
 1

leslie abraham:

AMIT A LÉLEKRŐL MÁR MINDENKINEK TUDNIA KELLENE

 2

Borító:

„Szerző:” Vörös László

All rights reserved! Minden jog fenntartva!
A könyvet azonban az előbb írtak ellenére kizárólag ingyenesen, illetve legfeljebb tényleges
„nonprofit” alkalmazása esetén szabad részleteiben illetve a teljességében is sokszorosítani,
reprodukálni, mind elektronikus, mind pedig mechanikus úton, beleértve a fényképezést, és
egyéb más módozatokat is, valamint bármely információtároló és visszakereső rendszerben
tárolni. Minden anyagi ellenértékért történő árusítása (ebbe azonban már beleértve a csak
„nonprofittal” történő terjesztését is!) azonban csakis a „szerző”, Vörös László hiteles írásos
engedélyezése mellett történhet! A cél viszont mindemellett is az ingyenes terjesztés illetve
továbbadás marad.
A könyv anyagi haszon mellett történő árusítása tehát szigorúan tilos! A tilalmat
megszegőknek a jogi következményeket természetszerűleg kell tehát vállalniuk!

A könyv Vörös László magánkiadása
8256 Ábrahámhegy, Fülemüle utca 32.
Telefon:
E- mail: voroslaszlo@asat.hu

Nyomdai munka:
 Felelős vezető:

 3

leslie abraham:

AMIT A LÉLEKRŐL MÁR MINDENKINEK TUDNIA KELLENE

 4

TARTALOMJEGYZÉK

Előszó 5-6

A legfontosabb tudomány 7-9
A lelki önvaló megismerésének fontossága 10-11
A lélek igazsága 12-13
A lélekről 14-15
A lélek, mint különféle formákat magára öltő életerő 16-18

Az egy helyben toporgó lelki fejlődésünkről 19-21
Ami a lelki törekvést gátolja 22-23
A lelki életről 24-25
Lelki gyakorlat 26
A lelkünk megismerése 27-28

Értelmes éntudat 29
A megbukott emberi szellem 30-31
Tömegszellem, tömeglélek 32
Szent Lélek 33-34
Az emberi lélek esendősége és különlegessége 35-37

A tudat tiszta szintje 38
Igazán könnyű és szabad csak a tiszta lehet 39
Tükör tisztaság 40-41
Az élet tökéletessége szintje 42-43
Megigazulás 44
Újjászületés 45

A magát félreismerő ember 46-47
Helyes és helytelen látásmód 48-49
Lelki látásmód, anyagi látásmód 50-51
Erőszakkal a lelki életet soha nem lehet elérni 52-53
Démoni lét, démoni emberek 54-56
Emberállatok, kontra „emberek” 57-58
A tisztátalan ember 59-60

Mi az Igazság? 61
Az Igazság szolgálatában 62
Igazán csak a szellemi lelki valóság, azaz az igazán megoszthatatlan lelki egység van 63-64
Az igazán valós igazság 65-66
Átváltozások 67-68

Egy aurában avagy egy „asztaltársaságban” Istennel 69-70

Utószó 71-72

Felhasznált irodalom 73

 5

ELŐSZÓ

Ez alkalommal is mindenek előtt őszinte hálámat és köszönetemet fejezem ki Istennek, hogy
lehetővé tette számomra is, hogy itt a földi síkon tartózkodván is megismerjem és megértsem
a lelki önmagavalómon keresztül Őt, az Ő hatalmát illetve hatalmasságát, valamint az Ővele
egyazon Lelkének „Abszolút Igazságát”, a szellemi és lelki együttes egészet, azaz az Ő
örökkévalóságát, örökkévaló Istenségét.
 Tisztában vagyok azonban azzal is, hogy a „teljes igazságot” sem az Ő vonatkozásában,
sem pedig az Ő teljes világa („országa”) vonatkozásában magam sem tudom. Egyszerűen
tehát magam is csak azon lelkek csoportjába tartozom, akik valóban várják Isten Szent Lelkét,
Isten tiszta ragyogású, tisztán szellemi Tudatát, hogy Ő majd elvezessen bennünket minden
igazságra.
A lélekről szóló, általam eddig megismert és megértett igazságokat azonban már magam is
szeretném ingyen közzé tenni azzal, hogy a „teljes igazság” megismeréséhez és megértéhez
ennyivel is közelebb kerülhessen minden olyan embertársam, aki maga is keresi az Igazságot.
A következő írásokat azon embertársaimnak szánom tehát, akik valóban a Valóságos Istenben
keresik a Megváltó Istent, Aki a számunkra itt elérhető „teljes igazság” megismertetésével
majd meg is szabadít, és fel is szabadít bennünket emberi lelkeket a tárgyi valóságból illetve a
tárgyi valóság uralma alól.
 Az írások tehát egyáltalán nem a vitatkozásokat illetve szóharcokat kedvelő vagy éppen
azoktól szenvedő emberekhez szólnak, hanem a valóban Istent keresőkhöz. Ennek ellenére
azonban az írásokat bátran merem ajánlani elolvasásra még a magukat „elkötelezett
ateistáknak” valló embertársaimnak is. Az elolvasásukkal ugyanis, mint ahogyan azt utóbb
remélhetőleg már maguk is meg fogják majd látni, inkább csak nyerni fognak, mintsem
valamit is veszíteni.
 A rövid terjedelmű, ámde annál hasznosabb könyvecskét Isten után elsősorban azonban az
én anyámnak, az én testvéreimnek, vagyis az én Atyám „házanépének”, az Isten akaratát
maradéktalanul teljesítőknek ajánlom, de éppen olyan fontossággal ajánlom azoknak az
embertársaimnak is, akik még homályos tudásúak, illetve teljességgel tudatlanok maradtak
Isten igaz létezése felől. Azoknak is meleg szeretettel ajánlom viszont, akik Isten létezését
már meg is tagadták, akik az Igaz Isten helyett már végérvényesen is „más Istent” választottak
maguknak. Magam is bízom ugyanis abban, hogy még őket is meg lehet menteni az örök
kárhozattól. Ha tehát Isten azt akarja, hogy egyetlen egy eltévelyedett báránya se vesszen el,
akkor én magam sem akarhatok mást, de egyetlen egy embertársam sem akarhat mást, ha
maga is valóban azt akarja, amit az Isten akar. Isten ugyanakkor pedig azt is akarja, hogy
minden ember megismerje az „igazságot”, azaz minden ember eljusson az Igazság ismeretére.
 Az „igazságot” az ember azonban soha nem hozhatja létre, mert az „igazság” már eleve
létező valóság. Isten maga ugyanis az egyetlen Igazság, és ezért Ő maga minden igazságnak a
forrása, Ő maga minden igazságnak az eredete. Az ember éppen ezért nem is tehet mást, mint
hogy egyszerűen csak tanúságot illetve tanúbizonyságot tesz az Igazság, vagyis az egyetlen
Isten egyedül igaz valósága mellett. Az ember maga tehát soha nem teremthet, soha nem
hozhat létre igazán valós igazságot. Az emberi lélek legfeljebb is tehát csak részese lehet az
Igazságnak, még tehát a vele való teljes azonosulásával is, ahogyan azt Jézus is tette. Az
igazság tehát az, hogy hozzánk testi emberekhez („testekhez”) pontosan Jézuson keresztül
jutott el az Isten igazsága, a tehát egyedül igaz és teljes Igazság, vagyis Isten és a Vele
valójában azonos szellemi és lelki együttes valóságának, együttes egészének, az
Örökkévalóságának igaz ismerete.
 Jézus lényegében tehát Istentől küldött Igazság. Jézus Isten Igazsága egészét a
személyében tehát csak reprezentálta illetve képviselte, mind tehát az akkori, mind pedig a
jelen ember számára.

 6

 Nekünk, igazán hívő, Istenről beszélő embereknek János evangélistához hasonlóan tehát
mindig csak azt kell illetve szabad leírnunk vagy szólnunk, amit egyenesen az Istentől jövően
látunk illetve hallunk az Isten igazságáról. Nekünk tehát már soha többé nem szabad azt
tennünk, amit az Isten ellenzői, az Igazság ellenzői tesznek. Ők ugyanis mind a saját maguk
által kitalált igazságokat, vagyis mindig csak a hazugságot terjesztik. Ezek a „Hazugság
hívei” pedig a legkönnyebben arról ismerhetők meg, hogy ők az „igazságaikat” valamennyien
érdekből, mindig csak pénzhaszonért, vagy egyéb más, főképpen azonban anyagi előnyökért
árulják, azaz mindig csak ellenszolgáltatás fejében osszák meg a hallgatóikkal, az így viszont
mindig elsősorban őket, mintsem az Igaz Istent illetve Krisztust követőkkel.
 Minden jóérzésű embert arra kérek tehát, hogy ezekről a róluk szinte már ordító jelekből
vegyék végre már észre, hogy soha nem ők azok az Istenhez igazán hű emberek, akik
önzetlenül terjesztik az igazságot és szentséget, azaz egyengetik az Isteni Lélek útját, hanem
pontosan ők a „báránybőrbe bújt farkasok”, aki egyszerűen csak tőrbe akarják csalni, még
tehát a már „engedelmes bárányokat” (Isten-hű, Istenhez tehát már végérvényesen megtért
lelkeket) is!

 a „szerző”?

 7

A LEGFONTOSABB TUDOMÁNY

Az igazság az, hogy a tárgyi testünk és elménk egyszerűen csak azért „születik meg”, azért
jön létre, hogy befedje a lelkünket, hogy mint egy teljességgel azért mégsem átláthatatlan
lepel eltakarja előlünk a lelki valóságunkat. Ugyanakkor pedig ez az oka annak is, hogy miért
is kellene a leglényegesebb, legfontosabb tudománynak tartanunk a lelki önvalóról szóló
tudományt, vagyis a lélekről szóló tudást.
 A lélek a legegyszerűbben Istenére hasonlító emberi szellemi értelmes éntudatként
definiálható. A lélek valójában tehát az Őt valamilyen szinten mintázó isteni lélekszikrának
felel meg, vagyis szerves része Isten Lelki Egészének.
 A lélek a természetéből fakadóan mindig az elért fejlettségének köszönhetően kapott
tárgyi vagy éppen nem tárgyi testének (lényegében azonban elsajátítható formának)
megfelelően, a számára szintén adott körülményekhez alkalmazkodva viselkedik. Amikor
tehát a lélek egy fizikai gyermektestet kap a fizikai valóságban, akkor természetesen
gyermekként is fog abban viselkedni. A magatartása tehát egy gyermeknek megfelelő lesz,
mely lélekre nézve valójában csak állapotot aztán már a lélek a külső körülmények hatásaira
illetve mellett maga is tovább fejleszthet. Mindez is azonban egyszerűen csak arra utal, hogy a
lélek magatartása illetve viselkedése a körülményeknek megfelelően változhat, miközben
maga a lélek alapvetően mindig ugyanaz a személy, ugyanaz a lelki valóság marad.
 Amikor tehát az előtte még teljes szabadsággal rendelkező egyéni lélek a vágyainak
megfelelően egy anyagi nő méhébe „esik”, parányi teste fejlődik ki a „lelki magot” befogadó
anya szervezetében. A „nemző” és „befogadó” által közösen létrehozott, kezdetben még csak
borsószemnyi testen a jelenlétének köszönhetően később aztán már kilenc nyílás („rés” vagy
„kapu”) is kialakul, majd hét hónap elteltével a test emberi alakja teljesen kifejlődik, és végül
kialakul benne a tárgyi tudat, mely tehát egy őt tárgyilag mintázó része a szellemi léleknek. A
magát kezdetben tárgyszerűnek érzékelő, végül pedig már tárgyinak is érző, tudatosan róla
azonban még nem tudó, szabadsághoz szokott gyermek lélek ilyenkor viszont már igen
kényelmetlenül érzi magát a szűk helyen, és ezért ki akar törni a szorult helyzetéből. Ki akar
tehát jönni onnan a sötétségből a fényre, a megszokott világosságra. A lélek ilyenkor
imádkozni kezd Istenhez, hogy legyen hozzá kegyes, és engedje ki őt a kényszerűnek talált
börtönéből. Ugyanakkor pedig ígéretet is tesz Istennek, hogy miután a „tömlöcéből”
kiszabadul, továbbra is odaadó szolgája lesz Neki, hiszen még jól tudja, hogy a korábbi
(eredeti) állapotában Istennek szerves tagját képezte, míg a rossz példára önző vágyai nem
támadtak. Ha azonban a kilenc hónapra megtörténő megszületését követően a lélek azzal
szembesül, hogy a „szülei” nem Isten-tudatosak, vagyis nem rendelkeznek, vagy nem helyes
tudással rendelkeznek Istenről, a lelki valóságról, és a jelen helyzetükről, akkor a lélek a
hatásukra, valamint a többi testi ember, illetve az őt szintén körülvevő tárgyi valóság hatására
maga is egyszerűen elfelejti Istent. A lélek Isten-tudata tehát csak abban az esetben marad
meg, ha olyan családba születik bele, mely család tagjai a többségükben maguk is
megmaradtak Isten-tudatúaknak, és a jelen megváltozott állapotukban is híven szolgálják az
Istent. A még feledékeny (mert még maga is gyermek) lélek számára tehát nem véletlenül
számít a legfontosabb tudománynak itt az anyagi világban is az Istenről való tudás. Ha
ugyanis a lélek a jelen anyagi állapotában is nem ismeri meg Istent kellő alapossággal, akkor
mindaddig nem lesz méltó arra, hogy újra visszakerüljön az Isten országába, a szellemi és
lelki együttes valóságba, a valós eredete helyére, míg ezt meg nem teszi.
 Mindaddig tehát újra meg újra meg kell „születnie” (át kell élnie a tárgyi megszületés és
halál minden borzalmát), míg meg nem szerzi a kellő szintű tudást Istenről, mely tudás
szellemében végzett további tetteinek köszönhetően visszajuthat Isten örök birodalmába.
 Nem véletlenül van tehát itt a Földön (is) a rengeteg féle test, mint külső forma, melyek
mind a különféle szintet elért fejlettségét fejezik ki az itt mindig csak ideiglenes lehetőséggel

 8

beléjük költözhető lelkeknek. Azt sem véletlenül tapasztalhatjuk tehát, hogy az emberi lélek
valamennyi földön élő állat tulajdonságaival bír valamilyen szinten, noha ő maga már felette
áll valamennyi állatnak az elért fejlettségének köszönhetően. Ő ugyanis már „emberi”-nek,
neveztetik.
 Az igazság tehát az, hogy ugyanúgy létezik (csak az örök jellegénél fogva még nagyobb
fontossággal) a lelki evolúció, mint ahogyan a testi evolúció is létezik. Az emberi létforma
azonban egyben egy igen fontos elágazás, vagy még inkább választóvonal a lélek evolúciója
során, mert ezt a szintű fejlettséget elérve a gyermek léleknek lehetősége nyílik arra, hogy itt
mintegy már fel is nőve, a próbát kiállva, maga is jogos és örökös tagja lehessen Isten
országának, az örökkévalóságnak, azaz végül is magának az Örök Istennek.
 Amikor tehát a lélek már emberi testben tartózkodik, akkor az elért fejlettségének
köszönhetően már emelkedettebb szinten rendelkezik az Istenről való tudással, vagyis már
tiszta értelemmel is tud a Teremtőről, az isteni eredetéről, az Istennel való kapcsolatáról, és
természetesen magáról is.
 Az Istenről, és az Isten lelki világáról való értelmes tudását tehát már csak mintegy újólag
is ki kell fejlesztenie valamilyen itt történő képzés (pl. hallás) segítségével. A lényeg tehát az,
hogy az Istenről szóló helyes tudás elsajátításához van szükség ahhoz, hogy felébresszük a
külső körülmények hatására mintegy alvó állapotba került szellemi lelkünket, azaz az
értelmes szellemi éntudatunkat.
 A valós helyzet még ma is az, hogy már csak az emberi tudatra is jellemző kíváncsiságnál
fogva is szinte mindenki szeretne Istenről is minden lehetségeset tudni, viszont a jelenlegi
emberi szellemi illetve vallási vezetőink sokkal jobbnak találják, ha mi emberek nem tudunk
meg semmi biztosat Istenről azon kívül, hogy Ő nagyon is létezik, és hogy Ő egy rettenetes
nagy hatalmú Úr. Ők azonban a többségükben valószínűleg maguk sem ismervén Isten
igazságát, nem is tudnak semmi konkrétat (igazán lényegi vonatkozású helyes ismereteket)
tanítani Istenről. Így aztán nem is csoda, hogy az emberek maguk is istentelenekké válnak,
még tehát annak ellenére is, hogy a vezetőik folyton az Istenről „papolnak” (tanítanak) nekik.
 Mindebből pedig már egyenesen következik, hogy minden egyes ember a testi magában,
illetve a másik testi emberben véli az Istent „felfedezni” ahelyett, hogy maga is megpróbálná
megismerni és megérteni az Igaz Istent.
 Ugyanakkor pedig talán a világ egyetlen világi vezetése sem tudja, hogy az élet,
különösen pedig az emberi élet arra való, hogy ebből a sajátságos nézőpontból is megismerjük
és megértsük Istent. Ezért aztán minden világi vezetés is inkább támogatja a tudomány
minden egyéb más ágát, mintsem hogy a legfontosabbat, az Isten-tudat tudományát
valamelyest is támogatná.
 Magukban az emberekben is van azonban hiba. Ők maguk ugyanis az ehhez, mint
ahogyan minden más megismeréshez is szükséges kellő vágy hiányában még mindig nem
szereztek elég intelligenciát, és ezért aztán maguk is inkább csak elutasítják maguktól a
tudománynak ezt a legfontosabb ágát. Ezzel pedig az „ördögi kör” tehát már mintegy be is
zárul. Ha ugyanis nem jut a birtokunkba olyan helyes tudás, ami bizonyossággal túlmutat a
testi valóságon, akkor soha nem is fogunk tudni túllépni a test határain. Ugyan tehát meglehet,
hogy elképesztően sok tudással fogunk majd rendelkezni a testünkről, illetve az egész tárgyi
valóságról is, viszont az ember életbeni cselekedetei továbbra is csak az evésre-ivásra, a
kényelmes és nyugodt alvásra, a szaporodásra, és a test mozgás közbeni illetve nyugalmi
állapotában is történő megvédésére fognak kiterjedni (helyesebben azonban csak
korlátozódni), mely tudás évmilliárdok óta az állatokra is jellemző. Ez viszont már egyenesen
arra mutat rá, hogy az ember valójában még nem is igen van még csak az állatok fölé sem
felemelkedve, noha már „civilizáltnak” véli magát. A tárgyi önmagunk fölé való
felemelkedésünk hiányában tehát egyszerűen csak az van, hogy még mindig csak
ugyanazokat a tevékenységeket vagyunk képesek folytatni, mint amilyenekre az állatok is

 9

képesek, csak ezeket mi náluknál jóval magasabb színvonalon, illetve jóval kedvezőbb
körülmények között tesszük. Mi emberek (?) tehát már akár tömegesen is képesek vagyunk
egymást legyilkolni a minél több és jobb minőségű anyagi javak megszerzése, illetve a minél
további fennmaradásunk végett. Ez tehát egyáltalán nem jeleni azt, hogy többre vagyunk
képesek az állatoknál, hanem pusztán csak azt, hogy ugyanazokat a tevékenységeket az
övékénél sokkal jobb minőségben vagyunk képesek végezni.
 Mindez a lényegében tehát stagnálás pedig egyszerűen csak abból adódik, hogy sokkal
szívesebben tanulmányozzuk az anyagi testet, és magát az egész anyagi világot, mint annak
Teremtőjét, Istent, és a lelki valóságát, a teremtő világot illetve valóságot.
 Hiába is ír tehát az ember ma már milliárdszámra is könyveket a testről, az anyagról, az
anyagi világról, és hiába is beszél róluk ugyanennyit vagy még többet, egyiknek sincsen, és
nem is lesz semmi haszna az emberi lélekre nézve, míg az Isten és a lelki valósága
megismerésére is legalább ugyanannyi erőfeszítést nem tesz.
 Az igazság tehát mindenképpen az, hogy sokkal többet ér megismerni a teljes és igazán
valós lelki önmagunkat, mint magát az egész tárgyi világot. Az önmagunk megismerésével
ugyanis minden más lényegeset is, még tehát magát az Istent, a „lényegek lényegét” is
megismergetjük, mint az igazi Atyánkat. Lelkek vagyunk ugyanis a Lelkéből, csak most a
vágyainknak és a fejlettségünknek megfelelően éppen fizikailag is meg vagyunk ideiglenesen
(„átmenetileg”) nyilvánulva a testünk révén.
 Nos hát, akárhogyan is vesszük, a legfontosabb tudománynak mégiscsak az Istenről és a
lélekről szóló tudás bizonyul. Általa ugyanis a valós eredetünk helyére, az örökkévalóságba
juthatunk vissza, míg önmagában a tömérdek tárgyi tudásunkkal egyedül csak a saját
vesztünkbe, azaz az örök elmúlás feneketlen sírgödre felé rohanhatunk, melybe talán még
bele is veszhetünk.
 Válasszunk tehát okosan, hogy merre felé is tartsunk, ameddig még lehet!

 10

A LEKI ÖNVALÓ MEGISMERÉSÉNEK FONTOSSÁGA

A társadalmak mai felvilágosulatlan vezetői, és a magukat Istent-ismerőknek csak feltüntető,
valójában tehát képmutató világi és vallási vezetők egyaránt igyekeznek az emberi tömegek
lelki érdeklődését elnyomni, de legalábbis altatni minden rendelkezésükre álló eszközzel.
Még tehát attól sem riadnak vissza, hogy az Istenről és a lelki életről, illetve a magáról a
lélekről szóló, súlyos pénzekért árult hazugságaikkal avagy félremagyarázataikkal, vagyis
egyszerűen csak a folyamatos, Isten és Fia szavaira való hivatkozás mellett tegyék meg ezt.
 Ezek az emberek valójában tehát nem is ismerik az emberi élet igazi célját, mely nem
más, mint a lelki önvaló megismerése révén az Istennel való elfelejtett lényegi kapcsolatunk
valós helyreállítása, vagyis végül is magának az Istennek megismerése és megértése a tettein
illetve alkotásain keresztül. Nem tudják ugyanakkor azt sem, hogy egy civilizáció egyedül
csak azzal érheti el az élete tökéletességét, ha ugyan önerőből indítottan is, de az Isteni
segítséget mindenképpen igénybe véve képes felkapaszkodni (valójában felemelkedni) a
tisztán lelki élet szintjére.
 Az igazság tehát az, hogy a lelki önvalónk elsődleges megismerésénél nincsen fontosabb
feladatunk, mert az már egyenesen az Isten megismeréséhez vezet el bennünket. A teljes
megismerés lehetősége azonban az előbbi vezető és nem vezető (Isten helyett őket követő)
embereknek köszönhetően szinte még mindig lehetetlenné van téve az emberiség legszélesebb
tömege számára. Itt az anyagi síkon tehát nem véletlenül van az, hogy szinte mindenki
csalódott, mindenki elégedetlen. Ennek ugyanis valójában az az oka, hogy itt a hibás vezetés
illetve befolyásolás végett minden szolgálatunk (tevékenységünk) elsősorban az anyagra
illetve az anyagi emberekre irányul, és nem pedig a mindenki számára legfontosabbra:
Istenre.
 Az emberi tömegek engedve tehát a hamis befolyásolásnak, már nem is ismerik, hogy
valójában mi is az emberi léleknek a valódi kötelessége. Az emberek nem tudják tehát, hogy
az a legfőbb kötelességük, hogy megismerjék és megértsék Istent, és a Vele való szerves
kapcsolatukat mintegy már újból is helyreállítsák. Még azonban azt sem tudják ezek a
megtévesztett emberek, hogy attól fogva viszont már minden cselekedetüket ennek a
helyreállítódott jó viszony alapján kellene végezniük, soha többé nem engedve a
továbbiakban már egyetlen hamis befolyásolásnak sem. Az emberi létformát mi lelkek
ugyanis egyáltalán nem azért kaptuk, hogy erőinket megfeszítve dolgozzunk a minél
magasabb szintű érzékkielégítésünkért, hogy véres harcokat folytassunk a minél további, és
mind jobb színvonalú életben-maradásunkért, mint ahogyan azt a vadállatok teszik, hanem
egyszerűen az, hogy elérjük az életünk tökéletességét, vagyis végül is magát Istent ebbe a
személyes és „súlyos” formánkba „öltözötten” is.
 A jelenlegi emberi civilizáció az emberi félrevezetéseknek köszönhetően jelenleg tehát
mintegy egy helyben toporog a saját mocskában, mely saját szennyben való forgolódást
kétségkívül az eredményezett, hogy az emberi tömegek nem kaptak kellő szintű lelki
felvilágosítást. Az emberek ezért aztán nem is sokat törődnek a lélekkel, pedig mindig is a
lélek az, ami élteti (mozgatja) a testet, mely élő test aztán már magát az anyagi világot
mozgatja. Lélek nélkül tehát maga a test is mozdulatlan, azaz halott lenne. Az életerőt vagy
éltető erőt itt (is) kifejező lélek nélkül tehát még csak egy fűszál sem lenne képes a földből
kisarjadni, de még csak növekedni, azaz fejlődni sem.
 Az emberi test a számunkra azonban egyben egy olyan csodálatos eszköznek is bizonyul,
mely eszközünkkel a végtelen létet, az örök életet, vagyis a tisztán lelki életet érhetjük el. A
testünk valójában tehát egy olyan „hajó”, melynek segítségével könnyűszerrel átszelhetjük a
hamis vezetést követve elterjeszkedett tudatlanságunk óceánját, vagyis tehát a révén
szabadulhatunk meg a kizárólagos anyagi létezésünktől. A mai emberek is azonban más
okokból törődnek túlságosan is sokat az anyagi testükkel. Az emberek ugyanis mivel nem

 11

ismerik, hogy az anyagi élet célja az, hogy az elveszett lelki azonosságukat megtalálva
visszatérjenek Istenhez, minden energiájukat arra fordítják, hogy a testüknek minél nagyobb
kényelmet biztosítsanak, a testüket, és az azt körülvevő anyagi környezetüket minél jobban
felékesítsék, felcicomázzák, azaz minél gazdagabbá tegyék. Éppen ezért, ha elsősorban nem a
lelki gazdagságért dolgozunk, hanem ezekért a múlandó javakért, akkor hamarosan arra kell
majd rájönnünk, hogy egyre több és nehezebb munkát kell elvégeznünk egyre kevesebb
bérért, vagyis hogy kevés kivétellel majd mégsem tudjuk folyamatosan biztosítani a
testünknek a kényelmet és gazdagságot, bármennyire is szeretnénk azt.
 Ahhoz tehát, hogy végérvényesen is kikerüljünk ebből a mi magunk nyomorúságossá tett
anyagi létezésből, az anyagi létünket teljességgel lelkivé kell tennünk. A lelki tevékenység
azonban nem csupán az anyagi tettek magunktól való teljes elutasítását jelenti, hanem
egyszerűen csak az aktiválását a lelki életnek azzal, hogy folyton vágyódunk rá, és hogy már
csak olyan anyagi tetteket hajtunk végre, amelyek a tisztán lelki életben is helytállóak
lennének.
 A lelki önazonosságunkról való szilárd meggyőződésünk tehát azért igen nagyon fontos a
számunkra, hogy a számtalan visszahúzó erő ellenére is végleg képesek legyünk
megszabadulni az anyagi felfogásunktól, miáltal pedig már nyitottá válik az út számunkra az
eredeti hazánkba, a tisztán lelki valóságba, azaz végül is a Teremtő Istenünkhöz való
visszatérésünkhöz.

 12

A LÉLEK IGAZSÁGA

Az emberi lélek bizonyos szintű szellemi értelemmel ellátott tudat. Valójában azonban egy
olyan értelmes szellemi tudat, aki önmaga kifejezésére jelenleg fizikai testet használ. A lélek,
vagyis a szellemi tudat a lényegét nézve tehát anyagtalan szellemi (tudati) valóság, szellemi
tudati kiterjedés tehát, aki már értelemmel is tud önmagáról, aki akarja is az önmaga létezését,
és emlékezik is a tulajdon létezésére illetve életére.
 A lélek és a test (mint forma) összeforrt egysége alkotja tehát konkrétan az embert, akinek
emiatt szellemi és testi megnyilvánulásai egyaránt vannak.
 A lélek elsősorban a „beteljesülése”, vagyis a tökéletessé azaz örökérvényűvé válása
végett egyesül a fizikai anyaggal is. A formát adó „anyag” ugyanis, szemben a jelenlegi
tévhiedelmeinkkel, lehet lelki, illetve szellemi is. A „szellemi anyagot” azonban a lélek, azaz
a szellemi tudat már nem úgy ölti fel magára, mint a fizikai anyagot, hanem az eltárgyiasult
változatából maga alakulhat át illetve vissza Isten a leghatalmasabb Szellem segítségével
szellemmé, vagyis először tisztán lelki, majd pedig tisztán értelmi lénnyé.
 A lélek avagy szellemi tudat pedig azért halhatatlan lehetőségű valóság, mivel, és ez már
az előbbi meghatározásából is kitűnik, magával a Szellemmel, az örök és változatlan szellemi
Igazsággal van igen szoros kapcsolatban, ugyanis belőle származik. Ezért kell tehát végül
magának az emberi léleknek is romolhatatlannak illetve változatlannak lennie. A lélek
igazolja tehát, és igazolnia is kell Isten igazán valós létezését, ugyanis ezen igazolás vagy
igenlés nélkül tulajdonképpen maga sem létezhetne. Ez tehát a lélek igazsága, mely, mint
minden más igazság is, Isten, azaz a Szellem egyetlen nagy Igazságából származik.
 A lélek eredeti tevékenysége Isten szüntelen szolgálata, vagyis a Teremtő Istennek
teremtő szolgálata minden teremtésében. A lélek Isten kegyelméből valójában tehát részt
vesz, helyesebben azonban részt vehet Isten „teremtő munkájában”. Amennyiben pedig a
lélek maga is az Isten akarata vagy végzése szerint végzi illetve gyakorolja ezt a teremtő
munkát, akkor azt akár a teljes és tökéletes szabadsága mellett is teheti. A teljes tökéletes
szabadság igazából azonban azt jelenti, hogy a lélek már egyedül csak az Isten jelenléte
függőségében végzi a teremtést, mely számára tehát már nyílt isteni jelenlét nem hogy
korlátozza az önálló teremtést, hanem inkább már csak elősegíti, illetve meg is erősíti azt.
Ezzel pedig a személyes teremtéseihez hasonlóan akár örök fennmaradásúvá is teheti a szabad
lelke által teremtetteket.
 Mi emberi lelkek (értelmes szellemi tudatok) hasonlóan vagyunk szent frigyben azaz
„tiszta egységben” a testünkkel, mint Isten a Legtisztább Értelem van a Szent Lelkével, a
Legtisztább Tudatával, aki Isten esetében egyben az Isten szellemi testének megnyilvánítója
is. Valójában tehát Isten Legtisztább Tudata képezi le magán az Isten szellemi „testét”.
Lényegében azonban az abszolút szinten eggyévált kettejük képezi Isten örök szellemi
minőségét.
 Itt a földön viszont ezt a szent frigyet, ezt az örökre elválaszthatatlanságot a
legkönnyebben a férfi és nő között szellemileg és testileg is megkötött házasság, a „két fél”
egybekelése, képletes egybeforrasztódása révén érthetjük meg. Ugyanakkor pedig
gyakorolhatjuk is, hogy majd az igazán örök életben is egyetlen egységet képezhessen a tiszta
szellemi értelmünk, az értelmes szellemi tudatunk, és az ott már szintén közvetlenül a saját
szellemi tudatunk által megnyilvánított, azaz vele már eleve egyazon testünk, mely egységben
már mindhárom minőségünk egyaránt azonos fontossággal fog bírni, már tehát valóban
teljesen hasonlóan Istenhez. A „ketten lesznek egy testté” bibliai idézet alatt valójában tehát
ezt kellene értenünk, nem pedig a férfi és nő közötti testi házasságnak egyéb más, azaz már
általunk kialakított tárgyi jellemzőit kellene fontosabbnak tartanunk. Mi tehát teljesen mást
gondolunk a házasságról, mint Isten, ezért pedig a megértésünk még nagyon is hiányos, ami
miatt a gyakorlatozásunk a legtöbbször kudarcba is fullad. Itt a fizikai körülmények között

 13

ugyanis az értelmes szellemi tudatunk nem közvetlenül nyilvánítja meg magát, mint a
szellemi test(ünk)et, hanem a magából létrehozott fizikai testtudaton, azaz végül is a testen
keresztül. Az értelmes szellemi tudatunk az anyagi testünkön tehát mintegy csak keresztüljőve
jelenülhet meg a fizikai síkon.
 Az ember lelke az isteni lényeg része, a teste pedig ennek a lényegi „ősanyagnak” csupán
csak a töredéke, és még ha az itteni látszat teljesen mást mutat, ez akkor is így van, akkor is
így igaz.
 Az ember lelke a jelen nézőpontunkból a makrokozmosz és a mikrokozmosz
kereszteződésében foglal helyet. Az emberi lélek a lényegét nézve éppen ezért maga is egy
körként vagy inkább gömbként fogható fel, mely lényegi tartalmával egyazon formáció
jelenleg még az Isteni Teljességet szimbolizáló (leképező vagy jelképező) univerzális kör
vagy gömb középpontjában áll, amely geometriailag nézve két térbeli háromszöget foglal
magában. Az egyik háromszögnek vagy még inkább tetraédernek a csúcsa a tisztán szellemit
szimbolizáló Ég felé, míg a másik csúcsa a fizikait szimbolizáló Föld felé néz. A bibliai
salamoni „háromszögek a körben” ábra is lényegében tehát a tökéletes (kerek egész)
kozmikus megnyilvánulás misztikus szimbólumának, azaz titokzatos jelképbe belefoglalt
egyszerre tartalmi és formai lényege ábrázolásának felel meg. A hangsúly azonban már ebben
az ábrázolásban is magán a Lelken, az isteni Lélek igazságán van, akinek valójában tehát csak
a részét képezi minden egyes emberi lélek, de az emberi lelkek összessége is.

