

AZ IDEALIZMUS,
A MÁTRIX FILOZÓFIÁJA
ÉS
AZ ANYAG IGAZSÁGA


HARUN YAHYA

Ha az elmúlt évek filmbemutatóit nézzük, feltűnik, hogy közülük sokak forgatókönyve egy közös témát dolgoz fel. Ezekben a filmekben megkérdőjeleződik az evilági élet, amelyet az emberek valóságként fogadnak el és amelynek létezésében bizonyossággal hisznek, ugyanakkor kidomborodik az, hogy az álom illetve a szimulációk által mesterségesen létrehozott közegek mennyire valóságűek tudnak lenni.

Ezek a filmek felelevenítik, hogyan változtatná meg életünket jónéhány, eddig csak tudományosan felvetett megközelítés, ugyanakkor pedig lehetővé teszik, hogy az ember mélyebben elgondolkodjon ezen a kérdésen. A Mátrixban például ezeket hallhatjuk:

Mi a valóság? Hogyan határoznád meg? Ha azokat a dolgokat nevezed „valóságnak”, amit érzel, ízeled vagy láthatsz, akkor a valóság elektronikus jelek interpretációja, ami eljut az agyadhoz.

Ez a könyv azokból a filmekből emel ki egyes fejezeteket, amik nagy hatást gyakoroltak az emberekre és arra ösztönözték őket, hogy elgondolkodjanak néhány igazságon. Bemutatjuk, hogy meglepő a hasonlóság a filmek témái, illetve előző könyveink tartalma között. Ezáltal újfent nyilvánvaló lesz, hogy a magyarázatok, amiket ez a könyv tartalmaz, az egész világon elfogadott, cáfolhatatlan tudományos tények. Az emberek tiltakozása, és hogy elfogadják-e őket vagy sem, nem változtat az anyag lényegét illető tényeken.


A SZERZŐRŐL

A szerző, Adnan Oktar, aki Harun Yahya írói álnev alatt publikálja írásait, Ankarában született 1956-ban. Az 1980-as évektől kezdve napjainkig, számos könyvet adott ki politikai, vallási és tudományos témákban. Rendkívül jelentős erővel leplezte le az evolucionisták csalásait, állításaik hamisságát, és a sötét szövetséget a darwinizmus és a véres politikai rendszerek között. A szerzőnek megközelítőleg 250 műve a mai napig 41 különböző nyelven jelent meg.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

اللَّهُ
رَسُولُ
مُحَمَّدٍ

AZ OLVASÓHOZ

Ebben a könyvben és egyéb műveinkben is különös hangsúlyt kap az evolúciós csalás, ennek oka pedig az, hogy ez az elmélet mindenféle vallásellenes filozófia alapja lett. A darwinizmus, amely tagadja a Teremtést s ezáltal Isten létezését, 140 éven keresztül rengeteg embert fordított el a hittől, vagy legalábbis kétségek közé taszította őket. Ezért nagyon fontos hitbeli feladat, hogy megmutassuk, ez a teória hazugság. Alapvető szolgálattétel, hogy minden emberhez eljuttassuk ezt a lényeges információt. Talán lesz olyan olvasónk, akinek csak egyszer lesz lehetősége arra, hogy valamelyik könyvünket elolvassa. Ezért úgy látjuk helyénvalónak, ha minden könyvünkben, még ha csak vázlatosan is, helyet adunk ennek a témának.

Egy másik dolog, amire fel kell hívnunk a figyelmet, a könyvek tartalmával kapcsolatos. Az író minden munkájában a Korán segítségével világítja meg a hitbeli kérdéseket, és arra hívja az embereket, hogy tanulmányozzák és integrálják életükben Isten szavait. Világosan megmagyaráz minden kérdést, ami Isten jeleivel kapcsolatban felvetődik, olyan módon, hogy ne maradjon semmi kétség és kérdőjel az olvasó fejében.

A könyvek tiszta, egyszerű és gördülékeny stílusa lehetővé teszi, hogy héttől hetvenhét éves korig mindenki könnyen megértse őket. Hatásos és egyszerű stílusú könyvek, melyek ugyanakkor az „egy szuszra” elolvashatóság kritériumának is megfelelnek. Még azok is, akik határozottan elutasítják a vallást, kénytelenek elismerni, hogy a könyvek tartalma igaz, hiszen hatással vannak rájuk a tények, amelyeket az írások felsorolnak.

A könyvet, amit Ön a kezében tart, nemcsak egyedül, hanem másokkal együtt, kölcsönös beszélgetés keretében is forgathatják az olvasók, akárcsak az író egyéb műveit. Akik hasznos információkra szeretnének szert tenni ezekből a kötetekből, igény szerint csoportban is olvashatják őket, megbeszélhetik a felmerülő kérdéseket, gondolatokat és tapasztalatot cserélhetnek.

Az is óriási szolgálat, ha valaki segít, hogy ezek a könyvek, amelyek kizárólag Isten megalégedéséért íródtak, másokhoz is eljussanak és közreműködik abban, hogy mások is megismerjék, elolvassák őket. Hiszen az író minden munkája rengeteg értékes információt tartalmaz és rendkívül meggyőző. Ezért az, aki a vallásról akar mesélni, a legnagyobb hatást akkor éri el, ha másoknak is javasolja ezeknek a könyveknek a tanulmányozását.

Ezek a munkák, más szerzők műveitől eltérő módon, mellőzik az író személyes meggyőződését, a kétséges forrásokra támaszkodó magyarázatokat, nem találkozunk bennük szakrális témákat sértő viselkedéssel, tiszteletlen, figyelmetlen hangnemmel, sem pedig elszomorító, kétséget és reménytelenséget ébresztő stílussal.

Az idealizmus, a mátrix filozófiája és az anyag igazsága

**AZ
IDEALIZMUS,
A MÁTRIX
FILOZÓFIÁJA
ÉS AZ ANYAG
IGAZSÁGA**

A SZERZŐRŐL

A szerző, aki HARUN YAHYA írói álnév alatt publikálja könyveit, Ankarában született 1956-ban. Általános és középiskolai tanulmányait Ankarában végezte, majd az isztambuli Mimar Sinan Egyetemen szépművészetet, az Isztambul Egyetemen pedig filozófiát tanult. Az 1980-as évek óta számos könyvet adott ki politikai, vallási és tudományos témákban. Harun Yahya neve olyan íróként ismert, aki rendkívül jelentős könyvekben leplezte le az evolucionisták csalásait, állításaik hamisságát, és a sötét szövetséget a darwinizmus és a véres politikai rendszerek között.

Írói álneve a Harun (Áron) és a Yahya (János) nevekből adódott, a két próféta emlékére, akik a hitetlenség ellen küzdöttek. A szerző könyveinek borítóján ott látható Mohamed Próféta (béke legyen vele) pecsétje, ami szimbolikus értelemmel bír a könyvek tartalmát illetően. A pecsét a Koránt jelképezi, Allah utolsó Könyvét, az utolsó Szavát az emberiséghez, és Prófétaunkat (béke legyen vele), aki az emberekhez küldött utolsó próféta. A Korán és a Szunna vezetését követve Harun Yahya fő célja, hogy a hitetlen filozófia utolsó érveit is megdöntse, és övé legyen az „utolsó szó”, teljesen elnémítva a vallás ellen felhozott kifogásokat. A Próféta (béke legyen vele) Pecsétje, aki a bölcsesség és erkölcsi tökéletesség legmagasabb fokát érte el, ezt a szándékot szimbolizálja.

A szerző minden munkája egyetlen cél körül összpontosul: átadni a Korán üzenetét az emberiségnek, így bátorítani őket arra, hogy gondolkodjanak el a hittel kapcsolatos alapvető kérdéseken, mint például Isten létezésén és egységén vagy a Túlvilágon, és hogy megmutassa a hitetlen rendszerek hazug alapjait és káros hatását.

Harun Yahya műveit szívesen olvassák a világ számos országában, Indiától Amerikáig, Angliától Indonéziáig, Lengyelországtól Boszniáig, Spanyolországtól Brazíliáig. Könyvei hozzáférhetők angol, francia, német, olasz, portugál, urdu, arab, albán, orosz, szerb-horvát, ujjur török és indonéziai nyelven is.

A nagy népszerűségnek örvendő könyvek számos embernek alapozták meg az Istenbe vetett hitét,


Az idealizmus, a mátrix filozófiája és az anyag igazsága

másokét pedig elmélyítették. A gondolataiban rejlő bölcsesség és az egyszerű, könnyen érthető stílus különös hangulatot kölcsönöz ezeknek a könyveknek, ami azonnal megragadja az olvasót. A könyveket a hatékonyság, a határozott eredmények és a megcáfolhatatlanság jellemzi. Valószínűtlen, hogy aki végigolvas egyet, és valóban el is gondolkodik rajta, az továbbra is komolyan hihetne bármilyen materialista, ateista, hitetlen filozófiai rendszerben. Vagy ha mégis, az csak érzelmi alapon képzelhető el, hiszen ezek a könyvek alapjaikban cáfolják meg a materialista elméleteket. Harun Yahya könyveinek köszönhetően minden materialista filozófia vereséget szenved.

Kétségtelen, hogy mindez a Korán bölcsességéből és fényéből származik. Harun Yahyában nincs személyes büszkeség, csak szolgálni szeretne, segíteni abban, hogy az emberek megtalálják az Istenhez vezető utat. A könyvek kiadása nem anyagi haszon érdekében történik.

Mindezeket a tényeket figyelembe véve azok, akik arra biztatják az embereket, hogy olvassák ezeket a könyveket, amelyek felnyitják a szív szemeit, és hozzájárulnak ahhoz, hogy Isten még elkötelezettebb szolgálói legyenek, felbecsülhetetlen értékű szolgálatot tesznek.

Mindamellet, ahogy ez már korábbi tapasztalatokból is bebizonyosodott, csak időpocsékolás lenne olyan könyveket népszerűsíteni, amelyek zűrzavart teremtenek az emberek fejében, ideológiai káoszhoz vezetnek, és nem oszlatják el a szív kétségeit. Ilyen hatásokkal azok a könyvek bírnak, amelyek a hangsúlyt inkább a szerző irodalmi érdemeire helyezik, mint arra a nemes célra, hogy megóvják az embereket hitük elvesztésétől. Akik kételkednek ebben, egyértelműen láthatják, hogy Harun Yahya egyetlen célja az, hogy a hitlenséget legyőzze, és a Korán erkölcsi elveit terjessze. A sikere, a hatása és a fontossága egyértelműen megmutatkozik az olvasó meggyőződésében.

Egyvalamit mindenképpen szem előtt kell tartani: a folyamatos konfliktusok, kegyetlenség, és minden megpróbáltatás, amiben a muszlimoknak részük van, a hitlenség ideológiájára vezethető vissza. És csak akkor vethetünk véget nekik, ha a hitlenség ideológiáját győzzük le, és megbizonyosodunk arról, hogy mindenki tud a Teremtés csodáiról és a Korán erkölcséről, és aszerint tud élni. Ha a világ mai állapotát nézzük, amely az erőszak, korrupció és agresszió lefelé tartó spiráljába kényszeríti az embereket, egyértelművé válik, hogy ezt a szolgálatot minél hamarabb és minél hatékonyabban el kell végezni, különben már késő lehet.

Nem túlzás, ha azt mondjuk, hogy Harun Yahya könyvei vezető szerepet vállaltak fel ebben. Isten engedelmeivel, ezek a könyvek eszközzé válhatnak, amelyek segítségével a huszonegyedik század embere is megtalálhatja a békét és a boldogságot, az igazságot és örömet, amit a Korán ígér.


**AZ
IDEALIZMUS,
A MÁTRIX
FILOZÓFIÁJA
ÉS AZ ANYAG
IGAZSÁGA**

HARUN YAHYA

Október 2006


Az idealizmus, a mátrix filozófiája és az anyag igazsága

TARTALOM

Előszó 10

Bevezető: Életünk, amelynek másolatát szemléljük 14

Mátrix (The Matrix) 22

A 13. emelet (The Thirteenth Floor) 102

Rideg Birodalom (Harsh Realm) 142

Vanília égbolt (Vanilla Sky) 180

Az emlékmás (Total Recall) 202

A tudomány vívmányai az anyag lényegét illetően 234

Befejezés: Az Egyetlen Kizárólagos Létező: Isten 244

Az evolúciós család 254

ELŐSZÓ

Az idealizmus, a mátrix filozófiája és az anyag igazsága

Ha az elmúlt évek filmbemutatóit nézzük, feltűnik, hogy közülük sokak forgatókönyve egy közös témát dolgoz fel. Ezekben a filmekben megkérdőjeleződik az evilági élet, amelyet az emberek valóságként fogadnak el és amelynek létezésében bizonyossággal hisznek, ugyanakkor kidomborodik az, hogy az álom illetve a szimulációk által mesterségesen létrehozott közegek mennyire valóságűek tudnak lenni.

Mátrix (The Matrix), *Mátrix - Újratöltve* (The Matrix Reloaded), *A 13. emelet* (The Thirteenth Floor), *'Rideg Birodalom'* (Harsh Realm), *Vanília ég-bolt* (Vanilla Sky), *Az emlékmás* (Total Recall), *Truman Show* (Truman Show), *'Különös Napok'* (Strange Days), *Sötét város* (Dark City), *Nyisd ki a szemed* (Open Your Eyes), *Frekvencia* (The Frequency), *A létezés* (Existenz), *Az egyetlen* (The One) - nagyon sok film illetve sorozat témája: milyen hatalmas tévedésben is él az ember azt illetően, hogy mi a valóság és mi az illúzió.

Ezek a filmek felelevenítik, hogyan változtatná meg életünket jónéhány, eddig csak tudományosan felvetett megközelítés, ugyanakkor pedig lehetővé teszik, hogy az ember mélyebben elgondolkodjon ezen a kérdésen. A Mátrixban például ezeket hallhatjuk:

Mi a valóság? Hogyan határoznád meg? Ha azokat a dolgokat nevezed „valóságnak”, amit érzel, íz-

latsz vagy láthatsz, akkor a valóság elektronikus jelek interpretációja, ami eljut az agyadhoz.

Ezek az egyébként tudományos magyarázatokra támaszkodó filmek világszerte több millió ember figyelmét felkeltették, s ez kétségtelenül annak is köszönhető, hogy az emberek immáron megkérdőjelezzik a külvilág valóságosságáról alkotott előítéleteiket.

Bár a filmek témáját alkotó megközelítések a múltban nagyon sok filozófus által megfogalmazódtak, a 20. század utolsó éveire ez a témakör nem kapta meg az őt megillető figyelmet. Napjaink tudománya azonban felvetette, hogy a magyarázatok, amelyekkel könyvünkben is foglalkozunk, már nem egy-egy filozófiai nézetet képviselnek, hanem tudományos tények.

Az anyag lényegével kapcsolatos igazságokat a közelmúltig némán vizsgálgatták. Mi, több mint 10 esztedeje, tudományos bizonyítékokkal alátámasztva tárgyaljuk ezeket kötetünkben és továbbra is napirenden tartjuk. Különleges helyet kapott ez a téma a következő könyvekben: *Matter: The Other Name for Illusion, Timelessness and the Reality of Fate, Eternity Has Already Begun, Knowing the Truth, The Little Man in the Tower, Assuming That Matter Exists We are Still Watching an Illusion* és *The Secret Beyond Matter*. Ezen felül, elsősorban *Az evolúciós csalás* című könyvben, s még sok más munkában, „FIGYELEM!” bevezetővel külön fejezetet szenteltünk ennek a kérdésnek.

Ezeket a műveket Indiától Amerikáig, Angliától Indonéziáig, Lengyelországtól Bosznia-Hercegovináig, Spanyolországtól Braziliáig, az egész világon szívesen olvassák. Számos nyelvre lefordították őket, angolra, franciára, németre, olaszra, spanyol-

ra, portugálra, urdu nyelvre, arabra, albánra, oroszra, kazah nyelvre, azeri nyelvre, bosnyákra, ujjur nyelvre, indonézre, maláj nyelvre és perzsára is. Széles olvasóközönség követi ezeket az írásokat. Nem csak Törökországban, a világ minden táján nap nap után növekszik azoknak a száma, akik figyelemmel kísérik őket. Sokan vannak, akik a könyvek által felvetetteket és elbeszélésük jellegét példaként állítják maguk elé.

A napjainkban világszerte nagy visszhangot kiváltó Mátrix illetve Mátrix - Újratöltve című filmek óriási érdeklődésre tettek szert az anyag lényegét illető magyarázatai miatt. *Az evolúciós csalás* című könyvünk, angol nyelvű megjelenésével egyidőben, eljutott a Mátrix forgatókönyvíróihoz illetve készítőihez, Andy és Larry Wadchoshihoz. (Ők maguk fejezték ki afölött érzett örömeiket, hogy a könyv a kezükbe került.) Több, mint 10 éve nagy hangsúlyt fektetünk erre a kérdéskörre, a hatását pedig nagyon sok filmben, TV programban, újságban, folyóiratban és közel 1000 internetes oldalon viszontlátjuk...

Könyvünk az említett filmek egyes fejezeteit tárgyalja. Ezek a filmek nagy hatást gyakoroltak az emberekre és arra ösztönözték őket, hogy elgondolkodjanak néhány igazságon. Bemutatjuk, hogy meglepő a hasonlóság a filmek témái, illetve előző könyveink tartalma között. Ezáltal újfent nyilvánvaló lesz, hogy a magyarázatok, amiket ez a könyv tartalmaz, az egész világon elfogadott, cáfolhatatlan tudományos tények. Az emberek tiltakozása, és hogy elfogadják-e őket vagy sem, nem változtat az anyag lényegét illető tényeken.


**BEVEZETŐ:
ÉLETÜNK,
AMELYNEK
MÁSOLATÁT
SZEMLÉLJÜK**

Az idealizmus, a mátrix filozófiája és az anyag igazsága

Ön most azt gondolja, hogy a kezében tart egy könyvet, ám ez a könyv írásaival és képeivel, ragyogó színeivel csak egy háromdimenziós kép, amit Ön az agyában szemlél... A csillogó dombornyomás is, amit érez, ahogy ennek a könyvnek a borítójához hozzáér, ugyanúgy annak a könyvnek a része, amit Ön az agyában érint meg...

Amikor Ön rápillant a könyvre, az oldalakról visszaverődő fényt az Ön szemének retinasejtjei elektronikus jelekké alakítják. Az optikai idegek segítségével ezek a jelek, melyek a könyv formájáról, színéről, vastagságáról és hasonlóról szolgáltatnak információt, az agy látóközpontjába továbbítódnak. Az itt dekódolt jelek egy értelmes egészé alakulnak, miáltal a könyv képe az Ön agyának sötétjében újra megformálódik. Ezért aztán efféle kijelentések, mint „a szememmel látok”, „a könyv előttem van”, nem tükrözik a valóságot. A szemnek csupán az a feladata, hogy a beérkező fényt elektronikus jelekké fordítsa le. A könyv képe is, amivel Ön kapcsolatban van, nem Önön kívül létezik, ahogyan Ön azt gondolja, hanem éppen ellenkezőleg, Önben van. Ráadásul, soha nem lehet biztos abban, hogy a látvány, ami az Ön elméjében létezik, a valóságot tükrözi-e, vagy hogy van-e egyáltalán anyagi megfelelője.

Talán azért gondolhatja Ön, hogy a könyv Önön kívül van, mert érzi, ahogyan a keze végigsiklik az oldalakon. Pedig ez az érzés is, akárcsak a látás be-

nyomása, az agyban jön létre. A bőrben lévő idegek érzékelése folytán elektronikus jelek képződnek és továbbítódnak az agyba. Ezek az üzenetek az agy tapintóközpontjába érkezik, és az érintés hatását keltik bennünk, továbbá érezzük a nyomást, vagy hogy kemény, puha, meleg vagy hideg tárgyat érintettünk meg. Amikor Ön megérinti a könyvet, agyában az a benyomás születik, mintha a könyv vastagságát, oldalainak finomságát vagy a borító dombornyomását érzékelné. Az igazság azonban az, hogy Ön soha nem érintheti meg ennek a könyvnek az eredetijét. Amikor azt hiszi, hogy megérinti, valójában az agyában lapozza an-

Mivel Ön érzi a könyv lapjainak sikkamlósságát az ujjai közt, talán azt hiszi, hogy a könyv Önön kívül létezik. Pedig amikor Ön úgy vélekedik, hogy megérinti, valójában agyának belsejében lapozgatja a könyvet, agyának belsejében érzi a lapok vékonyságát és simaságukat.


Az idealizmus, a mátrix filozófiája és az anyag igazsága

nak oldalait, az agyában érzi a lapok vékonyságát és simaságát.

Ugyanez a helyzet a többi érzékszervvel is. Egy gitár penge-
tésekor a gitár húrja állóhullámokat hoz létre a levegőben. Ezek
a hullámok informálják a belső fülben található apró szőrszála-
kat, a rezgések pedig elektronikus információként az Ön agyá-
nak megfelelő részéhez továbbítódnak.

A szaglás is az agyban valósul meg. A molekulák, amik egy
citrom héjából válnak ki, értesítik az orr illatérzékelőit. Innét
elektronikus jelként az agy felé tartanak, hogy az dekódolja
őket.

Vagyis röviden, az Ön minden benyomása - legyen szó látás-
ról, hallásról, ízlelésről, érintésről vagy szaglásról - az agyban,
kifejezetten az Ön számára, újra létrejön. Amikor azt mondjuk
„érzékelem a körülöttem lévő világot”, akkor az elménkben
megszülető másolat-színekről, másolat-formákról, másolat-han-
gokról és másolat-illatokról beszélünk.

Érzékelésünk annyira tökéletes, hogy elhitheti velünk, „kívül”,
tehát testünk körül létezik egy világ; ez a helyzet azonban kicsit
sem különbözik attól, amit éjszaka álmainkban megtapasztal-
unk. Álmunkban tudatában vagyunk a körülöttünk zajló esemé-
nyeknek, hangoknak és képeknek, sőt, testünknek is... Gondol-
kodunk és ítélünk, félünk, haragszunk, örülünk vagy szeretünk.
Beszélünk a többi emberrel, és azt gondolván, hogy ugyanazo-
kat a dolgokat látjuk, mint ők, véleményt alkotunk a körülöttünk
lévőkről. Vagyis álmunkban is az az érzésünk, hogy környeze-
tünk egy anyagi világ. Ameddig fel nem ébredünk és rá nem jö-
vünk, hogy mindaz, amit úgy hittük, átélünk, csupán az elménk-
ben történt meg...

Amikor pedig felébredvén azt mondjuk, „mindez csak álom


Érzékelésünk, mellyel ezt a világot felfogjuk olyannyira tökéletes, hogy elhíteti velünk, a látvány „kívül”, vagyis testünk körül van. Egy számtalan részletből felépülő, ragyogó és színes világgal állunk kapcsolatban anélkül, hogy a képekben bármiféle szakadás lenne. Emiatt talán megfeledkezünk arról a tényről, hogy a benyomások világában élünk. Valójában minden az agyunkban történik, voltaképpen mindent ott látunk.

Az idealizmus, a mátrix filozófiája és az anyag igazsága

volt”, azt akarjuk kifejezni, hogy az átélt élményeknek tulajdonképpen nincsen fizikai valóságalapja, s hogy minden az elme terméke. Amikor ébren vagyunk, akkor pedig feltételezzük, hogy evilági benyomásainknak van megfelelője a fizikai világban. Holott, azok a tapasztalatok is, amikre éber állapotban teszünk szert, olyanok mint az álmok: ugyanúgy az elménkben történnek meg.

Az ok, amiért Ön azt gondolja, hogy most ébren van az, hogy úgy érzi, kezében tartja ezt a könyvet, amit vélhetően olvas, vagy mert értelmezi tudja, amit olvasott, és hogy úgy tűnik, minden esemény nagyon logikusan követi egymást. Pedig mindez - az Ön keze, amely a könyvet tartja, a könyv maga, amelynek oldalait lapozza, az Ön környezetében lévő tárgyak, az Ön helyzete a szobán belül - egy másolat, amit Ön az agyában szemlél. Ha valaki most azt kérdezné Öntől „ébren van Ön, vagy álmodik?”, a válasza az lenne „hát persze, hogy ébren vagyok”. Talán ezt a kérdést Ön álmában is sokszor feltette magának. Az álomban adott válasz azonban - vagyis, hogy Ön ébren van - ébredés után nyilvánvalóvá vált, hogy hamis. Vajon nem lehet, hogy Ön most, ebben a pillanatban is téved? Ki tudja Önnek garantálni azt, hogy ebben a pillanatban nem álmot lát, sőt, hogy egész élete nem egy álmok? Hát akkor, mindezek után hogyan lehet Ön bizonyos abban, hogy a világ, amelyben él, valóságos?

Könyvünk most következő oldalain filmek epizódjait illetve ehhez fűzött magyarázatainkat olvashatja. Azt a tudományos tényt dolgoztuk fel, hogy soha nem lehetünk biztosak az általunk ismert valóságban.

HOGY MENNYIRE FONTOS EZ A KÉRDÉS, ARRA RÁVILÁGÍT A MATERIALISTÁK NYUGTALANSÁGA

Ha megfigyeljük, a materialisták alkotják azt a réteget, akit manapság rendkívüli módon nyugtalanítanak az anyag igazságával kapcsolatos magyarázatok. A materialisták lenézően közelítenek a kérdéshez, amit az emberek mostanság nagy érdeklődéssel tartanak napirenden, vagyis, hogy „a világ, amiben élünk, talán teljesen olyan, mint egy álom”. A materialisták ezt üzenik az embereknek: „nehogy az idealizmus csapdájába essenek, őrizték meg a materializmushoz való hűségüket!” Az ilyen reakciók háttérében az áll, hogy a materialistákat kellemetlenül érinti, sőt, aggodalommal tölti el, hogy ez a kérdés egyáltalán felvetődött.

Amire ezek az emberek intenek, az Vlagyimir I. Leninnek az öröksége, aki Oroszország véres kommunista időszakának vezetője volt. Lenin, egy évszázaddal korábbi „Materializmus és empiriokriticizmus” című könyvében ezeket írja:

Ha az érzékszerveiddel felfogható tárgyi valóságot egyszer már kifogásoltuk, a kételkedés (agnoszticizmus), illetve az egyéni, önkényes ítéletalkotás (szubjektivizmus) felé hajlunk el, és elveszítjük a fideizmussal (vallásos hittel) szembeni összes fegyverünket; és ez az, amit a fideizmus akar. Ha a kisujjadat nyújtod, előbb a karod, aztán az egész identitásod odavész. Ha az érzékszerveket az anyagi világ árnyékképeként nem is, de valami különleges tényezőnek veszed, más szóval engedsz a materializmusból, identitásod a fideizmus csapdájába esik. Aztán az érzelmek nem tartoznak majd senkihez, ahogyan az értelem sem, a lélek senki lelke sem lesz, az akarat senki akarata. (*V. I. Lenin, Materialism and Empirio-criticism, Moscow: Progress Publishers, 1970, 334-335.o.*)

E sorok azt bizonyítják, hogy az igazság, amire Lenin rájött, és amely aggodalommal töltöt tel őt el, és amit mind saját, mind pedig „elvtársainak” fejből ki akart törölni, napjaink materialistáit ugyanúgy nyugtalanítja. A mai materialisták zaklatottsága azonban még ezt is túlszárnyalja, hiszen tudatában vannak annak, hogy ezt a tényt (tudniillik az anyag igazságát) már 100 évvel ezelőtt nagyon egyértelműen és határozottan felismerték. Ez a téma az egész világtörténelemben most először kerül napirendre ilyen megcáfolhatatlanul.

A materialisták ilyen és ehhez hasonló szavakkal figyelmeztetik támogatóikat: „ne gondolkodjanak ezen a kérdésen, máskülönben elveszítik a materializmust és a vallás csapdájába esnek”. Ezeknek a figyelmeztetéseknek valódi oka pedig az, hogy amit fentebb az „anyag lényegével” kapcsolatosan elmeséltünk, alapján dönti romba a materializmust. A materialisták nyugtalanok, mert látják eltűnni az anyagi világot, melyben vakon hisznek és amelynek hódolnak. Nem tudják elfogadni azt a tényt, hogy „az agyag lényegével lehetetlenség kapcsolatba kerülni. Akkor pedig miről is beszélünk?”

A tudós és író Lincoln Barnett, azt mondja, a materialista tudósokat ennek a kérdésnek csupán a „megsejtése” is félelemmel és aggodalommal töltötte el:

Miközben a filozófusok az egész tárgyi valóságot egy árnyékvilágra redukálták, a tudósok aggódva sejtették meg az ember érzékelésének határait. (*Lincoln Barnett, The Universe and Dr. Einstein, New York: William Sloane Associates, 1948, 17-18.o.*)

Hazánkban és az egész világon páni „félelem és aggodalom” kerített hatalmába minden olyan materialistát, aki szembekerült ezzel a kérdéssel.

A 21. század azonban egy olyan történelmi fordulópont, amelyben az egész emberiség körében el fog terjedni ez az igazság, a materializmus pedig eltörlődik a Föld színéről. Egyáltalán nem fontos, hogy azok az emberek, akik képesek meglátni az igazságot, miben hittek a múltban, vagy mit miért védelmeztek. Az a fontos, hogy miután nyilvánvalóvá vált számukra, ne taszítsák el maguktól, hanem értsék meg, amíg nem késő azt, ami a halállal úgyis vitathatatlanná válik majd.

Mi több! Mi az igazat a hamisra vetjük, az pedig szétszórja annak velejét és lám, bizony az szertefoszlik. Jaj nektek azért, amit (Allahról) állítottok. (Korán, 21:18)


A movie poster for 'The Matrix' featuring a large, ornate golden frame with a floral border. Inside the frame, a circular vignette shows a scene from the movie. In the foreground, a man in a black suit (Neo) lies on the ground, looking up. In the background, a man in a green shirt (Morpheus) looks on, and a woman in a white dress (Trinity) is seen in a dynamic pose. The background of the vignette is a blurred, high-speed scene of a city street.

MÁTRIX (THE MATRIX)

Az idealizmus, a mátrix filozófiája és az anyag igazsága

Az elmúlt évek egyik legtöbbet vetített és komoly érdeklődést kiváltó filmje - idén második részével - a Mátrix (The Matrix) volt, amelynek forgatókönyve a következő: a mesterséges értelemként (artificial intelligence) megnevezett gépek irányításuk alá vonták a Földet és az emberi fajt csupán energiaforrásként használják, miközben az emberek egy mesterségesen létrehozott világban élnek. A „Mátrix”, amely napjainkban, a második rész vetítésével egyidejűleg ismét a figyelem középpontjába került, egy virtuális valóságot generáló számítógépes program igen fejlett formáját takarja.

„Neo”, a film főszereplője ebben a rendszerben él, egy hatalmas szoftvercég számítógép-programozójaként dolgozik. Azt hiszi, hogy élete, így a 20. század vége felé, valóság. Pedig valódi teste egy folyadékkal teli, membránborítású, kapszulához hasonló helyen található, 2199-ben. Azt látja, amit itt mutatnak neki, azt éli át, amit éreztetnek vele. És bár fizikailag egészen más térben és időben van, ő úgy gondolja, számítógép-programozó, aki a város forgatagában jön-megy. Röviden, egy „Mátrix”-nak nevezett mesterséges világban azt álmodja, hogy valóságos életet él.

„Morpheus”, egy másik karakter, tudatában van az igazságnak: annak, hogy Neo képzeletbeli világban él. A filmben végig ez az, amit Neónak mesél. Bizonyítékokat sorol fel, melyekkel azt igazolja, hogy mindannak, amit Neo eddig látott, hallott, szagolt, ízlelt vagy érzett, nincsen fizikai megfelelője. Képzeletbeli képek

ezek, amiket Neo elméjének vetítenek. A következő fejezetekben a film szereplői közt zajló párbeszédéből idézünk, ebben a témában.

Virtuális valóság és elektronikus jelekből álló világ

Napjaink technológiájának fejlődése eredményeként, különféle lehetőségek nyílnak arra, hogy az ember nagyon valószerű benyomásokat élhessen át „külvilág” vagy „anyag” jelenléte nélkül. Főként az utóbbi években virágzásnak indult „virtuális valóság”, meggyőző bizonyítékokat vonultatott fel a témát illetően.

A virtuális valóság legegyszerűbb formája az, amikor számítógép szimulálta háromdimenziós képeket, bizonyos segédeszközök használatával, „valódi világgént” mutatunk az embereknek. Manapság az élet számos területén, a legkülönbélebb célokkal használják ezt a technológiát, és „mesterséges valóságnak”, „virtuális világnak” vagy éppen „virtuális közegnek” nevezik őket. A virtuális valóság lényege, hogy az ember, bizonyos apparátusok használatával, valóságnak véli a látottakat és ezzel becsapja magát. Az utóbbi években a virtuális valóság kifejezés mellett az „immersive” szót is használják, mely azt jelenti „elmerülni, elragadni”. (Immersive Virtual Reality: Magával ragadó virtuális valóság)

Az eszköztár, amellyel létrehozhatunk egy virtuális világot, megegyezik öt érzékszervünk felépítésével. Létezik például olyan kesztyű, amellyel, a kesztyű belsejében lévő mechanizmusoknak köszönhetően, jelek továbbíthatók viselőjének ujjbegyéhez. Ezek a jelek eljutnak az agyba, olyan érzést keltve az emberben, mintha egy selyemanyagot vagy egy érdes, göcsörtös felszínű vázát tapintana, annak ellenére, hogy nincs is a környezetében ilyesmi.

Az egyik fontos terület, ahol a virtuális valóságot bevetették, az orvostudomány. A michigan-i egyetemen az orvostanhallgatókat, és különösen

Ezen a képen ennek az embernek nincs is séléc a lábán, nincs is körülötte hó, mégis, mesterséges jelek hatására az érzése, hogy a hegyekben siel. Ráadásul ez az ember tudatában van annak, hogy virtuális közzeggel van dolga, mégsem tudja magát kivonni az érzés alól.


a sürgősségi ellátás személyzetét, egy modern felszereltségű, mesterségesen generált műtőben tanítják. Egy szoba padlójára és falaira műtőre jellemző képeket, középre pedig műtőasztalt illetve „beteget” vetítenek. Az orvostanhallgatók, miután magukra öltötték háromdimenziós szemüvegeiket, megkezdik a műtétet ezen a virtuális betegen. Ahogyan a következő oldalon látható képekből kitűnik, nem lehet megítélni, melyik a valódi műtő és melyik a virtuális.

A Mátrix című filmben is megfigyelhető ehhez hasonló dolog: a film két főhőse egy-egy karosszékből fekszik, amikor azonban idegrendsze-


Az idealizmus, a mátrix filozófiája és az anyag igazsága

rüket a számítógéphez kötik, teljesen más helyszíneken látják saját magukat. Az egyikén még keleti sportokat űznek, más alkalommal pedig, teljesen más ruházatban, egy forgalmas utcán sétálnak. A film főszereplője Neo, valóságosnak érzi ezeket a helyzeteket, és kijelenti, nem hisz abban, hogy ez egy számítógép szimulálta látvány lenne. Ekkor azonban a

A mai, fejlődő technológiának köszönhetően úgy tűnik, az ember képes átélni nagyon is valószerű benyomásokat a „külvilág” jelenléte nélkül: olyan közegben érezheti magát, ahol valójában nincsen és úgy érezheti, megtesz valamit, amit valójában nem.


A Michigan Egyetemen kifejlesztettek egy módszert, melynek segítségével az orvostanhallgatókat, és főként a sürgősségi betegellátás személyzetét, virtuális műtőben, virtuális környezetben oktatják. Az orvostanhallgatók feltesznek egy háromdimenziós szemüveget és virtuális betegen végeznek műtéti beavatkozást.


Az idealizmus, a mátrix filozófiája és az anyag igazsága


jelenet hirtelen megáll, végül is ez győzi meg őt arról, hogy az általa valóságnak hitt világ valójában egy kép.

A film egyik jelenetében Neo, fején kábelekkel, rendezetlen öltözékben egy meglehetősen ócska karosszékben fekszik. A program betöltését követően azonban teljesen máshol találja magát. Ruházata is megváltozott, haja megnőtt. A szimulált környezetben merőben máshogy néz ki, mint valójában.

Morpheus : Ez, a *construct*. Ez a letöltőprogramunk. Bármit letölthetünk: ruhát, felszerelést, fegyvert, kiképzőszimulátort. Akármit, ami csak kell.

Neo : Mi most egy computer-programban vagyunk?

Morpheus : Olyan nehéz ezt elhinni?

Más a ruhád, eltűntek a fejedről és a karodról a csatlakozók. Más lett a hajad is. Jelenlegi külsőd úgy hívjuk, maradandó önkép. A szellemi kivetülése digitális valódnak.


A beszélgetésből kiderül: Neo nagyon is valóságosnak véli a látottakat. Nem akarja elfogadni az igazságot. Ekkor kerül sor a következő beszélgetésre Neo és Morpheus között. Morpheus, Neóval ellentétben, tudatában van a tényeknek:

Neo : Ez nem valóság? (és rámutat a fotelre)

Morpheus : Mi a valóság? Hogyan határoznád meg? Ha arról beszélsz, amit érzel, amit szagolsz, ízlelsz, látsz, akkor a valóság csupán az agyad által megfejtett elektromos jelhalmaz.

A nagy tudású Morpheus megmutatja Neónak, hogy a világ, amit valóságnak hisz, tulajdonképpen nem más, mint szimuláció.


Ebbe minden beletartozik, amit csak lát. Az autók, a város zaja, a forgalom, a felhőkarcolók, az óceán, az emberek, röviden, minden csupán egy számítógépes program kivetülése az elmében. Ha figyelünk, észrevesszük, hogy Morpheus, fenti szavaiban tudományosan magyarázza meg: a valóságnak hitt benyomások az agya futó elektronikus jelek értelmezései.

Ezzel a kérdéssel kapcsolatban, könyveink magyarázataiból egy rész így hangzik:

Világunkról alkotott minden tudásunk öt érzékszervünk közve-


títésével jut el hozzánk. Ez azt jelenti, hogy az általunk ismert világ az, amit szemünkkel látunk, kezünkkel tapintunk, orrunkkal megszagolunk, nyelvünkkel megízlelünk, fülünkkel pedig halunk. Mivel születésünktől fogva ezektől az érzékszervektől függünk, soha nem is gondoltunk arra, hogy a „külvilág” más is lehet, mint amit mi érzékelünk.

Jóllehet, ma már számos tudományág kutatásai teljesen más nézeteket vallanak és komoly kétségeket támasztanak bennünk érzékeink és az általunk tapasztalt világ felől.

Ez az új koncepció a következő eredményre jutott: **az, amit mi „külvilágként” érzékelünk, nem más, mint elektronikus jelek leképződése az agyban.** Egy alma piros színe, egy deszka keménysége, sőt, az Ön édesanyja, édesapja, családjá, minden tulajdona, háza, munkahelye és ennek a könyvnek a sorai is csakis és kizárólag egy az Ön agyában létrejövő elektronikus jelhalmaz. (*Az evolúciós család*, I. kiadás, 190.o.)

Amikor az ember azt mondja, „látok”, tulajdonképpen a szeme által felfogott ingerek nyomán létrejövő elektronikus jelek „eredményét” látja az agyban. Vagyis, **miközben azt mondjuk, „látok”, gyakorlatilag agyunk elektronikus jeleit kísérvük figyelemmel.** Minden kép, ami életünk során elének tárul, egy néhány

cm³-nyi látóközpontban jön létre. Ezek a sorok is, amiket Ön éppen olvas, a végtelen táj is, amit a horizont felé pillantva lát, ezen a parányi helyen képződik. (*Az evolúciós család*, I. kiadás, 192.o.)

A dolgok, amiket látunk, tapintunk, hallunk, s amelyeknek az „anyag”, „világ”, „Univerzum” neveket adjuk, csakis és kizárólag agyunkban képződő elektronikus jelek. (*Az evolúciós család*, I. kiadás, 195.o.)

Ezen a ponton még meglepőbb igazság tárul elénk: agyunkban nincsenek sem színek, sem hangok, sem pedig képek. **Agyunkban csakis és kizárólag elektronikus jelek vannak.** Ez nem valami

Bármí, amit érzékelünk, kifejezetten számunkra, még egyszer összeáll az agyunkban. Vagyis amikor azt mondjuk: „a körülöttem lévő világot érzékelem”, azokról a másolatszínekről, -formákról és -hangokról beszélünk, amelyek az elménkben jönnek létre.


filozófiai nézet. Ez tudományos magyarázata érzékelésünk működésének. (*Matter: The Other Name for Illusion*, 18.o.)

A látás folyamata meglehetősen bonyolult lépésekben megy végbe. Ebben a folyamatban először a tárgy által visszavert fénynyalábok (fotonok) törnek meg a szemgolyó előtt található szemlencsén, majd fordított képként a szemgolyó


Az idealizmus, a mátrix filozófiája és az anyag igazsága

mögötti retinára vetődnek. Az ingereket az itt elhelyezkedő sejtek elektronikus jelekké alakítják, majd az idegek segítségével az agy hátsó részébe, a látóközpont nevű kicsiny helyre továbbítják. **Újabb műveletek sorozata folytán ezek a jelek képként jelennek meg az agynak ebben a központjában.** Vagyis a látás maga valójában az agy egy parányi, hátsó, koromső-


Bármilyen valóságosnak tűnik is, minden benyomásunk az elme egy-egy értékelése. Aki a tenger vizében cikázó delfinek játékát nézi, az valójában háromdimenziós, élénk, színes képeket kísér figyelemmel.

tét helyén valósul meg, ahová semmilyen módon nem hatol be a fény. (*Az evolúciós család*, I. kiadás, 192.o.)

Amint látjuk, párhuzam figyelhető meg a Mátrix című film által feldolgozott téma illetve azon tudományos igazságok között, amelyeket írásainkban tárgyaltunk. Akár a film párbeszédeit, akár fenti idézeteinket nézzük, mi csakis azokkal a képekkel állunk kapcsolatban, amiket az agyunkban láttatnak velünk. Bármilyen valóságosnak tűnik is, minden benyomásunk egy-egy megfejtés az elménkben. Ezért aztán soha nem lehetünk biztosak abban, hogy mindaz, amit látunk, a képek, amiknek részei vagyunk, nem mesterséges jelek folytán jönnek-e létre. Más szóval, soha nem tudjuk megmondani, mi a különbség valóság és álom között.

