rendszerek esetén az „itt és most” és a „jövő” közötti időkapcsolat iránya megegyezik a
rendszer változásait irányító ok-okozati kapcsolatok időirányaival: ekkor természetszerűleg
nincs döntés. Élő rendszerekben az említett két időirány lehet egyező, vagy ellentétes. (Az
időről és független irányairól harmadik fejezetünkben már volt szó, ahol megtalálható a
többirányú idő létének elvi vázolása.) Az egyező időirány vonatkozhat az élő rendszer
szellemi és anyagi részeire is. Az előbbi esetén a döntés szabad, míg az utóbbinál csupán
illúzió. Amennyiben a két időirány ellentétes, tehát amikor a „jövő” határozza meg az „itt és
most” állapotot, akkor beszélhetünk sorsról.

ANYAGI RÉSZ

 „itt és most” „jövõ”
 történés, a döntés illúziója

SZELLEMI RÉSZ
 valós döntési szabadság

 „itt és most” „jövõ”

 sors

Az így bemutatott rendszer egysége hozza létre azt az ekvifinalitást, amit úgy is
megfogalmazhatunk, hogy azonos végállapot elérése különböző kezdeti feltételekből, eltérő
utakon.

A fizika tudományának művelőjeként önkéntelenül is párhuzamot látok az ekvifinalitás e
meghatározásának tartalma és a fizika konzervatív erőterei – pl. a gravitációs mező – között.
A konzervatív erőterekre ugyanis az a jellemző, hogy azokban a bekövetkező
energiaváltozás, vagy másképpen a végzett munka nagysága csak a kezdeti és a végállapot
jellemzőitől függ, attól nem, hogy milyen utakon jutunk el az előbbiből az utóbbiba. E
párhuzam tanulsága számomra kettős: Egyfelől – az életről gondolkodva – azt sugallja, hogy
az élet egy energia-megkötő folyamat; valami, amiben az energia szerepe, megoszlása
pontosan szabályozott. Valószínűleg nem véletlen, hogy az élet egyik jellemzőjeként
említhető ekvifinalitás nem a disszipatív, „energia-szóró” erőterekkel hozható analóg
kapcsolatba. Másfelől – a fizika tudományának az oldaláról szemlélődvén – elgondolkodtató,
hogy konzervatív terekben a különböző helyekről, különböző utakon azonos helyre jutó
folyamatok modellszerű vizsgálata hová vezetne, hogy tényleges tartalmát tekintve mi lenne,
s milyen tulajdonságokkal rendelkezne az így meghatározott rendszer.

133

Az ekvifinalitás önmagában rejti az élő rendszerekre jellemző sorsszerűséget, de a
döntés szabadságát is. A hagyományos tudományok mindezzel nem tudtak mit kezdeni:
probléma volt az idő irányával és azzal is, hogy hogyan kezeljék az anyagi és szellemi
részek viszonyait.

 IDÕ

 sors

 „jövõ”

 „itt és most”

 sors

 szabad döntés

 „múlt”

E fenti összehasonlításban a szellem sorsszerűsége meghatározott, az „itt és most”
állapot a „jövő” egy pontjától függ. Ám van döntési lehetőség: a szellemi rész ok-okozati
időiránya mutathat az „itt és most” állapotából a „jövő” egy állapotába is. Ekkor e szabad
döntés egy „későbbi” „jövő” állapotát határozza meg, azt az állapotot, amitől majd az a „jövő”
állapot függ, amely jelen helyzetét sorsszerűen határozza „itt és most” meg.

Most egy nagyon lényeges ponthoz értünk. Az ekvifinalitás fogalma tartalmazza e fenti
„sors-időhurkot”, de mindezek melle az élő szervezet anyagi részének történéseit is. E
kettőssége pedig lehetőséget teremt arra, hogy a biológusok által vizsgált élet és
életjelenségek és a modern fizika gondolatvilága között kapcsolatot teremtsünk.

A biológiában az életet (elektro)biokémiai folyamatokban megvalósuló anyagi rendszerek
sajátos formáinak és ezek anyagi szerveződéseinek tekintik. Az életet, annak (ekvi)finalitást
mutató tulajdonságait pedig eme szerveződések nyílt rendszereiben figyelték meg.

134

A fraktál másik arca

Fraktálok. Egy fogalom, ami kellő szemléletességgel teremt hidat a matematika és a fizika

világai között. Nem kell ezt mindenáron túlmisztifikálni, hiszen hasonló kapocsként említhető:
a vektor fogalma – matematikai és fizikai jelentései, alkalmazásuk. A misztikum és a
csodaként való csodálat sokkalta inkább a látványnak szól és szólt, amit egy-egy fraktál
képének már-már művészi valója nyújt. Valóban így van?

Valójában mi a fraktál? A fraktál lelke egy fura „művelet”, amit rekurziónak szoktunk
nevezni. Nézzük meg most először ennek a tartalmát!

A matematikában két egyenlőségről tanultunk, ezek az „egyenlő” és az „azonosan
egyenlő” voltak. Ezekkel a matematika berkeiben az egyenlőség vagy „megállapított” vagy
„kikötött”. Ez utóbbi az, amire a számítástechnika programnyelvei bevezették a „legyen
egyenlő” fogalmát, mint hozzárendelést. Hozzárendelés, tehát függvény. (Most szeretnénk a
„remélt érthetőség” kereteiben maradni, ezért itt függvényen általában az egyváltozós
függvényeket értjük és fogjuk érteni.)

A függvények két halmaz (bármilyen logikai vagy gyakorlati elv, módszer alapján
összetartozó sokaság) elemei között létesítenek kapcsolatot. Akkor és csak akkor beszélünk
függvényekről, ha az egyik halmaz MINDEN eleméhez, hozzárendelünk (kapcsolatba
hozzuk) a másik halmaz EGY elemét. Az a halmaz, amelyik minden elemét szerepelteti a
hozzárendelésben az értelmezési tartomány, a másik a halmaz a képhalmaz. A
képhalmaznak a legtöbb esetben nem szerepel minden eleme a hozzárendelésben, ezért
bevezettek még egy elnevezést: A képhalmaz azon elemei, amelyek szerepelnek a
hozzárendelésben adják az értékkészletét a függvénynek.

A matematika órákon megismert függvényeknél az értelmezési tartomány és a képhalmaz
eleve adott. A rekurziónál viszont más a helyzet! A rekurzió is az értelmezési tartomány egy
eleméből indul – ám ebben a pillanatban az értelmezési tartománynak még nincs is másik
eleme! A hozzárendelés folytán a képhalmaz egy eleme kapcsolatba kerül az értelmezési
tartomány első elemével - és itt jön az újdonság: ennek az elemnek az ismerete, léte kell
ahhoz, hogy az értelmezési tartomány második eleme „megszülethessen”! Rekurziónál az
értelmezési tartomány nem adott, hanem a függvény működése, az eljárás futása során
létrejön.

A rekurziónak nem csupán eredménye (ezen most értem a képhalmazának az elemeit)
van, de magában rejti a folyamatot is – és ha ezt bármilyen trükk alkalmazásával ábrázoljuk
(ilyen ábrákat készíthetünk számos számítógépre írt programmal – egyébiránt eme ábraként
megjelenő gráf-objektum az, ami voltaképpen a fraktál), akkor már térbelisége is.

Összefoglalva elmondható, hogy a fraktál megjeleníti a produktumot (az anyagot: tömeg,
töltés stb.), az időt és a teret is. És ahogyan ezek nem választhatóak el a való világban, úgy
a fraktál szerkezetében sem. A fraktál így egy igazi valóságmodell!

Külön érdemes megemlíteni, hangsúlyozni a számítástechnika szerepét. Egy fraktál
emberi számítással nehezen lenne fölrajzolható, éppen ezért manuálisan erre kísérlet sem
volt, talán néhány matematikus még badarságnak is tartotta – első hallomása után – létének
fölvetését. Ám az informatika kezdeti csírája már alkalmas volt arra, hogy beírjanak
ilyesmiket: „a:=a+1”, vagyis „a legyen egyenlő a+1 értékével”. Fontos, hogy legyen egyenlő,
mert nem egyenlővé teszi, hanem korábbi értékét felülírja úgy, hogy az új érték képzésébe
beleveszi a régi értéket is.

Vagyis már a programozás tartalmaz időbeliséget!
Már az előbbi példa is lehet egy fraktál képzésének a rekurzív alapja.

135

Nem lesz látványos, de már fraktál lesz. És lehet játszani a számhalmazokkal
(természetes, egész, racionális, irracionális, valós, komplex) vagy a matematikai
műveletekkel, kombinációikkal. És akkor előbb utóbb el lehet jutni a Mandelbrot-halmazig és
a még „szebb” látnivalókig.

Egy dolog fontosabb azonban a látványtól! És egész pontosan a látvány becsapós
valójának az okán. Szokás arról hallani, hogy a fraktál „nagyítható” és akár milliószoros
„nagyításban” is önmagához hasonló alakzatokat nyújt látványként.

Nem „nagyításról” van szó! Generációkról! Időbeli továbbfutáson vagy visszapörgetésen.
Én magam nem vagyok nagyszüleim nagyítása, de kicsinyített mása sem. Generációk
vagyunk, épp úgy, ahogyan a fraktál képében az egyes „szintek” is generációk! A
„kinagyított” rész nem létezik az eredetin, de az eredeti sem létezik már a „kinagyított” rész
létezésekor. A számítógép sugallja, hogy igen, mert elég egy billentyűt leütni és váltani lehet,
hogy melyiket is nézzük. És ez a fraktál másik arca, amire figyelnünk kell, mert egyébiránt
csak néznénk és nem igazán látnánk.

136

Relativitáselméletek és vitatóik

Még ’1997 elején egy baráti, munkatársi bulin kaptam egy könyvet fénymásolt és

összefűzött formában, hogy olvassam el és gondoljam át. A mű szerzője Dr. Korom Gyula,
címe pedig a következő: „És mégis van éter! (Einstein tévedett, az idő mégsem relatív)”.
Budapestről Egerbe tartván már hozzá is fogtam az olvasáshoz azon nyomban. Aztán
néhány oldal után abba is hagytam, mert nem igazán tudtam lenyelni az olvasottakat. Fájt a
tartalom is, ám főként a hangnem, a stílus bántott igazán. Ám mégis eme írást részemre adó
személye, Tassi Tamás rávett a végigolvasásra.

Kettősség élt és él bennem a témát illetően.
Egyfelől számomra szent a fizika, a természet csodálatának és megismerésének a

művészete. (Konrád György írta, hogy „Szent az, amiért az életünket adnánk”.) Én bizony
büszke vagyok a tudomány sikereire, s arra, hogy ebben a magyarok milyen szerepet
játszottak és játszanak ma is, s a jövőben. A relativitáselméleteket sokan ma sem értik még
a szakmában sem, így külön öröm, hogy számtalan magyar kutató neve kapcsolódik hozzá:
Eötvös Loránd, Gábor Dénes, vagy a temesvári születésű Novobátzky Károly, hogy csak
néhány nevet említsek a világszerte ismertek közül.

A kettősség másik oldala, hogy számomra a nyitottság is szent. Saját eddigi szakmai
tevékenységem – hitem szerint – arról igyekezett szólni, hogy hallgattasson meg minden
oldal, akinek van véleménye, hiszen kik vagyunk mi, hogy kapásból eltapossunk,
minősítsünk dolgokat.

Így egyfelől az elődök tiszteletének okán, másfelől a ma értékeiért (Hiszen a ma kutatóiból
is olyan neveket említhetünk e téma mellett, mint Lukács Béla professzor kollégám.),
harmadrészt az említett nyitottság védelmében írok most a témáról. Röviden szeretném
bemutatni a relativitáselméletek történeti fejlődését és egy kicsit a mibenlétét.