 14

A LÉLEKRŐL

Az igazság az, hogy nem csak az embereknek van lelkük, hanem az állatoknak is, csak azokat
a lelkeket az elért fejlettségüknek köszönhetően most éppen másfajta „ruhák”, azaz másféle
testek takarják, mint bennünket emberi lelkeket. Az igazán bölcs ember éppen ezért,
egyáltalán nem tesz különbséget tárgyi intelligencia, bőrszín, faj, vagy egyéb más külsőségek
(pl. a társadalmi hierarchiában elfoglalt hely) alapján emberek között, de az állatok és
emberek között sem, különös jelentőséggel tehát a bennük, mint külső formában ugyanúgy
jelenlévő közös lényeg, a lélek miatt. Az igazi bölcs tehát minden élőlényt Isten Szent Lelke
egy parányi részének, vagyis a Lélek „szikrájának”, azaz a leghatalmasabb és legtisztább
Szellemi Tudat egy kis, Őt valamilyen szinten mintázó „rész-egészének” tart.
 Vannak azonban emberek, akik nem hisznek a lélekben illetve a lélek fontosabbságában,
ezért nekik valójában fogalmuk sincsen arról, hogy honnan kerültek ide az anyagvilágba, azaz
ide a jelenlegi ideiglenes környezetükbe, illetve azt sem tudják, hogy innen hová fognak
menni. Ők tehát mindannyian tudatlanok afelől, hogy az egyéni lélek valójában „vándorol”,
vagyis hogy a lélekszikra lényegében egy nagy utazást tesz az Isten alkotta mindenségben,
mely „út” során és révén fejlődik, míg maga is el nem éri az Istenéhez hasonló abszolút
tökéletes szintet. Ezek az emberek egyszerűen tehát tudatlanok felőle, hogy a lélekről szóló
tudás a legfontosabb tudás, és nem pedig a tárgyakról szóló tudás az, amit mindenkinek a
legjobban kellene ismernie.
 Az emberiségnek a mára elért intelligenciája mellett tehát már régen rá kellett volna
jönnie annak kétségbevonhatatlan tényére, hogy igazából nem a test, a külső forma az igazán
értékes, hanem maga a benne rejlő lélek, a halhatatlansága lehetőségével a származásánál
fogva felruházott lelki önvaló.
 A lélek valójában tehát Isten szerves része, csak most éppen „szerelembe esve” vele,
beleesett az alapjaiban szintén az Isten alkotta anyagi létezésbe, mely létezésben (a fizikai élet
útján) tehát úgy kellene fejlődnünk, hogy az „utazás” közben vagy a végén vissza tudjunk
menni Istenhez, az eredetünk egyedül igaz valóságába.
 Mivel pedig a lélek Isten szerves része, neki is isteni tulajdonságai vannak, melyeket
viszont mindig csak Isten akaratának megfelelően képes kifejezésre juttatni. Maga Isten tehát
a legfelsőbb erő, a legfelsőbb akarat, a legfelsőbb független létező, mely tulajdonságokkal mi
emberi lelkek Hozzá képest csak igen csekély mértékben rendelkezhetünk. Isten mintájára
vagyunk tehát mi lelkek még csak élők is, vagyis mi csak parányi részei vagyunk ennek a
meghatározhatatlanul hatalmas életerőnek, akit mi a jelen fizikai tudatállapotunkban nem
nevezhetünk másként, mint: Istennek.
 Nekünk, a múlandó anyagi testtel azonosult lelkeknek azonban most újra meg kell
tanulnunk, hogy az anyagi természet mellett (lényegében azonban előtte és fölötte is) létezik
egy másik természet, mely ellentétben ezzel a természettel örök, transzcendentális, azaz soha
sem megsemmisülő, soha el nem múló természet. Újra meg kell tanulnunk azt is, hogy
ahogyan Isten sem születik vagy hal meg, úgy a belőle származó egyéni lélek sem születhet
vagy halhat meg.
 Meg kell tehát tanulnunk, hogy a lélek a csak szimbolikusan értelmezhető „születése”
(lényegében tehát az Isten általi létrehozatala, azaz a teremtése) pillanatától fogva tartó
„vándorlása” során különféle fajta és szintű létformákat illetve létkörülményeket ismer meg,
mely létformákkal és valóságszintekkel a fejlettségének megfelelően ideiglenesen azonosulhat
is, mígnem az elért fejlettségének köszönhetően eléri a civilizált emberi életformát. Eléri tehát
ezt a számára újszerűnek csak tűnő létformát, ahonnét viszont már lehetősége van az isteni
élet illetve lét szintjére való mintegy újbóli felemelkedésére, ahonnét valójában „leesett”
engedve a fizikai anyag kéjes csábításának, ami végett elvesztette (valójában azonban
egyszerűen csak elfelejtette) az eredetileg neki magának is Isten hasonlatosságára megvolt

 15

lelki tökéletességét. Ezzel a tökéletességgel tehát már ő maga is rendelkezett, mivel ő maga is
az Isten szerves része volt, azaz lélek volt Isten Lelkéből, mígnem a saját akaratából el nem
távolodott Isten közvetlen közeléből, választván helyette az Isten fizikai energiáinak
közelségét illetve a velük való azonosságát.
 Amikor tehát valaki megérti, hogy ő valójában nem a fizikai testével azonos, hanem Isten
hasonlatosságára maga is lélek, és mint élő lélek maga is Isten szerves része, akkor eléri a
lelki, mintegy tehát már újból is megtörténő „megvalósítását”, vagyis a lelki önmagavalója
igazán valóságossá tételét, mely szimbolikus „újjászületés” azonban mindig csak a Lélek,
vagyis tehát maga az Isten hozzájárulásával történhet igazán meg.
 Ha tehát mindent megteszünk ebben az emberi életben, amit az Isten elvár tőlünk, akkor a
következő életünkben már akár lelki testet is kaphatunk. Ez a lelki test lényegében azonban
már bennünk is van, és ki is fog fejlődni azonnal, amikor már végleg megszabadultunk az
anyagi létezés mindenféle vonzalmától. Lényegében tehát ez az emberi élet célja.
 Az emberek többsége azonban még mindig nem tudja, hogy a lelki megvalósítás, a „lelki
egész”-ség (tökéletesség) az igazi érdekük, és nem pedig kizárólag csak az anyagi
gyarapodás. Ők tehát még mindig nem tudják, hogy az emberi élet, mint létforma, egyáltalán
nem arra való, hogy erejüket megfeszítve dolgozzanak a fizikai érzékeik kielégítéséért, hanem
arra való, hogy mindannyian megértsük, hogy valójában nem ehhez az anyagi világhoz
tartozunk. Mi tehát lelkek vagyunk, és mint lelkek örök létezési lehetőséggel bírunk, csak
most belekerültünk az anyagi élet körforgásába, vagyis az anyagi életforma korlátaival kell
szembenéznünk a tulajdon választásunknak megfelelően.
 Ahhoz tehát, hogy megszabaduljunk illetve felszabaduljunk az anyagi élet kötöttségei
alól, és visszakerülhessünk az Isten országába (a szellemi és lelki együttes valóságba),
legelőször is mintegy újra (valójában azonban ebből a nézőpontból is) meg kell ismernünk és
értenünk Istent. Az ehhez szükséges tudást viszont már mindig csak Istentől, a
legtökéletesebb lénytől szabadna elfogadnunk. Soha nem szabad tehát e vonatkozásban a
tárgyi valósághoz még maga is számtalan területen hozzákötődött, és ezért egyáltalán nem
hiteles emberi tanítóktól tanulnunk, hanem mindig csak egyenesen az Istentől, illetve az Ő
igazán hiteles, Jézus, a főpróféta óta azonban már csak szellemi illetve lelki „minőségű”
képviselőitől.
 Itt a Földön élve tehát már csak az az ember érheti el a transzcendenciát, azaz a tisztán
lelki szintet, aki Istentől vagy az Ő hiteles képviselőitől ingyen kapja meg a tudást Istenről, és
aki evégett már egyaránt kedvel minden élőlényt, mert minden élőlényben ugyanazt az örök
fejlődésre képes lelket látja, mint amilyennek maga már tudja is (mert már megvalósította,
azaz Isten segítségével örökérvényűvé tette) magát Istennek köszönhetően.

 16

A LÉLEK, MINT KÜLÖNFÉLE FORMÁKAT MAGÁRA ÖLTŐ ÉLETERŐ

Az embereket, noha tudják, hogy nekik, mint testi embereknek, van lelkük is, nem igazán
érdekli, hogy valójában kivel is, mivel is azonos a lélek. Törődni viszont a lelkükkel nagyon
is szeretnek, mert azt, ha betegnek találják, szintén gyógyítgatni próbálják, mint ahogyan azt a
testükkel is teszik. Az emberek többségét az azonban már egyáltalán nem érdekli, hogy
milyen is lehet a lélek örök helyzete. A többség ugyanis, az e terület megértéséhez nem
megszerzett elégséges intelligenciájának köszönhetően, még az ezzel kapcsolatos vallási
tájékoztatások ellenére is azt hiszi, hogy a halál után a lélek a testtel együtt megsemmisül.
 A lélek azonban semmiféle külső hatásra soha meg nem halhat, de ugyanígy belsőre, azaz
szellemi hatásra sem, csak ha azt valami már rendkívül súlyos oknál fogva maga az Isten
akarja, hogy úgy legyen.
 Amikor tehát a testünk meghal, akkor a velünk (itt azonban már a szellemi énünkről van
szó!) azonos lelkünk egyszerűen csak egy újabb, esetleg a korábbihoz képest más minőségű
testet ölt magára, mely az éppen aktuális állapotára, azaz az elért fejlettségére vagy esetleg a
fejlődésében való esetleges megtorpanására, ne adj’ Isten az alulfejlettségére, vagyis a
fejlődésében való visszaesésére utal.
 Mivel a lelkünk jelenleg fizikai testet (emberformát) öltött magára, azaz fizikai állapotot
vett fel, maga az egész emberi civilizáció sem tekinthető másnak, mint az azonos fejlettséget
elért, csoportot alkotó lelkek külsődleges megnyilvánulásának. Nem véletlenül fogalmazunk
tehát úgy, hogy a Földön ennyi és ennyi lélek él, vagy hogy egy adott földrésznek ennyi és
ennyi a lélekszáma.
 Az embereket az anyagi világegyetem káprázatosan szép látványa még talán ámulatba is
ejti, viszont a testünkéhez hasonló tárgyi, mozgó azaz változó ragyogó látvány „mögött”
jelenlévő szellemi alapelvet még csak „felfedezni” sem próbálják, nem hogy megismerni, és
meg is érteni azt. Az emberek a tulajdon testükkel tehát már inkább foglalkoznak. Az emberi
test ugyanis szintén ugyanolyan ragyogó szépségű lehet, és bizonyosan van is, akár tehát
maga az egész tárgyi valóság. Abban a pillanatban viszont, ahogy a lélek eltávozik ebből az
emberi testből, a testi csillogás, a fizikai ragyogás illetve „kisugárzás” villámgyorsan eltűnik
belőle, és test elvesztve minden addigi vonzerejét, egyszerűen hasznavehetetlenné válik.
 A testen túl valójában tehát mégiscsak megtalálhatjuk a lelket, mely szellemi minőségű
léleknek létezésére nagyon is észrevehetően a tárgyi tudatunk utal. Ezt a szellemi lelket pedig
a kozmikus megnyilvánulás testében is ugyanúgy megtalálhatjuk, akár a magunk testében. Az
igazság tehát az, hogy ha akarjuk, akkor mindkét esetben érzékelhetjük az Abszolút Igazság, a
legfelsőbb Úr, a ragyogó tisztaságú legfelsőbb Tudat nagyon is valós jelenlétét. A Lélek
ugyanis az, aki az anyagi test kialakulásának, innen az anyagi oldalról nézve „hátterében” áll.
 Hiába is tagadják tehát le a tárgyi tudományok tudósai az itt az anyagi valóságban is
életerőként megnyilvánuló lelki létezést. Az életerő ugyanis a testben lakozó lélekkel azonos
minőség, mely a test minden részét, minden „porcikáját” áthatja magával. A test tehát ennek a
benne lévő erőnek köszönhetően nevezhető élőnek. Lélek illetve életerő nélkül pedig
önmagában a test nem is tudna élni, vagyis életképtelen azaz halott test lenne csupán. A tárgyi
tudósok tehát tagadják az akár lelki erőként vagy lelki energiaként is minősíthető lélek
létezését, mely a testet valójában élteti, viszont ezt az egyszerre rendkívül finom és rendkívül
nagy erejű energiát, mint valamiféle anyagi eredetű dolgot vagy minőséget ők maguk sem
előállítani nem tudják, előállítás hiányában pedig már bejuttatni sem tudják azt egy halott (az
éltető erő avagy életenergia már teljesen és ezért már véglegesen is elhagyta) testbe, amivel
azt újra életre kelthetnék, azaz újra élővé tehetnék.
 A tárgyi tudósok érdekes módon mindenféle energiának illetve erőnek kutatják a forrását,
viszont az „élő erő”, a tehát még a személyes számukra is legfontosabb „erő” forrásának a
keresésével, különösen pedig a megtalálásával nem valami nagyon akarnak foglalkozni. A

 17

vért viszont, a lélek legközvetlenebb „lakóhelyét” a tárgyi mivoltánál fogva nagyon is
kutatják, nagyon is elemezgetik. Ennek pedig már az az oka, hogy ezzel a test minden
területére kiterjesztett igen aprólékos elemezgetéssel éppen hogy el akarják az emberek
figyelmét terelni a testi létezés mellett (valójában azonban fölött) nagyon is létező tisztán lelki
élet valóságáról.
 Ha ugyanis az emberek megismernék a tökéletes tisztaságú lelki életet, mint a pusztán
tárgyi életnél jóval magasabb rendű létminőséget, akkor valamennyien inkább oda
szeretnének eljutni, mintsem itt maradni akarnának a hozzá képest durva minőségű, inkább
csak örökös szenvedést, és nem pedig örök örömet illetve állandó boldogságot jelentő
múlandó fizikai létezésben. A lelki élet ugyanis ellentétben fizikai élettel örök minőség,
vagyis annak, mivel tehát örök, nincsen kezdete, így pedig már nincsen, de nem is lehet vége
se.
 Az antianyagi valóságban is létező, és ráadásul örök élet létezése elismerésével pedig a
tudósaink máris elveszítenék a hatalmukat és istenségüket fölöttünk. Ők ugyanis a tárgyi
tudásuk adta, és részünkről az imádatunk révén a miénkből nekik átadott hatalomnál fogva
tartanak bennünket a markukban. Az így szerzett hatalmuknál fogva kényszerítik aztán már ki
tőlünk a még több imádatot maguknak, és láncolnak le bennünket is magukkal együtt a
pusztán csak anyagi létezés mellé, és nem engednek tőle mindörökre megszabadulni. Valahol
érzik ugyanis, hogy ezt az imádatot egyedül csak itt az anyagvilágban tudják kicsikarni
maguknak a többi embertársuktól.
 Hogy tehát mi tárgyilag kevésbé képzett emberek visszanyerjük a tárgyi tudományok
tudós emberei által tőlük elrabolt hatalmunkat, azaz a lelki erőnk egy bizonyos részét, a
figyelmünket a tárgyi tudományoktól és tudósoktól elfordítva újra a lelki életre kellene
terelnünk. A tudósaink ugyanis ameddig pusztán csak az anyagot keresik-kutatják, soha nem
fognak bennünket megszabadítani a szinte már szüntelenné váló szenvedéseinktől. Talán már
mindenki láthatja is, hogy teljesen hiába a rendkívüli anyagi előrehaladás, a rendkívül fejlett
tárgyi technika és tudás, a társadalom legszélesebb köreiben mégsincs békesség, mégsincs
elégedettség, hanem inkább csak fokozódik a szenvedés és felfordulás, vagyis az örökös
elégedetlenség szülte viszály és harc.
 A helyzet az anyagi világban továbbra is tehát az, hogy a rossz példára itt szinte már
mindenki Isten, mindenki a legfőbb, leghatalmasabb Úr akar lenni. Már az is mindegy, hogy
hol és milyen területen. Egyéni életben, családban, politikában, tudományban vallásban,
társadalomban, vagy akár nemzetek, országok szintjén is, de mindenki a Legelső, és egyben
legfelsőbb Hatalom, legfelsőbb Úr akar lenni. A „verseny” most már úgy néz ki, hogy
„mindhalálig” tart, vagyis talán az egész emberiség bele fog pusztulni a többi élőlénnyel
egyetemben ebbe az eszeveszett versengésbe a hatalomért.
 Nos hát, ezért uralkodik minden szinten szinte már totális fejetlenség szerte az egész
világon. Pedig mindenkinek, aki emberi testet és intelligenciát kapott, egyaránt a tehát már
akár innét a Földről is elérhető lelki életre kellene törekednie, mert egyedül csak ez teheti
igazán sikeressé az életét, és nem pedig a csak múlandó lehetőségű anyagi gazdagság és
anyagi hatalom. Az igazi „erő” illetve „hatalom” ugyanis soha nem lehet a múlandó anyagi,
hanem egyedül csak a soha el nem múló lelki. Az éltető „lelkierő”, azaz a magával mindent
akár teljességgel is áthatni képes életerő örök fennmaradású „erő”, mely már valóban
mindenek feletti hatalmat biztosít a számára. Éppen ezért ezt a létező legerősebb „Erőt”,
Istent, minden létezőnek már csak szeretni, imádni, tisztelni, és örökké csak szolgálni lehet, és
nem pedig akár egyénileg, akár pedig csoportosan is, megpróbálni uralkodni fölötte. Az élet
és halál ura ugyanis egyedül csak az Isten lehet.
 Ha tehát mi emberi lelkek a tudósainkat követve nem akarunk örökké élni illetve létezni,
akkor velük együtt nem tevén érte semmit, akár még örökre is meghalhatunk, viszont az
„Erő”, vagyis maga az Élet (aki tehát szintén Istennel egyenlő) annak ellenére is mindörökre

 18

meg fog maradni, csak tehát nélkülünk, a rossz tanácsra így választó emberi lelkek nélkül.
Ezek után Isten, avagy tehát az Élet, már legfeljebb is csak sajnálni fogja, hogy nem inkább
hittünk Neki és Benne, hanem engedve a félrevezetőinknek inkább hittünk és bíztunk még a
legutolsó pillanatban is a halálban, az örök elmúlásban.
 A „tudós” és nem pedig igazán tudó, és ezért „félre”-vezetőink tehát a „teljes létezésnek”
csak az egyik feléhez, az anyagi oldalához igyekeznek bennünket, teljes szabadságra vágyó
lelkeket is leláncolni, hogy ha esetleg a szellemi és a fizikai oldal között mégis „szakadásra”
kerülne sor, akkor is biztosítsanak maguknak elégséges engedelmes szolgát, akiknek nincsen
más kötelességük, de lehetőségük sem, mint őket imádni és kiszolgálni cserébe a puszta
életükért, mely tehát továbbra is múlandó marad az anyagi mivoltánál fogva.
 Még azonban, mivelhogy még itt élünk a Teljességben, a szellemi és fizikai együttes
egészben, nagyon is lehet választani. Válasszuk tehát inkább az Életet, Istent, és az Ő
személyesen biztosította örök és boldog életet, a lelki életet, mintsem továbbra is a
félrevezetőinkre hallgatva az örökös halált, azaz pusztán az anyagi létezést „félemberként”
(állatemberként), a pedig nagyon is lehetséges „istenemberségünk” helyett!

 19

AZ EGY HELYBEN TOPORGÓ LELKI FEJLŐDÉSÜNKRŐL

Bizonyos áldozatokat mindenkinek meg kell tudni hoznia a tudati megtisztulása érdekében,
hogy aztán már a lelki fejlődése is mintegy már újra is nekilódulhasson. A lelkünk, vagyis a
szellemi éntudatunk ugyanis a jelenlegi, egyedül magának köszönhető állapotában nem
véletlenül van jelentősen korlátozva, azaz még a jelen körülmények közötti szabad mozgása is
Isten által meghatározott feltételekhez van kötve. A teljes szabadságában a lélek tehát
mindenképpen korlátozva van, ugyanis maga a maga választotta anyagi élete is határt szab a
képességeinek, és tehát a mozgási lehetőségeinek is. A lélek azonban az anyagi korlátok
ellenére is képes lehet olymérvű kiterjeszkedésre, mely terjeszkedés már meghaladja az
anyagi korlátokat. Ehhez ugyanis egyszerűen csak vissza kell fordulnia a Teremtője felé,
vagyis az anyagi valóságtól el kell fordulnia, melybe a saját választásának megfelelően került
a teljesen szabad állapotából, inkább engedve tehát az anyag káprázatának, az Isten mindenkit
magához vonzó ereje helyett.
 Magasabb szempontból viszont a fizikai anyag valójában nem is létezik. Abból a helyes
nézetből ugyanis már minden lelkinek számít. Mi magunkat a fizikai testünkkel azonosító
emberi lelkek igazából tehát illúzióban élünk. Minden ugyanis, még tehát az összes anyagi
energia is, mivel a legfelsőbb Úrtól, a legfelsőbb Lélektől származik, Tőle ered, lelkinek
mondható. Legalábbis az eredeténél fogva lelkinek kell elfogadnunk az anyagi energiáit is.
 Mi emberi lelkek megtévesztve tehát a jelenlegi anyagi létezésünktől azt gondoljuk, hogy
mi azonosak vagyunk a fizikai testünkkel, és hogy teljesen önálló, azaz még az Istentől is
független élőlények vagyunk. Pedig ha engedve az itteni látszatnak továbbra is úgy
gondolkodunk, hogy a Teremtő Istentől függetlenek vagyunk, akkor az előbb vagy utóbb, de
biztosan a lelki halálunkat fogja jelenteni. Viszont ha Istent ebben a jelenlegi anyagi
állapotunkban is, mint az Ő szerves részei szolgáljuk, mint például ahogyan a kezeink is
állandóan szolgálják az egész testünket, akkor az már ismét az anyaginál jóval finomabb lelki
életet fogja jelenteni a számunkra.
 Az igazság tehát mindenképpen az, hogy mint ahogyan a tudás, úgy az élet is mindig csak
a legfinomabbtól (a legkifinomultabbtól) halad a durvább felé. Azonban nem csak halad felé,
hanem elérve azt, folyamatosan, vagy ha szükségessé válik, akkor akár nagy hirtelenséggel is,
de mindenképpen (akár tehát még a részéről is hozott áldozatok árán is) áthatja magával. Ez
az áthatás teszi aztán ezt a hozzá képest korábban tehát még „durvát” magához hasonló
finomságúvá. Ahogyan tehát a fény a sötétséget fokozatosan vagy hirtelen tiszta fénnyé teszi,
úgy teszi az abszolút tudás a tudatlant abszolúttá, illetve a lelki élet a fizikai életet teljes
tökéletesen lelkivé.
 A lelki „ízt”, azaz a lelki finomságot azonban igazán soha nem is lehet elfelejteni.
Különösen tehát azért nem, mert már nem csak hogy részünk volt benne, hanem mert az igazi
lényegünknek most is része van benne. Ugyanakkor pedig igazán nem felejthetjük el már csak
azért sem, mert a lelki „íz” szünet nélkül csak fokozódik, mindig csak növekedik, mindig csak
fejlődik, mégpedig feltartóztathatatlanul. A lelki fény előretörésének tehát sem a róla való
tudatlanság sötétsége nem tud ellenállni, sem pedig önmagában a „sötét anyag” sem.
 Mivel azonban az anyaggal korlátozott illetve az anyagra korlátozódott tudatállapotunk
lényegében bizonyos szintű tudatlanságot eredményez Istennel, az isteni eredetünkkel, és az
igazi eredtünk helyével, a lelki világgal kapcsolatban, egyszerűen csak elkülönülünk, vagyis a
részünkről leválasztjuk magunkat Istenről, illetve az Isteni Teljességről azzal, hogy teljesen
önálló anyagi lényeknek tartjuk magunkat.
 Az Istentől való különválásunk miatt nem akarjuk tehát most megérteni Őt, és ezért van
aztán már az is, hogy nem is igen akarunk, az Istennel viszont ennek ellenére is nagyon is
létező kapcsolatunkról még csak beszélni sem. Inkább gondoljuk tehát azt, hogy felesleges
erről még csak gondolkodnunk is, nem hogy legalább egymással beszélnünk róla.

 20

 Az emberek többsége tehát még mindig azt hiszi, hogy sokkal többet ér nekik, ha még az
erre szánható időt is inkább a pénzkeresésre illetve a szórakozásukra fordítják, melyekkel
egyaránt csak az anyagi érzékeiket kívánják kielégíteni minél nagyobb mennyiségben, és
minél magasabb fokon (minőségben) is. Persze mondani se kell, hogy teljesen sikertelenül,
mert ezzel mindig csak még újabb és még messzemenőbb anyagi vágyakat keltenek
magukban, egészen az így viszont már minden (testi és lelki) értelemben bekövetkezhető
halálukig.
 Lényegében azonban maga az érzéki élvezet az oka, hogy inkább vonzódunk az anyaghoz,
és az anyagi mivoltunkhoz, mintsem Istenhez, a mindenkit és mindent magához vonzóhoz. A
minél magasabb szintű érzékkielégítés, a minél magasabb tárgyi életszínvonal önmagában
viszont nem jelent fejlettebb lelki életet, és éppen ezért nem jelent itteni lelki megvalósítást
sem. Ha tehát az anyagi fejlődésünk mellett lelki fejlődést is el akarunk érni, akkor legelőször
is meg kell tudnunk válnunk a tárgyi valósághoz való jelenleg még túlon-túl is erős
ragaszkodásunktól. A tárgyi elménk fölötti uralmunkat pedig mihamarabb vissza kell
vennünk, hogy a feltételekhez illetve tárgyi korlátokhoz kötött lelkünket aztán már Isten
segítségével kiszabadíthassuk a szellemiről illetve lelkiről való tudatlanság jelenlegi
világából, mely anyagi valóságba tehát a saját akaratunknak megfelelően „csöppentünk” bele,
mint édesvízcsepp a sós óceánba, aki ettől maga is sóssá vált. Az elme ugyanis már a tárgyi
érzékszerveink fölötti (náluknál tehát finomabb) minőség, és ha azt már képesek vagyunk
irányítani, akkor azzal már az érzékeinken is uralkodhatunk. A lelki irányítás ezzel pedig azt
éri el, hogy már nem is csak az elmét és az érzékeket, hanem egyben már az intelligenciát,
azaz a tárgyi értelmet is lelkivé alakítja vissza. A lelkünk az eredeti helyzetében tehát mind a
három minőségnél magasabb rendű minőség. Mivel azonban őt az anyag „elvarázsolta”,
mintegy alvó állapotba került. Az „alvásával” a hatalmat lényegében tehát a tárgyi elmének
adta át, viszont mikor az alvásából felébred, akkor már újra ő lesz az „úr” mindhárom
minőség fölött. Amikor tehát a korábban még tárgyi intelligenciánk, elménk, és az érzékeink
már újra a szellemi léleknek engedelmeskednek, akkor az azt jelenti, hogy azok maguk is
lelkivé váltak, vagyis hogy maguk is újra tiszták lettek, és így alkotnak mintegy megújult
egységet velünk. Ezáltal pedig már mi magunk is megtisztulunk, a korábban tehát még a
révükön bennünket is ért minden anyagi szennyeződéstől.
 Nekünk emberi lelkeknek, hogy tehát meg is szabadulhassunk a magunk magunknak
okozott képletes rabságunkból, az elménket a továbbiakban már úgy kell irányítanunk, hogy
az többé már ne vonzódjon az anyagi természethez, mert azzal inkább csak még alacsonyabb
helyzetbe hozhatjuk magunkat, mintsem felemelkednénk az elért jelen helyzetünkből, azaz
tovább fejlődnénk a lelki életünkben. Ha tehát már tisztán látunk a lélek igazságában, akkor
nem szabad többé belebonyolódnunk az anyagi létezésbe, mert akár nagyon mélyre is
„lezuhanhatunk”. Az anyagi világgal illetve anyagi mivoltunkkal való teljes
azonosulásunknak köszönhetően tehát könnyen „lesüllyedhetünk”, azaz a továbbfejlődésünk
helyett vissza is eshetünk a már elért lelki fejlettségünkhöz képest. Ez esetben azonban már
teljesen elfelejtjük, hogy az Isten lelki részei vagyunk, és teljesen, azaz már a teljességünkkel
is azonosulunk a külső egónk téves anyagi felfogásával. Ezzel pedig már egyedül csak a
nálukénál fejlettebb tárgyi intelligenciánk (ami már a másikunk és a többi élőlény
„színvonalasabb” elpusztításában, illetve az életben való magunk mögé illetve alá
utasításában az anyagi javakért és élvezetekért ki is merül) különböztet meg a vadállatoktól,
míg lassacskán még azt is el nem veszítjük az Istenhez való további hibás hozzáállásunknak
köszönhetően. Ezzel a szintű anyagi szennyeződéssel pedig, mely tehát a tárgyi elménk illetve
intelligenciánk révén ér bennünket, már olyannyira beszennyeződünk, hogy már sokkal
erőteljesebben kifejezett lázadásba kezdünk az Istennel szemben. A tárgyi egónkkal, és az
általa vélt teljes függetlenségünk érzetével azonosulván mintegy tehát már újból is lázadást
kezdünk az Isten ellen. Ezt valójában tehát már annak köszönhetjük, hogy a hatalmunkat már

 21

nem is csak részben, hanem már teljesen is átadtuk a tárgyi egónknak, vagyis ezzel már
mintegy mindörökre alvó állapotba helyeztük magunkat, melyből valószínűleg már csak
egyedül Isten, vagy az Ő személyes képviselője ébreszthet fel bennünket, mert ezzel a
tettünkkel már mintegy ismételten is vétkeztünk Isten ellen. A tárgyi egónk ugyanis ezzel
végleg átvéve a hatalmat már magát nevezi ki Istennek, azaz minden élet és halál urának.
Ezért pedig ettől fogva már egyedül csak magát akarja szolgálni, és semmiféle tőle más Istent
nem hajlandó megtűrni maga mellett. Hogy tehát ez még csak elő se fordulhasson, mindenféle
habozás nélkül kész akár még megölni is azt, aki fölötte való uralkodásra tör, legyen az
valami tőle más isten vagy ember, teljesen mindegy neki. Ha pedig nem öli meg, akkor pedig
igyekszik minden eszközzel teljességgel ellehetetleníteni, vagyis minél nagyobb nyomorba
dönteni, minél jobban kizsákmányolni a maga hasznára illetve javára, és természetesen a
dicsőségére is. Magát teszi tehát meg maga fölé egyedül jogos Istennek, és nem pedig az
eredeti Teremtőjét, az Igaz Istent, akinek viszont a teremtői közreműködése nélkül még csak ő
maga sem jöhetett volna létre. Mivel Isten szándékosan úgy rendezte, hogy az Ő
közreműködését nem hogy a tárgyi elménk, de igazán talán még mi magunk sem észleltük
illetve érzékeltük, hihette tehát, és egyes emberek esetében sajnos még azóta is hiszi magát a
téves felfogásának köszönhetően a tárgyi elménk kizárólagosan tárgyi eredetűnek. A tárgyi
részünknek az anyaggal való közvetlen kapcsolatba kerülése hozott tehát már bennünket is
mintegy ittas (bódult) állapotba, mely révén hisszük tehát teljességgel tévesen azt, hogy mi
lelkek azonosak vagyunk az anyaggal. Azóta tévelygünk tehát itt az anyagi világban képletes
„részegségben”, vagyis ide oda hajladozva a két valóság, a szellemi avagy lelki, és a fizikai
valóság között, amíg ezt az Isten nekünk megengedi, vagyis míg Ő mégiscsak megsajnálva
bennünket, maga nem billent ki minket ebből az egy helyben toporgó, lassan már teljesen
kilátástalan állapotunkból. Erre azonban az ígéret Jézusnak köszönhetően már megvan
Istentől. Aki tehát hisz Istenben, és az Ő erről szóló üzenetét számunkra közvetítő Fiában,
Jézus Krisztusban, az már reménykedhet benne, hogy ha maga is mindenben úgy áll Isten
mellé, ahogyan Ő azt az emberi lelkeivel szemben elvárja, akkor a lelkünk akár véglegesen is
megszabadulhat innen, a teljes szabadságához szokott számára így inkább tehát már csak
„szenvedés világából”, és az Isten örök fennmaradású lelki valóságnak (ami valójában tehát
az eredete valóságának is megfelel) már valóban jogos és örökös tagja lehet. Ezzel pedig a
lelki fejlődésünkben való megtorpanásunknak máris, mondhatni: „egycsapásra” vége lesz, és
folytathatjuk a valójában tehát innentől kezdődően már nyugodt mederben folyó végtelen
fejlődésünket.