Gondolkozzunk most el egy kicsit ezen a témán, további részleteket ragadva ki a filmből.

Az álmokat és a valóságot nem lehet egymástól megkülönböztetni

A filmkockákon végigkísérhetjük, ahogyan Morpheus leleplezi az igazságot a főhős Neo előtt. Ezúttal, televízió által sugárzott képek alapján beszéli el, hogy Neo álomvilágban él, miközben azt hiszi, hogy élete valóság. A felhőkarcolók, az autók, a modern külső és minden egyéb apróság, amit Neo a Mátrixban lát, csupán benyomás. Ezeket a benyomásokat elméjének vetítik. A világ helyzete akkortájt merőben más; a világ egy romokban álló, lepusztult bolygó. Neo azt hitte, hogy a valódi világban él, egészen addig, amíg fel nem fedték előtte az igazságot. Semmi kétsége nem volt afelől, hogy élete valóság. Pedig éveken keresztül becsapta magát egy álomvilággal.

Morpheus : Ez, az általad ismert világ, ahogyan a 20. század

végén létezett. Most már csak része egy neuroaktív szimulációnak. Ezt hívjuk „Mátrixnak”. Eddig álmvilágban éltél. Ez itt a világ, ahogyan ma létezik... Isten hozott a valóság sivatagában...

A filmnek ezzel a részével kapcsolatban, idézünk azon magyarázatokból, amik korábbi köteteinkben kaptak helyet:

... Ha sohasem juthatunk el a „külvilághoz”, honnan tudhatjuk, hogy ez a világ valóban létezik?

Természetesen nem tudhatjuk. Ellenkezőleg, ha minden tárgy csak benyomások összessége, a benyomások pedig csak az elmében léteznek, az, ami számunkra létezik, a benyomások világa. Az egyetlen világ, amit ismerünk, elménkben létezik, ott ölt alakot, ott kap hangot és ott nyer színeket. Röviden, olyan világ, amely az


elménkben születik, s az egyetlen világ, amelynek létezésében bizonyosak lehetünk.

Azt pedig soha nem tudjuk bebizonyítani, hogy azoknak a benyomásoknak, amiket az agyunkban szemlélünk, van anyagi megfelelője. Ezek az ingerek érzekhetnek egy „mesterséges” forrásból is.

Ezt a következő példával szemléltethetjük:

Először képzeljük el, hogy agyunkat kivesszük a testünkből és egy üvegedényben mesterségesen tartják életben. Helyezzünk mellé egy számítógépet, amely képes mindenféle elektronikus jel létrehozására. Aztán mesterségesen hozzunk létre és mentsünk el ebben a számítógépben mindenféle közeget az ahhoz tartozó képekkel, hangokkal, illatokkal. Kössük a gép elektronikus vezetékeit az agy érzékelő központjaihoz és adjuk át az agynak az elmentett információt. Az Ön agya (vagy más néven „Ön”), ezeket a jeleket felfogva, azt a környezetet fogja látni és megélni, ami a jeleknek megfelel.

Mondjuk, hogy ezzel a számítógéppel az Ön saját külsejét illető információkat is tudunk továbbítani. Ha például mindazokat az elektronikus jeleket továbbítjuk az Ön agyába, amit egy asztalnál ülve lát, hall és tapint, az Ön agya azt fogja hinni, hogy Ön egy üzletember, aki az irodájában ül.

Ameddig a számítógép által keltett ingerek tartanak, addig a képzeletbeli élet is tart. Arra pedig, hogy pusztán egy agyról van szó, Ön semmilyen módon nem fog tudni rájönni. Mert elegendő az agy megfelelő központjait a megfelelő módon stimulálni ahhoz, hogy abban létrejöjjön egy világ. Ezek a stimulációk érzekhetnek valamilyen mesterséges forrásból, például egy felvevőkészülékből, de lehet más eredetük is. (*Az evolúciós csalás*, I. kiadás, 199-200.o.)

**Benyomásaink élethűek, ez azonban nem bizonyítja,
hogy a külvilágban a benyomásoknak anyagi
megfelelőjük lenne**

Soha nem tudjuk bebizonyítani, hogy benyomásainknak van-e anyagi megfelelőjük. Hiszen nincs is szükségünk a külvilágra ahhoz, hogy agyunkban benyomások képződjenek. Manapság ezt a tényt - ahogyan könyvünk elején kitértünk rá - szimulátorok és


számos más technikai vívmány bizonyítják a legkézenfekvőbbben. A film főhőse Neo is, teljesen valóságosnak találja a szimulált környezetet, amelybe azért lép be, hogy tanuljon. Olyannyira, hogy azt gondolja, egy verekedés kimenetele az izmok erejétől függ. Azt hiszi, a szimulált környezetben valóban azért marad életben, mert lélegzik. Pedig valójában teste egy karosszékekben fekszik miközben egy számítógéprendszerre van kapcsolva.

Tank : Mit szólnál egy kis küzdősporthoz?

Neo : „Jujitsu”. Megtanulok Jujitsu-zni?

A betöltés után.....

Neo : Tudok Kung-fu-zni.

Morpheus : Mutasd.

Morpheus : Ez egy edzőprogram. Hasonló a mátrix programozott valóságához. Ugyanazok az alapszabályok, mint például a gravitáció. Tudnod kell, hogy ezek a szabályok olyanok, mint egy számítógéprendszerben. Némelyik megkerülhető. A többit meg-


Az idealizmus, a mátrix filozófiája és az anyag igazsága

szegheted.

Napjainkban, a filmbélihez hasonló technikával, az az érzet kelthető az emberben, hogy igencsak változatos helyeken fordul


meg. És ezek az emberek ilyenkor úgy reagálnak, mintha valóság lenne az, amit látnak, hallanak vagy tesznek. Ha például egy szoba nagyságú kockában a falakra és a talajra térhatású képeket vetítenek, elég felvennie egy térhatású szemüveget, aki oda belép, más-más helyszínekre csöppen. Ahogy körbe sétál, mintha egy-


Az idealizmus, a mátrix filozófiája és az anyag igazsága

szer egy vízesés mellett haladna el, másszor egy hegy csúcsán vagy egy hajó fedélzetén lenne a tenger kellős közepén. Vannak olyan bukósisakok, amelyek háromdimenziós képeket generálnak, a mélység és a tér érzetét keltve az emberben. A képeket az ember saját méretével arányosnak látja és egy kesztyűvel vagy hasonló eszközök segítségével a tapintás érzete is biztosítva van. Ily módon az ember megérintheti a virtuális világ tárgyait és a helyüket is megváltoztathatja. Ilyen helyzetekben a látottakhoz kapcsolódó hangok is rendkívül hitelesek. A hangot minden irányból, különböző mélységekben lehet produkálni. Egyes adaptációk képesek arra, hogy ugyanazt a virtuális valóságot mutassák a világ különböző pontjain található embereknek. Így például lehetséges az, hogy a világ más-más pontján, más-más földrészen élő három ember azt lássa, amint a többiekkel együtt felül egy versenymotorra,


vagy egy tárgyalást követően eszmét cserél.

Ezek a példák azt mutatják, nem feltétel a külvilág léte ahhoz, hogy valamilyen környezetben lássuk magunkat. Hogy mesterséges forrásból érkeznek-e az evilágot illető benyomásaink, a képek, az ízek és az illatok, vagy valóban léteznek, nos ezt mi képtelenek vagyunk megállapítani. Mi, mindenkor csakis az elménken belül élünk és soha nem juthatunk ki az anyag lényegéhez.

Ne tévessze meg Önt a látvány minősége és a részletek gazdagsága!

A film egyik jelenetében, szimulációs környezetben mutatják meg Neónak a Mátrix nevű virtuális világot. Minden a megtévesztésig hasonlít a valósághoz. Neo látja, amint az utcán sétáló emberek megállnak a közlekedési lámpánál, amikor pedig az zöldre vált, ismét elindulnak. Sőt, azt is érzi, amint a tömegben valaki nekiütközik a vállának s ettől teste meginog.

Morpheus : A mátrix egy rendszer, Neo... Amikor benne vagy, mit láatsz, ha körül nézel? Üzletembereket, tanárokat, ügyvédeket, ácsokat. Azokat, akiknek meg akarjuk menteni a tudatát. De amíg nincsenek kiszabadítva, részei a rendszernek... Meg kell értened, a legtöbb közülük nem érett meg a valóságra. És sokuk úgy megszokta, oly gyógyíthatatlanul függ a rendszertől, hogy foggal-körömmel védeni fogja...

Neo teljesen belefeledkezik környezetébe, ám Morpheus hirtelen utasítást ad: „állítsd meg”. És abban a pillanatban a kép mozdulatlanná válik. Az emberek úgy maradnak, ahogy abban a pillanatban voltak, a szökőkút vize megáll, a madár ott marad a levegőben lógva. Egyedül Morpheus és Neo beszélgetése folytatódik tovább.


Harun Yahya

Neo meglepődik, ugyanakkor kezdi érteni, hogy mindaz, ami akkor körülveszi őt, álmának egy része, nem valóságos.

Morpheus : Állítsd meg.

Neo : Ez nem a mátrix?

Morpheus : Ez egy kiképzőprogram, arra tervezték, hogy ta-


Az idealizmus, a mátrix filozófiája és az anyag igazsága

nulj belőle.

Hasonlít-e az ember élete arra, ami ebben a filmben történik? Ennek ellenkezőjét lehetetlenség bizonyítani. Bármilyen hihetően aprólékos közegben is legyen az ember, mindent csupán saját elméjében él át. Ha létezik is rajta kívül eredetije ezeknek az eseményeknek, közegeknek, embereknek, azokhoz nem érhet el. Íme néhány magyarázatunk a témát illetően:

Az ember, egyfajta képernyőn egy 3 dimenziós, rendkívül éles, rendkívül valószerű filmet követ nyomon. Mivel szinte hozzá van tapadva ehhez a képernyőhöz, valahogy nem képes kilépni a filmből, és nem láthatja valóságos helyzetét. (*Eternity has Already Begun*, 101.o.)


**Bizony a te Urad
körülveszi az
embereket...
(Korán, 17:60)**


... akár létezik az anyagi világ, akár nem, az ember csak az elméjében lévő benyomások világát szemléli. Soha nem találkozhat az egyes dolgok eredetijével, lényegével. Egyébként is, minden ember számára elegendő, ha csupán a másolatokat látja. Aki például egy színpompás virágoskertben sétál, valójában nem ennek a kertnek az eredetijét, hanem egy másolatot lát, ami az agyán belül van. Ez a képzeletbeli kert azonban annyira valószínű, hogy minden ember számára ugyanolyan élvezetet nyújt, mintha igazi lenne. Napjainkig több millió ember hitte azt, hogy akár ennek a kertnek, akár bármi másnak az eredetijét látta... (*Matter: The Other Name for Illusion*, 50.o.)

Isten, minden pillanatban, hiánytalanul teremt meg a világegyetemet, mely tökéletes, és annyi apró részlete van, hogy nem is lehet megszámlálni. Ráadásul, ez a teremtés annyira felülmúlhatatlan, hogy emberek milliói, akik a mai napig éltek, nem jöttek rá, az egész Univerzum és mindaz, amit látnak, egy álom. Mind azt hitték, hogy az anyaggal magával vannak kapcsolatban. (*Matter: The Other Name for Illusion*, 94.o.)

Vajon mi az oka annak, hogy egyes emberek azt hiszik, az autópályán elszáguldó busz, vagy a busz okozta baleset azt bizonyítja, kapcsolatban állnak az anyag fizikai valóságával? Az, hogy a képek nagyon is valószínűek, s ezáltal az ember becsapja önmagát. Vannak, akiket meg tud téveszteni a környezet: így például az autópálya tökéletes tér- és perspektíva érzékelése, az adott közeg tárgyainak hibátlan színe, formája és árnyéka, az éles hang, illat és szilárdságérzet és hogy logikailag egésznek tűnik ez a kép. Egyes emberek, ezek hatá-

sára talán elfelejtik, hogy minden csak benyomás. Bármennyire is hiánytalan és tökéletes legyen az, ami az elmében létrejön, nem változtat azon a tényen, hogy csupán benyomás. (*Matter : The Other Name for Illusion*, 180.o.)

A fizikai törvények is benyomásaink megfejtései

Morpheus, többféle módszert kipróbál, hogy megértesse Neóval, mi az igazság az anyag lényegét illetően és nagyon sok bizonyítékot sorol fel. Mint ahogyan az előző fejezetben már említettük, a mátrix nevű rendszer másolatában a jelenet megállítható, ez a kiképzés része. Vagyis tulajdonképpen minden, ami igaznak látszik, csupán virtuális valóság. Neo kiképzése a következő párbeszéddel folytatódik:


Az idealizmus, a mátrix filozófiája és az anyag igazsága

Neo : Mik ők?

Morpheus : Érzőprogramok. Átjárhatnak ugyan a szoftverek közt, mégis csak a rendszer részei. Vagyis mindenki, akit nem választottunk le, potenciális ügynök. A mátrixban mindenki az. És senki sem. Úgy maradunk fenn, hogy elbújunk előlük és menekülünk, de ők őrzik a kapukat. Ők őriznek minden ajtót. Náluk van minden kulcs, és előbb vagy utóbb valakinek meg kell küzdeni velük.

Neo : Valakinek?

Morpheus : Nem fogok hazudni neked. Bárki, aki kiállt ellenük, meghalt. Ők még elbuktak, de neked sikerül.

Neo : Miért?

Morpheus : Láttam ügynököt ökölletl átütöni betonfalat. Egész táarakat lönek ki rájuk, de nem találak el senkit. Csakhogy erejük és gyorsaságuk olyan világból való, mely szabályokra épül és épp ezért sose lehetnek olyan erősek és gyorsak, mint te.

Neo : Mit akarsz ezzel mondani? Kerüljem ki a golyókat?

Morpheus : Nem, Neo. Azt mondom, hogy amikor kész leszel, erre már nem is lesz szükség.

A fenti párbeszédekben Morpheus folyamatosan azt tanácsolja Neónak, hogy ne a fizikai szabályok szerint gondolkodjon. A mátrix nevű rendszer biztonsági emberei, az „ügynökök”, a rendszer virtuális karaktereinek testét öltik magukra, és így minden az ő kezükben van. Amellett, hogy ez a rendszer egy az elmének mutatott szimulált világ, Neónak a leghetetlenebb dolgok is sikerülhetnek benne.

A következő oldalakon láthatjuk, ha kell, a film karakterei emberfeletti teljesítményre képesek, amit rendkívül valószínűen él-

nek meg. Ez azonban nem más, mint computer generálta álom az agyban. Neo, miközben azt hiszi, átéli ezeket az izgalmas eseményeket, valójában a székében ül.

Morpheus, igyekszik megmenteni - vagy a film szavaival élve, felszabadítani - Neo tudatát. Meg akarja tisztítani őt minden előítélettől, ami élete során ráakódott, és minden befolyástól, ami addig érte. Ez a cél vezérli őt akkor is, amikor mindkettlen betöltik az ugróprogramot. Ebben a programban Morpheus átugrik egy magas épület tetejéről egy másik távolabbira, és azt állítja, ez Neónak is sikerülhet, amennyiben ő is felszabadítja az elméjét (vagyis megszabadul előítéleteitől). Neo, bár tudja, hogy egy computer-program része, mégsem tud elszakadni a gondolatától, hogy fizikai törvények uralkodnak felette. Vagyis túl nagy jelentőséget tulajdonít egy nem valóságos közegnek. Attól fél, hogy lezuhan.

A következő oldalakon ezeket a filmkockákat látjuk. Neo megpróbál átugrani egyik felhőkarcolóról a másikra, mivel azonban kétségei vannak afelől, hogy képes lesz megvalósítani az ugrást, és mert fél, lezuhan a betonra.

A film sci-fi jellegű, mindemellett üzenete rendkívül elgondolkodtató. Aki például megérti, hogy az anyag és a tér álom, az rájön még egy fontos titokra: az evilágon érvényes ok-okozati törvény nem az anyag fizikai tulajdonságainak vagy az emberek közti kapcsolatoknak az eredménye. Mivel az anyag egy benyomás, nem lehet fizikai tulajdonsága. Minden fizikai hatás külön-külön teremtetik meg. Például nem az elhajított kő az, ami kitöri az ablaküveget; a kő elhajításának és az üveg összetörésének képei egymástól függetlenül vannak megteremtve. A „víz felhajtó ereje”, ami a hajókat a víz felszínén tartja, vagy a „levegő felhajtó ereje”, amitől a madarak a levegőben maradnak, egy-egy benyomás. Min-


den ilyen „erő” valójában Istené, Aki megteremti őket.

A filmben tulajdonképpen ugyanezekkel az igazságokkal szembesül a főszereplő. Miközben teste egy székben fekszik, belép a mátrix nevű virtuális világba és látja, hogy képes túllépni a fizikai törvényszerűségeken. Ezek a képek azt mutatják, mozgása oly hihetetlenül gyors, hogy nem találják el a lövedékek. Ráadásul minden annyira élethű, hogy Neo még akkor is csodálkozik, amikor székében magához térve kinyitja a szemét. Ez is fontos bizonyítéka annak, hogy nincsen szükség kézzelfogható, külső valóságra ahhoz, hogy az ember valamilyen közegben létezzen.

Korábbi műveinkben írtunk az anyag lényegéről és ezt a kérdést is érintettük. Beszéltünk arról, hogy a fizikai törvények is a tudatban jönnek létre:

Isten, életünk során úgy mutatja nekünk az egyes képeket, mint ha azok ok-okozati viszonyban, bizonyos szabályoktól függnének. Ha például az éjszaka és a nappal képét vesszük, ezek a mi tudatunkban születnek meg, mi mégis úgy érzékeljük, hogy a Nap illetve a Föld mozgása következtében váltakoznak. Amikor például a tudatunkban lévő képen a Nap a legmagasabban van, tudjuk, hogy dél van, amikor pedig a Nap lenyugszik, tanúi vagyunk annak, hogy az ég elsötétedik. Isten, az Univerzumhoz tartozó benyomásokat ilyen ok-okozati viszonyokkal együtt teremti meg. Sohasem vagyunk egyidejűleg a napnyugtának is és a nappalnak is szemtanúi. (*Matter: The Other Name for Illusion*, 201.o.)

A tudatunkban megelevenedő álomban, ha elengedünk egy tolat, az kiesik a kezünkől és mindig a föld felé zuhan. Ha ennek ok-okozati viszonya után kutatunk, a „gravitáció törvényével” szembesülünk. Isten, úgy láttatja lelkünkkel az egyes képeket, mintha azok bizonyos okoktól és törvényektől függnének. Isten


azért teremtette ezeket az okokat és törvényeket, hogy az élet próbatétel legyen. (*Matter: The Other Name for Illusion*, 201-202.o.)

Isten képes arra, hogy ezeket a benyomásokat bármiféle törvényszerűség vagy ok nélkül létrehozza. Isten, teremthet rózsát mag nélkül, teremthet esőt felhő nélkül, vagy teremthet árnyékot, éjszakát és nappalt Nap nélkül. A Korán 25. szúrájának 45-47. ájájában Isten hírül adja, hogy előbb megteremtette az árnyékot, majd bizonyítékként hozzárendelte a Napot. Álmaink remek példák erre, segítségükkel jobban megérthetjük a teremtést. Álmunkban a Napnak nincsen anyagi megfelelője, mégis érezzük fényét, melegét, ragyogását, ugyanúgy, ahogyan a való életben. Ebből a szempontból az álmom egyike azon bizonyítékoknak, hogy Isten képes a mi elménkben a Naphoz tartozó érzeteket megteremteni anélkül, hogy a Nap ott lenne. A próbatételek helyszínén azonban Isten, minden dolog okát is megteremtette az embereknek. A nappal oka a Nap, az eső oka pedig a felhő. Ezek mind egy-egy kép az elménkben, amit Isten egymástól függetlenül teremt. Azzal pedig, hogy Isten előbb az okot, majd az okozatot teremti meg, lehetőséget ad az embernek arra, hogy elgondolkodjon: a megpróbáltatások helyszínén minden bizonyos törvények szerint működik. Ezáltal elősegíti tudományos kutatásainkat. (*Matter: The Other Name for Illusion*, 203-204.o.)

Isten, az Általa teremtett képeket úgy tünteti fel az ember előtt, mintha azok bizonyos okoktól függnének. Például amikor egy alma leszakad az ágról, mindig a földre esik, soha nem az ég felé emelkedik és nem is marad mozdulatlan a levegőben. Az Isten által teremtett okok és törvények fürkészése pedig életre hívja az egyes tudományágakat... (*Matter: The Other Name for Illusion*, 203.o.)

Isten képes arra, hogy ok nélkül is következményt teremtsen. Bizonyíték erre például az, hogy az ember álmában akkor is érzi a Nap sugarainak melegét, ha nincs is ott Nap. (*Matter: The Other Name for Illusion*, 204.o.)


**Nem láttad, Urad hogyan
nyújtotta meg az árnyékot? Ha
akarta volna, mozdulatlaná tette
volna azt. Aztán Mi a Napnak
rendeltük el, hogy bizonyítsa azt.
(Korán, 25:45)**

Az elménkben lévő képekből lehetetlenség kilépnünk

Mivel születésünktől fogva öt érzékszervünktől függünk, soha nem is gondoltunk arra, hogy a „külvilág” más is lehet, mint amit érzékeink útján megismertünk.

Minden, amit az ember ismer, abból tevődik össze, amit szemével lát, fülével hall, kezével megérint, vagyis amit érzékszerveivel érzékel. Tehát az ember folyamatosan „személyes világában” él. Mostanáig, valószínűleg több ezerszer szembesültünk ennek a világnak a részleteivel: a világtér csillagaival, a Földdel, amelyen élünk, a több millió emberrel, akik benépesítik a Földet, az állatokkal, növényekkel, melyek környezetünket alkotják, a házunkkal, a holmijainkkal, a székkel, amin éppen ülünk, a könyvvel, amit a kezünkben tartunk, milliányi aprósággal. Mindez azonban, megint csak „személyes világunkhoz” tartozó érzés. Egyetlen ember

**Minden, ami van (a földön),
múlandó; Magasztos és
Méltóságteljes Urad Orcája örök.
(Korán, 55:26-27)**


sem tudott mostanáig kilépni abból a világból, amit szemlélt. Bármit is tesz az ember, nem változtat azon a tényen, hogy egész élete és teste egy álom, és ezeknek az eredetijével nincsen kapcsolatban...

Az itt látható kép Neo találkozását ábrázolja Morpheus-szal. Azért találkoznak, hogy Neo megtudja, mi

a mátrix. Morpheus elmeséli ezt Neónak. Úgy beszél erről a rendszerről, mint „egy olyan lepelről, amely eltakarja az igazságot”:

Morpheus : Hadd mondjam el, miért vagy itt. Azért, mert tudsz valamit. Bár nem tudod megmagyarázni, de érzed. Érezted egész életedben. Valami baj van a világgal, nem tudod, mi az, csak azt, hogy van. Mint egy szilánk az agyadban. Ami megőrjít. Ez az érzés hozott el hozzám. Tudod, hogy miről beszélek?

Neo : A mátrixról?

Morpheus : Akarod tudni, hogy mi is ez? A mátrix **mindenütt van. Körülvesz minket. Még most, ebben a szobában is. Azt látod, ha kinézel az ablakon, vagy ha bekapcsolod a tévét. Mindig érzed. Mikor munkába mész... vagy amikor befizeted az adót. Mintha a világ egy lepel lenne előtted, hogy ne lásd az igazságot.**

A film főhőse Neo, egészen addig nincsen tudatában annak, hogy egy álomvilágot szemlél, amíg ki nem veszik abból a kapszulából, amiben volt és fel nem ébresztik. Hiszen életének minden pillanata összefonódott ezzel a rendszerrel, és a környezetében lévő emberek is azt a hatást keltették benne, hogy az élet, amit él, valódi. Ezért aztán időbe telik, amíg meggyőzik őt ennek ellenkezőjéről és felfogja, hogy az élet, amit addig a pillanatig valóság-nak hitt, csupán álom.

Akik az anyag abszolút létében hisznek és bizonyosak abban, hogy a külvilágban azokkal a dolgokkal vannak kapcsolatban, amiket látnak, csupán gyenge ellentábor képviselnek. Amit mi itt elmesélünk, az olyan igaz, akár egy fizikai törvény vagy egy kémiai formula - bárki bármennyire is tiltakozik.

Íme néhány részlet korábbi írásainkból, amelyek nagy hasonló-


ságot mutatnak a Mátrix című film fenti képeivel:

Az egyes események, az emberek, az épületek, a városok, az autók, az egyes beosztások, vagyis minden, amit életünk során látunk, fogunk, amihez hozzáérünk, amit megszagolunk, megízlelünk vagy hallunk, és amelyek evilági életünk részei, valójában képek és érzetek az elménkben.

A minket ért benyomás következtében azt képzeljük, hogy ezek az elménken kívüli világban szilárdak, mindegyikük anyagi létező, és hogy mi ezeknek az eredetijét látjuk, érezzük. Pedig mi egyetlen létező eredetijét sem láthatjuk soha, és soha nem is nyúl-

hatunk hozzájuk. Röviden arról van szó, hogy mindaz, amiről azt hisszük életünk során, hogy anyag, valójában képek összessége, álmom az elmében. (*Matter: The Other Name for Illusion*, 10.o.)

Ha Ön figyelmesen elgondolkodik, érezheti, hogy az értelmes lény, aki lát, hall, tapint, gondolkodik és most ezt a könyvet olvassa, csakis egy lélek lehet, aki mintha egyfajta lepel mögül szemlélne az „anyagnak” nevezett benyomásokat. Aki ezt megérti, az eltávolodik az anyagi világ dimenziójától, mely az emberek nagy részét becsapja és belép a valódi létezés dimenziójába... (*Az evolúciós csalás*, 46.o.)

**Nem a szemünkkel látunk,
a látvány az elmében születik meg**

Mint azt korábban már említettük, egész életünk során különböző ingerek érnek bennünket és ennek megfelelően azt hisszük, hogy az egész világot a szemünkkel látjuk. Sőt, azt szokták mondani, „szemeink a világra nyíló ablakok”. Pedig tudományos magyarázat alapján nem ez az igazság. Mi nem a szemünkkel látunk. Szemünk, illetve a hozzá kapcsolódó sok millió idegsejt csak összekötők, melyek azért felelősek, hogy üzenetet közvetítsenek az agyba, hogy „maga a látás” megvalósuljon.

A Mátrix című film főszereplője is úgy érzi, felettébb mozgalmas életet él, pedig valójában egy székből fekszik csukott szemmel, és kábelekkal egy géphez van kötve. Mindazt, amit addig látott, élénk, színekkel teli, ragyogó képeket, úgy mutatták neki, hogy közben nem volt szüksége szemre. Ugyanígy azokat a képeket is, amelyek alapján úgy véli, fut, mozog, verekszik, csak fekvő szemléli, anélkül, hogy izmait használná.

A film főhőse nagyon meglepődik, amikor, visszatérve a való

HA ELVÁGJÁK AZ AGYBA
FUTÓ IDEGEKET, AKKOR
SEMMIFÉLE JELZÉS NEM JUT
EL HOZZÁNK


ILLAT


LÁTVÁNY


ILLAT NÉLKÜLI
LÁTVÁNY NÉLKÜLI
HANG NÉLKÜLI
ÍZ NÉLKÜLI
AZ ÉRINTÉS ÉRZETÉT /
NÉLKÜLÖZŐ
KOROMSÖTÉT /
VILÁG


HANG


TAPINTÁS


ÍZ

életbe, rájön, hogy azok a dolgok, amiket igaznak hitt, egy képzeletbeli világban történtek meg vele. Egészen addig egy búrában élt, egy álomvilágban, amit elektromos jelek generáltak az elméjében, mégis azt hitte, hogy számítógép-programozó. (lásd a képet) Vagyis mindaz, amiről úgy gondolta, ez az élet, valójában csak egy álom.

Neo : Mit csinálsz?

Morpheus : Helyrehozzuk az elsorvadt izmokokat.

Neo : Miért fáj a szemem?

Morpheus : Még sosem használtad. Pihenj Neo. Mindenre választ kapsz.

Ahogy arra a fenti párbeszéd rávilágít, anélkül, hogy szemét vagy testét használta volna, az elméjében létrehozott szimuláció segítségével Neóban azt a benyomást keltették, hogy valóságos életet él. Sosem használta még a szemét, mégis egy színes, ragyogó, mozgalmas világban létezett. S bár izmait sem használta soha, egész életében úgy érezte, mozog.

Így van ez minden emberrel. Amikor valaki például a bevásárlókat figyeli egy üzletben, nem a szemével látja ezeket az embereket és a helyet, hiszen a látványt alkotó kép nem a szeme előtt, hanem agyának hátsó részében jön létre. Következésképpen, nincs is szüksége szemre. Ha agyának megfelelő részét stimulálják, akkor is láthatja ugyanezt a képet.

Íme néhány idézet korábbi könyveinkből, melyek párhuzamot mutatnak a film fenti kockáival:

Ha Ön kitekint szobája ablakán, azt hiszi, hogy a tájat az Ön szeme látja, hiszen egész életében ez volt a benyomása. Pedig az igazság nem ez. Ön nem a szemével látja a kinti tájat. Ön azt a képet látja, ami az Ön elméjében ahhoz a tájhoz tartozik. Ez nem

csupán feltételezés vagy filozófia, ez az igazság. (*Matter: The Other Name for Illusion*, 12.o.)

Mint tudjuk, a szemünket felépítő sejtektől érkező elektromos


jeleket az agy látványá formálja. Például, a látóközpontba futó egyes jeleket napraforgótáblaként dekódolja. Vagyis nem a szem az, ami lát.

Ha nem a szemünk az, ami lát, akkor vajon ki az, aki anélkül, hogy szemre, retinára, szemlencsére, szemidegekre, pupillára lenne szüksége, az elektromos jeleket színes napraforgótáblaként látja és aki tetszését leli ebben a képben?

... ki az, aki az agy belsejében születő képeket úgy szemléli, mintha csak egy televízió képernyőjét figyelné, és aki örül annak, amit lát vagy éppen elszomorodik tőle, aki izgalomba jön, aki elégedett, aki aggódik, aki kíváncsi? Kié a tudat, amely megfejtí a látottakat és az érzeteket?

Ki az a tudatos lény, aki élete során, koponyájának sötétjében és hangtalanságában figyelemmel kíséri a képeket, amiket mutatnak neki, aki gondolkodik, aki következtetésre jut, aki dönt?

Nyilvánvaló, hogy az a lény, aki mindezt érzékeli és aki létrehozza a tudatot, nem lehet a tudatlan atomokból felépülő, vízből, zsírból, fehérjéből álló agy. Az agyon túl lennie kell egy lénynek, ami ettől sokkal különböző.

... Ez a lény, aki azt mondja az agyban lévő képekre: „látok”, az agyban érzékelt hangokra: „hallok”, aki tudatában van saját létezésének és azt mondja rá „én én vagyok”, a lélek, amit Isten adott az embernek. (*Matter: The Other Name for Illusion: 81-82.o.*)

Minden íz az elmében alakul ki

Az ízlelés is benyomás, és hasonlóképpen magyarázható, mint a többi érzékszervvel felfogott érzet. Az ember nyelvének elülső részén négy különböző kémiai érzeke-

**Allahé Napkelet és Napnyugat és
ahová csak fordultok, Allah Orcája ott
van. Allah mindent magában
fogal és mindent tud.
(Korán, 2:115)**

lő található. Ezek érzik a sós, az édes, a savanyú és a keserű íze-
ket. Ízérekelőink, egy láncreakciót követően, ezeket a benyomá-
sokat elektromos jelekké alakítják és eljuttatják az agyba. Az agy
pedig ízként fejt meg ezeket a jeleket. Az íz, amit Ön akkor érez,
ha elfogyaszt egy süteményt, egy sajtot, egy narancsot vagy bár-
mit, amit szeret, valójában az agy által dekódolt elektromos jelhal-
maz.

A Mátrix című filmben erre a tényre az asztal mellett derül fény.
A szereplők éppen esznek és a következő beszélgetés zajlik közöt-
tük:

Tank : Tessék, pajtás! A bajnokok reggelije. (Neo elé
egy kásaszerű ételt tesznek.)

Mouse : Csukott szemmel majdnem olyan, mint a lány
tojás... Tudod, mire emlékeztet? Az ízesített csirizre. Ettél már va-
laha olyat?

Switch : Nem, de ami azt illeti, te sem.


Az idealizmus, a mátrix filozófiája és az anyag igazsága

Mouse : Pontosan erről beszélek, pontosan! Mert felmerül a kérdés: vajon honnan tudják a gépek, hogy milyen az ízesített csiriz? Lehet, hogy tévednek. Talán olyan, mint a zabkása vagy mint a tonhal. Sok ilyen kérdés felmerül az emberben. A csirke például... talán nem tudták eldönteni, milyen a csirke, ezért van benne a csirkehúsban mindennek az íze.

Dozer : Ez egysejtű fehérje, szintetikus aminosavval, vitaminokkal és ásványi anyagokkal. Ami a szervezetnek kell.

A film egy másik jelenetében a szereplők egyike, aki tudja, mi az igazság - vagyis hogy a Mátrix nevű rendszer egy álomvilágot generál a számára -, így írja le az ételt, amit fogyaszt:

Mr. Reagen : Tudja, tudom, hogy ez a bifsztek valójában nem létezik. Tudom akkor is, amikor a számba veszem. A mátrix hiteti el az agyammal, hogy ez szaftos és ízletes...

A fenti jelenetben ez a magyarázat olyasvalakitől származik, aki tudja, hogy egész életét egy számítógép-program láttatja vele úgy, mintha valódi élet lenne. Ki is jelenti, hogy a bélszínnek, amit eszik, valójában nincsen íze, ezt csak az agya érzékeli így. Ugyanakkor azt is leszögezi, ugyanúgy élvezi ezt az ízt, mintha valódi lenne. Íme korábbi könyveink magyarázataiból, ezzel a témával kapcsolatban:

A dolgok, amiket látunk, tapintunk, hallunk, s amelyeknek az „anyag”, „világ”, „Univerzum” neveket adjuk, csakis és kizárólag agyunkban képződő elektromos jelek. Mi sohasem juthatunk el az elménken kívül létező anyag lényegéhez. Csak azt látjuk, halljuk és ízleljük, ami a külvilágról agyunkban leképződik. Például, aki gyümölcsöt eszik, az valójában nem magával a gyümölcssel lép kontaktusba, hanem a benyomással, amit a gyümölcs az agyban létrehoz. Amit mi „gyümölcsnek” nevezünk, az az agyban képző-


Az idealizmus, a mátrix filozófiája és az anyag igazsága

dó, a gyümölcs formájához, ízéhez, illatához és szilárd halmazállapotához tartozó elektronikus jelek összessége. Ha az agyba tartó látóidegeket elvágnánk, a gyümölcs képe is egy szempillantás alatt eltűnne. Vagy ha megszakadna a kapcsolat az orrban található érzékelők és az agyba tartó idegek között, véglegesen megszűnne az illatok érzékelése. Hiszen a gyümölcs nem más, mint az elme ál-


tal megfejtett néhány elektronikus jel. (*Az evolúciós család*, I. kiadás, 196.o.)

Egy sütemény képéhez, ami az Ön elméjében létrejön, hozzáadódik még az Ön agyában képződő édes íz, így a sütemény pontosan olyan lesz, ahogyan Ön szereti. **Az íz, amit Ön akkor érez,**

amikor jó étvágygal elfogyasztja a süteményt, tulajdonképen nem más, mint elektronikus jelek generálta benyomás az agyban. Az Ön tudása aszerint alakul, hogyan fejt meg az agy a külső ingereket. A külső tárgyhoz ugyanis Ön amúgysem juthat el; például a csokoládét magát Ön nem láthatja, nem érzi az illatát és nem ízlelheti meg. Ha elvárnák az agyba futó érzékelő idegeket, lehetetlenné válna, hogy bárminek az íze eljusson az Ön agyához, és Ön teljesen elvesztené érzékelését. Semmiképpen ne vezesse félre Önt a sütemény rendkívüli élethűsége és az, hogy az ehhez tartozó képet szemléli. A kérdés tudományos magyarázata ez. (*Matter: The Other Name for Illusion, 40-41.o.*)

Ugyanígy, mindezidáig senki nem kóstolt még valódi mentát. Az íz, amit Ön mentaként érzékel, csupán egy benyomás az Ön agyában. Hiszen az igazi mentát Ön nem foghatja meg, nem is láthatja az eredetét, nem is szagolhatja vagy kóstolhatja meg. Végeredményképpen, **mi, egész életünkben olyan másolat-benyomásokkal élünk, amelyeket láttatnak velünk. Ezek azonban annyira valóságosak, hogy sohasem vesszük észre, valójában csak másolatok.** (*Matter: The Other Name for Illusion, 48.o.*)

... Amikor Ön egy csokoládét vagy kedvenc gyümölcsének egyikét majszolja, az íz, amit érez, az agya által dekódolt elektronikus jelekből származik. A külső tárgyhoz pedig soha nem juthat el; a csokoládét magát nem láthatja, nem szagolhatja és nem ízlelheti meg. Példa erre az, hogy ha elvárnák az Ön agyába vezető érzékelő idegeket, semminek az aromája nem jutna el az Ön agyához, vagyis teljesen elveszítené az ízek érzetét. Ezen a ponton a következő tény is egyértelművé válik: egyáltalán nem lehetünk biztosak abban, hogy egy íz, amit mi valamilyennek érzünk egy étel megkóstolásakor, vagy egy hang, amit mi valami-

lyennek hallunk, a másik ember számára is ugyanolyan. (*Az evolúciós család*, I. kiadás, 194.o.)

Az illatok is az elmében képződnek

Az Ön által érzékelt illatok sem valami távoli helyről jutnak el Önhöz. A szaglóközpontban képződő benyomásokról Ön azt hiszi,

Ha elvárnánk az ízlelőidegeit annak az embernek, aki eperlét isziki, egyáltalán nem érzékelne a gyümölcsle zamatát.


a külvilág anyagainak illata. Pedig, ahogyan egy rózsa látványa az Ön látóközpontjában van, ugyanúgy a rózsa illata is a szaglóközpontban jön létre. Hogy van-e kívül rózsa vagy a hozzá tartozó illat, azt Ön nem tudhatja. Hiszen a külvilág, amit benyomásaink megismertetnek velünk, nem más, mint az agyunk által megfejttet „elektronikus jelhalmaz”. Agyunk, egész életünk során ezeket a jeleket fejtje meg. Mi pedig azt gondolván, hogy az anyag „külső” lényegével vagyunk kapcsolatban, úgy éljük le egész életünket, hogy nem vagyunk tudatában annak, tévedünk.

A Mátrix című film egyik jelenetében is megkérdőjeleződik a szagok valósága, másrészt pedig a benyomás hitelességére is felhívják a figyelmet:

Ügynök : Én gyűlölöm ezt a helyet. Ezt az állatkeretet, ezt a börtönt, ezt a valóságot, nevezze aminek akarja. Én nem bírom elviselni tovább. Főként ezt a szagot, ha létezik ilyen. Úgy érzem, teljesen átítatott.

Ahogyan a Mátrix nevű számítógépes program „biztonsági ügynök” figurájának szavaiból is kiderül, lehetetlen felfognunk, hogy akárcsak a többi benyomás, a szag is valóban létezik-e. Erről a kérdéstről így írtunk korábbi könyveinkben:

A vanília vagy a rózsa illatát alkotó molekulákat a levegő szállítja el az orr epithelium nevű részéhez. Itt apró, rezgő szőröcskék találhatók, bennük pedig érzékelők. Az illatmolekulák ezekkel az érzékelőkkel lépnek kapcsolatba. E kölcsönhatás eredményeképpen elektronikus jelek képződnek és jutnak az agyba, amelyeket mi illatként fogunk fel. Végeredményben, az általunk kellemesnek vagy kellemetlennek tartott illatok nem mások, mint ezeknek a molekuláknak a kölcsönhatásából származó elektronikus jelek, amelyeket agyunk érzékel. Egy parfüm vagy egy virág illatát, a

kedvenc ételünket, a tenger illatát, vagy bármilyen más kedves illatot az agyunkkal érzékelünk, mint ahogyan azokat a szagokat is, amelyeket kellemetlennek találunk. Az illatmolekulák maguk azonban soha nem jutnak el az agyunkig. Akárcsak a hangnál és a látványnál, itt is az elektronikus jelek azok, amelyek elérik az agyat. **Vagyis minden illat, amit születésünktől fogva a külvilág tárgyainak tulajdonítunk, szaglószerünk által felfogott elektronikus jelek sokasága.** (*Az evolúciós csalás*, I. kiadás, 193.o.)

... ahhoz, hogy elménkben létrejöjjön egy látvány, nincsen szükség külső forrásra. Igaz ez a szagok érzékelésére is. Ön álmában vagy képzeletében érezhet olyan illatot, ami nem létezik. Ha ebből indulunk ki, a való életben sem lehet bizonyos abban, hogy léteznek-e Önön kívül a dolgok, amiknek Ön a szagát érzékeli. Még ha Ön azt is gondolja, hogy ezek a tárgyak léteznek Önön kívül, soha nem tud az eredetijükhöz eljutni. (*Matter: The Other Name for Illusion*, 40.o.)

Ön hogyan bizonyítja be, hogy most nem álmodik?

Az emberek, álmukból ébredvén megértik, hogy az, amit addig láttak, álom volt, ugyanakkor egy kicsit sem gyanakodnak, hogy az „ébredéssel” kezdődő élet, amit „való életnek” neveznek, álom is lehet. Jóllehet az a mód, ahogyan a „való életnek” nevezett képeket érzékeljük, illetve az, ahogyan álmainkat, teljesen megegyezik. Mindkettőt elménkben látjuk. És mindaddig nem tudunk rájönni arra, hogy álom, amíg az álomból fel nem ébredünk. Csupán ébredéskor mondjuk azt: „ezek szerint álom volt, amit láttam”.