A történet Galilei kísérletező kedvével kezdődött. Tapasztalati alapon igyekezett cáfolni a
korában még uralkodó arisztotelészi tanokat. Nevéhez köthető a gravitáció első módszeres
tanulmányozása, leírás, de e közismert kutatási területén túl még két nagyon fontos
megállapítás is a mozgások terén.

Arisztotelész azt állította, hogy minden mozgót mozgat valami. Galilei ezzel szemben
kísérleteiben azt látta, hogy a magára hagyott mozgó testeknek nincs okuk mozgásállapotuk
megváltoztatására, vagyis eme esetekben nincs mozgató ok a mozgásra. A másik fontos
észrevétele a mozgások függetlenségének a kimondása volt.

Az egyenesvonalú egyenletes mozgást nem egy mozgó folyamatnak tekintette, sokkal
inkább egy állapotnak. Ám azzal is tisztában volt már, hogy egy inerciarendszerhez képest
(az inerciarendszer, egy olyan a mozgások leírására alkalmas vonatkoztatási rendszer,
amelyben az előbb vázolt „tehetetlenségi” elv érvényes) egy másik vonatkoztatási rendszer
egyenesvonalú egyenletes mozgást végez, akkor az is inerciarendszer. Ez a mozgásokra
vonatkozó jelenségek matematikai egyenértékűségét adja e rendszereknél.

Fontos azt látni, hogy Galilei inerciarendszerekre vonatkozó relativitási elve nem a fizikai
fogalmak érvényességének a relativitásáról szól. Sokkalta inkább arról, hogy különböző
rendszerekben relatívnak tűnő megjelenéseik csupán e rendszerek egymáshoz viszonyított
helyzetéből adódnak. Általában is igaz, hogy a relativitás nem dolgok relatív voltát takarja,
hanem abszolút jelenségek különböző rendszerekben való relatíve másként történő
megjelenését! Korom Gyula úr és egyéb vitatók tévedése éppen itt van: amikor a „józan ész
trónfosztásáról” beszélnek, vagy a „minden relatív” közhelyét figurázzák ki.

137

Galilei megalapozott egy utat, s a kísérletezés világában máig követői vagyunk. A kezdeti
kísérleti eredmények első összefoglalására Newton vállalkozott, aki legalább annyira volt
matematikus, mint amennyire fizikus. Éppen matematikai ismeretei és kreativitása tette
alkalmassá kora mechanikai tudásának rendszerezésére. A hatás rendkívüli volt: átlépett a
fizika határain és természetfilozófiai, vagy akár misztikus gondolatok forrása is lett.

A mozgástörvényeken túl megfogalmazott egy általános gravitációs elméletet, mely
egységesítette a „földi” és az „égi” mechanikát. Sokan hitték, a fizika lassan mindent megold.

A 19. század első felében még valóban úgy tűnt, hogy Newton mechanikája az egész
világra érvényes. Picit később új kísérleti eredmények születtek, melyek kérdéseire egyre
inkább nem akadt válasz mégsem ebben a rendszerben. Ott volt mindjárt az elektrodinamika
Maxwell által összefoglalt rendszere. Voltak ugyan próbálkozások Maxwell differenciál-
egyenleteinek mechanikai megalapozására, ám valami apró hiba vagy közelítő csúsztatás
mindig akadt.

A 19. század végén már erősebb kérdések is előjöttek. Ekkor már tudott eredmény volt,
hogy a fénysebességhez közelítő értékkel haladó elemi részecskék tömege a sebességgel
nő.

Newton gravitációs elméletének gyenge pontjai is kezdtek megjelenni. Míg az a
gravitációt egy közvetítő közeg nélküli, végtelen sebességű távolbahatásként értelmezte,
addig az újabb kísérleti eredmények erre nem mutattak bizonyítékokat (Faraday, Maxwell és
Hertz).

Néhány alapvető fogalom tekintetében is támadni, vizsgálni kezdték Newton
mechanikáját. Ilyen volt például idő- és térfogalma: az álló csillagokhoz rögzített
vonatkoztatási koordinátarendszer abszolút volta. Egy ilyen modellben érvényes a
tehetetlenség, vagyis ez egy inerciarendszer lenne.

Az előbb már szóltunk Galilei gondolatairól az inerciarendszerek viszonyát illetően.
Galileitől már tudták, hogy amennyiben létezik inerciarendszer, akkor számtalan létezik,
hiszen minden hozzá képest egyenes vonalú egyenletes mozgást végző koordinátarendszer
az. A kérdés ekkor azonban már az volt, hogy létezik-e egy is a valóságban. Létezik-e a
Newton-féle rendszer abszolút idő- és térfogalmát adó álló csillagokhoz (pl. a Naphoz)
rögzített, abszolút nyugvó inerciarendszer?

Itt jön a képbe az éter fogalma. Huygens feltételezte, hogy a mindenséget éter tölti ki, s a
fény eme „anyag” részecskéinek a mozgása.

Az éter fogalmának történeti fejlődése alatt (Newton, Hooke, Huygens) a tartalmát
tekintve egészen széles skálán mozgott, egyszerre volt láthatatlan, lágy és puha, de szilárd
és tökéletesen rugalmas is. Megítélésében is vita, alkalmazási különbségek voltak: egyesek
csupán egy áthidaló modellként használták az éter fogalmát, mások valóságos akármiként
tekintették. Egyben volt csupán egyetértés, nevezetesen abban, hogy amennyiben létezik
abszolút nyugvó vonatkoztatási (inercia-) rendszer, akkor az az éterhez kötődő, „kapcsolt”
koordinátarendszer kell, hogy legyen. Így próbálták kimutatni az éter létét.

1851-ben a kellemes nevű Armand Hippolyte Louis Fizeau francia fizikus folyadékokban
és gázokban vizsgálta a fény terjedési sebességének változását a közeg mozgásának
irányába, illetve azzal ellentétesen. Érdekes eredményeket kapott, melyek igazolni látszottak
az éter létét, de jelezték azt is, hogy e területen valóban érdemes még kutakodni.

Folyadékokban különbözött a folyadék mozgásának irányába haladó és az azzal
ellentétesen mozgó fénysugarak sebessége. Ez sejtette az éter közegének a létét. Azonban
érdekes, hogy nem volt alkalmazható a sebességek összeadására a megszokott vektori
forma, s a gázok esetén nem volt eltérés.

138

A vektori forma a következőket jelenti: Ha a busz az út szélén álló szemeteshez képest 40
kilométeres óránkénti sebességgel halad, s én a buszon, bármely székhez képest 5
kilométeres óránkénti sebességgel sietek jegyem érvényesítését végrehajtani (a
menetirányban!, Egerben a buszokon csak az első ajtónál van lyukasztó), akkor én a
szemeteshez képest 45 kilométeres óránkénti sebességgel haladok.

Fizeau kísérletében ez az összeadás nem sikeredett: a folyadék áramlásának irányába
haladó fény sebességének értékére kisebb számot kapott, mint az eredeti fénysebesség és
a folyadék áramlási sebességének az összege.

Fizeau azt feltételezte, hogy van éter, ám valami miatt az áramló közeg csak részben,
vagy mint a gázoknál egyáltalán nem ragadja magával a mozgó közeg. Mindez azt jelentené,
hogy létezik abszolút nyugvó éter, vagy éterrész.

Egy másik kísérlet 1887-ben lett megalkotva, s talán ez a híresebb: Michelson, Morley,
Lorentz és Fitzgerald nevéhez köthetően. Ők azt mutatták ki, hogy a fény sebessége a Föld
forgásirányában és azzal ellentétesen is ugyanakkora. Ez persze Fizeau kísérletének
ismeretében várható volt, hiszen itt a fény sebességét gáz környezetben vizsgálták.

Ez az a pont, ahol azt kell mondani, hogy itt van jogos keresnivalójuk Korom úréknak és
más vitatóknak. Csak át kellene fogalmazni gondolataikat, mert amire figyelmeztetnek az
nem törli az eddigi ismereteket, sőt teljes összhangban van a relativitáselmélet tartalmával,
ám jelez(het) egy utat, amit érdemes lehet(ne) végigjárni, átgondolni, ami kiegészíthetné az
eddigi ismereteinket, ami olyan újat adhat, amit eddig a tudomány nem értelmezett helyesen.
(Ha felfedezem, hogy nem csupán szám van, de orrom is, azzal még nem tagadom a szám
létét!)

Lorentz és Fitzgerald a kísérlet eredménye miatt épp azt feltételezte, hogy a testek
mozgásuk irányában az éterszél (!) miatt rövidülnek meg.

Lorentz e feltételezés, az éter által létrehozott éterszél rövidülést okozó hatása alapján
dolgozta ki híres transzformációs egyenleteit. Ezek arról szólnak, hogy egymáshoz képest
mozgó inerciarendszerek megfigyelői ugyanazon mozgás hely- és időkoordinátáit hogyan
tapasztalják meg. (Ismét hangsúlyozom, hogy ez nem a tér és az idő relativitását jelenti.
Ellenkezőleg abszolút voltukat mutatja, s érzékelésük mozgástól függő relativitásáról szól!)

Einstein 1905-ben, az Annalen der Physik folyóiratban publikált cikkeiben a mechanika
fogalmait elemezve, ám e kísérletet nem ismerve gondolkodott.

Einstein, tehát Michelsonék kísérletétől függetlenül nagyon fontos alapként rögzítette,
egyfelől hogy a fény minden inerciarendszerben és minden irányban ugyanakkora
sebességgel terjed, másfelől hogy minden inerciarendszerben azonos a fizikai törvények
matematikai formája. Eme alapokról indulva kereste meg azt a transzformációt, amivel
megadható, hogy egy inerciarendszerben bekövetkező esemény hely- és időkoordinátáit
hogyan érzékeli egy másik inerciarendszer megfigyelője. A kapott eredmény egyezik a
Lorentz által felállított képletekkel!

Elérkeztünk Einsteinhez. Ez a pont az, ahonnan kezdődően a relativitáselméletek
megjelölés – ha más utalást nem teszünk –, egyértelműen és kizárólag az ő elméleteit
jeleníti meg.

Bevezető okán a „relativitás” szóról és jelentéséről itt fontos elmondani, hogy a magyar
nyelvben ez nem a legszerencsésebb „fordítás”, elnevezés, ami a köztudatban félreértéseket
is okoz. Rögvest hozzáteszem, hogy eredetiben sem volt szerencsés, maga Einstein sem
szerette, egy módszertani megnevezést szerencsésebbnek tartott volna: „invariancia
elmélet”. Az elméletek mai elnevezése (relativitás) egyébként Max Plancktól származik.

139

A „minden relatív” szállóige valami olyasmit sejtet, hogy a relativitás az valamiféle
„törvényen kívüliség”, valamiféle nagy „betyárság” a Világ részéről ellenünk. Vagyunk Mi, a
kutató emberkék, akik érdeklődéstől (és egyebektől) hajtva szeretnénk megismerni a
természet titkait. Másrészről van e titkok őrzője, a Világ, s részeként egy törvény, ami arról
szól, hogy ő bizony lényében nem megismerhető. Nem erről van szó! Nincs bizonytalanság!
Sőt! A „relativitás” azt jelenti, hogy viszonylagos, hogy valamitől (jelen esetben a
megfigyelőtől!) függ a vizsgált jelenség megfigyelhetősége, de a megfigyelés tartalma is.

