157
Újkinyilatkoztatás (Magyarázatok

4

Újkinyilatkoztatás (Magyarázatok
161

V. rész

Lorber Jakab isteni küldetése

Írta:

Dr. Walter Lutz

ELŐSZÓ

Egyre inkább növekszik azoknak száma, akik Lorber Jakab műveiben Isten nagy kinyilat​koztatását látják, és a bennük hirdetett tanok szerint való életmód boldogító voltában a tanok isteni igazságának a megerősítését találják. Az éltető és boldogító tapasztalatok a beavatottak​ban szükségszerűen ébresztették azt a benső vágyat, hogy azt a felbecsülhetetlen szellemi kincset egész terjedelmében másoknak is fel​tárják.

A mostanában felszínen lévő, ez irány​ban való törekvések sorába tartozik ez a könyv is, amely megkísérel áttekintést adni Lorber Jakab életéről, műveiről és jelentőségéről.

Sok más jelt is cselekedett Jézus a tanítványai előtt, amelyek nincsenek megírva ebben a könyvben.

Jn 20,30

Jézus még sok mást is cselekedett. Ha egyenként mind megírnák, azt hiszem, hogy az egész világ sem tudná befogadni a könyveket, amelyeket írni kellene.

(
Lorber Jakab élete és jelleme

Istent keresi az ember lelke – tudatosan vagy öntudatlanul, nyíltan vagy titkon, mert olyan otthon után eped, amelyben béke és állandó boldogság lakozik. Különösen, ha az ember elég soká té​velygett a világ zűrzavarában, Istentől békétlen messzeségben, s ha csak küzdés, szükség és csalódás volt osztályrésze, akkor kelnek életre a szívben az égi világosság utáni vágyódás hajtásai.

Ilyen világosságot és a magasságba vivő ösvényt, Istenhez vezető utat akarunk nyújtani az igazán keresőknek annak az Isten által megvilágosított embernek műveiből, aki az igazság ősforrásából közvetlenül meríthette azt, amire nekünk szükségünk van.

Ezt az embert Lorber Jakabnak hívták. Alsó–Stájerország Ka​nisa nevű kis falujában született 1800-ban, és hazája fővárosában, Grácban [Graz] halt meg 1864-ben. Kenyérkereseti foglalkozást il​letőleg egyszerű, szegény zenetanító volt, de ennek a felette önzet​len, alázatos, és amellett teljes erejével isteni megismerésre törekvő embernek megadatott, hogy az élő benső szellemi hang útján sok esztendőn keresztül, felsőbb világból eredő olyan kinyilatkoztatáso​kat vegyen át, amelyek őt minden idők legnagyobb prófétáinak so​rába állítják. Élete második szakaszában huszonnégy év alatt majd​nem naponta megszólalt benső Szó nyomán huszonöt vaskos kötetet írt, amelyekben a szentírással egybehangzó, nagyszerű​ségében összehasonlíthatatlan tan bontakozik ki Istenről, a terem​tésről és az életről. A mai tudomány legfőbb vívmányait megelőzve, a prófétai művek az anyagnak az igaz szellemi mivoltát tárják fel, és a dolgok létezését tisztán szellemi úton, szellemi keletkezési, átvál​tozási és fenntartási törvények alapján, a mindenség Szellemének részeként magyarázzák meg, úgyhogy Lorber Jakab világnézetét az anyagelvű monizmussal
 szemben a legjobban szellemi monizmus​nak vagy tökéletes szellemi tannak nevezhetjük. E tan szerint min​den a szellemi lények és minden élet Ősszelleméhez, Istenhez vezet és tér vissza. Így a Lorber által tudtunkra adott tan nem valami egy​oldalú bölcselet, hanem vallás, mégpedig olyan vallás, amelynek sarkköve Jézus Krisztus; az istenszeretet és a felebaráti szeretet kettős parancsolata pedig a vallás boldogító élet- és erkölcstanának a szellemi teremtésből folyó alaptörvénye.

Az elmúlt legutóbbi évtizedekben, mialatt az emberiség az anyagelvű tudományok bilincseiben a lefelé vezető úton feltartóztat​hatatlanul haladt a teljes hitetlenség és a korlátlan egyénelviség felé, ez a Lorber-féle fenséges szellemi kincs, a tömeg által meg nem értve, hű követők oltalmában rejtve maradt vetőmagként a föld ölében. Most azonban, miután hatalmas újabb kutatások eredmé​nyei az anyagelvű világnézetet megdöntötték, és a világháborúk megmutatták, hová fajul az emberiség Isten nélkül, a Lorber próféta által elszórt vetés sarjad és zöldell, és életkenyér kíván lenni minden ember számára a Nap alatt.

Annak a férfinak az életéről, akinek olyan fontos mondaniva​lója volt számunkra, Leitner Károly Gottfried lovag stájer író és tar​tományi rendi titkár tollából van rövid, de világos és meggyőző váz​latunk. Leitner évtizedekig állva Lorberrel bizalmas érintkezésben, Lorber elköltözése után nyolcvannégy éves aggként szükségét érezte, hogy ennek az egész hosszú életében jól ismert rendkívül nevezetes férfinak a földi napjait egy kis művecskében az utókor számára megörökítse.

A közvetlen szem- és fültanú ez írásából, amelynek igazságá​ért és hűségéért a hazájában, Ausztriában, mint költő és író nagyra becsült szerző jelleme és szelleme szavatol, vesszük át Lorber Jakab származásáról, életéről és egyéniségéről a következőket:

„A Lorber-család már a tizenhetedik században ott élt Alsó-Stájerország ,Windische-Büchel’-ében. Ott volt Lorber Jakab atyjá​nak, Mihálynak, a Marburg melletti Jahring plébániához tartozó Ka​nisa községben két szőlőtelke, amelyeken ő maga gazdálkodott, és amelynek jövedelméből tartotta el főként családját. Lorberék tehát parasztnemzedék voltak. Minthogy azonban Mihály különböző hang​szerekhez is értett, szívesen látott mellékjövedelemhez jutott, amennyiben egy, a zenekedvelő Stájerországban jól ismert zenész​társasághoz csatlakozott, és annak előadásait karmesterként ve​zette. Lorber Mihály, aki német volt, egy vend nővel, Tauscher Mári​ával lépett házasságra, aki Stájerország vend telepítésének egyik nemzedékéből származott. Igen művelt nő volt, és elsőszülöttjén, Jakabon különös előszeretettel csüngött. A szülők igen szép kort értek meg. Lorber Mihály hetvennégy éves, Mária nyolcvannégy éves korában halt meg, mindketten kanisai otthonukban, ahol életük végéig gazdálkodtak. – Egyszerűségük ellenére a Lorber-házastársak felismerték a magasabb képzettség értékét, és nem sajnálták az ál​dozatot, hogy három fiúk: Jakab, Mihály és József magasabb mű​veltség utáni törekvését, amennyire azt viszonyaik engedték, hat​hatósan támogassák.

Lorber Jakab mint elsőszülött fiú 1800. július 22-én született szülei székhelyén, Kanisán, ahol szülei mezőgazdaságában, velük együtt munkálkodva, gyermekkorát is töltötte. Kilenc éves korában Jahringban a népiskolában kapta az első elemi oktatást, ahol nagy buzgóságot tanúsított. Emellett azonban már korán élénk hajlamot mutatott a zene iránt; így ebben a kezdő oktatást az apja maga adta meg neki, később pedig Udl Antalnak, a falusi iskola tanítójának ve​zetése alatt a hegedű-, zongora- és orgonajátékban is jelentős is​meretekre tett szert.