Ha ez a helyzet, akkor hogyan tudjuk bebizonyítani, hogy az, amit most látunk, nem egy álom? Nem lehet, hogy csak azért képzeljük azt, hogy ez a pillanat valóságos, mert még nem ébredtünk

fel belőle? Igenis lehetséges, hogy egy napon, amikor felébredünk eből az álomból, mely hosszabb, mint azok, amiket éjjelente látunk, majd ezzel az igazsággal fogunk szembesülni. És nincsen semmi, ami ennek ellenkezőjét bizonyíthatná.

Őn álmában a „kezével fog, a szemével lát”, holott valójában sem keze nincsen, sem szeme, sem pedig fogni- és látnivaló tárgy. És nincsen semmi, ami igazolná, hogy ezeknek a dolgoknak van anyagi valósága az elmén kívül. Ön nyilvánvalóan félre van vezetve. Mi az, ami megkülönbözteti a valóságot az álomtól? Talán az, hogy a való élet folyamatos, míg az álom meg-megszakad, vagy hogy az álomban más ok-okozati viszonyok érvényesülnek? Ezek, alapjában véve, nem fontos tulajdonságok. Hiszen, végeredményben mindkét élettapasztalatot az elmén belül szerezzük. Ahogyan az álom során nyugodtan élünk egy olyan világban, amely nem létezik, ugyanúgy lehet, hogy ez a

Az illatok, amelyeket születésünktől fogva érzünk, és amelyekről úgy tudjuk, a külvilág tárgyaihoz tartoznak, orrunk által felfogott elektronikus ingerek.


**Ami áldás csak ér
bennünket, az mind
Istentől való...
(Korán, 16:53)**


helyzet azzal a világgal is, amelyben most élünk. Egyáltalán nem lehetünk bizonyosak abban, hogy amikor álunkból felébredünk, nem egy sokkal hosszabban tartó álomba kezdünk bele, amit való életnek hívunk. Csupán megszokásunk és előítéleteink miatt tartjuk az álmodat a képzelet szüleményének, ezt a világot pedig valósnak. Ez arra mutat rá, hogy miként az álomból felébredhetnek minket, ugyanúgy egy napon az evilági életből is felébredhetünk, amiről most azt hisszük, hogy benne élünk.

Ezen a fontos mozzanaton a Mátrix című filmben is elidőznek. A film főszereplője Neo is gyakran esik az álom és a való élet ketétségének csapdájába. Az egyik jelenetben belenéz egy törött tükörbe és azt látja, hogy arca három részből áll. Aztán a tükör hasadásai eltűnnek és arcának képe megint a régi. Meglepődve fordul a többiekhez és azt kérdi tőlük, ők is látták-e, amit ő látott. Amikor Neo, ujjával hozzáér a tükörhöz, hogy megbizonyosodjon annak valódisága felől, a tükör cseppfolyóssá válik, Neo testét pedig fém borítás kezdi bevonni, sőt, azt is érzi, hogy ez a bevonat hideg. És bár nem ad esélyt annak, hogy mindaz, amit lát és érez, igaz lehet, az élmény olyannyira valószínű, hogy testi egyensúlyát is felborítja. Morpheus, aki a filmben a bölcs tanítót alakítja, még mielőtt Neót megtévesztenék a látottak, megkérdezi tőle, mi a különbség a való világ és az álomvilág között:

Morpheus : Volt már olyan álmod, amiről biztosan érezted, hogy valóság? Mi lett volna, ha képtelen vagy felébredni belőle?

Hogy különböztetné meg az álomvilágot a valóditól?

Neo : Ez nem lehet!

Morpheus : Mi nem lehet? A valóság?

Az alábbiakban Ön olyan példákat, magyarázatokat olvashat korábbi könyveinkből, amik ehhez a kérdéskörhöz kapcsolódnak:

Ha valaki álmában lezuhan egy magas pontról, azt egész testével érzi. Pedig azokban a pillanatokban mozdulatlanul fekszik az ágyában. Vagy ha az ember álmában megcsúszik és beleesik egy pocsolyába, érezheti, hogy ruhája nedves lett és ha szél támad, érzékelheti, hogy fázik. Pedig ott, ahol ő van, nincsen sem pocsolya, sem szél. Egy jó meleg szobában alszik, mégis, a nedvességet és a hideget is úgy érzékeli, mintha ébren lenne. (*Matter: The Other Name for Illusion*, 62.o.)

Az ember, bár otthonában biztonságban alszik, láthatja, amint egy vidámparkban beszáll a hullámvasút egyik vagonjába. A vagon száguldását, időnkénti irányváltoztatását, a szelet ugyanúgy képes érezni, ahogyan a valóságban. (*Matter: The Other Name for Illusion*, 63.o.)

Az álom és a valóságos élet közti hasonlóságra a film egy másik jelenete is felhívja figyelmet:

(A vendégekhez, akik azért jöttek, hogy számítógép-chipet vegyenek tőle:)

Neo : Voltál már úgy, hogy nem tudtad, ébren vagy-e


vagy álmodsz?

Az itt látható képen Neo valahogy nem tud biztos lenni abban, vajon felébredt-e. Ébredésekor hallja az óra csörgését, saját szobájában találja magát, látja az asztalát, a számítógépét. Ám az, amit álmában átélt, annyira valószínű, hogy egy pillanatig bizonytalan afelől, mindez álom volt. Ellentmondásos élménye teljesen megdöbbentette. Még vendégei is, akik egy számítógép-chip miatt várakoznak az ajtóban, megjegyzik, borzalmasan néz ki. Neo szeretné megosztani velük, amit átélt, ez nyilvánul meg a fenti kérdésben.

A kettősség egyébként, amit Neo megtapasztal, teljesen normális. Minden gondolkodó ember észreveheti, hogy ebben az ellentmondásos helyzetben van. Számos passzus található korábbi könyveinkben, amely erre a kérdésre hívja fel a figyelmet. Az egyik így hangzik:

Ha vajon Ön úgy élne tovább, hogy sosem ébred fel álmából, képes lenne-e valaha a tudatára ébredni annak, hogy álomban él, és hogy bármit is lát, annak eredetijével nincsen kapcsolata? Egészen biztosan nem. **Egészen addig, amíg Ön ágyában arra nem ébred, hogy aludt, soha nem jöhet rá, hogy álmodott, és úgy él**


Az idealizmus, a mátrix filozófiája és az anyag igazsága

le egy egész életet, hogy azt hiszi, a való életet tapasztalja meg.

Akkor tehát hogyan bizonyíthatjuk be, hogy az, amit való életnek hívunk, nem álom csupán? Van talán tudásunk arról, hogy nem fogunk egy napon kilépni abból az életből, amit látunk, és nem fogjuk magunkat teljesen más környezetben találni, ahol mostani életünk kockáit szemléljük? (*Matter: The Other Name for Illusion*, 67.o.)

A Mátrix című filmben Morpheus gyakran tanácsolja azt Neónak, ne higgyen annak, amit lát, kutasson, keressen, ha meg akarja érteni, mi az igazság.

Morpheus : Látom a szemedben. Úgy nézel, mint aki elfogadja, amit lát, mivel azt várja, hogy felébred. Furcsamód, ez nincs is olyan messze.

Az embereknek is kutatniuk kell, mi a valóságos helyzete a világnak, amelyben élünk. Az embernek rá kell ébrednie arra az igazságra, hogy soha nem érheti el annak a világnak az eredetijét, amiről úgy hiszi, rajta kívül létezik, és ettől a tényről el kell jutnia azokhoz a szilárd igazságokhoz, amik evilági céljait illetik.

Íme néhány azokból a példákból, amik korábbi könyveinkben szerepeltek az anyag elérhetetlenségének tényét illetően, s amelyet a filmben is gyakran hangsúlyoznak:

... az embereknek általában nem ez tartozik a „külvilág”-ról alkotott fogalmába, vagy nem akarják, hogy ez tartozzon bele. Ha Ön ebbe a kérdésbe egy kicsit is őszintén és bátran belegendol, észre fogja venni annak igaz voltát, hogy háza a benne lévő összes holmival vagy régiséggel együtt, a nyaralója, az új autója, az irodája, az ékszerei, a bankszámlája, az összes ruhája, a házastársa, a gyermekei, a munkahelyi barátai és minden, amiye csak van, az Ön elméjében létezik. Minden, amit Ön maga körül lát, hall, érez, va-

gyis amit őt érzékszervével felfog, a „másolat-világhoz” tartozik: kedvenc zenésznének hangja, a szék keménysége, amin éppen ül, a parfüm, amelynek illata kellemes az Ön számára, a Nap, amely melegíti Önt sugaraival, egy színpompás virág, egy madár, amely elszáll az Ön ablaka előtt, a tenger vizét szántó motorcsónak, az Ön kertje, mely bőséges termést hoz, a számítógép, amit munkahelyén használ vagy a hifitornya, mely a világ legújabb technológiája szerint készült...

Az igazság ez, hiszen az evilág, mely csupán azért teremtett, hogy az embert próbára tegye, képek sorozata. Az emberek, rövid életük során, valójában nem létező benyomásokkal tétetnek próbára. *(Az evolúciós család, I. kiadás, 203.o.)*

Gondolja csak végig a környezetében élöket! Mi az, ami fontos azoknak az embereknek, akik mohón halmozzák a javakat? Egy jó lakás, luxuscikkek, feltűnő ékszerek, a legutolsó modell szerint készült kocsik, a bankban felhalmozott temérdek pénz, jacht... Ezek az emberek szenvedélyesen kötődnek ezekhez a dolgokhoz, ezért nagyon félnek attól az igazságtól, hogy mindezen anyagiakat csupán egy az elméjükben lévő képernyőn át szemlélik és sohasem érintkezhetnek ezek eredetijeivel.

Pedig, még ha nem is akarják elfogadni, egy másolat-világban élnek, amely az elméjükben jön létre. A külső világgal lehetetlen kapcsolatba lépniük. Hiszen koponyájukba nem a hang, nem a fény és nem az illat hatol be, csakis az ezekhez tartozó elektromos információk. *(Matter: The Other Name for Illusion, 106.o.)*

Minden, amiről az ember azt hiszi, hogy az övé, a háza, az autója, a családja, a munkája és minden barátja, az elméjében keletkező érzet és kép. Az az ember, aki ezt az igazságot felfogja, megérti, hogy mindenek kizárólagos tulajdonosa Isten, Aki ezeket a képeket


az elmében létrehozza. Azok, akik szenvedélyesen kötődnek az evilági élethez, rettegnek ettől az igazságtól. (*Matter: The Other Name for Illusion*, 105.o.)

Az időtlenség igazsága

Az időnek nevezett benyomás valójában nem más, mint egyik pillanat összehasonlítása a másik pillanattal. Például, valaki beül az autójába, elfordítja a slusszkulcsot, gázt ad és elindul. Miután megtett egy bizonyos távolságot, a kocsit leparkolja a járda szélére. Ez az ember, minden egyes cselekedete közben viszonyít; azt gondolja, hogy minden cselekvés között idő telt el, így alakul ki benne az idő érzete.

Mivel minden eseményt bizonyos sorrendben mutatnak nekünk, azt gondoljuk, hogy az idő minden esetben előre folyik. Például egy levél mindig lefelé hullik egy fáról, nem felfelé száll. Vagy az esőcseppek mindig az égből hullanak alá, sosem látjuk, hogy felfelé emelkednének. Ebben az esetben, a múlt az, amikor a levél még a fán van, lefelé hullása pedig a jövő. Pedig, ha elménkben visszafelé mutatnák meg az információkat, ahogyan egy filmet visszateker az ember, akkor számunkra az eljövendő, vagyis a levelek lefelé hullása lenne a múlt, a levelek fa tetején levő állapota pedig a jövő.

Ahogy ez a példa rávilágított, az idő változó benyomás, ami az érzékelőtől függ. Az idő relativitása, vagyis változékonysága olyannyira más és más, hogy ami számunkra több ezer évnek tűnik, az egy másik dimenzióban egyetlen másodperc is lehet. Sőt, az Univerzum élete, elejétől a végéig, mely egy óriási időszakot ölel fel, egy másik dimenzióban nemhogy egy másodpercig, talán egyetlen „pillanatig” tart csupán.

A Mátrix című filmben az összes többi benyomás mellett az idő relativitását is kiemelik, és Neónak elmesélik, hogy az idővel kapcsolatosan is tévedett. Az alábbi képeken Neo, egy hajó fedélzetén van, amelyet légi- illetve szárazföldi szállításra használnak és 2060-ban készítették az Egyesült Államokban. Neo csinos külseje, amit a Mátrixban hordott ruha biztosított a számára, vagy a modern város látképe, ahol élt, immáron nem létezik. Helyette ócska ruhában, silány környezetben van.

Neo : Morpheus, mi történt velem? Hol vagyok?

Morpheus : Nem az a fontos hol, hanem hogy mikor.

Neo : Mikor?

Morpheus : Azt hiszed, 1999-ben vagyunk, valójában azonban 2199 körül. Nem tudom pontosan megmondani az évszámot, mert sajnos mi sem tudjuk. Most nem tudok semmit sem mondani, ami ezt megmagyarázná.

Az ember, ahogyan mindent, mesterséges inger hatására az időt is képes másképpen érzékelni. Az időtlenség igazságával kapcsolatos néhány magyarázat korábbi könyveinkből így szól:

Mivel az idő egy érzet, teljességgel attól függ, aki érzékel, vagyis relatív fogalom.

Az idő gyorsasága aszerint változik, milyen információ alapján mérjük. Hiszen az ember testében nincsen olyan természetes óra, amely teljes pontossággal mérné az idő múlását...

Az idő relativitását az álom során nagyon világosan megtapasztaljuk. Hiába érezzük úgy, hogy órákig tartott, amit álmodtunk, valójában az egész csak néhány percet, sőt, másodpercet vett igénybe. (*Timelessness and the Reality of Time*, 62.o.)

... az idő relatív fogalom, vagyis nem stabil és állandó, ahogyan azt a materialisták évszázadokon át hitték. Századunkban vált

nyilvánvalóvá az is, hogy az idő egyfajta benyomás, mely változik. Az idő és a tér relatív voltát Einstein „relativitás” elmélete igazolta, ez a tény pedig a mai modern fizika alapját képezi.

Vagyis az idő és a tér nem abszolút, hanem volt kezdetük. Olyan fogalmak, melyeket Isten a semmiből teremtett. Isten, Aki az időt és a teret megteremtette, természetesen független ezektől.


Isten, az idő minden pillanatát az időtlenségben szabta és határozta meg, az időtlenségben teremtette... (*Timelessness and the Reality of Time*, 10.o.)

Az emberek az időtől függnnek, ezért egy ilyen esemény számára távolinak tűnik. Isten szintjén azonban nincsen idő. Ahogyan azt már említettük, múlt és jelen egyetlen pillanat. Akárcsak egy videókazetta szalagjának egyidejű létezése... Ugyanúgy, ahogyan egy filmet visszatekerhetünk és újra megnézhetjük, Isten engedelmével a múltunk eseményeit is újra megtekinthetjük. Ehhez csak az kell, hogy Isten újra éreztesse velünk azokat a benyomásokat, amik azokhoz az eseményekhez társultak. (*Eternity Has Already Begun*, 95.o.)

Emlékeink is csupán egy-egy álom

A film főhőse Neo, miután világossá vált számára az igazság, vagyis, hogy addig valóságnak hitt élete álom, döbbenet szemléli környezetét, amikor ismét visszatér a Mátrix nevű virtuális világba. Miközben az autóban utaznak, rengeteg olyan dolog elevededik fel benne, ami a múltjához tartozik; ő pedig össze van zavarodva attól, hogy ezek egyike sem történt meg a valóságban. Mindaz, amiről Neo azt hitte, emlék, múltjának egy-egy darabja, olyan képek, amiket emlékezetébe mesterségesen betápláltak.

Morpheus : Hihetetlen, igaz?

Neo : Istenem.

Trinity : Mi történt?

Neo : Az volt a törzshelyem. Kitűnő a téisztájuk. Van-
nak emlékeim az életemről. Egyik sem történt meg.


Íme néhány magyarázat korábbi könyveinkből ezzel a témával kapcsolatosan:

Bizonyos hatások érnek minket, emiatt azt hisszük, hogy múlt-ra, jelenre és jövőre tagolódó időszakokat élünk át. Pedig, **az egyetlen ok, ami miatt a „múlt” fogalmát ismerjük az, hogy bizonyos eseményeket betápláltak az elménkbe. Ezt korábban már említettük. Például, az általános iskolai beiratkozás pillanata egy**


Az idealizmus, a mátrix filozófiája és az anyag igazsága

információ az emlékezetünkben, ezért ezt mi múltként érzékeljük. A jövőt illető események pedig nincsenek az emlékezetünkben. Ezért mi ezeket az eseményeket úgy értékeljük: „megélésre váró” események, „jövőbeli” események. Pedig ahogyan a múlt szá- munknra átélt és megtapasztalt, megfigyelt eseményekből áll, a jö- vőt is ugyanúgy átéltük már. Mivel azonban ezek az események nincsenek az emlékezetünkbe táplálva, nincsen róluk tudomásunk. (*Matter: The Other Name for Illusion*, 141.o.)

Minden, amit Ön átélt, amit érzett, ami valaha megfordult a fe- jében, a nápolyi édes íze, amit 5 évesen kapott a boltban, a regge- li izgalom, amivel szívében ébredt 7 évesen az első iskolánapon, a szorongás, ami elfogta Önt a középiskolai földrajz órán, a végelát- hatatlan egyenletek, amiket matematika tanára írt fel a táblára, az érzés, ami akkor fogta el Önt, amikor autóbalesetben elvesztett va- lakit, aki közel állt Önhöz, a büszkeség, ami eltöltötte Önt, amikor munkahelyén sikerre tett szert, az öröm, amit afelett érzett, hogy évek óta vágyott valamire és most végre megveheti, egyszóval minden ugyanúgy megvan, csak az Ön emlékezetében nincsen el- raktározva. Ami el van raktározva, azzal kapcsolatban az az érzet van Önbe táplálva, hogy emlék, vagyis múlt. Az Ön agya nem ér- zékeli ezeket a jeleneteket, amik pedig most is léteznek... Az em- berek azt hiszik, hogy a múltó időnek vannak alárendelve. Azt gon- dolják, életük múltra, jelenre és jövőre van felosztva... Annak tu-

data azonban, hogy minden teremtett élő, minden esemény, akár egy film- szalag, kockánként, a végtelenségben van megteremtve és ugyanabban az

GEJÖVŐ


**Azt mondta: „Hány esztendeig
időztetek a földön?” Azt mondták:
„Egy napig, vagy a nap egy részét,
kérdézd azokat, akik számolták.”
Azt mondta: „Csupán rövid (ideig)
tartózkodtatok, ha valóban
tudtátok volna!”
(Korán, 23:112-114)**


időpillanatban létezik, megkönnyíti a megértést. (*Eternity Has Already Begun*, 79-80.o.)

Rendkívüli konklúzió, amelyhez ezen igazság segítségével érkeztünk

Létezik az emberi elmén kívül egy világ, amit anyagnak nevezünk, amely képekből áll és szilárd érzetet kelt. Ezt a világot azonban Ön soha nem érheti el érzékszervei segítségével. Minden ember azt a világot szemléli, ami az elméjében jelenik meg, azt a világot érinti meg, ami az elméjében létezik, annak a világnak a hangját hallja, ami az elméjében él.

Isten, az Általa teremtett anyagi világot minden embernek a saját elméjében képek formájában mutatja meg, és ezeknek a képeknek szilárdságot kölcsönözve azt az érzetet kelti az emberben, mintha a kép valószínű lenne. Ezt a tényt, amit a 20. században tudományos felfedezések támasztanak alá, a nagy Iszlám tudós Imám Rabbáni, aki évszázadokkal ezelőtt élt, részletesen elmagyarázta. Imám Rabbáni így ír leveleinek egyikében:

Kívül és belül, nem létezik más, csak a Magasztos Allah. A Magasztos Allah, az Ő erejével, Neveinek és Tulajdonságainak gazdagságát a lehetőségek másolatának függőnye mögül mutatja meg, vagyis a dolgokat az Ő jóságának megfelelően, érzet és látomás szintjén teremtette, hozta létre. Ezáltal a dolgok látomásként érzékelhetők, a képzeletben nyerik el folytonosságukat. Akkor a dolgok azért vannak, mert a képzeletben látszódnak. Mivel azonban a Magasztos Allah, folytonosságot biztosít ennek a látványnak, megvédelmezi, nehogy elillanjon, és szilárdságot ad a dolgok szerkezetének, és ezekhez rendelte végtelen felügyeletét, a képzeletbeli létező és az álombeli folytonosság valódi élővé válik. (Imam Rabbani, *Maktubat-i Rabbani* (Letters of Rabbani), 2. kötet, 44. levél)

ADÜFİ DEĞİLDİR

Aktüel, 2003. április 23.

"Peki Matrix'in dışı ne kadar gerçek?"

Matrix'in göz önüne serdiği en önemli şeylerden biri, algımızın ne kadar sınırlı olmadığı. Filminde beyne bağlanan bilgisayar, gerçek dünyanın sınırlarını taahhüt ederken insanları istediği gerçekliği yaşatıyordu. Hatta Morpheus, Neo'ya "Gerçek dediğin şey, beynin tarafından yorumlanan birtakım sinyallerden ibaret" diyor. Bizim dünyadaki dünyayı bize gelen ışık, ses, koku gibi sinyalleri algılayabildiğimiz kadarını algılayıp yorumluyoruz. Peki algılayamadıklarımız? Sonuçta insan algı ortasına düşen sinyalleri sadece çok küçük bir kısmını yorumluyor. O halde algıladığımız dünya gerçek değil, gerçek dünyanın kafamızda yekiletilmiş küçük bir model. Bana kalırsa Neo, Matrix sisteminden çıkıp "gerçek" adını verdiği dünyaya döndüğü zaman da değişen fazla bir şey olmuyor. Değişen tek şey, beynine ulaşan sinyallerin makineler tarafından değil, gerçek gibi dalgalardan tarafından sağlıyor olması. Neo gemide düşerken, kedi algıları çerçevesinde gözlemlediği ve sinyallerle özdeşleşen bir dünya var kafasında. Gerçekte neyle karşı karşıya olduğuna hala bilmiyor. Bugün bizim de bilmediğimiz gibi bu apokaliptik bakışta, aslında Neo geminin içinde değil, gemi Neo'nun içinde! "There is no spoon" yaklaşımları, Matrix dönünde de geçerliliğini koruyor.

A Mátrix és a Mátrix újratöltve című filmek az egész világon nagy visszhangot váltottak ki. Számos tévécsatorna, magazin és folyóirat a film témáját kölcsönző anyaggal kapcsolatos tudományos tényekről vitatkozott. Az egyik legfontosabb oka annak, hogy ezek a filmek ekkora sikert arattak az, hogy az emberek megértették ennek a kérdésnek a jelentőségét és valószínűleg mélyen elgondolkodtak rajta.

DOÇ. DR. MAHMUT ENOL
IŞIK - AÜÜ İlahiyat
Fakültesi Tasavvuf
Bölümü Öğretim Üyesi

'Matrix'te tasavvuftan izler var'

Tempo, 2003. május 15.

● 'Matrix'i seyrettiler ve hayatı sorgulamaya başladılar: Yoksa gerçek sandığımız her şey rüya mı?

YRD. DOÇ. DR. MAHMUT ENOL
IŞIK - AÜÜ İlahiyat
Fakültesi Tasavvuf
Bölümü Öğretim Üyesi

TASAVVUFUMUZ DÜNYA
MATRIX GİBİ BİR RÜYA MI?

HABER
TÜRK

ÖZTÜRK - TASAVVUF DA MATRIX GİBİ BİR
DÜNYAYI GERÇEK OLMAKTAĞI SÖYLER...

HABER
TÜRK

Amiről itt szó van, az nagyon nagyon fontos igazság, és minden embernek komolyan el kell gondolkoznia rajta. Mert az az ember, aki megfeledkezik erről az igazságról, egész életét tévhitben éli le: valóságosnak hiszi a képet, ami egy aprócska helyen képződik. Például aki azt képzei, hogy övék azok az épületek, amik agyának egy kicsiny szegletében formálódnak meg, az e kép miatt felfuvalkodik, elkényelmesedik, elfelejti, hogy egy nap meg fog halni, és magát végtelenül erősnek képzei. Egy másik ember pedig, a szegénység képe miatt, mely elméjének egyik pontjában jön létre, szerencsétlenül, boldogtalanul, és keserűen él. Az az ember, akinek szeme előtt eltűnik a pénz képe, amely amúgyis az agy egy apró szegletében keletkezik, rögtön nyomorultul érzi magát. Másvalaki, akinek elméjében meghúzzák a kocsiját, óriási haragra gerjed, dühbe gurul, hiszen az evilági javak az ő mindene. Pedig, egyikük helyzete sem különbözik annak helyzetétől, aki álmában gazdag vagy álmában szegény, vagy akinek álmában karcollják meg a kocsiját. Egy megkarcolt autó nem más, mint annak az autónak a képe, ami az elménkben jön létre. Ennek az autónak az eredetijéről, külső, valóságos állapotáról soha senkinek nem lehet tudomása, ezt senki nem láthatja. Ezt csakis a Magasztos Isten tudja, Aki megteremti az elménkben élő és a külső világot.

Azok, akik nincsenek tudatában ennek az igazságnak, vagy nyilvánvalósága ellenére nem akarják elfogadni, egész életük során tévedésben vannak, elengedik maguk


mellett a tényeket. Ezeknek az embereknek a helyzete hasonló azokéhoz, akik valóságosnak hisznek egy mozifilmet vagy egy színházi előadást és a filmben illetve a színdarabban akarnak élni. Bármennyire is igyekszik őt környezete meggyőzni, és bármennyire is próbálja neki megmutatni az igazságot, ez az ember nem fog az igazságra figyelni.

Van azonban egy pillanat, amikor kivétel nélkül minden ember ráébred erre az igazságra, megérti és elfogadja. Ez a pillanat a halállal érkezik el minden emberhez. A halállal az ember elméjéből eltűnik az addig szemlélt világ látványa, és helyét átveszi a halál pillanatának, az el-


számolás napjának és a túlvilágnak a képe. Ahogy Isten a Koránban hírül adja, a halállal mintha álmából ébredne az ember. Ahogyan az álomból átlépett a való világba, úgy fog átlépni az igazi és végtelen életbe. Annak az életnek a képe pedig élesebb és valódibb lesz majd. Ugyanúgy, ahogyan az ember, álmának zavaros képeiből felébredve átlép az evilági életbe, mely élesebb, mint maga az álom volt. Az ájában Isten, Aki Ura a világoknak, ezt az igazságot így tárja elénk:

„Jaj nekünk!” - mondják. „Ki támaszott föl minket fekvőhelyeinkről? Ez az, amit az Irgalmas megígért, és a küldöttek az igazat mondták.” (Korán, 36:52)

„Bizony, nem töröttél te ezzel. Mi azonban fölnyitottuk a leplet, mely borított. Ma már éles a tekinteted.” (Korán, 50:22)

Mohamed Próféta (béke legyen vele) is, akinek minden szava megbízható, és aki tudásával és bölcsességével példa számunkra, így hívta fel a figyelmet erre az igazságra egyik hagyományában: **„az emberek álmodnak és a halállal fognak felébredni”** (Imam Ghazali).

A valóság a halál után következő élet. Az evilági élet pedig egy olyan világ képe, amit az embernek az elméjében vetítenek egy apró pontból, akárcsak az álmot. Ha az ember félrevezeti magát ezzel a képpel, elfelejti igazi és örök életét, nem is gondol rá, akkor tévhitben él, ez pedig óriási gondatlanságra vall. Aki ezen a világon nem látja ezt az igazságot, annak keserű megbánásban lesz része a túlvilágon. Ők megfedkeznek Istenről és a túlvilágról, de amikor megértik, hogy minden, amit valóságosnak hittek, amihez kötődtek, ami után futottak, amit Isten mellé társítottak: emberek, anyagi javak, pozíció, rang, csupán álom volt, hangot adnak majd

**Bizony, nem törődtél te
ezzel. Mi azonban fölnyitottuk
a leplet, mely borított. Ma
már éles a tekinteted.
(Korán, 50:22)**

megbánásuknak. Csalódásuk mérhetetlen lesz, amikor azt látják, hogy egyenként eltűnik minden, amiről azt hitték, sosem ér véget. Isten ekképpen adja hírül ezeknek az embereknek a vallomását a túlvilágon:

**Aztán azt mondják nekik: „Hol vannak azok, amiket egyre tár-
sítottatok? Amiket Allahon kívül (imádtatok)?” „Eltűntek tő-
lünk” - mondják azok. „Nem, mi nem imádtunk korábban sem-**

**Térj vissza Uradhoz
elégedetten és szívesen látva.
(Korán, 89:28)**


mit.” Lám, így viszi tévelygésbe Allah a hitetleneket. (Korán, 40:73-74)

... Amikor végül eljönnek értük a küldötteink, hogy magukhoz szólítsák őket, azt mondják nekik: „Hol vannak azok, akiket Allahon kívül imádtatok?” Ők azt mondják: „Elhagytak minket-eltűntek mellőlünk.” Így hát ők tanúságot tettek önmaguk ellen, hogy hitetlenek voltak. (Korán, 7:37)

Mindenki, aki az evilágon ügyet sem vet az igazságra, aki nem gondolkodik, a túlvilágon ugyanígy beszélhet, ugyanebben a megbánásban lehet része, akkor azonban már nem lehet ezt helyrehozni. Akiket magával ragad az evilági élet, az álom, amit Isten mutat nekik, azok azt hiszik, a halál igazi és egyetlen életük vége. Jóllehet, a halállal felébrednek majd a közöny álmából, eltávolodnak tőle és immáron látni fogják a valóságot. Azok pedig, akik használják az eszüket és hallgatnak lelkiismeretükre, még az evilágon észreveszik, mi az igazság, és megfontoltan a túlvilági életre fognak készülni.


A vibrant garden scene with various flowers and three framed pictures. The garden is filled with green foliage, orange flowers, and purple flowers. Three framed pictures are placed in the garden: a rectangular frame in the upper right showing pink flowers, a rectangular frame in the lower left showing a variety of colorful flowers, and an oval frame in the lower right showing a mix of red, orange, and yellow flowers. The entire scene is framed by a decorative gold border with floral motifs.

**Bizony, csakis Úradhoz van
a visszatérés.
(Korán, 96:8)**


**A 13. EMELET
(THE
THIRTEENTH
FLOOR)**

Az idealizmus, a mátrix filozófiája és az anyag igazsága

A 13. emelet című film is, a Mátrixhoz hasonlóan azt a témát dolgozza fel, mennyire megkapó a hasonlóság az igazi világ és a mesterséges világ között. A film tartalma röviden: a 13. emelet, amely a film címét adja, egy los angeles-i irodaház 13. emelete. Itt a film két főszereplője, Hannon Fuller és munkatársa Douglas Hall, egy számítógép segítségével létrehozott egy virtuális világot. Ebben a virtuális világban az 1937-es Los Angeles elevenedik meg. A szereplők pedig, akik ezt a rendszert megalkották, 1999-ben élnek.

Amint a képen látható, az, aki fel akar csatlakozni erre a computer-programra, lefekszik egy ágyra, a program információi pedig betöltődnek az illető agyába. Ezáltal, aki rácsatlakozik a rendszerre, 1937-ben, egy virtuális személy bőrében találja magát. Például, Douglas Hall-nak, aki 1999-ben, egy gazdag és sikeres számítógépes cégvezető, egy John Ferguson nevű bankpénztáros adatait töltik az emlékezetébe, aki 1937-ben él.

Rákapcsolják a rendszerre, majd miután a betöltés befejeződik, a szereplő hirtelen 1937-ben találja magát. Az épületek, az autók, a ruhák, teljesen arra a korra jellemzőek. Ami viszont igazán meglepi a szimulációs közegbe lépőket az az, hogy mindkét életük ugyanolyan élethű. Mindkét életükben érzik, hogy hideg a víz, kint süvít a szél, és ugyanolyan valóságosnak találják érzelmeiket is, a félelmet vagy az izgatottságot.

A film további perceiben a szereplők számára az is kiderül, hogy az az élet is, amiről azt hitték, valóság (vagyis 1999-es, los angeles-i életük), csupán szimuláció, egy különleges computer-program. Minden, a cégük, a pozíciójuk, az autóik, a számítógép-rendszerük, a családjuk, a barátaik: álom. Valójában 2024 körül járunk, és a film minden egyes valóságosnak tűnő eseménye egy szimuláció része. A film legérdekesebb oldala pedig az, hogy a szereplők a szimulátoron belül is szimulátorra vannak kapcsolva, és úgymond lépcsőzetes életet élnek. A virtuális közegekben folytatott életük pedig kísértetiesen hasonlít a valóságosra.

Az oldalsó képen azt látjuk, amint Douglas Hall, a film főszereplője, rákapcsolódik a szimulátorra és az 1937-ben élő John Ferguson banktisztviselő személyét ölti fel.

Douglas Hall - John Ferguson tudatátvitel

Belépő: Douglas Hall

Felkészülés a letöltésre

Összekötő: John Ferguson

Összehangolás a programmal

Letöltésre kész

Összehangolva

Mr. Grierson, West Winston 117, Pasadena

Tudatátvitel

Átvitel indít

A letöltés befejeződött

Miután a film főhőse Douglas Hall, rákapcsolódott a szimulátorra, annak ellenére, hogy teste mozdulatlan, 1937-ben, John Fer-


guson banktisztviselőként egy mozgalmas élet kellős közepén találja magát. Teste a 20. században egy szimulátorhoz kötve fekszik, mégis minden rendkívül valóságosnak tűnik. Mindenféle részlet, a régi kocsik, az emberek, saját ruházata, külseje, egyszóval minden egy-egy kép, amit mesterséges jelekkel hoznak létre az illető agyában.

És bár Douglas Hall maga tervezte meg ezt a rendszert, ő is elcsodálkozik, mennyire élethű mind a látvány, mind a környezet. Ezt láthatjuk az alábbi filmkockán. Douglas hosszasan nézegeti magát a tükörben, haját, bajszát, bőrszínét vizsgálgatja.

A bankigazgatónak sehogy sem tetszik Douglas Hall (alias John Ferguson, 1937-ből) viselkedése, és azt javasolja neki, pihenjen. Douglas Hall-ra azonban nagyon nagy hatással van az, hogy a számítógépes közegben ennyire valóság-hű életet él, és örömet leli abban, hogy létrehozhatta ezt a rendszert:

Douglas Hall : Szerintem nagyon jól nézek ki.


Szimulációs közeg és félrevezető valószerűség

Az, amit mi „külvilágként” érzékelünk, az előző fejezetekben tett részletes kitérőink alapján, csupán elektronikus jelek hatása az agyban. Minden elektronikus jelek megfejtése az Ön agyában: az ég kékje, amit Ön megpillant, ha kinéz az ablakon, a fotel puhasága, amiben ül, kávéjának illata, a hús íze, amit elfogyaszt, a telefon hangja, minden hozzátartozója, sőt még az Ön teste is.

Ha lett volna mód arra, hasonlóan a filmbéliekhez, hogy egy fejlett számítógép segítségével a szükséges elektronikus jeleket

juttassuk el az agyba, lehetővé vált volna, hogy ugyanezeket az érzeteket a maguk teljességében érzékeljük. Amint látjuk, nem szükséges kívül semmilyen anyagi valóság ahhoz, hogy mesterséges ingerek következtében, elménkben egy valóságos és színes világ képződjék. Napjainkban léteznek olyan szimulátorok, amelyek segítségével bizonyos élethelyzeteink, meglepően valószerű érzelmekkel, előidézhetők. Például, egy speciális kesztyű felhúzása után az ember érezheti, amint megsimogat egy macskát, kezét fog valakivel, kezét mos vagy megérint egy kemény tárgyat. Fejlettebb berendezésekkel pedig azt érzi, hogy golfozik, síel, száguldozik egy autóval vagy éppen repülőgéppilóta. Valójában pedig, sem azok a dolgok nem valódiak, amikhez úgy érzi, hozzáér, sem a közegek, amikben úgy tűnik, megfordul. Mindezek egyértelműen bizonyítják, hogy az ember, minden érzést és minden létezőt az elmében érzékel, ezek eredetijével nem áll kapcsolatban.

A 13. emelet című filmben is arról van szó, hogy számítógépes technikával létrehozható egy olyan virtuális élet, amit lehetetlen megkülönböztetni a valóságos élettől. A film szereplői, szimulációs gépek segítségével, különböző időkhöz és helyszínekhez csatlakoznak, ahol úgy élnek, mint valóságos életükben.

Az alábbi beszélgetés Whitney, a rendszer egyik alapítója illetve McBain nyomozó között zajlik. Whitney, elmeséli McBainnek, milyen szimulációs rendszeren dolgoznak:

McBain nyomozó: Ez egy óriási számítógépes játék?

Whitney : Nem, felhasználó nem szükséges a működéséhez. Minden egység kitalált, öntanuló kiberlény.

McBain nyomozó: Egység?

Whitney : Elektronikus, szimulált alak. Ezek népesítik be a rendszert. Gondolkodnak, dolgoznak, esznek... Végül is magunkról mintáztuk őket. Már van egy működő prototípusunk: Los Angeles, 1937 körül.

McBain nyomozó : Miért '37?

Whitney : Fuller először fiatalkori világát akarta újratereíteni. Látja, amíg az agyam belép a rendszerbe, 1937-ben vagyok, ide-oda mászkálhatok. A testem itt marad és velem a program összekötő egységének tudata.

Amint az a fenti mondatokból kiderül, a szimulációs közegben semmiféle valóság nincsen, csupán mesterséges jelek vannak. Nincsen szükség sem szemre, ahhoz, hogy lásson az ember, sem fülre ahhoz, hogy halljon, sem pedig testre ahhoz, hogy érezzen.


Miközben az illető teste egy fotelben pihen, számítógéppel információk továbbíthatók az agyába, minek következtében teljesen más helyen, teljesen más időben érezheti magát.

Íme néhány magyarázat korábbi könyveinkből, ezzel a kérdéssel kapcsolatban:

Látásunk, hallásunk, szaglásunk, ízlelésünk, tapintásunk hasonló elven működik. A külvilágban létezőnek feltételezett tárgyak által keltett inger (hang, illat, íz, látvány, szilárdság stb.), idegeink közvetítésével eljut az agy érzékelő központjaiba. Az említett ingerek mindegyike elektronikus jel. A látás folyamatakor például, külső forrásból érkező fénynyalábok (fotonok) a szemgolyó mögötti retinára vetődnek, ahol egy láncreakció folytán elektronikus jelekké alakulnak. Ezek a jelek, az idegek közvetítésével az agy látóközpontjába továbbítódnak. Mi pedig, néhány köbcentiméteres látóközpontunkban egy színpompás, ragyogó, perspektivikus világot érzékelünk.

Ugyanez igaz a többi érzékszervre is. Az ízeket nyelvünk bizonyos sejtjei, a szagokat az orr epithelium nevű részében található sejtek, a tapintás érzeteit (szilárdság, puhaság stb.) a bőr alatti speciális érzékelők, a hangokat pedig a fül sajátos mechanizmusa alakítja át elektronikus jelekké és küldi az agy megfelelő központjaiba, ezek a központok pedig érzékelnek.

... Gondoljon most arra, hogy egy csésze teát iszik. A csésze keménységét és forróságát, a bőr alatti speciális érzékelők elektronikus jelekké alakítják és eljuttatják az agyba. Ugyanakkor, a teához tartozó jellegzetes illatot, a tea kortyolgatása közben érzett édes ízt és a tea sötétbarnás színét, amit Ön a csészébe pillantva lát, a meg-

felelő érzékelők továbbítják az agynak egy-egy elektronikus folyam formájában. A csésze hozzákoccan az üveghez, ahogy Ön lerakja az asztalra, ezt a hangot az Ön füle érzékeli és elektronikus jel formájában adja tovább. Mindezen érzetek pedig az agyban kerülnek értékelésre, ahol az érzékelő központok külön-külön, mégis összhangban dolgoznak. Ön ekkor az értékelés hatására azt hiszi, hogy egy csésze teát iszik. Vagyis minden az agy érzékelő központjaiban megy végbe, Ön mégis azt hiszi, hogy benyomásai kézzelfogható létezést takarnak. Pedig téved, hiszen semmi bizonyítéka nincsen arra, hogy a benyomások, amiket Ön az agyában érzékel, léteznek az Ön koponyáján kívül. Ha Ön elválná az

Minden amit látunk, megízlelünk, megszagolunk, hallunk vagy érzünk, csupán benyomás az agyunkban.

Az idealizmus, a mátrix filozófiája és az anyag igazsága

agyába futó látóidegeket, a látvány egy pillanat alatt eltűnne. Hasonlóképpen, ha a hallóidegekben valami károsodás lép fel, a hang is egy szempillantás alatt eltűnik, amiről Ön azt hiszi, hogy kívül létezik. (*Articles-II*, „Splendid Science Beyond Matter,” 112-113.o.)

Odakint nincsen fény

Napjainkban a tudósok legfrisebb kutatásaik során a következő érdekes igazságra döbrentek rá: világunk valójában koromsötét. Ma már tudjuk, hogy a fény, teljesen szubjektív fogalom; vagyis benyomás az emberek agyában.


Az idealizmus, a mátrix filozófiája és az anyag igazsága


A wireframe profile of a human head, facing left, is the central focus. The head is composed of a dense grid of white lines. The background is a dark, starry night sky with numerous small, bright stars. A large, bright comet with a long, glowing tail is visible on the left side of the frame. The entire scene is enclosed within a decorative, golden-brown frame with a floral pattern along the top and bottom edges.

Aki egy rózsakertet nézeget, az valójában a rózsák benyomásával áll kapcsolatban, ami az agyában van, nem pedig a rózsák eredetijével.