 22

AMI A LELKI TÖREKVÉST GÁTOLJA

Itt a földön az embereknek a lelki valóság elérésére irányuló igyekezetét legelőször is az
anyag elsődlegességét, és a tudat illetve a gondolkozás másodlagosságát hirdető tudományos
tanok, a már emiatt történő anyagi javak hajszolása (folytonos anyagi növekedésre törekvés),
és valószínűleg nem utolsósorban, de az anyagvilág káprázatos színei is gátolják. A fizikai
valóság változatos (az itteni látszatra egymástól akár el is különíthető) színei ugyanis mintegy
éber kábulatban is tartják a benne tartózkodó lelket.
 A második gátló tényező pedig az, hogy a földön ma érvényben lévő vallások tagjai nem
mindenben követik az Egyetlen Istennek a különféle nyelvekhez azaz népekhez külön-külön
is eljuttatott parancsolatait. Még tehát az Istennel egyazon Krisztus alapította kereszténység
tagjai sem követik mindenben az Isten által meghatározott elvárásokat illetve előírásokat,
melyek maradéktalan betartása révén pedig akár már itt a földön tartózkodván is elérhetnénk a
lelki élet valóságát.
 A kiemelhetően leggátlóbb tényező pedig talán az, hogy az emberek a ma már a médiákon
keresztül is számtalan formában rájuk zúdított Isten-ismertetések ellenére sem ismerték meg
igazán Istent és a lelki világát, és ezért aztán már nem elég intenzív igyekezettel igyekeznek
oda valóban is eljutni, de azt innen igazán még csak elérni sem kívánják. Az embereket
ugyanis, köszönhetően tehát a hibás vagy nem elégséges Isten-tájékoztatásnak, ma már
egyszerűen kielégíti, hogy rendszeresen vagy rendszertelenül eljárnak a templomba, és
többnyire már csak ott imádkoznak Istenhez a „mindennapi kenyerükért”, azaz leginkább már
csak a minél több, és minél jobb minőségű anyagi javakért. Ráadásul el is hiszik, hogy ezzel
már mindenben eleget tettek az Isten elvárásainak. Így hozzáállva azonban nem megismerni
és megszeretni fogják az Istent, hanem a létezhető legrosszabb példát követve igyekeznek a
vallásos áhítatukkal minél több anyagi hasznot, minél több anyagi javat szerezni a maguk
illetve a szűkebb-tágabb érdekközösségeik javára, akár tehát a társadalom többi része kárára,
de még a halála árán is.
 Ha tehát az emberek a vallásuk révén teljességgel nem tudják meg, hogy ki az Isten, és
hogyan is kell Őt szeretni, akkor ők valójában csaló vallásokat követnek, melyeknek
valójában az a céljuk, hogy a tagjaik a folyamatosan Róla való tájékoztatásuk, és a szüntelen
Rá való hivatkozásuk mellett illetve ellenére se ismerjék meg igazán Istent és Vele való
kapcsolatukat.
 Teljességgel érthetetlen tehát, hogy az emberek a többségükben inkább hisznek a csaló és
hazug szélhámosoknak, és őket követik Isten helyett, mintsem hinnének az Igaz Istennek, és
már egyedül csak Őt, illetve a Vele tökéletes egységben lévő Fiát, Krisztus Jézust követnék
mindenben. Egyszerűen tehát nevetséges, hogy a magukat „vallásos”-aknak nevező emberek
is a többségükben nem is az Istennel és Krisztussal egyazon örök életet szeretik igazán,
hanem helyette még mindig csak a véges életet, a fizikai életet szeretik, mert igazából még
mindig csak fizikai fejlődésre vágynak, nem pedig lelkire.
 Az Istent valójában tehát azért nem tudjuk igazán szeretni, mert elhisszük a csaló
gazembereknek, hogy Isten különféle nehéz terheket rak a vállunkra a jelen életünkben is. Az
igazság azonban az, hogy Isten soha nem terhel meg semmivel sem bennünket. Még tehát az
itteni látszat ellenére sem. Az ember ugyanis mindenféle terhet és igát maga vesz magára,
illetve az egyik ember (tehát soha nem az Isten!) kényszeríti azokat rá a másik emberre. Isten
még tehát pusztán csak az „igéjét”, azaz az emberekhez intézett beszédét sem „akassza a
nyakunkba”, azaz soha nem terheli ránk. Isten még afelől is egyszerűen csak azt jelentette ki,
hogy akinél már ott van az Ő igéje, az semmi mást ne tegyen vele, mint hogy beszélje azt
„igazán”, azaz soha ne hamisan. Isten ezzel azt kérte, hogy az az ember, akihez már eljutottak
az Ő szavai, az sem hozzátéve azokhoz a maga gondolatait, sem pedig elvéve belőlük adja elő
illetve tovább azokat azon embertársai számára, akik Istent a szavaiból még nem ismerik,

 23

illetve még nem igazán értik. Az Isten tehát már jó előre közölte az emberekkel, hogy ne
torzítsák, ne ferdítsék, azaz soha ne forgassák ki a nekik Általa adott értelmükből még csak az
Ő szavait sem, mert akkor már azok is terhessé illetve teherré fognak válni az emberek
számára, különösen tehát az egymás vállára rakott tömérdek teher mellett.
 Amennyiben tehát továbbra is a hazug és csaló, magának hasznot és előnyt szerezni
igyekvő „vallásos” gyakorlatot követjük, akkor minden „vallásossággal” eltöltött időnket
egyszerűen csak elvesztegetjük. Így ugyanis egyre csak a gátakat szélesítjük és emeljük az
akár tehát már itt is elérhető lelki megvalósulásunk elé, és nem pedig az egyszerre egyéni és
közös lelki fejlődésünket szorgalmazzuk itt a földi életünk során is. Pedig Jézus példája még
ma is ugyanúgy itt áll előttünk, mint egykoron is állt. A „kvantumugrás” Isten „jobb
oldalára”, azaz a tisztán szellemi valóságba tehát minden földön élő ember számára egyaránt
elérhető, még ha azt a szélhámos, tárgyi életet jobban kedvelő emberek el is titkolják előlünk.
 A lelki élet elérését gátló legfőbb tényező valójában tehát az, hogy az emberek még e
legfontosabb kérdésekben is be vannak csapva. A földön milliárd és milliárd ember van tehát
becsapva, mert az emberek bizonyos értelemben talán még akarják is, hogy őket e téren is
becsapják, mert a kellő tájékoztatás hiányában igazán még nem is érdekli őket a lelki élet. Ők
ugyanis a róla való tudatlanságuknak köszönhetően még mindig inkább csak fizikailag
akarnak élni, és ezért pedig már nem csak élni akarnak, hanem minden értelemben (még tehát
lelki értelemben is) meg akarnak halni is. Ez pedig akkor is így van, ha ezt a talán már nem is
csak az eszét, hanem már a tiszta értelmét is veszett tervüket ők egyáltalán nem így adják elő.
Nagyon is jól tudják ugyanis, hogy önmagában a fizikai lét csak múlandó lehetőségű lehet.
Isten velük szemben pedig az örök életet akarja, mégpedig egyaránt mindenkinek.
 Nos hát, valójában ki is illetve mi is gátolja meg az ember minden lelki törekvését???

 24

A LELKI ÉLETRŐL

Aki akár itt a Földön élve is képes lesz Isten segítségével teljesen kifejleszteni, azaz
megvalósítani és ki is bontakoztatni (kinyilatkoztatni) a lelki létezését, az Isten közvetlen
társaságába kerül a különféle lelki lakhelyeken. Jézus is tehát pontosan emiatt jutott Isten
közvetlen közelségébe, vagyis egyenesen a társuralmába.
 Az Istennel való közvetlen társulás itt az anyagi síkon azért nem lehetséges, mert Isten
abszolút. Az Ő állapotában tehát semmiféle különbség nincsen a külső anyagi, és a belső
szellemi között. E minőségbeli különbözőséget minden létező avagy élő lelki egyednek tehát
egyedül csak itt a „kettősség világában”, azaz csak a tárgyi valóságban lehet megtapasztalnia,
ugyanis az abszolút valóságban minden lelki. Ott tehát már csak az igazi és ép (teljes egész,
azaz „beteljesedett”) lelki önvaló van megjelenülve, mely személyes lélek esetében nem
létezik semmiféle különbség maga a lélek és a teste között. Egyedül tehát csak a jobb
megérthetőség miatt van ez itt úgy magyarázva, hogy a lélek a fizikai teste helyett majd egy
lelki testet fog kapni.
 A földön élő, itt azonban csak ideiglenes lakóhelyet találó valamennyi emberi lélek a
tárgyi elme, és a fizikai érzék(szerv)ek élvezetének illetve élvezhetőségének, azaz végül is a
fizikai létélvezet, az élve létezés megtapasztalásának céljából került ide az anyagi világba. Az
idekerülésünk azonban a szintén az Istentől kapott szabad akaratunknak is köszönhető, mely
idekerülést Isten éppen ezért legalább egyszeri alkalommal kötelezővé is tett minden emberi
formát már magára ölteni képes, azaz emberré már felfejlődött szellemi értelmes éntudat
(lélek) számára. Az emberi lelkeknek egyszer tehát mindenképpen meg kell „születniük”,
vagyis még ha csak rövid pillanatokig tartóan is, de fizikai életet is kell élniük a tapasztalat
megszerzése miatt. A fizikai elme és test megszületése szimbolizálja ugyanis az ő
megteremetésüket. A tárgyi elmével és testtel való társulásuk révén élhetik tehát át, azaz
tapasztalhatják mintegy újra is meg, és érthetik is meg ebből a nézőpontból is a tulajdon
maguk szellemi létrejöttét, de a „kettősség világának” is nevezett egész tárgyi valóság
szellemi eredetét is.
 A tárgyi forma (az anyagi test) és a tárgyi elme szövetsége azonban, mely minőségeket
tulajdonképpen, de a tulajdonaiként is, maga az eredetileg tiszta és ép lélek tesz élővé,
paradox módon föléje kerekedik a léleknek, és azt ezzel egyben a képletes fogságába hajtja,
valójában azonban egyszerűen az uralmába (a lényegében tehát tőle kapott hatalmába) keríti,
és megerősödvén ezen állapotában többnyire már ott is tartja. Az addig teljesen szabad lélek
mintegy tehát kényszerű rabságba esik, ahelyett tehát, hogy a finomabb minőségéből adódó
felsőbbrendűségénél fogva maga uralkodna az önmagában mindig csak múlandó lehetőséggel
rendelkezhető tárgyi elméjén és testén.
 Az igazság tehát az, hogy a lélek az „igaz” valójában egyáltalán nem azonos minőség a
tárgyi testtel, de a testnél egy fokkal már finomabb tárgyi elmével sem. Egyszerűen tehát csak
az van, hogy önakaratából a lélek egy őt mintázó részegységével, vagy akár a teljességével is
azonosulhat ezekkel a nálánál tehát alacsonyabb minőségekkel.
 A mindig csak képletes lehetőségű fogságba vagy rabságba esett lélek számára éppen
ezért már csak egyetlen követelmény létezhet. Ez pedig az, hogy mindent meg kell tennie
azért, hogy minél hamarabb visszakerülhessen az eredete helyére, a lelki valóságba, Isten
valóságába, vagyis végül is Istenhez, a Teremtőjéhez. A lelki élet itteni gyakorlása nem
véletlenül jelent tehát anyagi élvezetekről való lemondásokat, illetve különféle vezekléseket.
Mindehhez viszont legelőször is az szükségeltetik, hogy az ember a tárgyi műveltsége mellett
legalább olyan műveltté váljon a lelki életre vonatkozóan is, mint amilyet tárgyi
vonatkozásban már elért. A lelki műveltség kezdetét pedig az jelenti, ha valaki minden benne
való további kételkedés nélkül megérti, hogy ő valójában nem azonos a személyes
tulajdonába került testtel, mert ő a teremtésétől fogva mindig is lelki, azaz isteni értelemmel

 25

valamilyen szinten már ellátott szellemi tudati minőség, aki a maga mind jobb kifejezése
illetve megérthetősége végett különféle testeket ölthet magára a vágyainak, még inkább
azonban az elért fejlettségének köszönhetően.
 A tárgyi elménkkel és testünkkel való azonosulásunknak köszönhetően elfelejtett lelki
életről azonban pusztán csak fizikai megfigyelés és tapasztalat révén szinte semmit sem
tudhatunk meg. A lelki életről szóló ismereteket viszont a fizikai érzékszerveinken keresztül
is befogadhatjuk a teljes tudatunk tartamába. Ezen információk közül pedig az igazak már
csak a szerzésük útjában fognak különbözni a lelki életről szóló eredeti lelki információktól.
Ezek ugyanis egyszerűen csak fizikai vagy tárgyi úton szerzett információk lesznek, melyek is
tehát csak bővíteni avagy fejleszteni fogják a tartalmával egyazon, „élő lélek”-nek valójában
tehát az Isten által elnevezett szellemi tudatunk teljességét. Ez a teljes vagy tehát
„beteljesedett” szellemi tudat pedig már egy Őt nagyobb egységben mintázó részegysége az
Isten legtisztább szellemi Tudatának, mely Szent Lélek végül is tehát már a mindösszes lelket,
azaz végül is magát, a tehát még a Lelki Egészénél is több és hatalmasabb Teremtő Istent
jelenti. A Teremtő Isten pedig ezt a tudati hatalmát a tulajdon akarata szerint osztja meg
minden tagjával, mint ahogyan azt láthatjuk is, ha jó megfigyelők vagyunk.
 Amikor tehát a testi emberek egyáltalán nem adnak „táplálékot”, vagy nem helyes
ismereteket adnak a bennük lakozó léleknek, akkor valójában öngyilkosságot követnek el
maguk ellen, mely öngyilkosságba a testükkel teljesen, illetve esetenként már a teljességükkel
is azonosult lelkeket is belesodorják, és nem pedig csak a hozzájuk hasonló testi felfogású
embereket. Pedig a testeknek, mint formációknak, az eredeti feladatunk, az Isten által
meghatározott feladatunk az lenne, hogy segítsék a bennünk lakozó lelkeket a lelki valóságba
végérvényesen is visszajutni, akár tehát még a tulajdon maguk feláldozása árán is. Ez
utóbbival ugyanis ők magunk is inkább csak nyerhetnek, mintsem veszíthetnek. Ez esetben
ugyanis Istentől lehetőséget kaphatnak arra, hogy a fizikai halál minden gyötrelmét mellőzve
ők magunk is visszaváltozhassanak tisztán lelkivé, és végérvényesen azonosulhassanak azzal
a velük a lényegével tehát egyazon teljes és tiszta lelki önvalóval, mely valójában tehát a
fizikai élet megtapasztalása végett vált maga is „ketté”, vagyis az itteni nézetből kettő
egymástól különbözővé.
 Mind a lelki, mind pedig a testi végérvényes felszabadulás tehát nem más, mint a lélek
halhatatlansága minden áldásának maradéktalan élvezete, vagyis a teljes örömmel és
gyönyörrel teli, és nem utolsósorban örök létélvezet. Már tehát pusztán csak emiatt is
szükséges lenne a lelki életről még ebben az életünkben egyre több ismeretet szereznünk, és a
hatására a lelki életet már itt a földön élve is gyakorolnunk.

 26

LELKI GYAKORLAT

A lelki gyakorlatra, valójában azonban a lelki élet gyakorlására azért van itt a földön szükség,
hogy az Isten ide jellemzővé tette korlátozások között is megtanuljuk és elfogadjuk a szellemi
illetve lelki létezés fontosabbságát és elsőbbségét, legfőképpen azonban Isten elsőbbségét,
Isten mindenhatóságát, Isten mindenek-fölöttiségét. A lelki élet igazából tehát azt jelenti,
hogy minden körülmények között egyedül csak Istent, a mindenség Teremtőjét dicsőítjük, és
ennek megfelelően is élünk (szellemi hatására tudati mozgást, annak hatására pedig fizikai
mozgást, vagyis az előbbieket itt kifejezőbbé tevő testi mozgást is végzünk).
 Istennek megfelelően pedig egyedül csak az esetben élünk, ha Isten elsősége,
legfontosabbsága, illetve feltétlen szüksége elismerése után a teljes tökéletes (abszolút)
szellemi és lelki (szellemi tudati) létezést avagy életet tartjuk mindig elsődlegesnek, a
teljességgel még nem tökéletes fizikai élve létezést pedig másodlagos fontosságúnak.
 Valójában tehát mind a szellemi tudatunkkal, mind pedig annak eltárgyiasult részével, a
fizikai egónkkal is az előbbieket kellene begyakorolnunk, lényegében tehát a teljes tudatunk
tartamába örökérvénnyel bevésnünk, hogy a végtelen továbbiakban már ebben a szellemben
(Istenben), illetve ezzel a szellemmel (Istennel) tudjunk együtt-„járni” (együtt mozogni), azaz
már magunk is (akár tehát a személyes formánkban is) mindörökre „élni”.
 A lelki élet gyakorlása alatt lényegében tehát azt kell értenünk, hogy mindig csak az
Istennek kedvére való, az Istennek tetsző, vagyis az Isten akaratának megfelelő tudati
mozgást, hatására pedig már fizikai cselekedeteket is végzünk a jelen életünk során (is). Isten
ennek könnyebb teljesíthetősége végett hallható szóban, és aztán már írásban is törvényeket,
azaz rendeleteket illetve szabályokat juttatott el hozzánk, melyek lényegi teljességét a világon
található összes szentírás együttesen, de külön-külön is tartalmazza. Később azonban, amikor
már szükségessé vált, a személyes követeit is elküldte hozzánk, hogy a róla való tanításukkal
és a személyes példájukkal már fel is készítsenek bennünket a valójában azonban általunk
egyszerűen csak elfelejtett lelki életre. Isten követei illetve küldöttei közül pedig Jézus, a
legkedveltebb teremtménye mutatta meg nekünk azt, hogy hogyan is kell illetve lehet akár
már itt a földön élve is lelki életet élnünk. Ő tehát már azt példázta le a számunkra, hogy
hogyan is kell a tisztán lelki életet már itt a földön gyakorolnunk, hogy ha az Ő isteni
segítségével visszajutunk abba, akkor ott már mi is végérvényes jelleggel maradhassunk meg,
vagyis azt a már igazán gyönyörűséges és örök létformát már mi is mindig csak akkor
hagyjuk el, ha onnét maga az Isten küld el bennünket valamilyen feladattal, mint ahogyan azt
Jézussal is tette.
 Az igazi lelki gyakorlatot tehát egyáltalán nem azzal végzünk, hogy olvasgatjuk és
emlegetjük Isten és Jézus szavait és tetteit, hanem ha a mindig előttünk álló példájuknak
megfelelően kivétel nélkül mindet mi magunk is megcselekedjük, még tehát a jelen
életünkben. Még azonban az sem nevezhető lelki gyakorlatnak, ha azokat nem cselekedjük
meg az életünk minden pillanatában, hanem mindig csak akkor, ha azt akarjuk, vagy ha éppen
úgy tartja a kedvünk. Az pedig már semmiképpen nem nevezhető lelki gyakorlatnak, ha
mindezt is már csak képmutatásból tesszük meg, hogy az emberek bennünket is igaz
embernek, jó embernek lássanak.
 Ha tehát valóban vissza szeretnénk jutni, és meg is szándékozunk vetni a lábunkat az Isten
örök országában, akkor már valóban el kellene kezdeni gyakorolnunk a lelki életet, már tehát
itt a földön élve is, és nem pedig többnyire csak szájalnunk róla, mint ahogyan azt a jelenlegi
emberi tanítóinkkal egyetemben sajnos még mindig a legtöbben tesszük.

 27

A LELKÜNK MEGISMERÉSE

A legtöbb ember a külső környezete, vagyis az őt kívülről érhető erőhatások rabja, még
inkább azonban „bábja” a környezete erőhatásainak. Ebből a képletes rabságból viszont az
ember csak abban az esetben lehet képes megszabadulni, csak akkor szerezheti vissza a
teljesen szabad szárnyalásra képes és hivatott isteni tudatát, ha el tudja határolni, majd pedig
le is tudja magát választani a kizárólagosnak csak tűnő külső létezéséről. Ezt pedig az
elmélyült gondolkodása révén, önmegfigyeléssel, önmegismeréssel, vagy pedig egyszerűen
csak az Élő Istenhez szóló őszinte imádkozással érheti el.
 A fizikai világ vonzerejét mellőzve kell tehát a tudatunk értelmével „megragadnunk” az
innét nézve mögötte rejtőzködő örök Isteni Valóságot, ahová valójában csak vissza kellene
jutnia a fizikai világ káprázatos fényeinek köszönhetően eltévelyedett tudatunknak. Az élet
igazából mindig is nyilvánvaló „titkát” a Legtisztább Értelmet, Istent, tehát teljesen és igazán
csak „ott”, abban a valóságban, a már valóban teljes mivoltunkban (lényegünkben) benne élve
ismerhetjük meg a kizárólag csak Istentől kapható élő és tiszta értelmünk révén. Az
igazsághoz azonban az is hozzátartozik, hogy itt a külső világban élve is eljuthatunk az Élő
Isten, és az isteni „dolgok” (energiák, erők) bizonyos szintű és teljességű megismeréséhez,
mégpedig az értelmes gondolkodásunk, és az Isten iránti őszinte szeretetünk révén.
 Előbb vagy utóbb, de mindnyájunknak rá kell tehát jönnünk, hogy a tiszta és élő
értelmünk létezése valójában nem függ a külső környezetünktől, így tehát magától a
testünktől, sőt a vele tulajdonképpen egyazon testtudatunktól, azaz az eszünktől sem. Az
eszünket vagy tárgyi tudatunkat ugyanis a mindig csak szellemi lehetőségű és minőségű élő
értelmünk látja el értelemmel a „magáéból”, mely egyéni élő értelem igazából tehát csak
szikrányi része az Élő Isten legtisztább értelmének.
 Az isteni értelem az eddigi tévhitekkel ellentétben tehát egyáltalán nem bennünk
gondolkozik, hanem éppen hogy Ő „Az”, „Aki” gondolkodásra készteti az eltárgyiasult
értelmes tudatunkat, az pedig már a gondolkodás műveletét lebonyolító (a szellemit tárgyi
érzékelhetővé tevő) tulajdon eszközét, vagyis az akár kézzel is megfogható agyunkat.
Minderre pedig az a bizonyíték, hogy a kézzel, és a kezeink által gyártott műszereinkkel
egyáltalán nem megfogható, fizikai úton nem előállítható, és már csak emiatt sem
reprodukálható, de még csak nem is mérhető tiszta és élő, csak szellemi minőségű és
lehetőségű értelmünkkel képesek vagyunk megfigyelni a gondolatainkat, illetve magát a
gondolkodásunk folyamatát is. Az ezen isteni értelmünk által tehát megfigyelhetjük még azt
is, hogy hogyan is történik a gondolkodásunk. Az élő szellemi értelmünk révén ugyanis még
válogathatunk is az általunk, vagy az általunk is megnyilvánítani szándékozott gondolatok
között, de ugyanígy válogathatunk a tudatunk szellemi mélyéről annak tárgyivá lett felszínére
törő eszmékből, ideákból is, és azokat akár magunkon is megnyilváníthatjuk az élő értelmünk
segítségével.
 Az ember az élő értelme révén tehát akár még le is választhatja magát még a tulajdon
gondolkodásáról is, de ugyanígy el tudja magát határolni a tárgyi érzelmeitől és cselekvéseitől
is. Minderre pedig a sokak által emlegetett és ismertetett, viszont többnyire még mindig nem
jól használt „meditáció”, vagyis az elmélyült csenddé tett gondolkodás révén elérhető
gondolkodás nélküli állapot a bizonyíték, ahol is a tiszta és élő értelmünk már egyszerűen
csak tisztán lát és hall, és valószínűleg már mindenféle gondolkodás nélkül maga is alkothat,
azaz teremthet.
 Az agyunkat valójában tehát az eredeti szellemi minőségéből eltárgyiasult tudatunk vele
együtt részint szintén eltárgyiasult értelme teszi „gondolkodó gépezetté”. Az „agy” emiatt
viszont az igaz valójában szellemi minőségű élő értelemtől származó „logikát” mintegy
mechanikus módon szolgálja ki, miáltal viszont magát a logikát (végül is tehát részint magát a
„logoszt”, azaz az irányító szellemi értelmet) is mechanikussá, azaz gépiessé teszi.

 28

 Az igazság tehát egyáltalán nem az, hogy a gondolataink együttese alkotja az értelmünket.
Az igazság ugyanis az, hogy a tiszta és élő értelmünk alkothat akár gondolatokat is, és ezeket
a sajátnak érzett gondolatokat, valamint a valamilyen (szellemi, lelki, fizikai) szinten már
megvalósított gondolatokat, mint fogalmakat, eszméket, illetve ideákat, a magával illetve
magán való hordozása (valójában értelmi memorizálása) során használhatja, és természetesen
megnyilvánítani is képes őket. Az akarata szerint (valószínűleg azonban mindig csak
ideiglenes jelleggel) pedig akár azonosulhat is velük. A lényeg tehát az, hogy az élő értelem
képes alkotni, használni, megnyilvánítani a gondolatokat, de képes a velük való időleges
azonosulásra is. Most például főképpen az „ember” gondolattal, azaz az ember mivoltunkkal
vagyunk az értelmünkkel azonosulva.
 Ha tehát ki tudjuk vonni magunkat az eszünkön keresztül megnyilvánuló személyes énünk
hatása alól, akkor akár magunkon is megfigyelhetjük az előbbiek igazát. E módszer
alkalmazása mellett azonban könnyen rájöhetünk annak megdönthetetlen tényére is, hogy a
bennünket körülvevő külső világ vagy természet nem is az egyedüli színtere, annál fogva
pedig nem is a kizárólagos lehetősége az értelmes (mert élő értelemmel tehát maga az Isten
által ellátott) tudatos létezésünknek.
 Az ember a gondolatokat valójában tehát az értelmében illetve az értelme által irányított
tudatában tartja, és azokat az értelmi centruma (az értelmi énje) körül forgatja, azaz állandóan
foglalkoztatja, lényegében azonban valamilyen szinten állandó mozgásban (életben) tartja
őket. Ebből pedig már egyértelműen következik az, hogy az ember számára az értelmi és a
tudati memorizálás is egyaránt létezik, mely kettősségnek tehát magára a gondolkodásra
nézve is vitathatatlanul igaznak kell lennie. Mind tehát az értelmi, mind pedig a tudati
gondolkodás is létezik. A tudatos értelem esetében az elsődlegességénél fogva azonban
mindig az értelem választja ki, hogy mivel is foglalkozik, vagyis hogy az értelme illetve a
tudata tartamát kitevő mely gondolatot is állítja a fókuszált fénye elé. Az értelem dönt tehát
felőle, hogy a lényegi központja körül forgatott gondolatai közül mellyel illetve melyekkel is
foglalkozik intenzíven, meddig is fókuszál rájuk, azaz meddig is tartja azokat az értelmi
fókuszában. Maga az értelem határozza tehát meg, hogy a gondolatai közül melyeket is erősít
meg illetve támogat meg magával, azaz állít maga elé, vagy pedig a magából való kilökésével
(kimondásával) már másik értelmek illetve értelmes tudatok, azaz a hozzá hasonló értelmes
lények elé is. (Az emberek gyakran is kérdezik egymástól, hogy a másikuk mit is forgat a
fejében, illetve hogy ők mit is állítanak, mit is szándékoznak eléjük állítani, azaz a számukra
is kijelenteni.)
 Az élő szellemi értelemtől értelmes szellemi éntudatunkról az előbbiek alapján talán már
elmondhatjuk, és meg is érthetjük azt is, hogy „az” valójában a „lelkünkkel” azonos. A
lelkünk pedig egyedül csak az Istentől kapható élő értelme révén tudja illetve tudhatja
gondolkodásra késztetni a tehát belőle eltárgyiasult részét.
 Mindezen előbbiek pedig már egyértelműen bizonyíthatják a számunkra, hogy valóban
maga az Élő Értelem, vagyis az Élő Isten az, aki elsőfokon irányítja az ember mindenféle
tudati mozgását, rajta keresztül pedig már minden fizikai lépését is. Ez pedig így igaz,
bármennyire is nem tetszik ez az Élő Isten helyett az Istennek csak a „megkövült” részét, azaz
a fizikai anyagot elvakultan imádó tudós embereknek, és az őket szintén vakon követő emberi
többségnek.

