HAMVAS BÉLA

Silentium

TARTALOM
2HENOCH

15EGY CSEPP A KÁRHOZATBÓL

25JÁZMIN ÉS OLAJ

33GYÜMÖLCSÓRA

HENOCH

I.

A héber hagyomány azt mondja, hogy Hénoch Metatron. Metatron, ez a különös szó, mint a már elkallódott Kabala könyvei magyarázzák, rang. Isten után közvetlenül ő következik. Feljegyezték, amikor az Úr Hénochot a lelkek fölött való teljhatalommal megbízta, az angyalok elcsudálkoztak és azt kérdezték, ugyan miféle dolog ez, hogy mi e halandó emberi lénynek szolgáljunk. Hosszú ideig az egész mitológiai túlzásnak is látszik. Csak lassan, mialatt az ember a hagyománynak egyre nagyobb területét látja be, tűnik ki, hogy az őskor kivétel nélkül minden vonala és útja kereszteződésében ott áll Hénoch, a Metatron, a lelkek világának helytartója, a hierarchiák legmagasabb lépcsőjén, még az arkangyalok fölött.

Néhány lényeges mozzanat: Ádám Rariel arkangyaltól könyvet kapott. A könyv, héberül Sefer, körülbelül, mint a görög logosz, tudást és világosságot és értelmet is jelent. De mindenesetre valamit, amit bevéstek, vagyis szignatúrát. A könyvet Ádám elásta, Hénoch azonban, megtalálta, s így azt, ami a paradicsomban történt, közvetlenül megismerte. De, mint Böhme mondja, az első hat pátriárka után, Ádámtól Jaredig, Hénoch volt az első próféta. Az apokalipszis küszöbén, a sötét korszak kezdetén ő volt az első éber, mert próféta nem annyi, mint jós, hanem annyi, mint látó és szóló, mint őrző, phylax pneumatón, mint Platón írta. Tanúja volt az angyalok lázadásának, ő volt a követ, aki a bukott angyalok kérvényét az égben az Úrnak átadta. Az egyetlen lény, aki a halálküszöbét teljes öntudattal lépte át, amikor az Úr őt magához emelte. Ő volt az, aki a csillagokról való tudást az emberekkel megismertette. Törvényeket és szokásokat hozott. Végül, mikor a mennyben járt, ő volt az, aki a Megváltót, születése előtt, saját szemével látta.

Hénoch lénye összeköti a paradicsomi emberiséget az apokaliptikus (történeti) emberiséggel és a megváltás emberiségével. És, ami a legfontosabb, Hénochnak szemléletes tapasztalata volt Istenről, ténylegesen látta őt és hangját hallotta, nem jelképekben, mint Illés vagy Mózes, nem látomásokban, mint a hinduk vagy az irániak, nem a mítosz káprázatában, mint a görögök vagy az egyiptomiak, hanem személyesen és közvetlenül szemtől szemben állt és beszélt vele. Hénoch megmutatja, milyen az apokalipszisben (történet) az egyetlen lehetséges magatartás, a sziklaszilárd bázis és a megtántoríthatatlan hűség és elszegődés. Hénoch ezért Metatron, a világ kancellárja és Isten után közvetlenül ő következik.

Ezt a tényt ma minden erővel hangsúlyozni kell és fenn kell tartani. Ma, éppen ma, mikor, mint a Sefer Jezirah mondja, az Égnek földi megnyilatkozása nincs. A történet e pontján, ma, a válság egyre félelmetesebb szorosában, ma, Hénoch magatartásán kívül más egyáltalán nincs. Az apokalipszis jelenlegi végső szakaszában mást tenni, mint amit ő tett, nem lehet és nem szabad. A megtántoríthatatlan hűség és elszegődés, a megrázhatatlan bizonyosság az Úrban, ma úgy mondanák, hogy az igazság szellemében, ébernek lenni, ahogy a keresztény vallás mondja, hinni, mert a hit hűség is, pistis, ahogy a görögök, fides, ahogy a latinok írták. Légy hű. Légy éber. Keresd meg azt a könyvet, amit Ádám elásott. A könyv, héberül Sefer, tudást és világosságot és értelmet is jelent. Az apokalipszisben, a mélyponthoz egészen közel, a várható ítélet előestéjén, ma Hénoch magatartásán kívül más bizonyosság nincs. Igen, aki a hagyományt olvassa, egészen elcsodálkozik. Hénoch, akinek könyvét a régebbi farizeusok az ószövetségből oly észrevétlenül kicenzúrázták, hogy tőlük még a maiak is tanulhatnának, Hénoch az őskor minden lényeges mozzanatával vonatkozásban áll. Az egyik feljegyzés azt mondja, hogy benne Ádámnak első lelke kelt életre, az a lélek, aki Ádám a bűnbeesés előtt volt. Mikor megkérdezték tőle, mi a neve, azt válaszolta: Hetven nevem van, de a király engem csak kamasznak hív. Kamasz. Gyermekifiú. Ephébos, mint Platón a Phaidrosban írta. Hénoch az Úr kamasza. Ez a tündöklő kölyök, akiről a Megváltó később azt mondta, hogy jaj annak, aki nem tud olyan lenni, mint ő.

Hénoch tudta, mit jelent a sötét nemzedékben élni. Az istentelenek között, az emiták, vagyis a borzasztók, a rephaiták, vagyis a gigászok, a giborim, vagyis a hatalmaskodók, a samsuniták, vagyis a zűrzavarosak, az anaguidák, vagyis a szörnyek, az avidák, vagyis a visszájára fordítottak, a nephilim, vagyis a megrontók között. Elárulták a fényt, írja a hagyomány. Hénoch az árulókat és a törtetőket nem gyűlölte. Az Úrral szövetségben állt. Nem gyűlöl. De aki nincs vele, ellene van. Az egyetlen mód az elátkozottak között élni. Nem gyűlölni. Az Úrral szövetségben állni. Az Úr felvitte őt az Arahath-ba, a legmagasabb mennybe, hogy a vízözön nemzedéke ellen tanúskodjék. Megnyitotta neki a bölcsesség háromszázezer kapuját, az ész, az okosság, az élet, a béke, a hatalom, a bátorság, a kellem, a tanítás, a könyörület, az alázat, az istenfélelem háromszázezer kapuját. Adott neki hetvenkét szárnyat és háromszázhatvanötszörös áldással adott neki háromszázhatvanöt szemet, mindegyik, mint a nap; olyan székbe ültette, amely az ő trónusához hasonló, megkoronázta, testének húsát élő tűzzé változtatta és olyan volt, mint a fáklya és mint a villám és, mint az egyik könyv írja: az emberek nem mertek reánézni, mert arcáról az isteni rettenet sugárzott és aki látta, meghalt. Az Úr így szólt: Neveim közül hetvenet kivettem és neki adtam - palotám előtt ül és ítéletet tart az égi seregek fölött - a parancsokat a nyelveknek ő osztja el - neki adtam a huszonkét pecsétet, amelyek mindegyikét ujjammal jelöltem meg s ezek a bélyegek azok, amelyek az Ég minden törvényét lezárják. És végül ismét és újra, ő volt a kamasz, az Úr kamasza, a hajnal és a harmat gyermeke, mint Böhme mondja, a paradicsomi lélek, és jaj annak, aki nem tud hozzá hasonló lenni.

Mi volt az a bűn, amit a lázadó angyalok elkövettek és mi volt az a sötét tudás, amire az özönvíz emberiségét a bukott angyalok megtanították? - igen, Baader szerint már nem tudjuk, mert nem tudjuk elkövetni. Valami borzalom történt, amitől Hénoch minden szava reszket. Nem kell azt hinni, hogy ez a borzalom az özönvíz fenekén nyomtalanul eltűnt. Talán létünkbe észrevétlenül beleépült és azért nem tudunk róla, mert állandóan elkövetjük. Az özönvíz előtt élt emberiség sötétsége a maiénál mindenesetre kisebb volt. Az Antikrisztus korszakában, mi, ma, mélyebbre merültünk. Hénoch helyzete a mienknél könnyebb volt. Nemtelen hitvány fiak, mondja Jeremiás, mi az oka, hogy mennél inkább ostorozlak, annál inkább növelitek a bűnt? Talpától fogva tetejéig nincsen e testben épség, mindenestül seb, daganat, kelevény siess a dúlásra, siess a prédára! Az Apokalipszis pedig így: és az Antikrisztusnak adatott hatalom minden törzs, nép, nyelv és nemzet fölött - és meg fog alázkodni előtte a föld minden lakója, akinek neve nincs beírva a megölt Bárány életkönyvébe. Adatott neki felsőbb hatalom - kai edothé autó exousia. Siess a dúlásra, siess a prédára. Hénoch csak Azazelt ismerte, és a lázadó angyalokat, a szörnyeket és a gigászokat és a visszájára fordítottakat, de nem ismerte az Antikrisztust és azokat az embereket, akik "összerágták nyelvüket a fájdalomtól, de azért nem tértek meg". Ou metanoésan. Az ember kínjában melléről a szőrt kitépné, mikor a becsapottak milliárdjait látja, az árulást és az erőszakot, a hazugságot és a gyűlöletet és a dühöngőket és az orgyilkosokat és a ripőköket és a mérgezőket és a nyelvöltögetőket és az elvetemültség és a szenny és a gyalázat és a káromlás és a törvényesített és a megzenésített embernyúzás emberiségét. Siess a dúlásra, siess a prédára! Nyelvüket a fájdalomtól összerágták, de nem tértek meg. Ou metanoésan. Ó, Hénoch helyzete igazán könnyebb volt. De ma sincs más mód, mint helytállni, ahogy Hénoch tette, Hénoch, aki az Úr kamasza volt, nincs más mód, nem gyűlölni, hanem szövetségben állni az Úrral. Ez a kamaszság, ez a hűség, a hit, pistis, ahogy a görögök, fides, ahogy a latinok írták. Ez a megrázhatatlan bizonyosság. Ma, amikor az Égnek nincsen földi megnyilatkozása. Ma, amikor az egész emberiség egyetlen mozgatója, hogy siess a dúlásra, siess a prédára. Amikor az emberek nyelvüket összerágták a fájdalomtól, de nem tértek meg. Ou metanoésan. Tehetsz valamit? Feltéve, ha a földön a legfelsőbb teljhatalmat kezedbe kapnád, akkor is tehetetlen maradnál. Ha melledről a szőrt kínodban kitépnéd, akkor se tudnál tenni semmit. Nem tudnád őket észre téríteni. Nem tértek meg. Ou metanoésan. Nyelvüket a fájdalomtól összerágják és elviselnek árulást és erőszakot és nyúzást és éhséget és háborút és rugdalást és hazugságot és ripőkséget és leköpdösést és nem térnek észre. Tovább nyüzsögnek. Siess a dúlásra, siess a prédára. Az Antikrisztusnak felsőbb hatalom adatott - kai edothé autó exousia. Ki vagyunk neki adva. S ebben a helyzetben nincs más mód megállni, mint azt az isteni kölyök tette, az Úr kamasza, a hajnal és a harmat gyermeke, nincs más mód, mint nem gyűlölni, de az Úrral megrendíthetetlen szövetségben állni, ma, a várható ítélethez egészen közel, Hénoch magatartásán kívül más bizonyosság nincs.

II.

Az egyetlen, mondjuk, adatot, amely az Antikrisztus felől kétségtelen, senki sem érti. János Apokalipszise azt mondja: Hatszázhatvanhat. És hozzáteszi: íme a bölcsesség - hóde hé Szophia estin. Hatszázhatvanhat. Fejtse meg, aki tudja. Mint oly sok tudás, kezünkben van és nem tudunk vele mit kezdeni. Hóde hé Szophia estin. De valami most már, ma, az Apokalipszis ilyen előrehaladott évszakában, holtbizonyos. Az Antikrisztus nem személy. Nem ember. Lehet, talán, nem biztos, hogy valamilyen formában emberi alakot is fog ölteni, de akkor minden inkább lesz, mint ember, inkább szörny, visszájára fordított, zűrzavaros, hatalmaskodó lesz, borzasztó, megrontó, de ezenfelül még erőszakos és vérengző és hazug és dühöngő is. Elég. Lehet, hogy ez így mind majd a legközelebbi jövőben testet ölt, de akármilyen félelmetes és irtózatos, de kimerítő nem lesz. Az Antikrisztus nem alak, nem ember, nem lény, nem test-lélek-szellem olyan egysége, mint amilyenek mi vagyunk. Hiszen éppen ez az. Ez a titka. Talán ez az, amire János azt mondja, hogy íme a bölcsesség. Az Antikrisztus éppen a személytelen. A nem-ember, a nem létező, a semmi, a hiábavaló, az üres, a sötét, a bűn, a tagadás, a nem valami, nem valaki, hanem a semmi, amit az ember akkor tapasztal és él át, amikor szembekerül az átkozott és buta kényszerrel, a személytelen erőszakkal, azzal, amely mögött nem áll ember, hanem éppen a Személytelen. Szembekerül vele, megborzad, meg akarja nézni, megfogni, de a semmibe nyúl. Semmi. Nem-létező. Talán ez a Hatszázhatvanhat. A személytelen terror. Rémület és reszketés, írja Hénoch. Tromos kai phobos. Az Antikrisztus nem személy, de nem is dolog. Azt lehetne mondani, hogy generális kényszerképzet és rettenetes őrület. Azért van, mert az emberiség ebben az őrületben él. Azért kelt fel és fog felkelni és a világ azért van neki kiadva és azért adatott neki felsőbb hatalom. Exousia. Az Antikrisztus kolosszális valótlanság. A borzalmas nem-létező. Mondjuk úgy, hogy a bűn - vagyis: Istenen kívül lenni, a semmiben és az űrben és a sötétben és a tagadásban és a megsemmisülésben. Mert a bűn éppen a nem-létező. Aki bűnt követ el, az önmagát személyes létéből, vagyis a szellemből, vagyis a valóságból, végül Istenből kizárja. Nem-létezővé vált. Mert Isten az egyetlen valóság, ahogy Coventry Patmore mondja, the divine is only real. Az Antikrisztus nem lehet ember, alakot nem ölthet, történeti személy nem lehet, mert éppen a negatív lét. Mi a borzalom a személytelenben? Az, hogy megszólíthatatlan. Az a személytelen, ami a terrorban, az erőszakban, az ínségben, a szükségben, a felelőtlen irtózatkeltésben nyilatkozik meg, abban, ami a földet ma a rémület és a reszketés helyévé tette. Tromos kai phobos. De senki se tudja, hogy a föld miképpen lett ilyen. Miért? Mert nem az ember csinálta, hanem a nem-létező, az értelmetlen és a vak és a komisz és az őrült. Főképpen őrült. És valótlan. Mert, értsük meg, csak a személy valóság. A személy, vagyis a szellem, végül Isten. The divine is only real, mondja Coventry Patmore. Ami rajta kívül van, az a megsemmisülésbe lóg. Lehet, hogy János apostol ezt akarta elrejteni abban, amikor azt írta, Hatszázhatvanhat. Íme a bölcsesség.

Az Antikrisztus megszületését hiába várjuk. Sohasem fog megszületni. Fognak továbbra is születni és egyre többen hitványak és pimaszok és vérengzők és hazugok és visszájára fordítottak, de az Antikrisztus nem születhetik meg, mert nem személy. Még csak nem is dolog. Az Antikrisztus a személytelenség ténye. A megszólíthatatlanság. A megsemmisülés ténye. Hatszázhatvanhat. Íme a bölcsesség. Az Antikrisztus az aperszonális legázoló szükségszerűség. Az anonim borzalom, ami például a hivatal vagy a technokrácia, vagy a rémállam, az irtózatos tény, amellyel szemben védtelenek vagyunk, nem, mert tőlünk független, hanem, mert ezt a nem-létezőt mi valósítjuk meg és mi csináljuk és mi tartjuk fenn és mi ragaszkodunk hozzá. Egyetlen pillanatában sem valódi. Egyedül az isteni a valódi. The divine is only real. Az Antikrisztus testetlen és lelketlen és szellemtelen fikció. Hatszázhatvanhat. Ez az, ami most és ma van. Ebben a valótlanban élünk. Ez az Apokalipszis végső szakasza, a személytelen terror megjelenése, mindenki reszket, mégis itt van és tény és mindenki csinálja. Semmi és mégis tény. Senki sem személyesítheti meg. Mégis itt van.