Valójában a világban nincsen fény. Sem lámpáink, sem az autó reflektorai, sem pedig az általunk legnagyobb fényforrásként ismert Nap a valóságban nem árasztanak fényt. Az általunk „fényként” definiált benyomás forrásai a fotonok, melyek a szemgolyónk mögött elhelyezkedő retinára vetődnek. Az itt található sejtek pedig elektronikus jellé kódolják őket. Mi, ezek után „fényként” érzékeljük a valójában fizikai részecskéket. Ha szemünk sejtjei a fotonokat „hőszecskéként” érzékelték volna, akkor számunkra soha nem létezett volna a fény, a szín, vagy a sötétség fogalma, és az egyes tárgyakra pillantva vagy „melegnek” vagy „hidegnek” láttuk volna őket.

A 13. emelet című film szereplője Douglas Hall, miután rákapcsolódott az 1937-es mesterséges közegre és vissza is tért belőle, ekképpen meséli el a közeg valóságosságát:

Whitney : Milyenek a fények? A struktúra..

Douglas Hall : A színek javíthatók, de az egységek észre sem vesznek.

Whitney : Milyenek?

Douglas Hall : Valódiak, akárcsak te meg én.


A tény, amiről a film beszél, igaz. Olyan tulajdonságok is, mint a fény vagy a szín, mesterséges jelek segítségével is rendkívül valószerűként érzékelhetők. Íme néhány példa korábbi könyveinkből, ebben a témában:

... a koponyába nem jut el a fény, vagyis az agy belseje koromsötét. Következésképpen az agy soha nem tud kapcsolatba lépni a fényvel magával... Képzeld el, hogy egy gyertya van előttünk. Szemben ülünk vele és hosszasan szemléljük. Ám ez idő alatt agyunk a gyertya fényének lényegével (a fényvel magával) egyáltalán nem lép kapcsolatba. Koponyánk és agyunk belsejében akkor is teljes a sötétség, amikor mi a gyertyafényre szegezzük tekintetünket. **Agyunk sötétjében egy fényes, ragyogó és színekkel teli világot szemlélünk.** (*Az evolúciós család*, I. kiadás,

192.o.)

Mint köztudott, agyunkat a koponya védelmezi, a koponya pedig nem engedi át a fényt. Koponyánk belseje tehát koromsötét. Mi azonban, ebben a koromsötétben kékelő tengereket, zöldellő fákat, tarka virágokat, a Nap ragyogását és mindenféle színt láthatunk. Ez rendkívül érdekes, és mindenképpen érdemes elgondolkodni rajta. Ha mi látnánk, milyenek a dolgok rajtunk kívül, soha nem láttuk volna ennek a külső képnek a ragyogását, a színeket. Mert ez a ragyogás, ez a fény, megrekedt volna a koponyánknál, soha nem érte volna el az agyunk látóközpontját. Akkor hát mi hogyan vagyunk képesek látni ezt a ragyogást, a Hold és a Nap fényét, a nappalink csillárjának fényességét? Hogyan születnek fényes képek az agyban, ahová soha nem jut be a világosság? (*Articles-II*, „Splendid Science Beyond Matter,” pp.112-113)

Valójában, agyunkon kívül, nem létezik az általunk ismert fogalomnak megfelelő fény. Az a fény, amit mi ismerünk, amiről mi tudunk, megint csak az agyunkban születik. Az, amit mi a külvilágban fényként definiálunk, elektromágneses hullám és fotonok összessége (a foton energia, részecske formájában). Ezek az elektromágneses hullámok illetve fotonok ingerlik a retinát és létrejön az általunk ismert „fény”.

Végeredményképpen a fény azon elektromágneses hullámok és részecskék hatására jön létre, amelyek a szemünkhöz érkeznek. Kívül az a fény sem létezik, amely az agyunkban levő kép létrejöttéhez szükséges. Csak energia van. És amint ez az energia eléri a szemünket, mi egy tarka, ragyogó, fényes világot látunk. (*Matter: The Other Name for Illusion*, 27-28.o.)

Ahogy a fény, úgy a színek is az agyban képződnek. Amikor a Naptól érkező fotonok (részecske formájú energia) nekiütköznek egy tárgynak, az illető tárgy visszaveri ezeket a fotonokat, minden tárgy más-más hullámhosszban. Amikor ezek a különböző hullámhosszú fotonok elérik a szemet, a retina sávjában elektronikus jelekké alakulnak. Aztán ezek az elektronikus jelek eljutnak az agy látóközpontjába. Az itt található idegsejtek az elektronikus jeleket „színként” érzékelik. A valódi világban azonban nincsen sem fény, sem pedig szín. Ez elménk személyes, ránk jellemző értékelése. A szem szerkezetében fellépő károsodás, vagy más élőlényekhez hasonlóan, a szem szerkezeti különbsége elég ahhoz, hogy a fotonok másfajta elektronikus jellé alakuljanak és ugyanazt a tárgyat teljesen másképp érzékeli az ember.


**Példát adott Allah: „Van egy szolga,
más tulajdona, akinek semmi fölött
sincsen hatalma. És van egy másik,
akiről szépen gondoskodunk, s aki
így adakozik abból titokban és
nyíltan; egyenlőek-e ezek? Allahé a
dicsőség, a legtöbben azonban
nem tudják ezt.
(Korán, 16:75)**


Íme, néhány magyarázat korábbi műveinkből ezzel a kérdéssel kapcsolatban:

Mi születésüinktől fogva színes világot látunk magunk körül, egy nagyon színes környezettel állunk kapcsolatban. Pedig az Univerzumban nincsen egyetlen szín sem. A színek agyunk belsejében képződnek. Kívül csupán más-más hullámhosszú, elektromágneses hullámok léteznek. Ami szemünket eléri, az az illető hullámhosszok energiája. Ahogyan ezt már az imént említettük, mi erre azt mondjuk, szín, ez azonban nem abban az értelemben ragyogó és fényes, ahogyan mi ismerjük, ez csupán energia. Amikor agyunk ezeknek a különböző hosszúságú hullámoknak az energiáját megfejtí, mi „színeket” látunk. Jóllehet, sem a tengerek nem kékek, sem a pázsit nem zöld, sem a föld nem barna,

Az idealizmus, a mátrix filozófiája és az anyag igazsága

sem a gyümölcsök nem színesek. Ezek csak azért ilyenek, mert agyunkban így érzékeljük őket.

... A színek is és a fény is csupán a mi elménkben létezik. Vagyis mi nem azért látunk vörösnek egy rózsát, mert az vörös. Azért látjuk vörösnek, mert az energiát, ami nekiütöközik a retinánknak, agyunk vörösként értelmezi. (*Matter: The Other Name for Illusion*, 28.o.)

A szintévesztők fontos bizonyítékai annak, hogy a színek az agyunkban képződnek. Köztudott, hogy elég egy apró hiba a szem retináján ahhoz, hogy valaki szintévesztő legyen. Sok ilyen ember van, nem tudják megkülönböztetni egymástól a zöldet és a pirosat. Ezek után nem fontos,


hogy „színes”-e a külső tárgy vagy sem. Hiszen mi nem azért látjuk a tárgyakat színesnek, mert azok színesek. Itt, a következő eredményre jutunk: minden tulajdonság, amivel a létezőket felruházzuk, agyunkban van, nem a „külvilágban”. Mi pedig, mivel soha nem vetkőzhetjük le időérzékelésünket és soha nem juthatunk el kívülre, azt sem tudhatjuk, létezik-e az anyag vagy a színek. (*Matter: The Other Name for Illusion*, 31.o.)

Virágok, melyeket Ön az elméjében szagol meg

Az emberek többsége, amikor odalép egy virághoz, hogy megszagolja, azt hiszi, a virágok illatát az orrával érzi. Pedig, akárcsak a többi érzet, az illat is agyunk értékelte benyomás. A szaglás folyamata is hasonlatos a többi érzékszerv működéséhez. Például, egy virág illatmolekulái először belépnek az orrlyukba, majd az epithelium területén az érzékelők elektronikus jellel fordítják le őket. Egy sor műveletet követően ezek a jelek eljutnak az agy szaglópontjába, ahol százszorszép, rózsa, szegfű vagy más virágillatuk lesz. Ha mesterséges úton a megfelelő jeleket juttatnák el az Ön agyába, akkor is érezhetné ezeknek a virágoknak az illatát, még ha azok nincsenek is ott.

Úgy, ahogyan a 13. emelet című film szimulált környezetének figurái is. Ők az illatokat is nagyon hitelesen érzékelik. Mr. Griersont, aki 1937-ben könyvárusként éli életét, a filmben az idős Hannon Fullerről mintázták. Amikor Hannon Fuller rákapcsolódik a szimulációs rendszerre, a felvett személy virtuális testébe bújik, az ő testét használva tölti idejét, 1937-ben. 1937-es zenét hallgat, a kor táncainak hódol, és abból az időszakból választ magának társadalmi kört. Amikor azonban kilép a rendszerből, a test, amit

használt, a program szükséges részeként, folytatja eredeti életét. Ezért van az, hogy Mr. Grierson, aki az 1937-es szimulációs közegek könyvtára, nem emlékszik pontosan, mi mindent élt át abban az időszakban, illetve arról, amire emlékszik azt hiszi, álom volt. Egyszer azt mondja az illatról:

Mr. Grierson : Amikor felébredek, a parfümöt is érzem magamon.

Douglas Hall : Valódi parfümöt vagy képzeletbelit?


Ahogy az a film fenti jelenetéből is kiderül, számítógép generálta információk következtében a szereplők akkor is valóságként képesek érzékelni a parfümillatot, ha az valójában nem is létezik. Íme néhány magyarázat korábbi könyveinkből, mely talán rávilágít a kérdésre:

Az agy érzékelő központjában létrejövő illatokról Ön azt hiszi, hogy a külvilág tárgyainak illata. Pedig, ahogyan egy rózsa képe a látóközpontban születik meg, úgy ennek a rózsának az illata is az agy egyik központjában, az illatot érzékelő központban képző-

dik... (Az evolúciós csalás, I. kiadás, 197.o.)

Ahhoz, hogy megértsük, az illat egy benyomás, érdemes elgondolkodni az álmokon. Ahogyan az emberek álmukban minden képet rendkívül valószerűnek látnak, hasonlóképpen az összes illatot is úgy érzékelik, mintha valódi lenne. Ha például valaki álmában vendéglőbe megy, érzi az ételek illatát, ha a tengerparton sétál, érzi a tenger jellegzetes illatát, ha belép egy százszorszéppel teli kertbe, akkor pedig a virágok illatát élvezzi. Másvalaki belép egy illatszerboltba és parfümöt választ magának, sőt, képes megkülönböztetni egymástól az egyes parfümöket. Minden annyira valószerű, hogy az ember bizony elcsodálkozik, amikor felébred. (Matter: *The Other Name for Illusion*, 39.o.)

Nem feltétel a „külvilág” megléte ahhoz, hogy Ön azt érezze, valóság, amit átél

Amikor az emberek először láttak mozivásznat, a kimagasló technikának köszönhetően, „valóságosnak” hitték a tárgyakat, amik azon megjelentek. Így történt, hogy pánik uralkodott el rajtuk, amikor megpillantottak egy vonatot, ami feléjük közeledik. Napjainkban ugyanezt a hatást már a hologram- (háromdimenziós kép) szemüveg váltja ki az emberekből. Aki felveszi ezt a szemüveget, úgy érzi a szimulált képről, amit lát, hogy valóság. Félelem fogja el vagy izgatottá válik. Ezek az emberek, noha tudják, hogy virtuális látványt szemlélnek, nem tudnak nem belefolyni ebbe a speciálisan létrehozott, valószerű


közegbe.

Ez, a minőség tökéletessége folytán „valódi életként” elfogadott életünkre is érvényes. A 13. emelet című filmben is felhívják a figyelmünket arra, hogy a technikai bravúr csalóka.

A filmben 1937-ben járunk. Egy Ashton nevű szereplő elolvasta - bár nem kellett volna - a szimulációs rendszer egyik atyjának, Hannon Fuller-nek a levelét és megtudta, hogy virtuális világban él. Amikor rájön, hogy mindaz, amit addig megtapasztalt, egy kicsit sem valóságos, előbb azt hiszi, ez valami vicc. Aztán látja a határát ennek a különleges közegnek, amit az ő számukra hoztak létre, és haragra gerjed. Reakciói azonban egyáltalán nem változnak azon, hogy egy mesterséges világban létezik. Douglas Hall-tól, a rendszer kidolgozóinak egyikétől akarja megtudni, mi az igazság, nem tartva vissza magát az erőszaktól sem. A következő párbeszéd zajlik le közöttük:

Ashton : Amikor olvastam, azt hittem, tréfa. Álvilág. Hiú remények! De nem vagyok hülye, Hall úr... olvastam az írást, hogy eljuthatok „a világ végére”.

Douglas Hall : Mit írt a levél?

Ashton : Pontosan azt tettem, amit a levél mond. Oda mentem, ahová sosem. Tusconba akartam jutni. Valamiért ezt választottam. Még sosem jártam vidéken. Fogtam a kocsit és elmentem a városon kívülre. Jó 80-nal mentem a sivatagon át. Egy idő után egyedül maradtam az úton. Egyedül a hőségben és a porban. Követtem a levél utasítását: „Ne törődj a táblákkal, ne állj meg. Még útlezárásnál sem.” De amikor közelednem kellett volna a városhoz, valami nem stimmel. Nem volt se mozgás, se élet. Minden csendes és nyugodt volt. Kiszálltam a kocsiból. És amit lát-

tam, lelkem mélyéig megrémisztett. Igaz volt. Az egész csak lát-
szat. Nem valódi.

Douglas Hall : Miért írna nekem Fuller a szimuláció határai-
ról? Én tudok róluk.

Ashton : Itt én kérdezek! Tudni akarom, miért? Azt aka-
rom, most mutassa meg, mi a valódi! Ez valódi? (és rálő) Ez való-
di vér?

Ashton megtudta tehát, hogy a környezete, amiben él, egy szim-
ulált világ, és nem akarja elfogadni az igazságot. Sőt, hogy meg-


bizonyosodjon, róla Douglas Hallra és megkérdi, valódi-e a vér, ami kifolyik a lábából. Jóllehet az, ha valaki megsebesül, nem változtat semmin. Hiszen a vér, ami a lábából folyik, a fájdalom vagy a félelem érzése, mind-mind benyomás. Vagyis az, hogy valaki fél, vagy fájdalmat érez, még nem bizonyítja, hogy létezik kívül egy anyagi világ.

Ez ránk is érvényes. Sohasem tudjuk bebizonyítani, hogy létezik egy anyagi világ azon benyomásokon túl, amik az elménkben születnek meg. Nem tudjuk kideríteni, nem egy „mesterséges” forrásból érkeznek-e a benyomások, illetve van-e a benyomásoknak

A képen látható kolibri csupán benyomások összessége annak, aki nézi. Ez a madár az illető elméjében ölt alakot, nyer színeket, a madár hangja is az elmében születik meg.


anyagi megfelelőjük a külvilágban. Bármit is tapasztalunk meg, elménkből soha nem léphetünk ki.

Azok, akik gondolkodás nélkül tiltakoznak ez ellen, azt mondják: „aki kiszalad egy kamion elé, majd megtudja, hogy az anyag álom-e, ha elüti őt a kamion”. Noha akkor is elménkben élünk át mindent, ha elüt bennünket egy kamion. Mert ahogyan a kamion képe, úgy az ütközés érzése vagy a pánik is, mely arra indít, hogy elmeneküljünk, az elmében átélt benyomások. Hasonlóképpen, ha valaki pofon vágja Önt, Ön az illető kezének erejét, a fájdalmat illetve a bőrpírt az arcán, mind az elméjében tapasztalja meg.

Íme néhány példa korábbi könyveinkből ezzel a kérdéssel kapcsolatban:


Ellenvetés: „Az anyag létezik az elmén kívül. Amikor beleszaladt a kés a kezembe, a fájdalom, amit éreztem, a vér, ami kiserkent a kezemből, nem csak kép volt. Különösen, hogy a barátom is látta, aki mellettem állt.”

Válasz: Azok, akik így tiltakoznak, egy nagyon fontos dolgot illetően tévedésben vannak: megfeledkeznek arról, hogy nemcsak a kép, de a hang, az illat, az érintés is az elmében jön létre. Ezért azt mondják: „lehet, hogy a kést az elmémben látom, de a kés éle, nézzék, valódi, hiszen elvágta a kezem”. Jóllehet a fájdalom, amit az illető a kezén érez, a vér melege és nedvességének érzete, és minden más benyomás az agyban születik. Ezen a tényen nem változtat az sem, hogy ott van az illető mellett a barátja, aki mindennek szemtanúja. Hiszen a barát is, akárcsak a kés, ugyanott ölt alakot, vagyis az agy látóközpontjában. Ez az illető, álmában is átélheti ugyanezt: elvághatja a kezét, érezheti a fájdalmat, láthatja a vért, érezheti annak melegét. Láthatja maga mellett barátját, aki tanúja annak, hogy ő megvágta a kezét. Barátjának jelenléte mégsem bizonyíték arra, hogy van anyagi megfelelője annak, amit álmában látott.

Sőt mi több, ha odajön hozzá valaki álmában és azt mondja: „amit látsz, az benyomás, ez a kés nem igazi, a véred sem az, a fájdalom sem, amit érzel, ezeket mind az elmédben szemléled”, nem fog hinni neki, továbbra is ellenáll. Talán azt fogja mondani: „Én materialista vagyok. Nem hiszek az efféle állításokban. Mindennek, amit most látok, van anyagi megfelelője. Nem látod? Folyik a vérem.” (*Matter: The Other Name for Illusion*, 183-184.o.)

Vagyis lehetetlen eljutnunk az anyagi világhoz. Minden tárgy,

amivel kapcsolatba kerülünk, valójában olyan benyomások együttese, mint a látás, a hallás és a tapintás. Agyunk, amely az érzékelőközpontok információit értékeli, életünk során nem a rajtunk kívüli anyaggal „magával”, hanem annak agyunkban képződő másolataival áll kapcsolatban. (*Timelessness and the Reality of Fate*, 32.o.)

... számítógéppel az Ön saját külsejét illető információkat is tudunk továbbítani. Ha például mindazokat az elektronikus jeleket továbbítjuk az Ön agyába, amit Ön egy asztalnál ülve lát, hall és tapint, az Ön agya azt fogja hinni, hogy Ön egy üzletember, aki az irodájában ül. Ameddig a számítógép által keltett ingerek tartanak, addig a képzeletbeli élet is tart. Arra pedig, hogy pusztán egy agyról van szó, Ön semmilyen módon nem fog tudni rájönni. Mert elég az agy megfelelő központjait a megfelelő módon stimulálni ahhoz, hogy abban létrejöjjön egy világ. Ezek a stimulációk érkehetnek valamilyen mesterséges forrásból, például egy felvevő készülékből, de lehet más eredetük is. (*Timelessness and the Reality of Fate*, 32.o.)

Douglas Hall, a szimulációs kapcsolat megszakadása után visszatér a való életbe. Barátja Whitney, a virtuális világban Ashtonként, megpróbálta őt megölni. Douglas Hall olyan elevenen éli át a félelmet a mesterséges közegben, hogy igazi életébe való visszatérésekor még mindig liheg és próbálja védeni magát. Be is húz egyet Whitneynek.

Douglas Hall : Meg akart ölni.

Whitney : Ki?

Douglas Hall : Ashton. Rájött, hogy a világa nem igazi. Ez az egész projekt, ez a kísérlet! Emberek életével játszunk!

Whitney : Most csak hülyéskedsz. Tudom, hogy rossz utazásod volt, de...


Douglas Hall : „Rossz utazás”? **Ezek igazi emberek. Igaziak, akárcsak te meg én.**

Whitney : **Igen, mert így terveztük meg őket. Végeredményben mind csak egy halom elektronikus áramkör!**

Ez a párbeszéd és jelenet is rámutat arra, hogy az ember nem létező közeget is érzékelhet úgy, mintha az valóságos élete lenne. Douglas Hall nehezen fogja fel ezt, még akkor is, ha ő maga a rendszer kidolgozóinak egyike és kollégája Whitney is emlékezteti arra, hogy az emberek, akiket látott, nem mások, mint egy-egy

halom elektronikus áramkör. Miközben szereplőink arról vitatkoznak, mennyiben hasonlít az általuk kidolgozott rendszer a valósághoz, valójában ők maguk is egy mesterségesen létrehozott rendszerben élnek. Mivel azonban akkor még nincsen tudomásuk erről, valóságnak hiszik a világot, amelyben léteznek.

Könyveinkben gyakorta említettük, nem lehetetlen, hogy az ember mesterséges ingerek hatására valóságos közegben érezze magát. Magyarázataink közül néhány így hangzik:

... napjaink technológiájának köszönhetően lehetővé vált mesterséges ingerek és mesterséges képek, más szóval mesterséges világ létrehozása. Az így nyert virtualitás semmiben sem különbözik a valóságtól, mondják azok, akik kipróbálták. Akkor hát mi sem állíthatjuk, hogy az „életképnek”, amit minden pillanatban látunk, van kívül eredetije, illetve hogy mi ezen „eredetikkel” állunk kapcsolatban. Hiszen benyomásaink forrása lehet teljesen más is. (*Matter: The Other Name for Illusion*, 74.o.)

Ha elvágják az agyba futó idegeket, az agyban semmilyen kép nem jelenik meg. Ebben az esetben, nincs értelme arról beszélni, van-e „eredetije a látottaknak”, hiszen, még ha „léteznek is” ezek, soha többé nem láthatja őket az illető. (*Matter: The Other Name for Illusion*, 182.o.)

Álom az álomban

A film vége felé a nézők még egy meglepő igazsággal szembesülnek. A szereplők, akik ezt a rendszert megtervezték és a szimulátorhoz csatlakozva virtuális világokban élnek, valójában 2024-ben vannak. Douglas Hall élete, amiről azt hiszi, 1999-ben, Los Angelesben zajlik, valójában álom. Tehát, álom az álomban.

Ezt az állapotot ahhoz hasonlíthatjuk, amikor az ember álmában álmodik. Az embernek álmában is lehetnek egészen valószerű érzelmei annak ellenére, hogy azoknak semmiféle anyagi valósága nincsen, sőt azt képzelhetjük, mindennapi életünk részeként alszunk majd felébredünk. Ráadásul álmunkban elmesélhetjük a barátainknak, mennyire valószerű álmot láttunk.

Végeredményben azt is érezhetjük, hogy mesterséges jelek hatására álmodunk, majd egyszer csak ráébredünk erre. A filmben Douglas Hall is valami ilyesmivel szembesül, és nem tud szabadulni a döbbenettől.

Douglas Hall : Hány ilyen szimulált világ létezik még?


Az idealizmus, a mátrix filozófiája és az anyag igazsága


Jane Fuller : Több ezer... De a tiéd az egyetlen, amely önmagán belül is létrehozott egyet. Erre egyáltalán nem számítottunk.

Az Ön teste is egy kép, amely az Ön elméjében ölt alakot

Egyes emberekben, az, hogy megérintik saját testüket, hogy fájdalmat éreznek, ha megvágják ujjukat, hogy ellátják bizonyos testi szükségleteiket, azt az érzést kelti, mintha saját testüknek anyagi megfelelője lenne. De mint minden, az ember teste is csak egy benyomás. Az ember soha nem juthat el saját testének anyagi valóságához. Például a fájdalom, amit az ember akkor érez, ha megvágja az ujját, szintén benyomás. Vagy, az éhséget elnyomó jóllakottság érzete is egy benyomás. Az ember agyát mesterségesen stimulálva, a telítettség érzete akkor is elérhető, ha az ember egyébként nem evett semmit. Ezért az ember soha nem lehet bizonyos abban, hogy saját teste anyagi létező. Aki a fájdalmat érzékeli, aki érint, aki ezt az írást olvassa és érti, amit olvas, az az ember lelke.

Ezt a kérdést egy másik oldalról is megközelíthetjük: a könyv, amit Ön éppen olvas, körülbelül 30 cm-re van Öntől. Az, hogy Ön körül falak, ablak illetve ajtó van, hogy a földtől egy bizonyos távolságban egy széken ül, hogy Ön előtt asztal van, azt az érzést keltik Önben, mintha Ön a szoba belsejében lenne valahol. Noha az, hogy Ön saját magát az Ön által érzékelt világba helyezi, szintén egy illúzió, amely az Ön elméjében valósul meg. Éppen ennek az illúziónak a hatása, hogy Ön a világban érzi magát. Valójában a helyzet éppen ellenkező; minden Önben van.

Ezen a képen Ashton, aki szimulált alak egy szimulációban, éppen Douglas Hall-lal beszél, miután rájött az igazságra. Ashton

teljesen össze van zavarodva, hiszen éveken át álomvilágban élt, amiről azt hitte, valóság. Azonban Douglas Hall, a virtuális világ megalkotója legalább annyira össze van zavarodva, hiszen ő meg egy másik virtualitás része.

Douglas Hall : Nem Ashton... én is olyan vagyok, mint maga. Elektromosságnyaláb.

Ashton : Miről beszél?

Douglas Hall : Minden szemfényvesztés. Akárcsak a maga világa Ashton. Nem vagyunk mások, mint szimulációk.

Ashton : De a levél szerint... Minden csak látszat?

Douglas Hall : A levelet nekem írták. Fuller az én világomról beszélt.

Ashton : Mít akar ezzel mondani? Úgy érti, létezik egy másik világ efölött?

Douglas Hall : Igen.

Ashton : Nem értem.

Douglas Hall : Fuller jött rá.


Egy anyagi valóságként nem létező közegben, a szereplők rájönnek, hogy álombeli testben élnek és semmi sem történik magától, bármit látnak, bármit tapasztalnak. A film egy másik jelenetében ez a kérdés így vetődik fel:

Douglas Hall : ... Semmi sem igazi. Ha valaki kihúzza a dugót, én eltűnök. Nem marad semmi értelme annak, amit eddig mondtam vagy tettem...

A film karakterjei, akik felfedezik, hogy egy szimuláció részei, rájönnek, hogy mindaz, ami történt velük, saját befolyásuktól függetlenül történt, minden annak az ellenőrzése alatt volt, aki ezt a virtuális világot megalkotta.

A mi helyzetünk hasonlít a film szereplőinek helyzetéhez: a világon, amelyben élünk, minden Isten ellenőrzése alatt áll, és minden apró részlet próbatételként teremtett. Aki tudja, hogy minden esemény, amit élete során lát, minden hang, amit hall, egy kép az elméjében, amit Isten teremtett, az nem fél, nem szomorkodik hiába, nem esik pánikba, hanem aláveti magát mindannyiunk Teremtőjének, Aki végtelenül Irgalmas és Szeretetteljes.

Korábbi könyveinkből a következőkre szeretnénk emlékeztetni:

Minden olyan esemény, ami az ember életében nehézséget, kellemtelenséget okoz, valójában az ő elméjében valósul meg. Aki ismeri ezt az igazságot, az türelemmel viseltetik mindennel szemben. Tudja, hogy Isten mindenben jót teremtett, és alázatos ember lesz. (*Matter: The Other Name for Illusion*, 119.o.)

... Isten minden embernek ad egy olyan érzést, mintha az ember meg tudná változtatni a dolgokat, mintha saját maga hozná döntéseit, mintha lenne választási lehetősége és választásai szerint cselekedne. Például, ha vizet szeretne inni, az ember nem azt mondja: „ha


**Előíratott nektek a küzdelem,
holott az ellenetekre van.
Lehet, hogy valami tetszésetek
ellen van, noha az jó nektek, és
lehet, hogy szerettek valamit,
ami pedig rossz nektek.
Allahnak tudása van, ti
azonban nem tudtok.
(Korán, 2:216)**

benne van a sorsomban, iszom”, aztán leül és vár. Hanem fogja magát, elővesz egy poharat és iszik. Valójában abból a pohárból iszik és annyit, amiből és amennyi a sorsában meg lett határozva. Mégis, közben úgy érzi, saját erejéből és akaratából teszi ezt. És élete során ezt mindennel kapcsolatban így érzi. Aközött, aki alávetette magát Istennek és az Isten által teremtetett sorsnak, és aki nem, a következő a különbség: aki aláveti magát, az tudja, hogy bár úgy érzi, ő maga cselekszik, mindent Isten akaratából tesz. A másik ember pedig azt képzei, mindent saját eszének köszönhetően és saját erejéből visz véghez. Pedig téved. (*Matter: The Other Name for Illusion*, 146-147.o.)

... Minden, ami az egekben és a földön van, Istené, és az Ő megnyilvánulása. Az Egyetlen Kizárólagos Létező Isten. Azok a lények, akiket Isten teremt, nem kizárólagosak, hanem egy-egy kép. Az „én”-ek, akik szemlélik az Isten által megteremtett képeket, vagyis az emberek, egy-egy lélek Istentől.

Ha az emberek birtokába jutnak ennek a tudásnak, felfogják ezt az óriási titkot, tudatuk megnyílik és éles lesz, szertefoszlik a szellemi köd, ami addig felettük lebegett. Mindenki, aki ezt megérti, szívből aláveti magát Istennek, nagyon fogja szeretni Őt, és nagyon fog félni Tőle... Akik megértik ezt a lenyűgöző igazságot, másképp nézik majd a világot, és teljesen új életet kezdenek. (*Matter: The Other Name for Illusion*, 103.o.)


The image features a large, ornate golden frame with intricate floral and scrollwork patterns. Inside the frame, a circular, glowing golden tunnel or portal is the central focus. Through this portal, a collage of scenes from the movie 'The Matrix' is visible. The scenes include characters in various settings: a man in a dark shirt aiming a handgun, a woman in a white dress, a man in a dark jacket, and a close-up of a man's face. The overall aesthetic is cinematic and dramatic, with a strong emphasis on the golden color scheme.

HARSH REALM (‘RIDEG BIRODALOM’)

Az idealizmus, a mátrix filozófiája és az anyag igazsága

A *Harsh Realm* ('Rideg Birodalom') című filmben egy a Pentagon (az Amerikai Védelmi Minisztérium) által kifejlesztett harci játék-szimulációt dolgoztak fel. Ez a virtuális valóság-játék egy titkos projekt, amit a katonai harci kiképzés során arra használnak, hogy az új vívmányokat teszteljék vele. Aki a rendszerben benne van, az a hadsereg ellenőrzése alá tartozik, testüket egy sajátos helyen tartják, ahol fejükhöz kábelek vannak erősítve.

A játéknak ezt a nevet adták: „Rideg birodalom”, és legérdekesebb jellemzője, hogy az egyébként virtuális közegben meglevő élet teljesen valóságosnak hat. Minden részlet élethű, a valóságtól megkülönböztethetetlen: vannak benne katonák, ellenségek, fegyverek, és az emberek társadalmi életet élnek. Ebben a fikcióban kétfajta ember létezik. Az egyik virtuális karakter, vagyis mesterségesen kreált ember, a másik hús-vér ember, aki beléphet ebbe a fikcióba, vagyis játékos. A virtuális karakterek is a megtévesztésig hasonlítanak a valódiakhoz, akárcsak a közeg valószerűsége a valódi világhoz.

A film forgatókönyve szerint azonban egy Omar Santiago nevű katonaszökevény titokban csatlakozott a rendszerhez és átvette az uralmat a mesterséges világot felett. Mivel senki sem tudja, honnét lépett be a játékba, nem is tudnak beleavatkozni az ő virtuális uralmába. A film egyik főszereplője, Tom Hobbes bíztat

meg azzal a feladattal, hogy elkapja Santiagót és ezzel gátat szabjon hátsó szándékú terveinek.

Az egyik ezredes információt szolgáltat a főhősnek Tom Hobbesnak a Rideg Birodalomról, elmondja neki, hogy a Rideg Birodalom „virtuális harci játék”, amit arra terveztek, hogy megtanítsa a harci stratégiát, és tudatja vele azt is, hogy Omar Santiagót kell legyőznie. Tom Hobbes kelletlenül áll a feladat előtt, ezért hogy meggyőzze, az ezredes a fejére helyez egy fejhallgatóra emlékeztető szerkezetet és levetít neki egy videókazettát, amely a Rideg Birodalom szimulációs céljára világít rá. A videóban szó van arról, hogy a Rideg Birodalom látványeffektusaihoz az emberek mindennapi életét egy 1990-es lélekszámú csoporttal imitálták, továbbá műholdtérképeket, és más titkos információkat használtak fel hozzá. Aztán az ismertető hirtelen megszakad és Hobbes azon veszi észre magát, hogy már benne is van a játékban.

Tom Hobbes immáron egy mesterséges világban van. A Rideg Birodalom nevű helyen megismerkedik egy Pinocchio fedőnevű katonával, aki, akárcsak ő, a hadsereg megbízottja.

E virtuális világ olyannyira valóságosnak tűnik, hogy Tom Hobbes az egész film alatt becsapja magát: segítségére siet azoknak az embereknek, akik csupán egy számítógépes játék részei, sőt, életét is kockára teszi, csak hogy megvédelmezze őket. A következő oldalakon részletesebben foglalkozunk ezzel a témával, vagyis hogy az ember képes beleveszni a látványba, annak minősége és részletei miatt, és képes azt hinni, hogy az, amit álmában él át, valóság.

Minden ember a saját képernyőjével van kapcsolatban, vagyis azokkal a képekkel, amiket a lelkének mutatnak

Amikor egy háromdimenziós film készül, a látványt két különböző szögből rögzítik, majd ugyanarra a vászonra vetítik ki. A nézők speciális szemüveget öltenek, amely megszűri a színt vagy a polarizációt. A szemüveg üvegének szűrői a két kép egyikét elfogják. Az agy összeilleszti ezeket és háromdimenziós képpé formálja. A nézők előtt nincsen háromdimenziós kép, ez egy különleges technika segítségével jön létre.

Ugyanígy, azok a képek is kétdimenziósak, amiket az ember evilági élete során lát. Vagyis magassággal és szélességgel bírnak. De hasonlóan a technikához, amihez egy háromdimenziós film megtekintésekor folyamodunk, az embernek azok a képek is há-


romdimenziósnek tűnnek, amikkel kapcsolatban van. Ez az egyik legfőbb oka annak, hogy az emberek azt mondják az agyukban lévő képernyőn követettekre: valóság. A látványban, ami rendelkezésünkre bocsáttatott olyannyira tökéletes összhangban van a távolság, a térhatás, a szín, az árnyék és a fény, hogy teljességgel hitelesnek véljük azt a háromdimenziós képet, ami az agyunkban születik meg. A részletek sokasága, a változatlan minőség azt az érzést kelti bennünk, hogy egész életünk valódi élet. Az azonban, hogy egy háromdimenziós, mélyperspektivikus látványban van részünk, soha nem biztosíték arra, hogy ezeknek a képeknek a külvilágban is van megfelelőjük.

A *Harsh Realm* című filmben is egy mesterséges világról van szó. Hiába hasonlít a megtévesztésig a valóságoshoz, a játékba bekapcsolódók teste egy ágyon van elhelyezve és tele van csatlakozókkal. Bármennyire is valószerű az, amit átélnek, az egész nem más, mint mesterségesen generált elektronikus jelek megfejtése az agyban. Az illusztráción a film ismertető képeit és szövegét látjuk:

Bemutató szöveg: Létezik egy világ, amely olyan, mint a mi valóságos világunk. Ti ebben a világban éltek. A családokat és a barátaitok is. Még ha nem is tudjátok ezt, én azért küldtettem el, hogy megmentselek benneteket.

Ez egy játék.

Az alábbiakban pedig a film főhősének Tom Hobbesnak a gondolatait idézzük, mit gondol a virtuális világról az első napokban.


Látni fogjuk, hogy Tom Hobbes, bár tudja, hogy nem igazi a közeg, amelyben van, nem képes nem arra gondolni, hogy ez a valóság.

Tom Hobbes : ... Tudom, hogy mindez nem igazi, tudom, hogy a világ, amiben élek egy mesterségesen létrehozott valóság... mégis élem a hétköznapi életet, megpróbálok értelmet adni annak, amit átélek, igyekszem megőrizni az erőmet. Mindent megteszek azért, hogy életben maradjak.

A film főhőse a következő sorokban is gyakran hangsúlyozza,


hogy a virtuális világ, amelynek része lett, hasonlatos a valódi világhoz. Sőt mi több, a közeg olyannyira élethű, hogy azért fohászkodik, mindaz, amit átél, egy játék része legyen.

Tom Hobbes : Omar Santiago elől menekülünk. Ő egy katonaszökevény, aki megkaparintotta a számítógépes programot, ami ezt a világot irányítja. Ha mindez nem is valóság, nem tudom, hogy miért, de a félelmek benne valóságosak és iszonyúak... Azt mondják, ez az igazi világ másolata. Mindenkinek, mindannyiunknak van egy másolata a Rideg Birodalomban, aki élni fog, aztán meghal... De csak mi, akik csatlakoztunk a programhoz, vagyunk tudatában az igazságnak: ez egy játék. Azért fohászkodom, hogy igaz legyen, hogy ez csak egy játék...

A filmből vett példák jelenlegi életünkre is vonatkoztathatók. Ugyanis mindannyian azt kísérfük figyelemmel, azzal vagyunk kapcsolat-


ban, amit mutatnak nekünk. Ha létezik is rajtunk kívül egy valódi világ, ahhoz soha nem érhetünk el, soha nem találkozhatunk vele. Ezt a kérdéskört, *Az evolúciós család* című könyvünk részleteivel foglalhatnánk össze:

Az anyag benyomás, ezáltal „mesterséges” dolog. Vagyis ezt a benyomást egy másik erőnek kell létrehoznia, megteremtenie. Méghozzá


folyamatosan. Amennyiben a teremtés nem folyamatos, az anyagnak nevezett benyomások is szertefoszlának, eltűnnek. Ez olyasmi, mint a televízió képernyőjén megjelenő vetítés. Ahhoz, hogy az adás folyamatos legyen, a képsoroknak is folyamatosan kell pörögniük.

Vajon ki az, aki folyamatosan vetíti lelkünknek a csillagokat, a Földet, a növényeket, az embereket, a testünket és minden mást, amit látunk?

Teljesen nyilvánvaló, hogy van egy Felsőbbrendű Teremtő, Aki az egész anyagi világot, amelyben élünk, vagyis minden benyomást megteremtett, és folyamatosan teremt. Ez a Teremtő, Aki ilyen látványos teremtést mutat nekünk, végtelen erő és tudás birtokosa.

Ez a Teremtő be is mutatja Magát nekünk. A Koránon keresztül, amit útmutatóként küldött el, elmeséli, ki Ő, milyen az Univerzum, és hogy mi miért létezőnk. (*Az evolúciós csalás*, I. kiadás, 202-203. o.)

Az ember teste sem egyéb, mint benyomások dekódolása

Az egyik oka annak, hogy az emberek nehezen fogják fel az anyag lényegével kapcsolatos tényeket az, hogy azt hiszik, saját testtel rendelkeznek. Amikor lefelé néznek, egy testet látnak, másrészt, mindenfelől ingerek érik ezt a testet, ezek pedig egy téves világrészékeléshez vezetnek. Testük reagál az ingerekre, emiatt úgy érzik, mintha egy „külvilág” venné őket körül, mintha ebben élnének.

Pedig a testünk is, akárcsak a külvilághoz tartozó összes benyo-

más, egy másolat számunkra. Következésképpen a test, amivel kontaktusban vagyunk, nem rajtunk kívül létezik, és nem igazi, hanem egy álomkép, ami az agyunkban jön létre és amely benyomásaink dekódolása.

Az alábbiakban a *Harsh Realm* című filmből idéztünk ezzel a témával kapcsolatban:

Tom Hobbes : Parancsot kaptam arra, hogy nyerjem meg a játszmat.

Watters ezredes: Ez nem játék. Nincs kiút. Nem lehet haza menni. Az én feladatom is ugyanaz volt.

Tom Hobbes : Akkor hát miért nem kapják el a való világban Santiagót?

Watters ezredes: Nem tudják, hol van. Nem tudják, hol lépett be és hol lép ki. Az egész programot ellopta.

Pinocchio : Ha itt meghalsz, ezek nem egy virtuális karaktert iktattak ki. Hanem téged. **Az agyad, a tudatod, a fejed az, ami a való világban egy székbén hever.**

Ahogy a fenti idézet is mutatja, az, aki részt vesz a Rideg Birodalom játékban, virtuális külsővel bír, hasonlatosan a számítógépes játékokhoz. Valóságos teste egészen más helyen van. Azon a helyen, egy számítógép segítségével jutnak el agyához a játék részletei.

A következő oldalon egy Inga Fossza nevű hölgy látható, aki szintén a seregnél szolgál. Éppen belép a fikcióba. Fossza, egy elektronikus helyiségben fekszik egy karosszékbén, fejére egy speciális szerkezetet illeszt, s testének beszkenelésével be is lép a szimulációba. A következő filmkockán pedig már a Rideg Birodalomban van, Santiago városának kormányépületében.

Az alsó képsorok az egyik főszereplőt, Pinocchiót mutatják. Ar-


ca sebes, testéhez kábelek vannak erősítve. A Rideg Birodalomban viszont nincsen ilyen sérülése. Ebből a példából is láthatjuk, hogy az ember teljesen másnak is érzékelheti külsejét, mint amilyen az valójában.

Ezzel kapcsolatosan így hangzik néhány magyarázat korábbi könyveinkből:

Az emberek nem fogják fel, hogy amit látnak, be-

A film egyik főszereplőjének, Pinocchióának az arca: megsebesült.


nyomás az agyukban. Ennek egyik oka az, hogy testüket is ennek a képnek a részeként látják. Azt gondolják: „én itt vagyok ebben a szobában, ami azt jelenti, hogy a szoba nem az agyamban jön létre”. De tévednek. Mégpedig azért, mert elfelejtik, hogy saját testük is egy kép, ahogyan minden, ami körülvesz minket. Ahogy a környező dolgok az agyunkban jönnek létre, úgy saját testünk is egy kép az agyunkban. Ön például most egy széken ül és nyakától lefelé látja magát. Ez a kép is ugyanolyan módon jön létre, ahogyan a többi. Ha Ön kezével megérinti a lábszárát, az érintés érzete is az Ön agyában jelenik meg. Vagyis, Ön most azt a testet látja, amely az agyában képződik és az agyában érzékeli azt, hogy hozzáért a testéhez.