Ifjúvá fejlődve Lorber Jakab magasabb szellemű kiképzés iránti élénk vágyának engedve, 1817 nyarán búcsút mondott ottho​nának, hogy a csak kétmérföldnyire fekvő Marburg városban a nép​tanítói előkészítő intézetre járjon. E tanfolyamot sikeresen elvé​gezve, előbb Sankt Egydiben, majd röviddel azután a Saggau-völgyi Sankt Johannban lépett segédtanítóként az iskola szolgálatába. Sankt Johannban a plébánia káplánja törődött vele különösebb jóakarattal, aki a vele való mindennapi érintkezésben rendkívüli szel​lemi képességeit észrevette. Oktatást adott neki latinból, buzdította, hogy szentelje magát a papi pályának, és fogjon hozzá a teológiai tanulmányokhoz.

E tanácsnak engedve, Lorber 1819 őszén ismét visszatért Marburgba, és beiratkozott az ottani gimnáziumba tanulóul. Öt latin osztályt jelesen elvégzett, és 1824 őszén a tartomány fővárosába, Grácba ment, hogy mint 6. osztályos tanuló folytassa tanulmányait, és egyúttal a hegedűben is tovább képezze magát. A nehézségek azonban, amelyek a létfenntartással a nagy, neki teljesen idegen városban jártak, arra indították, hogy a második félévben otthagyja a gimnáziumot, és háztanítóként tartsa fenn magát. Egy jó nevű gráci családnál vállalt ilyen állást, és öt évig oktatta a gyermekeket – a szülők teljes megelégedésére – a német iskolai tantárgyakban, a zenében és rajzolásban is, amiben szintén szerzett magának vala​melyes ügyességet. Bár ez a család megbecsülte őt, mégis úgy érezte Lorber, hogy a későbbi jövőre is kell magának megélhetést biztosítania. Ezért 1829-ben a főiskolán a tanítók magasabb peda​gógiai tanfolyamát végezve, megszerezte az intézeti bizonyítványt, amely kiválóképpen ajánlotta a tanítói állásra. Amidőn azonban 1830-ban tanítói állás utáni folyamodása nem vezetett mindjárt cél​hoz, a könnyen csüggedő ezzel az életpályával ismét felhagyott, mégpedig mindenkorra.

Tulajdonképpeni képességeit világosabban felismerve, Lorber most már teljesen a zenére adta magát; ének-, zongora- és hege​dűórákat vállalt, és maga is szerzett egynéhány dalt és hangver​senydarabot. Ezáltal megismerkedett Anselm Hüttenbrenner hírne​ves zeneköltővel, aki földbirtokosként élt Grácban, és az időben a stájeri zeneegyesület igazgatója volt. Ez alkalmat szerzett neki, hogy a zeneegyesület hangversenyein hegedűjével a közönség elé lépjen, azonkívül pedig Lorber néhány szerzeményét az általa kiadott ,Musikalisches Pfennigmagazin’-ba
 is felvette. Miközben Paganini 1828-ban rendkívüli hegedűjátékával a művészetért lelkesedő Bécset lázba ejtette, Lorber is odasietett, hogy hallja Paganinit, és oly sze​rencsés volt, hogy a mestert személyesen megismerhette, sőt tőle egypár óra oktatásban is részesülhetett. Abban az időben kedvenc hangszerének, a hegedűnek több más virtuózával is érintkezésbe került.

Habár Lorber zenei törekvését most már főfeladatának te​kintette, benső szükségletét ez mégsem elégítette ki teljesen. Külö​nös érdeklődéssel viseltetett mindig a csillagászat iránt. A csillagá​szat tudományos műveléséhez szükséges alapos matematikai isme​retnek híjával volt ugyan, a magasabb megismerés utáni hatalmas vágyakozása mellett mégis kezdettől fogva ellenállhatatlan erővel vonzotta őt a csillagos ég fennkölt mélysége. Azért látóképes​ségének mesterséges fokozásával igyekezett a világ felépítésének a titkaiba – mintegy erőművi úton – behatolni, és evégből maga ké​szített magának egy nagy – persze meglehetősen kezdetlegesen si​került, de mégis egészen használható – távcsövet, és később oly szerencsés volt, hogy egy jó Steinheil-féle látcsőnek jutott birtokába. Derült nyári estéken és holdvilágos éjjeleken távcsövét oldalára kötve egyik vagy másik barátjával kivonult a városból, és a csövet felállította a szabad dombtetőn, vagy még szívesebben a Schlossberg (Várhegy) sziklamagaslatán. Itt mindig megújuló ér​deklődéssel szemlélte a Hold sebhelyes arcát, a Jupitert mellékboly​góival, a Szaturnuszt fénygyűrűjével, a többi bolygókat és az egész csodásan feltáruló égboltozatot miriád fénylő világtestével. Szívesen engedte meg az arra járóknak is a betekintés fenséges élvezetét, akik esetleg kíváncsian közeledtek műszeréhez, és mindig különös öröm fogta el, ha az idegen nézővendég a teremtés művei iránt jámbor csodálattal éltetve ismét köszönettel távozott.

Amint egyrészt ily módon Lorber törekvése bizonyos fokig megvalósult, hogy az anyagi teremtés területébe behatoljon, más​részt az a kívánság is kifejlődött benne, hogy a szellemi világ titkos kincseihez vezető utat megtalálja, még ha azt a rendes megismerési határain túl kell is megkeresnie. Amennyire kenyérkeresete időt en​gedett neki, e célból Justinus Kerner, Jung Stilling, Emanuel Swedenborg, Jakob Böhme, Johannes Tennhardt és J. Kerning né​hány művét olvasta, amelyek közül különösen a végén említett szerző műveiről mondogatta, hogy azok fontos útmutatást adtak neki. Az efféle olvasmányokat azonban nem tanulmányozta alapo​sabban, mert hiszen a felsorolt szerzőnek csak egynémely művét olvasta, és a komoly tanulmányozás nem is volt természete, hanem mindig újra félretette azokat, és csak a Bibliát tartotta állandóan kéznél. A Bibliát sem olvasta mindennap, hanem csak akkor vette elő, ha külső körülmény vagy belső ösztön késztette arra.

Így érte meg Lorber negyvenedik életévét anélkül, hogy az életében biztos állást szerzett volna magának. Ekkor azonban Triesztből váratlanul meghívást kapott, hogy elfogadható feltételek mellett a másodkarnagyi állást foglalja el.

Beleegyezett, és minden előkészületet megtett az elutazásra. Élete azonban éppen most érkezett fordulópontjához.

1840. március 15-én reggel 6 órakor – így beszélte el később barátainak, – éppen miközben reggeli imáját befejezte, és ágyát el​hagyni készült, mellében baloldalt, a szíve felől egy világos hangot hallott, amelyik így szólt hozzá: „Kelj fel, vedd írószeredet és írj!” Azonnal engedelmeskedett a titokszerű felhívásnak, kezébe vette a tollat, és a neki belsejében tollba mondottat szóról szóra leírta. ,A szellemi és érzéki világ ősteremtésének, valamint az ősatyáknak története, vagyis Isten háztartása című mű bevezetése volt. Első mondata pedig ez volt: „Így szólt az Úr hozzám, és bennem minden​kihez, és ez igaz, való és bizonyos.”