E napokban sokan és sokszor szóvá tették, hogy ma úgyszólván nem történik semmi, ami ne kívánna rajtunk valamiféleképpen segíteni, politikában és gazdaságban és tudományban és vallásban egyáltalán nincsen mozzanat, amely mögött ne a jó szándék állna. Biztos. Akármilyen ügyefogyottan, de ez a jó szándék jelen van. Szekták és államok és szervezetek és művek. Csupa jó szándék. Egészen biztos. De minden ilyen jó szándékot belülről valami megőröl, alig kezd el élni, máris csődben van. A nem-létezőbe porlad. Ez az egyetemes romlás jelenléte. Nem lehet segíteni. A megsemmisülés állandó jelenléte. Az ember csaknem megrendítő erőfeszítéssel készít állami és társadalmi és gondolati és tudományos és ipari és gazdasági terveket, egy percben az egész visszájára fordul és ahelyett, hogy segítene, a romlást fokozza. Egy idő óta az emberi létezés egész területén nincsen és nem volt olyan szándék, amelyre ez érvényes ne lenne. Meg akart bennünket menteni. S amit elért, még több rémület és reszketés. Ennek a minden jó szándékot és segítést belülről megőrlő és felbontó személytelen hatalomnak vagyunk kiadva. Ez a Hatszázhatvanhat. Ez az Antikrisztus. Semmiféle természeti megjelenése nincs. Nem rovar, nem féreg, nem mikroba. Absztrakt és fiktív. Talán annak az embernek viselkedéséből érthető, akit Proust dompteur-nek nevez. Ez az állatszelídítő. A cirkuszigazgató. Egyik kezében cukor, a másikban ostor és tüzes vas. Egzecíroztat bennünket. Köteleken és karikákon kell átugranunk és körbe kell futnunk és szép sorba kell állnunk és egyszerre tapsolni vagy kiabálni, hogy éljen vagy vesszen, halál reá. Gömbökön balanszírozni kell és fejünkön kell állni és a labdát szájunkkal elkapni és masírozni és egymásra a puskát ráfogni és a másikat jelszóra lepuffantani és indulókat énekelni. Azt lehetne kérdezni, hogy a dompteur, vagyis a cirkuszigazgató az előadást kinek és milyen nézőközönségnek rendezi? Tűnődve nézünk egymásra. Nekem nem. Neki sem? Nem, igazán nem. Neki sem. Kinek? Miért van ez az egész fene nagy díszelőadás? Senkinek se kell. Mindenki unja, mindenki szeretné a cukrot és fél a tüzes vastól és az ostortól. A dompteur hülye. Azt hiszi, hogy az előadás kell. Nem, az egész mutatvány senkinek se kell és a legjobban szeretnénk már végre hazamenni, de nem lehet, kötélen kell táncolni és hurrázni. A cirkuszigazgató nem veszi észre, hogy az előadást az absztrakt személynek rendezi, vagyis a kell nem személyes, hanem absztrakt kell. Nincs közönség. Körös-körül a semmi és az űr és a valótlan és a fikció és a kényszerképzet és az őrület. Főképpen az őrület. Az előadás senkinek se kell, mégis tart és végig kell játszani. Amíg rájövünk, hogy nincs is közönség. Andersen meséjének ez pont a fordítottja. Ott a király büszkén lépeget a nagy ünnepen pucéron, abban a hiszemben, hogy a világ legszebb ruháját viseli. Mi itt a semminek komédiázunk, abban a hiszemben, hogy a világközönség színe előtt a jövőt csináljuk. Hol a néző? A cirkusz üres. Az igazgató őrült. Nem látja, hogy közönség nincs. Vagyis a néző a személytelen. Az absztrakt. A nem-létező. Ez az az absztrakt és nem-létező személytelen semmi, ez a sötét és üres kényszerképzet, ez a Hatszázhatvanhat, az Antikrisztus. Íme a bölcsesség.

III.

Bizonyos, ha mindaz az igazságtalanság, amit ma elkövetnek, méltó és egyenértékű megtorlásban részesülne, a földnek napjában hetvenhétszer meg kellene nyílnia és a tengernek hetvenhétszer medréből kicsapnia és a mélységek tüzének hetvenhétszer fel kellene törnie és az égről hetvenhét csillagnak le kellene zuhannia. És nem az a hajmeresztő, hogy az igazságtalanság megtörténik, a hajmeresztő az, hogy a megtorlás kimarad. A felbőszült gonosztevők maguk is megrettenve ámulnak. Íme, szabad. Nem szakad le az ég. Meg van engedve. A hajmeresztő nem az, hogy az igazságtalanság megtörténik, hanem, hogy szabad és hogy meg van engedve. Amikor valaki egy vagy több ilyen cudar igazságtalanságot elkövet, kitapinthatóan érezni, hogy a világ megborzong és valaki keze ökölbe szorul. De nem sújt le. Még nem. Még szabad. Meg van engedve, hogy terhes asszonyokat rugdaljanak és öregek csontjait összetörjék és a havas fagyba egész városokat kitaszítsanak röhögve és diadalmasan és egész országokat fölperzseljenek és mindezt a törvény látszatával és mindezt kenetteljesen, sőt vigyorogva, sőt elméletekre hivatkozva, sőt énekelve és géppisztolyosan, sőt mindezt az igazság nevében, ez a hajmeresztő, hogy ez szabad és a megtorlás kimarad. Mi volt Sodoma és Gomorra ehhez képest? Bagatell. Azt a tűz elemésztette s ez itt, a megmérhetetlenül borzasztóbb, ez itt szabad és meg van engedve. Ez a hajmeresztő és nincs megtorlás és az igazságtalanság szabad és meg van engedve.

Ez az, amit ma el kell viselni. Tudni, hogy ez most szabad. Eltűrni és nem bosszúért imádkozni és nem gyűlölni, hanem egyre szorosabb szövetségben állni az Úrral. Elviselni a borzalmat és az undort és a háborgást és a tiltakozást és a rémületet és a reszketést. Tromos kai phobos. Elviselni, hogy az egész emberiség a sötét megsemmisülésbe lohol. Siess a dúlásra, siess a prédára. Látni, hogy íme az Antikrisztus országa jön és jön és jön és ez a nihil és a fantazma országa. A személytelen. A valótlan. A nem-létező. Az Antikrisztus a nem-létező sötét őrületének káprázata. A megszólíthatatlan. Mert a valóság a világosság. Isten az egyetlen valóság. Szövetségben állni a világossággal. Nem törődni azzal, hogy a menny az irtózattól leszakad vagy sem, a tenger kicsap vagy sem és ez most szabad. Biztos, hogy Sodoma és Gomorra ehhez képest vicc volt. Az özönvíz a földre kisebb dolgokért szakadt. De nem az özönvizet kérni. Nem gyűlölni. Szövetségben állni az Úrral. Ez Hénoch magatartása, Hénoché, akit az Úr kamaszának hívott, a hajnal és a harmat gyermeke volt, aki Metatron és a lelkek helytartója, látta a Megváltót, az Úrral szemtől szemben állt és beszélt vele. Az Úrban való megrendíthetetlenség és nem a pillanat csábjainak való bűvös bókolás. Csak százezer évre érdemes berendezkedni. Hénoch tudta.

A szörnyű kérdés ez: miképpen van, hogy mindaz az igazságtalanság, ami ma történik, meg van engedve? Az ember nem szívesen, csak legvégső esetben nyúl eszkatológiai kategóriákhoz. Hiszen, ha lehet, a dolgokat nem kell ilyen magasan venni, egyszerűbben is meg lehet érteni és fogalmazni. Fölösleges a nagy dolgokat minduntalan előrángatni. Nem is ízléses. De, kérem, próbálja valaki azt, ami egy idő óta s most egyre nagyobb vehemenciával kibontakozóban van, próbálja másként megérteni és megmagyarázni. Akár a szcientifizmus bármelyik elméletével, akár valamilyen filozófiával. Milyen üres és szánalmas. Ez a helyzet így, ahogy ma fennáll és amilyen irányt vesz, már csakis és egyedül a végső kategóriák segítségével érthető. Ehhez minden egyéb magyarázat szűk és erőtlen, kicsiny és fals. Az ember, bármilyen vonakodva és kelletlenül, de kénytelen az eszkatológiához nyúlni és azt mondani: mindaz, ami történik, csak úgy érthető, ha feltételezzük, ez az Apokalipszis végső szakasza, ez az Antikrisztus elszabadulásának kora, ez az, amiről János apostol beszélt, amikor azt mondta, minden nép fölött adatott neki felsőbb hatalom - kai edothé autó exousia. Ez az a kor, amikor az az igazságtalanság, amelyet máskor az ég és a föld hatalmai megtoroltak, most meg van engedve és szabad.

A kérdés ez: miképpen van, hogy mindaz a hajmeresztő igazságtalanság, ami megtörténik, megtorlatlan marad és azon mi nem tudunk segíteni? A válasz ez: az igazságtalanság megtorlatlan marad azért, mert ez most meg van engedve. Szabad, azért, mert ez az Apokalipszis végső szakasza és az Antikrisztusnak fensőbb hatalom adatott. Exousia.

A morálprédikáció, akárki tartja, pimaszság, de ha zsivány tartja, akkor az ember mérgében fákat tépne ki. El kell viselni. Ez most szabad.

Valljuk be, sohasem voltunk valami okosak, de most, mint a tökhülyék állunk itt. Tökhülyén állunk itt és tehetetlenül és kétségbeesetten és jajgatva és a borzalomtól megszürkülve és nyelvünket a fájdalomtól összerágjuk.

Mindnyájan azt hittük, hogy a Gonosz majd valamilyen élő emberi és történeti alakban fog megjelenni, sokan még azt is hitték, hogy az egész majd kedvező fordulatot vesz, az Antikrisztus és őrültjei észre térnek. De nem tértek meg. Ou metanoésan. Azt senki még csak nem is sejtette, hogy az Antikrisztus nem térhet meg, mert nem élő személy, történeti lényben nem is inkarnálódhat, mert éppen a személytelen és a nem-létező. Hatszázhatvanhat. Nem mintha ebben valami vigasztaló lenne. Sőt. Így még kevésbé fogható meg. Egyáltalán meg se fogható. Az egyetlen, amit tenni lehet, az, amit Hénoch tett, nem gyűlölni, hanem szövetségben állni az Úrral. Meg van engedve? Igen. Hajmeresztő, hogy ez most szabad. De szabad. El kell viselni és a szövetséget még szorosabbra venni. Belebújni az Úr ölébe és a boldogtalanokért, akik a fájdalomtól nyelvüket összerágták, de nem tértek meg, imádkozni.

Az Antikrisztus nem térhet meg, mert nem személy s így személyes elhatározása sincs. Sohasem fog testet ölteni és a történetbe nem fog kilépni. Annyiban van jelen és neki csak annyiban van hatalma, sőt fensőbb hatalma (exousia), amennyiben élő emberi lény őt szolgálja és neki meghódol és magában neki helyet és teret enged, és amennyiben az élő emberi lény személytelenné és valótlanná és szellemtelenné válik és sötét lesz és fantaszta és megőrül és lohol. Siess a dúlásra, siess a prédára. Nyomorult; siess, hitvány, bőszült, gonosz, aljas, szerencsétlen szegény bolond. Jaj annak, aki a személytelennek csak mustármagnyi helyet ad, aki odaadja neki akaratát és képzeletét, aki a nem-létezőnek létet ad, aki a sötét semmit magában felébreszti. A sivatag nő és nő, szól Nietzsche, jaj annak, aki magában sivatagot rejteget. Die Wüste wüchst. Jaj nekünk, mert senki sincs közöttünk, aki magában sivatagot ne őrizne, aki ne adta volna neki el valamijét. Mindnyájan együtt alszunk a rémmel. Megismertük tilos és szentségtörő közvetlenséggel és a megsemmisülést magunkhoz öleltük és mindnyájan, kivétel nélkül ma itt a személytelenség sötét őrületében élünk és alszunk. Mind olyanok vagyunk, mint a katona, aki parancsra saját apját lelövi, mert parancsra személyes életünket kikapcsoljuk és meghunyászkodunk és szívtelenek és embertelenek és értelmetlenek és katonák és személytelenek vagyunk, a valóságról lefejtve és elvontan, absztraktul, a sivatagban és meg vagyunk tömve a nem-létezővel, az úgynevezett eszményekkel és hazudunk és át vagyunk szőve a személytelen fogalmak ezreivel és minden második szavunk az, hogy izmus. Nem Izmus. Nem ság és ség. Nem kereszténység. Nem krisztianizmus. Jézus Krisztus személye. Nem istenség. Az Élő Isten. Ahogy Hénoch mondta, a hajnal és a harmat gyermeke, aki vele szemtől szemben állott. De mi tömeg vagyunk és publikum és csőcselék és személytelen söpredék, statisztikai adat vagyunk és ha parancsot kapunk, személyünket kikapcsoljuk, magunkat megszólíthatatlanná tesszük, apánkat lepuffantjuk és a cirkuszban karikákon ugrálunk át a nem-létező néző, az üres színház előtt a várható cukorért és az ostortól reszketve, bár mindnyájan régen tudjuk, hogy nincs néző. Nincs néző és a cirkuszigazgató színtiszta őrült.

Egészen más feladat lenne, persze, életünkben minden személytelenségi attitűdöt kielemezni, például azt, hogy az a bizonyos katona, mikor a puskát apjára ráfogja, miképpen válik személytelenné, és hogy a hivatalnok íróasztalánál miképpen kapcsolja ki személyét és a tanár a katedrán milyen személytelen és a tudós és a pap a szószéken milyen személytelen és absztrakt és fiktív és őrült és milyen komikus és komédiás és hazug és főképpen milyen megszólíthatatlan és a sajtó és a művészet is milyen fikció, mennyire a publikum (az üres cirkusz) előtt áll és milyen mélyen, mélyen a nihilbe merült és nincsen sehol. Életünket ez a személytelenségi attitűd egészen kimarta és személytelenül gondolkozunk és érzékelünk és egész mitológiát építettünk, a szcientifizmust, amely a személytelen, Istentől és embertől független világ blöffét kitalálta. Blöff. Valótlan és hazug és nem-létező. Komolytalan. Hóde hé Szophia estin. Antikrisztus nincs és sohasem is fog megszületni. A nem-létező nem lehet létező. De jaj nekünk - a létező lehet nem-létező. Ez a borzalom. Részleges testetöltésre mindnyájan lehetőséget biztosítunk, amikor a személytelenségi attitűdöt mint hivatalnokok és katonák és tudósok és gondolkozók felvesszük és amikor a prédára és a dúlásra sietünk és fantaszták vagyunk és a sivatag van bennünk. Akkor nem-létezők vagyunk és a halálban vagyunk. Valódiság nélkül. Mert az egyetlen valóság Isten. The divine is only real. Minden egyéb káprázat és nem-létező és őrület.

Atyám, bocsásd meg, hogy oly sokáig személytelennek hittelek, pedig te vagy az egyetlen valóság és te vagy a Szellem és az Atya, hallgass meg és ne tedd magad megszólíthatatlanná, hallgass meg e boldogtalanokért és magamért, hogy a fájdalomtól összemart nyelvvel hozzád szólok. Hálát adok neked, amiért megengedted, hogy a megsemmisülés szörnyetegét megismerjem. Én is vele aludtam sötét éjszakákon tilos és káromló ölelésben és magamban a sivatagot tápláltam, mert ez az utolsó idő, amikor a rémet minden léleknek meg kell ismernie és az utolsó tapasztalat, hogy a megsemmisüléssel együtt kell aludni és az Antikrisztust mindenkinek meg kell próbálnia. Nincs út vissza a paradicsomba és nincs kerülő és nincs remény a javulásra. Minél gyorsabban átesni e napokon, hogy a te országod eljöhessen. Nem tiltakozom és nem menekülök és nem választom a könnyebbet és nem térek ki előle. Magamra veszem és köszönöm neked, hogy e nehéz sorsra méltónak találtál. De nézd, Atyám, e gyámoltalanokat, akik nem tudják, mi történik, erősítsd meg az én hangomat, hogy az én szavam mennydörögjön és meghallják azok, akiket a sivatag még nem nyelt el, hogy az Antikrisztusnak helyet ne adjanak és neki meg ne hódoljanak és felébredjenek. Boldogok, akik e végső napokban szenvednek és akiket az irtózat összeráz és akik a rémet nem szolgálják és akik ezt tudják és elviselik, hogy a borzalom meg van engedve, akik nem botránkoznak és nem javítgatnak és nem háborodnak fel és szenvedésükért nem lázadnak és a tiltakozástól nem vakulnak el és nincsenek megsértve, hanem tudják, ez most szabad és meg van engedve és ki vagyunk adva neki. Jaj nekünk, hogy ez most szabad és reszketünk. De jaj azoknak, hogy ez most szabad és diadalmaskodnak. Nekik a végleges jaj. Nem ellenállni. Nem ellentmondani. Nem szembeszállni. Könyörögni a becsapottakért, mert e boldogtalanok áldozatul estek. Engedd meg, Atyám, hogy észre térhessenek. S azok, akik a földet ma igazságtalansággal bemocskolták, az Antikrisztus szolgái és démonok, Istenhez való hasonlóság nélkül, a személyes lét életszentségének bélyege nélkül. Az életszentség beszennyezése. Amit mi bűnnek hívunk. Erősítsd meg e szavak hatalmát és a tűzözön előtt még legyen türelmed és adj nekik erőt és időt, hogy észre térhessenek. Tedd őket megszólíthatóvá. A léleknek nincs és nem lehet teljes üdve, ha van egy, egyetlenegy, aki elkárhozott. Nincs és nem lehet békéje senkinek, amíg van egy, egyetlenegy, aki szenved. A világ száma betelt. Az utolsó napokhoz értünk, ne hagyj el bennünket a sötétségben és a sivatagban, hogy megláthassuk a te országodat, amen.

IV.

Rariel arkangyal, mint a hagyomány mondja, Ádámnak könyvet adott, Ádám ugyan elásta, de Hénoch újra megtalálta. A könyv, héberül sefer, tudást is jelent, mindent, ami be van vésve és maradandó. Ezt a tudást az őskor minden népe ismeri. A héberek Kabbalának hívták, a hinduk az Upanisádokban őrizték, de ismerték a kínaiak és a kelták, és ismerték Mexikóban és Peruban és a Húsvét-szigeteken, az irániak Zarathustrának, a görögök Orpheusznak tulajdonították, és reánk is úgy származott, mint orfikus tudás, Isten kezéből való őseredeti értelem.