Ha az Ön teste is látvány az Ön agyában, akkor a szoba van Önben vagy Ön van a szobában? Teljesen nyilvánvaló erre a válasz: a szoba van Önben. Ön pedig annak a testnek a látványát érzékeli, amely az Ön agyában lévő szobában található. (*Matter: The Other Name for Illusion*, 58.o.)

Van, hogy az ember azt álmodja, harcol, miközben valójában nyugodtan fekszik otthon a kanapén. Sőt, a háború teljesen valószínűnek tűnhet a számára, minden feszültségével és félelmével együtt. Pedig azalatt az idő alatt egyedül van, csendben és nyugodtan fekszik valahol. A rendkívül hiteles látvány és hangok pedig az agyában jönnek létre. (*Matter: The Other Name for Illusion*, 62.o.)

Miközben Ön ezeket a sorokat olvassa, valójában nincs is abban a szobában, amelyben azt gondolja, hogy van; ellenkezőleg, a szoba van Önben. Saját testének látványa hiteti el Önnel, hogy Ön abban a szobában van. Egyet azonban ne felejtse el: az Ön teste is csak egy kép az Ön agyában. (*Az evolúciós család*, I. kiadás, 196.o.)

Aki azt hiszi, hogy az agyunkban lévő képek az igazi külvilág, téved

Ha az ember lát egy fát, és azt gondolja, ez maga a fa, az becsapja saját magát. Tudniillik, soha nem fogunk tudni kilépni az agyunkból, hogy elérjük ezt a fát. Ahogyan azt a könyvben gyakorta hangsúlyoztuk, a fa, amivel az ember kapcsolatban van nem más, mint az agya által megfejtett elektonikus jelek összessége. Ezt másképpen így közelíthetjük meg:

Feltételezésünk, miszerint magával a fizikai valósággal állunk kapcsolatban, hasonlatos ahhoz, ahogyan a számítógép képernyőjén megjelenő látványra reagálunk. Ahogy mozgatjuk az egeret, azt látjuk, hogy mozog a képernyőn megjelenő nyíl. Valójában az történik, hogy a számítógép információhullámot továbbít a feldolgozó központ felé. Ez az információhullám felméri a nyíl új pozícióját és megújítja a képer-

Miközben az ember csendben alszik, álmában láthatja magát bombák robbanása és heves harc közepette. Sőt, rendkívül valószínűen élheti át a háború minden feszültségét, félelmét és a pánikot.


Az idealizmus, a mátrix filozófiája és az anyag igazsága

nyőn lévő látványt. Régi számítógépek esetén a parancs megadása és a reakció között késés figyelhető meg. Napjainkra azonban meglehetősen gyorsak lettek a számítógépek, a látvány változását a másodperc tört-része alatt ki tudják számítani. Amikor az egeret mozgatjuk, a képernyőn megjelenő nyíl koordinált mozgása azt az érzetet kelti bennünk, hogy mi mozgatjuk azt.

Hétköznapi élettapasztalataink is az előbbi példához hasonlatosak. Amikor bele akarunk rúgni egy kőbe, ez a szándék továbbtődik testünk megfelelő részeihez, és lábunk olyan irányban mozdul, hogy találkozzon a kővel. Az agy a test által visszaküldött információkat - mint például a kő keménységét, a lábunk fájdalmát - átveszi és valószínűségi képként rekonstruálja. Egyébként, akárcsak a számítógépek esetén, nálunk is fennáll a fáziskésés. Agyunk nagyon rövid idő, a másodperc egyötöd része alatt fejti meg az egyes benyomásokkal kapcsolatos információkat. Így aztán nekünk fel sem tűnik az időveszteség. Azt


hisszük, közvetlen kapcsolatban és reakcióban állunk a fizikai világgal.

Ha minden, amiről csak tudomásunk lehet, az elménkben összeálló kép, akkor honnan lehetünk biztosak abban, hogy benyomásaink valóságot takarnak? Ez vajon nem csupán feltételezés? De igen, ez az. Bizonyítani pedig semmilyen módon nem lehet. Hiszen a fizikai világ létét megerősítők is csupán az agyban képződő képekre tudnak hivatkozni, mint bizonyítékokra.

Azt hinni, az anyag lényege az, amivel kapcsolatban állunk, legalább akkora következtelenség, mint azt gondolni egy virtuális világ eseményeiről, hogy azok valóban megtörténnek. A filmben végig arról beszél egy Pinocchio nevű szereplő, hogy Tom Hobbes viselkedése, aki úgy cselekszik, mintha a körülötte zajló dolgok valóságosak lennének, ésszerűtlen.

A film egyik jelenetében Tom Hobbes találkozik menyasszonyának virtuális másával és bár ez a személy nem valóságos, a férfi saját életét is kockára teszi, hogy megvédje őt. Ugyanígy szeretett kutyájának másolata is benne van a játékban. Tom Hobbes pedig számos alkalommal veszélybe sodorja magát, csakhogy a kutyát el ne veszítse.

A film egy másik jelenetében Tom Hobbes speciális kiképzésben vesz részt, s eközben egy kisgyermekkel találkozik. Szeretet ébred szívében a gyermek iránt és odahívja maga mellé, mondván, a hely, ahol vannak, veszélyes. Katonatársa viszont, aki ott áll mellette, emlékezteti őt arra, hogy a gyermek csupán a számítógépes játék része. A következő párbeszéd zajlik le közöttük:

Tom Hobbes : Te mit keresel itt? Menj haza! (így figyelmezteti a kisgyereket)

Eric Sommers: Ne szokj túlságosan hozzá ahhoz a gyerekhez.

Tom Hobbes : Miért ne?

Eric Sommers: Figyelj, én vagy százszor láttam ezt a részt. A gyerek egyetlen egyszer sem élte túl a 28. napot.

Tom Hobbes : De most még itt van.

Eric Sommers: Ő csak egy statisztá a játékban. Nem olyan mint te vagy én. A szimuláció újra és újra betölti őket a programba, hogy újra idejőjjenek és itt meghaljanak.

Tom Hobbes tudja, hogy virtuális világban van és folyamatosan emlékeztetik arra, hogy a virtuális karakterek, akikkel kapcsolatba kerül, a szimuláció részét képezik, mégis becsapja őt a látvány valószínűsége, a férfi reakciói pedig ennek megfelelően alakulnak. Egy összecsapás alkalmával például, ahogy az ellenség elől próbál elrejtőzni, meglátja a gyermeket, amint az az ellenfél felé veszi útját. Nem bírja visszatartani magát, saját életét teszi kockára azért, hogy megmentse őt.

Pinocchio : Te meg mit csinálsz?

Tom Hobbes : Ő csak egy gyerek.

Pinocchio : Hallottad, amit Sommers mondott neked erről a helyről. Semmit sem tudsz megváltoztatni.

Tom Hobbes : Én nem hiszem ezt el.

Egy másik jelenetben pedig, amint éppen az ellenség elől me-


nekülnek, látja, hogy a gyereket meglövik. Karjába veszi, hogy segítsen rajta, a gyerek teste azonban abban a pillanatban semmivé válik. Ahogyan arra korábban már emlékeztették, a gyereket a játék részeként lötték le, és amíg a játék újra el nem kezdődik, addig ő sem lesz már benne.

A filmből idézettek azoknak a helyzetét példázzák, akik nem tudják elfogadni, hogy a világ, amivel kapcsolatban állnak, egy másolat az agyukban. Természetesen azt a világot, amelyben mi élünk nem lehet egy filmmel összehasonlítani. Hiszen a mi világunk nem magyarázható meg egy számítógépes játék vagy a technológiai vívmányok segítségével. A világot, minden élő és létezővel együtt Isten teremtette meg, aki Mindenható. Életünk megteremtésének célját pedig így magyarázza meg nekünk a Koránban:

A dzsinneket és az embereket azért teremtetem, hogy Engem szolgáljanak.

(Korán, 51:56)

Így aztán, a ránk háruló felelősség az, hogy egész életünket úgy éljük le, ahogyan Isten megparancsolta, és hogy Őt szolgáljuk.


Az élet annyiban hasonlít az említett filmekhez, hogy hiteles. Sokan azt mondják: „A szememmel látok, a fülemmel hallok, ez


azt jelenti, hogy a világ, amiben élek, valódi”. Ezek az emberek becsapják magukat, hiszen ezeket a szavakat is agyuk hangtalan-ságában ejtik ki. Ezek a gyakorlati tények ma már bármely fizio-lógia könyvben vagy középiskolai biológia könyvben megtalálha-tók, és teljességgel nyilvánvaló igazságok. Minden orvosi egyete-men részletesen oktatják, hogyan jön létre az agyban a látvány és

az érzékelés.

A fejlődő tudomány, a fizika, a kvantumfizika, a pszichológia, a neurológia (idegyógyászat), a biológia ennek gyakorlati oldalait egyértelműen feltárta. Következésképpen ma már tudományos tény, hogy az anyag lényegéhez soha nem fogunk eljutni. Aki azt állítja, hogy a külvilággal magával van kapcsolatban, az ezt a tudományos tényt hazudtolja meg. Az embernek az a dolga, hogy elfogadja ezeket az igazságokat és úgy éljen, hogy tudatában van Istennel szembeni felelősségének, abban a világban, amit az elméjében tapasztal meg. Az alábbiakban, korábbi könyveinkből idézünk ezzel a témával kapcsolatban:

... az a tény, hogy az anyagi világ a benyomásainkból áll, a próbatétel titkán nem változtat. Az anyag akár benyomás, akár az eleménken kívül létező dolog, amit Isten megtiltott, az tilos (*haram*), amit pedig megengedett, az megengedett (*helal*). Isten, megtiltotta például a disznóhúst. Ha valaki elfogyasztja ennek az állatnak a húsát, mondván: „a disznó végülis egy kép, amit az agyamban érzékelek”, annak viselkedése nyilvánvalóan nem őszinte és ostoba. Ugyanígy, az az ember, aki féli Istent, és az igazságot kellőképpen megértette, nem fogja azt mondani: „minden ember, akivel találkozom, végülis egy-egy kép az elmémben, ezért mi sem történik, ha hazudok nekik”. Ez minden, Isten által felállított korlátra, Isten minden parancsára és tiltására igaz... Isten, az egész világot benyomások összességéként teremtette meg, mi azonban így is felelősséggel tartozunk azért, ami a Koránban le van írva. (*Matter: The Other Name for Illusion*, 206-207.o.)

... Aki őszinte szívvel elgondolkozik, az nagyon is világosan fogja látni, hogy ahhoz, hogy próbára tétessünk, nem feltétlenül van szükség anyagra. Isten a próbatétel helyszínét a képek világá-

**Akiknek írást adtunk, azok örülnek annak, ami leküldetett néked; ám (a muszlimok ellen szövetkezett) csoportok közül vannak olyanok, akik tagadják azt. Mondd: „Nekem csupán az parancsoltatott, hogy Allahot szolgáljam és ne társítsak Mellé. Csakis Hozzá hívok és végső visszatérésem is Hozzá lesz.”
(Korán, 13:36)**

ban teremtette meg. Semmilyen bizonyítékot nem tud felhozni az, aki azt állítja, szükség van az anyagra ahhoz, hogy valaki imádkozzon vagy odafigyeljen a megengedett és a tiltott dolgokra. Nem a test a lényeg, hanem a lélek. A túlvilágon a lélek az, akit megbüntetnek vagy aki elnyeri a Kert áldásait. Az a lény is, akit Isten próbára tesz, az ember lelke. Következésképpen, az, hogy az anyag egy kép az agyban, semmiképpen sem akadályozza meg az embert abban, hogy betartsa a megengedett és a tiltott dolgokat és hogy elvégezze az istenszolgálatait. (*Matter: The Other Name for Illusion*, 207.o.)

A történelem folyamán volt néhány ember, aki rájött az anyaggal kapcsolatos igazságra, ám istenhitük gyenge volt és a Koránt sem értették meg, ezért nézeteik már nem a helyes úton járnak. Voltak, akik azt mondták: „Minden csak álom, akkor minek az istenszolgálat?” Ezek fölöttébb tévelygő és tudatlan gondolatok. Igaz, hogy minden, amit Isten mutat nekünk, csak kép. Azonban az is nyilvánvaló igazság, hogy Isten felelősségre von minket a Koránban leírtakért. A mi dolgunk az, hogy nagyon is pontosan kövessük Isten parancsait és ügyeljünk tiltásaira. (*Matter: The Other Name for Illusion*, 214.o.)

Isten, még ha a benyomások világában tartja is fenn a mi életünket, úgy tünteti fel nekünk a dolgokat, mintha a világ bizonyos okoktól függne. Amikor például megéhezünk, nem azt mondjuk: „ez végülis csak egy álom, nincs semmi baj”, hanem eszünk. Ha nem eszünk, elgyengülünk, és egy idő után meg is halhatunk. Isten, amikor Ő úgy akarja, bárkinél megszünteti ezeket az okokat, azt téve meg eszközül, amit csak akar. Ezt mi nem tudhatjuk. Egy dolog azonban nagyon nagyon fontos: Isten az egész Korán felelősségét a vállunkra helyezte, mi pedig az Átala teremtett okok

határain belül élünk azért, hogy el tudjuk végezni a Koránban leírt istenszolgálatokat és jócselekedeteket...

Következésképpen, az embernek elsősorban azokat a dolgokat kell teljesítenie, amiket Isten a Koránban felelősségként rárótt, egészen addig, amíg lelkiismete számára ezek a dolgok meggyőződéssé nem válnak. Az anyag minőségéről szerzett tudás és az, ha a világra eszerint az igazság szerint tekint, csak még inkább megerősítik az embert, hogy Isten tetszésére cselekedjen, és még inkább növeli elkötelezettségét. (*Matter: The Other Name for Illusion*, 220-221.o.)

Egy olyan filmet szemlélünk, aminek az eleje is, a vége is el van döntve

Az előző fejezetek egyikében szó volt arról, hogy az idő relatív, vagyis olyan fogalom, ami az érzékelő szerint változik, és nem állandó. Ez a tény, az elrendelés kérdésének megértése szempontjából is nagyon fontos. Hiszen az elrendelés azt jelenti, hogy Isten minden elmúlt és elkövetkezendő eseményt „egyetlen pillanatban” teremtett meg. Ez pedig arra utal, hogy Istennél minden dolog bekövetkezett és befejeződött, az Univerzum megteremtésétől az Ítéletnapig.

Az emberek túlnyomó többsége nem bírja felfogni az elrendelés igazságát, nem érti, hogyan lehet az, hogy Isten előre tudja azokat az eseményeket, amiket mi még nem éltünk át, és Istennél hogyan érhetett véget minden, ami elmúlt és ami eljövendő. Jóllehet, a „be nem következett események” csupán a mi szempontunkból át nem élt események. Mi az Isten által megteremtett időtől függve élünk, ha emlékezetünkbe nem érkezik információ, semmiről sem tudunk. Isten azonban nem függ sem időtől, sem tértől, hiszen

mindezeket Ő Maga hozta létre a semmiből. Ezért Számára múlt, jövő és jelen pillanat egy, és minden be is fejeződött már.

Az, hogy a múlt és a jövő, Istennél megteremtett, megélt formában, kész események láncolataként van elrejtve, egy nagyon fontos igazságot fed fel előttünk: minden ember, feltétlenül alávetette magát a sorsának. Ahogyan az ember a múltján nem tud változtatni, úgy a jövőjén sem képes. Hiszen amiképpen a múltja, a jövője is megtörtént; minden meg van szabva a jövőjében, hogy mikor, hol, mit fog enni, kivel, miről fog beszélni, mennyi pénzt fog keresni, milyen betegségeket fog elkapni, mikor, hogyan, hol fog meghalni. Ez, mind el van döntve és az ember ezeket a dolgokat nem tudja megváltoztatni. Hiszen ezek Istennél, Isten tudásában, átélt eseményekként léteznek. Csupán az ember emlékezetébe nem érkezett még róluk információ.

Következésképpen, feleslegesen nyomasztja magát az az ember, aki elszomorodik, ingerültté válik, vagy éppen üvöltözik amiatt, ami történik vele, vagy aki jövője miatt aggódik, kesereg. Hiszen a jövő, mely aggasztja vagy félelemmel tölti el az embert, már megtörtént. És tegyen az ember bármit, ezen nincs lehetősége változtatni.

Talán segítségünkre lehet ebben a kérdésben a *Harsh Realm* egyik epizódja, amely a II. világháborút eleveníti fel. A filmnek ebben a részében a főszereplők egy erdős területen vágják át, amikor, a számítógépes játék hibájából adódóan, hirtelen egy folyamatosan ismétlődő ütközet szimulációjában találják magukat.

Tom Hobbes : Hát ez meg mi volt? Programhiba?

A játéknak ebben a részében a II. világháborús ardennes-i csata elevenedik meg. A küzdelem, ami a híd két lábánál lévő német illetve amerikai csapatok kis előegységei közt zajlik, egy több mint egy hónapos ostromállapotot szemléltet.

Tom Hobbes : Az a híd. Amikor a tisztí iskolába jártam, a II. világ-

háború ardennes-i csatáját tanulmányoztuk. Ostromállapot állt fenn a német és az amerikai sereg kisebb létszámú előegysége között. Több, mint egy hónapig tartott. Esküszöm, hogy ez ugyanaz a híd.

Pinocchio : Ez egy összecsapás-szimuláció.

Tom Hobbes : Egy mi?

Pinocchio : Egy virtuális összecsapás-szimuláció. Amikor a


Rideg Birodalom programjának béta tesztjét végezték, régi csatajelenetet töltöttek be. Mint a Pork Chop Hill, vagy a Picket's Charge.

Tom Hobbes : Akkor ez is egy másik játék.

Pinocchio : Ez egy frontközeli kiképzőprogram. A Rideg Birodalom fejlesztésének legfőbb oka.

Tom Hobbes : Akkor ez mit keres még mindig itt?

Pinocchio : Ki tudja? Valószínűleg megfélemeztek róla. Valaki a való világban elfelejtette megnyomni a „törlés” gombot.

A film főhőseit, akik más idődimenzióban vannak éppen, már majdnem megöli egy német katona, amikor az amerikaiak egy csapata a segítségükre siet. Az időkülönbség miatt azonban másról beszélnek, ezért az amerikaiak azt hiszik, hogy kémek és foglyul ejtik őket.

A film első kockáiban bukkan fel Eric Sommers, aki egy létező katona a való világból. Érdekes, milyen szenttelen a robbantásokkal szemben. Ez egy olyan harci kiképzés-szimuláció, amely állandóan ismétlődik. Minden úgy történik, ahogyan a programban kódolva van. Eric Sommers is tudatában van ennek, lehasal a földre, elszámol háromig, majd beesik mellé egy kézigránát, amit ő megfog és kihajít az óvóhelyről. Aztán tovább issza a teáját. Röviden, a katona az összecsapások közepette is megőrzi a nyugalmát, hiszen minden úgy alakul, ahogyan a program megkívánja. A játék folyamatosan visszatér a kiindulópontra, mindig ugyanaz történik, újra és újra.

Eric Sommers: Három... kettő... egy.

(Megfogja, kihajítja a kézigránátot, aztán egy teáért nyúl és így folytatja.)

Eric Sommers: Kézigránát.

Eric Sommers is egy olyan karakter, aki, akárcsak Tom Hobbes vagy Pinocchio, a valóságos világban egy számítógépre csatlakozva lépett be ebbe a játékba. Vagyis ő is tisztában van azzal, hogy az idő és a tér, amiben él, nem valóságos. Csak ő nem talált kijáratot a játéknak ebből a részéből. Elmondja Tom Hobbes-nak és Pinocchióknak, akik először járnak erre, hogy ezen a 4 km²-es területen mindig minden a programnak megfelelően történik. Az ostrom például mindig 34 nap, az ellentámadás 28. Mint ahogyan az is nyilvánvaló, a zászlóalj katonái közül ki, mikor, miben hal meg.

A filmnek ez a része egyfajta példa az elrendelés magyarázatára. Ha az emberi életet úgy tekintjük, mint egy filmszalagot, akkor ezt a szalagot úgy nézzük végig, mintha egy videókazettát kísérenék figyelemmel. Nincsen lehetőség arra, hogy ezt a kazettát például előre tekerjük. Akárhányszor nézzük is meg, a már kész film

egyetlen részletét sem tudjuk megváltoztatni. Még azok a pillanatok is, amiket úgy tűnik, megváltoztatunk, valójában a film előre megszabott pillanatait képezik.


Aki minden részletével meghatározta és megteremtette ezt a filmet, méghozzá azt az érzést keltve az emberben, hogy mindez valóságos, az Isten. És Ő, egyazon pillanatban átlátja és átfogja tudásával ezt a filmszalagot. Ahogyan mi egyszerre látjuk egy vonalzó elejét, közepét és végét, Isten átfogja egyetlen pillanatként elejétől a végéig azt az időt, amitől mi függünk. Az emberek csupán akkor élik meg az egyes eseményeket, amikor azoknak eljön az ideje, így lesznek tanúi a sorsnak, amit Isten elrendelt számukra. Ez, a világon minden ember sorsát illetően így van.

... Isten, az egyes eseményeket egy bizonyos sorrendben érzékelteti, a kicsitől a nagy felé, mintha létezne egy idő, mely a múltból a jövő felé halad. Emiatt a jövőnkkel kapcsolatos dolgokat nem tudatja velünk, ezeknek a tudását nem bocsátja az emlékezetünkbe. A jövő nincsen benne a mi emlékezetünkben, csakis Isten végtelen emlékezete az, ami minden ember múltját és jövőjét is őrzi. Olyan ez - ahogyan már az imént is utaltunk rá -, mintha az ember úgy nézne végig az életét, akár egy már kész filmet. A filmet már felvették, a forgatás véget ért. Mivel azonban az embernek nincsen lehetősége arra, hogy ezt a filmet előre tekerje, a kockákat egyenként szemléli és így látja az életét. A még nem látott kockákról azt hiszi, hogy jövő, és becsapja saját magát. (Matter: *The Other Name for Illusion*, 144.o.)

... aki hisz az elrendelésben, az soha nem szomorodik el amiatt, ami megeshet vele, soha nem kesereg. Éppen ellenkezőleg, nagyon is alázatos, magát alávétő, és mindig boldog... Ha az embert nehézségek érik, ha sikeres vagy gazdag, az mind Isten jóváhagyásával történik. Ezek mind olyan események, amiket Urunk előre


Hogy ősszel melyik levél hová hullik le, és tavasszal melyik virág mikor bontja meg szirmait, mind meg van írva előre a sorsban.


meghatározott az elrendelésben azért, hogy az embereket próbára tegye... Nemcsak az embereknek van előre meghatározott sorsuk Istennél, hanem minden élőlénynek, minden tárgynak, a Napnak, a Holdnak, a hegyeknek és a fáknak is. Minden létezőnek. (*Matter: The Other Name for Illusion*, 150.o.)

... igencsak gondatlanságra vall, ha az ember aggodalmaskodik, fél, szomorkodik egy olyan élet miatt, amelynek minden pillanata Istennél átélt és látott formában megvan, és Isten tudása, emlékezete jelenleg is őrzi... Igazából minden ember eleve úgy teremtett, hogy alávetette magát Istennek. Hiszen akár akarja, akár nem, úgy él, hogy annak a sorsnak engedelmessé válik, amit Isten a számára elrendelt... Aki aláveti magát Istennek, és tudja, hogy az, amit Ő elrendelt, a legjobb az ember számára, annak egyáltalán nincs mitől szomorkodnia, nincs mitől félnie, nincs min aggodalmaskodnia. Az ilyen ember, megteszi, ami tőle telik, ugyanakkor tudja, hogy mindez az erőfeszítés meg van írva az ő sorsában, és tudja, hogy bármit tesz is, nem fogja tudni megváltoztatni azt, ami számára elrendeltetett.

Egy rózsa elültetése, az, hogy a kertész meglocsolja, az első rózsa nyílása, az, hogy ezt a rózsát a kert tulajdonosa leszakítja és beleszeli egy kosárba az otthonában, már azelőtt nyilvánvaló, hogy a rózsát elültették volna. Mindezek Istennél, Isten tudásában már lezárult eseményként vannak jelen.


A hívő aláveti magát a sorsnak, amit Isten teremtett a számára. Ezzel együtt, mindent megtesz, amit csak tud, amikor az egyes események bekövetkeznek, elővigyázatos, igyekszik a dolgokat jó irányba befolyásolni. Egyúttal tudatában van annak, hogy minden az elrendelés szerint történik, hogy Isten már előre megszabta számára azt, ami a legjobb, s ez megnyugvással tölti őt el. (*Matter: The Other Name for Illusion*, 152-153.o.)

A bánat és a fájdalom sem más, mint értékelés az Ön agyában

A film főhősét Tom Hobbes-t, egy munkatáborban elfogják és bebörtönzik. Itt, édesanyjának virtuális másolatával találkozik. Amikor megtudja, hogy édesanyja rákbeteg és meg fog halni, megfélekedzik arról, hogy a kép, amit lát, virtualitás, és megpróbál segíteni rajta. Barátját, Pinocchiót is megsebesítették a tábor őrei. Tom Hobbes a terveiről mesél neki, s köztük ez a beszélgetés zajlik le:

Tom Hobbes : Hogy érzed magad?

Pinocchio : Ha ez mind nem igaz, akkor miért fáj ennyire?...

Tom Hobbes : Muszáj elmennünk innen... A dolog sokkal bonyolultabb.

Pinocchio : Hogyhogy?

Tom Hobbes : Találkoztam az anyámmal. Itt van.

Pinocchio : Az anyád?

Pinocchio : Hobbes. Itt jópár emberrel találkoztam. Olyanokkal, akiket a világból ismerek.

Tom Hobbes : Ő az anyám.

Pinoccio : Nem. Csak úgy néz ki, mintha ő lenne. Mindenkinek van itt másolata, aki a világban él. Mindent így rendeztek meg. De ők csak virtuális személyek, nem igazi emberek.

Tom Hobbes : **Felismert engem. Tudja, hogy ki vagyok.**

Pinocchio : **Nem tudja, ő csak a játék része. Nem tudja, hogy mi történik veled. Azt hiszi, mindaz, ami itt történik, igaz.**

Tom Hobbes : Fájdalmi vannak. Más az ő fájdalma, mint a tiéd?

A filmnek ennél a szakaszánál látjuk, hogy a film főhősei sebesülten és fájdalmak közepette látják magukat, holott valójában egy ágyon fekszenek. Miközben ezeket az érzéseket mesterséges úton generálják bennük, azon gondolkoznak, vajon ez a fájdalom ugyanolyan-e, mint az igazi.

Írásaink azt beszélik el, hogy az emberek, azért mert éreznek valamit - például erős fájdalmat, bánatot vagy félelmet -, azt képzelik, hogy az anyaggal magával vannak kapcsolatban. Pedig ez tévedés. Az ember soha nem érheti el az anyagot magát. Íme né-


hány idézet korábbi könyveinkből ebben a témában:

Amikor az ember elvágja a kezét, a fájdalom, amit érez, a nedvesség, a sajnás, az agyában jelentkezik. Ugyanez az ember álmában is láthatja, amint elvágja a kezét, és álmában is átjárhatják őt ugyanezek az érzések. Pedig álmában csak egy álomképet lát, nincs ott se kés, sem pedig vérző seb. Vagyis a fájdalom érzete nem változtat azon, hogy egész életünket elménkben látjuk egy képként. (*Matter: The Other Name for Illusion*, 184.o.)

... nem csak a látás, minden érzet - az érintés, az ütközés, az ütés, a keménység, a fájdalom, a meleg, a hideg, vagy a nedvesség - egy-egy benyomás az agyban. Amikor például valaki felszáll a buszra és érzi a busz ajtajának hidegségét, ezt a „hideg fémes érzést” az agyában tapasztalja. Ez nagyon egyértelmű és nyilvánvaló tény. Az érintés érzete, ahogyan már korábban utaltunk rá, egy olyan érzet, ami az ember agyának egy bizonyos pontján jelentkezik, például az ujjakból jövő idegimpulzusok hatására. Nem az ujjaink azok, amik éreznek. Az emberek ezt elfogadják, mert tudományos módon is létezik rá magyarázat. Ha azonban nem a busz ajtajáról van szó, hanem arról, hogy a busz elüti az embert - vagyis ha az érintés erőteljesebb és fájdalmas -, akkor már azt hiszik, hogy ez a tény érvényét veszti. Pedig az ember a fájdalmat, az ütest is az agyában érzi. Ha valakit elüt az autóbusz, az az ütés erősségét és minden fájdalmát az agyában érzékeli.

... Az ember álmában is láthatja, hogy elüti őt egy autóbusz, aztán a balesetet követően a kórházban tér magához. Megműtik,

hallja az orvosok beszélgetését, látja, amint családja aggódva megérkezik a kórházba. Láthatja, hogy nyomorékká vált vagy óriási fájdalmai vannak. Álmában mindent nagyon tisztán és élesen érzékel, a képeket, a hangokat, a szilárdságot, a fájdalmat, a fényt, a kórház színeit, mindenféle érzést. És minden éppen olyan természetes és hiteles, mint a való életben. Ha abban a pillanatban, álmában valaki azt mondja neki, álmodik, és amit lát, az mind csak álmom, nem hisz neki. Pedig minden, amit lát, álmom, sem a busznak, sem a kórháznak, sem pedig álombéli testének nincsen a kívülágban anyagi megfelelője. S bár álombéli teste és a busz anyagként nem létezik, ő úgy érezheti, hogy „egy valóságos testet” egy „valóságos busz” ütött el. (*Matter: The Other Name for Illusion*, 178.o.)

... Egy hirtelen ütés, egy fájdalmas kutyaharapás, vagy egy erőteljes pofon még nem bizonyítja, hogy az anyaggal magával állunk kapcsolatban. Hiszen mint említettük, ugyanezeket Ön álmában is megtapasztalhatja, annak ellenére, hogy ezeknek a dolgoknak nincs is anyagi megfelelőjük. Sőt, az, hogy valamilyen érzés erőteljes, nem változtat azon a tényen, hogy érzékelése az agyban történik. Ez egy teljesen nyilvánvaló tény, amit tudományosan is igazoltak. (*Matter: The Other Name for Illusion*, 180.o.)

... azok a dolgok is, amik nehézséget, kellemetlenséget okoznak vagy félelmet keltenek, álmok az ember agyában. Aki ismeri ezeknek a képeknek a valódi eredetét, annak nem kellemetlen a nehézség, amiben találtatik, és nem panaszkodik miattuk. Az a legádázabb ellenséggel szemben sem fél, nem veszti el a reményt, hiszen

tudja, hogy elméjének álmokképeivel áll szemben. Tudja, hogy mindegyik csak kép, amit Isten hoz létre, és tudja, hogy Isten ezeket bölcsességgel teremtette. Bármivel szembesül is, nyugodt, mert alávetette magát Urunknak és megbízik Benne. (*Matter: The Other Name for Illusion*, 119.o.)

Aki elszunyókál a tengerparton horgászás közben, láthatja magát egy süllyedő hajó fedélzetén, és rendkívül élethűen élheti át a félelmet és a pánikot. Ez az ember, annak ellenére, hogy egy széken ül a parton, álmában azt hiheti, hogy létezik egy anyagi világ.

Az idealizmus, a mátrix filozófiája és az anyag igazsága


The poster features a central circular frame with a golden, swirling, vortex-like background. Inside the frame, a man (Tom Cruise) is shown in a dark jacket, looking upwards with a concerned expression. In the foreground, a woman's face (Penélope Cruz) is partially visible, looking towards the camera. The background of the scene is a city street with a sign that reads "HOTEL" and "HOTEL AIR".

**VANÍLIA
ÉGBOLT
(VANILLA SKY)**

Az idealizmus, a mátrix filozófiája és az anyag igazsága

A Vanília égbolt című filmben arra a kettőségre hívják fel a figyelmünket, milyen nehéz megkülönböztetni egymástól az álmot és a valóságos életet. E kérdést illetően nem csak a film főhőse, a nézők is komoly kétségek közé kerülnek, miközben a történetet követik. A film főszereplője David Aames, akinek élete, környezete szemében, egy ideális, feltűnő élet. Egy multinacionális kiadó élén dolgozik, amit apja halálával örökölt. Mind külsejét, mind anyagi helyzetét, mind pedig társadalmi háttérét tekintve irigylésre méltó életet él.

Egy napon azonban, egy autóbaleset következtében arca darabokra szakad, mozgalmas élete pedig véget ér. Hirtelen senki sem marad mellette régi barátai közül. Egyedül van és boldogtalan, s ekkor aláír egy szerződést egy céggel, mely biztosítja számára, hogy hátralévő életét az „éber álom” (lucid dream) állapotában, kellemes álmokképekkel élje le. Elméjében egy mesterséges életet generálnak, melyben olyan korú, amilyen lenni akar, olyan a külseje, amilyenre vágyik, és azokkal van együtt, akikkel szeretne. És ahogyan az az álmokra jellemző, az illető nem jön rá, hogy amit lát, álom. Azt hiszi, valóságos életet él.

Álom vagy valóságos élet?

Az Ön álmában minden esemény úgy történik meg, hogy Ön azt nem tudja befolyásolni. Sem a helyszínt,

sem az időt, sem a forгатókönyvet nem Ön határozza meg. Álmában egyszer csak mindenféle eseményekbe csöppen. Másképp gondolkodik, érthetetlenek a fizikai törvények, ám ez Önt egyáltalán nem zavarja. Minden, amit Ön álmában maga körül lát, az Ön számára valóságos, kézzelfogható, látható dolog, pedig valójában Önnek sem keze, sem szeme nincsen, és nincs ott semmi, amit látni vagy fogni lehetne.

Vajon most, ebben a pillanatban mi az, ami megkülönbözteti egymástól a valóságnak elkönyvelt életet és az álmot? Ha Ön erre azt mondja, az igazi élet folyamatos, ‘az álom pedig meg-megszakad’ illetve ‘az álom során más ok-okozati összefüggések érvényesülnek’, nos ezek önmagukban véve nem lényeges különbségek. Hiszen mindkét élet az elmében jön létre. Ha az álomban nyugodtan éledgélünk egy olyan világban, amely nem valódi, akkor azzal a világgal is lehet ugyanez a helyzet, amelyben most élünk. Nincsen semmilyen logikus indok, ami miatt ne gondolhatnánk azt, hogy álmunkból felébredve egy hosszabb álomba kezdünk bele, amit valóságos életnek nevezünk.

Úgy, ahogyan a Vanília égbolt című filmben is történik. A film központi témája: minden ember átélheti ezt az ellentmondást. A film első kockáiban például a főszereplő David, elektronikus órájának jelzésére ébred: „nyisd ki a szemed, nyisd ki a szemed”. Látja, hogy 9 óra 5 perc van, megmossa az arcát és ahogy méregeti magát a tükörben, kitépi az egyik hajszálát. Aztán kocsiba ül, hogy munkába menjen. New York forgalmas utcái azonban, ahol minden nap végigmegy, ezen a reggelen néptelenek. Az épületek, az autók, minden a helyén van, de sehol egy lélek. David megrémül, ám pont ebben a pillanatban megszólal az ébresztőóra: „nyisd ki a

szemed, nyisd ki a szemed” és David újból felébred. Azt, amit az imént álmában tett, a való életben is megteszi. Ránéz az órájára, látja, hogy 9 óra 5 perc van. Megmossa az arcát, végigméri magát a tükörben és, akárcsak álmában, kitépi az egyik hajszálát. Aztán beül a kocsijába és elindul munkába. Álmához képest egyetlen kü-


lönbség van: a város utcáin ott vannak az emberek, ahogy az lenni szokott.

Ahogy ez a filmkockákból is kiderül, lehetséges, hogy az ember, álma során olyan tevékenységek közben lássa magát, amik va-


Az idealizmus, a mátrix filozófiája és az anyag igazsága

lódi életére is jellemzőek, sőt, semmi kétsége ne legyen afelől, hogy az a valóság.

Íme néhány idézet korábbi könyveinkből:

Az ember álmában nagyon valószerű eseményeket élhet át. Legurulhat a lépcsőn és eltörheti a lábát, komoly közúti balesetet szenvedhet, busz alá eshet, vagy ha éhes, bekap egy süteményt és jóllakik. A napi eseményekhez hasonló dolgokat álmunkban is ugyanolyan élethűen, ugyanolyan átérzéssel megtapasztalhatjuk. Van, hogy az ember azt álmodja, elüti őt egy autóbusz, majd e balesetet követően a kórházban tér magához s látja, hogy megnyomorodott. De ez csak egy álom... Az ember álmában nagyon tisztán érzékeli a dolgokat és a különböző eseményeket: hallja a hangokat, érzékeli a szilárdságot, érzi a fájdalmat, látja a fényt és a színeket. Álmában minden éppen olyan természetesnek tűnik, mint a való életben. Egy süteménytől álmában is jóllakik. Annak ellenére, hogy a sütemény nem valóságos, a jóllakottság érzetét kelti az emberben. Hiszen a jóllakottság is egy benyomás. Jóllehet az ember mindezen említett élmények közben az ágyában fekszik. Nincs ott se lépcső, se forgalom, se autóbusz, se sütemény. Aki álmodik, azt olyan benyomások érik és olyan látvány fogadja, amely nem létezik a külvilágban. Az, hogy az ember álmában olyan dolgokat él át, lát és érez, amik a „külvilágban” anyagként nem léteznek, azt bizonyítja, hogy az egy olyan világ, amely teljes mértékben benyomásokból áll. (*Az evolúciós csalás*, I. kiadás, 205-207.o.)

Ha az embert megtámadja egy kutya, az nem változtat azon a tényen, hogy az ember mindezt az elméjében látja. Láthatja ezt álmában is teljes valóságában, ugyanúgy szoronghat, ugyanúgy fél-

het. (*Matter: The Other Name for Illusion*, 180.o.)

A film egy másik jelenetében David elmeséli barátnőjének Sofiának, mennyire hatása alá került az álmainak:

David : Hogy is mondjam el, nagyon félelmetes álmom volt... Elváltunk és mentem le a kocsihoz... és a barátnóm követett engem... Félelmetes volt, ahogy vezetett. Zaklatott volt, nem is tudom... aztán lehajtott a hídról...

Sofia : Nem úgy volt, hogy munkába mész?

David : Lehet. Aztán a karom és az arcom összezúzódott. De ami a legrosszabb... nem bírok felébredni.

David : Az álmaim kegyetlen tréfát űztek velem. Volt hogy az történt, hogy fel akartam ébredni a valóságra. Szeretnék nem aludni. De nem megy...

A legfőbb ok, ami az embert elbizonytalanítja afelől, hogy mi a valóság és mi az álom, az, hogy


Az idealizmus, a mátrix filozófiája és az anyag igazsága

mindkét életet az elmében szemléljük. Az az élet, amit valóságnak hívunk, nem más, mint elektronikus jelek által keltett benyomás az agyban - ahogyan erre könyvünkben utaltunk egészen mostanáig. És az sem jelent soha semmit, hogy amit átélünk, valószerűnek tűnik. Mi csupán azokkal a benyomásokkal vagyunk kapcsolatban, amiket az agyunk megfejt, és sohasem lehetünk biztosak abban, van-e kívül anyagi valósága mindannak, amit érzékelünk, vagy nincsen. Akárcsak álmainkban...

Ezt a kérdést jobban megvilágítja egy álommal kapcsolatos példa. Annak megfelelően, amiről eddig szó volt, képzeljük el, hogy álmodunk. Az álomban álombeli testünk van, álombeli karunk, álombeli törzsünk, álombeli szemünk és álombeli agyunk. Ha valaki álomunkban azt kérdezné: „hol látsz?“, azt válaszolnánk: „az agyamban látok“. Holott előttünk semmiféle agy nincsen. Csak egy álombeli test, egy álombeli koponya és egy álombeli agy. Az erő pedig, aki az Ön álmát látja, nem az álombeli agy, hanem egy olyan lény, amely azon „túl” van.

Tudjuk, hogy az álombeli, illetve a valóságos életnek nevezett élet között nincsen semmiféle fizikai különbség. Márpedig ha valaki a valóságos életnek nevezett környezetben megkérdi tőlünk: „hol látsz?“, értelmetlen dolog azt válaszolni: „az agyamban“, mint ahogy azt a fenti példában tettük. Egyik esetben sem az agy, mint húsdarab az az erő, amely lát és érzékel.

Ha a tudatot keresve megvizsgáljuk az agyat, egy olyan anyag kerül elénk, amely fehérje-, illetve zsírmolekulákat tartalmaz, akárcsak a többi élő szervezet. Vagyis a húsdarabban, amit agynak nevezünk, nincsen semmi, ami a látottakat dekódolná és létrehozna a tudatot, vagyis, amely az „én”-nek nevezett dolgot megte-

remthetné. (*Az evolúciós csalás*, I. kiadás, 200-201.o.)

A következő oldalon a film egy másik jelenetében, a film főszereplője David az orvosával beszélget. Az orvos megkérdezi tőle, tud-e különbséget tenni az álom és a valóság között. David kezdetben nagy magabiztosan azt mondja, persze. Amikor azonban megpróbál visszaemlékezni múltjának részleteire, elbizonytalanodik, és azt mondja, nem képes megkülönböztetni a kettőt. Majd kiderül, hogy ez a beszélgetés is egy mesterséges világban zajlik le, amit a főhősnek mutatnak.

Egy kisgyerek számára, aki az ágyában alszik, az álmában látott focimeccs rendkívül valóságos. Ugyanígy láthatja a barátját is és hallhatja a hangját. Érezheti, amint elfárad vagy a meccs megnyerése felett érzett izgalom hatására szíve hevesen ver, ahogy fut a labda után. Mindez azonban nem egyéb, mint benyomás, aminek semmi valóságalapja nincsen.


Orvos : Ki volt az a férfi az étteremben? Ki volt az?

David : Nem tudom.

Orvos : **Különbséget tud tenni álm és valóság között?**

David : Persze, és maga?