Lorber ez esemény után a neki felajánlott állást haladéktala​nul elutasította, és ez órától kezdve mint az ,Úr írnoka’ huszonnégy éven át szolgált szerényen e titokzatos sugalmazásnak, amely nagy megrázó hatással volt rá.

Ez az írásmunka, amelyben ezentúl földi létének főfeladatát látta, majdnem naponta reggel már a reggeli előtt kezdődött, ame​lyet buzgóságában nem ritkán érintetlenül hagyott. Többnyire sap​kával a fején kis asztalkánál ült télen közvetlenül a kályha mellett, és egészen magába szállva mérsékelt gyorsasággal félbeszakítás nélkül írt, anélkül, hogy valamikor is gondolkozási szünetet tartott, vagy a megírottaknak valamely helyét javította volna – úgy, mint akinek egy másik személy valamit tollba mond. Ismételten kijelentette Lorber, hogy a szívében megszólaló hang hallása közben a hallotta​kat képben is szemlélte. Állítása szerint azonban a belsejében hal​lottat még könnyebben közölte, ha azt másnak szóval leadhatta; és valóban tollba is mondott néhány barátjának egyes cikkeket, sőt több száz írott ívből álló egész műveket is. Ilyen esetekben az író mellett ült, nyugodtan maga elé nézett, soha a tollbamondás folya​matában meg nem akadt, és soha valamely mondatfűzést vagy még csak valamely kifejezést is meg nem változtatott. És ha a diktálása valamely körülmény miatt rövidebb vagy hosszabb időre, sőt na​pokra és hetekre is félbeszakadt, az addig írottat azonnal ismét a helyes összefüggésben folytatólagosan tollba mondta anélkül, hogy az utolsó szóknál vagy soroknál többet előbb elolvasott volna.

Miután Lorber zeneórák adásával keresve meg kenyerét, öt évig e munkának szentelte magát, 1845-ben mindkét testvérétől, akik akkor – az egyik mint uradalmi igazgató, a másik mint posta​mester – Felsőkarintiában, Greifenburgban tartózkodtak, meghívást kapott, hogy menjen el hozzájuk, és néhány magánügyük elintézé​sében legyen segítségükre. Minthogy Grácban, ahol a zenemesterek mindinkább megszaporodtak, évről évre nehezebbé vált a megélhe​tése, azért Lorber elhatározta, hogy az ajánlatot elfogadja, és eddigi lakóhelyétől és ottani barátaitól búcsút vett.

Greifenburgban a testvéreitől kapott megbízás végrehajtásá​nak élt, ami abból állt, hogy a testvérei által átvett faszállítmányokra felügyelt, és ezzel kapcsolatban kisebb-nagyobb utazásokat tett, amelyek révén Innsbruckba, Bozenba, sőt egészen Milánóba is ke​rült.

1846-ban felsőkarintiai feladatát elvégezve, Lorber ismét visszatért Grácba előbbi foglalkozásához, amelyet ezután egy évti​zednél tovább folytatott buzgón, megszakítás nélkül. Csak 1857-ben távozott még egyetlenegyszer Grácból néhány hónapra, amikor is a hárfa és gitár két jeles mesterével szövetkezett, és velük az osztrák koronatartományok nagyobb városaiban hangversenyzett kedvenc hangszerén, a hegedűn hallatva magát.

Ismét visszatérve Lorber ezután megelégedett, hogy zene​órák adásával és néha-néha zongorahangolással biztosítsa megél​hetését. Persze a későbbi években, amidőn Lorber a sok járáshoz és a hosszú utakhoz már törődött lett – habár igényei nagyon szeré​nyek voltak –, ez a kereset már nem lehetett kielégítő. Ekkor aztán jószívű barátainak adományai segítették ki őt.

Ebben az egész időszakban Lorber Jakab ismét egész lelkével a szívében hallottak leírásának szentelte magát, főképpen a János Nagyevangéliuma címmel később 10 kötetben kiadott legnagyobb műve lejegyzésének.

Miután Lorber így hatvanadik életévét túllépte, testi ereje – ellentétben gyengítetlenül tovább működő szellemi erejével –, las​san-lassan fogyni kezdett, és az elköltözését megelőző két évben mind gyakrabban említette halálsejtelmeit. Sőt, 1864 kezdete óta erős meggyőződéssel hangoztatta, hogy az 1865. évet már nem éri meg. Nemsokára csakugyan megbetegedett, és három hónapig kel​lett ágyban feküdnie. Ha azelőtt időnként keserű szavakra fakadt is életviszonyai bizonytalansága miatt, most a türelem és a jámbor megadás példaképe volt; és ha mégis panaszkodott, csak az embe​riség általános sorsa miatt tette.

1864 tavaszán a beteg ismét valamennyire felépült, és re​mélni lehetett, hogy teljesen meggyógyul. Előbbi egészségét azon​ban többé nem nyerte vissza. Lorber ezentúl gyenge maradt, és egyre határozottabban állította, hogy földi vándorlásának végére ért; ez tényleg nem is váratott soká magára. Egy este, amikor szokott társaságából hazament, útközben erős vérhányást kapott, amely többé nem szűnt meg, annál kevésbé, mivel hazaérkezve – nehogy éjjeli nyugalmukat megzavarja –, környezetének segítségét nem vette igénybe. Augusztus hó 24-én reggel eszméletlenül találták ágyában, s a közelből odahozott orvos az emberi segítséget hiába​valónak nyilvánította.

Eközben Lorber legközelebbi barátaival tudatták a hirtelen beállott veszélyt, de az éppen egész erővel kitört vihar késleltette megérkezésüket. Lorber, aki ismét kissé jobban lett, most fekvő helyzetét megváltoztatva, úgy fektette magát, hogy fejével nyugat felé fordítva, tekintete napkeltére esett, holott tíz év óta mindig láb​bal feküdt nyugatnak. Közben barátai zuhogó esőben odaérkeztek, köztük Lorber háziorvosa is. A rendelt gyógyszert azonban a beteg már nem bírta bevenni. Egy ideig fájdalmak között feküdt, azután egyszerre, mint a katona, aki igazodik, nyújtózkodni kezdett, és víz​szintes hátfekvésbe helyezkedett. Arcát napkeletre fordítva teljesen nyugodott, mialatt kint a természet forrongása villámlásban és mennydörgésben tombolt. Mintegy negyed óra múlva csendesen el​szenderült, és a régóta egy magasabb világba tartozó szelleme az örök birodalomba vissza hazatért.

Lelke hagyott tetemét számos kísérő részvételével a Grác melletti Sankt Leonhard nevű temetőben helyezték nyugalomra. Egy barátja a sírhelyet egyszerű emlékkővel jelölte meg, amelynek elülső oldalára az elköltözöttnek nevét, születési és halálozási napját, va​lamint azokat a vigasztaló szavakat vésette, amelyeket Pál írt: „Mert ha élünk, az Úrnak élünk; ha meghalunk, az Úrnak halunk meg. Azért akár élünk, akár meghalunk, az Úréi vagyunk!
(Róm 14,8)

Lorber külseje éppen nem felelt meg annak a képnek, amelyet műveinek ismerője alkothat róla magának. A népnek ez a gyermeke külsőleg inkább ellenkezője volt az írásai alapján esetleg sejtett szelíd szellemű lénynek. A középmagasságánál valamivel na​gyobb, zömök alakja bizonyos zordságot mutatott. Feje meglehetős nagy, homloka magas és széles, szürkéskék szemei jóakaratú sze​lídséggel telítettek voltak. Barna haja szétválasztva nyakára omlott, és állát utolsó éveiben őszülő teljes szakáll fedte. Ha ez a jelenték​telen férfi lassú, kissé nehézkes járásával az utcán lépkedett, való​ban senki sem sejtette benne titokteljes, földöntúli megnyilatkozások íróját, amelyek már ezer meg ezer nyomtatott oldalt tettek ki, és már távoli országokban is lelkes követői akadtak.