Amit az Evangélium tanít, nem egyéb, mint ennek a tudásnak Isten szájából való egyetemes és végső kinyilatkoztatása. Nem egyéb, mint az elveszett és vissza nem állítható paradicsomi létezés helyett a magasabb lét, Isten országának törvénykönyve. A megváltás. Az őskori tudás az Evangélium csírája. Mint a régiek mondták: logos spermatikos. Az őskori tudás és az Evangélium úgy összetartozik, mint a paradicsom és Isten országa. A kezdet és a vég. A kettő között van a bűnbeesés, a kiűzetés, vannak a lázadó angyalok, van az apokalipszis (történet) és az Antikrisztus. A kezdet és a vég az életszentség helye. A kettő között van a sötét jaj, az életszentség beszennyezése. Amit bűnnek nevezünk. Az első és az utolsó, a személyes és így a valóságos és így az isteni létezés. A kettő között van a személytelen s így a valótlan és így a nem-létező betörése, a megsemmisülés fenyegető veszélye, a lelkek megpróbáltatása. Végül pedig a szétválasztás, diakrysis pneumatón, ahogy János írja: aki üresnek és nem-létezőnek találtatik, az elveszett, és Isten országát csak az látja meg, aki olyan, mint Hénoch, a hajnal és a harmat gyermeke, nem gyűlöl, hanem szövetségben áll az Úrral.

Az egész őskornak, az Evangélium előtti időben, nincsen lényeges mozzanata, amely Hénochhal valamilyen összefüggésben ne lenne. A sötét korszak kezdetén áll. Az első nemzedék pátriárkái után, Ádámtól Jaredig, ő volt az első próféta. A próféta, írja Böhme, Isten országának hangja. Des Reiches Mund. Hénochból indul ki a Wunderlinea, az Úrral való szövetség mágikus vonala, és ez tart Keresztelő Jánosig. A próféta Isten országának hangja, a szó a sivatagban, a kiáltó szó a pusztában, vagyis Isten szavának megnyilatkozása a nem-létezőben. Isten országa a bűnbeesés után az Úr hangjában elzárva maradt Jézusig, aki a haragot összetörte és az országba való belépést megnyitotta. A próféta ennek a birodalomnak hirdetője.

Hénoch ideje óta adatott nekünk az a nyelv, írja Böhme, amelyet Bábel többé nem ért, mert nem méltó, hogy azt megértse. Ez az a nyelv, amelynek számában (kulcsában) a liliomok rózsája kinyílik. Tudjuk, milyen nyelvről van szó. Ez Toth és Zarathustra és Orpheusz és Józsaiás nyelve, a tudás, sefer, a bevésett, a logos, az értelem. A liliomok rózsájának nyílása. Lehet ezt mondani másként, mint a legillatosabb szavakkal?

És amikor, szól Böhme, Hénoch ideje véget ér, elkövetkezik a legeslegnagyobb vezeklés napja és akkor hiába, tanács nem lesz többé sehol. Az utolsó mozdulat pedig, hogy az örök természet Első princípiuma, a tűz, a külső természetet elnyeli. Böhme azt jósolja, hogy a nagy vezeklés végén a külső világ Isten haragjában elég. Ehhez mi ma nem értünk. De azok után, amik történtek, és azok előtt, amiket látunk, elhisszük. És félünk.

Milyen szánalmas és bárgyú reménykedés, hogy a világ megjavul, a válság szépen elmúlik és a történet (a személytelen izmus) csak úgy magától, tőlünk függetlenül az emberiséget a boldogsággal meg fogja ajándékozni. Könnyezni való baromság. Az elhazudott létezés hülye fantazmagóriája. Reménykedni, ezek után, abban, hogy van embertől és személytől független történet és fejlődés, az Apokalipszis happy endben végződik. Csak úgy, a személy hozzájárulása és akarata és erőfeszítése és bevetése nélkül.

Idiótának kell lenni, hogy az ember a tőle független változásban vagy pláne javulásban hinni tudjon, az olyan változásban, amelyben tevékeny része nincs. A jó és az egyre jobb világ nem a személytelen fejlődés eredménye, amelynek kellemes előnyeit, mint a napfürdőt, élvezni lehet. Az embertől független úgynevezett haladás rémeszményére az összes csibészek azonnal fülüket kezdték hegyezni. Hiszen összes gazságaidat most már nyugodtan űzheted tovább. A világ tőlünk függetlenül halad. Nincsen semmi baj. Hajrá! Éljen a haladás!

Persze nehogy tévedés essék. Van itt valami, nem a személyen kívül (személy-telen), hanem a személy fölött. Ez az, amit a keresztény dogma pneuma-nak, Szent Szellemnek nevez, Spiritus Sanctus, Holy Ghost, Saint Esprit, Heiliger Geist. A pneuma azonban nem személyellenes, hanem személyfölötti. Ami személytelen, az éppen a pneuma megfordítása. És a pneuma mindig az élő emberen és emberben nyilatkozik meg, sohasem tőle függetlenül. Ez most nem az a hely, ahol e nagy és kényes elemzésre alkalom lehetne. De illendő, hogy a személyfölötti Szent Szellemet az antikrisztusi személytelentől az ember elhatárolja s ezzel súlyos és fölösleges félreértésnek elébe vágjon.

Istentől, embertől, szellemtől független valóság nincs. A világ javulása az én javító tevékenységemtől függ. Ezt sehogyse akarják tudomásul venni. Ezért van terror, ezért van technokrácia, hivatal és szcientifizmus, és ezért a katona saját apját lepuffantja. Ezért kell az Antikrisztusnak eljönnie. A világ megváltoztatását csak a magam megváltoztatása teszi lehetővé. A körülményeknek itt semmi szerepük nincs. Az emberek sötétségén a legjobb szándék is megtörik. Nem tértek észre. Ou metanoésan. A legerősebb módszerek sem használnak. Az Antikrisztusnak el kellett jönnie. Gegonen, mondja János. Megtörtént.

Nehéz. Nagyon nehéz. Az ember ma minden sikért kizárólag annak köszönhet, hogy személyes életét megtagadja és kikapcsolja. Személytelenségi attitűdöt vesz fel és elmegy katonának, hogy mihelyt alkalma nyílik, saját apját lepuffantsa. Nemsokára már nemcsak a siker, de a lélegzés, a kenyér is csak azé lesz, aki személytelenné vált, ami ugyanaz, valótlanná és hazuggá. Önmagát letagadja. Önmagát a létezők sorából kizárja. A személytelen hatalomnak magát át kell adnia. A személy bevetése botrány lesz. Tilos. A felelősség ismeretlen. A játék bűn. Senki nem vállal semmit. Senki nem szól egy szót sem. Az ember megszólíthatatlanná válik. A közösség felbomlik. Ami ugyanaz: a szellem eltűnik. A személyt az egész vonalon kikapcsolják. Szellem? Ki a szellem? A szellem az, akié az első szó. A kezdemény. Aki azzal kezdi, hogy önmagát beveti, felel és vállal és szól. Vagyis valóságosan van.

Az Antikrisztus szellemi létezést sohasem nyerhet. Soha személlyé és személyessé nem lehet, hiszen akkor Istenből részt kellene kapnia. Mindig valótlan marad és nem-létező. A nem-létező nem lehet létező. De jaj nekünk - a létező lehet nem-létező. Ez a borzalom. Az Antikrisztus soha nem realizálódhat. Mindig káprázat marad. Absztrakt és fiktív. Nem lehet szubjektum.

Hatszázhatvanhat. Hatalom, de törvénytelen hatalom. A hatalom eredetileg, Rariel könyve szerint, vagyis Toth és Zarathustra, és Orpheusz, végül is az Evangélium szerint, a közös életformáló szellem mágikus ereje, siddhi, ahogy a hinduk, exousia, ahogy a görögök mondták, és éppen ezért a nagy életszentségek egyik legnagyobbika. A régiek ezért tartották olyan tisztán. Ma, egy idő óta azt mondják, hogy a hatalom gonosz. Macht ist böse. Nem. A hatalom is gonosszá vált, a sötét rémek ezt az életszentséget is beszennyezték. Most felelőtlen és megszólíthatatlan lett, vagyis személytelen lett. Ezért személyellenes és életellenes. Törvénytelen. Vagyis törvényellenes. Hatalom és erőszak ma egy. Egyértelmű azzal, hogy anonim borzalom és kényszer és terror, és kötelezővé lett, hogy saját apját alkalomadtán mindenkinek, kivétel nélkül le kell puffantania. Így keletkezett az infernális rémállam, de még előbb a technokrácia és a hivatal és még előbb a sátáni szcientifizmus, minden személytelen gonosz káprázat és blöff elseje, az Antikrisztus világhatalmi hódító haditervének bázisa és kvintesszenciája. A szcientifizmus nem a tudomány. De amit ma tudománynak neveznek, abban a kezdetek kezdetének tudása, Rariel könyve reménytelenül összenőtt az antikrisztusi aktussal, az élet megrontásával. El kell jönni az időnek, amikor a szellemek szétválasztása (diakrysis pneumatón, ahogy János írja) itt is megtörténik. Az, aki a mai tudományban a világosságot a sötétségtől elválasztja, még nem született meg. És lehet, ez a világ elmúlik anélkül, hogy abban a Bábel nyelvét valaki elválasztaná attól a nyelvtől, amit Böhme úgy mond, hogy ez a liliomok rózsájának nyílása. Lehet ezt mondani másként, mint ezekkel a legillatosabb szavakkal?

A mai tudományban egyelőre és számunkra el- és szétválaszthatatlanul összekötötték a nagy művet, a megváltás művét, Isten országának felépítését a megváltás megfordításával és paródiájával. Ahogyan egész létezésünk ma, az apokalipszis, felében megváltás, felében a megváltás megfordítása. Mert csak egyetlen mű van, a megváltás. Aki nem ezt építi, rombol. Hénoch tudta. Hénoch sokat tudott, mert az Úr Kamasza volt és Metatron, a világ helytartója és a Megváltót még mielőtt az megszületett, látta. Csak egyetlen mű van, a megváltás. Az Antikrisztus az a személytelen hatalom, amely ezt a művet aláássa és meg akarja semmisíteni és megfordítani. Mivel ő maga nem inkarnálódhat, tevékenységét azon az emberen keresztül fejti ki, aki neki meghódol és aki őt szolgálja. Mert ki vagyunk neki adva. Neki most fensőbb hatalom adatott (exousia). Az Antikrisztust nem ismerem meg, mert nem lény és nem is lehet az. De tevékenységét felismerem arról, hogy a Megváltót örökké meg akarja feszíteni és a megváltást meg akarja fordítani.

A paradicsomot beszennyezte, Isten országát nem fogja tudni összetörni. Ezt a fogadalmat most nekünk, itt, e végső napok őrületében az Úr kezébe le kell tennünk.

Az Antikrisztus tevékenysége kellő távlatból nézve travesztia és paródia, és így a legnagyobb mértékben komikus. A baj csak az, hogy a rémülettől és a reszketéstől nem tudunk rajta nevetni. A személytelen hatalom megkísérli a megváltást visszacsinálni és az egyetlen művet szétrombolni és a megvalósulást lehetetlenné tenni. Elég ízetlen. Nevetni való. A borzalomnak és a komédiának az a vegyülete, ami egy idő óta az összes, úgynevezett történeti eseményekre annyira jellemző, az irtózat és a ¦ fantasztikus bolondság. Meg van engedve. Ki vagyunk neki adva. Minden más megértési kategória szűk és hamis és érvénytelen. Az, ami ma történik, csak eszkatológiai kategóriákkal érthető. Csak így érthető, hogy Hatszázhatvanhat, a szellemtől független, absztrakt létezés, az embertől független történet, Istentől független világ. A személytelen és a személyellenes hatalom. A hivatal és a statisztika és a technokrácia és az erőszak és a hazugság és a szcientifizmus és a rémállam. És éppen ezért az emberi személy hallatlan szenvedése. Légkör, amelyben a márvány megrothad. Íme a bölcsesség.

EGY CSEPP A KÁRHOZATBÓL

I.

Fent a hegyen az erdei házban silentiumot és böjtöt készülök tartani. Este nyolckor könnyű vacsorát eszem. Az emésztés éjjel tizenkettőkor fejeződik be. A böjt kezdete. Az egész következő nap, harmadnap délután négyig. Összesen negyven óra. Böhme azt mondja: Ádám a paradicsomban negyven napig élt, Izrael negyven évig bolyongott. Jézus negyven napig volt a pusztában, Krisztus negyven óráig feküdt a sírban. Ezért választottam a negyvenet. Nem vagyok vallásos. Nekem az egész kell. De tudom, hogy az ember helyesen teszi, ha a vallással számol, mert minden emberi tudás között a legtöbb reális bölcsesség a vallásban van. A negyven óra alatt egyetlen hangos szót sem ejtek ki. Csendesen sétálok, testi munkát nem végzek, inkább az árnyékban ülök, olvasok, meditálok, ha szükségét érzem, imádkozom. A gyomor lázongó követelőzését időnkint enyhén citromos vízzel kell csillapítani. Reggel és este tetőtől talpig megmosdani. Napjában egyszer a beleket ki kell mosni. Ez az egész.

Nem kívántam vezekelni. Nem akartam magam valamiért megbüntetni. Semmiféle sanyargatás. Semmi szentimentalizmus. Mélyebb belátásra se szomjaztam. Az alvilág felkeltése, újabban tudatalattinak hívják, szólt egyszer Mesterem, nem ajánlatos. Ami a sötétben van, maradjon a sötétben. Hatalmas kéz takarta le, büntetlenül hozzá senki sem nyúlhat. Mesterem elbeszélte, hogy alvilágát fel akarta számolni. De már pusztán a szándéktól olyan válságba került, hogy ép elméjét is alig sikerült megmentenie.

A silentiumot és a böjtöt azért határoztam el, mert egyébként sem könnyű sorsom eddig legnehezebb esztendejének értelmét megtaláltam és most ezzel az értelemmel szembe kívántam nézni. Ehhez kell a csend és a magány és a böjt és a mosdás, ez a vesztegzár, az élettempót lelassítani, ha lehet, megállítani, és így az értelem teljes felismerésére a lehetőséget megteremteni.

A magány és a böjt mágikus állapot. Általában nem szokták tudni. A félénkek és a kislelkűek az egyetlen vallásos böjtnapokat is szédelegve viselik, mint az érthetetlen büntetést és közben folyton az evésre gondolnak. A börtönben a teljes böjt, vagy a kenyér és víz, kínzás. Pedig a törvény eredetileg azért rendelte el, hogy a fogolynak a böjt alatt tisztultabb belátásra alkalmat adjon. Huszonnégy óra egyébként még arra se nagyon elég, hogy a böjt hangulata kifejlődjék. Nem elég, hogy a szüntelen emésztés félig ittas állapotában levő emberi szervezet kijózanodjék és az érzékenyebb hangoltságra képes legyen. Mondom, egyáltalában nem vagyok okkult, de még vallásos sem. Csak azt fogadom el, amit az intelligencia teljes nappali világosságban meg tud nézni. A zárlatot azért választottam, mert tudom, hogy azt, amit meg akarok érteni, csak ebben a mágikus állapotban vagyok képes megközelíteni. Ebben a magánnyal és böjttel tisztított fokozott érzékenységben. Régebben többször koplaltam, néha megesett, hogy nem kényszerűségből és azokra a fényes pillanatokra, amelyek a kedélyen többször villámszerűen felragyogtak, nagyon is jól emlékszem. Most e pillanatokra volt szükségem. Világosságot, világosságot, amiből sohasem lehet elég. A táplálék csak felében elégít ki, másik felében hiányérzést kelt. Az újabb és újabb izgalom kívánsága a jóllakottság másik oldala. Az ételből is, mint az ismeretből, az ember vég és megállás nélkül minél többet eszik, annál többet és többet és többet kíván.

Egyébként is a vedlés korszakában voltam. Az ember pállott és unalmas, romlott és fád, már csaknem rákpáncéllá keményedett bőrét megrepeszti, önmagából kibújik. Az ember azt hitte, hogy én. Kiderült, maszk volt, mint a többi előző mind. A friss bőr most újra érzékeny. Arról ismerhető fel, hogy a normálállapot a mámor. Nem látás, hanem látomás. Nem a realitás, hanem a mirákulum. Nem a common sense, hanem az enthuziazmus. A fonnyadtság elmúlik. Derű. Mindenképpen mágikus. Az alacsonyabb méretkörökön szabad és feltétlen könnyű uralom.

A lélek a Tízezerbőrű Tűz gyermeke. Pyripais myriodermatikos. Tízezer bőrnek kell lehámlania, hogy önmagához elérjen. Minden vedléssel kisebb lesz, a tűz nagyobb. Fizika és kémia és biológia és pszichológia és filozófia és vallás, mind kéreg. Páncél, burok, álarc, kamra, fegyház, elv, doktrína, világnézet. Mind rövidzárlat. Defekt. Az intelligencia tevékenységének leállítása. Minden befejezettnek vélt helyzet okkult szituáció. Következménye dermedés, babona, vakság, szorongás, határok, tételek, sötétség, sötétség. Felbontani. Levetni. De, ha nem kéred a Hatalmak segítségét, ki se bírod. Veszélyes, nem ajánlható, csaknem tilos. Irtózom attól, hogy szüntelenül asztrálkarmámat verklizzem. Átvalósulni. Ezt pedig csak fölfelé lehet. Más út nincs. Az élet arra való, hogy nagy dolgoknak feláldozzák. Egyébként semmi értelme.