 29

ÉRTELMES ÉNTUDAT

Isten egyszerűen úgy tulajdonítja nekünk az élő szellemi értelmének egy bizonyos részét.
Isten valójában tehát áthelyez az értelméből belénk, még inkább azonban átadja, a
tulajdonunkba adja értelmének bizonyos részét, hogy mi, a szintén Tőle, és lényegében ezen
folyamat által kapott személyes mivoltunkban illetve mivoltunkkal is használhassuk azt, azaz
létezhessünk avagy élhessünk vele illetve általa. Ez a „minden élő értelemmel” azonos Élő
Istentől illetve Istenből származó élő értelmi szikra létezteti tehát és egyben irányítja is az
egész mivoltunkat, különös fontossággal a ránk itt jellemző gondolkodásunkat, vagyis
gyakorlatilag minden tudati, és a már belőle származó minden fizikai mozgásunkat is.
 Az Isten legtisztább élő értelmétől értelmes szellemi személyes „én”-tudat pedig magával
az eredetileg tehát szintén szellemi minőségű lélekkel azonos. Ez az Isten Lelkéből származó
egyéni (egységnyi éntudattal rendelkező) lélek foglalja magában valamennyi léttel
kapcsolatos tisztán szellemi, mentális, fizikai, és érzelmi élményt. Ez a lélek a személytelen
állapotában viszont már a leghatalmasabb személytelen Isteni Létnek, vagyis Isten Szent
Lelke egészének, az Isten felülmúlhatatlan tisztaságú értelmétől ragyogó tisztaságú Isten-
Tudatnak a része.
 A szellemi értelmünk és a lelkünk (szellemi tudatunk) Isten példájára egybeforrt egysége
képezi tehát a mi lényegünket is, mely az Isten hasonlatosságára akaratunk szerint lehet tehát
személyes, de lehet személytelen minőségű is.
 Az értelmes tudatnak pedig, mely lényegében tehát az „egyénnel”, vagyis az egy egységet
képező tudatos „én”-nel azonos, szüntelenül forognia kell a legbensőbb központja (szellemi
értelmi énje) körül az ezen tulajdon illetve személyes szellemi önmagavalójának
megismerése, és e központon keresztül pedig már az ezen lényegének is központi forrása,
Isten mind tökéletesebb megismerése érdekében, mely tevékenysége által tökéletesedik ő
maga is.
 Amikor viszont az értelmes szellemi tudat az egészével, vagy pedig az egészét csak
mintázó egy vagy több kisebb egységű részével elveszíti a kapcsolatát a lényegi önmagával,
azáltal pedig már a lényege központi forrásával, Istennel is, lényegében nem történik más,
mint hogy ez a teljesség vagy részteljesség „kicsapódik” (kitör, kivetődik, valójában azonban
az eredeti belső állapotából a saját akaratából kívülre helyezi magát) a központi forrás illetve
a belőle származó központi lényege vonzásából, és a forrás és személyes lényeg egységet
képező belső körén kívülre kerül. Ezáltal annak tehát mintegy a külső „héját” alkotja a maga
arányaival illetve arányaiban. A központi lényegi forrástól illetve a személyes belső lényegtől
való igazából csak eltávolodást nevezhetjük tehát a belső tudat eltárgyiasodásának, vagyis az
egészével, illetve csak a része vagy részei által is megtörténhető belső önmagán kívülre
kerülésnek.
 Amikor pedig a külső (valójában azonban csak külsőssé lett) én önakaratából
visszacsatolódik a belső lényegéhez, és azáltal pedig a központi forrásához, Istenhez, akkor
megszűnik a külső lét vonzása, és a tudat az eredeti közegébe, a lelki (szellemi tudati)
valóságába kerül vissza. Ez az eredeti valóság azonban már egy transzcendens minőség a
korábbi, valójában tehát már maga magának tulajdonított fizikai állapotához képest.
Tulajdonképpen a lélek, vagyis az értelmes szellemi éntudat ebben az örömteli nyugalomban,
mely igazából nyugodt és folyamatos csak jót és szépet teremtést jelent, birtokolja az eredeti
természetét. Ez a természet valójában tehát transzcendens, és nem pedig pusztán csak fizikai,
mint ahogyan azt a külső állapotot felvett (eredetileg tehát maga is szellemi minőségű) tudat
tévesen hiszi.

 30

A MEGBUKOTT EMBERI SZELLEM

Mi emberi szellemek a gyermek állapotunktól kezdődően egy bizonyos ideig, a bukásunk
idejéig egyáltalán nem hibáztunk, a szellemi tudatunk azaz a lelkünk a teljes kifejlődés
állapotában volt. Hűen követtük az Isten minden törvényét, és a világainkkal egyetemben
csodás fejlődési lehetőségek előtt álltunk. Ezen csodás lehetőségekből azonban az Isten-
hűségünkben való elbotlásunk, majd az azt követő bukásunk végett mostanra már csak részint
részesedhetünk.
 Egykoron betekintést nyerhettünk ugyanis mind a magasabb vagy felsőbbrendű
égitestekbe és terekbe, a szellemi és a lelki bolygók világaiba, mind pedig az alacsonyabb
rendű rendszerekbe, aminek következtében mintegy köztes térben lebegve, „közvetítő” illetve
„megbékítő” szerepet játszottunk a két egymással ellentétbe került világrendszer között.
 Lényegében tehát kezdetben Isten és az ellentétpólusa között helyezkedtünk el a
mindenségben. Isten éppen ezért a mi lényünkben szándékozta kiteljesíteni az általa
létrehozott „kettős” világrendszerének (és nem pedig „kettő” világának, amit mi még sajnos
most is tévesen értünk alatta!), azaz az egyszerre szellemi és fizikai világának szeretetét. A
küldetésünk eredetileg tehát az volt, hogy a „kettősség” szeretetét ki és elterjesszük a
mindenségben.
 A „kettősség” lényege az, hogy egy szellemi burkon (értelmi körön) belül két,
minőségükben azonban egymástól eltérő (szellemi illetve fizikai lelkületű) élő szellem a
szellemi szeretetben egyesülve avagy összefonódva legyen a „szülője”, és egyben az őrzője,
kísérője illetve a segítője az Isten által újonnan életbe hívott gyermekszellemeknek, vagyis az
újonnan megalkotott avagy megteremtett szellemi tudatoknak (lelkeknek). Lényegében tehát
ezt akadályozta, és akadályozza még ma is meg az ellentétszellemek befolyásolása, mely
negatív befolyásolás avagy káros sugalmazás hatására bukott illetve bukik még ma is el a
gyermekszellemek egy része.
 Az ellentétszellemek kísértése ellenére is tisztának, azaz Istennel egységben maradt
„kettős szellemek” azonban az isteni példának megfelelően továbbra is tökéletes
teremtményeket alkottak és alkotnak még ma is magukból, míg az ellentétszellemek csak torz
teremtményeket hoztak és hoznak létre, mivel ők a „kettőség világának” kezdetétől fogva
folyton szembefordulnak az Isten által megalkotott természettörvénnyel. Ezért aztán még
irigyebbekké váltak, ugyanis az ő teremtményeik nagymértékben különbözőek lettek a
tisztának megmaradt kettős szellemek teremtményeihez képest.
 Ezek az ellentétszellemek látszatra tehát kiváltak a szellem, a teremtő erő, és a közös
általuk létrehozott, és magukkal egyenértékűvé tett szellemi produktum, a mindenféle
(szellemi, lelki, fizikai) szintű megnyilvánulást lehetővé tevő (lényegében tudat-)„anyag”
örök hármasságából, és egyre mélyebbre süllyedtek az amiatt viszont létrejött
tudatlanságukban. Az eredetileg tehát kettős szellemek egy része az isteni törvénnyel
szembeni engedetlenségük következtében lényegében tehát kettészakadt egy adó és egy
elfogadó princípiumra (gondoljunk csak az Ádámból álmában „kiszakított” Éva
szimbólumra!), és az ezen elbotlásukat követő sorozatos bukdácsolásuk során egyre
alacsonyabb rendű égitestekre kerültek. Mi emberi szellemek is így kerültünk egy hatod-
rendű naprendszernek a Föld nevű bolygójára, mely zuhanásunk végül is fizikai testetöltéssel,
azaz a szellemi tudatunknak férfi illetve női testbe történő „esésével” végződött.
 Érzéki, gőgös és anyagias, fizikai testet öltött szellemekké váltunk tehát, és azóta is
egyedül csak magunk akarunk teremteni. Elfajult tehát az eredeti szellemi képességünk, az
intelligenciánk, az értelmünk és a szeretetünk. A mi testetöltésünk azonban szemben Ádám,
mint első ember kezdeti testetöltésével (akinek rossz példájára mi magunk is tovább
elfajultunk), már nem fele részében szellemi, és fele részében anyagi, azaz átmeneti volt,
hanem eltolódott az elsősorbani illetve többnyire fizikai alapanyagú testetöltés felé. Ezért

 31

élünk tehát itt és most mi emberi szellemek illetve szellemi tudatok a fizikai testnek képletes
„börtönébe”, azzal együtt pedig a teljességével fizikaivá lett Földnek (mely név egyébként az
„Ádám” név jelentésével egyenlő) egyben az „aurája” látható részét is jelentő légterébe
mintegy belezárva. A helyes, azaz az Istennek tetsző viselkedésünkkel segítsük tehát mind a
magunk, mind pedig a Föld auráját mindig csak kék színben tartani, hogy végre már legalább
a korábbi lelki szintünkre az Istent képviselő, légkörünkön kívül mindig fehéren ragyogó,
Napunk segítségével újra visszakerülhessünk „Ádámmal”, a Földdel együtt.

 32

TÖMEGSZELLEM, TÖMEGLÉLEK

Minden tárgyi dolgunk illetve cselekedetünk a lelki állapotunk, azaz a szellemi tudati
állapotunk tárgyi kifejezője. Mindig az egyetemes isteni elvek, az isteni örök igazságok
alapján kell tehát gondolkoznunk, hogy mindig jó legyen a lelki állapotunk, mely aztán már
ugyanolyan jó fizikai állapotokat is teremt a részünkre.
 Ha azonban nem az isteni szellemi elvek, hanem az emberi tömegszellem vagy
tömegtudat után megyünk, akkor többé már nem az Isten örök elvei, hanem ennek a
tömegtudatnak a maga kialakította tévhitei, félelmei, szokásai, babonái, vagyis az általa
meghatározottak szerint gondolkodunk, és annak megfelelően is fejezzük ki magunkat. Ez
esetben tehát már nem is az Istennek, hanem már mindig csak az embereknek, az emberi
elvárásoknak igyekszünk megfelelni. Ennek pedig az lesz az eredménye, hogy ahelyett, hogy
rendeződnének a gondolataink, beszédeink, és cselekedeteink, egyre inkább rendezetlenekké,
szétszórtakká, szabálytalanul megosztottakká, vagyis egészen kaotikussá válunk minden
létező területen.
 Azt azonban talán már mindenki tudja, hogy az ember a gondolkodása, és az azt irányító
értelme együttese, vagyis a „képzelete” révén teremt meg mindent, amit meg tud teremteni,
amit létre tud hozni. Ez a teremtő erő pedig nem más, mint az Isten bennünk tevékenykedő
teremtő ereje, melyet pusztán csak a végtelen kegyelméből fakadóan mondhatunk, illetve
tarthatunk is a magunkénak. Ezen erő révén teremthetünk tehát magunknak az isteni elvek
figyelembevételével, egészséget, boldogságot, gazdagságot, sikert, jólétet. A tömegszellemre
hallgatva azonban, mint azt talán már láthatjuk is, inkább már csak újabbnál újabb
betegségeket, boldogtalanságot, szegénységet, sikertelenséget, igazságtalanságot teremtünk,
mind tehát magunk, mind pedig az embertársaink számára. Az emberiség nagy tömegének a
szelleme illetve szellemi lelke tehát még mindig nem igazságos, még tehát tisztulnia kell. A
tömegtudat még tehát csak szájal a társadalmi igazságosságról is, még tehát nagyon messze
van tőle. Még ugyanis az emberi igazságosságot sem képes elérni, nem hogy az annál jóval
magasabb rendű isteni igazságosságot akár csak érinteni is tudná. Az igazság ugyanis az, hogy
a tömegtudat, főleg pedig a képviselői, a vezetőink, sajnos még mindig hamis képet, hamis
elképzeléseket alkotnak Istenről, mert még ők maguk is el vannak telve halálfélelemmel,
bűntudattal, igazságtalansággal, hamis hiedelmekkel, gyűlölettel, faji és vallási előítéletekkel,
önzéssel, főképpen pedig Istenről való tudatlansággal, mely az előbbieket eredményezi,
vagyis összefoglalva el vannak telve minden Istentől idegen jellemzővel.

 33

SZENT LÉLEK

A Szent Lélek Isten Legtisztább Tudata, vagyis az Isten-Atya után mindent a legjobban tudó
és értő, Istennel egyetlen egységet képező, a lényegét nézve szellemi „össz-tudat”, aki parányi
részeire („szikráira” vagy lángból álló „nyelveire”) oszolva is minden tudás birtokában van.
 A Szent Lélek lényegében tehát azonos magával az Istenről és az Isteni Teljességről szóló
igaz vagy helyes (legtisztább) tudással is, mely minden kétségtől és kettősségtől mentes tudás
„megerősít” bennünket emberi tudatokat az Istenben való hitben.
 Az Isten által részünkre adott Szent Lélek által töltetik a szívünkbe az Isten szeretete is. A
bennünk lévő Szent Lélek pedig már azt is bebizonyítja nekünk, hogy mi is az Isten fiai
vagyunk.
 Az Istennek eme kiemelt fontosságú Lelke azonban nem csak az Isten teremtményeit
képes tökéletesen megvizsgálni, hanem képes felfogni Istennek még a szellemi, azaz az
értelmi mélységeit is. Maga a bennünk lévő Szent Lélek tiszta értelme által ismerhetünk tehát
meg mi is mindent, amit Isten a magáéból a részünkre adott.
 Lényegében tehát az Isten Szent Lelke az, aki tanít, „megmos”, megtisztít, megszentel
(szentté avagy magával azonos tisztává tesz), vagyis megigazít azaz „igazzá” tesz bennünket,
mint részeit. Mi magunk is ugyanis lelkek vagyunk a Lélekből. Az érzéki ember azonban nem
képes felfogni az Isten Lelkének eme cselekedeteit illetve mozgásait. Ezen érzéki
beállítódottsága, vagyis az érzéki élet mellett való „lecövekelése” miatt nem érti tehát meg a
„megkövesedett” azaz fizikaivá vált tudatunk azt sem, hogy az ember mindig elsősorban a
lelke vonatkozásában lesz Isten által „megítélve”. A test vagy testtudat ugyanis a többségében
mindig csak az egyéni lélek beleegyezésével képes végrehajtani a cselekedeteit. Lélek nélkül,
azaz teljesen vagy véglegesen önmagára maradva pedig a test cselekvésképtelen, vagyis
lényegében életképtelen avagy élettelen.
 A Lélek gyümölcsei, vagyis az általa nyilvánosságra hozható pozitív tulajdonságok: a
szeretet, öröm, békesség, béketűrés, szívesség, jóság, hűség, szelídség, alázat, mértékletesség,
igazságosság.
 A Lélek „kardja”, mellyel „kardoskodik” azaz kiáll az egyedül igaz Isten létezése mellett,
az a Lélek révén megnyilvánult isteni beszéd, vagyis végül is magának az Istennek a mindig
tiszta és igaz beszéde. A Lélek, vagyis az Isten Legtisztább Tudata tehát az, aki bizonyságot
tesz Isten valós létezéséről. A Lélek éppen ezért az Atya-Isten után, aki maga az Abszolút
Igazság is, egyenlő magával a tiszta és teljes Igazsággal is. Valójában azonban „hárman”,
helyesebben „hármasságban” teszik illetve fejezik ki az isteni vagy mennyei Igazságot. Ez a
„hármasság” pedig az Atya (a Teremtő Isten, mint mindenre ható legfőbb, leglényegesebb
erő, a minden erő forrása), az Ige (az isteni teremtő szó vagy beszéd, mint lényegi erő), és az
isteni Szent Lélek (Isten Legtisztább Szellemi Tudata, mint megnyilvánító és szintén lényegi
erő). A földön pedig ugyanezt az Igazságot vagy bizonyosságot, vagyis az Isten egyedül
igazán valós létezését az emberre kívülről „rászálló”, vagy hozzá belülről (tisztán szellemi
úton) eljövő „Lélek” isteni értelme, a „víz” szimbolizálta szellemi tudat tiszta értelme, és a
„vér” szimbolizálta testtudat esze (mesterkélt vagy művi, azaz csak tárgyi irányultságú
értelem) szintén hármassága teszi nyilvánvalóvá.
 Az Atyán kívül egyedül tehát az Isten Szent Lelke az, aki betöltheti a tudattartamunkat az
Isten és teljessége tudásával, és aki Istennel abszolút egységben lévén részesíthet bennünket,
ha már arra is érdemessé váltunk, az ezen tudás értelmi hatalmával is, mely isteni értelemtől
(„erőtől”) adódó tudati hatalom viszont az Isten végtelen kegyességéből fakadóan már az Ő
személyes hatalmával avagy erejével minősül egyenlőnek.
 Az előbbiekből vélhetőleg már az is kikövetkeztethető, hogy a tisztán értelmi mivoltot
(lényeget) tehát egyedül csak a Legtisztább Értelem által létrehozott és ezen értelméből
ellátott, ezért pedig maga is kristálytiszta Tudat teszi illetve teheti a szintén ugyanezen isteni

 34

értelem ráhatására személyessé. A Lélek által nyilváníttatott tehát Jézus Krisztus is az Isten
„fiának”. Krisztus azonban éppen ugyanezen ok miatt Isten megszemélyesített „teremtő
erejének” is megfelel, aki által, mint „kézművese” által Isten magát a világot is teremtette,
akit ezért egyben minden teremtett „dolgának” az örökösévé is tett. Az Isten országa
lényegében tehát nem is beszédben áll, hanem benne magában az „erőben”, az Isten teremtő
erejében, azaz végül is Istennek a legtisztább értelmében! Még pontosabban kifejezve pedig a
legtisztább értelme fénykörében, avagy az értelmi ereje végtelen hatalmasságú tündöklő
„gömbjében”!
 Az előbbiek alapján pedig talán már nem is lesz olyan nehéz megértenünk azt sem, hogy a
minden teremtményének egyaránt csak jót akaró Istennek országa az igaz valójában miért is
nem „más”, mint „igazság, békesség, és a Szent Lélek által való öröm”. (Ott ugyanis már
maga az Isteni Lélek biztosítja a jelenlétével a magából származó tiszta lelkeinek a pusztán
már a tiszta létezésük végett is folyamatosan kifejezett örömujjongását, mámoros örömét.)
 Az „Isten országa” két szóval kifejezve pedig már maga az „örök öröm” vagy „örök
gyönyörűség”, melynek tehát még csak a „kertje”, vagyis a külvilághoz legközelebb eső
„köre” is a gyönyörűség kertjének, azaz „édennek” vagy „paradicsomnak” neveztetik. Nos
hát, ide juthatunk mi emberek is vissza Isten Szent Lelkének segítségével. Ennek a
segítségnek az elküldését pedig nekünk mind maga az Isten, mind pedig a Fia, Jézus Krisztus
megígérte.
 Jöjj hát hozzánk is el Istennek Szent Lelke, értelmesíts meg bennünket, hogy vétkeinket,
hibáinkat megismerjük, azokat szívből megbánjuk, őszintén megvalljuk, és hogy az Igaz
Istenhez vezető helyes utat általad megismervén tökéletesen megjavuljunk. Urunk Istenünk
kérünk, hogy a Lelked révén tisztítsd meg a tudatainkat, helyezz beléjük magasabb szintű
érzelmeket, leginkább szellemi szeretetet, és tisztán értelmi tudást, hogy méltóan
fogadhassunk Téged!
 Istenünk, könyörgünk, fogadd el az értelmünk és szeretetünk egységét jelentő „szívünket”,
az értelmes szellemi tudatunkat jelentő „elménket”, és az előbbiek egységes hatalmát kifejező
„akaratunkat”, és egyedül már csak Te uralkodjál általuk!

 35

AZ EMBERI LÉLEK ESENDŐSÉGE ÉS KÜLÖNLEGESSÉGE

Az anyagvilágba született emberi léleknek az anyagi élete során számtalan problémával kell
szembenéznie. Ilyen problémák a születés gyötrelmei, a betegségek, békétlenség,
boldogtalanság, az öregkor szenvedései, és végül a legnagyobb probléma: a halál. További
problémák pedig a családi, nemzeten belüli, és nemzetek közötti nézeteltérések és ellentétek,
melyek javarésze szociális nézeteltérésekből és ellentétekből származik, lényegében azonban
a nem megfelelő társas kapcsolatokból adódnak. E számtalan problémával szembesülvén
aztán az embernek már úgy tűnik, hogy az anyagi világban mindenkinek ádáz küzdelmet kell
folytatnia a létezéséért, illetve az életben való fennmaradásáért.
 Idekerülve az embernek valóban el kell viselnie magán az anyagi erők hatásait és
ellenhatásait. El kell tűrnie azonban a hatások és ellenhatások kiváltotta minden érzelmét,
különösen pedig az életvitele mindig jó szinten történő megmaradása miatt jelentkező szinte
már állandó aggodalmát is. Mindez azonban egyáltalán nem teszi szükségessé, hogy az
életben maradásáért egyes vadállatokhoz hasonlóan öldöklő harcot folytasson magukkal a
fajtársaival szemben is. Az élet minden problémája ugyanis békés és közös úton inkább válik
megoldhatóvá, mintsem örökös küzdelem, azaz harcos versengés árán. Ez utóbbi állítást tehát
csak a már maguk is elállatiasodott emberek állíthatják igaznak.
 A lusta vagy rest, azaz a szellemi irányultságú szellemi fejlődésükben megtorpanó, illetve
a visszafejlődésük útjára már rá is lépő emberek azonban nem is tudnak szinte már semmit
sem a lélekről. Az ilyen emberek ugyanis egyedül csak a testtudatukhoz, a fizikai egójukhoz
ragaszkodnak. A lelki megvalósulás a számukra tehát csak mítosznak, vagy egyszerűen csak
fantáziálgatásnak minősül, vagyis egyáltalán nem érdekli őket.
 Az igazság pedig az, hogy minden embernek már régen tudomásul kellett volna tudnia
vennie, hogy ide a fizikai világba anyagi testben illetve testtel együtt csak az a lélek születik
meg, aki személyesen is meg akarja tapasztalni többek között magát az elmúlást is. Teljesen
fölösleges tehát a fizikai életet választó léleknek szinte szakadatlanul az ő testi problémáiról
panaszkodnia, szükségtelen tehát folyton a halál ellen ágálnia, azaz a testi és lelki elmúlás
lehetősége ellen állandóan tiltakoznia, hiszen ő maga volt az, aki ezeket a szörnyűségeket
mind meg akarta ismerni.
 A szüntelen, sajnos mára már részint élvezetté is minősített kínlódásai helyett az
embernek azonban semmi egyebet nem kellene tennie, mint a helyes ismereteket
megszereznie az igazán valós helyzetéről, és azokat meg is értvén akár már azonnal is
megoldhatná az élete minden problémáját, minden kínszenvedését. Az ember a konoksága
illetve makacssága miatt azonban nem akar tudomást szerezni arról, hogy mind az anyagnak,
mind pedig az anyagvilágba került léleknek a legfelsőbb irányítója Isten, és nem pedig ő, a
magát már-már istenné felmagasztaló anyagi ember. Az ember e nyakassága miatt nem tudja
tehát, hogy magáról a lélekről, valamint a lélek és az anyag kapcsolatáról szóló tudás még a
vallásos külsőségeknél is fontosabb, nem is beszélve már a politikáról, szociológiáról, és a
többi szintén az embereket nevelő, a tisztán szellemi minőségű lélek helyes ismerete nélkül
azonban csak „félre”, azaz csak magára az anyagra, anyagiságra, illetve az „anyagiasságra”
nevelő többi tudományágról.
 Az embereknek legelőször is tehát azt kellene megtanítani, hogy elsősorban soha nem a
testükkel kellene foglalkozniuk, hanem az annál jóval nagyobb jelentőséggel bíró szellemi
lelkükkel. Panaszkodni tehát egyáltalán nem érdemes egyetlen embernek sem a teste miatt,
mert a lélek állapota sokkal fontosabb a fizikai test állapotánál, mely test, mint tárgyivá
változott tudat, igazából csak tükrözi a léleknek valójában a révén „megtépázódott” állapotát
magán.
 A feltételekhez kötöttséget, az anyagi korlátokat lényegében tehát maga az emberi lélek
választotta a teljes szabadsága helyett, ezért aztán semmi oka nem lehet a panaszkodásra. Az

 36

ember lelkét (az eredetileg csak szellemi lehetőségű éntudatát) ugyanis soha nem a testet
szülők hozzák létre az utóduk testében annak fizikai anyagai által, hanem a szellemi lélek
mintegy benne maradó lélegzetként avagy lélekzetként „belebújva” vagy „beleszállva” az
emberformát felvevő embrió testbe vele együtt, viszont ő ellentétben a testtel mindig csak
képletesen „születik” meg. A lélek ugyanis tárgyi születés nélküli örök lehetőségű szellemi
minőség. Ami pedig már eleve örök, mert közvetlenül az „Öröktől” azaz Istentől van, az soha
nem úgy születik meg, mint az anyagi test, hanem egyszerűen csak megteremtődött Isten, és
Istennek „Szent”, azaz a legtisztább és leghatalmasabb Lelke (Szellemi Tudata) által. Az
egyéni emberi lélek a Léleknek tehát csak egy „szikrányi” része.
 Az öröklét helyett a múlandóságban való élést tehát mi emberi lelkek minden esetben
magunk választottuk illetve választjuk. A folyton változó test számára azonban csak a
mulandóság létezhet. Ami önmagában nem állandó, az tehát állandó változásnak van kitéve
egészen az elmúlásáig. Az igazi állandóság tehát csak a szellemi minőségű léleknek lehet a
lehetősége, mely szellemi lélek a testet, így tehát a csak ideiglenes jelleggel létezhető fizikai
testet is, egyedül csak az önmaga mind jobb kifejezése, azaz mind jobb szintű be-, illetve vele
egyben és egyszerre is megtörténhető kiteljesítése érdekében használhatja.
 A lélek valójában tehát egy örök megnyilvánulás, mely az önfényét már képes magából
kifelé is sugározni. Határtalan szerű kiáradással (mint például amivel a Napunk is bír)
azonban mindaddig nem rendelkezhet, míg az ahhoz szükséges fejlettségi szintjét el nem éri.
A lelkünk jelen fejlettségi szintje tehát egyenlőre még csak azt teszi lehetővé, hogy a durva
fizikai testet magával áthatva éltesse, azaz „világoltassa” azt az élet világosságával.
 Mivel a lélek áthatja magával a testet, a fizikai tudatunk, vagyis az eltárgyiasult
lélekrészünk a lelkünkből, a szelleminek továbbra is megmaradt tudatunkkal együtt azonnal
tud a testünket bárhol is ért sérelemről, illetve a hatására keletkező fájdalomról. A léleknek,
azaz a testben láthatatlanul jelen lévő szellemi tudatnak tehát inkább csak a „tünetének”
minősül a fizikai tudat, a fizikai elme. A testünk tehát, akárhogy is nézzük, nem más, mint az
egyéni vagy személyes lelkünknek a fizikai megtestesülése.
 Az egyéni szellemi tudat központi magja azonban sokkal kisebb az atomnál, de még az
atomi részecskénél is, ám mégis ez a szellemi „mag” képezi a testünk alapját, és a hatása nem
is csak az anyagi testünkre, hanem még azon is túlra kiterjed. E „lélekatom” nélkül viszont a
fizikai test halottnak minősül. A fizikai tudat létezése tehát egyáltalán nem a különféle
anyagok kombinációjának köszönhető, hanem szellemi léleknek, azaz az eredeti állapotában
illetve teljességében tisztán szellemi tudatnak. A testünk minden energiája tehát ebből a
fizikai szemmel nézve parányi centrumból származik, mely szemmel nem látható centrum
vagy „mag” a test központjában, a szívben foglal el helyet. A lélek azonban a test ezen
központi helyén nem egymaga, hanem egy nálánál jóval magasabb rendű lélekkel, Isten
tisztán szellemi szikrájával együtt van jelen, mely test végül is tehát akár annak a közvetett
kivetüléseként is felfogható, mely kivetülést a közvetlen „megszülője”, a lélek, magával
áthatva éltet. A szívben elhelyezkedő szellemi erőcentrumból, mint „magerőből” származik
tehát az ember minden szellemi, lelki, és testi ereje, még tehát a véredényekben keringő
vörösvértestek energiája is, mely vérnek energiaellátó képessége azonnal meg is szűnik, ha a
lélek elhagyja a testet. A lélek természete azonban minden körülmények között az aktivitás,
azaz az állandó mozgás. A jelenléte nélkül a test tehát nem képes mozogni. A test lélek nélkül
ezért olyan, mint egy halott „eszköz”, vagy még inkább lelket hordozó „jármű”, mely
járművet elsősorban a szellemtől származó ereje révén mindig éber, a mindig tevékeny lélek
működtet. A belőle származó részeként eltárgyiasult fizikai egó tehát csak tévesen hiheti azt,
hogy ezt az éltető munkát ő egymaga végzi. (A tehetetlen vagy magatehetetlen emberre tehát
nem is véletlenül mondogatjuk azt, hogy az most éppen elveszette a lélekjelenlétét, és azért
nem képes mozdulni, azaz bármit is cselekedni.)

 37

 A mérhetetlenül parányi lélek szellemtől nyert fényenergiája tartja tehát fenn, azaz tartja
életben, lényegében azonban „működteti” a fizikai testünket, mint az őt anyagilag is
megnyilvánító eszközét. Amikor pedig elhagyja azt, akkor a test az éltető erő hiányában
bomlásnak indul, majd az alkotórészeire esik szét. Az anyagi test illetve a testtudat tehát nem
azonos a lélekkel, hanem a léleknek csak egy vele együtt élő származéka. A kettő egysége a
lélek elmúlandó létezésének csupán csak a látszatát kelti. Attól azonban, hogy ez a látszat
vagy ideiglenes fizikai megnyilvánulás múlandó, a benne illetve vele egységben élő lélek
nagyon is örök érték, és teremtményi részről nagyon is elpusztíthatatlan minőség marad.
 A lélek létezése azonban a mérhetetlenségénél fogva tapasztalati úton nem bizonyítható.
Az élő lélek ugyanis az emberi testi tapasztalat számára felfoghatatlan. A lélek tehát
érzékszervi úton nem, viszont az ember tiszta és élő értelme számára nagyon is felfogható,
mivel ez a szintén élő értelem a lényege magának az élő emberi léleknek is. Tulajdonképpen
ez a tiszta értelem adja a „fényét” is a léleknek, mely révén az képes magával áthatni a fizikai
testét, a lényegében tehát magát tárgyilag is megnyilvánító eszközét, sőt bizonyos szinten
képes még azon túlra is kisugározni.
 Az emberi lélek esendősége tehát minden tévhiedelemmel ellentétben egyedül csak
önmagában rejlik, mint ahogyan a csak múlandó lehetőséggel létezhető eltárgyiasult részéhez
képesti különlegessége is. Az élő lélek ugyanis egyszerűen csak hasonlít az Örök
Teremtő(jé)re, mivel általa lett. Istennek, a legmagasztosabb szellemi élő Értelemnek a
tudatosodásából jött tehát létre Istennek a legtisztább tudata, a Szent Lelke, mely legtisztább
és legteljesebb Lélek ezzel egyidejűleg megtörténő önmagán túl való „csordulásából”
(sziporkázásából) teremtődtek illetve teremtődnek meg a teljes egésze részeit képező rész
teljességű lelkeinek „töredék-lelkei”, vagyis a mi emberi tudataink is. E földi fizikai
tudatoknak pedig a maguk vissza-szellemítésével megvan a lehetőségük az Isten teljességétől
való eltávolodásukból újra visszatérni az Isteni Teljességbe. Nos hát ez lenne az, amit végre
már mindnyájunknak meg kellene tudnia értenie, hogy nehogy a magunknak bemesélt
esendőségünknek és különlegességünknek köszönhetően egyszer végleg is elvesszünk, majd
pedig végérvényesen meg is szűnjünk létezni az Isten teljességén kívüli irdatlan nagy „külső
sötétségben”, vagyis az Isten értelmes szellemi tudatával (Szent Szellemével) mindeddig még
egyáltalán nem áthatott tudatlanság minden fény nélküli, vagyis végtelenül sötét mezejében,
avagy teretlen terében.