A személyes érintkezésben Lorber igen szerényen visel​kedett, sőt a mi öntelt korunk számára túlságos alázatosan; mind​azokban az években, amelyekben komoly írómunkáját végezte, jó társalgó volt. Napi munkájának elvégzése után az estét szívesen töltötte vidám baráti társaságban egy pohár hazai bor mellett. Ha a beszéd ilyenkor világi dolgok körül forgott, gyakran a legbohókásabb élményeket mesélte el úgy, hogy a hallgatók nagyon jól mulattak.

Ha azonban a szó hasonló gondolkodásúak között jelen​tősebb irányba terelődött, akkor csakhamar a legmélyebb komolyság és igazi földöntúli nyugalom fogta el, és ékesen szóló ajkáról a leg​bensőségesebb és legfennköltebb gondolatok és tanítások folytak, úgyhogy a figyelmes hallgatókat nem ritkán szent borzadály hatotta át.”

Ennyi röviden a leglényegesebb Lorber Jakab életéről Leitner Károly Gottfried lovag közleménye szerint.

Második részében a jellemzés Lorber különös érzékfölötti lelki képességének még sok jelentős részletével ismertet meg. Szerinte Lorber nem csak a szellem élő belső szavát illetőleg volt rendkívüli mértékben tisztánhalló, hanem tisztánlátó képességei is voltak „A legtöbb haláleset után – írja Leitner–, mesélte nekünk, hogy a legutóbb meghalt személyt látta. Leírta külsejét, jelezte az állapotot, amelyben a túlvilágon van, és nemritkán üdvözleteket és egyéb üzeneteket adott át részünkre. Különösen egy női szellem látogatta meg őt gyakran, aki életében nagyon kedves volt nekem, és még most is az. Tanácsokat és néha óvó intéseket küldött részemre általa, amelyek aztán tényleg hasznosaknak is bizonyultak…”

„Egy ilyen látomás alkalmából azonban – folytatja Leitner – teljes bizonyossággal győződtem meg az üzenetek valóságáról. Az egyik napon, ugyanis Lorber mesélte nekem, hogy a múlt éjjelen holdvilágnál ágya előtt egy meglehetős kicsiny, tömzsi alakú, idős hölgy állott. Különös módon mindkét szemét erősen csukva tartotta, és kérte őt, hogy adja át üdvözletét, és mondja meg nekem, hogy gondoljak néha rá, mert ez jót tesz neki. E közlésen nagyon elcso​dálkoztam, és nagyon örültem e hírnek. Hiszen e jelenségben azon​nal egy röviddel előbb elhalt drága rokonomra ismertem, aki nyolc​van éven felüli korában élete utolsó heteiben olyan gyenge lett, hogy a szemhéjait nem bírta többé felnyitni. Lorber aligha látta va​laha ezt az agg nőt, de határozottan nem látta őt utolsó körülményei között, amelyekről neki semmi tudomása nem volt.”

Leitner továbbá egy olyan esetről is említést tesz, amelyik azt sejteti, hogy Lorbernek az újabban az anyagiasításnak vagy szel​lemmaterializálásnak nevezett képessége is megvolt. Lorber az idő​tájban Grácban, a Wickenburggasse nevű utcában lakott egy szobá​ban. „Egy napon – így mondta el Leitnernek –, amidőn éppen az aj​tónál ült és írt, egyszerre az asztal és az ajtó között, oldala mellett egy női alak állott az akkor szokásos ruhaviseletben, és amidőn az írást abbahagyva felnézett rá, barátságosan és mintegy örvendve mosolygott rá, mint akinek a szándékolt meglepetése sikerült. Ebben az alakban azonnal ráismert egykori leánytanítványára, egy fiatal leányra, akit énekesnek tanított, és aki énekesnőként a művészi pá​lyára lépett. Röviddel azelőtt azonban meghalt. Mialatt csodálkozó arckifejezését látta, így szólt hozzá: ,Igen, igen, én vagyok, fogj csak meg!’ És mivel vonakodott, sürgetőbben ismételte: ,Nos, fogj csak meg!’ Amidőn erre a felhívásnak végre engedett, tényleg egy emberi test ruganyos ellenállását érezte. Azonban alighogy elen​gedte, az alak ismét azonnal eltűnt.”

„Lorber ez elbeszélésén – folytatja Leitner – egészen meg​hökkentem, de nem mertem az elbeszélőnek ellentmondani, hiszen maga is titokzatosan csodálkozó arcot vágott. Nem érintettem többé ezt a dolgot, és inkább érzéki csalódásnak tartottam, mert tudtam, hogy Lorbert bántja, ha valaki szavaiban kételkedik. Csak újabban, amióta egyre gyakrabban érkeztek mindenhonnan megtapintható plasztikus szellemjelenségekről szóló hírek, főleg Angliából és Ameri​kából, és németországi tudósok is bizonyították azok való voltát, emlékeztem ismét vissza Lorber ezen elbeszélésére, amely most az én szememben új jelentőséget kapott.”

Hogy miért emelkedhetett Lorber Jakab a már sokaknál megállapítható érzékfölötti képességekkel magasan a közönséges úgynevezett médiumok fölé, Isten által felavatott nagy prófétává, annak az okát – úgy hisszük – könnyen fellelhetjük abban, hogy Lorber olyan férfiú volt, aki Jézus alapparancsolatát: ,Szeresd Istent mindenekfölött és felebarátodat, mint önmagadat!’ tényleg a legtel​jesebb mértékben teljesítette.

Már Leitnernek a róla írt élettörténete megadja róla ezt a ké​pet. Minden feltűnéskeltés nélkül saját személyét és titokzatos hi​vatását illetőleg a legszerényebb viszonyok között élt, bár zenei és egyéb szellemi képességei folytán fényesebb világi élet lehetett volna osztályrésze. Azon a napon, amikor a trieszti csábító karnagy állást elfoglalni készült, és a körülmények különös találkozásaként a belső titokzatos szózat éppen akkor jelentkezett, nem habozott, hogy a világi szerencsét és világi dicsőséget feláldozza, és a biztos keresetet a zenetanító nehéz kenyerével felcserélje. És így, mint​hogy prófétai elhivatását sokáig csak kevesen értették meg, egész életében ,maga választott’ sors volt, hogy a legszerényebb földi visszavonultságban teljesen önzetlenül mennyei Atyját szolgálja.