Persze a viszonyítás még mindig jelenthetné azt, hogy „mindig! csak viszonyítani” és
akkor ugye „semmi! sem biztos”, hiszen „amihez viszonyítok az is! viszonylagos”, de itt nem
ezt jelenti. A relativitáselméletek viszonylagossága arról regél, hogy igaz ugyan, hogy a Világ
egy folyton változó és változásainak kölcsönhatásaiban (ide értve a megfigyelést is)
viszonyításokat, kölcsönös meghatározottságokat tartalmaz, ám ezek törvényszerűsége is
meghatározható.

Einstein nagyszerűsége nem az volt, hogy bizonytalanságot teremtett; zsenijét éppen az
adja, hogy megszüntette a viszonyítás bizonytalanságait!

Miről is szól pontosan a speciális relativitáselmélet?
A FIZIKA TÖRVÉNYEI MINDEN INERCIARENDSZERBEN AZONOSAK! – vagyis semmi

bizonytalanság.
Minden más csak ennek az elvnek a gyakorlati alkalmazása. Van két vonatkoztatási

rendszerem (inerciarendszerek), ugyanazt a mozgást a két rendszer egy-egy megfigyelője
másként fogja látni, másként tudja leírni. Ez így bizonytalan lenne. Einstein ezért mondta azt,
hogy az „idő az, amit az órám mutat”. Ez egy fix, biztos pont. (Igaz ugyan, hogy ez az idő
tartalmának leszűkítése!, ám ez a leszűkítés az, ami kezelhetővé teszi az időt, mint fizikai
fogalmat.)

Einstein tehát meghatározta a dolgokat. Nem törekedett teljességre a tartalmakat illetően,
de egyértelműségre feltétlenül. Az óra az egy egyszerű szerkezet, azzal nem lehet baj.

Ha ugyanannak az órának a járását két különböző megfigyelő eltérő módon látja, akkor
ugye ugyanazt az időt érzékelik másként. Vagyis nem az idő bizonytalan, csak a megfigyelés
viszonylagos. Azt mondta, hogy jó, nézzük így a problémát. Adott esetben tudom, hogy mi az
idő (van egy jó órám!), a viszonyítást pedig fizikailag lehet modellezni. Ez utóbbihoz
pontosan meg kellett határozni a viszonyítás feltételeit, a vonatkoztatási rendszert.

Einstein modellje alapjául az inerciarendszert választotta és olyan inerciarendszerekben
vizsgálta ugyanazon mozgás másként való megjelenését, melyek egyenes vonalú
egyenletes módon mozogtak egymáshoz viszonyítva.

Mi az inerciarendszer? Egy vonatkoztatási rendszer (Mihez viszonyítok és hogyan? Egy
vonatkoztatási rendszer akkor adott, ha e két kérdésre adott a válasz.), amiben érvényes a
tehetetlenség törvénye (Newton I.) mondja a klasszikus mechanika: Az inerciarendszerekben
az erőhatás nélküli mozgás gyorsulásmentes (egyenes vonalú és egyenletes). Ez volt a
választott rendszer.

A modell alapjául szolgáló rendszer megválasztása mellett Einsteinnek számolnia kellett
még egy matematikai problémával. Nyilván egy több összetevő által meghatározott
viszonyításról lehet szó, s nagy kérdés, hogy felírható-e az összes összetevő, s mindre a
törvényszerűség. Vélhetően nem, de igen válasz esetén is bizonyosan a káoszt kapnánk
eredményül. Ez a probléma áthidalható például úgy, ha keresünk egy olyan fizikai
mennyiséget, ami minden vonatkoztatási rendszerben (minden inerciarendszerben)
előfordul, sőt azonos formában, állandóként hatva fordul elő, így bárhol van is a megfigyelő,
mindig viszonyíthat hozzá.

140

Einstein a fény vákuumbeli sebességét választotta és általános érvényű alapelvként
kimondta, hogy a c fénysebesség vákuumban állandó, mindegyik inerciarendszerben és
minden irányban ugyanakkora sebességgel terjed.

Egy gyakorlati igény volt még, hogy a viszonyítás végrehajtható is legyen, méghozzá az,
hogy ha kapunk egy matematikai alakot a viszonyítás törvényeként, akkor az minden
vonatkoztatási rendszerünkben (minden inerciarendszerben!) érvényes legyen. Einstein ezt
úgy oldotta meg, hogy alaptétel gyanánt kimondta azt is, hogy minden inerciarendszerben a
fizikai törvények matematikai alakja ugyanolyan.

Ezek voltak az alapok. Innen indult és próbálta modellezni az egymáshoz képest
egyenesvonalú és egyenletesen mozgó inerciarendszerekben megjelenő, ugyanarra a
mozgásra vonatkozó képeket. Azt kapta, hogy a viszonyítás valóban törvényszerű.

Speciális relativitáselmélete azt mondja, hogy ha egy mozgást a saját
inerciarendszeremben leírok, akkor bármely másikban, aminek ismerem a mozgását a
sajátomhoz képest, szintén egyértelműen le tudom írni. Az eredmény igazi haszna, hogy
különböző vonatkoztatási rendszerek mérési adatai minden bizonytalanság nélkül
átszámíthatók bármelyik rendszer objektív adatává.

Nem arról lehet beszélni, hogy az „abszolút tér és az abszolút idő, mint reális fizikai
fogalmak nem léteznek”. Ami igaz persze, de nagyon leszűkített igazság, ami félreértésekre
vezethet.

A speciális relativitáselmélet általános filozófiai következménye, hogy a megfigyelés
mindig egyedi, eredménye mindig a megfigyelő sajátja. Minden megfigyelő és minden
megfigyelés egyedi, vagyis szubjektum. De közös szubjektum éppen az egyediség általános
érvényességének az okán! nincs, vagyis abszolút akármi nem létezhet. Ez persze nem
jelenti azt, hogy nem volna objektív valóság, van, de másként mint azt Einstein előtt vélték.

Létezik egy klasszikus objektivitás, ami az objektív dolgokat az egyéntől, benyomásaitól
függetlennek gondolta és létezik az einsteini objektivitás, ami azt mondja, hogy az
objektivitás mindig a szubjektum nyelvére lefordított valóság.

Van két megfigyelőnk és egy megfigyelt jelenség. A két megfigyelő legyen K és L, akik
egymáshoz képest mozognak. K is és L is megfigyelik a jelenséget. A két megfigyelés
mindig (K és L személyétől és a megfigyelési környezettől függetlenül!) különböző lesz, így
az abszolút megtapasztalása lehetetlen. Ám bármelyik megfigyelőnek lehetősége van
„lefordítani”, „transzformálni” a másik megfigyeléseit.

Az einsteini objektivitás azt mondja, hogy hibát követek el, ha egy megfigyelés
eredményét önmagában, az adott megfigyelést végző megfigyelő helyzetétől függetlenül
vizsgálom, értelmezem, avagy akarom felhasználni. Ám lehetőségem van saját
szubjektumom számára igaz értékekké „fordítani” bármely más megfigyelő adatait. Ezek az
adatok a „fordítás” után is csak saját szubjektumom számára lesznek objektívek. Ha bárki
más eme adatokat használni akarja, akkor a „fordítást”, neki is el kell végeznie.

Vagyis az einsteini objektivitás fogalmaként az objektív mindig a szubjektum számára
lefordított valóság.

A fizika számára ez külön is érdekes, hiszen a természettudomány a kísérletezésre épül.
Aminek nincs gyakorlati megjelenése, az számára nem létezik. A kísérletek megfigyeléseire
is igaz, hogy azok nem értelmezhetőek abszolút igazságokként, csak akkor lesznek
objektívek, ha egy-egy kísérlet eredményét minden esetben saját helyzetünkre
transzformáljuk.

Einstein ezt az utat kezdte el, ám mindez azt jelenti, hogy az egész fizikát, az egész
természettudományt újra kell gondolnunk.

141

A speciális relativitáselmélet összefoglalt formában azt mondja ki, hogy a tér, az idő és az
anyag nem független akármik, hanem szerves rendszert alkotnak. Ha bármelyik változik,
akkor a többinek is változnia kell. Az anyagnak ugyanakkor tömege és energiája is van,
ráadásul ezek átalakulhatnak (átalakulnak!) egymásba. A mozgásállapot változása
egyértelműen energiaváltozással jár, ami a tömeg megváltozását jelenti. (A mozgásállapot
megváltozása a létező világ alapjelensége. Az anyagnak informatikai tartalma is van, az
információ és az entrópia összefüggése ismert, az utóbbi pedig időkényszert ró ránk.)

Szóval, ott tartunk, hogy a mozgásállapot természetszerűleg változik, ez energia-
változással és tömegváltozással jár. Ha pedig a tömeg változik, akkor anyag-tér-idő
összefüggés szerint a tér és az idő jellemzői is változni fognak. Mindez együtt azt jelenti,
hogy minden mozgó megfigyelő a tér, az idő és az anyag jellemzőit változónak tapasztalja
meg. E változások matematikai leírásait adják a Lorentz-transzformáció néven ismert
képletek.

1909-ben állt elő Minkowski egy matematikai modellel, aminek segítségével a témakör
érdemi tárgyalását el lehetett kezdeni. Minkowski egy „négydimenziós világ” leírását
javasolta.

A „négydimenziós világ” itt egy olyan matematikai modell, amiben három dimenzió a
tapasztalat háromdimenziós tere egy dimenzió pedig az idő. Az összevonást az tette
lehetővé, hogy az idő és a tér Lorentz-transzformációja rokonságot mutat (a transzformáció a
hely és az idő koordinátáit egyaránt érinti). Ebben a „négydimenziós világban”
(négydimenziós téridő) mindennek négy koordinátája van, s a fizika itt át is megy koordináta-
geometriába, vektoranalízisbe. Ezt azért hangsúlyozom ennyire, hogy utaljak rá, hogy ez
ebben a formában pusztán egy matematikai modell. A valóságban nem kell az időt
térdimenziónak tekinteni!

Hat évvel a gondolat első publikálása után, 1911-ben született meg (Laue munkája által) a
speciális relativitáselmélet első összefoglaló áttekintése.

A speciális relativitáselmélet egész használhatónak tűnt. Persze ekkor még Einstein nem
tudta azt, amit Eötvös Loránd báró már igen. (Az közismert, hogy az informatikát magyarok
találták ki: a számítógép elve Neumann Jánostól származik, Szilárd Leó ötlötte ki a bit nevét
és tartalmát, s korunk „kicsi és könnyű” szoftversztárjában is csordogál magyar vér. Az
kevésbé, hogy lényegében a korunkat átformáló relativitáselmélet is részben magyar.)

A gravitációval volt gond. A nehézségi erő (a gravitációs erő) az a testek tehetetlenségétől
függetlenül mindig azonos gyorsulást hoz létre. (Az inerciarendszerekben a magára hagyott
testek nem képesek saját mozgásállapotuk megváltoztatására, ez a jelenség a
tehetetlenség. Az ilyen rendszerekben, ha egy testre erő hat, akkor viszont mozgásállapot-
változás jön létre, vagyis a test gyorsulni fog. Az erőhatás mértékének és a gyorsulás
nagyságának a hányadosával jellemezhető a tehetetlenség mértéke, ez a hányados a
tehetetlen tömeg. A tömegvonzási képesség egy másik dolog, annak a mértéke a súlyos
tömeg. A tömegvonzás a Földön két összetevőből áll. Egyfelől a gravitációból (a Föld
tömegvonzási képességéből) és a Föld keringése folytán a centrifugális erőből. E kettő
szétválasztását oldotta meg Eötvös Loránd, s bizonyította kísérletileg, hogy e két tömeg, a
tehetetlenség és a tömegvonzó képesség mértékei egyenlők – 1891-ben!!!)

Einstein nem ismerte Eötvös báró eredményét, így természetszerűleg zavarta, hogy a
speciális relativitáselmélete nem ad választ a két tömeg viszonyára. Számára az egyenlőség
ekkor még csupán egy hipotézis volt, amiről korábbi elméletével még semmit sem tudott
mondani.