 38

A TISZTA TUDAT SZINTJE

Az igazág az, hogy nekünk embereknek a tiszta szellemi tudat szintjére kell eljutnunk,
melyhez fel kell ébreszteni a transzcendentális tudatunkat a jelenlegi alvó állapotából. Ehhez
azonban elengedhetetlenül szükséges, hogy elérjük a jóság szintjét, vagyis a „jó ember”
minőséget. Amíg viszont az életfelfogásunk pusztán testi marad, továbbra sem juthatunk el a
transzcendentális szintre. A testi életfelfogásból éppen ezért legelőször is az elme szintjére
kell eljutnunk. Ezen a mentális szinten ugyanis már az értelmes tárgyi tudatot fogadjuk el a
lényünk lényegének. Innét továbbjutva pedig már az „ész”, vagyis a tárgyi intelligencia
szintjére kerülhetünk, mely tárgyi értelmi szint már közvetlen kapcsolatba kerülhet a minden
fontossági sorrend és egymástól való különbözőség nélküli, azaz egyaránt szellemi és tárgyi
tudatos értelem transzcendens szintjével, ahová is tehát előbb vagy utóbb, de minden egyes
emberi tudatnak mintegy már újra is el kell jutnia. A tiszta avagy világos, és éppen ezért
bizonyos fokú önsugárzásra, illetve hasonló minőségű sugárzás továbbítására maga is képes
értelmétől „emberi” tudatnak tehát mindenképpen el kell oda jutnia, amennyiben a
továbbiakban a végleges elmúlásának a lehetőségét már végérvényesen is el akarja kerülni,
azaz ha az efölött elhelyezkedő, éles határral tőle viszont már nem elválasztott teljes
tökéletesen (abszolút) tiszta lelki szintre, azaz az eredete helyére is el akar jutni. Ezt a
szavakkal tulajdonképpen már leírhatatlan gyönyörűségű helyet keressük tehát az egész földi
életünk során is. Az igazság tehát az, hogy azért utazgatunk állandóan itt a földön is, hogy ezt
a helyet megtaláljuk, vagy legalábbis egy hozzá hasonló helyet találjuk, ahol is már igazán
otthon érezhetjük magunkat. Keressük, kutatjuk tehát ezt a helyet, de azt itt valahogy mégsem
sikerül senkinek sem megtalálnia. Az „édent”, vagyis a „gyönyörűség kertjét” itt a földön
ugyan imitt-amott egyes emberek „felfedezni” vélik, de ott benne élve már maguk is
hamarosan rájönnek, hogy az mégsem egyezik meg az igazi édennel, hanem annak legfeljebb
is csak egy kevésbé finom, még inkább azonban „durva” (kizárólagosan anyagi) változatának
felel meg. Azt a szépséget és finomságot ugyanis itt önmagában ebben a tárgyi valóságban
soha nem találhatjuk meg, soha nem lelhetjük fel. Ahhoz tehát, hogy ezt a gyönyörűséges
helyet akár már itt a földön élve is mintegy már újra is megtaláljuk illetve meglássuk,
egyáltalán nem kifelé a tárgyi valóságra, a külsőségekre kell nézegetnünk, hanem róluk
minden figyelmünket éppen hogy befelé, a tisztán szellemi és lelki együttes valóság, azaz
Isten abszolút valósága felé kell fordítanunk. Mindenképpen tehát befelé kell néznünk, hogy
az eredeti hazánkat valóban megpillanthassuk, és az iránta újra feléledő vágyunk hatására oda
magunk is visszajuthassunk.
 Jézus nem véletlenül szorgalmazta tehát annak fontosságát, hogy a szemeinket (azaz mind
a tárgyi, mind pedig a szellemi látásunkat) mindig csak az „odafönt” levőkre irányítsuk, mint
ahogyan arra sem véletlenül emlékeztetett bennünket, hogy Isten országa valójában bennünk
van. Az tehát egyedül csak a tisztán szellemi értelmünkben, illetve az ettől az értelemtől
értelmes szellemi tudatunkban, azaz mindezen legfőbb értékeinket egy egységben kifejezve a
tudatos szellemi értelmünkben található meg. Isten országát tehát sem magában a mi hathatós
segítségünk révén önmagába záródott külső valóságunkban, sem pedig abban benne élve soha
nem fogjuk megtalálni, ameddig tehát mi magunk is újra el nem jutunk a tiszta tudat, vagyis
az „igaz ember” szintjére, aki a saját indíttatására visszatért vagy segítséggel újraélesztett
szellemi emlékezete révén már legalább annyi szellemi intelligenciával rendelkezik, mint
amennyi tárgyi intelligenciát a fizikai élete (esetleg életei) során eddig elérnie sikerült.

 39

IGAZÁN KÖNNYŰ ÉS SZABAD CSAK A TISZTA LEHET

Meggyógyítani annyi, mint egésszé, teljessé tenni. A nem egészség vagy nem teljesség
valójában azonban nem más, mint a szellemi tudat békéjének vagy nyugalmának valami külső
vagy belső okból való elvesztése. Ez pedig hiányként, a szabadságának illetve könnyűségének
hiányaként realizálódik a lélek részéről, ami aztán már törvényszerűen nyilvánul meg a
tulajdon szellemi tudatából (lélekből) származó tárgyi tudatát itt kifejező anyagi testén,
testében vagy éppen csak a külső környezetében is.
 Az imádságaink során, nem csak kérünk az Istentől, hanem azzal egyben Isten igazságát
illetve igazságait (szavait) is felelevenítjük. Ilyenkor is tehát örök igazságokkal töltjük fel a
tudatunkat, ugyanakkor pedig megbocsátunk mind önmagunknak, mind pedig az ellenünk
vétkezőknek. Mindezzel pedig már a teljes tudatunkból is kirekesztettük, és messzire el is
űztük az összes előtte még benne létező negatív gondolatunkat, melyek a negatív
tulajdonságainkat és a negatív érzelmeinket eredményezték. Valójában tehát ez jelenti a teljes
gyógyulásunkat, vagyis a bajainktól való végleges megkönnyebbülésünket.
 Ha azonban valakinek hosszú ideig nem tudunk megbocsátani, akkor az „nehezteléssé”
alakul, mely negatív érzelemmel viszont már igen nagy károkat is tudunk okozni, mind a
lelkünkben, mind pedig hatására már a fizikai testünkben is. A nehezteléstől ugyanis pontosan
a mi lelkünk válik „nehézzé”, azaz már fájdalmasan súlyossá, mely lelki problémánk a
testünkben már idült (hosszan tartó) fájdalmakat, például rákot, vagy hozzá hasonló állandó
fájdalommal járó igen súlyos megbetegedéseket vált ki.
 Bárhogyan is nézzük, minden szenvedésünk oka egyedül tehát az Istenről való
tudatlanságunk, illetve az Isteni elveknek, Isten törvényeinek maradéktalan be nem tartása.
Minden negatívumot, így tehát minden alattomos betegséget is, végső soron egyedül tehát mi
magunk teremtünk illetve teremtetünk meg magunknak a helytelen gondolkodásunk révén. Ha
ugyanis nincsen negatív gondolat, nincsen, és soha nem létezhet semmiféle negatív érzés sem.
Sem tehát lelki, lelki hatás hiányában pedig már testi érzés sem. Mert ez az igazság, ez az
Isten örök szellemi elve, csakhogy mi ezt még a mai napig sem vettük igazán figyelembe.
 A tudatunkat azonban egészen a lelkünk mélyéig hatolóan kell tisztára mosnunk, hogy
minden (testi és lelki) érelemben teljesen egészségesek legyünk. Meg kell tehát szabadulnunk
minden hamisságtól, minden illúziótól, minden tévhittől, minden abszurd hiedelemtől, vagyis
minden tisztátalanságtól, mely a tiszta tudatunkat beszennyezi, vagyis „szeplőssé”,
piszokfoltokkal tarkítottá teszi.
 Tisztítsuk tehát meg a tudatunkat Isten igazságával, illetve az isteni igazságokkal, mert
egyedül csak az Igazság az, aki vagy ami igazán tisztává és szabaddá tehet bennünket. Az
Igazság ugyanis soha nem okoz félelmet, bűntudatot, hiányt, kétséget, nehézségeket, és
különféle korlátozásokat, de békétlenséget se. Az Igazságtól tehát mindenféle hamis
értelmezés is távol áll, mert az Igazságnak nem ez a célja, hanem mindig csak a szeretet, a
békesség, az igazságosság és jogosság, a szépség és a jóság, és nem pedig akár csak egyetlen
negatívum is.
 Ha tehát tökéletes világot, könnyű és gondtalan életet akarunk magunknak, akkor
legelőször is nekünk magunknak kell tökéletessé válni, mert csak a tisztának lehet ugyanis
minden(e) tiszta. A tehát maga már tiszta tudja ugyanis mindenét kitisztítani, azaz tisztává
tenni. Mert ez az Isten törvénye. Mert ez az Isten megmásíthatatlan elve, és ezt pedig jó lenne,
ha maga a szeplőfoltokkal tarkított elvilágiasodó földi egyház is minél hamarabb tudomásul
venné. Így hozzáállva ugyanis az elkövetkezendőkben talán már egyetlenegy emberi lelket
sem fog patyolattisztává mosni, vagyis még ő maga is el fogja veszíteni az Isten színe előtt
vállalt feladatát.

 40

TÜKÖR TISZTASÁG

A meditációnak valójában azt kellene jelentenie, hogy próbáljuk megérteni a szerves
kapcsolatunkat Istennel, a legfelsőbb avagy legfőbb élőlénnyel illetve létezővel.
 Nekünk embereknek a világon létező minden élőlénnyel illetve „dologgal” van valamiféle
kapcsolatunk, mely kapcsolatainkat igyekszünk nem csak megismerni, hanem megérteni is.
Isten már csak a neve révén is jelen van a világ minden részében, mi emberek azonban
mégsem próbájuk minden megérteni a Vele való kapcsolatunkat. Ez a tettünk (valójában
azonban tudati nem-cselekvésünk) viszont inkább tudatlanságra vall, mintsem valódi
intelligenciára. Annak az embernek tehát, aki tagadja az Isten létezését, vagy nem tudja
magában tisztázni az Istennel való kapcsolatát, valójában hiányos a tudása, mintsem teljes,
azaz minden tudására törekvő. A hiányos tudásának köszönhetően jelenti tehát ki az
emberiség egy része, hogy Isten nem létezik, vagy hogy Isten már maga is rég halott. Ezeknek
az embereknek azonban fogalmuk sincsen arról sem, hogy az ember hús-vér szíve valójában
csak egyaránt szimbóluma a szellemi szeretetnek és a tiszta szellemi értelemnek, mely értelem
valójában úgy „működik”, mint egy tükör. Az értelem ugyanis, mint egy fényképezőgép
folyton képeket csinál (készít, azaz „kész” állapotba hoz), és ettől a rengeteg képtől, ő maga
befedetté válik. Az értelem színtiszta „fehérségét”, azaz az eredeti átlátszó tisztaságát tehát
maguk az általa alkotott képek takarják el, azaz fedik be, mint ahogyan az eredetileg tehát
szintén fehér fotópapír fehér színét sem látjuk többé, ha előhívjuk a rávetített képet. Nos, az
igazság az, hogy a mi valódi azonosságunk, az értelmi, vagyis a tisztán szellemi énünk
ugyanígy van befedve az anyaggal, azaz az „elkészült” anyagi képünkkel. Ahhoz tehát, hogy
a „szívünk” újra átlátszó tisztaságú legyen, meg kell azt tisztítanunk a rárakódott, azt egyre
jobban csak elhomályosító rétegtől, vagyis legelőször is a fizikai anyagtól, helyesebben
azonban az anyagi felfogásától.
 A „szív” azaz az értelem megtisztításának azonban különféle folyamati léteznek, melynek
tehát csak egyike a meditáció folyamata. Igazi meditáció viszont csak az lehet, amely a tisztán
szellemi értelmi ént keresi. Az a meditáció tehát, amely során minden létező érzékünket,
vagyis mind a külső, mind pedig a belső (szellemi) érzékeinket erre az énre összpontosítjuk.
A külső érzékek ugyan folyton a kifelé-figyem, azaz a tárgyi valóság felé rángatnak
bennünket, de nekünk azokat is befelé kell fordítanunk, hogy a valódi önmagunkba, azaz a
valódi önazonosságunkba tekinthessünk.
 Magának a „szívnek” (az értelmi központunknak) azért kell átlátszó tisztaságúvá válnia,
hogy a révén egyszerre láthassuk át a szellemi valóságot és fizikai valóságot, vagyis hogy az
innét kettőnek csak vélt (valójában tehát „kettős”) valóságba egyidejűleg már ne csak bele-
bele tekinthessünk, hanem abban már valósággal is benne élhessünk. Itt lényegében tehát
arról van szó, hogy az igazából az értelmünk és szeretetünk egységét jelentő „szívünket” azért
kell mindannyiunknak tükör tisztaságúvá megtisztítania, hogy a révén végre már mi magunk
is visszakerülhessünk a gyönyörűséges (minden kártól és ártalomtól mentes, és ezért öröm
avagy gyönyörteli) transzcendens létezésbe.
 A „szívünket” legelőször is tehát azért kell megtisztítanunk, mint valami porlepte
ablaküveget, hogy általa tudjuk meg, hogy mi is az igazi kapcsolatunk Istennel. Amikor pedig
már meg is értjük a lényegi kapcsolatunkat Istennel, és meg is hódolunk (megalázzuk
magunkat) Isten előtt, akkor már maga az Isten fogja tisztán tartani a szívünket a világ
„porától”. Isten ez esetben tehát már maga fog megvédeni bennünket a kizárólagos tárgyi
valóság minden támadásától, minden szennyétől.
 Igazán „boldoggá”, akár tehát már itt a Földön élve is, éppen ezért mindig csak abban az
esetben válhatunk, ha megismerjük és megértjük az igazi önvalónkat, és az Istennel való,
egyedül csak általa elválasztható lényegi kapcsolatunkat. Valójában tehát azért vagyunk
folyamatosan boldogtalanok, vagyis mindig csak röpke pillanatokig boldogok, mert a tárgyi

 41

valósággal azonosítottuk magunkat. Valamennyi félelmünk, valamennyi aggodalmunk ebből
a hibás „lépésünkből” származik tehát.
 A „szív” tisztítása valójában tehát azt jelenti, hogy az ember megérti azt, hogy ő itt az
anyagi világban csak egy jövevény, ő maga nem ide tartozik, mert ő az igaz valójában lélek,
vagyis szellemi éntudat, szellemi (értelmi) önazonosság, szellemi önvaló, aki most éppen a
fizikai testen keresztül, azt hozzá mintegy eszközként használva fejezi ki (nyilvánítja meg)
magát.
 Ha pedig már „alaposan” is, vagyis a létezésünk alapját (is) adó Istennel együtt is
megismertük az igazi önvalónkat, akkor már nem csak azt mondhatjuk el magunkról, hogy a
„szívünk” teljesen megtisztult, hanem már azt is, hogy ezzel felszabadultunk minden eddigi
kötöttségeink alól, melyeket (is) valójában tehát mind maga az Isten támasztott a végleges
megtisztulásunk érdekében, a szintén az Istentől kapott szabad akaratunk miatt mindig
azonban a mi elvárásainknak, azaz lényegében a tulajdon választásunknak megfelelően.
 Az igazság az, hogy a mai intelligenciája révén már minden embernek tudnia kellene azt,
hogy az emberi létforma kötelessége az, hogy az itteni sajátságos körülmények között is
valóságossá tegye Istent minden „létező”, azaz minden teremtmény számára. Éppen ezért
létezik minden emberi társadalomban egy rendszer, melyet most már egyszerűen csak
„vallásnak” vagy „egyháznak” hívnak, mely arra hivatott, hogy a segítségével próbáljuk
megismerni, és meg is érteni Istent, vagyis hogy a révén illetve segítségével teljesen tisztába
jöjjünk az Istennel való szerves (élő), azaz lényegi kapcsolatunkkal. Ennek a rendszernek
képviselőinek azonban, mivel az igaz hitvallást maga az Isten szabta, és szabja mindig is meg,
már eleve olyan tisztának kellene lenniük (általuk pedig már magának az egész rendszernek
is), mint amilyen tiszta az átlátszó üveg, melyen a transzcendens valóság már nem is csak
tükröződik, hanem egy az egyben látható, mint ahogyan a tökéletesen megtisztított
ablaküvegen keresztül a külső természet, azaz a tárgyi valóság is látszik.
Az a vallás illetve egyház, amely tehát még maga is egyre csak szórja magára a tárgyi világ
porát, azaz egyre inkább belemerül a pusztán anyagi, és ezért mindig csak múlandó
lehetőségű létezésbe, az soha nem válhat átlátszó tisztaságúvá. Az ilyen eltorzult rendszer
ahelyett tehát, hogy egyre több „szívet” tisztítana meg a tulajdon helyes példája által, inkább
már csak maga is szennyez, vagyis a tagjai közül egyre többet elszakítva Istentől, igyekszik
őket Isten helyett a maga híveivé tenni. Így pedig továbbra is csak hiába hirdetik Istent és
Krisztus örökké tiszta szívét, a tagjaik (híveik) továbbra is csak úgy fognak látni, ahogyan azt
Pál apostol mondta: „tükör által (de még mindig csak) homályosan”!
 De talán már ez is lenne az igazi céljuk???

 42

AZ ÉLET TÖKÉLETESSÉGE SZINTJE

Az ember akkor és azzal éri el az élete tökéletességét, a maga teljes életet élését, és az igazi
boldogságát, ha egyszerűen tisztába jön azzal, hogy ő a hatalmas Isten lelki egészének szerves
része, és ezért a szeretetének már egyedül csak Isten lehet a legfőbb „tárgya”. Ha tehát az
emberi lélek eléri ezt a szintet, és meg is tapasztalja az Istennel való, ezen így viszont akár
már transzcendentálisnak is mondható kapcsolatát, már nem is csak a maga tökéletességét éri
el, hanem már igazi (soha el nem múló) boldogságot is érez. A teljes életet élés valójában
tehát azt jelenti, hogy egyben a fizikai életünkkel már a lelki életet is éljük. A tisztán lelki élet
sajátossága pedig az, hogy abban a létformában már közvetlen társulásban vagyunk az
Istennel, vagyis nyíltan együtt vagyunk, együtt járunk Vele, mert már csak az Ő vágyait
illetve akaratát teljesítjük, mert már egyedül csak Őt szolgáljuk, egyedül csak Őt imádjuk.
Ezért cserébe pedig már mi magunk is örök boldogságban, és teljes tudásban élünk.
 Ameddig azonban az embernek bármilyen kicsi ragaszkodása is van az anyagi világhoz,
bármiféle ragaszkodása van az anyagi felfogáshoz, addig itt kell maradnia az anyagi síkon,
mert Isten nem fogja beengedni a közvetlen társaságába, mígnem minden anyagi
szennyezettségétől (minden negatív tulajdonságától, negatív gondolatától és érzelmétől)
végleg meg nem tisztul.
 Az igazság az, hogy az eredeti természetünk szerint lelkiek vagyunk, és ezért nem tudunk
igazán boldogok lenni itt az anyagi valóságban. Ha viszont már itt az anyagi világban el
tudjuk érni az Isten iránti szeretetet, és Isten helyett többé már nem a hírességeinket,
embertársainkat, rokonainkat, családtagjainkat, illetve a kutyáinkat és macskáinkat, vagy
pedig az országunkat, nemzetünket, társadalmi csoportjainkat, ne adj’ Isten a vallásunkat
szeretjük egyre jobban, akkor van esélyünk az állandó boldogságra akár már itt a földi
életünkben is. Amikor ugyanis már egyedül csak az Isten szeretetére összpontosítunk, akkor
az azt jelenti, hogy mentesek lettünk minden anyagi vágytól, minden tárgyi haszonszerzésre
irányuló okoskodástól, de minden alapvető szükségen felüli anyagi hasznot eredményező
egyéni vagy csoportos cselekedettől is. Az embernek ilyenkor tehát már nem szabad
semmiféle más formát imádnia sem, hanem már egyedül csak az Isten leggyönyörűségesebb
személyes formáját.
E szinten pedig már tudnunk kell azt is, hogy Isten vágya illetve akarata a legfelsőbb, és
éppen ezért már mintegy a kötelességünk is minden vágyunkat és akaratunkat tökéletes
szinkronba hozni Istenével. Egyetlen vágyunk azonban mégiscsak lehet. Ez pedig az arra való
vágyódás, hogy Istent mindig úgy szolgálhassuk, úgy imádhassuk, ahogyan azt Ő akarja.
Az élete tökéletességét elért ember valójában tehát már csak azt akarja Istentől, hogy
egyszerűen csak szolgálhassa Őt.
 A transzcendens világ azonban már olyan abszolút valóság, melyben már senki sem
használja ki a másikat, mert ott már mindenki csak szolgálni akar, és senki sem akar
semmiféle szolgálatot elfogadni. Ott tehát még maga az Isten is azon van, hogy szolgálja a
szolgáit, vagyis még Ő maga is arra törekszik, hogy minél több örömet szerezzen a szolgáinak
azaz a teremtményeinek. Ezáltal van tehát teljes elégedettség (örök öröm) az isteni világban.
 Az isteni világgal szemben az anyagi világ viszont azt jelenti, hogy itt mindenki inkább
már csak kifosztani, kizsebelni akarja a másikat. Itt tehát mindenki ki akarja használni mindig
elsősorban a maga, vagy esetleg még a szűkebb-bővebb érdekcsoportja hasznára, előnyére,
illetve megelégedettségére a barátait, rokonait, családja tagjait, a társadalmi
csoportosulásokat, nemzetet, országot, a Földet, az egész világot, de még magát az Istent is.
Az anyagvilágban azonban egész országok, nemzetek, társadalmak is ugyanúgy próbálják
kihasználni egymást, mint ahogyan azt az üzletemberek is teszik. Ezt a tevékenységüket pedig
mintegy közös megegyezéssel „a létért folytatott küzdelem”-nek nevezték el ezek a valójában
tehát istentelen, illetve Istent többnyire már csak mellőző emberek. Isten azonban olyannyira

 43

szereti az emberi teremtményeit, hogy még mindezeket is lehetővé teszi a számukra. Ha tehát
az emberek arra vágynak, és azt is választják, hogy akár a többiek „rovására” azaz a másikak
kárára is nagyok, gazdagok, sikeresek, híresek legyenek, Isten megadja nekik a hozzá
szükséges intelligenciát, ámde az így elért eredményekkel járó következményeket ez
esetekben az embereknek már egyedül maguknak kell elszenvedniük. Az ilyesfajta törekvések
miatt kiérdemelt szenvedéseikben Isten segítő támogatását tehát egyáltalán nem élvezhetik.
Isten észrevehetőleg tehát biztosan nem lesz a társuk illetve a támaszuk a szenvedéseikben,
mígnem az önerejükből meg nem javulnak, azaz ki nem gyógyulnak az Istennek és a
teremtménytársaiknak inkább már csak károkat, mintsem egyaránt hasznot eredményező
vágyaikból illetve cselekedeteikből.
 Ha tehát el akarjuk felejteni Istent, és egyedül már csak az anyagi világot akarjuk élvezni
és dicsőíteni, Isten még ehhez is megadja azt az intelligenciát, ami által elfelejthetjük Őt, és
amivel már csak az anyag imádatára marad erőnk. Ezáltal azonban inkább már csak örökre
elodázhatjuk az életünk tökéletességének az elérését, mintsem valaha is elérhetnénk azt.

 44

MEGIGAZULÁS

A „megigazulás” lényegében a „valódivá” (igazán valóságossá, minden „ál”-tól avagy
hamisságtól mentessé) válásnak felel meg. Az ember ebben az állapotában már biztosan tudja,
hogy ő eredetileg Isten szellemi tudatának (Lelkének) egy magára ideiglenesen fizikai testet
öltött, bizonyos szintű önállósággal (saját akaratú személyes énnel) is felruházott „szikrája”,
azaz Isten Lelki Egészét mintázó részegysége illetve tagja.
 A megigazulás útját járó ember éppen ezért többé már nem ölt fel magára az eredetitől
más, azaz különféle hamis arculatokat, hanem már Isten, de minden embertársa felé is csak a
valódi, csak az igazi személyiségét mutatja illetve „adja” is. A megigazulással egyazon
tökéletesedés útja azonban igen nehéz, mert a különféle hamis személyiségeink közül
(valójában „mögött”) nem valami könnyű fellelni a valódi énünket, vagyis az eredeti, és már
csak ezért is „igaz” énünket. Ehhez ugyanis függetleníteni kell magunkat az embertársaink
rólunk szóló illetve szólható véleménye (elképzelése vagy megítélése) miatti minden
aggodalmunktól. Az „igaz ember” tehát már soha többé nem a másik emberek által elvárt
arculatával (viselkedésével) fordul Isten, és a többi embertársai felé is, hanem már mindig
csak a valódi énjével, vagyis az eredeti igaz természetével.
 Igazán „igazak” azonban csak akkor leszünk, ha önmagunk viselkedésében Krisztus, a
valóban „igaz ember” viselkedését fedezzük fel. Ahhoz tehát, hogy mi magunk is „igazak”
legyünk, meg kell látnunk magunkban a krisztusi jellemvonásokat, vagyis lényegében magát
Krisztust. Ki kell tehát irtanunk magunkból minden olyan tulajdonságot, viselkedést, azaz
minden jellemvonást, amely nem azonos vagy rokon Krisztuséival, hogy mi magunk is „igaz
emberek”, vagyis Krisztus képmásai lehessünk.
 A megigazulásunk érdekében tehát mindenképpen az kell, hogy Krisztus szavait, és a
szentírásokból megismert tulajdonságait, viselkedését magunkban is megvalósítsuk, azaz mi
magunk is megnyilvánítsuk magunkon illetve magunk által. Az igazuló embernek ehhez
azonban nem csak a felületességet (a külsőségekkel való elsősorbani törődést) kell magáról
fokozatosan levetkőznie, hanem arra kell törekednie az élete minden pillanatában, hogy
olyanná váljon, amilyen a legjobb pillanatában van, vagyis amikor mindenkire (Istenre és
minden létezőre) nézve csak jót, csak az igazat hoz, illetve ad elő magából. Amikor Krisztust
tehát már nem csupán csak a külső megnyilvánulásaiban próbáljuk meg utánozni, hanem
mikor már a belső lényegünkkel is olyanná válunk, mint amilyen Ő maga. Nos hát, ekkor
leszünk majd mi magunk is „christ”-ek, vagyis olyan igaz keresztények, akik maguk is
kétségbevonhatatlan tanúbizonyságot lesznek képesek tenni az egyedül igazán valóságos Isten
létezése, illetve ennek a mindenek fölötti Istennek mindenhatósága mellett. Csakis ez esetben
állhatunk tehát meg mi magunk is az Igaz Isten előtt, és ajánlhatjuk fel magunkat Istennek egy
olyan testben, mely már tökéletesen engedelmeskedik a benne ideiglenesen helyet foglaló
lélek indíttatásainak. Ez tehát a tökéletességünknek már egy olyan fokát képezi, amikor is már
tudatában vagyunk annak, hogy még csak részben vagyunk valóságosak, viszont már képesek
vagyunk az Istennel való egységre lépésre Krisztus Jézus példájára, azaz maga Krisztus Jézus
által.
 Istennel viszont abban, ami Ő maga, mi is már mindig csak olyan mértékig
részesülhetünk, amennyire Ő ezt megosztja velünk. Mindenható Istenek azonban még mi
emberek sem lehetünk. Ezt pedig nagyon is jó lenne végre már minden embernek egyaránt
belátni a tulajdon megigazulása érdekében. Ellenkező esetben ugyanis csak a hazugság illetve
hamisság igaz valósággal soha nem is létezhető, és ezért pedig csak múlandó lehetőségű
istenségének lesz az örökös tagja, az Igaz Istennek, a valóban örök Istennek viszont talán már
sohasem.

 45

ÚJJÁSZÜLETÉS

Isten világosan az értésünkre adja, hogy igenis van létezés a fizikai egón, a tárgyi énen túl is.
Ez a létezés pedig nem más, mint az isteni eredetű életerő révén, illetve egyben a „képében” is
megnyilvánuló lélek, azaz a tisztán szellemi, tudatos és személyes én, avagy tehát a tisztán
szellemi értelmű és minőségű éntudat létezése.
 Nos hát, ezt a tisztán szellemi személyes éntudatot az őt itt fizikailag is megnyilvánító
fizikai teste halála után Isten a legtisztább értelme és tudata egységéből a részére adott
részével, vagyis az új lelki „magja” révén fogja majd „feltámasztani”, vagyis őt mintegy már
újólag is élővé tenni. Ezzel a lényegében értelmi támogatással fog tehát a fizikai testtel
korábban részlegesen vagy már teljesen is azonosult lélek újra „felkelni” avagy „felállni”,
vagyis valójában mintegy „újjászületni”, újra „élő lélekké”, „új emberré” válni. Isten ugyanis
a legtisztább értelme, és az ettől az értelmétől legtisztább tudata, azaz a Szent Lelke által
tudatja meg vele, hogy ő mivel az eredetétől fogva az Isten szerves része, maga is örök
fennmaradású, illetve örök fennmaradással bírhat Isten akarata alapján. A Szent Lélek pedig
megtudatja vele azt is, hogy mivel az isteni származásánál fogva ő maga is örök illetve örök
lehetőségű, az őt itt a tárgyi síkon csak még kifejezőbbé tevő fizikai teste halálával a lelki
önvalója valójában tehát nem is halhat meg, hanem pusztán csak újabb szellemi mélyálomba
kerülhet, melyet aztán továbbra is a fizikai életeként, azaz a legutóbbi „alvását” illetve
álmodozását most éppen a jelen életeként él meg. A jelen életünk a szellemi tudatunk álomba
zuhanásának eredménye tehát, melyet a Bibliában az alvó Ádám (ember) egy oldalbordányi
részéből teremtett Éva (élet), azaz maga az emberi élet szemléltet velünk. Nos hát, Isten a
feltámasztásunkkor ebből a mély szellemi álmunkból fog majd bennünket felébreszteni, ha
igazán tudni akarjuk az „Igazat”, vagyis ha Isten igazságát már nem is csak tudni akarjuk,
hanem már valóban is megismertük, és meg is értettük. Maga az Isten fogja tehát majd (vagy
éppen most?) megérteni velünk, hogy a fizikai valónk, vagyis a fizikai életünk valójában a
mindig elsődleges szellemi valóságunkból, annak tehát a részeként származik az Ő teremtő
munkája eredményeképpen.
 Az azonban, hogy maga az Isten az „álmunkban” személyesen nem vesz részt, vagyis ott
(valójában tehát itt a fizikai életben) eltűnik, helyesebben azonban csak elrejtőzik előlünk,
egyáltalán nem jelenti azt, hogy nem Ő irányítja ezt a tulajdonunknak vélt valóságát
(beleértve természetesen magunkat is), és nem is cselekszik benne, hanem csak néha-néha
szól bele, alig hallhatóan, mint amikor alszunk, és a hozzánk ekkor szóló apánk vagy anyánk
hangját valahogyan igen távolról jövően, de valamennyire még halljuk. Ezt ugyanis mi csak
az istentelen, vagy magukat isteneseknek csak álcázó félrevezetőink tudományos
magyarázatainak köszönhetően hisszük így tévesen. Az igazság ugyanis minden félrevezető
törekvéssel ellentétben az, hogy nekünk az ezen akár különlegesnek is mondható életünk
során is egyszerűen csak az a feladatunk vagy kötelességünk, hogy Istent ebből az újszerűnek
valójában csak tűnő helyzetből avagy tehát nézőpontból is meg kell próbálnunk igazán
megismerni és megérteni, valamint meg kell értenünk az előlünk való eltűnésének okát (a
fizikai anyaggal való azonosulásunkat) is, vagyis lényegében magát Istent, és az Ő minden
cselekedetét. Amikor ugyanis eme legfontosabbakat, vagyis magát Istent és az Ő tetteit e
nézőpontból is teljességgel megértjük, akkor máris mintegy már újra beléptünk az Isten
örökké éber, azaz a jelenlegihez képest már állandó fennmaradású valóságába, vagyis az Ő
„királyságába”, avagy a vele természetszerűleg egységet képező gyönyörűséges „országába”
is, mely Isteni Egységnek viszont már valóban sohasem nem lesz vége.
 Ez lenne tehát az igazi „újjászületésünk, ha igazán tudni akarjuk az „Igazat”!
Jézus az „Emberfia” tehát már nagyon is tudatosan jelentette ki előttünk azt, hogy: „Az pedig
az örök élet, hogy megismerjenek téged, az egyedül igaz Istent, és a kit elküldtél
(felébreszteni bennünket) a Jézus Krisztust (azaz a megváltó avagy felszabadító Istent).”