A rábízott nagy szellemi kincsek sem csábították el őt arra, hogy a saját maga dicsőségére a szellemi uralkodó szerepét öltse magára, amint ez az eset sok más összehasonlíthatatlanul cseké​lyebb adományokkal felruházott médiumnál előfordul. Sőt, inkább azt a szemrehányást lehetne tenni Lorbernek, hogy a kapott kinccsel túlságosan kevéssé hivalkodott. Évekig gyűltek halomra a belső hang drága szavai Lorber szobácskájában füzetek és fóliánsok alak​jában, anélkül, hogy valaki kiadót keresett és talált volna. Amellett ne gondoljuk, hogy Lorbernek mint ,bolond fantasztának’ nem lett volna alkalma arra, hogy a szellemi uralomvágyát kielégítő szemé​lyes követő-tábort ki ne tudja alakítani magának. Nem egymagában és örömtelenül élte életét Lorber, erről tanúskodik egy gráci bizal​masa: Großheim Antónia.

A legjobb családokból voltak barátai. Hű társai voltak élet​története megíróján, Leitneren, kívül: dr. Justinus Kerner
, orvos és költő; dr. C. F. Zimpel
, a bölcselet és orvostudomány doktora. 1851-ben és 1852-ben elsőként adtak ki különböző Lorber-féle mű​veket; továbbá a gráci polgármester Anton Hüttenbrenner, és annak fivére, Anselm Hüttenbrenner zeneszerző; dr. Anton Kammerhuber, a gráci gyógyszerész Leopold Cantily és mások. De ebben az őt nagyrabecsülő, magas rangú férfiak körében is igénytelen maradt Lorber, és mindig csak Isten írószolgájának mondta magát.

Igen jellegzetes egy élménye Busch Jánossal, különböző mű​vei későbbi kiadójával. Ez a lelkesedésre hajlamos férfiú már az írottak és hallottak alapján teljesen hitt Lorber küldetésében. Egy napon aztán szász hazájából útra kelt Grác felé, hogy a csodás isteni férfit színről színre láthassa. Lorber lakásához megérkezve, emberi méltatlanságának érzetében Busch az ajtó előtt térdre borulva imád​kozott és sóhajtozott. Lorber éppen a Bibliát olvasva felfigyelt, és amidőn a sóhajtozás nem akart véget érni, kinyitotta az ajtót, és egészen felindult a térdeplő és sóhajtozó idegen ember láttán. „Mire való ez?” – kérdezte. „Keljen fel és mondja meg, mit akar!” – „Ön Lorber, a szent próféta, aki azokat a szép szavakat írja?” – kérdezte erre Busch, és azután felkelt. Lorber azt mondta: „Lorber ugyan én vagyok, de szent nem vagyok! Jöjjön be, majd zavartalanul beszél​gethetünk a szavakról, és jelen lehet, amikor az Úr írni hív!”

Amilyen kevéssé keresett Lorber mennyei adománya révén dicsőséget vagy tekintélyes állást, sőt inkább emberi semmiségének legmélyebb átérzésében mindig csak az Úrra hárított minden dicső​séget, éppoly kevéssé használta fel szellemi hivatását arra, hogy ál​tala pénzt keressen, vagy egyéb anyagi előnyöket szerezzen magá​nak. Dr. Zimpel és Busch János kiadóitól írásainak átengedéséért soha nem kapott pénzt, és az írásokért másoktól sem fogadott el vagy kért semmiféle ellenértéket.

Nemcsak hogy a földi vagyonszerzésre nem volt az egészen Istenben élő Lorbernek semmi érzéke, hanem még azt a keveset is, amije hazulról volt, és amit fáradságos óraadással keresett, meg​osztotta túláradó emberszeretetében – betű szerint az utolsó fillérig – nála szegényebb felebarátaival.

Az elhalt Großheim Antónia, aki hosszú évekig tartozott Lorber legszűkebb baráti köréhez, egy gyermekkori barátnőjének többek között ezt írta: „Lorber atyja részéről nem volt szegény. Ti​zenkétezer forintnyi vagyont örökölt, ami az akkori időben nagy va​gyont jelentett. De hamarosan annyira vagyontalanná vált, hogy so​hasem maradt pénze. Örökségét fivérének kölcsönözte viszont-nem-látásra, és ha valamicskét keresett, annak a szegényeknél gyors volt a kellete. Így gyakran előfordult, hogy végül magának sem volt ennivalója.”

A Lorber által leírt különböző Újkinyilakoztatások egyik első kiadója dr. Zimpel is, aki megbizonyosodás végett szintén Grácba utazott, és mielőtt a leírások közzétételére határozta el magát, több hónapot ott töltött, bizonyítja a ,Haushaltung Gottes’ című leírás elő​szavában:

„Ez az igénytelen, csendes, jámbor ember nagyon jószívű, és olyannyira azokkal, akiknek kevesebbjük van, mint neki – mindig megosztja csekélyke adományát, ami csakis a barátaitól kapott ala​mizsnából áll –, hogy a világi ész őt meggondolatlannak mondaná.”

Megemlítésre méltó végül egy hasonló értelmű írás, amelyet Lorber maga intézett 1855-ben későbbi kiadójához, Busch Jánoshoz, és amelyben néhány üzleti közlés után egyszerre a belső szellemi Szó jelentkezett, és a következő szavakat diktálta Lorber keze által Buschnak:

(A belső hang:) „Kedves barátom, te keresel engem, mert szeretsz engem, és ezért szeretetparancsomat élően és tevékenyen könnyű követned.

Nézd, az emberek most kitalálnak mindenfélét, és hisznek is mindenfélében. És azok az emberek, akik jó sokat kitaláltak, végül semmiben sem hisznek – csak a saját találmányukban és az általa elérhető legnagyobb haszonban! Ilyenek a világ gyermekei, akik némely dologban gyakran okosabbak a világosság gyermekeinél!

Az én igaz szívbéli gyermekeimnek azonban egészen más dolgokat adok, amelyekből az okos világi gyermekeknek soha semmi nem fog romlott eszükbe jutni! Lám, az én szolgám (Lorber) valóban az én kedvemért szegény; hiszen nagyon gazdag lehetne, mivel ze​neművészként az én kegyelmemből a legkiválóbb képességei van​nak. Ám ő a biztos állást és az egyéb előnyös ajánlatokat visszauta​sítja, mégpedig irántam való nagy szeretetéből; és ha van két fo​rintja, megelégszik 40 krajcárral, 1 Ft 60 krajcárt pedig szétoszt a szegények között.

Éppen ezért nyitottam meg előtte az egész menny minden kincsét. Mind a még oly távoli csillagot is úgy ismeri, mint ezt a Föl​det. A Szellem szemével – kedve és tetszése szerint – megtekintheti és megcsodálhatja azokat. Ő azonban keveset törődik ilyesmivel, mert én vagyok neki minden mindenben.

És lásd, ez az egyedül igaz és helyes út az én szívemhez! Az evangéliumban említett gazdag ifjú készséggel tartotta meg a tör​vényt ifjú korától kezdve, és így bírnia is kellett volna az örök életet, de úgy érezte, hogy az még nem az övé. Azért hozzám jött és meg​kérdezte, mit tegyen, hogy az örök életet elnyerje. Én így feleltem: ,Tartsd meg a parancsolatokat!’ Ő azonban erősködött, hogy azt gyermekkorától kezdve megtette. ,Barátom – mondtam én –, ha többet akarsz tenni, akkor add el birtokaidat, oszd el a befolyt összeget a szegények között, aztán gyere és kövess engem, és a mennyei birodalom kincsei rendelkezésedre állnak!’ Most azonban ezt mondom mindenkinek: Aki sokat akar tőlem, annak sokat is kell feláldoznia nekem, de aki mindent akar, vagyis engem, magamat, annak mindent fel kell áldoznia nekem avégből, hogy egyek legyünk. Te már sokat áldoztál nekem, azért sokat is kapsz majd tőlem! Azonban előttem a legfőbb a tiszta, önzetlen szeretet! Ezt a keveset adom, barátom, vigaszodra! Ámen.”