Éppen kerek egy esztendő volt, amely számomra el nem képzelhető válságának értelmét most megtaláltam. Öt évvel ezelőtt éppen tavasszal kezdődött. Teljes vehemenciával jelen volt mindjárt az egész. Az átlagállapot a halálfélelem, a szüntelen, kedélybetegségszerű, nyúlós és tapadó, olyan üldözési őrület, hiába határoztam el, hogy nem félek, tudtam, azért határoztam el, mert félek, gyerekesen és esztelenül, hisztérikusan és éretlenül, gyáván és hunyászan, fogvacogva és reszketve, kiábrándultan és kiábrándítóan, ízléstelenül, bután és szemérmetlenül és minden mentség nélkül félek. Önfegyelmem azonnal eltűnt. A félelmetes az volt, hogy minden mozzanatát láttam és értettem. Félek, mondom. Tehetetlenül félek. Megőrülök? Széttép, kimar és megfojt és kifullaszt. Láttam és amit láttam attól még jobban megijedtem. Elbújni. Jól elbújni, ahol nem félek. A vasbánya tárnájában eleinte jó volt, de aztán már ott is féltem. A sziklapincében is féltem. A félelemtől hangosan sírtam. Tudtam, hogy nyomorult vagyok és nevetséges és hülye és beteg, de ez a tudás még irtózatosabb volt és még jobban sírtam és ettől még jobban féltem. Nem mertem levetkőzni, és az ágyba feküdni. Nem mertem hazulról elmenni, de ha elmentem, nem mertem visszajönni. Nem mertem enni, de nem mertem nem enni. Korán elaludtam, mert féltem, ülve, többször felébredtem, mert féltem és még sötét volt, mikor fölkeltem, mert féltem.

A félelemre semmivel sem volt több okom, mint akárki másnak ott és akkor, vagyis tízmillió embernek. De az ilyen megállapítás ügyefogyott. Háború volt, vagyis állandó életveszély. Külső fenyegetés. A biztonságérzet elvesztése. Nálam is pont úgy, mint mindenki másnál. Ostobaság feltételezni azt is, hogy a félelmet a külső fenyegetés idézte. A tényleges életveszély csak arra volt jó, hogy a helyzet valódi értelmét elrejtse.

A biztonságérzet elvesztése. Igen. Elhagyatottság. Egy évvel később a kijózanodás kezdetén Jób könyvét olvastam én is, mint abban az időben oly sokan, akik megmaradtak és a megpróbáltatás kulcsát keresték. A Jóbesztendő.

A körülmények mindnyájunk számára ugyanazok voltak. Ami velem történt sem volt más. Nem. Csak. Azt hiszem, az volt, ami valóban történt. Ebben most már bizonyos vagyok. A többi nem vette észre. Azért is felejtette el, nem olyan hamar, hanem teljesen és élt tovább, mintha semmi sem történt volna. Ezt most nem azért mondom, mert őket megvetem, bár megvetésre méltók, csak nem az én részemről. Életünk nehézsége oly nagy, mondja Basilius, hogy a porba zuhantunk, de a mártírium mégis lehetetlen, mert üldözőink ugyanazt a nevet viselik, mint mi. Emlékszem a villamoson az arcra, mialatt a félelemtől csaknem megfulladtam, a járda szélén újságpapírral takart holttestek, idióta és absztrakt hangon, kicsit nyeglén azt mondta: jól van ez így. Ijedten néztem rá. Bólintott. Jól van ez így. Még jobban féltem. Irigyeltem, hogy nem fél? Nem. Hiszen nem tudja, mi történik. Én tudtam és reszkettem. A borzalmat, ami történt, nem merték magukhoz ereszteni. Ezért nem féltek. El is felejtették. Nem történt semmi. Most értem csak meg, hogy miért kellett félnem. Tényleg el voltam hagyatva. Ki voltam adva. Így, kiadva. Hivatalosan és végleg. Ez a kárhozat. Elvesztem.

II.
A sötét esztendő pontos leírását öt évvel később a misztikusoknál most megtaláltam. Ezt így és ilyen szavakkal, ha egzakt akarok lenni, be kell ismernem és semmi okom sincs arra, hogy ne legyek az. A misztikusoknál találtam meg, éspedig nem azért, mert esetleg másutt is megtalálhattam volna, de nem kerestem, hanem egyes-egyedül azért, mert csak itt volt megtalálható. Keresztes Szent Jánosnál és Böhménél, főként és elsősorban, nem pedig a pszichológiában. Nem vagyok vallásos. De különösképpen életem minden döntő nagy tapasztalata vallásos volt. Ez is. Az állapot nevét megtaláltam, pontos leírását felismertem és ellenőriztem, igen; az volt az a táj; ahol öt esztendővel ezelőtt jártam, ez volt az, és így van ez ott, azon a vidéken.

Persze a kérdést magam is föltettem és más is minden joggal fölteheti és föl is teszi, hogy miért nem fordultam a pszichológiához, vagyis a tudományhoz és az állapot nevét, leírását, magyarázatát és értelmét miért nem kerestem ott, vagyis megbízható helyen. A legfőbb ok az volt, hogy a pszichológia erről a földrajzról egyáltalában nem tudott és amennyiben hasonló állapotokat ismert, azokat mind abnormitásoknak tartotta. Neurózis, szólt. Én tudtam, hogy neurózisról szó sincs, de azt kérdeztem: helyes, de mihez képest abnormis és akkor, kérem szépen, mi a normális és az egészséges? Mire a pszichológia mélyen hallgatott.

A táj (állapot) nevét, értelmét és földrajzát a misztikusoknál találtam meg, Keresztes Szent János úgy hívja, hogy Noche escura del alma. A lélek sötét éjszakája. A tárgyat igen nagy könyvben írja le. Mint már oly sokszor, ezúttal is kénytelen vagyok megállapítani, hogy döntően fontos esetekben a tudomány értesültsége hiányos. Igen sok alkalommal egyszerűen nincs is tájékozva. Erről a belső tájról nem is hallott és azt nem ismeri. Nem szívesen, de be kell vallanom, hogy a pszichológiát ezúttal is informálatlannak találtam. Mintha az, amivel foglalkozna s ami számára fontos, nem is a valóság lenne, hanem saját elméletei. A misztikusok között egész sereg van, aki sohasem kísérelte meg az elméletek felépítését, vagyis azt, amit átélt, nem nézte meg kívülről, nem oldotta fel és nem színtelenítette el, hanem a tájat, amelyre került, átbolyongta, megfigyelte, átélte s néha még el is nevezte. Így jutottam e névhez: a lélek sötét éjszakája. Tüstént felismertem, hogy ez az. Itt voltam akkor és itt jártam, egész évig, nem hosszú ideig, mert San Juan és Kulman Merswin és Seuse azt mondják, ezen a helyen fél emberéletet is el lehet tölteni. S ez bizonyos tekintetben előleg a túlvilági szenvedésből. Egy csepp a kárhozatból.

Böhme a következőket mondja: A Nagy Lény képét (az Ősképet) minden lélek magában őrzi, vagy, ami ugyanaz, azt a tudatot, hogy a lélek a Nagy Lény hasonmása. Ez minden lény létezésbélyege. Ez a lélek szignatúrája. A kép lehet aránylag tiszta s akkor a lélek derült. A Nagy Lény benne átlátszó, ő is átlátszó, mint a tenger, az égbolt, kristályfény, arany és ragyogás. Általában ezeket a kifejezéseket használja. Paradicsom. A Nagy Lény képe olyan, mint a nap melegítő és éltető sugárzása. Ha a nap nem süt, sötétség van. Az ember azonban ezt a képet a kezdetek kezdetén mindjárt önmagában megzavarta. S a kép elhomályosodott. El is vesztheti. S akkor ő is elveszett. Úgy mondom, ahogy Böhme írja. A lélek a Kép varázslatában és varázslatából él. Nincsen semmi, szól Böhme, nincsen az égvilágon semmi, ami a lelket meg tudja érinteni vagy akár megölni, csak ez az imagináció, se tűz, se kard, csak ez a varázslat, ez az ő halálos mérge, mert a kezdetek kezdetén az imaginációból született és az marad helye örökké.

Nos igen, az Őskép megzavarodott és elhomályosodott. Ennek következménye nemcsak az, hogy a nap nem süt és nem melegít tovább. Az ember sötétségben él. A következmény: hogy az ember abban a tudatában, hogy ő a Nagy Lény hasonmása, megingott. Nem látja, hogy képére teremtetett. A zavarnak és homálynak ezt az állapotát Böhme úgy hívja, hogy turba. A turba a léleknek az a megzavarodása, amikor az imagináció középpontjában nem a Nagy Lény képe él. Amikor a fény elvész és a lélek elsötétül. Az Upanisádok ezt az állapotot abhimana-nak, őrületszerű megzavarodásnak hívja. Ez a turba. A fekete imagináció. Pokolnak is hívják. Vagy külső sötétségnek. Kein Fremder verzehrt euch, sondern eure eigene Turba - az embert nem valamely idegen befolyás emészti el, hanem saját őrületszerű megzavarodása. Ein Jeder hat seine eigene Hölle, es ist sonst nichts, das ihn ergreift, als sein eigen Gift. Mindenkinek saját külön pokla van és nem érintheti semmi más, mint csakis saját mérge. A turba a feneketlen és örvénylő düh felkavarása és felébresztése, az alvilági fundamentum kitörése. Isten haragja. Orgé theou, amint Pál mondja. A turba ősszó. Éppen úgy, mint az üdv. Csak éppen nem az üdv, hanem a kárhozat. A kárhozat az, amikor a lélek az infernális imaginációt felébreszti és ebben önmagát foszlányokra tépi. Nem, nem más marcangolja. Nem az ördög. Saját imaginációja. Az égvilágon semmi sincs, ami a lelket megérintheti, akár csak egyetlen .ujjal is, se tűz, se kard, csak az imagináció.

Turba. A lélek sötét éjszakája. Az őrületszerű megzavarodás, a sötétség, a pokol, az infernális örvény kavargása, a lélek kínjában önmagát marja, Isten haragja, a mélységek lángja. Keserű és reménytelen szenvedés. Félelem, félelem, félelem. Imagináció: nem találsz mást, mint önmagadat, hát önmagadat falod fel. Kapzsiság, káromlás, gyalázkodás, irigység, méreg, gyűlölet, hazugság és félelem és félelem és félelem. A borzalmak tartálya .felborult, és zuhog, zuhog a sötét irtózat a szakadékba. Még az a legjobb, hogy égek. Mert ez legalább meleg. Mégis folyton fáztam. Mert a tűz mínusz kétszázhetvenkét fok hideg. Az egész sötét esztendőben tudtam, hogy Isten keze érintett. Isten haragjában. Das erweckte Grimm. Amikor a tűz a vízben felrobban.

Felismerem. Ez az. Egy egész esztendeig fejemet szüntelenül azon törtem, hogyan lehetne elbújni. Jól elbújni. Elrejtőzni, akárhová, ahol nem talál meg. Kicsoda? Persze, ha akkor így tudtam volna kérdezni. Elbújni. Vasbánya tárnája, nyolcvan méter mélyen a hegyben. Sziklapince. Nem volt elég biztos. Hátha. Hátha a bomba a tárna szájába esik, beomlik, a légnyomás megöl, megfulladok, éhen veszek. Hátha. Reszkettem. Nincs biztos hely? Nem lehet elbújni. Eszelősen gyűjtöttem, főként élelmiszert, a polcok alá és a könyvek mögé cukrot és befőttet és konzerveket és darát és mézet dugdostam. Szappant és borotvaszappant halmoztam fel. Rongyokat. Papirost. Tollat. Tintát. Pénzt. A kenyérhajat félretettem. Keveset ettem, csaknem koplaltam. Spájzot építeni és belebújni. Elrejtőzni. Hová?

Azon tűnődtem, ha Borneóban puskát sütnek el, fejemet kapkodom. Nyilván nem rám lőnek. Mint ahogy nem engemet bombáznak. De én az egészet személyem ellen intézett támadásnak láttam. Ha az utcán holttestfeküdt, azt hittem, a következő halott én leszek. Gyáva, mondom. Tudtam, hogy az vagyok, de eszembe se jutott szégyellni magam. Görcsösen imádkoztam, de ugyanakkor tudtam, hogy az Ég a görcsnek sohasem nyílik meg, nem is nyílt és nem is fog. Az ég nem ad nyugalmat, amit ad, az az erő a nyugtalanság elviselésére. Nem ad terített asztalt, amit ad, erő, hogy a kenyeret megszerezzem. Tudtam. De a turba az az állapot, amely a tudásnál erősebb. Mert a tudás is az őrületszerű megzavarodás szolgálatában áll. A turba az, amikor az ember Istenfelkavart lángoló dühében él. Az emberi tudatot mindenesetben imaginációjának minősége határozza meg. Kivétel nincs. Aki a fekete imaginációban él, annak tudata fekete. A sötétség tüze, mint Böhme mondja, Finsterfeuer. A pokol. A kárhozat. Nem lehet megsemmisülni. Nem lehet elbújni a semmibe. Kell. Végig kell csinálni. Hiába halsz meg, hülye, a halál se nem sziklapince, se nem éléskamra. Saját imaginációdtól nem fogsz megszabadulni tudni. Nem, nem az ördög marcangol és nem a bomba és a golyó és az éhség, önmagad örvénylő mérge, erőtlen mocsok, zuhan és zuhan és félelem és félelem és sötétség és reszketés és félelem.

A lélek sötét éjszakája. Most már értem. A görcs. A meg nem hallgatott imák. A zavar, az őrület, a félelem, főként és mindig a félelem és megint a félelem. San Juan de la Cruz azt mondja: a sötét éjszaka küszöbét a lélek akkor lépi át, amikor Isten már feléje nyúl, hogy a kezdők sorából kiemelje. Most már értem, hogy akkor egész évig miért mondtam, Isten keze. Az érintés nem kellemes. Egyáltalán nem. Egyszerre megnyílt életem mélyére zuhant borzalmas és roppant trágyagödör, hitványságom és gyávaságom, elaljasodásom és kapzsiságom, irigységem és erőtlenségem és bűneim, igen, bűneim, nyegle és hencegő bűnök, pimaszul elfelejtett apró és nagy gazságok és ez a rohadék felszakadt. Ez a kárhozat. Most már értem. Isten keze. Isten dühének örvénye. Nyomorultsága tudatában megolvad, írja San Juan, mintha fenevad nyelte volna el. Isten eltaszította, azért zuhant a mélységbe. A sötét éjszaka. Bevetettél engem a mélységbe és a víz körülvett engem. Jeremiás azt mondja, hogy az ember a száját a porba teszi. A lélek "nagy nyomorultságot érez és annyira odavan, hogy szinte haldoklik bele". Tudtam. Úgyszólván mindent tudtam. De nem értettem. Tudtam, hogy sötétség és zavar és őrület és Isten haragja és bűnök. De nem értettem, hogy a kéz, amelynek érintése ilyen irtózatos, mint San Juan írja, a kezdők sorából kiemel. Nem értettem, amit Pál mond, hogy hou de epleonasen hé hamartia, hyperisseusen hé charis: ahol a bűn túlsúlyra jutott, ott eláradt a kegyelem.

Nem vagyok vallásos. De, különösképpen, teljesen csak a dolgoknak vallásos megértése tud kielégíteni. Mesterem arra tanított, hogy a negatívumokkal sohase elégedjek meg. Keressem meg a pozitív jelentést. Ha nem találom, keressem tovább. Minden sötétség igazi értelme, hogy fény. Minden szenvedés értelme, hogy öröm. A kárhozat az üdvért van. A sötét évet eddig negatívan értettem. Valódi értelmét most találtam meg. A bűn és a pokol és a kárhozat misztériuma. Át kell menni rajta, mint a halálon. Jaj annak, aki a sötétség borzalmas titka elől menekül. Magadra kell venned. Mert az örök nem a sötétség és nem a kárhozat. Nem a negatív. Az örök az üdv. Ahol a bűn túlsúlyra jut, ott elárad a kegyelem.

III.

Ezt a módszert fent a hegyen az erdei házban azért is választottam, mert a magány dialogikus atmoszférájában, mindennemű praktika teljes kizárásával a lehető legegyszerűbb úton, úgy, hogy negyven óráig nem beszélek és táplálékot nem veszek fel, és így minden előre megfontolt és szándékos gondolatot ki tudok zárni és mindannak, ami bennem felmerül, közvetlenül át tudom magam adni. Azt mondom, hogy bennem, de nem így értem. Ami felmerül s amit megértek, nem bennem van? Hogy hol van? Meghatározhatatlan helyen, de a valóságban. The divine is only real, mondja Coventry Patmore. Isten az egyetlen valóság. Amit megértek, őbenne van. A magány lehetőséget nyújt arra, hogy hozzáférjek. Miért? Mert a magány dialogikus. Nem vagyok egyedül. Negyven óráig vele vagyok. Ez a szakrális hallgatás misztériuma, a hésychia, ahogy az Athos-hegyen a szerzetesek mondták.

A kárhozat? Nem. Csak egy csepp. Egyetlen csepp, amely egy egész évet mérgezett meg és nyelt el és perzselt fel és marcangolt szét, egyébként sem könnyű sorsomban azt az évet, amely a legnehezebb volt. Most már nem nehéz. Nem értettem. Amióta értem, azt hiszem, hogy Mesteremnek igaza volt. A sötétség világossággá lett, a szenvedés öröm, a kárhozat üdv. Ahol a bűn túlsúlyra jut, ott elárad a kegyelem.

A sötét esztendőben minden földi javamat elvesztettem. Az összes elrejtett befőttesüvegeket és konzervet, minden cukrot és borotvaszappant és rongyot és papirost és tintát. Hiába dugtam a könyvek mögé s a polc alá, a polc és a sok könyv is elveszett. Kint voltam a havas utcán és a fájdalomtól és a félelemtől bömböltem, mint Jób és Istent hívtam és a hóba vetettem magam, mert éreztem, hogy nem hallgatott meg. De ez volt, amit aránylag hamar meg tudtam érteni. Koldus lettem. Mint Jób. Megértettem, hogy koldusnak lenni jó. A műtét kínos. Mindenem elveszett, mondtam. Elfelejtettem nevetni és gyűlöltem, aki nevetett. Seb. Mély seb. Azután, hogy a darát és a kenyérhéjat gyűjtöttem, csapás. Meg akartam menteni és elveszett. A birtok világa megsemmisült. De aránylag hamar meg tudtam érteni, hogy csak a birtok világának megsemmisülése után léphet át az ember a létezés világába. Mint Jób. Ha az embert békében hagyják, öt év alatt ismét házat szerez és kezdheti elölről. Befőtt és méz és borotvaszappan. A gazdag ifjúnak igazán nehéz. Sohasem tudtam volna lemondani. Ó, lemondani! Mindenről lemondani. Nem például a melankóliát megtartani, a dohányt vagy a pálinkát. Vagy a konzerveket. Valamit, amibe el lehet bújni, mint a vasbányába, valami, amit lehet félteni és amiért lehet reszketni, valami, ami megvéd, valami objektív és manifeszt és a teljes odaadásban megakadályoz. Nem megtartani. Még az örömet sem. Lemondani az odaadásról és lemondani a lemondásról. Mint Jób.