Az általános relativitáselmélet e kutakodás által született meg. Hosszú vajúdás volt, 9 évig
dolgozott rajta Einstein. Csak 1917-ben tudott választ adni az elmélet által arra, amit Eötvös

142

1891-ben mérési úton igazolt. (Az szerintem már részletkérdés, hogy hogyan fogalmazunk:
Eötvös mérése igazolja Einstein elméletét, avagy Einstein egyszerűen „csak” megteremtette
az Eötvös-féle gravitációelmélet részletes matematika modellrendszerét. A kettő csak együtt
képez egységet! Einstein elméletét nem vették volna komolyan, ha nincs kísérleti háttér és
Eötvös bárót is megkapta Einstein által a megérdemelt figyelmet – bár ettől még sokkal több
figyelmet érdemelne.)

Einstein azt találta ki, s ennek igazolása útján nyerte az általános relativitáselméletet,
hogy MINDEN GYORSULÓ VONATKOZTATÁSI RENDSZER HELYETTESÍTHETŐ EGY
NYUGVÓ, ÁM GRAVITÁCIÓS HATÁSNAK KITETT KOORDINÁTA-RENDSZERREL.

Eme elmélet szerint már a jelenségeket bármilyen rendszerben le tudjuk írni. A speciális
relativitáselmélet még inerciarendszerekben, azok viszonyában működött. Az általános
relativitáselmélet törvényei már nem kívánják ezt a kitételt meg. A természettörvények
megfogalmazása minden (Gauss-féle) koordináta-rendszerben egyenértékű!

A természettörvények megfogalmazása egyenértékű, ez annyit tesz, hogy ha két
mennyiség az általam használt vonatkoztatás körülményei között összefügg, akkor hasonló
összefüggést fog mutatni minden más létező és elképzelhető vonatkoztatási lehetőségek
között.

Van azonban egy érdekesebb következmény is. A gravitációs térben nem érvényes az
eukleidészi geometria. Az általános relativitáselmélet kimondja, hogy az anyagnak
geometriamódosító hatása van. Az, hogy összefügg vele már a speciális relativitás-
elméletnél ismert volt.

A speciális relativitáselméletben is összefüggött a tér, az idő és az anyag. Ha valamelyik
változott, akkor a többi is. Ám ott a változás a mozgó megfigyelő megfigyelésében volt, és
természetesen mindezt csak az inerciarendszerekre állítottuk. Az általános
relativitáselméletnél viszont minden lehetséges és elképzelhető (Gauss-féle) koordináta-
rendszerről állítjuk, hogy az anyag (nem egyszerűen a megfigyelés eredményét, de konkrét
tartalmát, a leírás módját) megváltoztatja a geometriai teret. Az általános relativitáselmélet
fogalmaiban egységesül a fizika és a matematika geometriájának világa.

A fenti bekezdésekben zárójeleztem mindig a Gauss-féle koordináta-rendszer jelzőjét.
Tettem ezt a szakirodalom szokásától eltérően azért, mert szeretnék a dolog magyar
vonatkozására utalni. Gondolok itt egész egyszerűen Bolyai János zsenialitására, aki
Gausstól függetlenül szintén kidolgozta a nem eukleidészi terek geometriáját (hiperbolikus
geometria). A dolog fintora, hogy világszerte javarészt Gauss munkáját hivatkozzák,
ugyanakkor Bolyai anyagából indulnak ki, mert didaktikailag az tűnik érthetőbbnek,
tartalmában és szellemében összefogottabbnak.

Az Y-akták Magazin „Kapcsok” rovatában közölhettük T. Tóth Sándor matematikus
professzor értekezését az erdélyi matematika kezdeteiről (elérhető az Interneten:
http://www.mek.iif.hu/porta/szint/tarsad/tudtan/erdmatem.hun). T. Tóth Sándor az, aki
páratlan munkát végzett a matematika, de általában a magyar tudománytörténet területén, Ő
dolgozta föl Erdély matematikatörténetét. Érdemes ideidézni gondolatait, melyeket egykor
(1992-ben) a világkiállítás kapcsán javasolt a rendezvény szervezőinek:

„Kívánatos: A világkiállítás szolgálja a magyar nép megismerését és
tekintélyének a növelését is. Úgy vélem: Ezt a célt a mindmáig legnagyobb
magyar lángész, Bolyai János emlékének a felújításával lehetne leginkább
szolgálni. (Ma már külföldön ritkán esik szó Bolyairól. A „Bolyai-díj” kiosztása is,
mellyel századunk elején a legjelentősebb matematikai eredményeket díjazták s
melyet a matematikusok Nobel-díjának tekintettek, rég megszűnt.

143

Javaslom: A világkiállítás titkársága számára építsenek egy pszeudoszféra
alakú épületet. (A tratrix-görbe aszimptotája körüli forgásfelülete.) Ez az
építmény ráterelné a figyelmet a nem eukleidészi geometriára, melynek egyik
megalkotója éppen a mi Bolyai Jánosunk.”

Természetesen a világkiállítás szervezői e helyett először egy pici csibét, majd egy
pulikutyát választottak jelképnek. Aztán az új emberek számára már a világkiállítás sem volt
fontos.

Annyi bizonyos, a relativitás megismerése hatalmas élmény, az pedig, hogy
megalkotásában Einstein mellett a magyaroknak volt a legtöbb szálon futó részvétele, külön
büszkeséget ad.

144

Életlehetőségek a Marson

Élet a Földön kívül. Egykor a sci-fi művészeinek fantáziájában, ma pediglen már a
valóság tengerében is. A legóvatosabb csillagász, fizikus, biológus kutatók is egyetértenek
abban, hogy e fenti mondat valóságtartalma ma már mindenképpen nagyobb mérvű az
„alapos tudományos gyanú” fogalmi játékánál. A marsi eredetű meteoritokon szerves
vegyületeket, életnyomokat mutattak ki az elmúlt év végén több nemzetközileg elismert
kutatóintézet munkatársai is. A tény ismert, de kezeljük óvatosan.

Itt az elején szeretném leszögezni, hogy életről van szó, s nem tudatos ufonauta lények,
amolyan kis zöldek, szürkék, magas szőkék és egyebek valós látogatásáról. Persze
létezhetnek eme utóbbiak is. Sőt, a tudomány valós figyelmet szentel már jó ideje a
bolygónkon túli tudatos lények kutatásának. Ha nem lenne lehetőség létükre, akkor nem
tennénk. Lehetőség van rá, s a legtöbb kutató nagy várakozással tekint a jövő válasza felé.
Fontos a „jövő” szó, mert ma még tudatos ufonauták létére semmi bizonyítékunk nincs. Ha
ennek ellenére itt vannak, akkor akár bármelyikünk lehet közülük való, s ezt most komolyan
gondolom.

A kozmikus utazásokhoz szükséges technika ma már (kb. 1906-tól!) elveiben adott, így
különösebb bravúrt, technikai fölényt sem jelentene, ha itt lennének az ufonauták. De minden
sajnálatunk ellenére sincs bizonyítékunk (itt)létükre, ami önmagában még semmi esetre sem
tagadja létüket. Az már egy érdekesebb kérdés, hogy mi miért nem használjuk eme
technikát. Használjuk! Még egész friss az amerikai bejelentés, hogy katonai felderí-tésekhez
használ„tak” természetszerűleg titkolni szándékozott eszközöket. Esetleges észrevételük
esetére a Pentagon egyes munkatársainak volt feladata kiagyalni védekező történeteket.

Az UFO-történetek legtöbbje így született – állítják. Ám néhány héttel később újabb
botrány és bejelentés az amerikai hivatalnál. Embereken folytattak kísérleteket (az 1980-as
évek közepéig! – mondják most) „többnyire” beleegyezésük nélkül. A kísérletek tartalmáról
mondottakat nehéz elhinni, mert a hivatkozott okok mellett nem igazán volt érdemes
titkolózni egykor. Ám az álcázást célzó UFO-történetek jó indokok lehettek az
elektromágneses terekkel végezhető tudati manipulációk kipróbálására, alkalmazására
(Harmadik Szem 1997/8., 22-23. lapok). Ez utóbbi alkalmas eszköz dolgok elterjesztéséhez,
belső hitek keltésére.

Most azonban nem az UFO-ról és nem az ufonautákról gondolkodunk. Ez a jövő témája,
legkésőbb unokáink tudni fogják a választ. Most az életről, a bolygónkon túli élet létről
érdemes filózgatni. A legtöbb újságcikk arról szokott írni, ha valahol oxigént vagy vizet
fedeznek föl a kozmoszban. Az utóbbi néhány évben egy párszor volt is ilyen. Talán a
legismertebb a Jupiter Európa nevű holdja. Érdekes azonban, hogy az oxigén vagy a víz léte
önmagában még messze nem jelenti az élet lehetőségét. Számunkra, emberek számára
persze igen, de egy biológiai rendszer mindig összetettebb ettől.

Gondoljunk bele, hogy egy bolygó légköre milyen terjedelmű. Ha ez csak számunkra
kedvező gázokat tartalmazna, akkor is eljönne az az idő, amikor már a koncentráció nem
lenne alkalmas az életre. Az már egy másik kérdés, hogy az a légkör, ami az életre
alkalmas, nem alkalmas az élet kialakulására – és ez természetesen fordítva is igaz.
Szükséges egy másik faj, egy egészen másfajta szükséglettel, ami velünk együtt,
ellensúlyozva hatásainkat átalakítja, harmonizálja a levegőt. A Földön ez a „másik faj” a
növények. Növényi élet nélkül mi sem létezhetünk, ám a növényi léthez a légkörben
nitrogén, széndioxid is kell!

Abban az esetben, ha hozzánk hasonló szerves alapú életet keresünk, akkor tehát az
oxigén mellett a nitrogént és a szén-dioxidot is keresnünk kell. És ez is csak akkor igaz, ha a

145

két kultúra ebben a fejlettségi és működési állapotban él ott is egymás mellett. Ha
kialakulóban vannak, akkor más lesz az összetétel, ha már meghaladták ezt, akkor megint
más. És talán nem vagyunk „abban az esetben”. Elképzelhető példának okán folyékony
halmazállapotú élet is és ez ráadásul még szerves vegyületeken alapulva, a fogalom
biológiai keretei között. De akár a szerves lét formáitól különböző élet is létezhet
természettudományosan.

Ott van a szilícium. A hagyományos formájával vannak ugyan gondok, mert hosszabb
vegyületláncok kialakításában nem igazán stabil. Minden más tekintetben alkalmas lenne
élet megalapozására, kisebb trükkök alkalmazásával akár földi körülmények között is. De
még ez sem végzetes, mert tudóskörökben léteznek olyan modellek, hogy a vegyületláncok
mikor, milyen körülmények között lennének stabilak hosszabb formáikban is. Szép modellek,
egyetlen gond csupán, hogy földi környezetben nem biztosíthatóak tartósan e modellek
feltételei. Nanotechnológiával ez áthidalható lesz, de „kint” még előfordulhatnak olyan
környezetek is.

Az első igazi bizonyíték mindenesetre az összetételük alapján marsi eredetűre igazolt
meteoritokban talált szerves molekulák, életjelenségekhez társuló anyagok. Az a tény, hogy
ezzel itt a Földünkön találkozhatunk, azt bizonyítja, hogy a saját szervezetünk alapját is
képező biológiai élet képes kibírni a kozmikus körülményeket, s egyik bolygóról a másikra
átkerülni. Ez több ponton is hasznos ismeret. Egyfelől az előbbiekhez kapcsolódva
egyértelműen bizonyítja, hogy ilyen formájú szerves élet után érdemes kutatni. Lehet, hogy
létezik más forma is, ám az, hogy ilyen létezik máshol is, az már bizonyos.