E szavakhoz Lorber nagyon jellemző utóírásul még csak a következő szerény sóhajt írta a levélben: „Ó, barátom, e szavakra el kell némulnom!”

Lorber Jakab tehát Istent minden fölött és felebarátját, mint önmagát szeretve, a legnagyobb alázatosságban, tökéletes keresz​tényként élt élete végéig. Így Péter szavaival elmondhatjuk róla: „A szívben rejtőző ember, aki állhatatos, szelíd és csendes szellemű, értékes lény Isten előtt!” (1Pt 3,4)

Azért is szólt neki oly rendkívüli mértékben Jézus nagy ígé​rete: „Aki parancsolataimat megtartja, az az, aki szeret engem; azt az én Atyám is szereti, és én is szeretem őt, és kinyilatkoztatom an​nak magamat.” (Jn 14,21)

* * *
Lorber Jakab művei

A Lorber által bensőleg hallottak leírása útján közel 25 év alatt (1840-től 1864-ig) összesen 25 vaskos kötet jött írásban létre a legkülönfélébb szellemi tárgyról.

A megnyilatkozások, mint említettük, 1840. március 15-én kezdődtek azon a jelentős reggelen, amelyen Lorber a neki Trieszt​ben felajánlott állás elfoglalása végett útra akart kelni. E megnyilat​kozások az ,Isten Háztartása’ című háromkötetes (kötetenként kb. 500 oldalas) műnek voltak a kezdete, és nap mint nap a szívében hallotta azokat.

Egynéhány bevezető fejezet után e könyv hatalmas próféta​nyelven minden vallásos gondolkozás fő alapkérdését tárgyalja: Is​ten lényét, a szellemvilág ősteremtését, az érzéki-anyagi világ kelet​kezését, az emberi nem teremtését és az emberiség őstörténetét a nagy elő-ázsiai földkatasztrófáig, a vízözönig. Amit a szentírás első fejezetei szinte magban adnak, az ebben a páratlan ,Háztartásban’ a megismerés hatalmas, a magot egészen igazoló, megerősítő és di​csőítő fájává növekszik. Istennek, úgyszintén az Ő szellemi és anyagi teremtésének a lényege összehasonlíthatatlan módon tárul itt a lelkünk elé, mind annak megközelíthetetlen fenséges oldala, mind pedig Istennek a legparányibbat is magához ölelő szeretete és sze​retetbölcsessége tekintetében. Az Atyák őstörténetében pedig a vi​lágosságnak mély és teljes áradata sugárzik rá az emberi élet igazi céljára, értelmére és legfelsőbb vezetésére.

Ez alapvető hatalmas mű leírása több, mint négy évet vett igénybe (1840-től 1844 szeptemberéig), és e szavakkal végződött: „Boldog, aki az ezen keresztülvilágló szeretettörvényt élete alapjává teszi; mert ebben megtalálja az igaz, örök életet… Járjatok hűen és rettenthetetlenül az élet ez útjain, és én, mindnyájatok Ura, Atyja és Istene kézen fogva elvezetlek házamba, és senkinek a haja szála se görbüljön meg!”
Ez alatt az idő alatt, 1840-től 1844 végéig egyidejűleg kü​lönféle terjedelmű művek szövegét is átvette Lorber, mégpedig terv​szerű sorrendben először is a minden anyagi élet hordozóira, a mennyboltozaton látható, nekünk örök rejtély csillagokra vonatko​zólag kapott oktatást. Így rövidebben tárgyalva a Holdunkon ural​kodó viszonyokról és életről nyert nagyon tanulságos értesülést. Ezután a Szaturnusz jött sorra, amely égitest alakját és különösen viszonyait meglehetős részletesen tárgyalja egy kisebb kötet. Erre egy valamivel nagyobb kötetben Napunk mivoltának és az azon levő állapotoknak és életformáknak a kimerítő leírása következett. Míg e mű a Nappal, mint látható, természetes égitesttel foglalkozott, addig az azután következett két terjedelmes kötet az úgynevezett Szellemi Nap mibenlétéről és a rajta uralkodó állapotokról nyújt világosságot: az a magasabb szellemeknek a természetes Nap testét körülvevő szféráit tárgyalja, és egyúttal az emberi léleknek a testi halál utáni továbbfejlődéséről is mélyreható felvilágosítást ad. Nagy jelentő​ségű, alapvető mű éppen a túlvilági létre vonatkozólag, de szellem​tani kezdők részére nem könnyen érthető!

Egynéhány kisebb értekezés és irat is beékelődött itt-ott az első négy év e fontos és folytatólagos művei közé, amelyeket – mi​vel a természet szemléletéből indultak ki –, később a Természet ta​núbizonyságai címmel gyűjtöttek össze, míg a bibliai helyek világos​ságot árasztó megbeszéléseinek sorozatát Írásmagyarázatok cím alatt egy külön kötetbe foglalták.

1843 második felében és 1844-ben három rendkívül figye​lemre méltó és fontos, egészen különleges közlemény következett, mégpedig néhány nagy jelentőségű, de rég elkallódott keresztény kinyilatkoztatási iratnak az újból való közlése.

Az evangéliumok híradása szerint Jézus tudvalevőleg élőszó​val terjesztette tanát. Habár bizonnyal tudott írni is, és egyet-mást valószínűleg írt is, még sem maradt reánk kézírásából. Bármily fájó és következménnyel járó is e hiány az emberiség számára, mégis könnyen megértjük ez isteni elővigyázat okait: a Jézus kezéből való ily eredeti írással a bálványozás legmagasabb fokáig menő tiszteletet űzték, és bírásáért egyik háborút a másik után viselték volna. To​vábbá bizonyos körülmények között az ember szabad ítéletét és így szabad akaratát is Istennek ezt a legfőbb és életünkre nézve leg​fontosabb ajándékát túlságosan kényszerítő bilincsekbe verte volna ez írások ellenállhatatlan erejű isteni tartalma. A történelem Jézus​nak csak egy levelét említi, amelyet azonban nem ő maga, hanem egyik tanítványa írt le az Úr szavai nyomán, és állítólag Abgarus
 Ukkamának, Edessa fejedelmének, Mezopotámia egy kis városa ki​rályának szólt. E levélváltásról az első hiteles adatot Euszébiusznak
, a palesztinai Cezárea püspökének, az egyháztörténet atyjának a ne​gyedik század elején írt nagy főműve tartalmazza. A nagy hírű egy​háztanító és történetkutató azt írja ott, hogy az edesszai okmány​gyűjteményben Abgarus Ukkama e levélváltását Jézussal ő, aki előtt Konstantin császár jóvoltából az ország valamennyi könyvtára nyitva állott, maga fedezte fel, és jelentőségénél fogva azt szó szerint közli ekként: (Euszébiusz: Egyháztörténet I. kötet, 13. fejezet végén)

Abgarus első levele Jézushoz

1. Abgarus, Edessa fejedelme Jézusnak, a Jeruzsálem környékén megjelent jó orvosnak, üdvözlet!

2. Hallottam rólad és gyógyításaidról, amiképpen te azokat gyógy​szer és gyógynövények nélkül végzed. Mert híre jár, hogy látást adsz a vakoknak, a bénák járnak, hogy te a bélpoklosokat megtisztítod, a tisztátalan szellemeket kiűzöd, és meggyógyítod a hosszantartó be​tegségtől sínylődőket– sőt, még halottakat is feltámasztasz.