 46

A MAGÁT FÉLREISMERŐ EMBER

A legtöbb ember a tárgyi tudományoknak köszönhetően félreismeri magát. Az igazán teljes
önmagavalóját tehát tárgyi eredetűnek tartja, és mindig is tárgyinak hiszi magát, noha
elismeri, hogy léteznek szellemi képességei is. Ez a nézet azonban mindamellett, hogy
egyoldalú, félresikeredett nézet is. Ezzel ugyanis az ember a teljes lényegének a kisebbik, és
kevésbé fontosabb felét képzeli az egészének.
 Ahhoz tehát, hogy az igazán valós teljességünkben is megismerhessük önmagunkat,
először is el kell vetnünk magunktól az előbbi helytelen nézetet, utána pedig egyszerűen csak
el kell vennünk vagy vonnunk magunkat magunktól. A teljes tudatunk egy részegészét, azaz a
tudatunknak az egészét mintázó azon még nem teljes tökéletes részegységét kell
eltávolítanunk önmagunktól, mely rész távol tart bennünket attól, hogy az igazán valós
egészét avagy teljességét megismerhessük.
 Az igazán teljes önmagunkat tehát csak abban az esetben ismerhetjük meg az emberi
létezésünkhöz feltétlenül szükséges, bennünket irányító értelem segítségével, ha a révén az
elfelejtés távlatába helyezzük a jelen fizikai állapotú magunkat, vagyis ha megfeledkezünk
magunkról. Fel kell tehát adnunk magunkat, azaz ha csak képletesen is, de fel kell áldoznunk
a jelenlegi énünket, hogy az igazán teljes énünkhöz eljussunk. Valójában tehát önfeledten
kellene élnünk az életünket ahhoz, hogy az igazán teljes önmagunkvalóját akár tehát játszva
is, de legalábbis játszi könnyedséggel megtaláljuk, majd őt mintegy újra meg is ismerjük.
 Az igazság tehát az, hogy a teljes lényegünknek csak része a jelen állapotában magát az
egésze helyett a folytonos nyomulásával előtérbe helyező tárgyi énünk, aki eredetileg maga is
szellemi minőség volt, de eltárgyiasult, vagyis az eredeti szellemi mivoltából (lényegéből)
tárgyivá változott. Éppen úgy változott át tehát, mint ahogyan egy szellemi minőségű
gondolat is tárgyivá alakul, ha azt valamiféle hordozására szintén alkalmas anyagra (pl.
papírra) átmásoljuk, vagyis az eredeti szellemi minőségéből azt mintegy „lefordítjuk” fizikai
minőségűvé is. Ezen „művelet” által egyszerűen tehát az történik, hogy az eredeti szellemi
minőség egy bizonyos részével „kifordul” (kivetül) magából, és külső szemlélő számára
tárgyivá válik ez a valójában tehát csak részegész, vagyis az eredeti szellemi egészet tárgyilag
mintázó rész.
 Amit tehát mi emberek most az értékén felül becsülünk, és jogtalanul előtérbe helyezünk a
kerek egész önmagavalónk helyett, az a tárgyi önmagavalónk, vagyis az egészünknek csak
részét képező testünk, akit mi most az igazi énünk helyett „ÉN”-nek nevezünk. A tárgyi
önmagunk ugyanis a másodlagos fontosságánál, de egyszerűen csak a rész minőségénél is
fogva, jogosan csak a belőle származó megnyilvánító eszköze, azaz az egésze miniatűr
képmását magán hordozó eszköze lehet a valós Teljességének. A tárgyi énünk jelen helyzete
avagy állapota szerint tehát inkább csak a lekicsinyített „hátterét”, vagyis a központi
önmagától távol került, de a teljességéhez mégis hozzátartozó részét képezheti az egészének,
mintsem maga lenne a központ és annak előtere, azaz önmaga totális egészének eredeti
megnyilvánulása.
 Rá kellene tehát végre már magunktól is jönnünk annak megdönthetetlen igazságára, hogy
a testtudatunk azaz a testünk egyszerűen csak kifejezi a szellemi tudatunkat, nem pedig a
„fő”-je, vagyis az eredeti teljes egésze annak. A mai intelligenciánk révén ugyanakkor
azonban rá kellene jönnünk már annak megdönthetetlen tényére is, hogy a testünk tudati
központjának tartott része, az agyunk is csak fizikailag illetve biológiailag jeleníti meg a
valójában tehát szellemi eredetű és minőségű, viszont az eredeti képességeinél fogva rész
szinten tárgyi lehetőséggel, illetve tárgyi élhetőséggel is rendelkezhető tudatunkat.
 Csak képtelen, azaz soha le nem képezhető lehet tehát az a tudományos állítás, hogy az
értelmünk és értelmes szellemi tudatunk, vagyis az egész szellemiségünk a tárgyi testünk
illetve a tárgyi agyunk „terméke”. Ha ugyanis ez a tudományos állítás valóban igaz lenne,

 47

akkor a nagytudományú tárgyi tudósaink már régóta iparkodnának tömeggyártásra fejleszteni
az egyébként még ma is „prototípus” nélküli, pusztán fizikai anyagokból előállított élő „tudat-
anyagot”, mint önállóan „működni” tudó értelmes szellemiségű illetve személyiségű tudatot,
vagy egyszerűen csak szellemi értelmet. Ők ehelyett azonban még mindig csak ott tartanak,
hogy csak olyan gépezetek gyártására képesek, melyeknek ők kölcsönzik a magukéból a
szellemi tudatosságot és értelmet, csak azokat a minőségeket, mint ahogyan azt a tulajdon
maguk esetében is tették, a gépeik esetében is le kell „fordítaniuk” fizikaiakra, hogy azok
hozzájuk hasonlóan működjenek. Ahhoz hasonlóan tehát, mint ahogyan mi, tudós emberek
hatására magukat „tárgyinak” minősítő emberek is „működünk” (mozgunk azaz élünk) a
szellemi értelmünkkel és tudatunkkal, miután ezen legfontosabb értékeinket már magunk is
megkaptuk egy nálunknál felsőbb szellemi hatalomtól, akinek tehát mi ezen eredeti
minőségünkben is a részét képezzük.

 48

HELYES ÉS HELYTELEN LÁTÁSMÓD

Annak az embernek jó, és természetesen helyes is a látásmódja, aki mindenkiben illetve
mindenben ugyanazt a lelket látja, legyen az ember, állat, vagy akár növény is. A lélek
ugyanis minden élőlényben ugyanaz a minőség, függetlenül tehát attól, hogy az az önmaga
tárgyi kifejezésére más és más testet kap illetve használ. Az élő lélek azonban akár fizikai test
nélkül is kifejezésre juttathatja magát. Ebből pedig már egyértelműen következik, hogy a
lélek lényegében tehát a különféle testekben megnyilvánuló életerővel is azonos. Az élő lélek
velük való társulása révén válnak tehát ezek a testek maguk is élővé.
 Az ember látásmódja valójában tehát akkor nevezhető jónak, ha minden testben mindig
elsősorban ezt a testnél jóval felsőbbrendű életerőt, mint természetet (első és alapvető
fontosságú tulajdonságot illetve képességet) látja, nem pedig csak magát a különféle
tulajdonságokat a tárgyi állapotukban ideiglenesen megnyilvánítani képes anyagi testet.
 Az ember látásmódjának köszönhető tudása is tehát csak az esetben lehet helyes, ha
minden élőlényben ugyanazt az egy és ezért (de nem csak ezért!) oszthatatlan lelki
természetet látja annak ellenére is, hogy maguk az élőlények számlálhatatlanul sok formában
vannak jelen az életben.
 Aki viszont a testével együtt szintén úgy kapott élete során nem tesz szert az egyedül csak
a helyes látásmódból fakadható helyes tudásra, annak az ismeretei mindig elsősorban az
egyben formát is adó testre, vagy pedig már kizárólag csak a testre korlátozódnak. Az ilyen
embereknek azonban egyedül csak a pénz és a tulajdon testük az istenük, a tudás pedig
pusztán csak a testi vágyaiknak, kényelmüknek, és biztonságuknak a kielégítését jelenti a
számukra. Az ezt a látásmódot választó és gyakorló emberek azonban szinte semmiben sem
különböznek az állatoktól, akiknek maguknak is a testük a legfontosabb, akik maguk is az
evésről, ivásról, alvásról, párzásról, és a tulajdon testi maguk megvédéséről illetve
biztonságáról szóló ismereteiket tartják a legértékesebb ismereteiknek, és ezért csak azokkal
törődnek. A testen túli illetve fölötti lélekről (mivel a lélek az anyagi testtel az eredeti
állapotában nem azonos) szóló tudás az ilyen emberek számára tehát inkább tűnik illúziónak,
mintsem igaz valóságnak. Ezért ezeket az embereket is nagyon erős kötelékek kötözik a
testhez, ők tehát igen erősen ragaszkodnak a maguk testéhez, a testi feleségeikhez, a testi
gyermekeikhez, a tárgyi otthonukhoz, de minden egyéb más hozzájuk szintén közel került
tárgyi dolgukhoz is. A lelkét a fizikai testével azonosító ember éppen ezért nem is akar
magasabb létformába kerülni, és emiatt pedig már csupán csak az érdekli, hogy ezt a számára
már pusztán csak anyagiként létező világot minél kényelmesebbé és biztonságosabbá tegye.
Ezek az emberek ráadásul mohóak is, mert tévesen azt hiszik, hogy ami tárgyit (akár tehát
tárgyi tudást is) megszereznek az életük során, az mindig is, azaz örökké az övék marad.
Innen ered aztán már a másokkal szemben érzett irigységük is, mely tehát mindig elsősorban a
másik ember tárgyi tehetsége illetve tehetőssége miatt irányul rá a másik embertársukra. Ezek
az emberek ugyanakkor azok is, akik mindenre hajlandóak, hogy a fizikai érzékszerveiket
maradéktalanul kielégíthessék, akiket ezen céljuk elérése érdekében egyáltalán nem érdekli,
hogy az itt hozzá szükséges pénzt tisztességes vagy tisztességtelen úton szerzik-e meg. Ezek
az emberek tehát nem véletlenül csalók, alattomosak, képmutatóak, hízelkedők, más
embereket sértegetők, mogorvák, és többnyire lusták, „halogatóak” is, különösen a helyes
látásmód illetve helyes tudás megszerzése területén. Ezeknek a lényegében tehát csak tudatlan
embereknek valójában ez is az elfogadott vallásuk, míg az igazi hitvallást elutasítják
maguktól, pedig az akár véglegesen is szétrombolhatná a tudatlanságukat, illetve
megállíthatná az állati létformába történő lesüllyedésüket, és hozzásegítené őket a lényegében
így tehát még mindig csak állati létből való, már ténylegesen is érzékelhető
felemelkedésükhöz.

 49

 Ezek az emberek azonban már csak azért is tudatlanoknak nevezhetők, mert ők azokat az
embereket nevezik „nagy lelkeknek” avagy „jó lelkeknek”, akik a többi embertársuk elől
elorozással vagy elcsalással megszerzett anyagi javaikból látványosan jótékonykodnak, és
nem pedig az igazán nagy lelkeket, akiket viszont ők „közönséges”, vagyis semmi anyagi
gyarapodást felmutatni nem tudó embereknek tartanak. Ők azonban ezzel a helytelen
hozzáállásukkal is lényegében tehát egyre csak azt mutatják ki, hogy a helytelen
látásmódjuknak köszönhetően mindig a valótlant fogadják el igaznak, a valós igazságról
pedig azt hiszik, hogy az valótlan. Innen ered tehát, hogy ezek az emberek minden tettükben
inkább a rossz utat választják, mintsem a jót, az igazán helyeset.
 A helyes felfogású, és ezért szintén helyes látásmódú ember az előbbi emberekkel
szemben viszont már nem a testi szabadság, hanem a lelki teljes felszabadulás útját járja. Ő
éppen ezért inkább már csak lelki életet él, mintsem anyagi életet, noha még az anyagi síkon
tartózkodik. Számára ugyanis már nem létezik az anyagi létfelfogás, mely szinte szüntelen
szenvedéssel jár együtt. Ő tehát már nem siránkozik folyton az anyagi veszteségei miatt, és
már semmi anyagit sem akar nyerni. Ő tehát már nem vágyik semmiféle anyagi élvezetre,
mert tudja, hogy ő az „igaz” önmagavalójában a leghatalmasabb Lelki Egész része, és egyben
alázatos szolgálója is ennek a végtelen nagy lelki hatalmasságnak. Ő már egyetlen embert sem
tekint sem alacsonyabb, sem pedig magasabb rendűnek. Számára azonban egyazon értékű
minden ásvány is, legyen az kőnek vagy aranynak, de akár gyémántnak nevezett is. A lelki
megvalósulás útját járó ember tehát már nem alkalmaz különbségeket illetve
megkülönböztetéseket e területen sem, mivel ezek a szintén mind múlandó megnyilvánulások
igazán már nem érdeklik. Az ilyen ember szintén a helyes látásmódjának köszönhetően már
minden körülmények között képes uralkodni az érzékein is. Neki tehát már nem kell tartania a
tárgyi érzelmeitől sem, mert már azok is ártalmatlanok számára. Míg tehát az anyagfelfogású
emberek számára ez a világ valójában szenvedésekkel teli, az ő számára, mivel ő maga már itt
e síkon is a lelki életet gyakorolja (éli), éppen olyan jónak minősül, mint a lelki valóság,
ahová végül is minden helyes felfogású embertársával egyetemben maga is eljutni,
helyesebben kifejezve véglegesen visszajutni igyekszik.

 50

LELKI LÁTÁSMÓD, ANYAGI LÁTÁSMÓD

Az ember csak azáltal tehet újra szert lelki látásmódra, ha megszünteti a magának hibásan
kialakított anyagi életfelfogását. Az ember ugyanis akkor lát jól illetve tisztán, ha belátja,
hogy neki mint egyéni léleknek a tárgyi testét tulajdonképpen a rá irányuló tulajdon vágya
hozza létre, és hogy ez a múlandó anyagi test állandó jelleggel nem tartozhat a lelkéhez, azaz
nem kapcsolódhat végleg össze a lelkével, mert akkor a test halálával maga a személyes lelke
is végérvényesen megszűnne létezni.
 Az anyagi látásmód ezzel az előbbi szemlélettel szemben viszont már csak azt láttatja az
emberrel, hogy minden élőlény különbözik a másiktól, mert mindegyiknek eltérő a másikétól
a teste. Tehát van, akit másik embernek, vagy például kutyának, macskának, lónak, vagy
éppen szamárnak látunk. Az anyagi szemlélet lényegében tehát egyszerűen csak elsiklik
afölött, hogy az „egységnyi élő lelkek” (egy „én”-ek illetve „egyén”-ek) egymásétól
különböző testeit valójában az egymásétól eltérő vágyaik „szülik”, azaz hozzák létre. A lelkek
vágyai pedig mindig az elért tudásuknak megfelelőek. Az egyéni lélek ugyanis nem más, mint
az Isten által bizonyos szintű (az elért fejlettségének megfelelő) önállósággal már felruházott
szellemi (én)tudat, aki a teremtése óta megfigyelés útján elért tudásának megfelelően tud a
tulajdon létezéséről. Maga a lélek éppen ezért a vágyai alapján „magára öltött” anyagi test
pusztulása után is ugyanaz a minőség marad. Az egyéni lélek tehát valamilyen formában
mindig is az Isten Lelkének a belőle származó része avagy részegysége marad. Függetlenül
tehát még attól is, hogy az elért fejlettségének megfelelően éppen milyen fizikai testet ölt
ideiglenesen magára az önmaga „megfogható tárgyilag” is megvalósítható kifejezése
érdekében, mely kifejezésmódra a léleknek az Isten által direkt erre a célra létrehozott anyagi
világában van meg a lehetősége. A lélek valójában tehát minden körülmény ellenére mindig
ugyanaz a minőség marad, noha a tudása folyton gyarapodik. Ez az egyéni lelkek esetében
egymásétól eltérő tudás viszont csak itt a fizikai körülmények között eredményez egymástól
való különbözőséget. A tisztán lelki valóságban ugyanis ez a különbözőség inkább csak
azonosságot jelent, mintsem egymástól való bármiféle eltérést is, hiszen minden lélek
egyaránt egy végtelen fejlődési lehetőséggel bíró minőség.
 A lélek az itt az anyagi síkon használható tárgyi testét valójában azonban mindig az
Istentől kapja az anyagi természettel való kapcsolata alapján, vagyis mindig az Isten teszi
lehetővé azt is, hogy a lélek az anyagvilágban is megtestesülhessen, azaz az elért tudásának
megfelelő anyagi testet (is) ölthessen magára. Természetesen azonban ilyen tárgyi testet
mindig csak ideiglenes jelleggel, mivel az anyagi testet Isten múlandónak alkotta.
 Lelki szemlélettel tehát mindig csak az az ember bír, aki minden élőlényben ugyanazt az
örök fejlődési lehetőséggel bíró lelket látja, vagyis aki már nem tesz semmiféle lényegi
különbséget egyetlen élőlény között sem. E helyes látásmódjával már tehát biztosan tudja,
hogy az itt egymástól különböző kinézetek, azaz az itt különféléknek látszó ember és
állatformák ugyanazt a lélekminőséget „takarják”, mellyel tehát ő maga is rendelkezik, mint
szintén egyéni lélek. Csak ez a tisztán látás teheti tehát az ember tudatát tisztává. Mind tehát a
szellemi tudatát (lelkét), mind pedig az anyagi testtel való azonosulása végett viszont már
maga is eltárgyiasult „oldalbordányi” részét, vagyis a tárgyi tudatát. Ezzel a helyes
látásmóddal azonban az egyéni lélek már nem csak megtisztul, hanem újra „teljessé” azaz
„kerek egésszé” is válik, vagyis „meggyógyul” a korábbi egészségtelenségéből, melyet tehát
az egészének őt mintázó egységnyi része tőle való eltávolodása illetve eltárgyiasodása
okozott. Ilyenkor tehát az eltárgyiasult része visszaváltozva szellemivé visszatér hozzá,
miáltal a szellemi tudat mintegy újra beteljesedik, azaz újra egész avagy teljes lélek lesz.
 Az anyagi látásmódú ember azonban képtelen felfogni a lélek igazi kapcsolatát a testtel,
ezért aztán a két minőséget egyszerűen csak „összemossa” azzal, hogy a szellemi minőségű

 51

lelket, mint ahogyan magát a szellemet is, a múlandó anyag produktumának tartja, és ezért
szintén múlandónak hiszi.
 Mivel pedig a tárgyi szemléletű tudósok, mint az emberi társadalom hitelesnek elfogadott
tudásforrásai és a követőik többségben vannak a lélek tudóival szemben, tudott tehát
elterjedni, illetve egyre nagyobb teret nyerni az anyagi szemlélet, ellentétben tehát a helyes
lelki szemlélettel. Az anyagi szemléletű embereknek azonban talán már nem is áll az
érdekükben a már maguk kialakította látásmódjukat megváltoztatni. Ők ugyanis tévesen úgy
hiszik, hogy azzal máris elveszítenék az addigi önazonosságukat, valamint vele egyben a
hatalmukat és a biztonságukat adó tárgyi valóságukat is. Pedig ha a mindig elsődleges
szellemi valóság igaz létezéséhez a tudatukat előbb-utóbb, míg ezt az Isten lehetővé teszi,
maguk is oda nem adják, illetve hozzá nem igazítják, akkor akár még valóban is mindörökre
elveszíthetik az egyéni szellemi tudatként is lehetséges örök létezésüket. A lelkük azonban
még ennek ellenére sem fog nekik sem megszűnni, hiába is hiszik azt, ugyanis a lélek a
személytelen állapotában már valóban halhatatlan minőség. Ami ugyanis nem úgy születik,
hanem egyszerűen örökösen van, az soha nem is halhat meg. A mindösszes lelket magába
foglaló Lélek ugyanis magával az Örök Istennel egyazon, aki tehát mindig is van. Ezt pedig
nagyon is jó lenne, ha végre már az anyagi látásmódú emberek is minden egy akarattal
elfogadnák, mielőtt még maguk szembesülnének a személyes lelkük „halálával”, mely „halál”
valójában nem másnak felel meg, mint az Isten Lelkének személytelen aspektusába történő
beleolvadásnak, vagy még inkább visszaolvadásnak. Az azonban már egyáltalán nem
mindegy a személyes lélek számára, hogy ezt önként választva teszi-e meg, vagy pedig
kényszerből. Az utóbbi esetben ugyanis az addig létező személyes mivoltának elvesztését már
nem kifejezhetetlenül nagy gyönyörűségként éli meg, hanem iszonyatos szellemi illetve lelki
szenvedések közepette, mely az őt itt a fizikai síkon ért szenvedésekhez, de még magához a
testi halál gyötrelmeihez képest is már valóban a hamisítatlan „pokol” lesz a számára.
 Nagyon is érdemes tehát a helytelen (Isten Lelkében személyes helyet vagy részt nem
nyerhető) szemléletüket mindezeknek az embereknek helyesre változtatniuk vagy
visszaváltoztatniuk. Ők ugyanis valójában egyszerűen csak áldozatul estek a helytelen
látásmódot választó embereknek illetve lelkeknek, akik lényegében csak kihasználják őket a
tulajdon maguk és a szűkebb-tágabb érdekközösségeik javára. Valójában tehát ezek a
helytelen látásmódú emberek illetve lelkek azok, akik akadályozzák a többi lelket a
tökéletessége elérésében, illetve az eredetileg már létezett tökéletes szabadsága
visszanyerésében. A helytelenre változtatott szemléletükkel igazából tehát ők és maga a
fizikai („szilárdnak” azonban csak látszó) anyag láncolják le, és nem engedik szabadon a lelki
életbe visszaigyekvő emberi lelkeket.

 52

ERŐSZAKKAL A LELKI ÉLETET SOHA NEM LEHET ELÉRNI

Az az ember is erőszakot követ el, aki a másik embertársának bármiféle aggodalmat is okoz.
Mivel az ember igen gyakran okoz aggodalmat az embertársainak, mindaddig tehát erőszakot
követ el az embertársaival szemben, de ugyanakkor maga ellen is, ameddig maga is már csak
arra nem törekszik, hogy a társait a lelki tudás síkjára felemelje.
 Aki azonban nem anyagi javakban, hanem lelki tudásban akar növekedni, az inkább csak
sértegetéseket és gyalázkodásokat fog kapni a mindig elsősorban, illetve a már kizárólag csak
minél több anyagi javakért törekvő emberektől. A lelki élet felé igyekvő embernek azonban
ennek ellenére is nyíltnak és őszintének kell lennie, vagyis még az ellenségeinek is el kell
mondania az igazságot. Az elért lelki tisztaságát (de természetesen a testi tisztaságát is) tehát
minden negatív körülmény ellenére is meg kell őriznie. Az embernek mindemellett még
állhatatosnak is, azaz rendíthetetlenül eltökéltnek kell maradnia, ha tovább akar fejlődni a
lelki életében. Szüntelenül uralkodnia kell magán, hogy semmi olyat ne fogadjon el a többi
embertől, ami hátráltatja a lelki fejlődését. Mindent el kell tehát utasítania magától, ami
gátolhatja a lelki fejlődésben való előrehaladását. Kiemelt fontossággal kell uralkodnia az
érzékszervei keltette tárgyi vágyain, de magukon az érzékszervein is, melyek mind a maguk
élvezeteinek a kielégítésére törekednek.
 Az igazság az, hogy mindenki hamis vallást gyakorol, vagyis a hamis egója szerint él, aki
az anyagi testét tekinti önmagának, és nem pedig a szellemi lelkét. Amíg azonban az anyagi
élet során bennünket szinte szüntelenül ért szenvedések illetve kellemetlenségek hatására nem
alakítunk ki pesszimista felfogást a tárgyi élettel kapcsolatban, addig Istenen kívül nincsen
senki és semmi más, aki illetve ami bennünket előremozdítana a lelki élet fejlődésének útján.
A lelki fejlődés útjára lépett ember éppen ezért mindig csak olyan szinten kötődhet illetve
ragaszkodhat még a feleségéhez, a férjéhez, a gyermekeihez, de akár csak az otthonához is,
hogy az a lelki fejlődésére nézve nem hogy hátráltatólag, de még csak megtorpantólag se
hathasson. A lelki élet útján járó embernek az előbbiekre kell tanítania még tehát a tulajdon
családját is, amennyiben maga is előbbre kíván jutni.
 A lelki egyensúlyunkat valójában tehát csak akkor tudjuk megtartani, ha az itt gyorsan
elillanó boldogságot, és a mellette szinte már állandóvá vált szenvedést, mint az élet velejáróit
egyaránt megtanuljuk eltűrni, és ha minél hamarabb feladjuk a materialista felfogást, illetve
ha már le is mondunk a materialista életmódról.
 A lelki életben már „jártas” emberek tehát nem véletlenül nem vágynak a materialista
emberek társaságára. Ez ugyanis már gyökeresen ellenkezik a magukra mintegy újra felvett
eredeti természetükkel, noha a fizikai testük révén még az anyagi életben is járnak. Ezeknek
az embereknek viszont a tudásuk a lelki és az anyagi életről már igazán megbízható, vagyis
bizonyosan helyes.
 Az Isten legfelsőbb személyiségéről és a lelki életről szóló tökéletes tudás elérése azonban
mindig csak az alázatosság gyakorlásával kezdődhet el, melyről, mint kezdő lépcsőfokról, a
legfelsőbb szintig juthatunk el, vagyis az Istenben élhető lelki életig, illetve magához a
személyes Istenhez. Alázatosság nélkül viszont nem történhet meg Isten és a lelki élet
megértése. Ha tehát valaki Istennel próbál meg versengeni, vagy egyszerűen csak az
embertársaival verseng az Istenről és a lelki életről szóló tudásával, arra semmi esetre sem
Isten és a lelki élet, hanem inkább csak a folytonos kudarc vár.
 A magát Istennek, illetve a tudását önhatalmúlag isteninek tartó ember a legkevélyebb
vagy leggőgösebb ember ugyan lehet, de az Isten abszolút személyiségének Jézust követő
önmagán keresztüli földi megvalósítója sohasem. Istennek ilyen tulajdonságai ugyanis
nincsenek, és éppen ezért az igaz (tiszta) lelki életben sincsen helyük az ilyen és efféle
tulajdonságoknak.

 53

 Ezek az egymással mindenben versengő emberek tehát még egyáltalán nem értik, hogy az
igazi tudás az alázatossággal kezdődik, és annak megértésével, hogy egyaránt mindenki a
Legfelsőbb Úrral egyazon Legfelsőbb Lélek alárendeltje. Mindenki pedig azért került illetve
kerül ide a neki tehát többnyire csak szenvedéseket okozó anyagi természet uralma alá, mert a
személyes formájában vagy formájával maga is fellázadt illetve lázad a Legfelsőbb Úr ellen.
 Nos hát, mindezen előbbiek igazságáról kellene mielőbb teljes meggyőződést szereznünk,
és megbánva az Isten elleni lázadásunkat, már végérvényesen is a lelki fejlőd���nk útjára
lépnünk. Ez a fejlődés ugyanis, mint ahogyan azt majd mindenki meg is fogja látni,
ellentétben a tárgyi fejlődésünkkel soha nem véges, hanem örökké végtelen lehetőségű,
amennyiben ezt Istennel együtt mi magunk is úgy akarjuk.
 Sokkal jobb tehát ránk nézve, ha nem erőszakoljuk meg, és nem is gyilkoljuk le egymást,
de magunkat sem. Válasszuk inkább helyettük is az egyenesen az Istentől eredő, és ezért
mindig csak jó tulajdonságoknak gyakorlását, vagyis mindig csak a velük (is) egyazon Istent,
és a már Ő maga biztosította örök, és mindig csak gyönyörűséges (minden kellemetlenségtől
mentes) tisztán lelki életet!

 54

DÉMONI LÉT, DÉMONI EMBEREK

Az emberi társadalom lealacsonyodását az okozza, hogy az emberek rossz példát látva
elfordulnak a helyes szellemi elveket követő életformától illetve életviteltől. Ezeknek a helyes
szellemi elveknek, melyek lényegében szabályokból, előírásokból illetve elvárásokból állnak,
valójában az célja, hogy az emberek Istent és az isteni természetet mind tökéletesebben
megismerjék és megértsék. A rossz példát követő emberek valójában tehát elfordulnak a
hiteles szentírások tartalmazta előírásoktól illetve elvárásoktól, melyek ellentétben a már
ember alkotta szabályokkal, egyértelműen, azaz félreérthetetlenül határozzák meg, hogy a
helyes életvitelünk érdekében mit szabad, és mit nem szabad megtennünk, vagyis mik azok a
követelések, melyeknek minden miért kérdés, és mindenféle fölöttük való vitatkozás nélkül
teljességgel eleget kell tennünk, hogy mi magunk is jól illetve helyesen, azaz végül is
Istennek tetszően éljünk.
 A rossz példát a társadalom számára lényegében tehát mindig azok az emberek adják, akik
tudatosan megszegik ezeket az isteni előírásokat, vagyis akik már csak a maguk szája íze
szerint módosított isteni szabályok és előírások, illetve az egyedül már csak általuk alkotott
elvek szerint élnek. Ezek az emberek ezzel a hozzáállásukkal azonban a létezhető legnagyobb
hibát, vétket, vagy „bűn”-t is elkövetik. A mindig helyes isteni elvekhez való ezen helytelen
hozzáállás ugyanis a legkevésbé szolgálja Isten megismerését és megértését, és soha nem is
fogja eljuttatni az embert arra a tökéletességre, amire az ember az élete során eljuthatna, ha
következetesen betartaná az ahhoz szükséges valamennyi isteni elvet.
 Azok az emberek tehát, akik maradéktalanul nem engedelmeskednek, hanem inkább már
csak gúnyt űznek ezekből az isteni elvekből, nevezhetők démoni embereknek. Ők tehát azok,
akik ezzel a helytelen életvitelükkel démoni létet idéznek elő. Ezek az emberek valójában
tehát mit sem törődve az isteni elvárásokkal és előírásokkal, saját utakat találnak ki a tulajdon
és csoportos fejlődésük érdekében. Amikor pedig az ember ezeknek a démoni embereknek a
példájára maga is elfordul a mindig és minden körülmények között is helyes isteni elvektől,
elköveti a legnagyobb bűnt, ami miatt viszont Isten az anyagi energiái révén folytonos
aggodalmat okoz neki a megélhetésével (valójában azonban az élve létezésével) kapcsolatban.
Az ember végül is tehát minden őt itt az életben ért szenvedését egyedül csak magának
köszönheti.
 Az Istent, illetve az Isten előírásait követni szándékozó embernek legelőször is tehát el
kell fordulnia ezektől a démoni emberektől, de természetesen ezeknek az embereknek a
követésüktől is, hogy újra eljuthasson a jóság, a „jó ember” szintjére, hogy aztán már csak az
isteni elveket követve maga is elérhessen az élet tökéletességére, illetve vele egyben elérje a
tulajdon vagy személyes élete tökéletességét is.
 Arra a tökéletességre tehát, amit az emberi élet nyújtani tud, a démonivá lett emberek soha
nem juthatnak el, míg maguk is hiánytalanul be nem tartják az Istennek valójában a léttisztítás
érdekében meghozott szabályait. Az az ember tehát, aki ezeket a helytelen szemléletű
embereket követi, szintén nem érheti el az élet legmagasabb szintjét, hanem velük együtt
maga is egyre csak mélyebbre süllyed, azaz maga is lealjasul. A jóság irányába törekvő
embernek éppen ezért óvakodnia kell ezektől az emberektől, mert őket inkább már csak olyan
tulajdonságok illetve érzelmek motiválják, melyek mind a lélek lealacsonyításához vezetnek,
mintsem a minél magasabbra való felemeléséhez. Ezeket a képmutató (magukon Istennek
hamis képét hordozó illetve tükröző) embereket mindig elsősorban tehát a kéjvágyuk, a kéjes
megelégedettségük, a csillapíthatatlan mohóságuk, és a már ezek kielégíthetetlensége okozta
düh befolyásolja, illetve többnyire már irányítja is minden tevékenységükben.
 Ahhoz tehát, hogy ezek a hamis emberek is jó emberré, „igaz emberré” válhassanak,
nekik is sürgősen meg kellene szabadulniuk ezektől a tulajdonságoktól illetve érzelmektől.