A másik hasznos megfontolás az, hogy itt „élő” anyag spontán, minden technikai eszköz
és tudatosság nélkül tett kozmikus utazást. Több lehetőség van. Az adott bolygón, ahová
érkezik aktivizálódhat, s így is beleszólhat az evolúcióba. Ha nem fejlett annyira, hogy egyed
legyen, akkor még mindig lehet vírus, ami pusztíthat és evolúciós motorként is szerepet
játszhat. Ha erre sincs ereje, szerveződési foka, akkor is kapcsolatba kerülhet (akár
élelemként) a földi élettel, s nem igazán számítható ki, hogy a földi rendszer, a közvetett, de
mégis kontakt genetikai kapcsolatra hogyan reagál.

A vörös bolygóra irányuló expedíció persze független ettől. Egy sokkal korábbi terv, ami
valamikor akkor született, amikor az említett marsi eredetű köveket vizsgálni kezdték, mert
„alapos volt a tudományos gyanú”. Egyébiránt semmi kapcsolat. A hivatalos vélemény
szerint a Marsról most nem cél igazán sokat megtudni, inkább a demonstráció és az
előkészítés szerepe jut a Pathfinder feladatául. A demonstráció annyi, hogy igazoljuk, a
technika ma már képes a Földtől több százmillió kilométerre, egészen más körülmények
között is egy kutatási program megvalósítására. Az előkészítés pedig tagadhatatlan.

Az előkészítésről annyit, hogy itt egy igazi invázió kezdődött. Mi kis zöld emberkék
szálljuk meg a Marsot. Persze először csak gépeinkkel. A tervek szerint az elkövetkező tíz
évben 26 havonta indul újabb és újabb űrszonda a Marsra. Ráadásul a jövőben minden
alkalomra párosával tervezik indítani a kis kémeket.

Ez a jövő, ám mi van a marsi élettel, mit mond erről a Pathfinder. Már korábban is lehetett
tudni, hogy van víz a Marson. Vízgőz volt a légtérben, még a 21 évvel ezelőtti „látogatásunk”
alkalmával is. Persze ez utóbbi nem bizonyíték, vannak akik szerint a vízgőznek semmi köze
a vízhez.

A marsjáró megérkezése után kis idővel jöttek a képek is, hogy kamerája mit mutat.
Először bajban is voltak a kutatók, és végül azt mondták biztosan egy vízmosásba érkezett,
mert egyébként nem értik, amit látnak. Egyes objektumokat a víz alakította, vagy... És akkor
már inkább a víz. Így a víz már elismertetett. Azt persze nem tudjuk, hogy hová lett. Talán
egy másik mederben még akad is valamennyi... vagy esetleg „elterelték” (?).

146

Talán természetes is, hogy a Pathfinder ezek után sem keresett életet. Műszereiről a
hivatalos vélemény az volt, hogy másodlagos szerepük van, a vizsgálatok most nem képezik
a célt.

A „vízmosás” köveit elnevezték hát érdekes nevű mesefigurákról és egyebekről, majd
néhány követ azért elemzett is a marsjáró. Az elsődlegesen nem vizsgálódásra készült
eszközeivel azt állapította meg, hogy a Mars talaja akár földi talaj is lehetne.

A kérdések megfelelése a jövőre marad. Nem tudjuk, a Marson milyen irányú az élet
keletkezési folyamata, keletkezik vagy elmúlt. Az izgalmas mégis az, hogy mi hová tartunk, s
hogy ez mennyire függ tőlünk és mennyiben a természet törvénye csupán. A most új erőre
kapott kutatás talán közelebb visz majd a megoldáshoz.

147

Intelligens plazmagömbök

Mit tehet egy mérnök ember, ha egy balatoni nyaralásakor – miközben a barátnőjével
sétál haza a fonyódi mólónál levő étteremből – egy telihold méretű fényfolt jelenik meg
előttük, majd jó félórás sétájuk alatt pásztázza őket, aztán dolgát befejezvén a Balaton fölött
függőleges fényhasábként ejti bámulatba őket úgy másfél órán keresztül? Hát igazából két
dolgot: (1.) fölhagy minden reménnyel és irány a diliház, avagy (2.) kutatni kezdi
tudományosan, hogy mi a fene lehetett az ott, akkor. Verőczei W. Ernő ez utóbbi mellett
döntött.

1992-től Verőczei W. Ernő életét meghatározta eme üdülés, s ennek az estének az
emléke. Az eltelt öt évben mindent megtett, hogy megértse a jelenséget. Saját pénzén
kutatni kezdett, nem sajnálva az időt és a fáradozást. Mérnökként nem szeretett volna
halandzsával előállani, ezért tudományos rendszerességgel járt a természetben, s videóra
rögzítette megfigyeléseit. A videofelvételeit többször is megnézte, mindig kockánként is
elemezve a látottakat. Megdöbbent még ő maga is azon, hogy a felvételeken többször is
megjelennek fura fényjelenségek. A rendszeresség azt jelenti, hogy mindez tudományosan
vizsgálható.

Verőczei W. Ernő miután rendszeres videofelvételekkel tudta igazolni, hogy nem
hallucinációkról van szó, így szerette volna, hogy mindezt mások is vizsgálják. Csepi Lajos
felkérésére alakult is egy tudósbizottság a jelenség vizsgálatára. Talán nem haszontalan a
névsor ismertetése: Dr. Bokor Imre a hadtudomány doktora, Dr. Abonyi Iván a
fizikatudomány kandidátusa, Dr. Almár Iván a fizikatudomány doktora, Dr. Leisztner László a
kémia tudomány doktora, Dr. Papp Iván a hadtudomány kandidátusa, Dr. Papp Ottó
egyetemi docens, Dr. Szabó József a hadtudomány doktora. (A későbbiekben a két fizikus
kolléga visszakozott, visszaléptek.)

A bizottság a videoanyagok alapján úgy döntött, hogy maga is vizsgálatokat folytat a
felvételek helyszínein. A helyszíni megfigyelések tíz hónapon át folytak, összesen
negyvenegy alkalommal. A vizsgálódásról minden alkalommal készültek jegyzőkönyvek, s
amikor a körülmények lehetővé tették, akkor videofelvételek is. A bizottság munkája során
megállapította, hogy Verőczei W. Ernő a videofelvételeket valóban a helyszínen készítette.
Saját helyszíni vizsgálatainál a fényjelenségek kb. 75 százalékában emberi tevékenység
eredményét igazolta vissza, 15 százalékban nem tartotta a fényjelenségeket figyelésre
érdemesnek, ám.

Volt azonban a megfigyeléseknek olyan tíz százaléka, ahol a fényjelenségeket a bizottság
figyelemre méltónak könyvelte el, ám azokra a ma tudományos ismereteivel nem talál
magyarázatot. Egy alkalommal a levegőben repülő, világító fénygömb-csoportot láttak. Több
alkalommal figyeltek meg távoli, erős fénnyel világító fényforrások olyan mozgását, amelyek
a bizottsági megfigyelők mozgására válaszmozgással és fényerőváltozással reagáltak. Egy
ilyen esetről videofelvétel is készült! Több alkalommal más fényjelenségek is megfigyelhetők
voltak, ahol szintén volt intelligensnek tűnő válaszreakció.

A megfigyelések előbbi eredményei alakították ki a jelenség elnevezését is. Mivel e
jelenségek viharos időkben szaporodtak, jobban megfigyelhetővé váltak, ezért feltételezhető
a légköri elektromossággal való kapcsolat, valamilyen ionizációs eredet. Az anyag negyedik
halmazállapotaként tekintett magas hőmérsékletű iongáz, a plazma fényével való tartalmi és
formai párhuzam hasonlóságai adták Verőczei W. Ernő elnevezésének első felét. A
másodikat pedig az előbbiekben ismertetett intelligensnek is nevezhető válaszreakciók – pl.
a mozgáskövetés vagy a fényerő változása. Innen a név, az „intelligens plazmagömbök”
jelölés.

148

A név választásához annyit még, hogy igazából az UFO (Unidentified Flying Objects –
azonosítatlan repülő tárgyak) megjelölés lenne a helyénvaló, ám mára ez a fogalom többet
jelent önmagánál, s összekapcsolódik nem éppen tudományos kutatásokkal (vagy inkább
kényszeres kitalációkkal) is. Így, ha valaki azonosítatlan repülő akármiket akar
tudományosan vizsgálni, akkor annak kötelező egy új nevet találni, ellenkező esetben nem
szalonképes tudós társai előtt. A név lehetett volna intelligens UFL (Unidentified Flying Lights
– azonosítatlan repülő fények) is, ám még sokan akkor is társítanák a fogalom tudományos,
s azon túli részét.

Ám az elnevezés viszontagságain túl elsőrendű tudományos szenzáció, hogy az
emberiség történetében első ízben sikerült tudományosan is dokumentálni nem az emberhez
köthető intelligencia megjelenését, azonosítatlan repülő akármik létét. A bizottság tagjai úgy
látják, hogy az egyetemes tudomány fejlődése érdekében a természetben előforduló minden,
még nem ismert jelenség vizsgálata akkor is kötelessége a homo sapiensnek, ha nem
számolhat a várható eredmény azonnali hasznával. A magyar kormánykörök, a Magyar
Tudományos Akadémia, de a hazai tudományos lapok egy része is mindezt nem így látja,
nem kívánja a kutatásokat.

Mindenesetre megdöbbentő, hogy a harmadik évezred előtt néhány évvel még ott tartunk,
hogy léteznek olyan tudósok, akik íróasztaluk mellett eldöntik egy jelenségről, hogy az
baromság, s őket aztán nem érdekli, mert az nem is létezik. Pedig nem kérte senki, hogy
csak úgy értsenek egyet öt tudóstársukkal, ám ők arra sem hajlandóak, hogy saját
szemükkel győződjenek meg a helyszínen a jelenség létezéséről. Nem, és azért nem, mert
csak! És lesöprik asztalukról a jelenség létezésének tényét is, azt a tényt, amit egy
különböző tudományágak képviselőiből álló tudósbizottság állít – komoly és elismert
emberek.

Pedig nem arról lenne szó, hogy értsenek egyet, hanem arról, hogy mondjanak véleményt
ők is, s talán együtt többre lehetne jutni. Két esetben lenne érthető a viselkedésük: (1.) Nem
tudnak mondani semmit, mert nem is értenek a szakterületükhöz. Megtanulták egykor az
egyetemi jegyzetet, s máig elég volt visszamondani azt, s hülyézni, ha valaki mást mondott.
Most pedig csak azt értik, hogy ha a jelenség létezik, akkor holnaptól nem mondható a
jegyzet. Ám akkor mit fognak mondani? (2.) Mindent tudnak, s nem szeretnék, ha az
átlagember, az egyszerű megfigyelő bármit is tudna. E két dologból ki-ki választhat!

A bizottság például nem is állít a jelenség tartalmáról semmit. Egyszerűen közli, hogy az
egy többször visszatérő, tehát tudományosan ellenőrizhető kísérletekkel vizsgálható lenne
és kifejezi abbéli meggyőződését, hogy a vizsgálatokat folytatni kellene. Elsősorban nem is
pénzt kérnek, hanem szakértelmet és véleményeket, kutatási lehetőséget.

A bizottság megfigyelésein túl Verőczei W. Ernő hipotéziseket is állít a jelenség létéről,
okáról. Ám ezekről minden esetben hangsúlyozza, hogy csupán elméleti tudományos
levezetések, ötletbörze fölvetések. E kitétel mellett érdemes átgondolni elveit.