3. Miután mindeme dolgokat hallottam felőled, ezt a két következ​tetést vontam le magamnak, és ezek közül az egyiknek igaznak kell lennie: vagy te vagy a mennyből leszállott Isten, vagy legalábbis a nagy Istennek fia vagy, aki mindezeket cselekszed.

4. Kérlek téged azért a levelem által, fáradj el ide hozzám, és gyó​gyítsd meg az én betegségemet.

5. Hallottam azt is, hogy a zsidók zúgolódnak, és rosszat forralnak ellened. Nekem ugyan kicsi, de jól rendezett városom van, amely mindkettőnk számára elég nagy lesz.

Euszébiusz szerint Jézus válasza a következőképpen szólt:

1. Boldog vagy te, Abgarus mert nem láttál engem, és mégis van hited! Lásd, meg van írva rólam, hogy akik láttak, nem fognak hinni bennem, de akik nem láttak, higgyenek és éljenek örökké!

2. Ami azonban hívásodat illeti, hogy menjek el hozzád: szükséges, hogy mindaz, amiért e Földre jöttem, e helyen teljesedjék be rajtam, és hogy – miután ez rövidesen be is fog teljesedni rajtam –, én újra felszálljak ahhoz, akitől öröktől fogva jöttem.

3. …Mennybevételem után elküldök hozzád egy tanítványt, hogy bajodat meggyógyítsa, és neked és mindazoknak, akik nálad vannak, az igazi egészséget megadja.

A későbbi egyházatyák az Abgarussal való e levélváltást, a tudós, nagy tekintélyű Euszébiusz félre nem érthető bizonysága elle​nére – talán Edessza elleni féltékenységből – apokrifnak
, azaz kétes eredetűnek nyilvánították. A valódisága mellett tanúskodik azonban mégis Euszébiusz bizonysága, akiről Kurtz
 egyháztörténetében ezt mondja: „Fáradhatatlan kutató- és gyűjtőszorgalma folytán e kor valamennyi egyháztanítóját messze felülmúlja gazdag tanultságával, amelynek a pogány és keresztény ókor elveszett irataiból készített felbecsülhetetlen kivonatok nagy mennyiségét is köszönhetjük.”

Ezenkívül az Edessza és Jézus közti összeköttetés valósága mellett még azt a tényt is felhozhatjuk, hogy megbízható adatok szerint éppen Mezopotámia e kis fejedelemsége ismerte el először államilag a kereszténységet, és hogy ott már Krisztus után 170-ben alkalmazta Abgarus Bar Manu keresztény fejedelem a keresztet érc​pénzein.

1844-ben e levélváltást, amelyről az időben a szaktudósok is alig tudtak valamit, Lorber Jakab, az Úr írószolgája, aki abból dr. Zimpel tanúsága szerint egy szót sem ismerhetett, a benső Szó ré​vén újból megkapta, mégpedig értelem és eszmemenet tekintetében teljesen egybehangzóan Euszébiusz görög fordításával. Sőt, még további tizenkét, Jézus és Abgarus közt váltott levelet is leírt Lorber, amelyek Euszébiusz előtt ismeretlenek maradtak, és amelyeket Abgarus fiának halálos megbetegedése és az Edesszában fellépett földrengés és annak következményeiből kifolyólag később váltottak.

Ez az összesen 14 levélből álló egész sorozat (7 Abgarustól, 7 Jézustól), amely utóbbiak közül a negyediket Jézus saját kezűleg írta – a többit a tanítványokkal íratta –, önmagában véve egy kis evan​gélium, amelyet a szeretet legbensőbb, legtisztább fénye világít át. Megható, amint a mindkét lábára béna király a tőle távol működő üdvözítőhöz fordul, és a szeretetteljes, egyszerű válaszokból a fia és örököse által sem megrendített mély hitet merít. Csak aki elfogult rövidlátással csakis a 4. és 5. század egyháztanítói és pápái által hosszú, gyakran nagyon is keresztényietlen, gyűlölködő harcok után a szentírásba felvett iratokat akarja kizárólag Isten Szavának elis​merni, csupán az képes arra, hogy a Lorber Jakab révén felújított Abgarus-féle levélváltásban az igaz evangéliumi, isteni Szellemet megtagadja.

Éppilyen jelentős volt egy másik elveszett ősiratnak a felújí​tása Lorber által ugyancsak 1844-ben. Pál a kolosszeieknek írt levelében (4,16-ban) tudvalevőleg ezt írja: „És ha e levelet elolvas​tátok, intézkedjetek, hogy a laodiceai gyülekezetben is elolvassák, viszont a Laodiceába szólót ti is olvassátok el!” Pál tehát írt egy le​velet a laodiceai gyülekezethez is, amelyben a kolosszeiek számára is volt fontos mondanivalója. A laodiceai levelet azonban hasztalan keressük az Újszövetségben. Már az efezusi levelet akarták annak tekinteni, e feltevés azonban nélkülöz minden valószínűséget, „mint​hogy nem lehet megmagyarázni, hogyan tűnt volna el a laodiceai címzés, és hogyan került volna e levél efezusi levélként forgalomba”. (P. Feine: Einleitung in das Neue Testament – Bevezetés az Újszö​vetségbe.)

Így tehát a valódi laodiceai levél elveszettnek számított mindaddig, amíg most Lorber révén újból meg nem kapta az embe​riség. Érdekes, amidőn e felújított levélből a nagy apostolnak ősere​detien lobogó szellemi lángját és kissé tudatosan összeszőtt, de mégis velős nyelvezetét mennyire teljes eredetiségében érezzük kiiz​zani. Ha Lorber csaló lenne, és a levelet a saját képzeletéből alkotta volna, akkor a beleélésben és a nyelvművészetben okvetlenül láng​észnek kellene lennie! Valóban e levél minden sorában Pál él és iz​zik!

Ám nagyon is jól megértjük, miért törölték a koraközépkor egyháztanítói és pápái e levelet a Bibliát alkotó iratok sorából. A laodiceaiak és a kolosszeiek is a szellem és a szeretet kereszténysé​géből a becsvágyó emberek kieszelte szertartásos egyháziasságba süllyedtek, amely ellen Pál a laodiceaiakhoz intézett levelében a leg​élesebb szavakkal foglal állást. Pál panasza tehát egyúttal a későbbi századok pápái alatt dívott szertartásos egyháziasság ellen is hangos vád volt. A levélben többek között ez áll az 1. Fejezetben:

3. …és mindenkor imádkozunk értetek

4. Mert tudomásunkra jutott az Úr Szelleme által, valamint Epafrász testvér és Nimfász által, hogy sok dologban elpár​toltatok,

5. és választottatok magatoknak egy püspököt és papságot, és bálványt akartok alkotni magatoknak Krisztusból, egy na​pot és prémes ruhákat…

26. Mit akartok most újból a régi körülmetéléssel, amely meg​szűnt, – mit akartok a ceremóniával, melynek már semmi ér​telme nincs, mert Krisztus már itt volt és feltámadott, és mi Őbenne? Mit akartok a szabbattal, ha Krisztus minden nap ténykedett, és még ma is ténykedik, ezáltal minden napot az Úr napjává tett, és a szabbatot sem ünnepelte meg?