Orvos : Gondolkodjon. Jól gondolja át, milyen szerződést írt alá? Aláírta?

David : Aláírtam valamit.

Orvos : Ott volt az éttermes férfi is? Talán valami elle-nállást érez, de a válasz ott van a fejében.

David : Igen. (Most egy pillanatra felötlik benne az alá-írt papír és az ottani munkatárs képe.)


Az idealizmus, a mátrix filozófiája és az anyag igazsága

Orvos : Helyes. Ki az az Ellie?

David : **Nem tudom, mi a valóság.**

A film fenti kockái elgondolkodtatóak: az ember bizony belefedezkedik a képekbe, amiket lát, és elhitei magával, hogy az egyébként mesterséges világ, amit szemlél, valóság. A film szereplője David, őszintén hisz abban, hogy amit átél az az igaz, holott az egész csupán egy mesterségesen generált álom. Nagyon sok ember helyzete ugyanilyen, most, ebben a pillanatban. Mégpedig azért, mert az emberek azt állítják, a képek, hangok illetve érzések, amikkel kapcsolatban vannak, létező dolgok. Holott, ezek csak másolatok az elméjükben, vagyis olyan álmok, amelyeknek az eredetijéhez soha nem juthatnak el.

Íme néhány idézet korábbi írásainkból. A gondolatot ebben a könyvben is végig hangsúlyoztuk:

Nagyon könnyű csapdába esni és valóságnak vélni a benyomásokat, amelyeknek amúgy nincs is anyagi megfelelőjük. Ezt voltaképpen álmunkban is gyakorta átéljük. Az álom során a helyzetek, az emberek, a tárgyak és a környezet is pontosan olyanok, mint a valóság. Pedig minden csupán egy benyomás, semmi több. Az álom és a „valóságos világ” között pedig alapjában véve nincsen különbség: mindkettőnek elménk ad otthont. (*Az evolúciós család*, I. kiadás, 200.o.)

Mesterséges impulzusok eredményeként, annak ellenére, hogy kívül nincsen semmiféle anyagi valóság, agyunk belsejében egy hiteles élet, illetve élénk anyagi világ jöhet létre. Mesterséges ingerek hatására az ember azt gondolhatja, hogy repülőt vezet, miközben valójában az otthonában üldögél. (*Az evolúciós család*, I. kiadás, 199.o.)

Ne feledje, hogy Ön szemlélője egy világnak, amihez valójában nem juthat el!

Ha Ön felemeli a fejét és körbenéz a szobában, ahol most van, úgy tűnhet, létezik Önön kívül egy helyiség, Ön pedig ebben a helyiségben bizonyos helyet foglal el. Ön biztos abban, hogy a talaj, amire rálép, az Ön lába alatt helyezkedik el, környezete pedig egy levegővel teli tér. Ezek az érzések azonban félrevezetik Önt és emberek milliárdjait, mégpedig azért, mert a képek valószerűek, tökéletes összhangban van minden és mert háromdimenziós.

Valójában minden az Ön elméje számára teremődik meg: a családja, a lakása, az iskolája, a munkahelye. A Nap, a Hold és a csillagok is Önben keringenek. Röviden, nem Ön van a világban, hanem a világ van Önben.

Az „éber álomnak” (lucid dream) nevezett mesterséges világ, amelyről a film szól, segítségünkre lehet abban, hogy ezt a kérdést megvilágítsuk. Az alábbiakban annak a cégnek az ismertetőjét idézzük, amely a filmben egy mesterséges világot kínál az embereknek, olyat, mint az álom. Ezek a film szavai ugyan, korunk tudománya azonban, mely egyre előrébb jár, azt mutatja, ezek a dolgok megtörténhetnek. Napjaink technikájának köszönhetően lehetséges, hogy bárki számára létrehozzanak egy virtuális közeget, amelyet az illető valóságos életként fog érzékelni.

Ismertető : Amerikai férfi... Születés és halál... Kortalan állapotban folytathatja életét... Annyi idő lehet, amennyi lenni akar. Élhet a jelenben, egy választott jövőben vagy az emlékeivel. Élete egy valóságos világban folytatódik majd. Percről percre. Azt éli át, amit csak el tud képzelni. Ha úgy kívánja, egy nyári napon... Egy nagyszerű filmben, vagy az Ön által kedvelt popzenei klipben. Bármelyiket választja is, mindegyik nagyon hatásos. Ha kérdése van, felkeresi Önt egyik munkatársunk. Ön aludni fog, hátra-

lévő élete pedig egy valóságos álomban folytatódik majd.

Hölgy : Éber álom. Történjék bármi, egy álom. A boldogság álma, a sikeré, egy olyan álom, amelyben benne van minden, amit Ön a világban szeret. Ezt komolyan mondom. Gondolja


meg, David! Óriási élet. Bármi, amit csak akar... Ez az elme forradalma.

Amint azt a fentiekben látjuk, David, a film főhőse aláírt egy szerződést, mely egy álmot ígért számára. Olyat, mint a valóságos élet, olyat, amelyben boldog lesz. Mivel azonban mesterséges világról van szó, David erre nem emlékszik és azt hiszi, hogy a boldogság, amiben része van, valóság. Valójában testét akkor egy

speciális helyen tárolják és szándékosan olyan képeket mutatnak neki, amelyeket látni szeretne.

A film egyik jelenetében, technikai hibák sorozatából adódóan, a cég egyik alkalmazottja, aki Daviddal a szerződést aláíratta, kénytelen felfedni David előtt a helyzetet. David nem akarja elfogadni, hogy álomvilágban él, nagyon hevesen reagál. A cég alkalmazottja azonban bizonyítja, hogy a képek feletti ellenőrzés az ő kezében van: megállítja a képet, amiben éppen benne vannak.

Technikai munkatárs: Gondjai vannak?

David : Nézze, senkinek a jótékonyságára nincsen szükségem.

Technikai munkatárs : Minderre van magyarázat, David. Ismerjük egymást. Az interneten talált rám. Azért vagyok itt, hogy segítsék.

David : Ki maga? Miért követ engem?

Technikai munkatárs : Először is nyugodt kell, hogy legyen, ez a legfontosabb.

David : Megnyugodni. Meg fogok nyugodni.

Technikai munkatárs : Hagyja most az érzéseit... Higgyen nekem.

David : Nézze, én jól vagyok. Oké?

Technikai munkatárs : David, nézze ezeket az embereket. Valahogy mindegyik idekerült, nemdebar?

David : Persze.

Technikai munkatárs : Magához tehát egyiknek sincs semmi köze.

David : Nem, nincs.

Technikai munkatárs : Tényleg? Talán azért vannak itt, mert Maga azt akarja, hogy itt legyenek. Maga erős. Mindent meg tud változtatni vagy jó vagy rossz irányba.

David : És ha mindegyiknek be akarnám fogni a pofáját? Különösen a magáét?

Technikai munkatárs : Látja? Aláírt velem egy szerződést David.

David : És mi történt a valódi életemmel? Hogy jutottam el Magához?

Technikai munkatárs : Valóban tudni akarja?

David : Mutasson meg nekem mindent.

David : Tehát minden álom volt? Ha mondjuk azt akarom, hogy Mc Cabe (a kezelőorvosának neve) jöjjön ide?


Látjuk, nem lehetetlen, hogy az ember egy mesterségesen generált világban éljen, amelyről azt gondolja, hogy valóság. Egy olyan világban, ahol meg tudja érinteni a tárgyakat a környezetében, érezheti az étel ízét, amit elfogyaszt, nevetget, szórakozhat, egyszóval egy nagyon mozgalmas világban. A film is ezt a tényt dolgozta fel.

Ennek a ténynek a megértése rendkívül fontos. Aki ugyanis megérti a titkot, ami az anyag mögött rejlik, az egy másfajta lelkiállapotot fog megtapasztalni. Ez a lelkiállapot teljességgel különbözik minden addigitól. Mindenekelőtt, ha az ember megérti az anyag valódi természetét, könnyedén rájön, hol van Isten, könnyen felfogja a Paradicsom és a Pokol létezését, jobban érti a lélek természetét, vagy a halál utáni életet. Ha azok, akik kezdettől fogva materialistaként gondolkodnak, vagy a materialista világnézet hatására, amelyben felnőttek, nem értik ezeket a dolgokat, ráébrednek, hogy az anyag álmom, nyilvánvalóan felismerik, hogy Isten Egyetlen és Kizárólagos Létező.

Ennek eredményeképpen, látják majd, hogy bármi, amihez az evilágban kötődnek, mohóságuk és szenvedélyeik értelmetlenek. Az arrogáns büszkeség és fennhéjázás helyét átveszi az alázat és az engedelmesség, a fősვნéséget és az önzést pedig felváltja az önzetlenség és a kölcsönös segítségnyújtás. A bizalmatlanság és boldogtalanság korszaka után boldogság és teljes alávetés következik. Aki ugyanis megérti, hogy az anyag álmom, és hogy Isten „érzetek és benyomások szintjén teremtette” meg a világot, az nem hadakozik többé az Isten által teremtett eseményekkel és létezőkkel. Tudja, hogy minden jó és minden rossz Istentől való, és minden dolgát illetően Istenhez fohászkozik, Tőle kér segítséget. Nem tulajdonít túl nagy jelentőséget azoknak a dolgoknak, amiket

az emberek felnagyítanak saját szemükben: a pozíciónak, pénznek, javaknak, díszes házaknak, luxusautóknak, drága ruháknak. Hiszen tudja, hogy mindez csak álmom és Isten ezeket a dolgokat azért teremtette, hogy próbára tegye velük az embereket.

Aki megérti, hogy az anyag és a tér álmom, az megtisztul attól, hogy Istenen kívül bármitől is féljen. Tudatában van annak, hogy minden, amit lát, Isten teremtette benyomás, és Isten engedély nélkül senki sem tud ártani neki. Miután megértette, hogy embertársai, és azok, akiket oly nagyra tart, egy-egy árnyék-létező, hite tiszta lesz és nem társít többé Isten mellé. Isten tetszését keresve fog élni, anélkül, hogy az evilági élet csaloéka díszei elvonnák figyelmét.

Könyveinkben kimerítően írtunk arról, hogy az anyag egy benyomás, ez pedig pozitív változásokat okoz az ember lelkiállapotában. Ezeknek egy részét idézzük:

Isten, Aki Egyetlen és Kizárólagos, persze, hogy mindent tud az emberről, akit álomként teremtett meg. Nagyon könnyű ez Isten számára. Egyes emberek azonban tudatlanok, ezért ezt nehezen fogják fel. Nyilvánvaló igazság pedig, hogy miközben a „külvilágnak” hitt benyomásokat szemléljük, vagyis éljük az életünket, az, aki a legközelebb van hozzánk, nem valamely benyomás, hanem Isten Maga. A következő ájában is ez az igazság rejlik: **„Bizony, Mi teremtettük az embert és tudjuk, mit sugall néki a lelke. Mi közelebb vagyunk hozzá, mint a nyaki ütőere”.** (Korán, 50:16) Amíg azonban egy ember saját testét „anyagnak” hiszi, ezt a lényeges igazságot nem képes megérteni. Hiszen azt gondolja, hogy saját teste van hozzá a legközelebb. Ha például az ember az „agyától” teszi függővé saját létét, nem ad eshetőséget arra, hogy létezik valaki, aki közelebb van hozzá a nyaki ütőerénél. ... Ha az em-

Az a tény, hogy minden egy másolat az agyunkban azt jelenti, hogy az anyagi javak, amelyeknek megszerzéséért az emberek mohón törnek magukat, a gyerekeik, akikkel dicsekszenek, vagy a pozíciójuk, ami alapján úgy érzik, kitévnek a többiek közül, csupán egy-egy álmokkép.


Az idealizmus, a mátrix filozófiája és az anyag igazsága


ber megérti, hogy minden, amit átél, az elméjében lévő másolat, értelmetlenné válnak olyan fogalmak, mint a kívül és a belül, a távol és a közel. Az ütőere, az agya, a keze, a lába, vagy a háza, amiről azt hiszi, hogy rajta kívül létezik, a kocsija, sőt, a meglehetősen távolinak hitt Nap, Hold és csillagok egyetlen felületen vannak. Isten köröskörül fogja az embert és „végtelenül közel” van hozzá. (*Matter: The Other Name for Illusion*, 97.o.)

... az, hogy minden csak egy kép, nagyon fontos abból a szempontból, hogy észrevegyük, mindez a mohóság és szenvedély értelmetlen. Ha ugyanis megértjük ezt az igazságot, az hozzásegít minket ahhoz, hogy lássuk, minden, amit az emberek elértek vagy el akarnak érni - mohón hajszolt javaik, gyermekeik, akik oly nagy büszkeséggel töltik el őket, a házastársuk, akiről azt hiszik, hogy a legközelebb áll hozzájuk, a barátai, saját testük, amiért úgy odavannak, pozícióik, amelyekről azt gondolják, hogy kiemelkedővé teszik őket, az iskolák, ahol tanultak, vagy nyári vakációik -, csupán egy-egy álomkép. Vagyis minden mohó igyekezet és időtöltés hiábavaló.

Így máris nevetségessé válnak azok, akik megszerzett javaikkal, „jachtjukkal, helikopterükkel, gyáraikkal, holdingjukkal, villájukkal vagy földjükkel” dicsekszenek, mintha ezek valóban létező dolgok lennének. (*Az evolúciós család*, I. kiadás, 203.o.)

... Ehhez hasonlót az emberek álmaik során is nagyon gyakran átélnak. Álomukban is van házuk, modern autójuk, drága ékszereik, aranyuk-

ezüstjük és valutakötegeik. Álmukban is magas beosztásúak, emberek ezreit foglalkoztató gyáruk van, erősek és rengeteg embert irányítanak, ruháikkal mindenkit ámulatba ejtenek.... De ahogyan álmukban nevetéséges dolog ezekkel kérkedni, ugyanúgy nevetéséges egy-egy evilági kép miatt büszkélkedni. Az is, amit álmukban élnek át, az is, amit ebben a világban látnak, végeredményben egy-egy kép az elméjükben. (*Az evolúciós család*, I. kiadás, 204.o.)

Az az ember, aki egy hatalmas holding tulajdonosa, akinek házai, divatos kocsijai vannak, s aki előtt munkások hajlanak meg a tisztelettől, valójában minden tulajdonát egy képként látja az agyában. Az őt övező tisztelet is az elméjében jön létre. Az, hogy nagyon komolynak és fontosnak tartja magát, hogy ideje nagy részét a munkájának szenteli, hogy tárgyalásokon vesz részt a munkatársaival, hogy döntéseket hoz, ez mind egy-egy kép, ami az agyában születik meg.

Amikor ugyanez az ember mohón számolja, mennyi pénze van, tulajdonképpen az agyában lévő pénzt számolja. Miközben jachtjának fedelzetén sétálgat büszkén és peckesen, nem is veszi észre, hogy az emberek, akik előtt felvág, a jacht és az elé táruló látvány csak képek az elméjében. Ha pedig valaki felfedi előtte ezt a ténytet, hevesen tiltakozik, hiszen nem akarja elveszíteni tekintélyét, s mindazt, amije van. Pedig ugyanez az ember álmában is birtokában lehet mindennek, és nem is kételkedik abban, hogy ezek a dolgok valóságosak. Ha valaki álmában mondaná neki, hogy ezek valójában nem az övéi, akkor is ellenkezne. Csúpán akkor jön rá az ember, hogy mindez csak álom volt, amikor felébred. (*Matter: The Other Name for Illusion*, 110-111.o.)


**AZ EMLÉKMÁS
(TOTAL RECALL)**

Az idealizmus, a mátrix filozófiája és az anyag igazsága

Az Emlékmás (Total Recall) című filmben sem tudja megkülönböztetni egymástól a valóságot és az álmot sem a főhős, sem a nézők, akárcsak a Vanília Égboltban (Vanilla Sky). A film főhősét abban az életben, amit mi valóságként fogadunk el, Douglas Quaidnek hívják, építőmunkás és legnagyobb álma, hogy eljusson a Marsra.

A film egy olyan képzeletbeli korszakot elevenít fel, amelyben létezik élet a Marson. A bolygót terrortámadások érik, ezért a bolygó vezetője (Velos Cohagen) kihirdeti, kész bármilyen együttműködésre, hogy leverje a lázadásokat. A film főhőse, Douglas Quaid is arról sző álmokat, hogy a Marsra utazik és megállítja ezeket az eseményeket. Mivel azonban az ötlet feleségének csöppet sem tetszik, a végső megoldást egy „Recall” nevű céghez fordulva találja meg, amely virtuális vakációval üzletel, vagyis olyan pillanatokat kínál, melyek hihetőek, akár a valóság. Az itt kínált lehetőség sokkal olcsóbb egy igazi nyaralásnál: az ügyfél kívánsága szerint előre meghatározzák az összes részletet, úgy, hogy az nem különbözik a valóságostól. Sőt, ha az ügyfél úgy kívánja, másvalaki bőrébe bújhat, valaki más személyazonosságával teheti meg ezt az utazást.

A film főhőse Douglas Quaid is aláír egy szerződést, melynek értelmében fizet azért, hogy egy 15 napos marsi utazás részleteit betöltsék az emlékezetébe. Míg fizikai teste egy székben ül, az emlékezetébe táplált információk alapján marsbéli titkosügynökként

látja majd magát. Az információátvitel alatt azonban valami hiba történik, kiderül, hogy az emlékezetében lévő információkat korábban valaki módosította. És filmünk főhőse, az általunk valóságosnak elfogadott életében is, kezdi azt hinni, hogy titkosügynök, aki a marsbéli feladatok megoldásával lett megbízva.

Az egész film alatt nem derül ki, hogy Douglas Quaid életéből mennyi az igaz, illetve az emlékezetében lévő pillanatokból mi az, amit valóban átélt, és mi az, amit mesterségesen hoztak létre benne. A következő oldalakon a filmből ragadtunk ki részleteket. Ön is látni fogja, hogy az álmok és a valóság között nem lehet különbséget tenni, ezt a film gyakran hangsúlyozza.

Aki utazik, az valójában az agyában teszi meg a kilométereket

Ahogy azt már a könyv elejétől fogva, különféle példákkal jeleztük, minden, amit anyagnak nevezünk (saját testünk, a körülöttünk lévő tárgyak, a talaj, amin lépkedünk, a Nap, a bolygók, a csillagok...) valójában egy-egy benyomás. Ha például Ön feltekint az égre, úgy látja, hogy a Nap nagyon messze van Öntől. Pedig a Nap nem más, mint egy kép, ami az Ön koromsötét koponyájában jelenik meg. Ugyanígy a bolygók is, melyekről azt hisszük, hogy tőlünk több millió kilométernyi távolságra vannak, agyunk látóközpontjában, vagyis nem „tőlünk távol”, hanem ellenkezőleg, „bennünk” lévő benyomások.

Az emlékmás (*Total Recall*) című filmben egy üdültetéssel foglalkozó cég mesterséges jeleket továbbít az emberek elméjébe, olyan pillanatokat szerezve nekik ezáltal, amik nem különböznek a valóságtól. A tudatba történő információátvitel következtében az illető távoli helyeket lát oly élethűen, mintha valóban ott járna, és

az az érzése támad, mintha ezen a helyen nyaralna.

A következő sorok illetve képek, ennek a Recall nevű utazási irodának a televíziós propagandáját mutatják be:

Reklám : Szeretne síelni az Antarktison, de el van havazva a munkával? Egy nyaralásról álmodozik az óceán mélyén, de nem látszik ki a számlákból? Meg akarja mászni a Mars hegyeit, holott a létrára sem bír felmenni? Akkor jöjjön el a RECALL-hoz, ahol emlékeket vásárolhat az ideális nyaralásáról...olcsóbb, biztonságosabb és jobb, mint a valóságos. Ne fecsérelje el feleslegesen az életét, hívja a RECALL-t egy életre szóló emlékehez!

Douglas Quaid végignézi ezt a reklámot, aztán hogy megtudja, hogyan valósíthatná meg élete álmát, vagyis hogy eljusson a Marsra, találkozik Bob McClane-nel, a „Recall” cég egyik illeté-


kesével. A filmből vett részletekből az alábbiakban megtudhatjuk, hogyan is valósul meg egy virtuális nyaralás, a szereplők éppen ennek részleteit pontosítják:

Mr. McClane : Akkor legyen a Mars. Egy pillanat... az alap Mars csomag 899 kreditbe kerül. Ez két hétnyi emléket foglal magában, minden kiegészítőjével együtt...

Douglas Quaid: És mi van a két hetes csomagban?

Mr. McClane : Először is tudnia kell: a RECALL-nál csakis első osztályú emlékeket szerezhetsz. Magánkabin az űrhajón, lakosztály a Hiltonban, megismerheti az összes nevezetességet, a Piramis hegyet, a nagy csatornákat...

Douglas Quaid: És ezek az emlékek mennyire valódiak?

Mr. McClane : Mint az összes többi az emlékezetében.

Douglas Quaid: Na ne tréfáljon!

Mr. McClane : De, tényleg! Megígérem Önnek, hogy **az agya nem fogja tudni megkülönböztetni őket.**

Douglas Quaid nem csak a marsbéli közeg részleteit választhatja meg, hanem saját személyazonosságát is, az ehhez tartozó infor-


mációkkal együtt. A film főhőse pedig, megtudván, hogy van ilyen lehetősége, a Marson eltöltött idő alatt titkosügynök szeretne lenni.

Dr. Lull : Szeretne idegen dolgokat is?

Douglas Quaid: Persze, miért ne? A Mars mindig is nagyon ér-

dekelt engem.

Asszisztens : Mi készen állunk.

Dr. Lull : Akkor hát irány álomország!

Képek Douglas Quaid csatlakozásáról a rendszerhez.

Ahogy erre a filmben is láttunk példát, technikai értelemben vé-


ve nincsen különbség a valóságos élet helyszínei és az álombéli illetve a mesterségesen létrehozott közegek között. Mindkét esetben, mindaz amit látunk, az elménben születik meg. A bolygók, amiket oly távolinak vélünk, a Föld, amiről azt hisszük, hatalmas, valójában az agyba sűrített benyomások összessége. Íme néhány példa korábbi könyveinkből, mely ehhez a témához kapcsolódik:

Egy másik kérdés, amin el kell gondolkodnunk, a távolság érzetének kérdése. Például az a távolság, ami Ön és e között a könyv között van, valójában annak az űrnek az érzete, ami az Ön agyában képződik. Igazából azok a tárgyak is, amikről az ember azt gondolja, hogy nagyon messze vannak, saját agyán belül léteznek. Az ember felnéz az égre és a csillagokat szemléli, s közben azt hiszi, hogy ezek több millió fé-

**A tekintetek nem észlelik Öt,
ám Ő minden tekintetet észlel.
Ő a Jó, Akinek
mindenről tudomása van.
(Korán, 6:103)**


nyévnyi távolságra vannak tőle. Pedig a csillagok őbenne vannak, agyának látóközpontjában. (*Az evolúciós csalás*, I. kiadás, 196.o.)

... minden, amit életünk során tapasztalunk, látunk és érzünk, az agyunkban történik. Az az ember például, aki egy széken üldögél és az ablakon át nézeget kifelé, a szék keménységét, a kárpit bársonyosságát az agyában érzi. A konyhából áradó kávéillat valójában nem a konyhában van, vagyis tőle távol, hanem az agyában belül. A tenger, amit az üvegen át lát, a madarak, a fák ugyancsak képek, amik az agyán belül jönnek létre. Barátja, aki a kávét kínálja, vagy a kávé finom illata megintcsak az agyában születik meg. Röviden, aki azt hiszi, hogy nappalijában üldögél és az ablakon át nézeget kifelé, az valójában a nappalit illetve az ablakból látható tájat az agyában lévő képernyőn át nézi. Vagyis, az ember azt mondja a logikus sorrendű benyomások összességére, melyek az agyának képernyőjén futnak, hogy „az életem”, és soha nem képes az agyán túllépni. (*Matter: The Other Name for Illusion*, 45-46.o.)

Az agyunkban lévő virtuális világ

Napjainkban már egy cseppet sem meglepő dolog, hogy számítógépekkel, szimulátorokkal az embereket egy olyan, háromdimenziós, valószínű képi világba kalauzolják el, ami egyáltalán nem létezik. Azokban az országokban, ahol a technológia már nagyon fejlett, a szórakozás illetve az oktatás területén felhasználható számos eszköz készül. Ezek nagy részében olyan számítógépes programokat alkalmaznak, amelyek háromdimenziós képeket generálnak az emberi agyban. Ennek a technikának a legfőbb célja pedig az, hogy az öt érzékszervet stimulálva a résztvevőben azt az érzetet keltsék, hogy valóságos életet él, miközben az egész csak egy virtuális közeg.

Számos területen, háromdimenziós képekkel végzik az oktatást. Ezt

szimulációnak hívják. Így tanulnak a NASA asztronautái, az építészek, a pilóták vagy a mérnökök. Egy ilyen szimulációval generált repülés-
oktatás során a pilóta nem tudja megkülönböztetni egymástól a valódi légi körülményeket a számítógéppel generált feltételektől. Az ismert nemzetközi tudományos-fantasztikus filmek nagy része is ezt a témát dolgozza fel, vagyis hogy az ember élete képek sorozatából áll és hasonló az agyban generált virtuális világokhoz. „Az emlékmás”-ban például, szórakoztatási céllal használják ezt a fajta technikát. Akik virtuális utazást kívánnak tenni, azok-

Azokban az országokban, ahol a technológia már nagyon fejlett, számos olyan eszközt készítenek, amit a szórakozás vagy az oktatás területén használnak. Ezek az eszközök, háromdimenziós látványt illetve egy virtuális közegben teljesen valószerű életet produkálnak.


Egy ilyen szimulációval generált repülésoktatás során a pilóta nem tudja megkülönböztetni egymástól a valódi légi körülményeket a számítógéppel létrehozott feltételektől. És bár a repülés-szimulációban részt vevő személy tudja, hogy virtuális közegben van, úgy érezheti, hogy éppen felszáll vagy irányítja a repülőgépet.

Az idealizmus, a mátrix filozófiája és az anyag igazsága


nak megvan a lehetőségük arra, hogy eljussanak oda, ahová csak akarnak, azzal, akivel akarnak, annyi időre, amennyire akarnak.

Amikor azonban a 15 napos Mars-program illetve az új személyazonosság kerülne betöltésre, valami váratlan dolog történik: Douglas Quaid elkezd a Marsról beszélni. Már a valóságos életében is másnak hiszi magát, mint aki valójában. A filmnek ennél a jeleneténél a főszereplő, bár Douglas Quaid-ként egy utazási irodában tartózkodik, ügynöknek véli magát, akit meg akarnak ölni.

Dr. Lull : Hibás memóriaterülethez értünk.

Douglas Quaid: Meg fognak ölni!

Mr. McClane : Miről beszél ez? Nem értem.

Douglas Quaid: A nevem nem Quaid.


Az idealizmus, a mátrix filozófiája és az anyag igazsága

Dr. Lull : ... Egyfolytában a Marsot emlegette. Tényleg ott volt!

Mr. McClane : ... Egyszerűen csak a titkosügynök szerepét játssza az utazás miatt.

Douglas Quaid esete, aki az emlékezetébe töltött információk miatt valóságosnak hiszi azt, amit átél, nagyon elgondolkodtató. Úgy él, hogy igaznak vél egy virtuális világot, ami valójában nem az, hasonlóan azokhoz, akik manapság úgy gondolják, az anyag lényegével állnak kapcsolatban, s szenvedélyesen kötődnek hozzá. Pedig, az elme másolatlátványából illetve a másolatbenyomásból kiindulva senki sem tudja bebizonyítani, hogy létezik egy anyagi világ, és amit átél, az valóság. Íme néhány magyarázat korábbi könyveinkből ezzel a témával kapcsolatban:

... ha Ön fejét felemeli és körülnéz a szobában, ahol éppen tartózkodik, nem azt a szobát látja, ami Önön kívül van. Ön, a szoba másolatpéldányát látja, ami az Ön agyában jön létre. És lehetetlen, hogy érzékszervei közvetítésével valaha is lássa ennek a szobának a lényegét. (*Matter: The Other Name for Illusion*, 24.o.)

... ez nem egy filozófia és nem is valamiféle személyes vélemény. Ellenkezőleg, olyan gyakorlati tény, amit ma már a modern tudomány határozottan bebizonyított és amit nem lehet tagadni. Ma már, ha megkérdezzük az orvostudomány, a biológia, a fizika, a neurológia vagy az aggyal foglalkozó bármilyen tudományág területén tevékenykedő tudósokat „hogyan és hol látjuk ezt a világot?”, egybehangzó válaszuk az lesz: „az egész világot agyunk látóközpontjában látjuk. (*Matter: The Other Name for Illusion*, 10.o.)

Az emlékezetünkben lévő információk is álmainkból visszamaradt emlékek

Az ember múltja azokból az adatokból áll, amiket az illető emlékezete őriz. Ha ennek az embernek az emlékezete törlődne, nem maradna múltja. A jövő pedig az ember gondolataiból áll. Az ember terveket sző a jövőre nézve, gondol a jövőjére. Ha azonban az emberek gondolatai is eltűnnének, a jövő fogalma is megszűnne létezni. Ha valakinek törlődik az emlékezete is és a gondolatai is, akkor számára már csak a „pillanat” marad, amiben él, vagyis „ez a pillanat”.

Az emlékmás (*Total Recall*) című filmben is, valamit betápláltak a film főhősének emlékezetébe, minek következtében másképpen értelmezi az időt és a körülötte zajló eseményeket. A filmbeli Douglas Quaid-nek bizonyos információkat töröltek az emlékezetéből, s amikor ezek az emlékek ismételtelen felbukkannak, Douglas élete megváltozik. Az ellenségei követik, sőt megpróbálják megölni őt, nem lehet azonban megmondani, hogy ezek a támadások valóságosak-e vagy netán egy virtuális világhoz tartoznak, egy korábbi tudatátvitel eredményeként.

A film későbbi kockáin Douglas Quaid egész hazáig menekül néhány ember elől, aki követi őt. Elmeséli a történeteket a feleségének, az asszony azonban megpróbálja meggyőzni őt arról, hogy ami történt, nem igaz.

Lori : ... Mindent sorjában. Miért akarnának téged kémekek megölni?

Douglas Quaid: Nem tudom, de a Marssal kapcsolatos.

Lori : Nem is jártál soha a Marson.

Douglas Quaid: Igen, örültségnek hangzik, de elmentem a Recall-hoz.

Lori : Azokhoz az agyhentesekhez? Mit csináltak veled?

Douglas Quaid: Vettem egy utazást a Marsra, aztán... Felejtsd el a Recall-t, azután meg akartak ölni!

Lori : Senki nem akart téged megölni.

Douglas Quaid: De meg akart! De végül én öltem meg őket.

Lori : Figyelj, azok az emberek a Recall-nál valamit összezavartak a fejedben. Paranoid képzelgéseitek vannak.


Douglas Quaid: Ez is paranoiás képzelgés? (és a karján lévő vérre mutat)

Douglas Quaid kételkedik abban, hogy felesége is a játék része lenne, gyözködi őt arról, hogy mondja el az igazságot. Mint ahogy az az alábbi filmkockákból is kiderül, abban az életben is, amit mi valóságosnak fogadunk el, Douglas Quaid egy álombeli személyazonossággal él, és ezt hiszi valóságnak. Douglas, egy tudatátvitel következtében azt hiszi, hogy nyolc éve házasságban és építőmunkás, valójában pedig valaki egészen más. Házastársa, munkatársai, röviden egész élete mesterségesen generált információkból áll, amit a tudatába tápláltak, Douglas Quaid pedig, egészen addig a napig,

mindezekről azt hitte, hogy valóság.

Douglas Quaid: Gyerünk, beszélj!

Lori : Én nem vagyok a te feleséged.

Douglas Quaid: Dehogynem!

Lori : Hat hete ismerlek. A házasságunk egy beültetés.

Douglas Quaid: Tessék?

Lori : Emlékszel az esküvőnkre? Az ügynökség csinálta.

Douglas Quaid: A barátaink, a munkám, 8 év együtt, mind házasság?

Lori : A munkád igazi. Az ügynökség találta.

Douglas Quaid: Baromság!

Lori : **Újraírták a személyiségedet.** Megbízta-
k, hogy legyek a feleséged, azért, hogy megfigyelhessenek.

Sajnálom, de az egész életed egy álom.

Douglas Quaid: Ha én nem én vagyok, akkor, az Isten szerelmé-
re, ki vagyok én?

Lori : Nem tudom. Én csak a dolgomat végzem.

A film témája számunkra elgondolkodtató: a mi előítéletünk
szerint az emlékezetünkben lévő információk takarják az igazsá-


got. Pedig ha nem érkeznek információk az emlékezetünkbe, semmit sem tudunk. Íme néhány példa korábbi könyveinkből, mely ezt a kérdést járja körül:

Az ember múltja, az emlékezetébe táplált információkból áll. Ha az emlékezet törlődik, az ember múltja is törlődik. Ugyanígy, az ember jövője a gondolataiból áll össze. Ha nincsenek ezek a gondolatok, az ember számára csak az a „pillanat” marad, amelyben él. (*Matter: The Other Name for Illusion*, 132.o.)

Az idő létrejötte az agyban rejtő számos álmokép közti viszonyításból adódik. Amennyiben nincsen az embernek emlékezete, agya nem végez efféle értékeléseket, ezáltal időérzéke sincsen. Ha valaki azt mondja „én harminc éves vagyok”, az azért van, mert agyában az említett harminc

évhez kapcsolódó információk tárolódtak. Ha nem lenne emlékezete, nem gondolná, hogy ennyi idő eltelt. Egyetlen „pillanat” maradna csupán számára, az, amelyben él. (*Timelessness and the Reality of Fate*, 61.o.)


Az idealizmus, a mátrix filozófiája és az anyag igazsága

Az ember múltja azokból az adatokból áll, amiket az illető emlékezete őriz. Ha ennek az embernek az emlékezete törlődne, nem maradna múltja. A jövő pedig az ember gondolataiból áll. Ha valakinek törlődik az emlékezete is és a gondolatai is, akkor számára már csak a „pillanat” marad, amiben él, vagyis „ez a pillanat”.

**Az érintés érzete még nem bizonyítja azt,
hogy Ön elérte az anyagot magát**

A képek közt, amiket éjszaka álmunkban látunk, illetve, amiket felébredvén szemlélünk, tudományos szempontból és logikailag sincsen különbség. Ha álmunkban valaki belépne az álomba és azt mondaná: „ne félj, ez csak álom, itt semmi sem valódi, te most az ágyadban fekszel, és azt nézed, ami az agyadban van”, nem akar-nánk hinni neki, hiszen úgy éreznénk, amit átélünk, valóságos.

A filmben is hasonló dologról van szó. Egy férfi, aki azt mondja magáról, hogy a „Recall” virtuális utazási iroda munkatársa, meglátogatja Douglas Quaid-et Marson lévő hotelszobájában, és elmeséli neki, hogy semmi sem igaz abból, amit megtapasztal. Azt mondja Quaid-nek, hogy ő még mindig a Recall cégnél van, ő is a program része, valójában nincs is a hotelszobában. Douglas Quaid azonban hallani sem akar az egésztől, meg van győződve arról, hogy ez nem álom. A következő párbeszéd zajlik közöttük:

Douglas Quaid: Mit akar?

Alkalmazott: Ezt elég nehéz lehet Önnek elfogadni. Sajnos, **amit mondanom kell Önnek az az, hogy Maga valójában nincs itt.**

Douglas Quaid: Csaknem elhittem.

Alkalmazott : Komolyan beszélek. **Maga sincs itt és én sem vagyok itt.**

Douglas Quaid: Szinte hihetetlen... (megrázza az ember vállát) Hol vagyunk?

Alkalmazott : A Recall-nál. Ön le van szíjazva egy implantációs székbe. Én pedig figyelem Önt.

Douglas Quaid: Ez most tehát álom? Része annak a csodálatos vakációnak, amit eladtak nekem.

Alkalmazott : Nem egészen. **Amit tapasztalunk, azok mind csak hamis emlékek a memória szalagunkon.**

Douglas Quaid: És Maga mit keres az én álmomban?

Alkalmazott : Ez most vészhelyzeti intézkedés... Nem tudjuk kiszedni Önt a képzeleteiből. Én meg akarok próbálni beszélni Önnel.

Douglas Quaid: Mit fizet magának ezért Cohageen?

Alkalmazott : Gondolja végig: az Ön álma a beültetés során kezdődött. Utazás a Marsra, lakosztály a Hiltonban, ezek mind a Recall Ego programjának az alapjai. Ön választotta, hogy titkosügynök lesz.

Douglas Quaid: Ez hülyeség. Minden véletlen.

Alkalmazott : (Ő maga választotta ki, milyen barátnőt akar a Marson. A technikai munkatárs most erre a választásra emlékezteti.)

Douglas Quaid: Ő valóságos. Láttam őt álmomban, mielőtt a Recall-hoz mentem.

Alkalmazott : Miket beszél, Quaid úr? Valóságos, azért mert látta őt álmában?

Douglas Quaid: Igen.


Amint az előző sorokból ez kiderült, Douglas Quaid úgy próbált meggyőződni arról, hogy amit lát, valóság, hogy megragadta az alkalmazott vállát. De ahogyan a többi benyomás, az érintés érzete is része annak az életnek, amit az agyunkban szemlélünk. Douglas Quaid azt látta, hogy hozzáér az előtte álló ember vállához, keze kinyúlik a másik ember válla felé, érzi annak szilárdságát, megérinti a ruháját. Ez mind értékelés, ami az elmében születik meg. Nem különbözik ez a helyzet attól, amikor az ember álmában ér hozzá valakinek a vállához. Ez azt jelenti, hogy az érintés semmiképpen sem bizonyítja azt, hogy az anyaggal magával vagyunk kapcsolatban. Ebből az következik, hogy

aki ilyen bizonyíték után kutat, annak nincs más igazolás a kezében, mint az álmai. Íme néhány magyarázatunk ezzel a kérdéssel kapcsolatban:


Az idealizmus, a mátrix filozófiája és az anyag igazsága


... mondjuk, hogy valaki, aki azt állítja álmában, hogy az anyag lényegével áll kapcsolatban, rendkívül biztos az igaza felől. Ha barátja azt mondja neki: „**az anyag álom**”, „**lehetetlen, hogy a külvilág lényegével kapcsolatba kerülj**”, akkor ő talán azt válaszolja: „**Én most egy álom vagyok? Nem érzed, hogy megérintem a vállad? Akkor hogyan is lehetnél álom?** Honnét szeded ezeket a dolgokat? Gyere, teszünk egy kört az öbölben, megbeszéljük ezt a kérdést, és azt is elmeséled nekem, miért hiszel ilyesmiben”. Ez az ember egyre mélyebben alszik, s az, amit álmában lát, annyira tiszta... vidáman beindítja a kocsit, szép lassan gázad, majd hirtelen rálép a pedálra és a kocsi csaknem száguld. A sebességtől összefolynak az úton közlekedő autók és a felezővonalak. És érződik az öböl tiszta levegője. Éppen amikor felkészülne, hogy kifogásolja barátja véleményét és elmondja, hogy amit abban a pillanatban átélnek az nem álom, megszólal az ébresztőóra és az illető felébred. És milyen érdekes, hogy ez az ember, aki tiltakozott az ellen, hogy amit álmában látott, az álom, éber állapotában hasonlóképpen tiltakozna, ha barátja mellette lenne és azt állítaná, mindaz, amit lát, képek másolata, ami az elméjében születik meg. (*Matter: The Other Name for Illusion*, 63.o.)

És vannak emberek, akik elfogadják ugyan, hogy a látvány az agyban képződik, mégis azt állítják, hogy a képeknek, amiket a külvilágban látnak, van eredetjük. Olyan állítás ez, amit soha nem lehet bebizonyítani. Hiszen a mai napig egyetlen ember sem tudott még kilépni az agyon kívül lévő benyomásokból.

Minden ember, az agyában lévő cella belsejében él, és semmit sem tapasztalhat meg azokon a benyomásokon kívül, amiket ott

mutatnak neki. Ez azt jelenti, hogy sosem tudhatja meg, mi van a benyomásokon túl...

Az ember újra és újra az agyában létrejövő álommal kerül kapcsolatba. Vagyis, soha nem érheti el ennek „anyagi megfelelőjét”.

... a technológia vagy a tudomány fejlődése sem hozhat semmiféle változást ebben a kérdésben. Hiszen minden tudományos felfedezés vagy technológiai vívmány ugyancsak az emberek agyában fog létrejönni, ami azt jelenti, hogy ezzel a módszerrel sem lesz lehetséges eljutni a külvilághoz. (*Matter: The Other Name for Illusion*, 48.o.)

A hologramképek, melyek olyanok, mint a valóság

A tudósok számos alkalommal bebizonyították, hogy az agyban létrehozható egy virtuális világ anélkül, hogy szükség lenne ehhez a külvilágra. És ahogy telnek múlnak a napok, egyre könnyebb számítógépes közegben elektronikus jeleket generálva olyan képet mutatni az embereknek, amelyet csak látni szeretnének. Számítógépes szimulációval például létrehozható olyan háromdimenziós látvány, ami nem különbözik a valóságtól, ugyanúgy néz ki, mint az eredeti. Ráadásul azok az emberek, akik ezekkel a képekkel kontaktusba kerülnek, ugyanúgy reagálnak rájuk, ahogyan a valóságra.

A film egyik jelenetében a hologramtechnikával emelik ki, mennyire hasonlítanak egymásra az igazi képek és másolataik. Douglas Quaid, egy karjára erősíthető, órához hasonló szerkezet segítségével létrehozza saját testének hologramképét. Ezért aztán ellenségei, akik meg akarják ölni őt, kudarcot vallanak, hiszen a másolatokat üldözik.

Férfi : Ennek hologramja van.
Douglas Quaid : Valódi Quaid-nek hisztek? Hát az vagyok!


Az idealizmus, a mátrix filozófiája és az anyag igazsága

Gondolt Ön valaha arra, hogy ahogyan az álomból felébred, ugyanúgy egy napon ebből az életből is felébredhet?