Eláradt a kegyelem. Kegyelemnek nevezem azt, hogy aránylag könnyen és gyorsan megértettem. Koldusnak lenni jó. Még véreztem, de már tudtam, hogy jó. A birtok , világa romokban hevert. Tudtam, ha öt évig békében hagynak, nem fogok házat szerezni, hogy kezdjem elölről. Valaki a birtokot levakarta rólam. Bőröm is vele ment, de nem baj, most már igyekszem többé semmihez sem odaragadni, mint a borotvaszappanhoz tettem. Koldusnak lenni nehéz, de jó. A létezés világa a birtoklás világánál magasabb.

Most itt fenn az erdei házban megértem azt is, hogy mit jelent a bűnösség tudatának levetése. A sötét gond. A bűntudattól való zavartalanság. Megértem, hogy nagy szentek bűneiket felajánlják és olyanokká válnak, mint a kisdedek. A bűnről is lemondani. A sötét gondról és az aggodalomról és a holnapról lemondani. Semmi sem az enyém. Én magam a legkevésbé vagyok a magamé. A birtokhajszában és a gondban és a félelemben és a rejtőzködés érdekében épített haditervekben felzaklatott kedély megnyugszik. Elárad a kegyelem. A birtok világában az ember nem is lehet önmaga. Csupa védelem és támadás és érdek és házőrző kutya saját kapujában és ha befőttjeit elviszik, úgy üvölt, ahogy én tettem házam romjain a havon. Effektív létezés csak a birtoklás teljes felszámolása után lehet. Itt kezdődik a valóság.

Kardia ametanoétos, mondja Pál apostol. A meg nem váltott szív. A meg nem váltott szív a szappangondban él és sötét és abban a kegyelem nem is tud megnyilatkozni. A turbában él. Őrületszerű megzavarodás. A lélekben a Nagy Lény Ősképe megzavarodott. Egyszerre azt kezdi hinni, hogy ő a szappan és a konzerv és a befőtt és a rongy. Nem transzparens. A valóság képét önmagán nem ereszti át. Ez a fekete imagináció. Gond, gond. Ez a turba. Irigység, méreg, féltékenység, kapzsiság, elbújni, Isten haragja, spájz, eszelősen elrejteni és megmenteni a megmenthetetlent és házat építeni és a kapuban ugatni. Az egészet ki kell vágni. Persze az ember könnyen rámegy Sohasem tudtam volna magamon végrehajtani. De megtörtént. Nem vagyok vallásos, de a sötét esztendőt vallás nélkül megérteni teljesen lehetetlen. Vallás nélkül értelmetlen borzalom és hülye véletlen katasztrófája Nem kielégítő. Negatív. Nem is igaz. Vallással? egyszerre pozitív lesz és értelmes. Még ennél is több. Ez a valóság. És csak ebben vagyok hajlandó megnyugodni.

IV.

Aki a böjthöz és magányhoz nyúl, feltehető, hogy önmagát nem csak foltozni kívánja. A metanoia (megtérés) légkörét megkívántam. A veszély ilyenkor mindig az, amire Mesterem nem győzött eleget figyelmeztetni, a határon nem túlmenni. Semmi tilosat meg nem érinteni. "Aki az égi kenyeret mértéktelenül zabálja, egyenesen a pokolba tart." Tudásban mindenki csak üdvfokához mérten részesülhet. Az üdvfokozat a megvalósulás fokozatának felel meg. A megvalósulás fokozata pedig annyit jelent, hogy milyen fokon vagyok valódi. Csak, ha teljesen valódi vagyok, üdvözültem.

Ó, igen, mutatni és megejteni és elkápráztatni, sőt még igazat is mondani, ha ez jól áll és hízeleg, még jónak is lenni, lehetőleg közönség előtt, beszélni róla, kellő szerénységgel, hogy a hatás még nagyobb legyen, ez a lényemben mélyen-mélyen lakó svihákság, mint a polip a tenger szikláinak legsötétebb lyukában, ott lakik, ez az, ami lényemben és magatartásomban és csaknem minden szóban, amit kimondtam és leírtam, ez a svihákság, ez a tisztátalan nagyzolás és egészségtelen túlzás. Jellemhiba. Megbízhatatlanság. Ígérni és nem megtartani. Az összeütközésből magamat kivonni. A kellemetlent elkerülni. Nem helytállni. De minderről óvatosan nem tudni. Ennek a nemvalódinak és fölhecceltnek és maszknak és parádénak és hencegésnek túl nagy hatalma volt, ennek a hazugnak, próteuszian jó és ügyes, remek technikával forgott és dolgozott, hogy mindenkit megtévesszen és ez csaknem sikerült is és nem keltett gyanút, csak a legtisztábbakban, azokban is csak néha. Persze ahol svihák vagyok, nem vagyok, és nem is lehetek valódi. Álarc, semmi, üresség, hiábavaló, nem-létező. Minden bűnös pont az infernális hatalmak számára betörési hely. Az ember itt személytelen. S ezért hatalmát a pokol itt kifejt heti. Nem valódi annyi, mint nincs. A svihák a jellegzetes nem-valódi. Hazug és ál, de tüneményesen rejtegeti mindazt, ami becstelen és hitvány és piszkos, végeredményben komikus. Az önmagát elrejtő csibész hihetetlen apparátusát veszi igénybe, hogy megtévesszen. Elbújni. Jól elbújni. Az egész pszichológiát fel- és kihasználni, hogy még jobban el lehessen bújni. Minden karakterológiai tudás csak arra jó, hogy az ember a rejtőzésben még ügyesebb és gyorsabb legyen, az ember itt tanul lélekjelenlétet, intelligenciája itt finomodik, hogy a leleplezést már jó előre megelőzze. "Ha a hazug igazat mond, rosszabb, mintha az igaz hazudik." Ez a fals hang fülemet már-már alig bántotta, csak ha egyedül voltam, a magány dialógusaiban, okát kerestem, de nem találtam. Most aztán torkát elkaptam. A svihák, aki oly ragyogóan megtanulta, hogyan lehet kibújni, mindig a leglangyosabb kuckót megtalálni, kitérni, félrenézni, nem észrevenni és főként elbújni és közben az összes méltóságok látszatát fenntartani, az elismerést ezért bezsebelni és hirdetni és hirdetni és sokat beszélni arról, hogy helyt kell állni és szembenézni.

A sötét esztendő a svihákság csődje. Jó példa, hogy minden előre tett lépés ára szenvedés. Nincs nagyobb rossz, mint a szenvedés, mondja egy szent, de nincs nagyobb boldogság, mint a szenvedésre való visszaemlékezés. Az ember csak így lehet valódibb. A valódiság foka pedig az üdv fokának felel meg. Isten haragjából ittam. A Jób-esztendő. A lélek sötét éjszakája. Turba. A sötét imagináció. A szemetet kiégetni. Misztikus halál. Nagyon mélyen lehetett, hogy ilyen műtétre volt szükség. Vége? Nincs vége. Még tart. De rejtekhelyét már ismerem. Molinos azt mondja: az önmegtartóztatásban eltöltött élet több, mint a szentek minden csodatétele.

Mindenkit megtévesztettem, önmagamat is beleértve, pedig elég gyanakvó vagyok, különösen magam iránt s ezek szerint tűrhető pszichológus. Ez azonban a pszichológia határán túl van. Végeredményben semmi rendkívüli, a pszichológia mégsem tud róla. Ha azt mondom, hogy turba vagy abhimana, vagy a lélek sötét éjszakája, csak a száját tátja. Holott akkor mindenki benne volt. Azt hitték, a bombáktól és a gránátoktól van és hamar elfelejtették. Hamar és véglegesen. Sírnivaló, hogy milyen véglegesen. Nem értették, hogy a lélek sötét éjszakája az, amikor az emberből már halandó lehet. Nekik az éjszaka mindössze külső körülmény volt.

Az embert a sötét éjszaka akkor éri el, ha az Úr keze feléje nyúl és megérinti, hogy kiemelje. Az érintés rettenetes. Az ember nyög és fúj és fogát vicsorgatja, reszket és fél és fél és fél és az őrületszerű megzavarodásban egyre jobban elmerül. Az átvalósulásnak el nem kerülhető és el nem kenhető és lealkudhatatlan lépése. Minden léleknek, aki elviselhetetlennek tartja, hogy szüntelenül asztrálkarmáját verklizze és ki akar törni, meg kell tenni. Ez a metanoia. Az átvalósulás. A megvalósulás. Csak ha teljesen valódi vagyok, üdvözültem. Az első lépés a lélek sötét éjszakája. A pszichológus erre száját tátja. San Juan de la Cruz pontosan leírja.

Száz év alatt sokan, Hölderlin, Schumann, Baudelaire, Nietzsche, Gogol, Van Gogh, ebbe a lépésbe belebuktak. Az éjszakában elmerültek. A turba elnyelte őket és megőrültek. A megőrülés ma már nem időszerű. Az üdvtörténet órája elmúlt. Strindberg ugyanazt az őrületet, Infernó-korszakában átélte s a sötét éjszakából meggazdagodva lépett ki. Napjainkban az első ember, aki az átvalósulás magasabb fokát így elérte. Azóta az üdvtörténeti óra még tovább haladt. Úgy látszik, a sötét éjszaka átélése mindenkire kötelezővé lett. A metanoia életszükséglet és parancs. Az Antikrisztus. korszakában állunk. Nem tudunk helytállni, ha tízezer bőrünkből legalább ötöt nem vedlettünk le. A lélek a Tízezerbőrű Tűz gyermeke. Pyripais myriodermatikos. Legjobb lenne a szüntelen vedlés állapotában élni. Úgy, hogy reggel ne ismerjek magamra és estére ismét új legyek, tökéletesen új. Állandó metanoia. Metamorphosis és transfiguratio. Ha egy svihákot mindennap le tudnék vetni, reményem lenne rá, hogy ezer év múlva elkészülök.

A negyven óra letelt. Láttam önkéntes böjtölőket, akik a böjt alatt csodálatosan megfehéredtek. Nem bőrük lett fehérebb, nem hajuk vagy hangjuk, mozgásuk, vagy szemük. Átlátszóbbak lettek. Lassabban mozogtak, nyugodtabban néztek, hangjuk tisztább lett és halkabb és távolibb és közvetlenebb. A sűrű hús transzparensebb lett. Ezt nevezem fehérnek. A tükörbe néztem, kíváncsian, s amit láttam, vörösbarna bőr, őszülő szőke haj, kék szem. A szenvedésnek semmi nyoma és az arc csakugyan fehérebb. Gyomrom nyugodt. Erőcsökkenést nem érzek. Lebegő kellemes állapot. Érzékenység, ahogy a szél az arcomba fúj s ahogy a levelek zörgését hallom.

JÁZMIN ÉS OLAJ

I.

Gyermekkoromtól az egész évet szerettem volna egyszer úgy eltölteni, hogy a természet mozgásából, a rügyezéstől a lombhullásig, egyetlen mozdulatot se mulasszak el. Amit láttam, a. csupasz ág és mire újra odanéztem, a bimbó kifakadt, mire megint, már nagy volt a levél és rajta a gyümölcs. Szerettem volna fákat és ágakat, növényeket és domboldalakat mindennap, sőt reggel, délben, este megnézni; a rügyek fakadását, a legelső zöld csíkot, ahogy a bimbó nyílik, fakad, a szirom lehull, egész addig, amíg a gyümölcs megérett, a levél lassan megsötétedik, aztán októberben vörösödik, sárgul, dohánybarna lesz és lehull.

Most láthattam és látom. Az első tapasztalatom különös volt. Azt hittem, a kertész és a földművelő a természetet jobban ismeri. Erről szó sincs. A természetből a legtöbbet a művész látja. A kertész nem is a fát nézi, hanem a termést. A paradicsomot, a tököt, az uborkát, a szőlőt észre se veszi. Nem a lény a fontos, hanem a haszon. Egyetlen földművelővel se találkoztam, aki a növényt ne úgy nézte volna, hogy az kizsákmányolásra neki szánt alany és ő, persze, mindent elkövet, hogy azt ki is zsákmányolja. Igazán nem jobb, mint bármelyik kapitalista. A legtöbb kert nem különb, mint a kényszermunkatábor. A földműves lelkiismerete pedig rossz. Kertjének nem apja. Zsivány. Persze minden művész se tud úgy nézni, mint Van Gogh vagy Corot. De már az az egy, hogy nem akar rabolni, szemét tisztábbá teszi.

Második tapasztalatom, hogy időszámításom megváltozott. A valódi naptár szerint kezdtem gondolkozni. A valódi naptárt pedig a napnak az állatkör jegyeiben való vándorlása teremti. Tavaszkezdet március huszonegy. Minden lényeges változás huszonegyedike körül van. És, amikor a nap az állatkör jegyének a közepén áll, nyolcadika körül. Március nyolc, a rigók fütyülni kezdenek. Április nyolc, a fülemüle énekelni kezd, a mandula virágzik. Június nyolc, Medárd, a nyári esőkorszak kezdete. Augusztus nyolc, a kánikula kulminál, a régiek népünnepei. Szeptember nyolc, a fecskék elköltöznek. Október nyolc, a tücskök elhallgatnak. A Gergely-naptár érvénytelen. A természet a hagyomány naptára szerint él.

A Kos jegyében vetni kell. A Bikajegyében ültetni kell. Az Ikrek jegyében nevelni kell. Az erdő a Rák elején eléri a legnagyobb lombsűrűséget. Július elején a levél megsötétedik. A Rák és az Oroszlán az érlelő.

A tavasz a Bika végén tetőre ér. A jázmin és az olaj virágzik. Amikor az első ember bűnbe esett és a természetet magával rántotta, a Paradicsomból a növény is a földre zuhant. De minden lény közül eredeti lényéből a legtöbbet a növény mentett meg. $$Enélkül a virágot és illatot egyáltalán nem is lehet megérteni. A jázmin a Paradicsom illatából valami. Mi az, ha valami nyílik? Ha megnyílik. Ha az, ami a legmélyen van, bent, bent, az egyszerre kívül megjelenik. Ha a misztérium látvánnyá lesz. Megvalósul. Ha a rejtély megnyilatkozik. Ez a virág. A növény misztériuma. A teremtett világ legmélyebb titka. A legbelső, ami most itt kint van, egészen kint az ágak hegyén. A megfoghatatlan, amit most letéphetek és illatát szívhatom. Az első asszonynak biztosan jázminfehér bőre volt és jázminillata. Ahogy aranysárga porzóival a májusi harmattól duzzadt zöld gallyakon sűrűn nyílik, fehér és fehér, ez a szűziesség illata, az üdvözült boldogság illata, amiben semmi homály, semmi megtört, semmi keserű, semmi szenny. A jázmin az a virág, amely az Édenkertből a legtöbbet mentett meg és az idők végén, az üdvözültek városában, Új Jeruzsálemben, a házak udvarán szent jázminbokrok fognak állni és jázminvirágzáskor a leányok hajukban jázminkoszorúval fognak járni, jázminfehér ruhában és jázminhangon fognak énekelni.

Az olaj más. Ha azt mondom, hogy mámor, az olajra gondolok. Illatának édes és nehéz sűrűsége. Altat. A jázmin a paradicsomi szűzleány szépsége. Az olaj hús és vér, csók, fullasztó, mert az ember torkán akad. Az olaj illata részegítő. Virága kicsinyke, kívül ezüst, belül arany tölcsér. Nektár van benne. Ha a jázmin számunkra megmentette a Paradicsom illatának egy részét, az olaj meg fogja menteni a földi szerelem illatát, az ittas olvadást, az önkívületet. Alles stehet im Wunder, ahogy Böhme mondja. A világot csak akkor értem, ha ettől a csodától reszketek.

Mit nevezek csodának? Ha a természetfölötti a természetet felülről és belülről áttöri. Ha a transzcendens a szükségszerűség világába betör. Nem tudom, hogy a határon túl mi történik. Észfölötti. Érteni nem, csak átélni lehet. A csoda-atmoszféra. A határon túl az enyémnél mérhetetlenül erősebb létezés. Én csak azt látom, hogy a szükségen valami átsugárzik és ez a legtöbb, amit még el tudok viselni. A logikát nem látom, ezért hívom csodának, mintha kivétel lenne, vagy véletlen. De tudom, hogy a magasabb, a nálam erősebb létezésnek, a csodának is van logikája. S ez a logika, ha megérint, önkívületbe esem, esetleg énekelek, vagy látomásom van, költeményt írok, vagy réten táncolni kezdek a rezgőfüvek között. Mert a mítosz és a zene a csodát a legjobban érti. Alles stehet im Wunder. A csoda a logika és a mágia együtt, egyetlen pillanatban és elválaszthatatlanul. Értelem és vízió. Láthatatlan és alak, szellem és test. Elválasztva, vagy, ami ugyanaz, egyesítve. A lélekben. Szétbontva, vagy, ami ugyanaz, összeolvasztva. A csoda pillanata az, hogy valami megtelik és túlárad és kicsordul. Megvalósul. Ahogy a jázmin és az olaj megtelik szépséggel és önkívülettel és az ágak csúcsán kicsurog. Ez a virág. Ez az illat.