 55

Ezekkel együtt élve ugyanis inkább csak tovább szennyeződik a létük, mintsem igazán
megtisztul.
 A démonikus emberekre tehát egyáltalán nem véletlenül jellemző az örökös
kielégíthetetlenség, az erőszak, a gyűlölet, az irigység, a harag, a gőg, a becsmérlő magatartás,
a gúny, és minden egyéb más ilyen tisztátalanság. A démonikus ember az ezen tulajdonságok
megnyilvánításával valójában tehát mindig is ellenzi a mindig jó Isten legfelsőbbségét, nem
hisz a szentírásokban, irigy azokra, de irigy magára Istenre is. Eltelve önmagával pedig
tévesen azt hiszi, hogy ő teljességgel független Istentől, mindent megtehet, amit csak akar,
mert mindent, amit elért, azt mind egyedül csak a tulajdon maga erejének köszönhet. Mindez
azonban a leggyakrabban hazugsággal illetve csalással, és egyéb más ilyen tisztátalan
(tisztességtelen) utakon összeharácsolt anyagi javaik, és az áltekintélyük eredménye,
melyekkel szerzett hatalmukkal is már csak arra törekednek, hogy még több gazdagságot
gyűjtsenek maguknak, illetve hogy eltávolítsák maguktól azokat az embereket, akik őket
esetleg még akadályozhatják az egyre magasabbra törő érzéki élvezeteik kielégítésében.
 A démoni emberek gyakran lépnek fel vallásalapítókként, de egyszerű prédikátorokként
is. Ezek az emberek azonban könnyen felismerhetők. Ők ugyanis csak színlelve tesznek
eleget Isten előírásainak, valójában azonban a saját maguk szabályai szerint élnek. Még tehát
az ő viselkedésükből is csak az tűnik ki, hogy a démonikus ember pénzéhsége semmiféle
határokat nem ismer. Az ilyen ember ugyanis nem riad vissza semmilyen bűnös tettől sem,
hogy a tulajdon érzéki vágyait kielégítse. Mivel pedig minden gazdagságát és hatalmát a
személyes képességeinek tulajdonítja, minden emberben ellenséget illetve vetélytársat lát.
Minden démoni ember valójában tehát egymás ellensége és irigye, noha ezt nyíltan többnyire
még nem mutatják ki. Színleg tehát nagyon is jóban vannak egymással. Valójában tehát ez az
elfajult viselkedés van jelen majd az egész világunkban, vagyis pontosan ennek köszönhető az
állandó ellenségeskedés, állandó harc, és minden öldöklő háború is. Ezek a lényegében tehát
már degradálódott emberek ugyanis azt hiszik, hogy joguk van akár mások élete árán is
mindig csak egyre több érzékkielégítéshez jutni, azaz mások kárán egyre jobban élni.
 Ezek az emberek mivel tudatlanok Istenről, szintén tévesen azt hiszik, hogy ha
látványosan adományoznak valamennyit a vagyonukból, azzal már meghozták a maguk
áldozatát a szerintük nem is létező Isten, és az embertársaik felé is. Ez azonban semmiképpen
sem jótett a részükről, hanem csak egy újabb csalás, mellyel is csupán csak a hírnevüket,
illetve a tárgyi gazdagságukat és hatalmukat igyekeznek egyre jobban növelni.
 A démonikus emberek egészen a halálukig azt hiszik tehát, hogy az érzéki élvezetek
jelentik az élet legfontosabb célját, mert igazából nem hisznek a testi halálon túli életben.
Ezek az emberek az Élettel (is) egyazon Istenre nézve valójában tehát hitetlenek, és ezért
hiszik azt, hogy ők az érzékszerveik kielégítése érdekében akármit is megtehetnek, akárkin is
átgázolhatnak. Vágyaik igazából tehát kielégíthetetlenek, és ezért azok szüntelenül csak
szaporodnak. Maguk teremtenek magukból Istent, vagy másik emberekből teremtenek
maguknak isteneket, és hozzájuk szóló imákat is, és folyton csak azokat mondogatják, vagy
egyszerűen csak visszaénekelik az isteneik saját maguknak, vagy éppen a számukra írt imáit
az isteneiknek. Ezzel pedig megint csak azt érik el, hogy a vágyaik egyre csak növekednek.
Ezeknek az embereknek a legszembetűnőbb jellemzőjük azonban mégiscsak az, hogy igen
erősen vonzódnak a borhoz és a többi alkoholhoz, a húsevéshez, a nőkhöz, a
szerencsejátékokhoz, és más hasonló érzéki élvezetekhez, de ugyanígy a gőghöz,
kevélységhez, dölyfhöz, és a tekintélyérzethez is. Mindebben a legfigyelemreméltóbb
azonban az, hogy noha ezek az emberek a világ legalantasabb emberei, mégis sikerül nekik
elérniük azt, hogy a világ többi embere tisztelje őket az elért „eredményeikért”.
 A démoni emberek nem is tudják tehát, hogy igazából ők a világ ellenségei, mert végül is
már egy olyan valamit fognak „feltalálni” (egy „új fegyvert”, azaz még az atomfegyvernél is
újabbat), ami majd minden földi élőlényt el fog pusztítani. A helytelen törekvéseikkel illetve

 56

tetteikkel tehát ők maguk fogják romba dönteni az egész világot. Az ő fejlődési törekvéseik,
mivel Istent teljesen mellőzik, elutasítják, illetve már meg is tagadják, mindig csak kudarcba
fulladhatnak. Még tehát annak ellenére is, hogy a jelenlegi látszat is ennek éppen az
ellenkezőjét mutatja. Azonban mégsem nekik van igazuk, mert ők egyedül csak arra
törekednek, hogy minél több és jobb minőségű érzéki élvezethez juthassanak, és hogy minél
újabb és jobb technikákat illetve módszereket találjanak ki a testük érzékszerveinek
kielégítésére. Ezek az emberek az istentelenségüknek köszönhetően valójában tehát nem
békét és boldogságot hoznak a világra, hanem többnyire már csak viszályt, irigységet, és
véres háborúzásokat. A démonikus emberek a jónak még megmaradt embereket éppen ezért
igyekeznek is a saját képükre átformálni. Ezt pedig úgy próbálják meg elérni, hogy színleg ők
is jó embereknek, Istenhívőknek, templomba járóknak mutatják magukat, belülről azonban
megmaradnak egészen a velejükig romlottnak, és ezt a példát állítják a többi ember elé. Ezek
az emberek ugyanis állandóan a lelkükről fecsegnek, noha nem fogadják el Isten legfelsőbb
Lelkét, mert szerintük a lélek és az anyag ugyanaz a minőség. Ők tehát, noha folyton a lelkük
pátyolgatásának szükségességéről beszélnek, mindig elsősorban a testüket értik alatta is.
 A démonikus emberek tévhiedelmeinek, és a már hatásukra végzett tetteiknek az oka
azonban egyszerűen csak a tudatlanságukra vezethető vissza. Ők ugyanis nem rendelkeznek
helyes tudással sem Istenről, sem önmagukról, sem pedig a világ teremtéséről, mert a saját
elméleteik miatt nem hisznek a világon fellelhető szent írások egységes értelmezésében sem.
A démoni emberek legtöbbje azonban nem is ismeri, vagy egyáltalán nem is akarja ismerni a
szentírásokban lerögzített isteni szabályokat, és már csak ezért sem hajlamosak arra, hogy
azokat hiánytalanul betartsák.
 Az isteni lét, ellentétben tehát a démonok törekvéseivel folyton csak az igazi jóság, az
abszolút tökéletesség irányába halad, mert ilyen maga az Isten is. A hiteles, azaz egyenesen az
Istentől származó, és ezért „szent” írásokba foglalt isteni parancsokat követő, azokat
maradéktalanul betartó emberek éppen ezért biztosak lehetnek abban, hogy ha ők továbbra is
egyedül csak Istent követik, és nem pedig ezeket a démoni lét különféle mocsaraiba részint
már le is süllyedt (elaljasodott) embereket, akkor maguk is inkább fognak az isteni
létminőségbe felemelkedni, mintsem a démoninak megmaradottakkal együtt egyre mélyebbre
süllyedni, esetleg véglegesen is odaveszni.

 57

EMBERÁLLATOK KONTRA „EMBEREK”

Az igazság az, hogy csak a tudati evolúció alacsony fokán álló elvadult ember értelmezi úgy,
hogy az eredeti avagy valódi „én” fogalma a testünkkel azonos, mely test szüntelenül a maga
tárgyi vágyainak kielégítésével foglalja el magát. Ezt a hibás nézetet valójában azonban a
művelt emberek rétegének többségi része terjesztette, illetve terjeszti még ma is el az emberek
között, azaz az emberiség „körében”.
 Mivel az elme és a test között közvetlen kapcsolat van, ezek a művelt emberek egyszerűen
elfogadják tehát azt a feltevést, hogy az anyagi agy azonos a teljes és szintén tárgyi elmével, a
test pedig a teljes énnel. Ezek az elfogult emberek lényegében tehát nem veszik észre, hogy a
látszat csal, és hogy a közfelfogást valójában ők vezették, illetve vezetik továbbra is félre. Az
elfogultságuktól pedig már azt sem veszik észre, hogy a testükről és az elméjükről maguk is
úgy beszélnek, hogy azok az „övéik”. Nem veszik tehát észre, hogy mindezen „javaknak”
igazából az értelmi én a birtokosa, és nem pedig egyedül maga a test. Ezek az emberek ezzel a
helytelen nézetükkel valójában azonban az állatok nézetét vallják. Az állatok ugyanis valóban
a testüket hiszik az igazi énjüknek. A test az ő emberhez képest fejletlenebb esetükben,
engedve tehát a külső látszatnak is, már valóban azonosnak mondható az énjükkel. Az állati
én ugyanis tiszta és tudatos értelemmel nem rendelkezik, mely önmagáról tiszta értelemmel
tudó és értő értelem tudathatná vele is, hogy ő (is) az igaz valójában nem magával a tárgyi
testével egyenlő, hanem neki is egyszerűen csak tárgyi teste (is) van itt a fizikai világban,
mint a hozzá hasonlóan itt élő többi élőlénynek is. Lényegében tehát ennek a tiszta és tudatos
értelemnek hiányában „hiszik” az állatok mintegy „ösztönösen” (valójában azonban
önkényesen, azaz önmagukat a belőlük hiányzó tiszta értelem miatt mintegy tehát
rákényszerítve) azt, hogy nekik az anyagi testük az igazi énjük, és ebből következőleg pedig
már azt is, hogy ők kizárólag csak a testükből állnak.
 Egyedül csak az e területen még mindig az állatokhoz hasonlóan „gondolkodó”, magukat
viszont paradox módon „értelmiségieknek” tartó emberek állíthatják tehát azt, hogy az ember
éntudata a testéből ered. Ezek az emberek ugyanis a tudatukkal egyszerűen csak átsiklanak
fölötte, hogy tulajdonképpen ők maguk is különválasztják az én-tudatukat a testüktől, amikor
a testükről úgy beszélnek, hogy: „ez az én testem”, vagy pedig: „ez a test az enyém”.
Lényegében tehát ilyenkor derülhetne ki a számukra is annak megcáfolhatatlan igazsága,
hogy az én fogalmába az értelmi én mindig elsősorban tartozik bele, miáltal pedig már az is,
hogy a tárgyi azaz a testi én mindig is csak másodlagos fontosságú lehet.
 Aki tehát mellőzve a tiszta értelmét inkább azonosítja magát a testével, az ezzel a hibás
nézetével magát valójában még továbbra is csak állatnak („emberállatnak”, azaz „fél-
embernek”, félig embernek) tartja, noha ezt a tiszta értelmétől értelmessé vált testtudata már
egyáltalán nem így gondolja. Ő ugyanis látván is önmaga tárgyi formáját nagyon is
emberinek érzi magát a többi élőlényhez viszonyítva. Pedig ha alaposabban megszemlélné, és
meg is ismerné magát, akkor még talán szembesülhetne is annak kétségkívüli tényével, hogy a
lényegében már maga kialakította helytelen látásmódjának köszönhetően valójában nem is
különbözik az állatoktól. Az igazság ugyanis az, hogy az élőlények közül egyedül csak a
ragadozó vadállatok rendelkeznek azzal a tulajdonsággal, hogy az egyéni vagy közösségi
életüket a fajtársaik, valamint a náluknál alacsonyabb rendű élőlények megölése és
bekebelezése, illetve az ő minél további fennmaradásukat szolgáló javaktól való távoltartása,
azaz végül is mindig csak örökös harc, örökös küzdelem árán tartsák fenn, és nem pedig
egyedül csak a tiszta értelmüknek minden élőlénynek mindenkor egyaránt a javára, és nem
pedig a kárára történő használatával, mint ahogyan azt az „igaz ember”, vagyis a már valóban
„ember”-nek nevezhető ember teszi. Illetve csak tenné, ha Jézuson kívül egyáltalán még
létezne ilyen ember. Darwin, és a korábbi illetve a jelenkori hozzá hasonlóan gondolkodó
társai tehát igen nagyot tévedtek, és ez a valójában minden korban csak egyetlen egy embertől

 58

származó téves feltételezés sajnos fertőzőleg hatott szinte az egész emberi társadalomra. Ez a
feltételezés ugyanis egyedül csak a fenevadakra és a vadállatokra nézve lehet igaz, a tiszta
értelemmel élő emberre nézve viszont már egyáltalán nem. Pontosan ez a hibás állítás teszi
tehát magát az embert is az állatokkal egyazonná.
 Az igazság tehát mindenképpen az, hogy a jelen emberiség is mindaddig emberállati
marad, míg az igazi énjét az állatokhoz hasonlóan maga is már nem is csak elsősorban, hanem
már kizárólag csak a fizikai a testével azonosítja. Ezen pedig most már sürgősen változtatni
kellene, nehogy az ilyen hibás nézetet valló emberek hatására végül már maga az egész
emberiség is egy két lábon járó fenevaddá váljon, az előtte ugyanúgy lehetséges „igazzá”
válása helyett.

 59

A TISZTÁTALAN EMBER

Az ember szellemi tudata vagyis a lelke a fizikai anyag negatív hatásaitól, az itt az anyagi
síkon általunk megnyilvánulni képes negatív érzelmektől, negatív tulajdonságoktól, illetve a
negatív gondolatainktól lesz tehát tisztátalan, azaz „szeplős”. A lelkünket éppen ezért
„szeplőtelenné”, vagyis újra makulátlan tisztává tehát egyedül csak azzal tehetjük, ha a
magunk indíttatásával, de mindenképpen isteni segítséggel mind a szellemi, mind pedig a
belőle egy részével fizikaivá lett tudatunkból örökre eltávolítjuk ezeket a tudatunk
egészségére illetve teljességére nézve káros hatásokat. Ezt a tiszta állapotot valójában tehát
úgy érhetjük el, ha minden vonatkozásban ellenállunk az agyag kéjes magát kelletésének,
illetve ha a tudattartamunkból kiszorítnunk mindenféle negatívumot. „Szeplőtelenek” vagy
„patyolattiszták” tehát akkor leszünk, ha magunkon keresztül többé már nem nyilvánítunk
meg negatív tulajdonságokat, negatív gondolatokat, önmagában negatívnak már egyetlen
érzelmünket sem tartunk, illetve ha el is határoljuk tőlük magunkat. Lényegében tehát csak
akkor, ha minden tekintetben, azaz minden nézetből csak jónak találtatunk, mely minden
szempontbóli jóságunkat a mindenkori és minden körülmények közötti változatlanul jó
magaviseletünk tükröz, és már mintegy tovább is tükröz minden létező felé.
 Tisztátalan lélek azonban nem csak nem csak a fizikai síkon létezik. Vannak tehát olyan
lelkek is, akik még vagy már olyannyira tisztátalanok, hogy a maguk teljességével, de még
csak a teljességüket mintázó egységnyi részükkel sem képesek ebben a szférában
megjelenülni. Ezek a tisztátalan lelkek viszont amennyire az erejük engedi, az e síkon élő
emberek testén keresztül igyekeznek a teljességükben, vagy annak csak egy részletével
megnyilvánulni itt a napvilágon is. Hogy pedig a fejlődésük semmiképpen ne szakadjon meg,
a részeikkel folyamatosan megnyilvánulhatnak kártevő állati létformákban, illetve
gyomnövények formájában is. Még tehát ebben is megnyilvánul az Istennek végtelen
kegyelme a lelkei iránt.
 A jelen érzékelésünk hibája abban rejlik, hogy az mindig elsősorban az érzelemre, vagyis
a fizikai érzékszerveinken keresztül megtapasztalható érzelmeinkre, nem pedig a mindig és
minden körülmények között csak szellemi minőségű és lehetőségű tiszta és élő értelmünkre
támaszkodik. Pontosan ettől az érzelmi „bepiszkolódástól” kellene tehát megtisztulnia a
személyes szellemi értelmünket jelenleg kifejező (mert belőle származó) tárgyi értelmünknek,
illetve az eredeti szellemi értelmünktől értelmes tárgyi tudatunknak is. Valójában tehát a
fizikai érzékszerveinken keresztül észlelhető érzelmeink az okai a tisztánlátásunk, azaz a
tisztán értelmi látásunk elhomályosodásának. Pál apostol meglátása tehát nagyon is igaz. Mi
magunkat tévesen elsősorban tárgyiaknak tartó emberek jelenleg még mindig csak
homályosan látunk. Pálnak a „tükör által homályosan látunk” kifejezése tehát azt jelenti, hogy
mi emberek a jelenlegi helyzetünkben (lényegében azonban tudatállapotunkban) csak a tárgyi
mivoltunkon keresztül láthatjuk azaz érzékelhetjük meg az eredeti mivoltunkat, a szellemi
lényegünket. Lényegében tehát az eredeti tisztán értelmi lénységünket.
 A jelenlegi helyzetünk illetve állapotunk igazából tehát az, amikor a szellem, lélek, test
„hármasságban” a lélek elfordul a tiszta szellemiségtől, és helyette elsősorban vagy pedig már
kizárólagosan az egyben formát is adó testiséghez, az anyagisághoz fordul, illetve szorosan
hozzá is kötődik. Emiatt azonban az ember mindig elsősorban, vagy esetenként pedig már
végérvényesen is a testiséget, illetve magát a fizikai anyagot szolgálja az Isten után mindig
elsődleges fontosságú szellemisége helyett.
 Az igazság tehát az, hogy az ember énképe a jelen állapotában mintegy darabokra van
hullva. Ez a széthullás azonban egyszerűen csak az ember fizikai anyaghoz, a fizikai
valósághoz való ragaszkodásából adódik. Isten irányítása helyett engedtük tehát, hogy
egyedül csak a tárgyi valóság irányítson bennünket, vagyis a szabad akaratunk révén Isten
egésze (teljessége) helyett csak egy részének, az egészét valójában csak külső formailag

 60

kifejező illetve leképező tárgyi valóságának az uralma alá helyeztük magunkat. A rossz
példára hallgatva ezzel a tettünkkel viszont már nem is csak magunk is lázadunk az Isten
ellen, hanem azzal egyben már szítjuk is a lázadást az Isten ellen. Lényegében tehát már mi
magunk is arra törekszünk, hogy egyre több szabad lelket csábítsunk arra, hogy az elhagyva a
szellemi és lelki együttes valóságot, maga is már nem is csak ideiglenes, hanem már végleges
jelleggel is ideköltözzön az Istennek illetve az Isteni Egésznek tehát csak egy szerves (élő)
részét képező tárgyi valóságba.
 Az „ördögök” tulajdonképpen valamennyien tisztátalan lelkek. Mi földön élő emberek is a
többségünkben magunk is ördögök vagyunk tehát mindaddig, ameddig meg nem tisztulunk,
vagyis mígnem újra Isten „szentjei” nem leszünk. Isten „szentjei” (tisztái) pedig akkor
leszünk, amikor az itt a földön elért tisztaságunknál fogva Isten hozzá nélkülözhetetlen
segítségével fel fogunk majd emelkedni a lesüllyedt állapotunkból, és visszatérünk Isten lelki
valóságába. Maga azonban az ideiglenes lakóhelyünk, a Föld is a tisztátalan lelkek fejedelme
uralma illetve hatalma alatt áll, mert ez bizonyos időre Isten által így adatott meg.
 A „főördög” azonban egykoron maga is „hajnalcsillag”, azaz lelki hatalmasság volt, aki az
irigységének, gőgjének illetve kevélységének köszönhetően esett alá az égből. Ez a lelki
hatalmasság ugyanis a hatalmát az Isten akarata ellenére az Isten többi lelki hatalmassága
fölé, sőt maga az Isten fölé is kívánta helyezni. Az Isten hatalmát ellenző egykori lelki
hatalmasság valójában tehát nem tudott megállni illetve megmaradni az Igazságban, az Isten
szellemi és lelki együttes egészében, vagyis végül is magában Istenben. Inkább kívánt illetve
kíván tehát teljességgel elkülönülni Istentől, teljesen önálló hatalmat, Istentől tehát
teljességgel független életet akar magának.
 Az igazság azonban az, hogy az ördögök fejedelmének már kevés ideje van hátra. Az őt
követő emberi és nem emberi tisztátalan lelkeivel azaz a „seregével” egyetemben kevés ideje
maradt tehát arra, hogy bebizonyítsa az Istennek, hogy az Isten már valóban mindenekfölötti
és mindig igazságos hatalma függősége nélkül is képes erre a teljességgel önálló életre,
amilyennel viszont egyedül csak maga az Isten rendelkezhet, illetve rendelkezik is. Mindezt
pedig talán már nem is olyan nagyon sokára maga az „ellenisten” is be kényszerül majd látni
minden seregével egyetemben.

 61

MI AZ „IGAZSÁG”?

Az „Igazság” az „Abszolút Igazsághoz” teljes tökéletesen hasonló, vagyis az abszolút szintet
már elérő, vele tehát szorosan érintkező, vele éppen ezért már egységet képező örökérvényű,
azaz örökké fennálló, örökké létező valóság. Lényegében tehát az abszolút értelem, az örökké
létező illetve létezhető legtisztább értelem valóságával egységet képező, az Abszolúttól kapott
értelmi lényege révén már maga is abszolút szellemi tudati valóság az „Igazság”. Nos hát,
Isten a mi fizikai valóságunkat is, vagyis a mi fizikai tudatainkat, illetve vele egyben az egész
fizikai valóságot erre a tökéletességű szintre kívánja felemelni. Ennek megvalósításának
azonban mi földi emberek a magunk részéről, a még mindig fennálló Istenről való
tudatlanságunkból származó helytelen tudati mozgásainkkal, és a már azokból származó
illetve következő fizikai cselekedeteink révén is, egyre csak gátakat igyekszünk emelni.
Ahelyett tehát, hogy segítenénk ezt a felemelkedést az Istenhez, és Isten eme örökké
valóságos „országához”, az örökké valóságához való helyes hozzáállásunkkal egyszer és
mindenkorra, azaz örök érvénnyel megvalósítani, egyre csak elodázzuk a tökéletességünk
elérését, miáltal pedig már az „Abszolút Igazsághoz” való felemelésünket is.
 Ha tehát továbbra is ellenállunk az „Igazságnak”, akkor az azt jelenti, hogy még mindig
nem akarjuk az Isten akaratát érvényesülni hagyni, hanem még mindig csak az Istentől kapott
saját és szabad akaratunk szerint haladunk előre. Így azonban nagyon is könnyen meglehet,
hogy nem a helyes irányban és úton haladunk előre, azaz nem az Isten és az Ő abszolút világa
felé haladunk a tudati fejlődésünk útján, hanem egyedül már csak a saját vesztünkbe
rohanunk.
 Az „Igazság” azonban egyenlő még a tiszta tudat eredeti szellemi mivoltával is. Éppen
úgy azonos tehát vele is, ahogyan az Abszolút Igazság egyenlő a szellemi és lelki együttes
egésszel. „Abszolút Igazságnak” azonban egyenlőre még csak a szellemi és a lelki valóság
nevezhető, ugyanis az anyagi valóságnak ennek a tisztaságnak az eléréshez még tisztulnia
kell. A tisztátalanságát okozó részét tehát vagy ki kell utasítania magából, vagy pedig a már
kellően tiszta részének bele kell végérvényesen olvasztania magába, hogy aztán már maga is
teljes tökéletessé azaz abszolúttá válhasson, és egyesülhessen azaz mintegy már újra is
eggyéválhasson az Abszolút Egésszel. Megoldás lehet azonban még az is, hogy a már eleve
Abszolút Egész az egész anyagi valóságot végérvényesen magába olvasztja, miáltal az mind a
személyes és személytelen részeivel egyben, a korábbi (jelenlegi) formájában és minőségében
többé már nem létező és nem is létezhető minőséggé, azaz az eredeti szellemi illetve lelki
minőségére fog mindörökre visszaváltozni. Mégpedig úgy, hogy a korábbi anyagi változatáról
többé már még csak emlékezete sem fog maradni.

 62

AZ IGAZSÁG SZOLGÁLATÁBAN

Az „Igazság” valójában tehát az örökérvényű valósággal, vagyis a szellemi és a lelki együttes
egésszel egyenlő. Amikor tehát mi emberi teremtményei azt kérjük Istentől, hogy: „Óh,
Istenem, hadd járhassak a te igazságodban!”, akkor valójában azért könyörgünk Hozzá, azt
kérjük Tőle, hogy engedje meg a számunkra is, hogy újra az örökkévalóságában élhessünk
(járhassunk, mozoghassunk), azaz hogy már mindig csak egyedül Őt, az Örök Istent
szolgálhassuk.
 Istent valójában tehát akkor szolgáljuk jól vagy helyesen, azaz Neki tetszően, ha minden
tevékenységünkkel (tudati, és a hatására végzett testi együttes mozgásunkkal) illetve
magukban a tevékenységeinkben is, mindig elsősorban az Isten iránti, Őt követően pedig már
egyaránt minden teremtménytársunk iránti jó akaratunkat, jó indulatunkat fejezzük ki.
Egyedül tehát csak akkor cselekedünk Isten akarata szerint, ha mindig csak jót teszünk, ha
semmi kárt nem okozunk, ha semmi ártalmas vagy sértő cselekedetet nem végzünk sem Isten,
sem pedig az embertársaink ellen, de a többi Isten által alánk rendelt élőlénnyel szemben sem.
Még tehát az utóbbiak ellen sem, akiknek viszont az Isten által meghatározott feladatuk az,
hogy rajtunk keresztül szolgálják Őt. Ha tehát a mi Isten által elrendelt fennmaradási időnk
eléréséhez szükséges, akkor nekik akár még az életük árán is szolgálniuk kell a számukra
Istent képviselő bennünket. Helyesen értelmezve azonban rajtunk keresztül kell szolgálniuk
Istent, akár tehát még ezen a módon is. Nekik is tehát éppen úgy kell tenniük, mint ahogyan
azt nekünk is tennünk kell, illetve tennünk kellene minden körülmények között. Nekünk is
ugyanis még az életünk árán is egyedül csak az Istent kellene szolgálnunk, mivel Neki mi
magunk is a szerves (élő) részei vagyunk.
 Teljesen mindegy tehát, hogy az emberi vagy az emberré fejlettségét még el nem ért lélek
(tisztán szellemi tudat) Isten mely dimenziójának melyik konkrét helyén (milyen
körülmények között) tartózkodik (melyet is mindig maga az Isten határoz meg), a lelkek
valamennyijének akkor is mindig elsősorban az Istent kell szolgálnia. Ha az szükségessé
válik, akkor még tehát az életük feláldozásával, azaz az életük árán is. Ez ugyanis minden
lélek kötelessége a Lélek egésze, azaz a Lelki Egésszel is egyazon Isten, és az Ő világa
(„országa”) örökkön örökké való fennmaradása érdekében.
Nekünk embereknek a mai intelligenciánk mellett az igazságot tehát már egyáltalán nem
egyes emberek által kellene „szolgáltatnunk” minden ember számára, hanem már az egész
„emberi nyáj” minden egyes tagjának minden tevékenységével egyedül már csak az Abszolút
Igazságot, azaz magát a Mindenható Istent kellene szolgálnia.

 63

IGAZÁN CSAK A SZELLEMI LELKI VALÓSÁG, AZAZ AZ IGAZÁN
MEGOSZTHATATALAN LELKI EGYSÉG VAN

A fizikai anyag nem más, mint legfelsőbb hatásra azaz Isten ráhatására kívülről láthatóvá
illetve megfoghatóvá is sűrített, vagy pedig magától összesűrűsödött, és ezért már súlyossá
(tömeggé) is vált, szintén csak külső látszatra élettelen „Lélek”. Lényegében tehát maga is
Szellemi Tudat, mely különféle tulajdonságokkal bír.
 A tudatunk tartalmát képező gondolataink is szellemi minőségűek. Az előbbi módon
azonban mi magunk is át tudjuk alakítani őket a szellemi minőségükből tárgyi megfogható
minőségűekké is. Az összes gondolataink egy részét például belesűríthetjük egy vagy több
könyvbe is, mely részt az ez esetben nyomtatott írás révén máris tárgyiasítottuk, azaz kézzel is
megfoghatóvá tettük. Mindezzel pedig nem tettünk mást, mint hogy a gondolati egészünk egy
bizonyos részének a tárgyi változatát is megvalósítottuk itt a külvilágban. Mindez is igazolja
tehát, hogy a fizikai anyagot már csak az eredeténél fogva is el kell fogadnunk lelki
minőségnek.
 Ha pedig most jól belegondolunk, akkor könnyen rájöhetünk, hogy valójában magával a
teljes szellemi tudatunkkal sem történt más, mint hogy a teljessége egy őt mintázó részét
átalakította tárgyi megfoghatóvá is, vagyis ezt a részét egy teremtő avagy alkotó (alakító)
folyamat során fizikailag is kifejezte, azaz fizikailag is megvalósította. Ez az őt itt kifejező
rész-egésze pedig a mi teljes szellemi tudatunknak mi testi emberek vagyunk.
 Az ember Istennel és az Ő Szent Lelkével egységben lévő értelmes, tisztán szellemi
teremtő tudata (teljes lelke) számára önmagában tehát a tárgyi valóság valójában nem is
létezik. Ez lényegében tehát úgy is értelmezhető, hogy számára egyszerűen éppen úgy nem
létezik a tárgyi valóság, mint ahogyan a tárgyi elménk számára sem létezik az álombéli
szellemi valóságunk. Az ember teljes szellemi lelke a vele egyazon teremtő és léteztető
hatalmánál fogva tehát egyszerűen csak teremt a tárgyi valóságba belekerült része számára is
a részétől feléje áramló szellemi információk alapján, vagyis mindig azok jellegének
megfelelően. Ez esetben tehát tárgyilag, azaz kézzel megfoghatólag is megteremti a feléje
továbbított szellemi gondolatokat illetve képeket. A tárgyi valóságban élő része tehát ezen
hatalmasabb teremtő képességnél fogva lehet képes minden őt a tárgyi valóságban ért
probléma, azaz minden külső probléma fölött úrrá lenni, vagyis minden külső
egészségtelenséget is legyőzni. Helyesebben azonban egyszerűen csak helyreállítani az előző
jó testi állapotokat, és természetesen már azt megelőzően, vagy vele együttesen a jó lelki
állapotot is, mivel az egésze számára minden lelkinek minősül.
 Ha azonban mi, tárgyi valóságban élő emberek, már véglegesen is meg akarunk gyógyulni
minden testi és lelki egészségtelenségünkből, akkor mindörökre ki kell törölnünk a
tudatunkból, és attól kezdve már eleve el kell utasítanunk minden betegséggel illetve
egészségtelenséggel, de minden egyéb más negatívummal átitatott, vagy vele akár csak
részlegesen is terhelt gondolatot, vagyis tehát kivétel nélkül minden negatívumot, melyek
mind csak gátolnak bennünket abban, hogy előbbre jussunk, az így azonban már soha el nem
múlhatóvá vált életünkben, azaz az örök és tiszta létezésünkben. Éppen ezért a világon élő
minden embernek végre már igazán be kellene látnia, hogy a lelkünk egy és ugyanaz a
minőség, és hogy e lényegi azonosság révén, a külső látszatra viszont nagyon is létező
egymástól való különbözőségünk ellenére is egyek vagyunk, egy egységet képezünk a többi
emberrel, de ugyanígy a többi élőlénnyel, és a külső látszatra nem élő dolgokkal is. Az
igazság ugyanis az, hogy mindenkinek és mindennek közös a forrása. Ez az állítás pedig még
csak pusztán a tárgyi „oldalt” figyelembe véve is igaz, ugyanis e materialista nézet szerint
mindenkinek és mindennek a tárgyi „Nagy Bumm” az eredeti forrása. Mivel pedig mindennek
és mindenkinek valójában a szellemi és tárgyi együttes egész birtokosa, azaz maga az Istennel
egyazon Isteni Értelem az igazi forrása, mindennek és mindenkinek kötelességszerűen

 64

egységben kell lennie, és ugyanakkor egységet kell képeznie Istennel, az egyedüli
tulajdonossal és eredeti alkotóval is, még tehát az Ő tárgyi része innét látható szétszórtsága
ellenére is. Ebből az igazságból viszont már értelemszerűen következik az is, hogy egyetlen
dolog, de egyetlen egyén sem lehetne ellentétben egymással. Az ellentéttel ugyanis az egyén
vagy közösség mindig elsősorban a saját maga kárára van, azt követően pedig már a teljes (az
együttes szellemi és fizikai) egységnek kárára is lehet. Még tehát az ezzel ellentétes külső
látszat ellenére is.
 Az egység megmaradása illetve fennmaradása érdekében tehát soha senki és semmi nem
lehetne, nem kerülhetne ellentétbe egymással. Ezt kellene valószínűleg tehát már csak nekünk
embereknek is végre már végérvényesen is megtanulnunk. Ez ugyanis Istennek, a mindenség
Forrásának megmásíthatatlan törvénye, mely isteni törvény tehát még általunk sem
megváltoztatható, és ezt talán már nem is olyan sokára mindnyájan be is fogjuk látni.