Az álom az agy terméke, akárcsak az elme összes többi folyamata. Az ember akár alszik, akár ébren van, agya folyamatosan elektronikus hullámokat bocsát ki. Alvás közben azonban nem reagálnak azok az idegpályák, amelyek az agyból kiindulva az izmok felé jelet közvetítenek. Emiatt, álom közben a test nem mozog. De alapjában véve, az emberrel ugyanaz a helyzet álmában is és ébren is. Az álom során például, ha Ön lefelé néz, egy testet lát, aminek keze, lába van, jár, lélegzik, érint és érez. És bizony Ön úgy érezheti, hogy egy igenis hihető, valóságos életet él.

Pedig ez az álombeli test csupán az Ön elméjében létezik, egy benyomás, amelyről Önnek mégis az az érzése, hogy az elméjén kívül van. Vagyis az álom benyomások összessége, ugyanúgy, ahogyan éber állapotban az agy megfelelő központjaihoz érkező ingerek megfejtéséből létrejön a benyomás.

Ebben a könyvben többször, különféle példákkal illusztráltuk, némely álom annyira magával ragadja az embert, hogy az ember felébredvén elgondolkozik, vajon igaz volt-e, amit átélt vagy sem. Gyakorlati szempontból semmi különbség nincsen az alvás közben látottak, illetve az ébren átélt dolgok között. Az ember álmában ugyanúgy tesz mindent, ahogyan ébren szokta csinálni: beszél, eszik, levegőt vesz, fut, nevet, sír, megsérül, autót vezet. Legtöbbször az álom olyan, mint a mindennapi élet egy másolata, minden a megszokott rendben történik. Ezért az ember úgy reagál ezekre a dolgokra, mintha valóság lenne. Előfordul, hogy kiabálva ébred egy félelmetes álomból, és van, hogy egyáltalán fel sem akar ébredni, olyan szép volt az álma.

Amint az alábbi párbeszédéből ez kiderül, a film főszereplője is elgondolkozik azon, vajon álom-e mindaz, amit átélt.

Melina : Nem hiszem el. Olyan mint egy álom. Mi történt?

Douglas Quaid: Egy félelmetes dolog jutott az eszembe: mi van, ha ez tényleg álom?

Az ember képes minden valószerűségével átélni azt, ami a külvilágban nem is létezik, és erre a legnyilvánvalóbb példa... az álom.

Az ember, miközben álmodik, csukott szemmel fekszik az ágyában. Ennek ellenére, álmában is érzékeli azokat az eseményeket, amikkel az életében találkozik, átéli azokat az érzéseket, ugyanazok az ingerek érik, mint amikor ébren van, e két dolgot lehetetlenség megkülönböztetni egymástól. Ezt a tényt azok is tudják, akik ezt a könyvet olvassák, hiszen saját álmaikban gyakorta tanúi ennek. Például, valaki, aki éjjel az ágyában fekszik, miközben környezete csendes és nyugodt, senki sincs mellette, álmában valami nagyon mozgalmas helyen, veszélyhelyzetben láthatja magát. Szinte valóságként érzékelheti, hogy lélekszakadva menekül, majd megbújik egy fal mögött. Sőt, az, amit álmában lát olyan valóságos, hogy a félelem és a pánik valóban hatalmába keríti őt, és úgy érzi, ez a veszélyes közeg valóban létezik. Minden zajra szíve a torkában dobog, remeg a félelemtől, szívverése felgyorsul, izzad. Amit az ember egy ilyen helyzetben fizikailag átélne, s ahogyan reagálna, az mind ugyanúgy történik. Jóllehet elméjén kívül semmi sem létezik abból, amit lát. (*Matter: The Other Name for Illusion*, 61-62.o.)

Lehet, hogy Ön az életét teljesen máshonnét szemléli, akárcsak az álmát

Aki álmában kávéat iszik, érzi a kávé zamatát, látja annak sötét színét, érzi a benne lévő tej ízét, mintha valóban kávéat inná. Pedig nincs is ott kávé, sem más innivaló. Hogy hogy nem, ha valaki odamenne eh-

hez az emberhez és azt mondaná neki: „te most álmodsz és ez a kávé valójában csak egy kép”, az illető azonnal tiltakozna. Azt válaszolná: „Hogy lenne már kép? Nézd, érzem, hogy forró. Ahogy iszom, égeti a nyelvem. A szomjam is elmúlt, ahogy megittam. Ha kép lenne, elmúlt volna tőle a szomjam?” Ez az ember csak akkor jön rá, hogy a kávé, amiről azt hitte, hogy issza, csupán egy kép volt az elméjében, a kávé forrósága, és a szomja pedig ugyancsak az ő agyában képződő benyomások voltak, amikor felébred.

Az, amit az álmainkban átélünk, és az, amit a való életben, ugyanúgy bizonyos logika szerint történik. Mint ahogyan az álmoknak, a való életnek is elménk ad otthont. Csak azért mondjuk álmainkra azt,

hogy "álom", mert reggel, amikor felébredünk, az ágyunkban találjuk magunkat és arra a megállapításra jutunk: "ez azt jelenti, itt feküdtem és csak álmodtam az egészet". (*Matter: The Other Name for Illusion, 67.o.*)

A VALÓ ÉLET ÉS AZ ÁLOM KÖZTI HASONLÓSÁG A ZENEI ÉLETBEN

A híres amerikai popzenész Britney Spears, 2001-ben Las Vegasban adott koncertet, és egy felettébb meglepő, az embereket gondolkodásra késztető bemutatót készített a koncert alkalmából. Mindjárt az elején hangsúlyozta, hogy minden, ami a koncert alatt történik, az elmében játszódik le. Minden, valójában az elmében megy végbe, beleértve azt is, amit a nézők akkor, abban a pillanatban maguk körül látnak, ezt gyakran hangsúlyozták.

A művésznő ezzel a bemutatóval elgondolkodtatta az embereket: valóságos életük vajon nem álom-e? Hogy példát is hozzon ezzel a témával kapcsolatban, amit egyébként hatásos képekkel illusztrált, elmesélte egyik álmát. Ebben az álomban egy nagy tömeg előtt koncertezett. Majd emlékeztette a nézőket arra, hogy talán mindaz, amiről szó volt, egy álom az álomban.

Minden az elmétekben történt...

Mi van, ha mindaz, amit láttam és amit most látok, álom az álomban?

Láttatok már valaha olyan álmot, amelyről azt hittétek, hogy igaz?

Olyat, amiről csak nehezen tudtátok volna megmondani, hogy álom, hisz alig különbözött az igazi élettől...

Most melyik világban vagytok?

Tegnap este erről a pillanatról ábrándoztam.

És itt voltam mindannyiótokkal együtt.

Most pedig valóság lett az álom.

Minden az elmétekben történt.

Ezek a szavak a koncerten hangzottak el és arra emlékeztetnek min-

Az idealizmus, a mátrix filozófiája és az anyag igazsága


ket, hogy meg kell kérdőjeleznünk a világ valódiságát, amelyben élünk. Az álmainkban szereplő helyeknek vagy eseményeknek nem gondoljuk, hogy valami másik helyen, vagy másik dimenzióban anyagi megfelelőjük lenne. Hiszen tudjuk, hogy miközben álmainkban ezeket a mozgalmas dolgokat átéljük, nyugodtan fekszünk az ágyunkban. Ugyanakkor azt sem állíthatjuk, hogy kapcsolatban állunk annak a világnak a lényegével, amit most látunk, s amit úgy hívunk „való élet”. Akárcsak az álom esetében, nem feltétlenül a „testünk és a külvilág tárgyai a forrásai azoknak a benyomásoknak, amiket látunk”. Hiszen, bármennyire is létezen egy anyagi világ kívül, mi akkor is csak egy másolatképekből álló álomvilágot szemlélünk.

Álmában Ön egy teljességgel képzeletbeli világban látja magát. Az Ön körül lévő tárgyak és emberek egyáltalán nem léteznek. A föld, amin jár, az ég odafenn, a házak, a fák, az autók, amiket lát, minden álom, nincsen agyagi megfelelőjük. Mindegyikük helye az Ön agyának belseje. Az Ön agyában, egész pontosan az elméjében léteznek, és sehol mást. (*Little Man in the Tower*, 28.o.)


**A TUDOMÁNY
VÍVMÁNYAI
AZ ANYAG
LÉNYEGÉT
ILLETŐEN**

Az idealizmus, a mátrix filozófiája és az anyag igazsága

Egy hologram-világban élünk?

A világ egyik legnevesebb tudományos lapja, a *New Scientist* 2002. április 27.-i számának címlapsztorijaként, egy jelentős tudományos előrelépést adott hírül. A cikket J. R. Minkel írta, címe: „Hamis Univerzum”, a címlapon pedig ez a felirat: „Miért élünk mindannyian egy hologramban?” A tudományos megállapítást, melyet a cikk magyaráz, röviden így foglalhatnánk össze: ezt a világot egy fénysávként érzékeljük, így aztán, amikor ezeket a benyomásokat nézzük, hatalmasat tévedünk, ha azt hisszük, hogy az anyag abszolút valóság. A *New Scientist* tudós-írója J. R. Minkel ezzel a lényeges kérdéssel kapcsolatban az alábbiakat vallja be:

Ön most egy magazint tart a kezében. Szilárdnak érzi, és úgy tűnik, hogy léte független a térben. Ez az Ön környezetében lévő tárgyakra - talán egy csésze kávé, vagy egy számítógép - is érvényes. Mindegyik úgy néz ki, mintha valóságos lenne. Ám mindegyik illúzió.

Minkel, írásában azt mondja, bizonyos tudósok ezt a véleményt „mindenek elméletének” nevezik. Minkel azt is elmondja, hogy a tudósok ezt az elméletet az első lépcsőfoknak tekintik az Univerzum fe-


A New Scientist magazin 2002. Április 27-i száma, „Hamis Univerzum”, „Miért élünk mindannyian egy hologramban?” főcímmel..

lépítésének magyarázatát illetően.

Ez a cikk, tudományos forrása annak, hogy az Univerzumot mi az agyunkban álmoként érzékeljük, vagyis az anyag lényegével nincs kapcsolatunk.

A tudósok mesterséges ingerek segítségével újjáélesztik az elveszített érzékeket

A neves amerikai magazin, a *Time* 2002. március 11-i számában, „A test elektromossága” című cikkben egy jelentős tudományos előrelépésről tudósít. A cikk témáját kölcsönző hír szerint a tudósok, olyan számítógép-chipeket használnak az érzékszervek gyógyításában, amit az emberi idegrendszerhez illesztnek.

Egy európai, amerikai és japán kutatók által kifejlesztett új módszerrel az a céljuk, hogy a vakoknak a látás érzetét, lebénult embereknek pedig az újbóli mozgás képességét adják vissza. Protézis alkalmazásával részben sikerült is ez a vállalkozás: a betegek testéhez elektródákat erősítettek, és az élő szövetekhez szilikonchipeket illesztettek.

Egy Hølgersen nevű dán férfi egy baleset következtében bénult le. Nyaka eltört, és bár egészen kis mértékben képes volt mozgatni vállait, bal karját és bal kezét, nyaktól lefelé mozgássérült

maradt. Mint tudjuk a bénulás abból adódik, hogy a nyak és a gerincvelő megsérül. Az agy illetve az izmok közt futó idegpályák károsulnak vagy akadály képződik előttük. Megszakad az információátvitel a testből az agyba tartó jeleket közvetítő idegek és az agyból a test izomzatának parancsot adó idegek között. A cél az volt, hogy egy idegprotézis behelyezésével, az agyból érkező jelek kikerüljék a gerincvelő sérült részeit, és kis mértékben megmozdítsák ezáltal a beteg karjait és lábait.

Ahhoz, hogy a beteg bal kezének alapvető funkcióit visszaszerzezzék, egy olyan rendszert használtak, aminek segítségével a tárgyakat meg lehet fogni, meg lehet tartani és el lehet engedni. Az operáció során a bal felkarhoz illetve alkarhoz és a mellkashoz nyolc, egyenként pénzérme nagyságú, rugalmas elektródát kötöttek, melyek a fogásért voltak felelősek. Ezeket az elektródákat később nagyon vékony vezetékekkel egy a mellkasnál lévő jelzőkészülékhez erősítették, amely az idegrendszerrel volt összeköttetésben. Ezt a jelzőkészüléket pedig a beteg jobb, valamennyire mozdítható vállán helyezték

A Time 2002. Március 11-i számában megjelent cikk, „A test elektromossága”, annak bizonyítására hoz példákat, hogy a külvilág egy másolat, amit elménkben kísérünk figyelemmel..


helyzet-érzékelőhöz rögzítették.

Az eredmény a következő volt: amikor a beteg fel akar emelni egy poharat, jobb vállát megemeli. Ez a mozdulat elektromos impulzust küld a helyzetérzékelőtől a mellkason lévő jelzőkészülékhez. Ez a jelzőkészülék pedig a jelet a karban illetve a kézben lévő izmok felé irányítja. Ennek eredményeképpen az izmok összehúzódnak és a bal kéz összezáródik. Ha pedig a beteg el akarja engedni a poharat, jobb vállát leengedi, így bal keze kinyílik. Ilyen protézisek segítségével a lebénult szervekből érkező, érintéssel kapcsolatos információk a test más részeibe továbbítódnak, miáltal az érzékelés újra lehetővé válik.

Egy másik ilyen próbálkozást a brüsszeli Louvain Egyetemen,


A Time magazin 2002. Március 11-i számában közzétett hír szerint, a látás elősegítésére létrehoztak egy mesterséges rendszert és ezzel végeztek kísérleteket. A kísérletben a beteg számára lehetővé vált, hogy szem illetve látnivaló tárgy jelenléte nélkül, pusztán szimulált jelek segítségével képeket lásson.

Az idealizmus, a mátrix filozófiája és az anyag igazsága

látásérzékeléssel kapcsolatban végeznek. Az egyik belga beteg retinája, a szem izomzatának illetve a kúpsejtek elhalása következtében a fényre érzéketlen lett s a beteg megvakult. Miután jobb szeme optikai idegének környékére elektródát helyeztek, a beteg újra képes volt valamennyire látni.

Ennek a betegnek a koponyájában ütöttek egy kis rést és ebbe helyezték az elektródát, amit aztán egy érzékelőhöz kötöttek. Egy sisakkal felhelyezhető videokamera, a látványt rádióhullámok formájában juttatja el az érzékelőhöz. Ez az érzékelő, átugorja a sérült izmot illetve a kúpsejteket, és közvetlenül az optikai idegnek továbbítja az elektronikus impulzust. Az optikai ideg, a beteg látóközpontjához szállítja a jeleket, amik aztán látványként ismét kirajzolódnak. A beteg látásának minősége ugyan hasonló a futballstadionok óriáskivetítőinek miniatűr változatához, mégis, ez a példa elegendő annak érzékeltetésére, hogy a rendszer működik.

A mesterséges látórendszert, amit ezen a betegen alkalmaztak, „Microsystem-based Visual Prosthesis”-nek (MIVIP - azaz Mikrosistem-alapú látóprotézis) hívják. Ezek a készülékek maradandóan kerülnek beültetésre a beteg koponyájába, ám ahhoz, hogy használhassa őket, be kell fáradnia a Louvain Egyetemre, ahol egy kis szobában fel kell vennie ezt az úszósapkához hasonló sisakot. Ez a sapka műanyagból készült, elülső részéhez pedig egy állandó videó van erősítve. A képernyőn, amilyen sűrűek a képet alkotó pontok, olyan nagy az elektronikus ingerek száma is. Ez pedig a látvány minőségét befolyásolja.

Ugyanebben a hírben egy érdekes előadásról is szó volt:

1998-ban egy Stelarc nevű ausztrál művész bemutatót tartott. Testéhez elektródákat erősítettek, egész testét spontán izomösszehúzódást elősegítő, elektronikus sokkot okozó elektródák borították. Ezek az elektródák egy számítógéphez voltak kötve, amely a bemutató ideje alatt, az internet segítségével párizsi, helsinki és amszterdami computerekkel volt összeköttetésben. A résztvevők e három városból bármit megtehettek Stelarc-kal, amit csak akartak, mindössze annyit kellett tenniük, hogy egy érintésérzékelő képernyőn megérintették Stelarc különböző testrészeit.

Ha ilyen és ehhez hasonló technológiát igen kis dimenziókra redukálhatnánk és egyenesen a test belsejébe ültethetnénk, az orvostudomány területén igen nagy lépést tehetnénk előre. Mindezen vívmányok azonban egy nagyon fontos igazságra világítanak rá: a külvilág egy másolat, amit elménkben kísérünk figyelemmel...

A Time magazin fent említett cik-


A modern fizikai kísérletek azt mutatják, hogy az anyagi világ benyomások összessége. A neves angol magazin, a New Scientist 1999. Január 30-i számában ezzel a ténnyel foglalkozik, címlapján pedig ez a kérdés szerepel: „Túl a valóságon: az Univerzum az információk kavalkádja, az anyag pedig csak vízió?”

Az idealizmus, a mátrix filozófiája és az anyag igazsága

kében gyakorlati példákkal illusztrálták, hogy mesterséges ingerlés folytán létrehozható a látvány vagy az érintés érzete. Ennek egyik legkézenfekvőbb példája, hogy egy vak ember is láthat képeket. Anélkül, hogy a betegnek szeme, vagy látnivaló tárgy lenne, mesterségesen generált jelekkel létrehozható a látvány.

A tudományos lapok hangot adtak annak, hogy a filmekben feldolgozott szimulációs világ forgatókönyve a való életre is alkalmazható

Az egész világon ismert tudományos folyóirat, a *New Scientist* 2002. július 27-i számában szerepelt egy cikk, „Az élet egy program, és aztán törölnék minket” címmel. A cikk írója Michael Brooks, a következőképpen fejezte ki, hogy akárcsak a *Mátrix* című film szereplői, mi is élhetünk egy szimulációs világban:


A New Scientist 2002. Július 27-i számában megjelent egy cikk „Az élet egy program, akkor Ön törölve van” címmel, melyben napirendre kerül annak lehetősége, hogy egy mesterségesen működtetett világban élünk.

Önnek nem szükséges várnia a Mátrix II-re. Hiszen lehet, hogy amúgyis egy hatalmas számítógépes szimulációban él... Hát persze, hogy Ön azt gondolta, a Mátrix film nem igaz. Mert úgy akarták, hogy Ön ezt gondolja.

A cikk írója Michael Brooks, a Yale Egyetem egyik filozófusának, Nick Bostromnak a magyarázatait is felhasználja, hogy gondolatmenetét alátámassza. Nick Bostrom úgy véli, a hollywoodi filmek sokkal közelebb állnak a valósághoz, mint azt jónéhányan gondolják. Ráadásul, számításainak fényében úgy véli, van esély arra, hogy mi is egy szimulált világban élünk, ahogyan a film szereplői.

Főként az utóbbi években, azzal együtt, hogy kiderült, az anyag lényegéhez soha nem juthatunk el, ez a tudományos tény is arra készíteti az embereket, hogy mélyebben elgondolkodjanak. A filmeknek gyakorta témát kölcsönző helyzet azt hangsúlyozza, hogy nagyon is valószerűnek tűnhet egy olyan közeg, ami fizikai szinten nem létezik, olyannyira, hogy az emberek képesek becsapni magukat ezekkel az álomképekkel.

**Legyetek figyelmesek, ők
bizony mély kétségek közt
vannak afelől, hogy
találkozásuk lesz Urukkal.
Legyetek figyelmesek; Ő,
valóban mindent
átfog-körülvesz.
(Korán, 41:54)**

**BEFEJEZÉS :
AZ EGYETLEN
KIZÁRÓLAGOS
LÉTEZŐ:
ISTEN**

A kérdésnek, amit könyvünk során filmrészletekkel, tudományos és technológiai vívmányokkal példáztunk nem csupán annyi a folyománya, hogy az emberek másképpen néznek a világra, illetve hogy pozitív nyomot hagy az emberek lelkiállapotán. Ezek a tények azt mutatják, úgy élünk, hogy nem juthatunk el a külső fizikai világhoz, senkivel sem tudjuk összehasonlítani, amit átélünk, életünk olyan, akár egy filmszalag. Továbbá azt is igazolják, hogy mi ennek a filmnek szereplői és nézői is vagyunk egyszerre.

Az anyag, akár látjuk mi, akár nem, kívül létezik. Mi azonban sohasem juthatunk el hozzá. Ami azt jelenti, hogy az anyag számunkra álmoként létezik. És a nyilvánvaló bizonyítékok ellenére azt hinni, hogy kívül az anyag lényegével állunk kapcsolatban, hasonlít ahhoz, mintha egy film vagy egy számítógépes játék virtuális szereplője azt hinné, valójában egy fizikai világban él. Erre láttunk példákat a fenti filmekben. Vagy ahhoz a megközelítéshez hasonlít, miszerint annak a világnak, azoknak az embereknek és tárgyakkal, amiket álmunkban látunk, létezik anyagi megfelelője.

De vajon mire mutatnak rá azok a tények, amiket ez idáig az anyag lényegével kapcsolatosan elmondtunk? Mindenekelőtt a következő kérdésekre adandó válaszon gondolkodtatnak el:

Ki az, aki egy koromsötét helyen, anélkül, hogy szüksége lenne szemre, retinára, szemlencsére, szemidegekre, pupillára, az elektronikus jeleket színpompás

kertnek látja és élvezi annak látványát?

Ki az, aki az agyban, ahová semmilyen hang nem képes bejutni, anélkül, hogy szüksége lenne fülre, az elektronikus jeleket kellemes dallamnak hallja és élvezi ezt?

Ki az, aki az agy belsejében érzi a bársony selymességét anélkül, hogy kézre, ujjakra, izmokra lenne szüksége?

Ki az, aki az agyban az eredetivel megegyezően éli át a meleget, a hideget, érzékeli a formát, a mélységet, a távolságot vagy az érintést?

Ki az, aki az agy belsejében, ahová semmilyen illat nem jut be, megkülönbözteti egymástól a különféle virágokat, vagy akinek megjön az étvágya, amint megérzi kedvenc ételének illatát?

Ki az, aki az agyban születő képeket úgy nézi, akárha egy televízió képernyőjét szemlélné, s örül annak, amit lát, vagy éppen szomorkodik miatta, aki izgatott lesz, akinek tetszésére van, amit lát, aki aggódik vagy éppen kíváncsi? Kié a tudat, amely megfejtí a látottakat illetve az érzeteket? Ki az a tudatos lény, aki szemléli ezeket a képeket, aki elgondolkozik rajtuk, aki eredményre jut, aki dönt?

Nyilvánvaló, hogy nem lehet a tudatlan atomokból, vízből, zsírból és fehérjéből álló agy az, aki mindezeket érzékeli, aki létrehozza a tudatot. Minden ember, akinek van esze és lelkiismerete, rögtön megérti, hogy a „lelke” az, aki egész élete során figyelemmel kíséri agyának belsejében mindazt, amit ő átél. Minden embernek van lelke, amely képes látni, anélkül, hogy szüksége lenne szemre, képes hallani, anélkül, hogy szüksége lenne fülre, és képes gondolkodni, anélkül, hogy szüksége lenne agyra.

Aki pedig a lélek által megtapasztalt benyomások univerzumát megteremtette és minden pillanatban teremti, az Isten, a Magasztos.

**Aztán megformázta őt és
belélehelte a lelkéből. Nektek
pedig fület, szemet és szívet
adott. Mily kevésbé
vagytok hálásak.
(Korán, 32:9)**

**Ő az, Aki hat nap alatt
teremtette az eget és a
földet, aztán elhelyezkedett a
trónuson. Ő tudja azt, hogy
mi hatol be a földre és mi tör
elő abból, mi száll le az égből
és mi emelkedik fel oda. Ő
veletek van, akárhol is
vagytok, Allah látja azt,
amit tesztek.
(Korán, 57:4)**

**Milyen közeg születik, ha mindenki megtudja,
hogy az elméjében lévő másolatképekkel áll
kapcsolatban?**

Azoknak az embereknek, akik tudják, hogy nem az anyag lényegével állnak kapcsolatban, hanem az Isten által nekik mutatott képekkel vannak összezárva, egész életük, életfelfogásuk és értékítéletük megváltozik. Ez a változás mind saját személyük szempontjából, mind pedig társadalmi szempontból előnyös változás lesz. Hiszen az, aki látja ezt az igazságot, mindenféle nehézség nélkül fogja képviselni a hívőkre jellemző kimagasló erkölcsöt, amit Isten a Koránban kinyilatkoztatott.

Azoknak az embereknek, akiknek nem fontos ez a világ, akik megértik, hogy az anyag egy álom, az egyetlen fontos dolog a lelki élet marad. Aki tudja, hogy Isten minden pillanatban látja és hallja őt, aki megérti, hogy minden cselekedetének okával el fog számolni a túlvilágon, az természetsszerűleg erkölcsössé és szép viselkedésűvé válik, pontosan figyel Isten parancsaira és tiltásaira. Ezáltal társadalmi szinten mindenki szeretet- és tiszteletteljes lesz a másik emberrel, mindenki a szép viselkedés terén fog versengeni a másikkal. Megváltozik az emberek közti értékítélet, elveszti jelentőségét az anyag, ezáltal az emberek között nem a rang és a pozíció alapján tétetik különbség, hanem az erkölcs és az istenfélelem alapján. Senki sem fog álmokat kergetni, mindenki az igazságot fogja követni. Az emberek nem aszerint fognak cselekedni, hogy „ki mit gondol?”, hanem aszerint, hogy „melyik az a viselkedés, ami elnyeri Isten tetszését?”. A javakból, rangból, pozícióból adódó büszkeség, kevélység, öntetszelgés helyét átveszi az alázat és az ember nagyon is jól érti majd, milyen gyenge is ő. Ezáltal az emberek szívesen és szándékkal fogják követni a Korán

összes, szép viselkedésre vonatkozó példáját. Ezek a változások pedig, maguktól értetődően, fel fogják számolni napjaink társadalmainak számos problémáját.

Azok az emberek, akik apró veszteségeik miatt idegesek, dühösek, támadóak, olyan emberekké válnak, akik tudják, hogy minden, amit látnak, álom, emiatt tudják azt is, hogy nevetségessé teszik magukat haragos, dühödt ordítózásukkal. Az emberek és a társadalmak között békesség és bizalom lesz, mindenki elégedett lesz az életével és azzal, amije van. Ez hát egy része annak az áldásnak, amit ez a rejtett igazság adhat az embereknek és a társadalmaknak. Ha az emberek tudják ezt az igazságot, elgondolkoznak rajta és átültetik a gyakorlatba, akkor még több szépség várja őket. Az egyetlen dolog, amit tennie kell annak, aki ezeket a szép dolgokat meg akarja kapni az, hogy ezen a hatalmas igazságon jól elgondolkodik és megpróbálja megérteni. Isten azt mondja az egyik Korán-ájában:

„Bizony, immár bölcsesség érkezett hozzátok az Uratoktól. Aki bölcsességgel lát, az a maga hasznára lát, aki pedig vak (nem akar látni), az a maga kárára vak...” (Korán, 6:104)

A materializmus megdőlt, akárcsak az összes hitetlen filozófia

A materializmus az emberiség történelmével egyidős, védelmezői pedig, az anyagot téve meg úgymond bizonyítékként, nem hisznek Istenben. Pedig Isten a semmiből teremtette meg őket, lelket adott nekik, holott semmik nem voltak, és egy Univerzumot teremtett a számukra, amiben élhetnek. Az igazságok, amikről itt nyilvánvaló bizonyítékok mellett szóltunk, alapjaiban rombolják szét ezt a filozófiát, nem hagyva indokot sem a további vitára. Az

anyag, amelyre minden gondolatukat, életüket, büszkeségüket és tagadásukat építették, egy csapásra elillant a materialisták kezéből. Sőt, a materialista tudósok, kutatásaik eredményeképpen saját maguk bizonyították be, hogy minden, amit látnak, és amiről azt hiszik, hogy az anyag maga, valójában az agy belsejében születő másolatképek. A materialista hitre saját kezükkel mérték döntő csapást.

A 21. század történelmi fordulópont, amelyben az emberek között elterjed ez az igazság, és eltűnik a materializmus a földről. Az a néhány ember pedig, aki a materialista filozófia hatása alatt az anyagot hitte kizárólagos létezőnek, immáron megérti, hogy ő maga egy **álom, és az Egyetlen Kizárólagos Létező Isten**. Isten léte pedig mindent átfog. Ezt az igazságot így találhatjuk meg az ájákban:

„Allah... Rajta kívül nincs más istenség. Élő, Magában-Létező. Nem vesz Rajta erőt szendergés, sem álom. Övé minden, ami az egekben és a földön van... Tudja azt, ami előttük van és ami mögöttük van. (Ők azonban) nem fognak föl semmit az Ő tudásából, kivéve azt, amit Ő akar. Az Ő trónusa átöleli az eget és a földet... Ő, felettébb Magasztos, felettébb Hatalmas.” (Korán, 2:255)

„Allah tanúsította, hogy valóban nincsen más Isten Rajta kívül; az angyalok és a tudás birtokosai is igazsággal tanúsították, hogy Rajta kívül nincsen más Isten. Ő a Hatalmas, Ő a Bölcs, Rajta kívül nincs más Isten.” (Korán, 3:18)

„Ő, Allah, Rajta kívül nincsen más Isten. Övé a dicsőség az evilágon és a túlvilágon. Övé a döntés és Hozzá fogtok visszatérni.” (Korán, 28:70)

Könyvünkben ez idáig arról szóltunk, hogy az anyag lényegéhez soha nem érhetünk el, s hogy valójában az anyag csupán álom a számunkra. Az anyag álom, ez azonban nem azt jelenti, hogy az anyag nem létezik. Ellenkezőleg, akár látjuk, akár nem, az anyagi világ létezik. Mi azonban ezt a világot elménk belsejében, másolatként látjuk, vagyis benyomásaink értékeléseként. Ezért az anyag számunkra álom.

Ez azt jelenti, hogy vannak rajtunk kívül még más lények, akik látják az anyag létezését. Tanúskodnak erről Isten küldött angyalai, akik mindent leírnak erről a világról:

„Ha a két átvevő (angyal) átveszi (a szavait és tetteit) - jobb- és balfelől ülve -nem ejthet ki egyetlen szót sem úgy, hogy ne lenne mindig kész őrzője.” (Korán, 50:17-18)

S mindenekelőtt a legfontosabb, hogy Isten mindent átlát. Ezt a világot minden részletével együtt Isten teremtette meg és látja teremtését, annak minden állapotát.

A Korán ájái erről így tudósítanak:

„... Féljétek Allahot! Tudnotok kell, hogy Allah látja azt, amit cselekszetek!” (Korán, 2:233)

„Allah elégséges tanú közötttem és közöttetek. Bizony Ő ismeri és átlátja a szolgálát.” (Korán, 17:96)

S bizony nem szabad megfélemedkezni arról, hogy Isten mindent, ami történik, nyilvántart egy könyvben, melynek neve Levh-i Mahfuz. Még

ha mi nem is látjuk, a Levh-i Mahfuzban minden benne van. Ekképpen tudhatjuk meg, hogy Istennél a Levh-i Mahfuzban, melyet a „Könyv Anyjának” nevezünk, minden rejtve van:

„A Nálunk lévő Ősírásban (őrizve), bizony ez (a Korán) magasztos és bölcs.” (Korán, 43:4)

**„... Könyv van Nálunk, mely (mindezeket) őrzi. (Korán, 50:4)
És nincsen semmi rejtőzködő az égben és a földön, ami nyilvánvaló Írásban ne lenne (följegyezve).” (Korán, 27:75)**


AZ EVOLÚCIÓS CSALÁS

Az idealizmus, a mátrix filozófiája és az anyag igazsága

A darwinizmus, vagy más néven evolúciós elmélet nem más, mint tudománytalan badarság, amely azért bukkant fel, hogy a teremtés igazságát visszautasítsa, sikertelenül. Ez az elmélet, mely azt állítja, hogy az élőlények élettelen anyagból, a véletlennek köszönhetően jöttek létre, megbukott, mivel a tudomány megállapította, hogy az Univerzumban és az élőben nagyon is nyilvánvaló „tervezettség” figyelhető meg. Ezáltal az igazságot, vagyis hogy az egész Világegyetemet és minden élőlényt Isten teremtett, a tudomány is igazolta. Napjainkban az evolúciós elméletet életben tartó világméretű propaganda csupán a tudományos tények elferdítésére, részrehajló magyarázatára, a tudományosság látszatát keltő hazugságokra és csalásokra támaszkodik.

Azonban ez a propaganda nem rejtheti el a nyilvánvaló igazságot. Az utóbbi 20-30 évben, a tudományos világban egyre inkább hangot kap, hogy az evolúciós elmélete a történelem legnagyobb tévedése. Főként az 1980-as évek után végzett kutatások cáfolták meg a darwinizmus tanait, és ezt a tényt nagyon sok tudós szóvá tette. Különösen az Amerikai Egyesült Államokban, a biológia, a biokémia, a paleontológia területén tevékenykedő sok tudós tisztában van a darwinizmus összeomlásával, és az élet eredetét immáron a „tudatos tervezés” (intelligent design) fogalmával magyarázza. Ez a „tudatos tervezés” annak az igazságnak a tudományos kifejeződése, hogy minden élő Isten teremtett.

Az evolúciós elmélet bukását illetve a teremtés igazságait, annak tudományos részletességével, számos munkánkban megvizsgáltuk és továbbra is vizsgáljuk. Mivel azonban ez a téma nagyon fontos, hasznosnak találjuk a következő oldalakon is összefoglalni.

A Darwint kétségbe ejtő nehézségek

Az evolúciós elmélet egy olyan tanítás, amely a régi görögökig nyúlik vissza, széles körben pedig a 19. században bukkant fel. Az áttörés, ami ezt az elméletet a tudomány asztalára helyezte, Charles Darwin 1859-ben megjelent „A fajok eredete” című könyve volt. Darwin, ebben a könyvben tagadta, hogy a világ különféle élő fajait Isten teremtette volna. Darwin szerint, az egyes fajok egyetlen közös őstől származnak, csak az idő folyamán apró változásokkal különváltak egymástól.

Darwin elmélete nélkülözött mindenféle tudományos alapot; s ahogyan ő maga is elismerte, mindössze „logikai következtetés” volt. Sőt, amint azt Darwin is bevallja „Az elmélet nehézségei” című hosszú fejezetében, az elmélet számos kérdést nyitottan hagy.


Darwin azt remélte, hogy az elmélete előtt tornyosuló nehézségeket a fejlődő tudomány meg fogja oldani és hogy majd az új tudományos felfedezések megerősítik teóriáját. Erre nagyon gyakran kitért könyvében. A fejlődő tudomány azon-

Charles Darwin

ban, éppen ellenkezőleg, sorra cáfolta meg az elmélet alaptételeit.

A darwinizmus tudományos megcáfolását három pontban vizsgálhatjuk:

1) Az elmélet soha sem tud magyarázatot adni arra, hogyan jelent meg az élet a Földön.

2) Ami az „evolúciós mechanizmusokat” illeti, melyekről az elmélet beszél, semmiféle tudományos felfedezés nem bizonyítja, hogy azoknak valóban evolúciót előidéző hatása lenne.

3) A régészeti leletek éppen ellenkező képet festenek ahhoz képest, amit az evolúciós elmélet állít.

Ebben a fejezetben, fő vonalaiban vizsgáljuk meg ezt a három pontot.

Az első lépés, amit nem lehet átugrani: az élet eredete

Az evolúciós elmélet azt állítja, hogy minden élő faj megközelítőleg 3,8 milliárd évvel ezelőtt, ősi földi körülmények között, egyetlen sejtből jött létre. Hogy egyetlen sejtből hogyan is alakult ki több millió összetett élő faj, illetve ha egy efféle fejlődés valóban végbe is ment, miért nincsenek ennek nyomai a régészeti leletekben, nos ezek olyan kérdések, amikre az elmélet nem tud választ adni. Mindezek előtt azonban meg kell állnunk az állítólagos evolúciós fejlődés első állomásánál. Hogyan is bukkant fel ez az „első sejt”?

Mivel az evolúciós elmélet elutasítja a teremtést és mindenféle természetfeletti beavatkozást, azt állítja, hogy az „első sejt” mindenféle tervezés és rendezés nélkül, a természet törvényei szerint, véletlenszerűen jött létre. Vagyis az elmélet szerint, az élettelen

anyag, véletlenek eredményeképpen élő sejtet kellett hogy létrehozson. Ám ez egy olyan állítás, ami ellenkezik a legalapvetőbb biológiai szabályokkal.

„Az élet életből származik”

Darwin, könyvében egyáltalán nem beszél az élet eredetéről. Hiszen a Darwin-korabeli kezdetleges tudományos felfogás azt feltételezte, hogy az élőlények nagyon egyszerű felépítéssel rendelkeznek. A „spontán generáció” elmélete szerint, amiben már a középkortól kezdve hittek, lehetséges az, hogy élettelen anyagok véletlen összeverődése folytán, élő szervezet jöhet létre. Ez idő tájt elterjedt volt az a gondolat, hogy a bogarak az ételmaradékokból, az egerek pedig a lisztből kelnek ki. Hogy ezt bebizonyítsák, érdekes kísérleteket végeztek. Egy piszkos rongyra kis lisztet szórtak és azt hitték, hogy némi várakozás után ebben az egyvelegben egerek fognak megjelenni.

A hús férgesedése is bizonyíték volt arra, hogy élettelen anyagból élet születhet. Később azonban kiderült, hogy a húson található férgek nem maguktól képződnek, hanem apró, szemmel nem érzékelhető lárvákból kelnek ki, amelyeket a legyek hagynak ott maguk után.

Abban a korban pedig, amikor Darwin „A fajok eredete” című könyvét megírta, elterjedt hiedelem volt a tudományos világban az, hogy a baktériumok élettelen anyagból származnak.

Darwin könyvének megjelenése után öt évvel, a neves francia biológus Louis Pasteur, nyilvánvalóan megcáfolta ezt a hiedelmet, ami az evolúció alapját képezte. Pasteur így összegezte hosszú kutatásainak és kísérleteinek eredményét:


A francia biológus Louis Pasteur

„Az állítás, miszerint élettelen anyagból élet jöhet létre, végérvényesen a múlté.”(Sidney Fox, Klaus Dose, *Molecular Evolution and The Origin of Life*, New York: Marcel Dekker, 1977, 2. o.)

Az evolúció védelmezői, hosszú ideig tagadták Pasteur felfedezéseit. Amikor azonban a fejlődő tudomány feltárta az élő sejt bonyolultságát, még inkább nyilvánvalóvá lett, hogy az élet nem alakulhatott ki magától.

A 20. század eredménytelen kísérletei

A 20. században az első olyan evolucionista, aki az élet eredetének kérdésével foglalkozott, a neves orosz biológus Alexander Oparin volt. Oparin, az 1930-as években jó néhány tézisében azt próbálta meg bebizonyítani, hogy az élő sejt létrejöhet véletlen

eredményeként. Ezek a próbálkozások azonban nem vezettek sikerre, és Oparin kénytelen volt beismerni:

„A sejt eredete, sajnálatos módon, a legsötétebb pontja az egész evolúciós elméletnek.” (*Alexander I. Oparin, Origin of Life, (1936) New York, Dover Publications, 1953 (Reprint), 196. o.*)

Azok az evolucionisták, akik Oparin követői voltak, olyan kísérletekkel próbálkoztak, amelyek az élet eredetére hivatottak rávilágítani. Ezen kísérletek leghíresebbikét, az amerikai vegyész Stanley Miller végezte 1953-ban. Miller, a gázokat, melyek feltételezése szerint az ősi földi légkörben voltak megtalálhatók, egy kísérlet keretében egyesítette, elektromosságot vezetett a vegyületbe és ennek eredményeképpen a fehérjét felépítő néhány szerves molekulát (aminosavat) szintetizált. Csak a későbbi években derült fény arra, hogy ez a kísérlet, mely abban az időben jelentős lépésnek számított az evolúció területén, hamis volt, a kísérleti légkör pedig nagyban különbözött a valóságos földi körülményektől. („*New Evidence on Evolution of Early Atmosphere*

and Life”, *Bulletin of the American Meteorological Society*, 63. kötet, 1982. November, 1328-1330. o.)

Hosszú hallgatás után maga Miller vallotta be, hogy a légkör, amit használt, nem felelt meg a va-


Alexander Oparin

Az evolucionisták egyik legnagyobb tévedése az, hogy azt hiszik, magától jöhetett létre az élet abban a közegben, amit ők ősi földi környezetnek vélnék és amit hivatalosan képviselnek. Ezt az állítást olyan próbálkozásokkal kívánták igazolni, mint a Miller-kísérlet. A tudományos felfedezésekkel szemben azonban újfent megbuktak. Hiszen az 1970-es évek eredményei azt bizonyították, hogy az ősi földi légkörnek tartott közeg semmiféleképpen nem kedvezett az élet kialakulásának.


lóságosnak. (*Stanley Miller, Molecular Evolution of Life: Current Status of the Prebiotic Synthesis of Small Molecules, 1986, 7. o.*)

Minden evolucionista törekvés, mely a 20. század folyamán arra irányult, hogy megmagyarázza az élet eredetét, kudarcot vallott. A San Diego Scipps Intézet neves geokémikusa Jeffrey Bada, így ismeri ezt el az Earth magazin egyik tanulmányában, mely 1998-ban jelent meg:

„Manapság, miközben magunk mögött hagyjuk a 20. századot, még mindig az a legnagyobb megoldatlan kérdés, hogy hogyan vette kezdetét az élet – akárcsak a 20. század elején.” (*Jeffrey Bada, Earth, 1998. Február, 40.o.*)

Az élet bonyolultsága

A legfőbb oka annak, hogy az evolúciós elmélet zátonyra futott az élet eredetét illetően az, hogy még a legegyszerűbbnek vélt élőlények is hihetetlenül bonyolultak. Az élő sejt összetettebb, mint bármilyen technológiai vívmány, amit az ember valaha produkált. Olyannyira, hogy manapság a világ legfejlettebb laboratóriumai-ban sem lehetséges élettelen anyagokból élő sejtet létrehozni.