A jázmin és az olaj virágzásának ideje, a csodaatmoszféra pillanatnyi megnyilatkozása, a mágia és a logika együtt, az, amit idillnek hívnak, das All stehet im Wunder. Amikor virágban és illatban, minden évben, az elvesztett paradicsomi és a még el nem ért üdvözült létezés itt, most, a földön transzparenssé válik. Kevesen, de vannak idillikus emberek. Akik tudnak nyugodtan ülni, bor vagy tea mellett, nem sietnek, a fűbe hevernek és semmit nem akarnak. De az idill maga más. Képesség arra, hogy az ember hallgasson, hogy üldögéljen, hogy várjon. Idilli fák. Az üveget a polcra úgy lehet állítani, hogy idill legyen. Szalmaszék. Van Gogh. Idilli állat. A személyfölötti. A metamorfózis legmagasabb lehetősége. A valóság küszöbe. Még én, de már nem az. Amikor az ember rájön arra, hogy a test tömény szellem és a logika tömény mágia és az anyag tömény anyagtalan és a tartalom tömény forma és a csoda tömény valóság. A Bika jegyének végén a természet minden évben újra néhány napig a csoda jegyében áll, a valóság küszöbén, Pünkösd táján, amikor a személyfölötti szellem a földön megjelenik és megnyilatkozik, a mérhetetlenül erősebb létezés határán, a jázmin és az olaj virágzik.

II.

Ebből a fél évből sokat mentettem meg. Úgy élni, persze, hogy az ember életének egész idejét, csak megközelítően is, megmentse, teljesen lehetetlen. Van úgy, hogy egész napok, sőt hónapok is nyomtalanul elporlanak, az enyészetbe. Megtört létezésünk következménye. Van úgy, hogy minden napból, sőt órából is legalább valamit sikerül megőrizni. Az órát fenekéig átélni. Csak ez marad meg. Azért marad meg a költészet és a zene és a szobor, mialatt a királyok és a császárok és a kancellárok a semmibe merülnek.

Sokat mentettem meg. A cseresznyefaágakat, amelyeket mindennap láttam, mikor mellettük elmentem, a szőlővesszőt, a diófát, a sárgarépát, amit ültettem, a tököt és a paradicsomot és a körtefát és a napraforgót és az esős májusban, mikor a sárban gázoltam és amikor lihegve a tarackos földet törtem és a mácsonyát irtottam és a köves szőlőt kapáltam és mindenekfölött a jázmint és az olajat, mikor csokrot szedtem, szobámban a vázába tettem, eléje ültem és bámultam.

De megmentettem legfőképpen a metamorfózist, a változást, a kibontakozás-érés-elhalás transzfigurációját. Azt az átvalósulást, ami az év. Mit jelent az, hogy megmenteni? Az időfölöttibe átemelni. Elveszíthetetlenné tenni. Ebben a szüntelen átvalósulásban az objektum káprázat. Megnézem a sóska levelét. Egy óra múlva más. A szőlő napról napra változik. Már-már arra kezdtem gondolni, hogy a tárgy fogalma számunkra ideiglenes segédfogalom, nehogy az örök változásban eltévedjünk. Objektumkomplexus. A tárgyszövevény nem egyéb, mint lényünk állandóságkáprázatának kivetítése. A tárgynak mindenki addig hisz, ameddig abban a bódulatban él, hogy van állandó. Nincs tárgy. Kolosszális mirákulum. Az egész a lét kerekén forog. Varázslat. Ahogy a hinduk mondják, maya. Aki egyetlen esztendőt ezen a keréken, ami az év, eltölt, nevet azon, ha valaki azt mondja: objektum. Folyton bomlik és hámlik és vedlik és nyúlik és zsugorodik és színt és alakot változtat, vagyis folytonos metamorfózisban él, pont úgy, mint az emberi lélek. A Tízezerbőrű Tűz gyermeke. Pyripais myriodermatikos. Az objektum káprázat. Mire elnevezem, már más. Nem az objektum, hanem a transzfiguráció iránya felé kell tájékozódnom. Az egyetlen biztos és szilárd alap, ha az átvalósulást követem. Ha arra megyek, amerre ez az egész világ itt velem együtt mozog. Körülbelül ez az, amit úgy hívnak, hogy tavasz-nyár-ősz-tél. Reggel a kertet csak azért ismerem meg, mert az éjjel magam is pont annyit változtam, mint az egész. Ha megálltam volna, azt hinném, idegen tájon vagyok. Mert az évszakok változásában a nemző szellem szüntelen teremtése. Csak az örökkévalóságra érdemes berendezkedni. Metanoiában élni. Ez az egyetlen stabil. Az egyetlen valóság. The divine is only real, mondja Coventry Patmore. Minden egyéb álomkép és káprázat és mítosz. A világ súlypontja az átvalósulás. És ha a szilárd pontot keresem, márpedig azt keresem és mindig azt keresem, nekem is ide kell állnom.

Az imagináció és a szubjektív én viszonya. A nemző szellem és a látomás. Ebben a viszonyban a legolcsóbb megoldás, ha valaki a tárgyi világra számít. Ezt az ügyefogyottságot hívják realizmusnak. Persze mindnyájan fejünk búbjáig benne vagyunk, de ez nem ok, hogy igaznak tartsam. Ez a minden emberre egyaránt érvényes tévedés. Ez a káprázat. Minden átkunk és vétkünk és boldogságunk. Ez a mítosz. Ez a fantazma, amelynek elemi megnyilatkozása a zene.

Azon a ponton, ahol a valóság a káprázatba áthajlik, áll a szám. A szín látható szám. A hang megzendült szám. A' zene az éneklő mathézis. Mert a káprázatnak önálló léte nincs. A nemző szellem teremti. Ez a teremtés az imagináció. Ez a varázslat. Ahogy az anyag a tömény anyagtalan. Ahogy a látomás tömény valóság. A zene tömény matematika. A káprázat tömény szellem. Böhme azt mondja, hogy a lélek ebben a káprázatban és káprázatból született és ebben él és fog élni örökké. Ez az imagináció, ez az álomkép, ez a valóság. We are such stuff as dreams are made of, and our little life is rounded with a sleep. Abból az anyagból készültünk, amiből az álom. Amiből a jázmin és az olaj illata. Mámor vagyunk. Ez a mi erőnk és erőtlenségünk. Jázmin és olaj. Alom, csoda, mathézis, káprázat, költészet, mítosz, látomás, zene.

Ezt sikerült megmentenem. Sikérült, mint huzamos állapotot és tartós közérzetet. A káprázat, ha az ember gyanútlanul benne él, valóságnak látszik. A valóság manifeszt objektum. Az egészet azonban csak akkor látom, ha magamat, vagy legalábbis lényem csúcsát az álomból kidugom, ha a csoda-mathézis-káprázat-látomás-mítosz-zene-világból kivonom. Ha létem súlyát a Semmibe helyezem át. Semmi, vagyis Ungrund, ahogy Böhme írja. Ez a megfoghatatlan. Ez a szellem. Csak ha a súlypont a meghatározhatatlanban van, akkor látja és láthatja azt, hogy az álom álom, a látomás látomás és a mítosz mítosz. Csak akkor láthatja, mi a valóság. Csak akkor láthatja, hogy az egyetlen valóság Isten. The divine is only real. Csak ha magamat az Ungrundban megalapozom, tudhatom, hogy mi az imagináció. Egyébként az egész manifeszt és objektív világot készpénznek veszem és annak kell vennem és kénytelen vagyok valóságnak tartani. Ha magamat a láthatatlan és meghatározhatatlan szellembe helyezem át, abban a pillanatban kiderül, hogy valóságról nincs szó. Álom és káprázat. Látomás. Forog és változik és megsűrűsödik és elpárolog és alakot cserél és átvalósul.

III.

A kérdés, amit föltettem, a következő volt: miképpen kell kiindulni, hogy valódi élettémámat ki tudjam elemezni?

Megoldás közben váratlanul, de kellő pillanatban megtaláltam Coventry Patmore meghatározását. Ezzel a legfontosabb helyen, a valóság helyén nyugvópontra jutottam. Tudom, hogy ennek az axiómának semmiféle technikai és praktikus következménye nincs. Tudományosan teljesen használhatatlan, ha biztos is vagyok benne, feltéve ha a tudomány ebből indulna ki, a szörnyszülött kozmosz atheos rémképét s az ezzel járó összes baklövéseket megtakaríthatná. Az egyetlen valóság Isten. De ha ebből nem is következik semmi, mégis azonnal lecsaptam rá és tudtam, nemcsak további tájékozódásom bázisa, hanem igen régen, de hiába keresett végleges megfogalmazás. Ez így nekem azonnal evidens volt. Most már tudtam, hogy a valóságot nem a tárgyi világban és nem a viszonylatokban és nem a természetben és nem a logikában és a matematikában kell keresnem. Mindez másod-harmadlagos. Mítosz. Az axiómának kiaknázható következménye nincs. Személyes életemet egy percnél rövidebb idő alatt stabilizálta. És ez volt az, amire szükségem volt. Íme valami, ami holtbiztos. Az összes izmusokat kizártam.

Kérdésem most így módosult: mivel az egyetlen valóság Isten, miképpen induljak ki, hogy valódi élettémámat ki tudjam elemezni?

A válasz így könnyebb. Személyes kapcsolat Istennel. Isten megismerése. Olyan életgyakorlat, amely megközelítését lehetővé teszi. Moralitás, önfegyelem, tiszta életmód, munka, szellemi tájékozódás, lélekjelenlét. Amit általában vallásnak hívnak. Nem vagyok vallásos. De lehetetlen más életpraxisban tisztán élni.

Hogyan van az, hogy Coventry Patmore axiómája végül is semmit sem jelent és belőle semmi sem következik? Azért van, mert, mint Böhme mondja, Isten számunkra az Ungrund, a Semmi, vagyis az üres, a megfoghatatlan, a néma, a láthatatlan, a mítosztalan. Deus absconditus, ahogy a középkorban mondták. Theos hyperonsiotés, amint Dionysios Areopagita írja. És nincsen név, amellyel Istent hívni lehetne. Számunkra, akik az álom káprázatában élünk, Isten a Semmi. Ez az űr mindennek az alapja. Ez a semmi a valóság. Az egyetlen valóság. Ami ezen kívül van, az káprázat. Káprázat a világosság, a nap, az ég, a tenger, a cseresznyefa, a kert, a tarack, a vallás, az idő, a logika, a mágia, a csoda, a mítosz, a zene. Az egyetlen valóság a semmi. Az egyetlen biztos a meghatározhatatlan. Az egyetlen látható a láthatatlan. Vagyis az egyetlen valóság Isten. Számomra ez a valóság kérdésének megoldása.

Ezért mondja Böhme, hogy alles stehet im Wunder. Az egész világ a csoda atmoszférájában áll. Mindaz, amit gondolunk és gondolhatunk, mítosz. A költészet éppen úgy, mint a mathézis, a logika, a pszichológia és a fizika és a festészet és a morál. Wunderspiegel. Varázstükör. Ennek a varázslatnak elemi megnyilatkozása a zene. A legelső mirákulum. Ez a káprázat teljessége és az éneklő imagináció és a zengő átvalósulás. A skála a megzenésített szivárvány. Nem valóság. Nem valóság az, ahogy a rigó és az erdei pacsirta és a fülemile énekel. Bach és Mozart és Beethoven nem valóság. Ez a legfinomabb tárgyszövevény, ahogy a szellem önmaga teremtő tevékenységét a varázstükörben még nem hallja, de a varázsvisszhangban már hallja. A hallható imagináció. Az éneklő káprázat. Érzékeink mind az imagináció szervei, nem arra valók, hogy velük a valóságot tapasztaljuk. A valóságot csak szellemünkkel tapasztalhatjuk. A megfoghatatlannal a meghatározhatatlant. Az ürességgel a semmit. Érzékeink arra valók, hogy az imaginációban lerészegedjenek. A jázmin és az olaj illata. A fül hallja a rigót és a b-moll fúgát. Mámor. Örök átvalósulás és álom és káprázat. Mítosz. Ez a káprázat teljessége. A mágia a legfelsőbb fokon, a Bika jelének végén, amikor a jázmin és az olaj virágzik. A nagy látomás és a szimfónia és fantazma. A zene megmarad. Varázslat, amely elmúlik és változik. Metamorfózis. A szellem mítosztalan és nincs zenéje és nem érez illatot és nem változik és nem valósul át, mert a szellem az egyetlen valóság. A zene megmarad. Aki a valóságban áll, nincsen látomása. Szédületen túl és álmokon túl és az imagináción túl. De a zene megmarad. A költészet is megmarad. A mítosz is megmarad. Megmarad a csodában és a káprázatban és az imaginációban, mint varázslat, a tükörben. A látomás is megmarad. A mirákulum is megmarad. Az egyetlen valóság Isten. És a tükör megmarad.

Mulandóvá tettem magam, hogy örökké virágozzam. Jázmin és olaj. A káprázatban élek, hogy a valóságot lássam. A láthatatlant. Én, a megfoghatatlan. Egyszer vagyok, hogy örökké legyek. Mert a zene megmarad. És a mítosz is megmarad és a hajnali harmat a jázminvirágon és az olaj illata és a pillanat és a mámor és a női szépség, mind megmarad.

Régebben azt hittem, hogy valódi élettémám a mű megalkotása. A kárhozat esztendeje óta ebben már nem hiszek. Külön művek nincsenek. Egyetlen mű van, a megváltás és aki nem ezen dolgozik, az ellene dolgozik. Aki pedig ellene dolgozik, az az Antikrisztust idézi. A Jób-esztendő a műből kijózanított. Nem élettéma s végül sohasem is volt. A valódi élettéma az átvalósulás. Jázmin és olaj. Mialatt a cseresznyeágakat és a paradicsomot és a diófát és a sóskát mindennap láttam és ástam és ültettem és gyomláltam, azon tűnődtem, hogy mikor leszek készen. Rájöttem, hogy ez a mű részemről nem befejezhető. Egyetlen mű van, a megváltás műve. Megváltani a földet és a cseresznyefát és a paprikát és a rigót és a szomszéd kutyáját és a szomszédot. Ez a mű. Az egyetlen mű. A jázmint és az olajat. Megváltani úgy, hogy reszketve bámulom és mikor illatát beszívom, szédülök. Mert a zene megmarad. Az egyetlen valóság Isten és a káprázat megmarad. A varázslat megmarad. Itt vagyok és itt élek ebben az imaginációban és mulandóvá kell tennem magam, hogy olyan legyek, mint a jázmin és az olaj. Egyszer vagyok, hogy örökké legyek. Ahhoz, hogy egyszer legyek, ebben az illatban és ebben a zenében legyek, nem befejezhető mű. Átvalósulni. Soha sincs készen. Ez az egyszer. Ez az örök. Ami káprázat és látomás. És ami megmarad. Örökké megmarad.

IV.

A mítosztalan valóság magatartása a derű. A derű a meg nem zavarható tiszta üresség. Arról ismerem fel, hogy nincs zenéje. Mert nincs ellenállása. Transzparens. Önmagán az egészet átereszti. Amikor a lélek a valóságba lép, megfoghatatlan lesz és meghatározhatatlan. Amikor a káprázaton teljesen kívül van, vagyis amikor a varázslatból kimászott és fejét kidugta és látja, hogy itt nincs semmi és ez a semmi ő maga és itt van itthon, mert ez a valóság és itt nincs többé látomás és mítosz és zene és sors és tükör. Itt lakni annyi, mint derű. Ez a létezés teljessége. Úgy is meg lehet fogalmazni, hogy csak annyiban vagyok valódi, amennyiben derült vagyok.

Amikor a derűt elvesztem, meg kell zavarodnom. Ez az, amit az Upanisádok abhimana-nak hív. Az őrületszerű megzavarodás. Böhme turba-nak mondja. A zavaros homály. Megtört létünk imaginációja. A káprázat és a mítosz és a zene.

Kicsoda és milyen módon és milyen fokon valódi? És mit jelent valódinak lenni? Effektív módon létezni. A szavakat beváltani. A mindennapi kötelességet megtenni. Az óra követelményét felismerni és megtartani. Új és nagy mérték. Kicsoda milyen mértékben tudott átvalósulni és megvalósulni. Nem úgy általánosságban. Tény-legesen, minden órában, nem elvileg, hanem konkrétan itt és most és ma. Nem nagy szájjal beszélni róla, és hirdetni és írni róla és szónokolni. Ez svihákság. Ha az ember ezt a kérdést bárkinek fölteszi, máris lemérte. Ki az, aki maximálisan önmagát megvalósultnak tarthatja, nincs adóssága és nem tartozik sem a más, sem a magalétének és nem tévelyeg állétezések zavarában. Ki az, aki a turba-ból kimászott? Önmagát mindenkinek meg kell valósítania. Alku nincs. Ebben az átvalósulásban a tükör a varázslat, ami a világ, a jázmin és az olaj, a káprázat. Valódinak kell lenni. Létemet az utolsó fillérig be kell váltani. S mivel az egyetlen valóság Isten, hozzá hasonlóvá kell válnom, minden egyéb elporlad és elmúlik és az enyészetben eloszlik és amikor az ember meghal, csak azt viszi magával, ami valódi, a többi a nem-létezőben marad. Csak azt vihetem át, ami tiszta. Amit, ha megkopogtatok, cseng. Ami üres és így meg nem zavarható. A derű. Megfoghatatlan és meghatározhatatlan.