 65

AZ IGAZÁN VALÓS IGAZSÁG

Minden ember szereti is, és keresi is az igazságot, ugyanis senki sem akarja, senki sem szereti
a tulajdon maga megcsalattatását. Az emberek azonban úgy keresik az igazságot, mint valami
tőlük messzire elgurult „garast”, noha az nem is áll tőlük messze. Az ugyanis a tulajdon
magukban már eleve megtalálható. Benne van ugyanis a szellemi tudatukban.
 Az emberek a tudatuk mélyén viszont még a „teljes igazságról” is tudnak. Az tehát, ha
valahogyan rejtetten is, de megvan, benne van az emlékezetükben. Az igazság azonban onnan
a transzcendensről való tudás révén már előhívható, azaz mindjobban feltárható. Az előhívott
igazság aztán már maga tárja fel azt, ami az igaz valójában van.
 A valós igazság azonban jóval több, mint a róla szóló kijelentések vagy kifejezések
logikai helyessége.
 Az igazság a lényegét nézve önmagáról a legtisztább értelem révén tiszta értelemmel tudó
szellemi tudati értelmi „fény” (átlátszóan tiszta „erő”, avagy tehát „energia”), melyben fel
illetve kitárulkozik (érthetően megnyilvánul) minden, ami van. Mi emberek a jelen fizikai
állapotunkban pontosan attól tehát, amit ez a „fény” megvilágít, azaz megérthetővé tesz, nem
láthatjuk magát a nyilvánvalóvá tevő „fényt”. Mi éppen ezért már csak azt az ugyanazon belső
eredetű külső fényt észleljük tudatosan, mely a megnyilvánult „dolgot” a fizikai szemünk
számára is láthatóvá teszi.
 A „teljes igazság” azonban soha nem található meg csupán csak az érzéki világban, azaz a
fizikai valóságban. Az érzéki világ tehát csak részigazságokat tartalmaz. Az érzékek ugyanis a
folyton változó jelenvalóságunknak is csak a felszínét érintik, benne tehát alig hatolnak a
felszínnél mélyebbre. Így azonban még legfeljebb is csak bepillantást nyerhetnek a szellem
igazi valóságába, vagyis az igazi szellemi mélységekbe.
 A „teljes igazság” itt e fizikai síkon vagy valóságban megismerhető teljes mértékére
kizárólag csak a fizikai érzékelésünk révén tehát soha nem juthatunk el. Ahhoz ugyanis, hogy
az emberi tudat „szikes” vagy „röghöz kötődött” értelme megtalálhassa illetve megismerhesse
a „teljes igazságot”, az értelmes tudatnak önmaga fölé, a tárgyi mivolta fölé kell tudnia
emelkednie. A tisztán szellemi mélység ugyanis az önmaga jelenlegi tárgyi állapotától fölfelé
illetve befelé helyezkedik el. Egyedül csak ezen a módon juthatunk tehát mi emberi tudatok el
a tisztán szellemi valóságba, azaz a változatlan és megváltoztathatatlan igazságba való
bepillantás helyett annak már a belelátásába is, vagyis a „teljes igazság” itt e szférában
nagyon is elérhető megismeréséhez is. A megismeréséhez is, ugyanis ezen már újabb vagy
újszerű tudatállapot tartós fenntartásával akár még a földi üdvözülésünk, azaz az Isten által
helyeselt teljes szellemiségünk földi arányokban történő kifejeződése is elérhetővé válhat.
Jézus erre is kiváló példát szolgáltatott a számunkra, de sajnos még máig sem akadt egyetlen
igaz követője sem. Még tehát annak ellenére sem, hogy ma már az Istennek erről szóló hiteles
szavai, vagyis a szent írások mellett vallás-tudósok, és a hozzájuk képest „laikusok” hada is
hirdeti már az üdvözülés illetve az önmegvalósítás saját maga elképzelése szerinti feltételeit
illetve módját.
 Hogy tehát megismerjük, és majd meg is tapasztalhassuk a „teljes igazságot”, először is az
itteni teljességű mivoltunkkal befelé kell fordulnunk, és a tiszta értelmünkkel még a tulajdon
lelkünkön (szellemi tudatunkon) is felül kell tudnunk emelkednünk, azaz még azon is túl kell
lépnünk. A szellemi tudat ugyanis, noha már örök lehetőségű, a fizikaivá lett része révén
részint már maga is változó valóság. A folyton változóból pedig nagyon nehéz beletekinteni a
változatlanba. Egy rohanó és zötykölődő vonaton ülve is nehéz a szemünk fókuszát a
vonatból látható környezetünk egy bizonyos kinevezett középpontjára már csak irányítani is,
nem pedig azon tartósan ott tartani.
 Az első és egyben örök, változatlan, és megváltozhatatlan igazság tehát Isten, a létező
legmélyebb és legnagyobb szellemi illetve értelmi mélység, aki az örökké változatlan

 66

világából vagy valóságából itt e szférában napfényként világítja meg a szellemi és a fizikai
tudatunkat. A legfelsőbb és leghatalmasabb Szellemi Nap tehát egyaránt ragyog a szellemi
tudatunkra és a fizikai testünkre.
 Ezen lényegében tehát szellemi napfénnyel pedig majd akkor bírunk mi magunk is
szembenézni, ha már magunk fölé tudunk emelkedni, és az itt elérhető szinten már
megismertük a Szellem, azaz tehát az Isten igazságát, igaz valóságát.
 Isten, a teljességgel igazán felfoghatatlan és kimondhatatlan valóság szellemi ragyogása
tehát még a Lélek, az Isten megnyilvánító Lelke, illetve az ezen Lélekből származó lelkek
azaz a lelkei összessége ragyogásánál is hatalmasabb, vagyis Lélek fölötti is. Az Ő ragyogása
ugyanis olyan tündöklő fényű értelmi ragyogás avagy értelmi fény-sziporkázás, mely
amellett, hogy egymaga rendelkezik fölöttük, örök folyamatossággal árasztja illetve sugározza
ki magából a jóságot, szépséget, bölcsességet (tiszta értelmi tudást), és minden, eredetileg
tehát belőle, mint kiapadhatatlan forrásból származó jó és örökvényű tulajdonságát felénk
emberi teremtményei felé is. Isten tehát a tulajdon központjából kiindítottan minden létező
irányban, mindig csak előre törve lát el az értelmi fényével illetve az örök érvényű
tulajdonságaival minden létezőt. Természetesen azonban mindig csak az elért fejlettségi
szintjüknek megfelelően.
 Mi ezekből a „sugároszlopokból”, mint oszlopos vagy legfőbb tulajdonságaiból tehát,
mint ahogyan az ezen tulajdonságait számunkra (is) közvetítő közvetlen Napunk fényéből is,
csak részesedhetünk, amennyiben és ameddig ezt Ő akarja.
 Isten tehát a Legfőbb Lényeg, Ő minden forrása, Ő maga a Jóság, a lelkek fölött is
ragyogó Szépség, Ő a Bölcsesség, a Béke, a Boldogság, az Igazság, és Ő maga a Létezés, és
annak válfaja az Élet is. Mindezt pedig végre már mindannyiunknak egyaránt be kellene
látnunk, hogy Isten e nemes (teljes tökéletes), örök érvényű, és akár transzcendensnek is
mondható tulajdonságaiból már ne csak közvetetten, közvetítéseken keresztül, hanem minél
hamarabb visszatérve Hozzá, már közvetlenül is részesedhessünk.
 Isten tehát az egyetlen igazság, és az egyetlen igaz valóság is, csak mi ezt, magunkat
tévesen teljes mértékben múlandónak hitt emberek, nagyon nehezen akarjuk befogadni a
tudatunkba. Mára ugyanis az egyedül igaz Isten helyett már olyannyira istenítjük magunkat,
olyan nagyra tartjuk az anyagi mivoltunkat, hogy talán már el is hisszük, hogy nálunk van a
„teljes igazság”, holott tehát igazából még csak apró morzsákat csipegethetünk belőle. Ezt
pedig a belénkoltott tévhiedelmekkel ellentétben egyáltalán nem az Istennek, hanem a
tulajdon magunk e kérdéshez is való helytelen hozzáállásának köszönhetjük. Isten ugyanis
már régen kész a „teljes igazságát” elénk „tálalni” (feltárni előttünk), de mi folyton csak
visszautasítjuk Őt. Mi emberek ugyanis az önmagunk igazságát, és a saját magunk kitalálta
igazságokat még mindig nagyobbaknak és fontosabbaknak tartjuk az Ő igazságánál. De vajon
mi lesz ennek a vége, vagyis e még mindig tartó tévelygésünk miatt mi lesz majd a „végső
valóság” a még az Istent is folyton csak megelőzni, mellőzni, mintsem követni vágyódó
számunkra nézve?

 67

ÁTVÁLTOZÁSOK

Az igazság az, hogy a lélek (a tiszta szellemi tudat) színe kívülről, azaz innen a tárgyi
valóságból nézve kéknek látszik, belülről, a szellemi valóságból nézve azonban lángoló,
lobogó vörösnek felel meg. János apostol a Jelenésekben leírt szellemi látásában tehát nem
véletlenül látta a szellemi illetve lelki formájában előtte megjelenült Jézus szemeit is vörösen
izzónak, azaz tűzlángszerűnek (mint amilyennek innét nézve a Nap is tűnik), mely szemről
szintén a Biblia alapján tudjuk, hogy az valójában a lélek tükrével azonos.
 A lélek kívülről nézve éppen úgy kéknek bizonyul tehát, mint ahogyan az űr távlatából
maga az egész Föld is kéknek, „kék bolygónak” látszik. A Föld is azonban belülről maga is
vörösen izzó, ahogyan ezt már szintén tudjuk róla. Legelőször azonban Mózestől tudtuk meg,
hogy a lélek igazából a vörös színnel, vagyis itt a vörös színű, folyékony és képlékeny,
szakadatlanul előre haladva áramló, de ugyanakkor a külső felszínre jutva akár teljességgel is
megszilárdulni is képes vérrel van fizikailag kifejezve. Mózes ugyanis azt mondta a vérről,
hogy az az „igaz” (szellemi) valójában a léleknek felel meg, és ezért nem szabad azt a hússal
együtt megennie az embernek. Az emberben is a vörös színű vér belül lüktet (áramlik) tehát a
kívülről viszont szintén kéknek látszó erekben, azaz a szintén vérbő „véredényekben”, mely
„vér-edények” a vért külsőleg egyben formázzák is, ahogyan végül is ezt maga az egész
testünk is teszi. Az egész testünk lényegében tehát a lélek külső formája, tárgyi megjelenítője
illetve kifejezője. Az emberi test egyszerűen tehát az értelmes szellemi tudat azaz a lélek
tárgyi megnyilvánítója.
 A vörös színű vér szimbolizálta lélek az emberben is tehát kéknek látszik kívülről nézve,
holott többségi részben maguk az erek is vörös vérből illetve „vér-anyagból” (magát a vért is
kitevő anyagokból) állnak.
 A Föld esetében azonban már azt is megfigyelhettük, hogy ezt a belülről nézve tehát vörös
lényeget egy még nálánál is hatalmasabb lényeg, egy átlátszó tisztaságú „fehérség”, vagyis
egy rendkívüli tisztaságú fehér fény veszi körül, mint valamiféle teljességgel átlátható burok.
Ez az átlátszó „fehérség” viszont nem más, mint maga az Isten legtisztább értelmének fénye,
mely „fehér ragyogás” azonban a „vörössel” azaz a lélekkel (a tiszta szellemi tudattal)
valójában abszolút egységet képez. A Föld és a többi bolygó esetében ezt az isteni értelmi
fényt pedig a napok, mint az Isten egész „testét” mindenütt beborító szemek tükrözik tehát a
részükre, illetve veszik (ölelik) is vele körül őket, mint hatalmas, testet öltött lelkeket. Ezért
viszont már az Ádámot illetve Embert is jelentő Föld nevű bolygón bolyongó emberre nézve
sem állapíthatunk meg mást.
 Mindezen előbbiekben valójában tehát az isteni értelem, és a tőle a lényegével
elválaszthatatlan, tőle értelmes szellemi tudat azaz a lélek megnyilvánulásáról, lényegében
azonban a lélek fizikai módon történő kifejeződéséről van szó. Itt, illetve e nézőpontból
lényegében tehát csak a megnyilvánulási forma, azaz a külső forma más, ami valójában csak
innét a külső nézetből tűnik eltérőnek a „másik formától”, a magába foglalt „tartalmi
formától”, azaz magától az eredetiségénél illetve elsődlegességénél fogva nálánál jóval
lényegibb, jóval jelentősebb tartalomtól. Az igazi „lényeg”, az eredeti szellemi tartalom
valójában tehát mindkettő esetében azonos, noha ez kívülről nézve egyáltalán nem úgy
látszik.
 A testi emberekké lett emberi lelkek számára az eredeti lényeggé, azaz az „igazzá” vagy
igazivá történő átváltozás (innen nézve még inkább azonban visszaváltozás) a mai korban
talán a csillagok, mint hatalmas égitestek esetében figyelhető a legszembetűnőbben meg. Ez a
csodás esemény azonban igen nagy valószínűséggel egyszer valamikor majd megfigyelhető
lesz a „kék bolygó” vagyis maga a Föld esetében, de remélhetőleg a rajta, és azzal egyben
vele együtt is élő emberek, mint szintén égitestek esetében is. A kék Föld is a rajta élősködő, a
még csak hozzá képest is parányi emberi testekkel egyetemben felizzva először is tehát „vörös

 68

bolygóvá”, lángolva égő bolygóvá („vörös óriássá”), majd pedig „fehér törpévé” fog változni,
az akkor rá többé már nem szórtan, hanem egyenes dárdaszerűen vetülő isteni értelem hevétől
(melyet a Nap és a maga is vérvörössé változott Hold valószínűleg majd együttesen fog feléje
tükrözni 7 napon át), végül pedig az iszonyatosan erős ráhatásra már fizikailag is el fog tűnni
(átlátszó tisztaságú lesz), azaz a Föld és az emberek vissza fognak változni tisztán szellemi
lényekké, tudatos értelmekké (lelkekké), majd abból az állapotból pedig szintén egy újabb
folyamat során pedig már tisztán értelmi (szellemi) lényekké. Az ezen folyamat révén teljes
tökéletesen megtisztult lényeg valójában tehát vissza fog térni, bele fog olvadni a minden
lényeg központjába Istenbe, a leghatalmasabb és legtisztább „Fehér”-be, a már
felülmúlhatatlan tisztaságú (abszolút) Isteni Értelembe, ahonnét tehát mindig is származott.

 69

EGY AURÁBAN AVAGY EGY „ASZTALTÁRSASÁGBAN” ISTENNEL

Az „aura” az egyén vagy csoport élő testét mintegy rá terített átlátszó palástként burkolja be.
Ez a „palást” lényegében azonban a leglényegesebb tiszta szellemi értelem, melynek belső
mikrokozmoszi központja az egyéni vagy közösségi szív tájékán illetve centrumában
helyezkedik el.
 Az ezzel a kívülről láthatatlan tiszta értelemmel mintegy magába ölelően körbefogott
színes „felhők” pedig az egyén, vagy az egyénekből felálló közösség érzelmi tartalmának, az
addig elért tapasztalatinak, ismereteinek a kifejezői. Lényegében tehát a tudattartalom érzelmi
szintű kifejezői, azaz az egyéniség vagy közösség milyenségének megjelenítői.
 Sajnos mi „modern emberek” még mindig csak a színeket tartjuk fontosnak, és ezért az
érzelmeket, az érzelmi színezeteket a láthatatlan fehér színű tiszta szellemi értelem fölé
emeljük, holott a nagyobb jelentőséggel a tiszta értelem bír. A tiszta szellemi értelem nélkül
ugyanis lehetetlen lenne ezeket a színeket (a tárgyi elmével egyetemben finom fizikai
minőségeket) egyáltalán még csak meglátni is, de az érzelmeket még csak használni is.
 Hogy tehát megértsük azt, hogy mit is kell tennünk, hogy mi magunk is egy
„asztaltársaságba” kerülhessünk, egy „asztaltársaságot” képezhessünk Istennel, még
alaposabban meg kell ismerkednünk az egyéni illetve közösségi aura fogalmával.
 Az igazság az, hogy minden egyes emberből erők indulnak, erők sugároznak ki
(lényegében azonban továbbítódnak is), és ezek a szüntelen mozgásban levő erők tevékenyek
is, vagyis folyton tesznek valamit. Fenntartják, életben tartják például az egyént, de ugyanúgy
az egyének csoportját is, mely csoporthoz az egyén tartozik. Az ilyen csoport tagjai az
ugyanazon akaratuk alapján egy közös egységet képeznek, vagyis a rendelkezésükre álló
erőkkel, melyek tehát a csoport egyéni résztvevőiből erednek illetve áradnak (vagy inkább
még csak áramlanak illetve átáramolnak rajtuk), egymást a csoporthoz kötik. Ezzel pedig
lényegében egy „asztaltársaságot”, azaz egyetlen közös aurát, egyetlen nagy „színes felhőt”
(esetleg még „házat” vagy „sátort”) képeznek.
 Az „asztaltársaság” valójában tehát a közös „aurumot” (a tiszta szellemi értelem ugyanis
az igazi arany!) vagy „aurát” jelképezi, mely az egyéni tagokból álló csoport élő testét
mintegy rá terített palástként burkolja be, mint ahogyan az egyén testét is beburkolja.
Valójában tehát az ugyanazon vagy egyazon értelemben levést, a tagok bizonyos fő dologban
való egyetértését, illetve róla való egyazon tudáson levőségét fejezi ki, vagyis a közös kérdést
illetően egy értelmi körön belüli mozgást. (Innen származik még tehát az a mondásunk is,
hogy: „burokban született”. Mindenki egyéni teste is ugyanis egy ilyen tisztán értelmi burkon
belül jön létre, és azon belül is marad, ameddig az élő szellemi értelemhez hasonlóan maga is
élő állapotban van.)
 Ha tehát mi egyének vagy csoportok valóban részt akarunk venni a „megszabadulásunk
vacsoráján”, melyet Isten rendez az egyének és csoportok számára, akkor minden erőnkkel
arra kell törekednünk, hogy többé már ne vegyünk részt olyan „asztaltársaságokban”, melyek
inkább csak eltérítenek bennünket Isten „asztaltársaságától”, mintsem hozzásegítenének
ahhoz, hogy az isteni társaságnak mi magunk is a tagjai lehessünk, akár tehát egyénileg, akár
pedig csoportosan. Lényegében tehát arról van szó, hogy távol kell tartanunk magunkat
minden olyan egyéni illetve csoportos kisugárzástól és befolyástól, amely nem egyenesen az
Istentől ered. Ezek ugyanis többnyire csak ártólag illetve rombolólag hatnak ránk, és ezért
nem az Isten „aurum aurája”, azaz szellemi aranyból álló aurája (vagyis az Ő személyes
„védőszárnyai”) alá segítenek vissza bennünket, hanem egyre inkább csak eltávolítanak tőle.
Az Istentől inkább csak eltérítő, mintsem hozzávezető erőknek valójában tehát „gonosz” (ártó,
romboló) hatása van az Istennel való, valóban egy „asztaltársaságba” kerülésünkre nézve. Aki
tehát az ilyen erőkkel szándékosan kapcsolatba kerül, az addig, míg ezekkel az erőkkel együtt
eszik és iszik (közösködik), nem kerülhet oda az Úr asztalához, hogy attól fogva egyedül már

 70

csak arról egyen és igyon. Pál apostol ezt úgy fogalmazta meg, hogy: „ (egyszerre) nem
lehettek az Úr asztalának és az ördög asztalának is a vendégei.”
 Az embernek tehát nagyon is oda kellene figyelnie arra, hogy csak isteni eredetű
„asztaltársaságban” vegyen részt, vagyis csakis olyan emberi csoportosulásban, melynek
tagjai nem ezt az előbb szemléltetni próbált mindkettő asztalról való evést szorgalmazzák,
illetve maguk már szemmel láthatólag is gyakorolják. Az ember ugyanis amikor egy
„asztaltársaságba” bekerül, akkor már nem csak a tulajdon maga megvalósításában vesz részt,
hanem az egész csoportéban is, mivel a jelenléte miatt a csoport minden tagjához eljut
valamennyi erő az ő erőiből is.
 Ha egyáltalán még léteznek ilyenek is, akkor igyekezzünk egy olyan csoportba részt
venni, melyről teljes megbizonyosodással tudjuk, hogy a tagjai nem kettős irányultságúak,
hanem egyértelműen csak Isten irányultságúak, vagyis akik maguk is egyedül már csak Isten
„sátorpalotája” illetve „szárnya” alá igyekvőek, nem pedig vele egyszerre az anyagi élet
„sűrűjébe” is. Isten ugyanis a „vacsorájáról” azokat a csoportokat illetve egyéneket ki fogja
űzni a hideg éjszakába, akik kettős életmódot folytattak, illetve akik mindig is csak az ördög
asztalánál ültek le enni és inni, mint ahogyan mindezeknek az előjeleként Jézus is kiküldte
Júdást a hideg éjszakába, az éjszaka sötétségébe.
 Jól gondoljuk tehát meg, hogy kinek is az „aurumába” igyekszünk akár egyénileg, akár
pedig csoportosan bekerülni, mert Istent és a Mammont (tárgyi aranyat, tárgyi gazdagságot és
hatalmat) egyaránt szolgálva mi magunk is csak a külső sötétségbe kerülhetünk, mintsem egy
„asztaltársaságba” az Örök Istennel, a Teremtőnkkel!

 71

UTÓSZÓ

Legelőször is, és mindig is, hálát adok, és a köszönetemet fejezem ki az Isteni Léleknek,
amiért ezen tizenharmadik könyvszerű írás elkészítése során is velem volt, és hogy mindig is
támogatott és támogat a csak szellemileg hallható szavai révén is.
 Mivel azonban az „ördög” maga is egy olyan szellemi lélek, aki soha nem alszik, tartom
fontosnak itt az írások végén ismételten is felhívni a figyelmet a jó indulatú emberek
megtévesztőire, az emberiség félrevezetőire. Az igazság ugyanis az, hogy ma már nem is csak
a világi életbe belemerült, szinte már teljesen is elvilágiasodott vallások, vallási és szellemi
vezetők, illetve világi vezetők tájékoztatják és vezetik félre az egész emberi társadalmat.
Nagyon is észrevehető tehát, hogy mellettük ma már tudósok, tudós asztrológusok, mágusok,
táltosok, boszorkányok, médiumok, auralátók, csakra-reparálók, ezoterikusok, spiritualisták,
lélekgyógyászok, és egyéb más tudós emberek is pénzért árulják a képességeiket, és a
különféle értelmezéseiket a szellemi illetve lelki tudásra vonatkozólag, és sokan közülük
pedig már a „teljes igazságra” vonatkozólag is. Ezek az emberek is azonban ahelyett, hogy
végre már valóban feltárnák, csak egyre inkább elhomályosítani, elködösíteni igyekeznek a
Lényeget, illetve az igazán lényegeseket is, a tulajdon vagy személyes hasznuk előtérbe
helyezése érdekében. Eme valójában tehát maguk is pénzsóvár, anyagimádó, és szintén önző,
hírnévre törekvő emberek ahelyett tehát, hogy minden embert az Isten-tudat irányába
vezetnének vissza, csak egyre jobban eltávolítják az embereket tőle, de legalábbis minden
erejükkel igyekeznek őket távol tartani tőle. Már valamivel több mint kétezer éve is pontosan
az ilyen emberek miatt kellett Istennek, mint önmaga leghitelesebb képviselőjének Jézus
Krisztus képében „alászállnia”, hogy az adott korban és körülmények között, közérthető
nyelven, szóban is megismertesse velünk az itt elérhető teljességében a Magáról és az Ő lelki
valóságáról szóló „teljes igazságot”. Isten tehát leszállt közénk, hogy újból életre keltse
bennünk az Istentudatot, azaz az eredeti és fontosabb lelki önvalónkat, az igazi lényegünket
mindamellett, hogy továbbra is meghagyta a szabad választásunk lehetőségét.
 Igen nagyon sajnálatos tehát, hogy még a mai korban is szinte minden ember még egyre
csak a maga hasznát keresi, és nem pedig Istenét, illetve Krisztus Jézusét, aki a lelkeinket már
akkor megváltani jött el közénk. Mi emberek azonban akkor is elsősorban hallgatva ezen
képmutató, csaló és hazug emberek tanácsaira és sugalmazásaira inkább megöltük az Istent,
mint ahogyan azt magunkban még mindig tesszük, amennyiben továbbra is ezekre az
emberekre hallgatunk. A többnyire pénzért adott tanácsaikra és sugalmazásaikra hallgatva
ugyanis még ma is minden ember egyedül már csak a maga testi erejében, és a szintén tárgyi
eredetűnek tartott eszében bízik, és nem pedig lélekben és lélekként szolgál Istennek. A
kialakult egészségtelen állapot tehát még ma is ugyanaz. Aki tehát valamit is tud a lélekről, a
lelki életről illetve valóságról, és ezek teremtőjéről, Istenről, az e tudásából, valamint a vele
együtt vagy nélküle, de szintén az Istentől kapott más képességéből a többi hozzá hasonló
képességű emberrel egyetemben versengve máris igyekszik minél nagyobb hasznot húzni,
minél nagyobb hatalmat, gazdagságot, kényelmet és biztonságot kovácsolni a maga számára,
illetve esetleg még a „családja”, azaz a szűkebb-bővebb embertársai számára is. Ezekről az
emberekről azonban igen könnyen megfigyelhető, hogy valójában ők a hamis emberek. Ők
ugyanis folyton azt hangoztatják, hogy önzetlenül segítenek az embertársaikon, de mivel a
szolgálataikat nem pusztán csak szeretetből, hanem mindig anyagi ellenszolgáltatás fejében is
végzik, valójában minden esetben az adott illetve többi ember rovására, azaz mindenki kárára
élnek igen jó, vagyis az átlagosnál jóval magasabb színvonalon. Pontosan tehát úgy, mint
ahogyan azt a „világ kalmárai”, vagyis a pénzzel kereskedők, illetve többi más világi
kereskedők, az árukereskedők is teszik.
 Nem véletlenül hívtam tehát fel rájuk már az írások előszavában is a figyelmet, és teszem
ezt végül is már ismételten is meg. Ezek az önjelölt, magukat pénzért kellető „igaz emberek”

 72

ugyanis azok, akiktől már valóban óvakodnunk kellene, ha igazán el akarunk jutni, ha igazán
vissza akarunk kerülni a lelki életbe, Isten örök lelki valóságába.
 Soha ne higgyünk tehát az Isten megszabta hitvallást teljességgel nem követő, és ezért
„hamis” vallásokban, az ugyanezen ok miatt hamis vallási és szellemi vezetőkben, a jósokban
és jövendőmondókban, kártyavetőkben, halottidézőkben, mágusokban és médiumokban,
táltosokban és boszorkányokban, lélekgyógyítókban és auralátókban, vitalitásreparálókban, de
a tudós és nem pedig „tudó” asztrológusokban sem, és ugyanígy a tárgyi és szellemi
tudomány „tudományos” megközelítésű többi ágában sem. Inkább higgyünk és bízzunk tehát
Istenben, a lelkeket egyetlen egységbe magában összefoglaló Szent Lélekben, azaz Isten
legtündöklőbb (legtisztább) értelmétől értelmes, és szintén ragyogó tisztaságú Szellemi
Tudatában. Az Isteni Lélekben higgyünk tehát, aki a mi hibáink illetve vétkeink
megbocsátását, az Övéhez hasonló szellemi testben való feltámadást, és az örök életet Jézus
Krisztus fia feláldozása révén kieszközölte a számunkra az Atyánál, a legfelsőbb teremtői
Hatalomnál.
 Higgyük továbbá, hogy a vigasztaló Szent Lélek majd el is fog értünk fiaiért jönni, az
isteni értelme által meg fog tisztítani bennünket a vétkeinktől és hibáinktól, és hogy meg is
fog minket szabadítani, vagyis vissza fog bennünket is vinni az eredetünk igaz valóságába: a
lelki életbe, az örök életbe.
 Ámen. Bizony így legyen!

 73

FELHASZNÁLT IRODALOM

SZENT BIBLIA Károli Gáspár fordításában

A.C. Bhaktivedanta Swami Prabhupada: SRIMAD BHAGAVATAM The Bhaktivedanta
Book Trust

A.C. Bhaktivedanta Swami Prabhupada: AZ ÖNMEGVALÓSÍTÁS TUDOMÁNYA, A
TÖKÉLETESSÉG ÚTJA, A TANÍTÁSOK NEKTÁRJA The Bhaktivedanta Book Trust

Vay Ödönné: SZELLEM, ERŐ, ANYAG Szellemi Buvárok Pesti egylete 1924

Itt a rövid felsorolás végén is legelőször köszönetet mondok a Végtelen Intelligenciának, és a
már minden bizonnyal „Ő” ihlette szerzőknek. Ugyanazon köszönetemet fejezem azonban ki
mindazon szerzőknek is, akiknek az itt fel nem sorolt írásaik révén (könyvekben,
folyóiratokban, újságokban, vagy egyéb más kiadványokban) megjelenült gondolataik
megértést, és ugyanakkor mégtovábbi kérdéseket, gondolatokat ébresztettek bennem, melyek
végül is a jelen könyv összeállítására ösztökéltek. Szívből jövő köszönetemet „fejezem (tehát)
ki” ezúttal is mindenkinek!