Verőczei W. Ernő kidolgozott egy elméletet az antigravitációs tér törvényszerűségeiről.
Nem állít kevesebbet, mint azt, hogy a természet becsapható és „kvázi-antianyag”
létrehozásával antigravitáció hozható létre. Érvelése szerint az antigravitációs térben az idő
nem lassul, hanem gyorsul a sebességek növelésével. Így ott az idő relativisztikus
gyorsulása lehetősléget adhat nagy távolságok sebességtől független megtételére. Az
antianyag elemzése után szól egy új Univerzum-kép lehetőségéről is. Mindezek persze
elméletek, ám minősítésük csak tudományos elemzésük után, kísérleti alapon lehetséges.

A következőkben saját sejtésemről szólnék a fényjelenségek okával kapcsolatban. Az
elektromos viszonyok megfigyelése miatt lehet szó dipólus molekulák, avagy molekula-
rendszerek közötti elektromos hatásokról is. A légkörben található vízmolekulák között a

149

légkör elektromos töltöttsége folytán is kapcsolatok, másodlagos hidrogénkötések jönnek
létre („polivíz”). A dipólus szerkezetnek eme rendszere végül kellően nagy töltöttségű lesz
ahhoz, hogy elektromos kisülések keletkezzenek. E mini-villámok viszont kellő energiát
adhatnak az őket létrehozó dipólus-rendszer környezetének az ionizálásához.

Ha ilyen „polivíz”-alakzatok közötti légköri elektromosságról lenne szó, akkor még az
intelligens viselkedés is magyarázható lenne, hiszen ezek elektromágneses tere, illetve az
ember és megfigyelő eszközeinek elektromágneses terei között kétségtelen van kapcsolat,
és kétségtelenül spontán és interaktív kapcsolat van.

Tehát van egy szenzációs megfigyelés és vannak elismert tudósok, akik állítják a jelenség
létének hitelességét. Azt pedig még el kell dönteni, hogy a jelenségnek mi a valós tartalma,
hogy az is szenzáció-e vagy egyszerűen egy újabb légköri elektromos jelenség.

150

UFO-jelenségek és megítélésük

UFO (Unidentifield Flying Object – azonosítatlan repülő tárgy) alatt első megközelítésben
(a fogalom eredeti jelentéseként!) olyan tárgyakat és jelenségeket értünk, amelyeket a földi
légkörben figyelnek meg és nem tudnak azonosítani. Az UFO észlelések jelentős része, kb.
95 százaléka utólagosan azonosítható (pl. repülőgéppel, léggömbbel, meteorral,
mesterséges égitesttel, meteorológiai jelenségekkel stb.).

Az UFO-jelenség az UFO-megfigyelések néhány százalékának tényleges hátterét adják.
Megjelenik az UFO második jelentése. A repülő „szerkezetek” látszólagosan súlytalan

viselkedését és célirányosnak vélhető mozgását intelligenciával azonosítják és a „világűri
betolakodók” magasabb szintű technikai ismereteinek és képességeinek tulajdonítják.

Mítosz vagy valóság? Nem érezzük feladatunknak eldönteni a kérdést. Három okból
tartjuk fontosnak a vizsgálatát.

Első okunk: Egy kis emberke indián regényeket olvas történésznek, talán régésznek
készül. Egy másik kislegény krimiket olvas, nyomozó lesz. Egy harmadik éppen
tudományosan fantasztikus könyvet szed salátává – ő fizikus lesz, mérnök vagy „követ” egy
másik világba. Mások mást olvasnak, és mások lesznek. Néhányan több témát is – ők
pusztán „normálisnak” készülnek.

Második okunk: Az Amerikai Egyesült Államokban, Franciaországban, Olaszországban,
Svédországban, Nagy-Britanniában, Oroszországban és más országokban is a legfelsőbb
állami és katonai vezetés külön hivatalt szervezett az ufókkal kapcsolatos megfigyelések
gyűjtésére, megvizsgálására. A nagyhatalmak érdeklődésének két oka lehet: (1.) valami van,
(2.) valami más van, de inkább erre figyeljünk.

Harmadik okunk: Az UFO jelenségek – és most függetlenül attól, hogy mi húzódik meg
okként a háttérben – tudományos értékkel is bírnak. Carl Gustav Jung „Titokzatos jelek az
égen” című könyvében a következőket írja: „Ugyanarra a következtetésre jutottam, mint ...
félhivatalos jelentésében Edward J. Ruppelt, az ufók megfigyelésével megbízott USA-hivatal
egykori vezetője. A következtetés így szólt: Láttak valamit, de senki sem tudja, hogy mit. Sőt
nehéz, csaknem lehetetlen helytálló képet alkotni ezekről az objektumokról, mivel nem úgy
viselkednek, mint tárgyak, hanem súlytalanul, mint a gondolatok.”

Az UFO fogalom a köztudatban összekapcsolódik a repülő csészealj (Flying Saucer)
elnevezéssel. Ez az elnevezés egy amerikai üzletember, Kenneth Arnold nevéhez kötődik.
’1947 júniusában magánrepülőgépével Washington állam fölött repült, amikor kilenc fénylő
korongot látott, amelyek lánc alakba repültek. A látottak leírásakor, az észlelését
csészealjakhoz hasonlította. Ez az elnevezés az újságírók „segítségével” bekerült a
köztudatba.

Az UFO-jelenségek csoportosításának ma is elfogadott módját Allen Hynek amerikai
csillagász alkotta meg. Kategóriái a következők:

Éjszakai fény (NL, Nocturnal Light). A leggyakrabban előforduló UFO megfigyelések az
éjszaka nagy távolságból észlelt világító tárgyak.

Nappali korong (DD, Daylight Disc). A megfigyelések ezen csoportjában a nappali
észlelések tartoznak. 150 méternél nagyobb távolságról van az élmény és oválisnak vagy
korong alakúnak tűnik a látvány.

Radarészlelések (RV, Radar/Visual). Azon vizuális észlelések csoportja, amelyeket
radarészlelés megerősít.

151

Első típusú találkozás (CE-1, Close Encounter Of The First Kind) kategóriájába azok a
megfigyelések tartoznak, amelyeknél az objektumokat 150 méternél közelebbről figyelik
meg, de nem jön létre kölcsönhatás a környezettel. A szemtanúk ekkor már az UFO
részleteit is pontosan le tudják írni.

Második típusú találkozás (CE-2, Close Encounter Of The Second Kind) kategóriájában
már az UFO hatással van a környezetére – pszichológiai és fizikai utóhatások lesznek
érezhetőek, mint például: égési sérülések, bénulások, rosszullét, depresszió vagy leszállási
nyomok, elektromos zavarok.

A harmadik típusú találkozás (CE-3, Close Encounter Of The Third Kind) eseteiben a
szemtanúk az UFO „utasairól” számolnak be.

A negyedik típusú találkozás (CE-4, Close Encounter Of The Fourth Kind) már nem
Hynek kategóriáihoz tartozik. Ezeknél, az „eltérítéseknek” is nevezett eseményeknél a
szemtanú már nem csak látja az „utasokat”, közvetlen kommunikációs vagy más kapcsolatba
kerül velük. E kategória alanyai gyakran tudatosan vagy akaratuktól függetlenül képessé
válnak kapcsolatfelvételre az „idegenekkel” (saját elmondásaik szerint!). Ezek a
transzmediális kapcsolatok kétoldalú információcserék.

Magyar eredetű érdekességként lehet említeni Hargitai Károly „illuzogram” fogalmát. Ezt a
kifejezést a jelenség során ténylegesen jelen nem lévő, de valóságosnak tűnő tárgyak,
lények, alakzatok megjelenítését jelenti. A megjelenés módja a hologramhoz hasonló
háromdimenziós kép.

Az UFO-jelenségek hírét Carl Gustav Jung víziós hírnek tekinti. A józanészhez
törvényszerűen hozzátartozó szkepszis (kétely) az UFO-történeteket világszerte ismételt
történetekként lassan igyekszik elfogadni. Mindez abban különbözik a szokványos
rémhírszerű véleményektől, hogy víziókban fejeződik ki, vagy víziók hozzák létre.

A víziós hír előfeltétele egy szokatlan emóció (érzelmi élmény, felindulás), ellentétben a
szokványos hírrel, amelynek elterjedéséhez és fejlődéséhez elegendő a mindenütt meglévő
kíváncsiság és szenzációéhség. A vízióvá és érzéki csalódássá való fokozódás erősebb
izgalomból és ezért mélyebb forrásból ered.

Ha azonban pszichológiai projekcióról (vetület, vetítés – pszichológiai fogalomként: az én
a tudattalan „titkát” kivetíti a környezetére, saját magát környezetében látja, hibáival
környezetét ruházza föl), akkor ehhez lennie kell pszichikai oknak is.

Ha egy kijelentést rendszeresen és több, független forrásból – úgyszólván mindenütt –
megerősítenek, akkor fel kell tételeznünk, hogy ehhez mindenütt megvan a megfelelő indíték
is.

Az egyénben akkor keletkeznek ilyen jelenségek – például abnormális meggyőződések,
víziók, illúziók stb. –, ha az egyén pszichikailag disszociált (bomló, széteső), vagyis ha
szakadás következett be a tudat attitűdje (beállítódása) és a tudattalan vele szemben álló
tartalmai között.

Ma azonban, amikor már a földi csillagászoknak sikerült kimutatniuk, hogy oxigén
található a Jupiter egyik holdján (Európa), vagy amikor bizonyítottan víz található két
naprendszeren túli bolygón (+80 és -80 Celsius-fokos hőmérsékletek mellett!) talán már
egyre kevesebben hiszik, hogy nincs élet a Földön kívül. Biztosan van! Azt azonban nem
tudhatjuk, hogy az élet mely fejlettségi fokon áll másutt. Ma még nem tudhatjuk, hogy az az
intelligencia elindult e kutatni a „világot”, hogy esetleg már itt legyen nálunk. Ma még nem
vitatkozhatunk Jung elméletével, de már ma szólnunk kell, jelezni, hogy mindez valós is
lehet(ne).

152

Az UFO-jelenségekkel kapcsolatban meg kell még említenünk valamit, amit a (velősebb)
„szak”irodalmak is igyekeznek elhallgatni. Ez a szimmetria kérdése. Talán még néhányan
emlékeznek arra, hogy iskolai tanulmányaikban a geometriai transzformációk tárgyalásánál
vették, hogy egy transzformáció (átalakítás) akkor szimmetrikus, ha „pont képének a képe
maga a pont”. A fizika ettől némileg továbbmegy, egy fizikai hatás akkor szimmetrikus, ha
egy meghatározott műveletnek alávetve nem tapasztalunk változást. Érdekesség, hogy a
kvantummechanikában minden szimmetriának egy megmaradási törvény felel meg. Például
a térbeli eltolás a kvantummechanikában az impulzus (lendület) megmaradásának, az időbeli
eltolás az energia megmaradásának, az adott szöggel való elforgatás az
impulzusmomentum (perdület) megmaradásának felel meg.

Galileo Galilei (1564-1642) a szimmetriák vizsgálata során egy nagyon fontos
észrevételre ébredt: A fizikai törvények a méretváltozással szemben – bizonyos határokon
túl – már nem maradnak változatlanok. Két csontvázat tervezett, mindkettőt olyanra, hogy
elbírja majd saját szervezete súlyát. Két különböző szerkezeti felépítést kapott. Különböző
méretekhez különböző létformák tartoznak! – állapította meg Galilei, aki egyébként ezt a
felfedezését egyenértékűnek (!!!) tartotta a mozgástörvények fölfedezésével. Két
következmény, csupán fölvetési szinten:

(1.) A fizika törvényei csak meghatározott méretek esetén érvényesek. Azt is
mondhatnánk, hogy Galilei megsejtette a relativitás és a kvantumosság törvényeinek a létét.