Ezt az új nagy mértéket megkísérlem önmagamra alkalmazni. Az élet arra való, hogy az ember belőle valami nagyot csináljon. Egyébként nincs értelme. A derű a kedély dolga és nem az ösztöné. Az ösztön az elkorcsosult és leszűkült intelligencia, állativá lett létünket tartja fenn. Intelligencia, hogy hol, mikor, mit kell hazudni. Az ösztön teljes egészében praktikus, földi életre való, ami mögötte van, mindig az én és gondja, a táplálék, a biztosítás, a jó szimat. A kedély nem praktikus, hanem Mária- tulajdonság. Nem alkalmazkodik. "Kevés dologra van szükség, talán csak egyre." Az ösztön túr, ás, fut, liheg öl, eszik, emészt, keres, szaglál, támad, szorgalmatos az élet dolgaiban. A kedély a Mester lábainál ül és elfelejti, hogy ebédet kell főzni, és a gyerekek sírnak és a tehén az istállóban bőg és ki kellene seperni és az edény elmosatlan és a kancsóban nincs víz, mert kevés dologra van szükség, talán csak egyre. Jázmin és olaj. Nem főzhetek belőle főzeléket és nem gyűjthetem takarmánynak. Az ösztön háborog, de a kedély az olajfa alatt ül és tudja, hogy csak erre az egyre van szükség. Ez a bizalom és a hit és a béke és a világosság túlsúlya. Ez az idill. Ösztön állandó turba. A kedély egy csepp az üdvözültségből. A kedély a lélekben ül, angyal, mindig nő, leány, jázminfehér bőre van és leheletének olajillata. Beatrice és Dulcinea, néha Puck, néha Antigoné. Nincs irtózatosabb, mint a sötét kedély. A turba. Mikor Lady Macbeth, vagy Goneril. A kedély kék, mint az ég májusban a virágzó jázmin fölött. A kedély ellensége az ösztön, a nyargalás, a gond, a nyüzsgés. A kedély az emberi léleknek az a része; amelynek az üdvvel állandó kapcsolata van. A kedélynek nincs mítosza és nincs zenéje és nincs tükre. Ő maga a tükör. A sorsból kinyúlik. Rajta tudom megnézni, kicsoda milyen mértékben valósult át. Akiben az ösztön erős, az okos és lohol és jóllakik és seper, vizet hord és siet. A káprázatban él, mint a többi sötét állat és nem tudja, hogy mindez fölösleges. Csak egyre van szükség. Aki az olajfa alatt ül és elbámul, az átvalósult. Nem fél, hogy éhen hal. Nem akkor vagyok valódi, ha ösztönömmel, hanem ha kedélyemmel élek. Az ösztön mindig gondoskodik, a holnap, a holnap. Mit együnk, mit igyunk. A kedély ideje a pillanat. Virágzik. A misztériumot éli, amikor az, ami a legbelül van, kifordul. Jázmin és olaj. És csak a pillanatban való teljes jelenlétből fakad valódi jövő. Az az idő, amit az ösztönben élek, elporlad a semmiben. Amit a jázminbokor tövében töltök, az megmarad. Ahogy a zene megmarad és a mítosz megmarad és a varázslat megmarad.

Minden matematikai műveletnek létezésművelet felel meg. A számok művelete a gyökérművelet, mert a szám a legelső varázslat, a legelső tükör. Azon a helyen, ahol a valóság és a káprázat elhajlik, ahol a kettő a bűnbeeséskor eltörött, áll a szám. A differenciálás megfelel annak, amit individuációnak hívnak. Mindig egyénibb vagyok, sokrétűbb és árnyaltabb és összetettebb. Az integrálás az, amikor mindig általánosabb vagyok és egyszerűbb és tömörebb és egyértelműbb. Az átvalósulás művelete a matézisben eddig ismeretlen, a differenciálás és integrálásnál alapvetőbb és elemibb, talán ez az, amit keresnek, de még nem találtak meg, ez a megvalósulás (megvalósítás) művelete. Csak az alkímia tud róla. A megváltásművelet. Ez az, amikor szimultán a minőségtelen szellemben élek és üres vagyok és semmi és Ungrund és infinitezimális, de ugyanakkor a káprázatban és a varázslatban és tele vagyok és a bőség vagyok. Az ismeretlen művelet az átvalósulás művelete. Amikor létemet beváltom. Effektív leszek. Amikor jelen vagyok s amikor az, amit élek, megmarad. Ezért marad meg a mítosz és a költészet és a festmény és a zene. A rigó éneke. A diófa. A jázmin és az olaj.

Amikor a nap a Rák jelébe lép, június huszonegyedikén, a fülemüle azonnal elhallgat. A rigó néhány nappal később. Ha az idő hűvösebb és esős, még július nyolcadikáig énekel. A levendula virágzik. A fák elérik legnagyobb lombsűrűségüket. Az erdei réteket a rezgőfű borítja el. Az érlelés kezdete. A kakukk már nem szól. A nyár hangja más, mint a tavaszé. A mámor elmúlt. Nem a zene, hanem a festészet ideje. A mámor elmúlik, de a csoda megmarad. Alles stehet im Wunder. Átvalósulni nem befejezhető mű.

GYÜMÖLCSÓRA

I.

A természetek ebben is különböznek. Van, aki a gyümölcsöt a legjobban reggeli előtt kedveli, van, aki ebéd végén, uzsonnára vagy vacsorára. Az én gyümölcsórám reggeli után fél órával kezdődik. Télen rendes körülmények között, alma, ha jól megy, dióval, ha még jobban megy, mézzel is. Nyáron, ami éppen érik, a cseresznyétől a naspolyáig. A nagy bőség ideje június vége, néhány elkésett szénfekete cseresznyeszem együtt van a szamócával, a meggyel, a ribiszkével, az egressel, a málnával, a barackkal; az őszibarackkal és a búzakörtével. Kilenc. Ilyen ünnep még augusztus, amikor gyümölcsórám műsorán a ringló, a szilva, az alma, a körte, az őszibarack, a szeder, a szőlő, a dinnye, a mandula szerepel. Reggeli után fél órával a kertbe megyek és körülnézek. Egy-két szem, fél fürt, csakhogy a gazdagságot növeljem, néha vérpirosra érett édes paradicsomot szedek, esetleg nagy húsos paprikát. Van úgy, hogy ténylegesen egész órát eszem így, nem sietek, leülök, bámulok és valamin gondolkozom.

Gyakran eszembe jut Novalis, aki azt mondja, hogy a vad fán a virág illatozik, a szelíd fán a gyümölcs. Igen sokszor Wordsworth valamelyik sora. Vagy Keats. Tegnap Rudolf Pannwitzet olvastam. Azt mondja, hogy amit a test tart, az tartja a testet. Pont gyümölcsórára való gondolat. Szőlővel és almával és mandulával elég jól megalapozom magam. Jól tartom őket s ők jól tartanak engem. Szolid bázis.

Ma reggel arra gondolok, hogy érettnek lenni annyi, mint megkétszereződve fiatalnak lenni. Az eredeti egyszerűbb és szebb. Reife ist doppelte Jugend. Minden érett gyümölcs ezt bizonyítja. Íme, az őszibarack. Sárga húsa van, az egyik oldala krapplakkvörös, a másik narancs. Kihívó és kívánatos. Megérni annyi, mint duplán fiatalnak lenni. És érettnek lenni a legnagyobb, mondja Shakespeare, ripeness is all. Semmi sem fiatalabb, mint az ilyen kacér gömbölyűség. Közben már régen a muskotályszőlőt szopogatom és hozzá mandulát harapok, de a fűben mellettem piros alma és két csodaszép szem szilva.

Gyümölcs? A fa beváltja azt, amit virágával ígért. Megvalósult. Az utolsó cseppig. A gyümölcsóra számomra hieratikus aktus. Tiszta esszenciákat szívok fel és arra gondolok, hogy a materialistáknál jobban csak a spiritualistáktól irtózom. A borzalom test nélkül élni. De az irtózat megrontott testben élni. Ha a test a gyümölcsöt tartja, a gyümölcs tartja a testet. Ez jó. És arra gondolok, hogy az egészségről milyen bárgyú fogalmaink vannak. Azt hisszük, ha jól ki vagyunk hízva, egészségesek vagyunk. Ez csak a kövér állat. Valódi egészségünk sokkal inkább abnormitásainkban van, semmint animális egészségünkben. Nem okos, aki nem bolond egy kicsit, és nem egészséges, aki egy picinykét nem beteg. Úgy értem, ahol az ember beteg, szenvedélye ott van. A betegségben a létezés magasabb hőfokon ég. Ez az, amit láznak hívnak. Ez a mámor. A szellem jelenléte. Mert, ahogy Böhme mondja, ahol a szellem a legmélyebben szellem, ott mámor. Verzückung ist das Wesen des Geistes. A szellem nem hideg és nem ész és nem józanság és nem okosság, $$mégcsak nem is értelem. Ha a szellem mélyen és igazán és valódian szellem, ott önkívület. Akkor egészen rajtam kívül vagyok. Ez a nyelv. Ezt az önkívületet a pirospozsgás és kihízott állati egészség nem ismeri. Baromi józanságban él. Az ilyen egészségből, köszönöm, nem kérek.

Igazi gyümölcsórára való gondolat, fejemet az egészség új megfogalmazásán töröm, mialatt a körtébe harapok. Mindjárt ételrendet kezdek építeni tiszta, kevésbé tiszta és tisztátalan ételekből. Teljesen tiszta és így hieratikus étel a kenyér (búza, rozs), a dara, a rizs, a méz, a tej, a bor, a vaj, az olaj, a gyümölcsök közül főként az alma, a szőlő, a dió, a cseresznye, a narancs, a citrom, a saláta, a hagyma, a paradicsom, a paprika. Kevésbé tiszta már a krumpli, a répa, a kukorica, a tök, az uborka, a tojás, a hal, a mák, a cukor, a sajt, a sör. Tisztátalan táplálék mindenféle hús, bab, borsó, zsír, pálinka.

Most nyáron igazán könnyű. Fő táplálékom a paradicsom, a paprika, a hagyma olajban, és a kenyér. Aztán a rántott leves. Ó, ha költő lennék, legszebb versemet a rántott leveshez írnám. Olajban enyhén pörkölt fehér liszt, köménymag, forrásvíz és só. Ha kenyeret aprítok bele és utána két almát eszem, egészséges vagyok. De ódát írnék a tejbenrizshez is. Almakompóttal és mandulával. Teám kakukkfűből és mentából készül. Olajban pirított kenyeret kell hozzá enni fokhagymával. De a mézes-vajas kenyér se rossz. Télen sokkal nehezebb. Babot, húst, répát, krumplit kell enni. De a gyümölcsórán mindig van alma. Jó lenne egyszer a világ minden népében élő almamítoszt összegyűjteni, a paradicsomi almától Páris almájáig és a Csipkerózsika almájáig. Egyszer valaki álmomban az élet vizét megkóstoltatta velem. Világospiros, híg, pezsgő, savanykás, egészen enyhén sós íz volt. Olyan, mintha egy pohár tengervízbe egy alma levét öntötték volna.

Azt hiszem, az egészség fogalmát előbb-utóbb tisztázni kell, nem az orvosoknak, hanem a költőknek és a gondolkozóknak. Az orvostudományra ebben a kérdésben nem számíthatunk. Amit a klinikákon egészségnek tartanak, annak fertőtlenítőszaga van. Mi lenne, ha egy szép nőt megcsókolnál és szájából szublimát párologna? Az egészség nem steril. Az egészségnek gyümölcsillata van, olyan, mint a muskotályszőlő, a fekete hamburgi, a muscat otonel. Leginkább az alma, akár a kanadai ranette, a belle-fleur, a kálvil vagy a jonatán.

Az életszentség tudománya az ételek hierarchiájának végleges kiépítésével kezdődik. Mózesre és ¦Hermes Trismegistosra és Manura és Orpheuszra lenne szükségünk hogy ezt a hierarchiát törvénybe foglaljuk. Hénochról mondják, hogy az emberiséget új ételekkel ismertette meg. Amíg étrendünk rossz, arra, hogy életünk rendeződjék, nem számíthatunk. S amíg személyes éltünk rendetlen, nem számíthatunk arra, hogy világunk nagy bajai eltűnjenek. A tilalmak hiábavalók. Az elvek még hiábavalóbbak. Nem lehet pacalt enni és ugyanakkor tisztán élni.

Azt hiszem, hogy a legfontosabb a test rehabilitálása. Mindenki tudja, mi a testetlenség borzalma. De nem ismerek embert, még nőt sem, akinek testi létében ne lenne rossz lelkiismerete. Az ételt megtagadja, vagy zabál. Esetleg a kettőt együtt. Tisztán és nyugodtan enni, ahogy például az ember a nagy könyveket olvassa. Úgy enni, hogy az ember a kegyelem állapotát élvezi. Szüntelen gyümölcsóra. A gyümölcs a legtestebb test. A virág misztériuma testet ölt. Ezért mondja Novalis, hogy a vad fán a virág illatozik, a szelíd fán a gyümölcs. Ez a testetöltés. Megérni. Reife ist doppelte Jugend. Ripeness is all. A Corpus. A Szóma. A nép. Az Egyház. Az ígéret és a lehetőség és a tehetség és a képesség és a tulajdonság és az egyéniség megvalósulása.

II.

Évekkel ezelőtt az öreg Tolsztoj naplóját olvastam, és az a szenvedély, ahogy ez a nagy vénember, ez az öreg szent őrült valamiért küzdött, amiről maga se tudta, micsoda, eszeveszetten küzdött, meg kellett rendítsen és meg is rendített. Eleinte nem tudtam, miről van szó. Olvastam és megilletődve figyeltem. Aztán rájöttem, hogy ez az ember önmagában az autentikus létezés gondolatát elültette, s most nem tudja, miképpen nevelje fel, hogyan virágoztassa ki és hogyan teremjen gyümölcsöt. A gondolatokkal nincs baj. Megértésükkel sincs baj. Tolsztoj nagyon intelligens ember volt. Még a hirdetéssel sincs baj. Nagy művész volt. A baj ott kezdődik; hogy azok szerint kell élni. Itt kezdődik az önmegvalósítás.

Az öreg Tolsztoj az egyetlen hiteles létezést meg akarta valósítani, de úgy vettem észre, hogy erről neki magának tudomása csak igen homályosan van. Ezért volt, amilyen szent, éppen olyan őrült. Ez az ember drámája, aki magában irtózatos erejű gondolatokat tárol anélkül, hogy reménye is lenne ezeket beváltani. A fa helyzete könnyebb. Képességein belül marad és a gyümölcsöt megérleli. A fa nem olvassa a Hegyi beszédet. Egy idő múlva kiderül, hogy az ember hiába tárol bármit, ha azt nem valósítja meg. Haszontalan és terméketlen emlékezeti massza. Az embernek csak terhére van. Megerjed és időnként infernális válságok törnek ki.

Amióta Tolsztoj naplóját olvastam, életem középpontjába a hiteles létezés megvalósítását helyeztem. Hogyan kell megvalósítani azt, hogy amit helyesen gondolok, be kell váltanom. Létemet effektívvé kell tennem. Amit eddig elértem, szánalmasan kevés. De nem engedek.

Az autentikus létezés nem a műben van. A műnek, akár írott, akár festett, akár komponált, akár más, hallatlan előnyét alkalmam volt sok éven át tapasztalni. Többféle meghatározással is kísérleteztem, és ezek egyike az volt, hogy a mű tanúskodás. Aki művet csinál, tanúskodik. Ahogy Böhme Hénochról mondja, hogy des Reiches Mund, Isten országának szája. Tanúja. Az ember legyen annak a világnak tanúja, amely világban él. Ahol valóban él. Ott él és mellette tanúskodik. Bárhogyan is akarom, nem tudom másképpen mondani.

A mű helye, szintén Böhme mondja, tulajdonképpen nem a társadalom és nem a föld és nem az emberiség. A műnek a hierarchiában egzakt helye az Ég és a Föld között a középen, a Paradicsomban van. Ez a mű világhelye. Ez minden mű alapállása. Urstand, mint Böhme írja. Minden nagy műnek. kivétel nélkül elíziumi igénye van, örök akar maradni a Paradicsomban és az Elízium mellett tanúskodik. Ez minden műben a transzcendens.

Praktikus előnyeit is átéltem akkor, amikor minden mű bennem elektromagnetikus középpontot teremtett. Azt az értelmi és gondolati és képzeleti és élménytömeget, ami bennem az idők folyamán felhalmozódott, minden újabb koncepcióban rendezte, .szóval véglegesen megformálta és összefoglalta és megtisztította. Tükör és tanú. Minden mű a szellem mámorának megvalósulása.

De végül is tiltakoznom kellett az ellen az életrend ellen, amely nem volt egyéb, mint önmagam tehetségein való élősködés. Mert a mű gyönyör. Másoknál is a legmagasabb rendű gyönyör. Kifogást emeltem az ellen, hogy privát kéjekben úszkáljak és minden egyebet veszni hagyjak. A legveszélyesebb kísértések egyike. Vagy talán éppen az. Üdvtörténeti eltévelyedés. Az ember nem lehet elég óvatos. A gyönyör minél nagyobb, annál jobban kell vigyázni. A művészet kísértése az alkotás ájultsága. A filozófiáé, a szerelemé, az alvásé, az evésé, a kutatásé, a hatalomé, a munkáé. Mindenki valódi életét akarja élni, ami annyit jelent, hogy mindenki autentikusan akarna élni. Még senkivel se találkoztam, aki kivétel lett volna. De a gyönyör nem a valódiságban van. A gyönyör egészen másutt van. Ebbe bele lehet betegedni. Türelem és tehetség és tudás és lelkiismeret és bátorság és? Megtanulni, hogy csak a valódit, csak a valódit. A gyönyörnek nem felülni. A gyönyörtől csaknem félni. Ez volt az a pillanat, amikor megértettem, hogy egyetlen mű van, s ez a megváltás.