Egy élő sejt létrejöttének olyan sok feltétele van, hogy soha nem lehet a véletlenekkel megmagyarázni. A sejt alapvető építőköveinek, a fehérjéknek a véletlenszerű szintetizálódási esélye, egy átlagosan 500 aminosavat tartalmazó fehérje esetén, 10^{950} -ben az 1. Matematikailag azonban a 10^{50} -nél kisebb valószínűség gyakorlatilag „lehetetlen”. A sejtmagban helyet foglaló DNS molekula pedig, amely a genetikai információt tárolja, egy hihetetlen információs bank. Ha az emberi DNS által elraktározott információt papírra szeretnénk vetni, egy megközelítőleg 900 kötetes könyvtá-

rat kellene létrehozni, ahol minden könyv 500 oldalas.

Ezen a ponton van még valami, ami nagyon érdekes: a DNS, csakis egy bizonyos mennyiségű fehérje (enzim) segítségével képes összekapcsolódni. Ezeknek az enzimeknek a szintézise azonban megint csak a DNS által raktározott információ folytán valósul meg. Mivel nem függetlenek egymástól, ahhoz, hogy kapcsolódjanak, mindkettőjüknek ugyanabban a pillanatban kell jelen lenniük. Ez pedig máris zsákutcába juttatja azt a forgatókönyvet,

Az egyik dolog, ami megcáfolja az evolúciós elméletet, az élőlények rendkívül összetett felépítése. Ennek egyik példája a DNS molekula, amely az élő sejtek magjában foglal helyet. A DNS egyfajta adatbank, amely négy különböző molekula különféle szekvenciájából épül fel. Ebben az adatbankban kódolt formában foglal helyet az illető élőlényrel kapcsolatos minden fizikai jellemző. Kiszámolták, hogy ha az emberi DNS molekulát papírra vetnénk, egy megközelítőleg 900 kötetes enciklopédia születne belőle. Ilyen rendkívüli mennyiségű információ minden bizonnyal ellentmond a véletlen fogalmának.


miszerint az élet magától alakult volna ki. A San Diego California Egyetem neves evolucionista professzora Leslie Orgel, így vall erről az igazságról a Scientific American magazin 1994. októberi számában:

„Szinte semmi esélye nincsen annak, hogy a rendkívül bonyolult felépítésű fehérjék és nukleinsavak (RNS és DNS) véletlenül ugyanazon a helyen legyenek ugyanabban az időben. Ha azonban ezek egyike nem létezik, akkor a másikra sem lehet szert tenni. Vagyis az ember kénytelen elismerni, hogy az élet kémiai úton soha nem jöhetett létre.” (*Leslie E. Orgel, The Origin of Life on Earth, Scientific American, 271. szám, 1994. október, 78. o.*)

Ha pedig az élet természetes körülmények között nem jöhetett létre, akkor bizony el kell fogadni, hogy az életet természetfeletti módon „teremtették”. Ez a tény jócskán romba dönti az evolúciós elméletet, amelynek alaptétele, hogy tagadja a teremtést.

Az evolúció elképzelt működése

A második sarkalatos pont, ami érvényteleníti Darwin teóriáját az, hogy kiderült, az „evolúciós mechanizmusokként” ismert két fogalom a valóságban semmilyen fejlesztő folyamatot nem takar. Darwin, evolúciós elméletét teljes mértékben a „természetes kiválasztódás” mechanizmusára alapozta. A mechanizmusnak tulajdonított fontosság már könyvének címében is tükröződik: „A fajok eredete, természetes kiválasztódás útján”...

A természetes szelekció, vagyis természetes módon történő kiválasztódás, azon az elgondoláson nyugszik, hogy a természetben a fennmaradásért vívott küzdelem során, természetes feltételek mellett a megfelelő és erőteljes egyedek maradnak életben. Példá-

ul a ragadozó állatok fenyegette szarvascsordából az a szarvas marad életben, amelyik a leggyorsabban tud futni. Ezáltal a csorda gyors és erős egyedekből fog állni. De persze ez a mechanizmus nem változtatja meg a szarvasokat, nem változtatja őket egy másik fajjára, például lovakká.

Vagyis a természetes kiválasztódás mechanizmusának nincsen semmiféle fejlesztő ereje. Ezt a tényt Darwin is tudta és „A fajok eredete” című könyvében kénytelen volt kimondani: „Amíg nem történik előnyös változás, a természetes kiválasztódás nem változtat semmin.” (*Charles Darwin, The Origin of Species: A Facsimile of the First Edition, Harvard University Press, 1964. 189. o.*)

Lamarck hatása

De vajon ezek az „előnyös változások” hogyan is jöhettek létre? Darwin, korának kezdetleges tudományos felfogásával, ezt a kérdést Lamarck tézisére támaszkodva próbálta megválaszolni. A francia biológus Lamarck szerint, aki Darwin előtt élt, az élőlények tovább örökítik leszármazottaikra azokat a fizikai változásokat, amiken életük során átmentek, mígnem e halmozott tulajdonságok következtében új fajok alakulnak ki. Például a zsiráfok, Lamarck szerint, a gazelláktól származnak, akik, hogy elérhessék a fák leveleit, egyre magasabbra nyújtották nyakukat, s ezt a tulajdonságot átörökítették leszármazottaikra.

Darwin is ehhez hasonló példákkal állt elő, „A fajok eredete” című könyvében például azt állította, hogy egyes állatok, akik belementek a vízbe, hogy ott élelmet találjanak, idővel bálnákká változtak. (*Charles Darwin, The Origin of Species: A Facsimile of the First Edition, Harvard University Press, 1964, 184. o.*)

Lamarck úgy hitte, hogy a zsiráf gazellaszerű állatokból fejlődött ki. Szerinte ezeknek az élőlényeknek, miközben a lombok felé nyújtózkodtak, hosszú lett a nyakuk és zsiráf-fá változtak. Mendel 1865-ben felfedezte az öröklődés törvényeit, melyek bebizonyították, hogy a szerzett tulajdonságok nem öröklődnek át a későbbi nemzedékekre. Így aztán Lamarck meséje a zsiráfról is a történelembe veszett.


A Mendel által felfedezett, illetve a 20. század fejlődő genetikatudománya által bebizonyított öröklődési törvények azonban végérvényesen megcáfolták a szerzett tulajdonságok átörökítéséről szóló mesét. Így a természetes kiválasztódás „magára” maradt, és teljességgel hatástalan mechanizmus lett belőle.

A neodarwinizmus és a mutációk

A darwinisták, az 1930-as évek végén, hogy megoldást találhasanak a kialakult helyzetre, a „Modern Szintetika Teóriájával”, más néven a neodarwinizmussal álltak elő. A neodarwinizmus, a természetes kiválasztódás mellé az „előnyös változások okának” feltüntetett mutációkat is bevette a sorba, vagyis az olyan változá-

sokat, amelyek valamilyen külső hatásra, például sugárzás hatására, vagy másolási hibáknak köszönhetően léptek fel.

A neodarwinizmus az a modell, ami napjainkban is a világon az evolúció érvényességét védelmezi. Az elmélet azt állítja, hogy a Földön található több millió élő faj és ezen fajok számtalan bonyolult szerve, így például a fül, a szem, a tüdő, a szárny, „mutációk”, azaz genetikai hibák folytán végbemenő változás eredményei. Egy nyilvánvaló tudományos tény azonban megcáfolja ezt az elméletet: **A mutációk nem okoznak fejlődést az élőlényekben, ellenkezőleg, mindig károsak az élőlények számára.**

Ennek oka nagyon egyszerű: a DNS rendkívül bonyolult felépítésű. Bármilyen véletlen hatás csakis kárt okoz ebben a molekulában. Az amerikai genetikus B.G. Ranganathan ezt így magyarázza:


A véletlenszerű mutációk az emberre és az összes többi élőlényre nézve mindig károsak. A képen látható csernobili baleset eredménye, ebből a szempontból, tanulságos.

„A mutációk apró változások, véletlenül jönnek létre és károsak. Nagyon ritkán fordulnak elő és a legjobb esetben hatástalanok. Ez a három tulajdonság azt mutatja, hogy a mutációk nem okozhatnak evolúciós fejlődést. Hiszen egy rendkívül sajátos szervezetben esetlegesen felbukkanó véletlen változás vagy hatástalan, vagy káros. Ha egy karórában véletlenül valami megváltozik, az nem fejleszti ezt a karórát. Nagy valószínűség szerint elrontja vagy, a legjobb esetben, nem történik az órával semmi. Egy földrengés sem változtat meg egy várost, pusztítást végez benne.”
(*B.G. Ranganathan, Origins?, Pennsylvania: The Banner Of Truth Trust, 1988*)

Ráadásul napjainkig nem figyeltek meg olyan mutációt, amely előnyös lett volna, vagy amely hozzáadott volna a genetikai információhoz. Minden egyes mutáció káros volt. Megértették hát, hogy az evolúciós elmélet „evolúciós mechanizmusaként” feltüntetett mutáció, valójában olyan genetikai esemény, amely tönkreteszi az élőlényeket, sérülést okoz bennük. (Az emberben a mutáció leggyakoribb hatása a rák.) Egy romboló mechanizmus természetesen nem lehet „evolúciós mechanizmus”. A természetes kiválasztódás pedig, ahogyan Darwin is mondta „önmagában nem ér semmit”. Ez a tény arra mutat rá, hogy a természetben semmiféle „evolúciós mechanizmus” nem történik. Ha pedig nincsen evolúciós mechanizmus, akkor nem létezhet evolúció sem, ami egy kitalált folyamat.

A régészeti leletekben nyoma sincs az átmeneti alakoknak

A régészeti leletek a legnyilvánvalóbb bizonyítékai annak, hogy

a forgatókönyv, amit az evolúciós elmélet állít, kitaláció, nem történt meg.

Az evolúciós elmélet szerint minden élőlény egymástól származik. Egyetlen élő faj, amely korábban létezett, idővel egy másikká változott és minden faj ekképpen jött létre. A teória alapján ez a változás több százmillió évet vett igénybe és lépés-

Egy több millió éves béka maradványa (jobbra): felépítésében nem különbözik a mai békáktól.


ról lépésre zajlott.

Ez esetben, számtalan „köztes formának” kellett volna létrejönnie és élnie ebben az állítólagos hosszú időszakban.

A múltban például kellett volna, hogy éljenek olyan félig hal-félig hüllő élőlények, melyek bár a hal tulajdonságait hordozták, másrésztől már a hüllők bizonyos jellegzetességeit is felvették. Vagy, olyan félig hüllő-félig madarak, amelyek bár a hüllők tulajdonságaival rendelkeztek, már a madarakra jellemző néhány tulajdonság is kiütközött rajtuk. Ezek az élőlények pedig, mivel átmeneti fejlődési szakaszok termékei, nyomorék, hiányos, tökéletlen lények kellett, hogy legyenek. Az evolucionisták „**átmeneti alakoknak**” nevezik ezeket az állítólagos teremtményeket, amelyekről azt feltételezik, hogy a múltban éltek.

Ha ezek az élőlények valóban léteztek volna, számuk és fajtáik több millióra, sőt több milliárdra tehető. És ezeknek az ijesztően furcsa élőlényeknek a maradványai között mindenképpen kellett volna találni olyan fossziliát, ami ezt igazolja. Darwin, „A fajok eredetében” ezt így magyarázza:

„Amennyiben az elméletem helyénvaló, mindenképpen kellett, hogy létezzen számtalan olyan átmeneti alak, amely az egyes fajokat összeköti... Csakis a régészeti leletek adhatnak bizonyítékot arra, hogy valóban léteztek ezek az élőlények.” (*Charles Darwin, The Origin of Species: A Facsimile of the First Edition, Harvard University Press, 1964, 179. o.*)

Darwin szertefoszló reményei

A 19. század közepétől mostanáig, a világ minden táján folyamatos régészeti kutatások történtek. Ennek ellenére máig nem ta-

láltak átmeneti formákat. Az ásátások és kutatások minden eredménye, ellentétben az evolucionisták várakozásával, azt bizonyította, hogy az élőlények hirtelen, tökéletes formában jelentek meg a Földön.

A neves angol paleontológus, Derek W. Ager, bár evolucionista, így vall:

„Problémánk a következő: ha részletes vizsgálatnak vetjük alá a régészeti leleteket, akár a fajok, akár az osztályok szintjén, egyfolytában ugyanazzal a ténnyel szembesülünk: olyan csoportokat látunk, amik nem lépésről lépésre, hanem egyszerre jelentek meg a Földön.” (*Derek A. Ager, „The Nature of the Fossil Record”, Proceedings of the British Geological Association, 87. szám, 1976, 133. o.*)

Vagyis a régészeti leletek szerint minden élő faj, anélkül, hogy köztük bármiféle átmeneti alak lenne, tökéletes formával, hirtelen bukkant fel. Ez éppen ellenkezik azzal, amit Darwin gondolt. Ráadásul nagyon erős bizonyítéka annak, hogy az élő fajok teremtés útján jöttek létre. Hiszen ha egy élő faj, hirtelen és tökéletes formában megjelenik, anélkül, hogy bármiféle őse lenne, amelyből kifejlődött, annak egyetlen magyarázata a teremtés. Ezt a tényt a neves evolucionista biológus Douglas Futuyma is elismeri:

„Teremtés vagy evolúció, csak ez a két magyarázat létezik az élőlények eredetét illetően. Az élőlények a Földön vagy teljességgel tökéletes és hiányosságoktól mentes formában jelentek meg, vagy nem így történt. Ha nem így történt, akkor bizonyos előttük élt fajokból kellett, hogy kifejlődjenek. Ha azonban ép, tökéletes formában jelentek meg, akkor egy végtelen erővel rendelkező értelem kellett, hogy megteremtse őket.” (*Douglas J. Futuyma,*

Science on Trial, New York: Pantheon Books, 1983, 197. o.)

A leletek szerint az élőlények kifogástalan, tökéletes formában bukkantak fel. Vagyis, **„A fajok eredete”, ellentétben azzal, amit Darwin hitt, nem evolúció, hanem teremtés.**

Az ember evolúciójának meséje

A téma, ami az evolúciós elmélet védelmezőinek köszönhetően leginkább napirendre került, az ember eredetének kérdése. Ezt a kérdést illetően, a darwini állítás az, hogy a ma élő ember, feltételezhetően, majomszerű teremtményektől származik. Ebben az időszakban, aminek kezdetét 4-5 millió évvel ezelőtre teszik, azt állítják, léteztek bizonyos „átmeneti alakok” a modern ember és annak ősei között. A valójában teljességgel kitalált forgatókönyv négy alap „kategóriát” különböztet meg:

- 1 - Australopithecus
- 2 - Homo habilis
- 3 - Homo erectus
- 4 - Homo sapiens

Az evolucionisták „Australopithecus”-nak, azaz „déli majomnak” nevezték el az emberek úgymond első, majomszerű őseit. Ezek az élőlények valójában nem mások, mint kihalt majomfajok. Lord Solly Zuckerman angol és Prof. Charles Oxnard amerikai egyesült államokbeli világhírű boncmesterek, az Australopithecus beható tanulmányozása után arra jutottak, hogy ezek az élőlények csupán kipusztult majomfajok és semmi hasonlóságot nem mutatnak az emberrel. (*Solly Zuckerman, Beyond The Ivory Tower, New York: Toplinger Publications, 1970, 75-94. o.; Charles E. Oxnard, „The Place of Australopithecines in Human Evolution: Grounds*

for Doubt”, Nature, 258. szám, 389. o.)

Az emberi evolúció következő lépcsőfokán álló példányt az evolucionisták „homo”, vagyis emberként osztályozzák. Állításaik szerint a homo egyedeihez tartozó élőlények fejlettebbek voltak, mint az Australopithecusok. Az evolucionisták, sorba rendezve ezeknek az egymástól különböző élőlényeknek a maradványait, megkapták a képzeletbeli evolúciós sémát, ami persze kitalált, hiszen soha nem tudták bizonyítani, hogy ezek között az osztályok között valóban fennállt volna bármiféle evolúciós kapcsolat.


Az evolúciót propagáló újságokban illetve magazinokban megjelenő cikkeket gyakran illusztrálják ehhez hasonló, kitalált „ős-emberek” képeivel. Az egyetlen forrás, amire a képek alapján cikkeikben támaszkodnak, az írók saját képzelete. Az evolúció azonban sok csapást szenvedett el a tudománytól, így manapság már kevesebb az elmélettel kapcsolatos hír a tudományos újságok hasábjain.

Ernst Mayr, a 20. század evolúció-védelmzőinek egyik legjelentősebbike, így ismeri ezt el: „A Homo sapiens-ig nyúló láncolat valójában hiányos.” (*J. Rennie, „Darwin’s Current Bullgod: Ernst Mayr”, Scientific American, 1992. December*)

Az evolucionisták az „Australopithecus > Homo habilis > Homo erectus > Homo sapiens” sorozattal azt a látszatot keltik, mintha egyik a másikának őse illetve leszármazottja lenne. A paleontológusok legújabb felfedezései azonban azt mutatják, hogy az Australopithecus, a Homo habilis, illetve a Homo erectus, egyazon korszakban élt, csak különböző vidékeken. (*Alan Walker, Science, 207. szám, 1980, 1103. o.; A..J. Kelso, Physical Anthropology, 1. kiadás, New York: J. B. Lipincott Co., 1970, 221. o.; M.D. Leakey, Olduvai Gorge, 3. szám, Cambridge University Press, 1971, 272. o.*)

Ráadásul a Homo erectus osztályába sorolt emberek egy része egészen újkori időkig fennmaradt, a Homo sapiens neandertalensis és a Homo sapiens sapiens (a modern ember) pedig egy és ugyanazon környezetben, egymás mellett élt. (*Time, 1996. November*)

Ez pedig egyértelműen megcáfolja azt az állítást, hogy ezek az osztályok egymás ősei lettek volna. A Harvard Egyetem őslénytan kutatói közül Stephen Jay Gould, bár maga is evolucionista, így fejezi ki a darwinista elmélet zátonyra futását:

„Ha három olyan különböző hominid (emberszerű lény) képe bontakozik ki, amelyek egymással párhuzamosan éltek, mi lesz a törzsfánkkal? Nyilvánvaló, hogy ezek egyike sem származhat a másiktól. Ráadásul, ha egyiket a másikkal összehasonlítjuk, nem látunk arra utaló jelet, hogy evolúciós fejlődésről lett volna szó.”

(*Stephen J. Gould, Natural History, 85. szám, 1976, 30. o.*)

Röviden, az ember evolúciójának története, amit a médiában vagy a tankönyvekben néhány képzelet szülte „félíg majom - félíg ember” lények illusztrálnak, vagyis csupán a propaganda próbálja életben tartani, egy mese, aminek semmiféle tudományos alapja nincsen.

Anglia egyik legnevesebb és tiszteletreméltó tudósa, Lord Solly Zuckerman, aki hosszú-hosszú éveken át tanulmányozta a kérdést, és aki csak az Australopithecus maradványait 15 éven át vizsgálta, annak ellenére, hogy evolucionista, arra a következtetésre jutott, hogy valójában nem létezik az a törzsfő, ami a majomszerű lényektől az emberig vezetne.

Zuckerman, „a tudományok” egy érdekes „skáláját” készítette el. Szerkesztett egy legyezőt, amelynek ágai az általa tudományosan elfogadottaktól, a tudományosan elfogadhatatlanokig terjedt. Zuckerman táblázata szerint a „legtudományosabb” - azaz kézzelfogható adatokra támaszkodó - tudományágak, a kémia és a fizika. A skálán ezek után a biológiai tudományok illetve a társadalomtudományok következnek. A skála legszélén, vagyis a „legtudománytalanabbnak” tartott részén, Zuckerman szerint, olyan „érzékfeletti megtapasztalások” foglalnának helyet, mint a telepátia, vagy a hatodik érzék, és aztán „az ember evolúciója”! Zuckerman, a skála ezen szakaszához ezt a magyarázatot fűzi:

„Ha a tárgyilagos valóságterületéről indulunk, és belépünk a biológiai tudományokként feltételezett szférákba - vagyis az érzékfeletti megtapasztalás illetve az emberi fossziliatörténet értékelésének területére - , azt látjuk, hogy egy olyan ember számára, aki hisz az evolúciós elméletben, minden lehetséges. Olyannyira,

hogy még az is meglehet, hogy azok, akiknek bizonyos a hitük az elméletben, ellentmondásos véleményeket is elfogadjanak.” (*Solly Zuckerman, Beyond The Ivory Tower, New York: Toplinger Publications, 1970, 19. o.*)

Az ember evolúciójának története nem más, mint hogy egyesek, akik az elméletben vakon hisznek, egyes maradványokat elfogultan értelmeznek.

A Darwin-formula

Mindazon gyakorlati bizonyítékok mellett, amikre eddig szert tettünk, foglaljuk össze röviden, milyen ostobaságban hisznek az evolucionisták. Nézzünk erre egy olyan példát, amit még a kisgyermek is képesek megérteni.

Az evolúciós elmélet azt állítja, hogy az élet véletlenül jött létre. Vagyis elméletük szerint az élettelen, tudatlan atomok csoportosulása létrehozta előbb a sejtet, majd később valamilyen módon a többi élőlényt és az embert. Gondolkodjunk: ha összekeverjük az élő szervezet építőköveinek számító elemeket, korbont, foszfort, nitrogént, káliumot, létrejön egy vegyület. Ebből az atomkeverékből, bármilyen eljárásen megy is keresztül, egyetlen élőlény sem fog születni. Végezzünk el egy „kísérletet” ezzel kapcsolatban és vizsgáljuk meg azt, amit az evolucionisták bár védelmeznek, mégsem tudnak hangosan kimondani, a „Darwin-formulát”:

Helyezzenek az evolucionisták hatalmas tartályokba nagy mennyiségben olyan elemeket, amelyek az élő szervezetben fellelhetők: foszfort, nitrogént, korbont, oxigént, vasat, magnéziumot. Sőt, adjanak hozzá más anyagokat is, amit jónak látnak, de ami normál körülmények között nem található meg a vegyületben.


Tegyenek a tartályokba tetszés szerinti (természetes úton semmiképpen sem keletkező) aminosavat, illetve tetszés szerinti fehérjét (melyből egyetlen darab véletlenszerű létrejöttének esélye 10^{-950}). Biztosítsanak tetszés szerinti párárt és hőt a vegyület számára és kevergessék a legmodernebb berendezéssel. A tartályok mellé pedig állítsák oda a világ legkiválóbb tudósait. Ezek a szakemberek több millió, sőt több trillió esztendőn át örködjenek a vegyület felett. Legyen rendelkezésükre bocsátva mindaz, amiről úgy hiszik, hogy az élet létrejöttének a feltétele. De bármit tegyenek is, azokból a tartályokból egyetlen élőlény sem fog születni. Egyetlen zsiráfot, oroszlánt, méhet, kanárit, fülemülét, papagájt, lovat, delfint, rózsát, orchideát, liliomot, szegfűt, banánt, narancsot, almát, datolyát, paradicsot-

mot, sárgadinnyét, görögdinnyét, fügét, olíwabogyót, szőlőt, barackot, pávát, fécánt, színpompás pillangót sem, egyetlen más élőlényt sem tudnak létrehozni a sok millióból. Nemcsak hogy az itt felsorolt néhány növényt, gyümölcsöt, állatot, de egyetlen sejtjüket sem tudják előállítani.

Röviden, **a tudatlan atomok vegyületéből nem lesz sejt**. És további elhatározás, osztódás eredményeképpen nem hoznak létre professzorokat, akik feltalálják az elektronmikroszkópot, majd magának a sejtnek a felépítését kezdik el megfigyelni alatta. Az anyag, csakis Isten felsőbbrendű teremtése által nyer életet.

Az evolúciós elmélet, amely ennek ellenkezőjét állítja, olyan ostobaság, amely teljes mértékben ellentmond az értelemnek. Ha az ember egy kicsit is elgondolkodik az evolucionisták állításain, akárcsak a fenti példában, világosan látni fogja az igazságot.

A szem és a fül technológiája

Egy másik dolog, amit az evolúciós elmélet egészen bizonyosan nem tud megmagyarázni, a szem, illetve a fül kimagasló érzékelő képessége.

Mielőtt rátérnénk a szemmel kapcsolatos kérdésekre, vizsgáljuk meg, „hogyan látunk?”. Az egyes tárgyakról fénynyalábok érkeznek a szemünkhöz és fordított képként jelennek meg a retinán. Ezeket a fénynyalábokat az itt található sejtek elektronikus jeleké alakítják, majd az agy hátsó, látóközpont nevű, egészen apró részébe továbbítják. Ezeket az elektronikus jeleket, további reakciók után, az agy látóközpontjában képként érzékeljük. E gyakorlati tudnivalók után most gondolkodjunk el:

Ha összehasonlítjuk a szemet és a fület egy kamerával illetve valamilyen hangrögzítő eszközzel, azt látjuk, hogy említett szerveink sokkal összetettebbek, sokkal hatékonyabbak, sokkal tökéle-
tebb felépítésűek a technika vívmányainál.


Az agy a fény elől el van zárva. Vagyis a belseje koromfekete, a fény nem tud behatolni a koponyába. A látóközpontnak nevezett hely olyan sötét, amelyet talán Ön még nem is látott, sosem érintkezik a fénnel. Ön azonban e koromsötét helyen egy fénnel teli, ragyogó világot szemlél.

Ráadásul ez a kép olyan tökéletes minőségű, amelyet végtelen lehetősége ellenére a 21. századi technika sem volt még képes biztosítani. Nézzon csak a könyvre, amit most olvas, nézzon a kezeire, melyek a könyvet tartják, aztán emelje fel a fejét és nézzon szét. Látott már máshol ilyen minőségű, ilyen éles képet? Ilyen éles kép a világ elsőszámú televíziógyártó cége legmodernebb készülékének a képernyőjén sem jelenik meg. Száz éve több ezer mérnök fáradozik azon, hogy ilyen éles képet létrehozzon. Gyárat, hatalmas létesítményeket alapítanak, kutatásokat végeznek, terveket állítanak össze. Pillantson még egyszer a tévé képernyő-

jére, aztán a kezére, amellyel ezt a könyvet tartja. Óriási különbséget fedezhet fel a kettő között akár az élességét, akár a minőséget nézzük. Ráadásul a tévé képernyőjén kétdimenziós kép látható, Ön pedig egy háromdimenziós, mély perspektívát szemlél.

Hosszú évek óta, több tízezer mérnök dolgozik azon, hogy háromdimenziós televíziót állítson elő, vagy megközelítse az emberi szem által látott képek minőségét. Készültek ugyan háromdimenziós televíziós rendszerek, egyiket sem lehet azonban a megfelelő szemüveg használata nélkül nézni, vagyis ez egy mesterséges három dimenzió. A háttér homályos, elől pedig olyan, mintha papírdekorációt látnánk. Soha nem lesz olyan éles és olyan minőségű, mint amelyet a szem lát. A kamera esetén is, a televízió esetén is bizonyosan tökéletlen lesz a látvány.

Az evolucionisták pedig azt állítják, véletlenül jött létre az a mechanizmus, amely ezt a kiváló minőségű, éles képet létrehozta. Ha most valaki azt mondaná Önnek, hogy a szobájában álló televíziókészülék a véletlen eredménye, s hogy csoportokba verődött atomok építették fel az eszközt, mely ezt a képet biztosítja, Ön mit gondolna? Hogyan tudnák az atomok megtenni azt, ami emberek ezreinek együttesen sem sikerült?

Ha a szem által látott képnél kezdetlegesebb képet biztosító eszköz nem lehet a véletlen eredménye, akkor a szem és a szem által észlelt kép sem lehet véletlenül, ez teljesen egyértelmű. Ugyanez igaz a fülre is. A külső fül a fülkagyló segítségével összegyűjti a hanghullámokat és a középfülbe juttatja. A középfül ezeket a hangrezgéseket elektronikus jelekké alakítva továbbítja az agynak. Akárcsak a látás, a hallás is az agyban történik, a hallóközpontban megy végbe.

Ami a fület illeti, az agy nemcsak a fénytől, de a hangtól is el van rekesztve. Vagyis bármilyen zajos is a külvilág, az agy belsejében teljes a csend. Ennek ellenére az agy a legélesebben érzékeli a hangokat. A hangoktól elzárt agyban halljuk a zenekari szimfóniát, egy zsúfolt hely minden zaját, a falevél susogását és a repülőgépek zúgását is. De ha eközben egy érzékeny műszer segítségével megmérnénk agyunkban a hang szintjét, azt tapasztalnánk, hogy odabent mély csend uralkodik.

A technológiát, amit az emberek bevetettek abban a reményben, hogy éles képet nyerhetnek, évtizedek óta a hang terén is használják. A magnetofonok, zenejátékok, elektronikai eszközök és hangutánzó zenei szerkezetek csak néhányak ezen próbálkozások közül. Hiába azonban a technológia és a technológia területén tevékenykedő több ezer mérnök és szakember, nem tudtak létrehozni olyan élességű és minőségű hangot, mint amelyet a fül érzékel. Képzeljük el a legnagyobb zenei cég által gyártott legmodernebb zenei berendezést. Hangfelvételkor egészen bizonyos, hogy a hang egy része elveszik, vagy, még ha kis mértékben is, valamilyen hang beszűrődik. Illetve még mielőtt felcsendülne a melódia a frissen bekapcsolt lejátszóból, bizonyosan hallunk egy kis sistergést.

Ám a hangok, melyek az emberi test technológiájának termékei, rendkívül élesek és hibátlanok. Az emberi fül soha nem sissereg úgy, ahogyan a zenei berendezés; amilyen a hang, azt úgy, abban a formában érzékeli. Ez így van, amióta az ember megteremtett.

Ezidáig az ember által készített egyetlen képi és hangeszköz sem bizonyult olyan érzékenynek és eredményesnek, mint a szem

és a fül.

A látás és hallás folyamatát illetően azonban van még egy igazság, ami nagyobb mindezeknél...

Kié az agyban látó és halló tudat?

Ki az, aki az agyban egy színpompás világot szemlél, aki a szimfóniákat, a madarak csicsergését hallgatja, aki a rózsát megszagolja?

Az ember szemén, fülén, orrán keresztül a benyomások elektronikus jelekként az agyba tartanak. A biológia, fiziológia vagy biokémia könyvekben részletesen olvasunk arról, hogyan képződik a kép az agyban. Ezzel kapcsolatban a legfontosabb igazsággal azonban sehol sem találkozni: ki az, aki az agyban ezeket az elektromos jeleket, a képet, a hangot, az illatot és az érzeteket megtapasztalja? Van az agyban egy tudat, ami mindezt érzékeli anélkül, hogy szemre, fülre vagy orra lenne szüksége. Kié ez a tudat?

Természetesen ez a tudat nem az agyat alkotó idegekhez, zsírréteghez vagy idegsejtekhez tartozik. Ezért van az, hogy a darwinista-materialisták, akik azt képzelik, hogy minden anyagból áll, semmit sem tudnak válaszolni az imént feltett kérdésre. Mert ez a tudat, az Isten által teremtett lélek. A léleknek nincsen szüksége szemre ahhoz, hogy lásson és nincsen szüksége fülre ahhoz, hogy halljon. Sőt, nincsen szüksége agyra sem ahhoz, hogy gondolkodjon.

Mindenkinek, aki a tudományos tényeket tanulmányozza, el kell gondolkodnia Istenen, Aki Magasztos, Aki az ember agyának néhány négyzetcentiméterébe, egy koromsötét helyre sűrítette az egész Univerzumot, a maga háromdimenziós, színes, árnyékkal és

fénnyel teli valójában, és Tőle kell félnie, Nála kell menedéket keresnie.

Materialista hit

Mindaz, amit eddig vizsgálgattunk azt mutatja, hogy az evolúciós elmélet egy olyan állítás, amely nyilvánvalóan szemben áll a tudományos felfedezésekkel. A teória állítása az élet eredetét illetően, ellentmond a tudománynak, a felvetett evolúciós mechanizmusoknak semmiféle fejlesztő hatásuk nincsen, a fossziliák pedig arra mutatnak rá, hogy az elmélet szükségeltette köztes formák nem léteztek. Ez esetben természetesen az evolúciós elméletet, mint a tudománynak ellentmondó gondolatot, el kell vetnünk. A történelem folyamán számos gondolat, mint például a geocentrikus Univerzum modell, lekerült a tudomány palettájáról. Az evolúciós elméletet azonban a tudomány makacsul napirenden tartja. Sőt, vannak, akik úgy állítják be az elmélet bírálatát, mint „a tudomány ellen intézett támadást”. De vajon miért? ...

Ennek oka az, hogy az evolúciós elmélet bizonyos körök számára olyan dogmatikus hitté vált, amiről lehetetlenség lemondani. Ezek a körök megrögzötten kötődnek a materialista filozófiához, a darwinizmust pedig úgy tekintik, mint a természet egyetlen materialista magyarázatát.

Ezt időnként nyíltan ki is jelentik. A Harvard Egyetem neves genetikusa és ugyanakkor vezető evolucionista Richard Lewontin, ekképpen vallja be, hogy ő „először materialista és csak aztán tudós”:

„Mi hiszünk a materializmusban. „A priori” (magától értetődő, igaznak feltételezett) hit ez. Nem a tudományos módszerek és sza-

bályok kényszerítenek minket arra, hogy a világnak materialista magyarázattal szolgáljunk. Ellenkezőleg, a materializmushoz való „a priori” kötődésünk miatt folyamodunk olyan kutatási módszerekhez és fogalmakhoz, amelyek materialista magyarázatot adnak a világra. Mivel a materializmus az abszolút igazság, nem hagyhatjuk, hogy napvilágra kerüljön olyan magyarázat, amely Isten létét fedné fel.” (*Richard Lewontin, „The Demon-Haunted World”, The New York Review of Books, Január 9. 1977, 28.o.*)

Ezek a szavak egyértelműen kifejezik, hogy a darwinizmus egy dogma, amit a materializmussal való kapcsolata miatt tartanak életben. Ez a dogma azt feltételezi, hogy nincsen semmi más, csak az anyag. Emiatt abban hisznek, hogy az élettelen, tudatlan anyag teremtette meg az életet. Azt fogadja el, hogy több millió különféle élő faj, például a madarak, a halak, a zsiráfok, a tigrisek, a bogarak, a fák, a virágok, a bálnák és az emberek, az anyagban magában végbemenő folyamatok útján, vagyis a zuhogó eső, vagy a villám hatására jöttek létre. Ez azonban nem csak a józan észnek, a tudománynak is ellentmond. A darwinisták mégis tovább védelmezik ezt az álláspontot, nehogy „Istentől eredő magyarázattal kelljen szolgálniuk”.

Jóllehet, bárki, aki nem a materializmus előítéletével tekint az élőlények eredetére, látni fogja a nyilvánvaló igazságot: minden élő szervezet egy Teremtő alkotása, Aki felsőbbrendű erő, tudás és értelem Birtokosa. Ez a Teremtő Allah, Aki az egész világmindenséget a semmiből létrehozta, Aki a legtökéletesebben elrendezte és Aki minden életet megteremtett és megformált.

A világtörténelem leghatásosabb szemfényvesztése

Hadd jegyezzük meg, hogy bárki, aki előítélet nélkül, bármiféle ideológia hatásától mentesen, kizárólag a józan eszére és logikájára támaszkodik, könnyedén megérti, hogy az, amit a tudatlan és civilizálatlan törzsek babonáira emlékeztető evolúciós elmélet állít, lehetetlen.

Amint arra utaltunk, az evolúciós elmélet támogatói abban hisznek, hogy egy hatalmas tartályban atomok, molekulák, szeretlen anyagok sokaságának keverékéből idővel gondolkodó, értelmes, felfedezéseket végző professzorok, egyetemi hallgatók bukkannak elő, illetve olyan tudósok, mint Einstein vagy Galilei, olyan művészek, mint Humphrey Bogart, Frank Sinatra vagy Pavarotti. Ráadásul, akik ebben az ostobaságban hisznek, azok tudósok, professzorok, kulturált, tanult emberek. Ezért helyénvaló az a megfogalmazás, hogy az evolúciós elmélet „a világtörténelem legnagyobb és leghatásosabb szemfényvesztése”. Mert nincs még egy olyan hiedelem vagy állítás a világ történetében, amely ennyire elvenné az emberek eszét, megfosztva őket a józan és logikus gondolkodás lehetőségétől, és amely mintha szemük elé leplet bocsátva akadályozná meg, hogy lássák a nyilvánvaló igazságokat. Ez egy olyan mértékű és olyan felfoghatatlan vakság, amely túlszár a régi egyiptomiak napistenének, Ra'yának az imádatán, egyes afrikai törzsek totemimádatán, Sába népének Nap-imádatán, Ábrahám próféta népének kézzel faragott bálványimádatán és Mózes próféta népének aranyborjú-imádatán is. Valójában ostobaság ez, amelyre Isten a Koránban rámutat. Isten, számos ájában tudunkra adja, hogy bizonyos emberek értelme be fog záródni, és nem látják majd az igazságot. Íme néhány ezek közül az áják közül:

„Bizony, a hitetleneknek egyre megy, hogy intetted-e őket

vagy nem intettek; nem hisznek. Allah lepecsételte a szívüket és a fülüket; a szemük előtt leplek vannak. És övük a szörnyű büntetés.” (Korán, 2:6-7)

„... Van szívük, de nem értenek vele; van szemük, de nem látnak vele, van fülük, de nem hallanak vele. Olyanok ők, akár az állatok, sőt még alantasabbak. Ügyet sem vetnek ők semmire.” (Korán, 7:179)

Isten, a Korán 15. szúrájában ekképpen adja hírül, hogy ezek az emberek annyira el vannak telve magukkal, hogy akkor sem fognak hinni, ha csodát látnak:

„És ha kaput nyitnánk nekik az égben, és onnét felemelkedhetnének, akkor is bizonyosan azt mondanák: „Elkápráztatták a mi szemünket, talán olyan nép vagyunk, akikkel varázslat történt.” (Korán, 15:14-15)

Szavakkal ki sem lehet fejezni, mennyire meghökkentő, hogy ez az elmélet ilyen széles rétegeket befolyásol, hogy ennyire távol tartja az embereket a tényektől, s hogy ez a szemfényvesztés 150 éve uralkodik. Hiszen látszik, hogy néhány ember lehetetlen forogatókönyveiben hisznek, amelyek telis-tele vannak ostobaságokkal és ésszerűtlen állításokkal. Az, hogy az emberek az egész világon elhiszik, hogy a tudatlan, élettelen atomok egy hirtelen elhatározással összeverődnek, majd létrejön belőlük egy hihetetlen szervezethez, fegyelemmel és tudatossággal tökéletes rendszerként működő Univerzum, továbbá a Föld bolygója, amely az élet számára minden tulajdonsággal bír, valamint számtalan, bonyolultnál bonyolultabb működésű élőlény, nem is nevezhető másnak, mint „bűvöletnek”.

Isten a Koránban, Mózes próféta és Fáraó esetével mutatja be

nekünk, milyenek a hitetlen filozófiák védelmezői, akik szemfényvesztésükkel befolyásolták az embereket. Mózes próféta az igaz vallásról beszélt Fáraónak, aki erre azt válaszolta, Mózes találkozzon a Fáraó saját, „dolgukat értő varázslóival” egy olyan helyen, ahol az emberek összegyűlnek. Mózes próféta, amikor találkozik a varázslókkal, azt parancsolja nekik, hogy előbb ők mutassák meg, mit tudnak. Így hangzik az ája, amely elmeséli ezt a történetet:

„(Mózes) azt mondta: „Dobjatok ti!” És miután eldobták (a botjaikat), megbabonázták az emberek szemét, rettegésbe taszították őket és hatalmas szemfényvesztéssel álltak (elő).” (Korán, 7:116)

Mint látjuk, Fáraó varázslói minden embert megigéztek „szemfényvesztésükkel”, kivéve Mózeset és a hívőket. A varázslók dobtak, Mózes pedig erre olyan bizonyítékot mutatott, amely, a Korán szavaival élve, „elnyelte szemfényvesztésüket”, vagyis hatástalánította azt.

„Mi pedig azt sugalltuk Mózesnek: „Dobd el a botodat!” (Ő eldobta azt, s amint eldobta) látják, hogy a bot elnyeli az ő minden szemfényvesztésüket. Így bekövetkezett az igazság, és meghiúsult mind, amit ők cselekedtek. Legyőzettek ott és megalázottan fordultak vissza.” (Korán, 7:117-119)

Ahogy az áják is mutatják, megaláztatás várja azokat, akik napjainkban, mindenféle szemfényvesztéssel, a tudományosság látszatát keltve rendkívül nagy ostobaságokban hisznek és védelmezésükre felteszik egész életüket. Ha fenntartják véleményüket, megalázottá válnak, amikor napvilágra kerül az igazság és „a varázslat szertefoszlik”. Példa erre az ateista filozófus, Malcolm

Muggeridge, aki így fejezi ki aggodalmát a kérdéssel kapcsolatban:

„Én magam azt hiszem, hogy az evolúciós elmélet a jövő történelemkönyveiben az egyik legviccesebb témák egyike lesz majd. A következő generáció meg lesz döbbenve azon, hogyan lehetett egy ilyen silány és kétes feltételezést ilyen könnyen elhinni.”
(*Malcolm Muggeridge, The End of Christendom, Grand Rapids: Eerdmans, 1980, 43. o.*)

Ez a jövő nincs is olyan messze, sőt, az emberek nagyon hamarosan megértik, hogy a „véletlen” nem lehet istenség, az evolúciós elméletet pedig a világtörténelem legnagyobb csalásaként és legkíméletlenebb szemfényvesztéseként tartják majd számon. Ez a bűvölet egyébként hihetetlenül gyorsan kezd szertefoszlni az emberek körében az egész világon. Jónéhányan, akik felismerték az evolúciós csalás valódi arcát, elcsodálkoznak, hogyan is hagyhatták annak idején becsapni magukat.

**Azt mondták: „Magasztos vagy Te, mi nem tudunk mást, csak amit Te tanítottál nekünk. Bizony, Te mindenek tudója vagy, Tiéd a döntés és a bölcsesség.”
(Korán, 2:32)**