(2.) A második fölvetés az UFO-kutatás irányát kérdőjelezi meg. Miért keresünk UFO-kat
(értelmes lényeket) a kozmoszban, amikor mindezt például a földi rovartársadalmaknál is
tehetnénk? A földi rovartársadalmak némelyike a spártai városállamokat vagy például a
„piramis”-egyiptomi társadalmat meghazudtoló szervezeti és testfölépítésükhöz, test-
fölépítésükből adódható igényeikhez képest technikai, technológiai szinten állnak. A kérdés,
hogy hol van az ösztön és a kultúra határa – már amennyiben létezik ilyen határ. Talán saját
lelkiismeretünk visz arra minket, hogy először a földön túl keressük az értelmet.
Állatkísérleteinket akarjuk igazolni az „eltérítések” szörnyűségeivel? Lám, Ők is! Pedig egy
csöppet sem érdemeljük meg a kapcsolat szikráját sem, ha hasonló kapcsolatoktól mi
elzárkózunk... a másik irányban.

153

Gabonakörök

Az augusztus 24-i sajtó röpítette világgá a hírt, miszerint ismét „titokzatos gabonaköröket”
találtak. Ezúttal Heréd község (Heves megyében, Hatvan városától északra) határában. Egy
nagy, öt méteres átmérőjű és négy kisebb gabonakörre bukkantak.

Most nem arról szeretnénk írni, hogy eme „titokzatos” jelenség akár a vakációt búcsúztató
gyermekek műve is lehet. S nem is arról, hogy valóban okozhatták UFO-k is – mármint, ha
vannak. A gabonakörök egy természetes keletkezési lehetőségéről szólnánk.

Szóval, a gabonanövények szára nedvesség hatására (pl. a reggeli harmat, vagy egy
kiadós áztató eső) lágyabbá válik, miközben a szárán lefolyó iontartalma révén elektromos
töltéssel rendelkező csapadék alatt meg is hajlik. Bármilyen minimális meghajlás esetén már
a gabonatábla egy elektromágneses tekercset kezd kialakítani, s a tekercsben keletkező
elektromágneses indukció véglegesen lepréseli a gabonakört.

A körök közepeiben rendszerint mérni vélt „radioaktív sugárzásnak” oka, szintén ehhez az
elektromágneses indukcióhoz köthető. Legtöbbször egy Geiger-Müller számlálót szoktak
használni eme ténykedéshez. Erről a készülékről tudni kell, hogy elektromos úton működik.
Egy fémcső belsejében vékony fémszál van megerősítve. A fémszál és a fémcső közötti
területet szigetelő gáz tölti ki. A fémszálra nagy feszültséget kapcsolnak. Amikor a cső
belsejében alfa (két proton és két neutron távozik az atommagból) vagy gamma
(elektromágneses) részecske kerül, akkor a fémszál és a fémcső között elektromágnese
kisülés keletkezik. E kisülés igen hamar megszűnik, így a készülék „rögtön” alkalmas új
érzékelésekre. A gabonaköröknél az elektromágneses indukció, ami létrejön, „időnként”
előidézi a Geiger-Müller cső elektromos kisüléseit.

154

Ökológiai konstrukció

Társszerző: prof. dr. Bartha István (Svédország)

Ökológiai konstrukció (ecological design) alatt olyan a természet modelljei szerint
szerkesztett szerkezeteket (szerkezeti egységeket) értünk, amelyek használatukban is a
külső és a belső ökológiai rendszerek törvényeihez alkalmazkodnak. Nem szennyeznek!
Nem pusztítanak!

Konstrukció alatt valami olyat értünk, ami a természetben nem terem, ami nem valamely
élőlénytől születik. Tehát valami „művi” dolgot.

Az emberiség nagy természetátalakítási rohamaival szemben más élőlények nem
„akarják” legyőzni a természetet: azzal együttműködve, hozzá alkalmazkodva igyekeznek
„békében” élni. Ha egészségesen és környezetkímélően akarnánk élni, akkor egész életünk
ökodesign kellene, hogy legyen. Minden, amit teszünk, alkotunk bele kell, hogy illeszkedjék a
természet rendjébe. Minden a természetben „méretik” meg, mindenről az élet folyamán derül
ki, hogy jó-e vagy rossz.

Az ökológiai technika fogalmát Bertram Broberg és Bartha István professzor urak
fogalmazták meg az 1970-es évek végén: „Az ökológiai tervezés a természet, valamint az
élővilág mintáit felhasználva hozza létre a műszaki megoldásokat, az ökológia alapelveinek
megfelelően használja.”

Borberg professzorék egy nemzetközi társulatot létesítettek: International Association for
Ecological Design. Az intézet ma is működik, közel ötven országból vannak tagjai.

Az ökológiai konstrukció fogalma és módszere nem jelenti azt, hogy a jövőben csak ilyen
modellek alapján létrehozott szerkezeteket szabad az emberiségnek előállítani.
Ellenkezőleg, használjuk fantáziánkat és hozzunk létre természeti modellek nélküli
szerkezeteket és gépeket is, ám fontos, hogy ezeknek az előállítását maga a jóra való
használat igénye, szüksége szabja meg, s ne a sötét piaci érdekek vagy a politikai hatalom.
Egy gyors és helyes ökofejlődés kerékkötői a politikusok és azon körök, amelyek ebben a
régi, rossz és ártalmas technikában anyagilag érdekeltek. Tönkreteszik a talajt, a levegőt, a
vizet – mindent.

Miért kell ökologikusan szerkeszteni? Azonkívül, hogy az ökoszerkezetek alkalmazkodnak
a természet törvényeihez és nem szennyeznek, nem pusztítanak, számos más indok is szól
e szerkezetek és szerkesztési módszerek mellett. Mint például:

- A természet hosszú távú kísérletezés során hozta létre a maga formáit. Nekünk
embereknek maximum néhány év áll rendelkezésünkre kísérletezni. Szerkezeteink hamar
elavulnak, esetleg hamar(abb) „leírják” a tőke gyorsabb forgatása érdekében, aminek
következtében képtelenek vagyunk egy-egy formai próbálkozást végleg kifejleszteni,
tökéletesíteni.

- Kísérleteinkben egy-egy lehetőség tanulmányozására maximum 3-5 próbadarabot
használunk. A természetben milliárdnyi példány áll egy-egy „kísérlet” rendelkezésére.

- A természeti modellek igazi környezetükben jönnek létre. Számunkra nagyon nehéz
„eltalálni” egy-egy leendő környezet tényleges paramétereit. Valamiről mindig
megfeledkezünk, valamit mindig eltévesztünk.

- A természeti modellek jól alkalmazkodnak az adott feltételekhez: alakjukat,
teljesítőképességüket, időben való megjelenésüket, a környezetre gyakorolt hatásukat stb.
illetőleg nagy következetességet mutatnak.

155

- Egyensúlyban vannak az ökológiai rendszerrel, élettartamuk általában a
legoptimálisabb.

- Nagyszerű arányosság uralkodik, ami a szerkezet szilárdságának, erőkifejtésének,
sebességének, metabolizmusának (anyagcseréjének), reprodukció intenzitásának
(megújulási ütemének) és egyéb fontos jellemzőinek az összehangolását és irányítását illeti.

- Nagy alakbeli változatosságot mutatnak az egyes fajokon belül, az alak-szimmetriának
érzékeny megőrzése mellett, ellentétben a monoton (egyhangú) és szinte bürokratikus
(merev, az előírásokhoz túlzottan is ragaszkodó) emberi törekvésekkel szemben.

- Minden természeti modellnek van szerepe, meghatározott összefüggésben létezik és
„működik” a természet többi modelljeivel (élő és nem élő alkotásaival). A műszaki
alkotásoknak van ugyan – ha nem is mindig hasznos és az életet szolgáló – szerepe, viszont
a természettel, az ökológiai rendszerekkel szemben a legtöbb esetben „fenegyerek” módjára
viselkednek. A természeti modellek „szolgálatra” vannak megalkotva: van egy alá és
fölérendelt szerepük az élet nagy körfolyamatában, míg az általunk alkotott szerkezetek
„érzéketlenek” az ilyen összefüggésekkel kapcsolatban, szűkre szabott funkcionális
szerepük van csupán.

- Célszerűség. Ez az elv oly mértékben érvényesül minden természeti modellnél (a
legkisebbtől a legnagyobbig), hogy e tekintetben műszaki alkotásaink messze elmaradnak
mögöttük. Eme nagyszerű célszerűségből következik, hogy a természeti modellek
konstruktív (előrevivő, a haladást szolgáló) „kivitele” a lehető legkedvezőbb a működést, az
életvitelt tekintve. A természet szerkezetei működési céljukhoz („életrendeltetésükhöz”) és
„kiszabott” élettartamukhoz viszonyítva a lehető legjobb anyagokból vannak felépítve. A
környezet készleteiből csak a legszükségesebbeket fogyasztják; a természetes
körfolyamatok láncolatát nem szakítják meg, s az elfogyasztott energiákat arányos
mértékben pótolják.

- A természeti modellek követik az ökorendszer Barry Commoner által megfogalmazott
négy főtörvényét, műszaki alkotásaink viszont nemhogy nem követik, hanem gyakorta
nagyon súlyos ütközésbe is kerülnek azokkal, miközben tönkreteszik a természetet.

Barry Commoner (USA) 1971-ben kiadott könyvében (The Closing Circle) négy
alapszabályt fogalmaz meg az ökológiáról. Az ökorendszer finom összefüggéseinek
jellemzésére ezeket Dr. Bartha István – több írásában is – a következőkben mutatja be:

I. A természetben minden mindennel összefügg. A legkisebb kőtől, az egész
ökológia rendszerig minden egy nagy globális egységet alkot. A részeknek a
megsértése automatikusan befolyásolja az egész rendszer egyensúlyát. Ez
tulajdonképpen a globalitás azon elve, amelyet annyiszor figyelmen kívül
hagyunk a kutató- és termelőmunkában egyaránt. Semmit sem szabad a maga
összefüggéseitől elszigetelten vizsgálni vagy kezelni, mert téves következ-
tetésekre jutunk, s tönkretesszük a természet összhangját. Lásd korunk hatalmas
ökokríziseit!

II. Minden, ami a természetbe belép, előbb-utóbb ki is kell, hogy lépjen belőle.
A természetben egy nagy „körfolyamatról” van szó. Születünk, élünk és
meghalunk. Testünk, vagyis az anyag halálunk után táplálékul szolgál egy új
életnek. Minden gép, készülék, berendezés vagy termék, amelyet létrehozunk
ezen törvény alá kell, hogy essék. Tehát véghasználat után el kell tűnnie, ki kell
lépnie az összefüggésből és helyét átadnia másoknak. Ez a kilépés pedig
zökkenésmentesen, maradandó utóhatások nélkül kellene, hogy végbemenjen.
Sajnos a valóságban nem így van, mert ipari termékeink a véghasználat
(elhasználás) után nem tűnnek el, vagy térnek vissza veszélytelenül a

156

körforgásba, hanem mint hulladék, szemét piszkítják, mérgezik a természetet, s
nem egyszer (ki)pusztítják az életet.

III. A természet mindent jobban tud. Így első hallásra szinte babonaként
hangzik. Commoner egy demográfiai példát hozott fel ezen alapszabály
igazolására. Háború után a megtizedelt férfilakosok számaránya 10-12 év alatt
ismét egyensúlyba lesz azáltal, hogy ezen időszak alatt arányaiban több fiú
születik mint lány. Egy másik példa, hogy a fémek elméleti és gyakorlati
szilárdsága között a rácsszerkezeti hibák következtében viszonylag nagy
különbség van. Ez lehetőséget ad arra, hogy a fémeket kevesebb energia
ráfordítás mellett kisebb gépekké tudjuk megmunkálni, ám műszaki/gazdasági
szempontból feltétlenül előnyt jelent az emberiség számára, de egyben
tanúbizonyságot tesz a természet nagyszerű „gondoskodásáról” is.