Az öreg Tolsztoj kijózanodott. A gyönyörnek már nem ült fel. Tudta, hogy az autentikus élet, a valódiság, egészen más helyen fekszik. És ha itt van is gyönyör, az is egészen más. Megvalósulni. Nem a műben, ami nagy, nagy, igen nagy és még ennél is nagyobb. Vigyázni arra, hogy az egész ne privát kéjérzetek eredménye legyen. A mű világhelye az Ég és a Föld között van. Emlékezés az Édenkertre és előleg Új Jeruzsálemből. Ezért minden mű atmoszférája transzcendens. Itt azonban valami egészen másról van szó. Megvalósulni. Effektíven létezni. A hiteles létezésről szerzett gondolatokat beváltani.

Ez volt az a pillanat, amikor kétségkívül túlzó szenvedélyemben, a művet el akartam taszítani. Nem kell. A szőlőtőke alatt ültem és ettem. Ezt az egészségtelen műőrületet egyszer s mindenkorra fel kell adni. Választásom volt, mi legyek, szent, vagy naplopó. Szent azért, mert igényem és magam iránt táplált várakozásom igen magas és kényes. Nem elégszem meg kevéssel. Naplopó azért, mert végül is nem vagyok vallásos. Nekem az egész kell. És csak egyetlen ember van, aki az egészet nyugodtan birtokba tudja venni, ez a naplopó. Program nélkül és elvek nélkül. Amint Kung-ce mondja, nem hivatást vállalni, hogy az ember ráérjen a fontos dolgokkal foglalkozni.

Később láttam, hogy a művet megtagadni fölösleges. Maradhat is, ha akar, csak a mű-ájultságból kell kijózanodni. És a súlyt nem a műre helyezni, hanem eggyel tovább. Effektíven létezni. Autentikusan élni. Megvalósulni. A hiteles létezést realizálni. Csak egyetlen mű van, a megváltás. Lehetek szent, akár naplopó. Mindegy. Nem ez a fontos. A fontos az, hogy valóban éljek. Hogy a valódiságot, legalább a valódiság igényét és követelését magamban kialudni ne hagyjam és a lehető legnagyobb feszültséggel önmagamból sugározzam. Mert ha van ember, csak egy, csak egyetlenegy ember van, a többinek is könnyebb. Ha van Tolsztoj, mindenkinek könnyebb. Ha van Hénoch, már csaknem egészen könnyű.

III.

Életrendem újítása ez: az összes kérdéseket függőben tartani. Ezek szerint a gondolkozást nem lezárni, hanem éppen minden ajtót kinyitni. A fonalakat nem csomóra kötni, hanem minden csomót felbontani. A kérdéseket nem megoldani, hanem azokat megkeresni, minél többet és minél veszélyesebbet és a lehető legélesebben felállítani. A szellem tevékenysége elől a megoldásokkal nem elzárkózni, hanem az összes ajtók és ablakok teljes kitárásával a szellemnek szabad beözönlést és kereszthuzatot biztosítani. Semmiféle szilárd megállapodás és megállapítás. Semmi elv. Semmi meggyőződés. Hadd jöjjön és járjon át a levegő és süssön a nap. Az egyetlen módja annak, hogy megérjek. A megoldások, ha jók, mindig gyönyörködtetnek. De senki se kívánja tőlem, hogy bármit is megoldjak. Semmi sem áll tőlem oly távol, mint rendszert építeni. És semmi sem tud annyira mulattatni, mint az úgynevezett világnézet. Szükségem van arra, hogy önmagammal minden pillanatban szabadon rendelkezzem, és fenntartom jogomat arra, hogy azt csináljam, amit akarok. Paradox. A paradoxon kísérlet arra, hogy az igaznál igazabb legyen. A paradoxon abszurd. De én ebben az abszurdban remekül érzem magam. Mert az abszurd számomra a csoda lehetőségének állandó nyitva tartása. A csoda tömény valóság. Már nem is megvalósulás. Ennél több: a beteljesülés. Azzal, hogy az összes ablakokat és ajtókat éjjel-nappal tárva-nyitva tartom, a szellem nemzőereje számára magamat hozzáférhetővé teszem. Eresszétek be a napot. Alles stehet im Wunder. A lélek a Tízezerbőrű Tűz gyermeke, tízezer bőrnek kell lehámlania, hogy önmaga legyen, teljesen beérjen, hogy megvalósuljon és teste olyan legyen, mint Hénoché, élő tűz és fény. Mert a test tömény szellem.

Amit ma, az Antikrisztus korában a legkevésbé tudok elviselni, az a test szakrális voltának teljes és tökéletes elfelejtése és megtagadása. Ahogy az emberek ma egymást taszigálják és rugdalják és lökdösik és ahogy az embereket ütik és kínozzák. Az Antikrisztus legnagyobb vétke a megbocsáthatatlan szentségtörés. A női test szakrális érintésének csoda-aktusa is elveszett. Nem tudják, hogy a test tömény szellem. Vagy nagyon is jól tudják? Éppen ezért? Sejtelmük sincs arról, mit jelent valakit megérinteni. Azt hiszem, a testi érintés primordiális aktusa a női test érintése. Ez a csoda, kettőnek lenni. Amikor a nőt megérintem, önmagam mélyét érintem, önmagam bordán belüli részét, azt a részt, amelyből a nőt teremtették. Ez a csoda kettőnek lenni. Ce miracle d'étre deux. Ez a varázslat. Ez a mámor. Ó, a testetlenség borzalma. Ha valaki azt mondja, tiszta szellem, káromlást követ el. Micsoda mirákulum valósult meg abban, hogy gyümölcs. Mit jelent a nő karját megsimogatni, vagy a derekát átfogni, vagy halántékát megcsókolni. Baader azt mondja, ha a nőt megölelem és magamhoz szorítom, eredeti helyére visszateszem, bordáim közé, ahonnan kivették. Az Antikrisztus a személytelenség borzalma. A megszólíthatatlan, az önmagába bezárt és megdermedt lélek, akit hiába hívsz és hiába érinted és hiába öleled meg, nem válaszol. Az igét elvesztette. Nincs nyelve. Nem tud szólni. Vagyis nem-létezővé lett. A test is elvesztette hieratikus voltát, és már sanyargathatják és kínozhatják és püfölhetik és nyúzhatják és pörkölhetik, mint ahogy meg is teszik. Azt hiszem, emberhúst még azért nem esznek, mert nem jó. De nemsokára meg fogják enni, nem mert éhesek, vagy mert jó, hanem tébolyból. Már nem fogják tudni, hogyan legyenek még elvetemültebbek és egymást felfalják. Csak azért, hogy még rondábbak legyenek.

Semmi sem lenne hamisabb, mintha az ember ez előtt szemet hunyna. Ilyen elzárkózással az ember létének hiteles voltát kétségessé teheti. Ebben a borzalomban helyt kell állni és az egyetlen helyes magatartást fenn kell tartani és a valódiság felé az összes ajtókat és ablakokat kinyitni és a valódiságot gyakorolni. Egészen régen Ádámtól Jaredig az emberiséget a pátriárkák vezették. Hénochtól a vezetők a próféták voltak egészen Keresztelő Jánosig. Ma, Krisztustól a hiteles életrend tanítványnak lenni. Pátriárkának vagy prófétának lenni már időszerűtlen. Amióta a teljes kinyilatkoztatást ismerjük, tanítványnak kell lennünk. Tanúskodni kell. Soha inkább, mint most, az apokalipszis végén.

A filozófia sok ezer éve a phainomenon és a noumenon viszonyáról gondolkozik. Az érzékelhető látvány és a láthatatlan lényeg. De nincs lényeg látvány nélkül, és nincs phainomenon noumenon nélkül. Mert a látvány tömény lényeg. Ahogy a test tömény szellem. Ez itt, ahogy mi élünk, mint minden szavahihető gondolkozó mondja, az eredeti testnek elég rossz és rongált alakja. De valódi testünkről mindnyájan tudunk. Különösen a nők. Számukra a szerelem, vagyis az intenzív érintés, vagyis megszólítás nagy pillanataiban ez az igazi test, ez a mirákulum, ez az üdvtest meg is valósul. A Corpus. A Szóma. A Mária-test. Az autentikus test. Amikor az van, ami látszik és az látszik, ami van. Megvalósult, vagyis üdvözült, vagyis istenivé lett. Mert Isten az egyetlen valóság, the divine is only real. A bolondok azt hiszik, hogy üdvözülni annyi, mint a testet levetni. Senki sem üdvözülhet teste nélkül. Megvalósulni éppen ez. Átvalósulni. Ez a metanoia. Magamban és magamon a megváltás műveletét alkalmazom, itt, a gyümölcsórán, a fűben, az almafa alatt. Különös alkímia ez. Átvalósulni. Egyre inkább megnyílni, és magamat a fény számára hozzáférhetővé tenni azzal, hogy almát és szőlőt és diót eszem. Érlelődni. Ripeness is all. Lényemet ebbe a forró üstbe dobni, ami ma ez az apokaliptikus világ, és benne főni és helytállni és egyre személyesebbé lenni és egyre megszólíthatóbbá és érzékenyebbé, és az autentikus lét mellett tanúskodni.

IV.

Itt, a gyümölcsórán igazán van időm, mert az idill az, amikor az embereknek van ideje. Naplopó. Semmittevő. Még csak nem is eszik, csak torkoskodik. Hivatás nélkül, hogy az ember ráérjen a fontos dolgokkal foglalkozni. S ezért itt, a gyümölcsórán, a fűben ülök, feltehetem azt a kérdést, mi volt ennek az évnek a nagy tapasztalata?

Rögtön tudok rá válaszolni. E legutóbbi évnek nagy tapasztalata az volt, hogy a szellem felszabadító munkáját tevékenység közben a maga eredeti és teljes szövevényességében önmagamon átéltem. Azt a munkát, amely csaknem állandóan és minden percben jelen volt. Jelen volt mint effektív segítség, mint külső gondviselés, mint földi egzisztenciámról való gondoskodás, de jelen volt mint útmutatás, figyelmeztetés, mint vonzás, mélyebb és lelki segítség, különösen gondolatok ösztönzésében, mint intelligenciám érzékenységének fenntartásában, hogy intéseket és utalásokat elértsek, mint segítség abban, hogy könyveket a kellő pillanatban kapjak meg, mint a kedély világosságának állandó fenntartója, mint humor és derű, de főképpen jelen volt mint akarat és szívósság és önfegyelem és lélekjelenlét, nehogy kihagyjak, és ha mégis kihagytam, jelen volt mint bölcsesség és belátás, íme kihagytam, ezentúl jobban vigyázok, bűnöket és vétkeket és mulasztásokat igyekszem jóvátenni, jelen volt mint a megvalósulás és megvalósítás szenvedélye, tudatosan és éberen, mint az emberi lelken való üdvtevékenység. Ez volt a nagy tapasztalat.

Nem kívánok félreértést kelteni. A szellemnek az a felszabadító és megvalósító tevékenysége, amelyet átéltem és tapasztaltam, nem volt misztika, sem yoga, vagyis nem volt az autosoteria (önmegváltás) valamely lépcsője. Ebben nem lett volna semmi különös. Az önmegváltás műveletét ismerem és már régebben a fiókba tettem. Nem ismerek el egyéni műveket. Csak az egyetlen közös művet, a megváltást. Nem kívántam saját üdvömön dolgozni, vagyis igazán nem kívántam saját bőrömet menteni, ma, az apokalipszis e kései évszázadában, mialatt mindenki mást a vízben hagyok, önmagamat megmenteni. Olcsó életmegoldás. Nincs olcsóbb. Ezen az alapon igazán nekiállhattam volna még vagyont is gyűjteni. Nem azért vagyok itt, hogy a magam üdvösségét megmentsem. Magammal ebből a szempontból igazán nem sokat törődöm. De a többi. A többi boldogtalan. És az a hallatlan sok tennivaló. Egyébként is tudom, ha az ember a megváltás művét önmagán végzi, elcsurog és hiúsággá lesz, terméketlen és üres, yoga és praktika, a semmibe vész, mint minden mágia és az ember végül érintetlen marad. Az embernek önmagán nem is érdemes dolgoznia. Önmagát nem tudja megmenteni. Csak ha máson dolgozom vagy állaton, vagy növényen, annak van hatása rám, mert reám visszacsap.

Nem autosoteria. Gnadenwahl, ahogy Böhme mondja. Ha szó szerint fordítanám, csak félreértésre adna alkalmat. A Gnadenwahl az, amit az imént leírtam. A szellem felszabadító tevékenysége. Nyilván kegyelmi aktus és nyilván egészen személyes. Ebben a dologban itt engem senki sem helyettesíthetne. Ha mégis megtenné, abból, amit én tapasztaltam és tapasztalok, semmit sem látna. Tudásban mindenki csak üdvfokához mérten részesülhet. Senki se tudhat többet, mint amennyire megvalósult. A Gnadenwahl, amit Böhméből legutoljára, csak most értettem meg, nem önmegváltás, hanem a szellem megváltó tevékenysége felé való személyes és szabad megnyílás. Az ember magát a Gondviselés számára megszólíthatóvá teszi. Semmi egyéb, mint állandó készenlét és lélekjelenlét, hogy megértsek és befogadjak és megértsek és felfogjak és engedelmeskedjem és lássak és kövessek és alkalmazkodjam, mindezt tökéletesen szabadon. Ez az egészben a legfontosabb. Mindenképpen a Gondviselésről van szó. De több. A Gondviselés az atyai gondoskodás. A Gnadenwahl, mondjuk így, a Pneuma kegyelmi aktusa. Nem személyem számára és kivételesen. Ez éppen Böhme koncepciójának nagysága. Az egész nyíltság (szabadság) kérdése. Hangoltság és szenvedély, hit és hűség. Mindenki, aki kívánja, eléri. Abban a pillanatban, amikor akarja. Csak éppen akarni kell, de akarni kell. Még csak nem is várakoztam. Azonnal jelentkezett. Soha egyetlen másodpercre se hagyott el. Mikor nem volt jelen, én voltam az, aki elfordultam. Alig . múlt el néhány hét, életfeltételemmé lett. Amikor elvesztettem, sürgősen okát kellett keresnem, mert semmi sem volt irtózatosabb, mint ezt elveszíteni. A szellem kegyelmi (megváltó) tevékenységének átélése a maga eredeti szövevényességében, amikor önrendelkezésem egyetlen aktusra összpontosult, figyelni, hogy mit mond és szabadságom egyetlen értelme az volt, hogy hangjának azonnal engedelmeskedjem.

A Gnadenwahl sokkal inkább szüntelen dráma, mint sima és oldott életrend. Egyetlen mozzanat sincs erőfeszítés, küzdelem, ellenfél, összeütközés, erőbevetés, lélekjelenlét nélkül. Olyan összetett és árnyalt és olyan elképzelhetetlenül a pillanat és az aktuális és a jelen és a soha meg nem ismétlődő egyetlen és egyszeri, hogyha kihagytam örökre kihagytam, lyuk maradt, mert mennem kellett tovább, szüntelenül menni.

Tudásban mindenki csak üdvfokához mérten részesülhet. Van az egyik eset, amikor az ember a lépesőn előbb

lép feljebb és a hozzá való tudást csak később szerzi meg. Ez sok szent esete. Nietzschéé. Van a másik eset, hogy az ember először a tudást szerzi meg, és csak aztán lépfeljebb. Ez Pascal esete vagy Tolsztojé. Ez volt az enyém is. Már régen tudtam, mi következik, de még nem voltam ott. Még nem valósítottam meg. Ez a mű-svihákság esete is, tele szájjal beszélni valamiről, amit az ember még át sem élt. Megpróbálok svihákság nélkül élni. Csak egyetlen mű van.

Ez alatt az év alatt az üdv folyamatát átéltem úgy, hogy a tudást többnyire ugyanabban a pillanatban szereztem meg, mint amikor továbbléphettem. Ez a Gnadenwahl drámája. Persze nem minden esetben. Voltak zökkenők, amikor már feljebb voltam, tájékozódás nélkül, nem tudtam, hogy vagyok és kishitűen ijedeztem. Aztán jött a világosság és értettem. Néha már előre a következő lépéseket sejtettem, de akkor megvalósítási nehézségeim voltak. Erőtlen voltam és gyáva és ügyetlen és hitetlen és rest. A legtöbb esetben mentem és ugyanakkor láttam. Olyan volt, mintha éjszaka teljes sötétségben valaki előttem ment volna, kezét felém nyújtotta volna, de én a kezet tulajdonképpen sohasem érintettem meg. Nem elveszteni. Nem lemaradni. Most elérem. Már fogom és akkor. Megint előttem van. Tudtam, hogy előttem van és kezét nyújtja és vezet, de nem értem el és nem tudtam megérinteni. Inkább vonzott, mint vezetett. De a vonzás olyan erős volt és biztos, hogy ki lehetett tapogatni.

A kép nem elég egzakt. Nem volt éjszaka. Mert minden sikerült lépéssel nemcsak a hely, ahol voltam, lett világosabb. Önmagam is világosabb lettem, éspedig olyan mértékben, amilyen nagyot léptem és amilyen mértékben a hely is világosabb lett. Ez a metanoia. Az átvalósulás. Amikor jelentékenyebb megvalósulási lépést tettem, a világosság is nagyobb lett. Egészen kevés ilyen esetre emlékszem. És az eredmény, amit elértem, szintén igen szerény volt. De tért nyertem. A műveletet begyakoroltam. A gyümölcsórákon, csaknem mindennap, egyenleget készítettem, aztán fölkeltem és dolgoztam tovább, a. nap feladatán, permetezni és ültetni és földet túrni és kapálni és gyomlálni, mert az átvalósulás nem befejezhető mű.
Bubán

1949 őszén

PAGE
19