IV. A természetben nincsenek ingyen löncsök, „szeretetvendégségek”. Vagyis
ha kimerítettük a természet kincseit, tönkretettük a talajt, a vizet és a levegőt,
akkor nincs kihez fordulnunk segítségért, mert a természetben nincs egy
„szociális háló”, amely pótolja a hiányokat. Ebből az a tanulság, hogyha a
természetből valamit kiveszünk, akkor gondoskodjunk annak pótlásáról -
lehetőleg a kivétellel egyidejűleg.

Amit már ma elvárhatunk, mi több követelhetünk a technikától, az az, hogy lármájával ne
tegyen bennünket süketté az ég madarainak dalára és füstgázaival ne tegye tönkre a mezők
és kertek virágainak bódító illatát!

!!!!!

Aki ma nem így gondolkodik, az ne gondolja, hogy valami tőle független

„akármit” tesz tönkre és nem csak azért, mert az általa meggyilkolt növények,
állatok, élőhelyek sem függetlenek tőle, de azért sem mert mai ostobaságával
saját gyermekeit, unokáit is megöli! Éppen úgy gyilkos, mint aki egy
konyhakéssel öl!!!

!!!!!

Ha fontolóra vesszük, hogy a technológiák 8-10 évente megújulnak, akkor könnyen

beláthatjuk, hogy a jó-technika világa még a mi időnkben megvalósítható, hisz 10 év alatt két
mérnökgenerációt lehet kiképezni.

Az ilyen technika megvalósításához elsősorban arra van szükség, hogy mai
világszemléletünket megváltoztassuk, s annak értékeivel szemben tanúsított
magatartásunkat gyökeresen átalakítsuk, továbbá: hogy a technika és az ipar szerepét
átértékeljük.

Meg kell változtatni iskolarendszerünket. A mérnökképzést oly tantárgyakkal kell
kiegészítenünk, amelyek megtanítják leendő mérnökeinket arra, hogy biológusokkal,
ökológusokkal együttműködve, hogyan utánozzák le a természeti modelleket, vagy a bennük
rejlő, a műszaki gyakorlatban jól használható elveket.

Új tankönyvekre, példatárakra van szükség, amelyek szemléletessé teszik a diákok
számára, hogy hogyan szerkeszt a természet, hogyan teszi alkalmassá modelljeit erők
felvételére és átadására, helyváltoztatásra, sérülések kijavítására stb.

157

Egy új évezred küszöbén, nagy kérdés, hogy tudunk-e és főként akarunk-e egy jobb
technikát létrehozni, amely ökológiai szempontból megbízható, s amely boldogabbá,
tartalmasabbá teszi életünket.

A feladat adott: honosítsuk meg ezt az új ökológiai technikát és szüntessük meg a régi,
elavult, káros alkalmazásainkat.

A ma is alkalmazott, emberi önzésünkben gyökerező, konvencionális technika nem jó –
láthatjuk és tapasztalhatjuk abból a számtalan környezeti kárból és pusztításból, amit ez a
technika okoz.

Az öko-technika még a gyermek éveit járja, miközben a régi technika képviselői (értsd
alatta a politikusokat és a nagyipart!) mindent elkövetnek, hogy ezt az új technikát
késleltessék, gátolják. Könnyebb nekik a megszokott úton haladni, mint ismeretlen ösvényre
térni. (Hiába lenne igaz a Földön túli élet, hiába jönnének UFO-k, s hiába hoznák a
„csoda”technikát, mert nekik nem kellene, „érdekük” [?!] mást mond ma is.)

Az öko-technikához nem elég csupán, hogy egyszerű, tiszta és energiatakarékos gépeket
és berendezéseket állítunk elő. Ahhoz, hogy ezek az öko-gépek elterjedjenek, meg kell
változtatni az emberek magatartását, hogy el tudják fogadni az egyszerűt a bonyolult helyett,
s hogy megelégedjenek az „eléggel” a „sok” helyett.

Nézzük szép sorban:
A „statikus” falusi-rendszer főleg növénytermesztéssel és állattenyésztéssel foglalkozott.

Ezek a két legősibb és legfontosabb termelési ágak, ezek mellett az ipar csak annyira nőtt ki,
amennyire szerszámokra, tárolási, közlekedési stb. eszközökre szükség volt.

A kézműipar (kisipar) teljesen függött még a hagyományos agrárvilág berkeitől.
Technológiája pedig annyira egyszerű volt, hogy jóformán minden mesterséget maga a
földműves is el tudott végezni.

Telt az idő, s a szakterületek egyre jobban elkülönültek, specializálódtak. A gőzgép
feltalálása meggyorsította ezt a folyamatot, az ipar gyors fejlődését még pergőbb ütemre
késztetvén, ami aztán a kézműipar kezéből kivette a szerszámot és idővel meg is szüntette
azt.

A gyáripar „kényszeresen” is függetlenítette önmagát a mező- és állatgazdaságtól.
A második világháború után az agrárvilág és a gyáripar függőségi kapcsolatában ki is

cserélődtek a súlypontok. A gyáripar ekkorra már irányt szabott a két ősi termelési ágazatnak
és azokat hozta függőségi viszonyba önmagával. Ma már nem a növénytermesztés és az
állattenyésztés szabja meg, hogy az ipar mit termeljen (dolgozzon fel), hanem az ipar szabja
meg, hogy a másik két ágazatban mit termeljenek. (Gombhoz szabni a kabátot.)

Míg az agrárvilág alig termelt hulladékot, hisz mindent újra bedolgozott, addig a nagyipar
bőven termel veszélyes, nem lebontható és újból fel nem használható „vívmányokat”.

Környezeti problémák tárgyalásánál majd mindenki a meglévő technikából, mint valami
megváltoztathatatlanból indul ki, pedig: a technológia, a technika gyakorlati megvalósítása
általában 8-10 évente megújul. Ez alatt az idő alatt két mérnökgenerációt tudunk felnevelni.
Ami már azt jelenti, hogy komolyan nekilátva 10 év alatt létrehozható egy teljesen új technika
is. Egyes berendezéseknél, a hosszabb élettartam miatt a „kicserélés” ideje nyilván
valamivel hosszabb is lehet, ám a kérdés megoldása nem műszaki, hanem politikai és
gazdasági jellegű. A természet „súg” a mérnöki megoldás terén.

Egy példa: a judo-, vagy cselgáncseffektus. (E fogalom mérnöki értelmű használata Dr.
Bartha István nevéhez kötődik!) A cselgáncsban a harcos felek az ütést nem rugalmatlan
ütközésként védik ki, hanem a lehető legrugalmasabban, engednek annak, hozzá

158

alkalmazkodnak. A támadó ellenséget, mintegy az ütés irányába tovább „segítik”, s ez által
annak bukását idézik elő. Erő, mozgás és alak nagyszerű összhangjáról van itt szó, ami az
egyed megóvásához, túléléséhez vezet.

Ha arra gondolunk, hogy gépeink, házaink, úthálózataink és egyéb létesítményeink
hányszor „ütköznek” rugalmatlanul a természettel, az ökológiai rendszerrel, vagy annak
egyes képviselőivel.

Saját termékeink „ütköznek” tehát környezetükkel, a természet ökologikus rendjével, s
mindeközben helyrehozhatatlan károkat okoznak ez utóbbinak, de önmaguknak is. Így
könnyen beláthatjuk, hogy a judó-hatás technikai alkalmazása az emberiség túlélésének is
egyik igen fontos tényezője lehet.

Példálózzunk:
A fűzfa koronája olyan mint egy rugalmas keretszerkezet, amely előre „beáll” a szél

irányának megfelelően. Az ágak már növés közben hozzáidomulnak a domináló szelekhez, s
ezért az egész korona engedelmesen hajlékony. Ám a szélerőnek van mindig egy
függőleges összetevője, ami egyébként is védi a fákat ledőléstől.

A tengeri makk (Balanides) csonkakúp alakú háza már magában véve egy úgynevezett
„egyenszilárdságú tartó”. Nagy túlélési lehetőség ez az állat számára, hiszen házának nincs
gyenge keresztmetszete. Mindezek mellett eme állatka úgy alakítja ki lakhelyét, hogy az a
gyakran „támadó” hullámok irányában elhajlik, mintegy megadja magát a ráható erőknek. A
hullámok ily módon kisebb ellenállásba ütköznek, az állat pedig növeli háza stabilitását, s
vele együtt túlélési esélyeit is, mivel a hullámok „legördülnek” rajta.

Ám a tengeri makkok, ennél nagyobb tanulságot is szolgáltatnak.
Eme állatkák telepeket alkotó rákfajták. Ha megfelelő alapra találnak pár hét alatt az

egész felületet ellepik. Érdekes (és érdemes!) megfigyelni, hogy a cselgáncs hatás nemcsak
az egyes egyedekre, hanem a telep (kolónia) összességére is jellemző. Werner Nachtigaal
professzor (Saarbrückeni Egyetem) kutatásai azt mutatják, hogy mindezt a zoológusok is
hasonlóan látják. Nachtigaal tanár úr bemutat olyan képeket, melyeken jól látható, hogy a
házak nagyjából egy irányba mutatnak, kirajzolva egy „társadalmi-kúposság körvonalait”.
Tehát a természet már tudja, hogy nincs én és te, csak mi vagyunk!

Kezdetben mi is tudtuk, avagy inkább ösztönösen éreztük. Egyszerű gépeink, így például
az ék nagyszerűen alkalmazzák és kihasználják a judó-hatás elvét. Az ék nyílásszöge, a
súrlódás tényezője és az éket feszítő erő oly rendszert alkotnak, ami erre lehetőséget ad.
Charles de Coulomb amikor kísérleti úton meghatározta a súrlódási tényező nagyságát,
bizonyára nem gondolta, hogy ezt később a cselgánccsal hozzák kapcsolatba, de azt már
tudta, hogy a felület simaságán kívül, többek között az egymáson elcsúszó anyagoktól, azok
fajtájától is függ, tehát olyasmitől, ami az anyagban ab ovo benne van.

Ami pedig az anyag szerves része, az már természeti dolog, vagyis ökológia és ezért nem
hathat furcsán az a tény, hogy a judó-hatást ilyen összefüggésben is használjuk. Ez pedig
lényeges, mert itt nem növény, vagy állat hozza egymással harmóniába az erőket, egy
bizonyos cél elérése érdekében, hanem az ember alkotott egy olyan gépelemet, amely az
erők játékát helyesen használja ki.

De ott van a boltív is. Ősi, hisz már Felső-Mezopotámia folyóvölgyeiben építettek –
elsősorban kultikus célokra – alacsony boltozatos mennyezetű, kör alakú építményeket. A
kérdés adott: Mitől „vakultunk” meg azóta???

Platón, a nagy görög bölcs mondta: „A bölcsesség a csodálkozással kezdődik. Aki nem
tud csodálkozni a dolgokon, amelyek körülveszik, a világ felett, amelyben él, az igazán bölcs
sohasem lesz.” Az ember pedig, ha valamikor egyáltalán, akkor „őskorában” csodálkozó volt

159

és eltérően mai utódaitól tudott is csodálkozni. Ennek a csodálkozásnak aztán lettek csodás
alkotásai, amelyek még ma is bámulatba ejtenek bennünket. Ha pedig ezen tudunk ámulni,
akkor a képesség még adott, kutassuk a természet berkeit, s használjuk mit megalkotott.