27. Én azonban ismerlek titeket, azért mondom: Krisztus, ami​lyen Ő, szegény akar lenni a világban! De ti aranyat akartok! És ez az, amiért egy imaházat, ünnepet és prémes öltönyöket akartok!

28. Ti ezt mondjátok: Isten Krisztus, az Ő fia által Mózes ren​deleteit sehol nem törölte el, hanem az utolsó vacsorával in​kább megerősítette. Tehát kell, hogy legyen áldozati ceremó​nia is…

30. De én nektek azt kívánom mondani: amikor Isten Szel​leme felébresztett, mialatt Damaszkuszba igyekeztem Krisztus fiatal gyülekezetének üldözése céljából, akkor – az én vaksá​gomban – legelőször azt láttam, hogy az Urat szellemben és igazságban kell tisztelni és imádni, de sohasem egy ceremó​niában!

31. Senkit sem vakított el előbb, akit elhívott szolgálatára, ne​kem azonban előbb meg kellett vakulnom, hogy mindent el​veszítsek, ami a világé, mielőtt az Ő legcsekélyebb szolgája lehettem.

32. Miért kellett azonban megvakulnom? Az én egész lényem a templomszolgálat anyagiasságában volt eltemetve, mert abban leledzett.

33. Ha tehát az Úr ceremónia nélkül hívott el az én vakságom​ban, hogyan alkothattam volna az úrvacsorából ceremóniát?

34. Vagy nincs-e úgy, ahogyan mindenkor tanít engem Isten Szelleme? – Akinek megvan a szeme látása, az a világ cere​móniáját nézi, és mulat rajta,

35. de a vak számára az egész világ minden ceremóniájával nem számít semmit, sem a régi templomszolgálat, sem a prémes öltönyök!

36. Az tehát egy örök igazság, hogy az Úr nem hívott el egy ceremónia új bevezetésére, hanem a szívek felbátorítására, amelyek köré a Sátán évezredek óta kovácsolta kemény lán​cait,

37. és hogy mindenkinek prédikáljam a Szellem szabadságát, a lélek békéjét, és ezzel szétszakítsam Krisztusban, az Úrban, a halál régi, kemény kötelékét...

E levél egyes részei hasonlóak a kolosszei levél néhány he​lyéhez, amin nincs mit csodálkoznunk, mert hiszen a két levél ha​sonló visszás állapotok ostorozása céljából egyidejűleg készült és vitték el. Amellett azonban a két levél sok egymástól különbözőt is tartalmaz, és Pál minden barátjának a nagy isteni hírnök eme teljes eredetiségében visszaadott, és másoló vagy fordító által el nem fer​dített nyilatkozatai szükségszerűen nagy élvezetet nyújtanak. Csodá​san hangzik benne a szeretet dicséneke is, amely ismét a kolosszei levél 3,14-hez hasonló:

22. Azért mindenek előtt öltsétek fel a szeretetet, mert egye​dül csak az számít az Úr előtt, és ez az egyedüli teljesen igazi köteléke minden tökéletesedésnek és tökéletességnek!

23. A szeretetben és a szeretet által uralkodjék az igazi és tö​kéletes isteni békesség szívetekben, amely békében és békére el is hívott mindannyitokat az Úr egy testben, Krisztusban. Amikor hálát mondotok neki, akkor mindenkor és örökké csakis Őneki adtok hálát szellemben és igazságban…

(Laodiceai levél 3. fejezet) –

A veszendőbe ment keresztény ősiratok megújításának meg​koronázásául 1844 vége felé, körülbelül az Isten háztartása
 har​madik és utolsó kötetével egyidejűleg fejeződött be egy másik cso​dásan fenséges könyv, amelynek közlése már 1843-ban kezdődött. E mű címe: Jézus gyermekkora
, amely az Úr testvérének, Jakabnak, a Jézus gyermekről írt úgynevezett ,Jakab Evangéliuma’ részletes megújítását tartalmazza.

Krisztus után első és második században egy görög nyelvű gyermekevangélium – Evanglium Jakobi minoris – forgott kézen mint a legnevesebb és legkiterjedtebb rész-evanglium. Úgy látszik, hogy Justin, a vértanú ismerte, és Origenes
 is e néven emlegeti. (Kurtz, Kirchengeschichte – Egyháztörténet I. k., 29. §, 4. sor)

Krisztus után negyedik században a kánoni
 iratoknak Ale​xandria és Róma teológiai iskolái és pátriárkái által történt megálla​pítása alkalmával azonban, ezt az akkor már nagyon elferdített Jakab-féle evangéliumot homályos eredetűnek jelezték, és nem vették fel a szent iratok közé. Oly megítélés ez, amely sok száz évig János Jelenéseinek, Jakab levelének és a mai szentírás különféle más részeinek is osztályrészül jutott. A kereszténység véleménye Jakab–Evangéliumról egyébként a legújabb időkig ingadozott, és pl. az úgynevezett berlenburgi Bibliában
, amelyik persze töredékeket ismer a régi Jakab-féle evangéliumból, azt valódinak felvéve találjuk.

Egy napon, 1843. Július 22-én – tudomásunk szerint e mű létezéséről egyáltalán semmit sem tudhatott –, Lorber azt az előze​tes értesítést kapta a benső hang révén, hogy ezt az elveszett evan​géliumot, attól az időtől kezdve, amikor József Máriát magához vette, kinyilatkoztatás által újra megkapja az emberiség számára. „Jakab – hangzik tovább az előzetes bejelentés –, József egyik fia mindezt feljegyezte. Idővel azonban annyira elferdítették, hogy nem lehetett a szentírásba valódiként felvenni. Én azonban a hamisítatlan Jakab–evangéliumot akarom megadni, de csak a fent megjelölt idő​ponttól kezdve. Jakab még Mária életrajzát is megírta, úgyszintén Józsefét is.”

A kiválasztott közlő és a mennyei világosság hírnöke e beve​zető szavak után 299 fejezetben megkapta egyszerű, komoly nyel​ven, képes előadásban Jézus születésének és gyermekségének megrajzolását olyan bensőséges, elbűvölő bájjal, hogy az érző szív e mű isteni eredetét és igaz voltát félre nem ismerheti. Jézus szemé​lyének rejtélye – az Atyaisten Szelleme az Emberfia lelkében és tes​tében – oly csodálatosan meg van világítva e könyvben, és amellett az akkori időnek és viszonyoknak olyan élénk, megragadó rajzát adja, hogy már ezáltal is a legnagyobb mértékben leköti érdeklődé​sünket.

A ,Berlenburgi Biblia’ ránk maradt töredékeiben – az e szöve​gen történt változtatások és ferdítések tekintetbevétele ellenére is – nagyfokú, részben majdnem szószerinti egyezést állapíthatunk meg. És így hihetjük, hogy Lorber által a Jézus gyermekkora című műben is tényleg mérhetetlen értékű régi keresztény okmányt kaptunk meg.

Tizenhat évvel később – ezzel eléje vágunk a sorrendnek – a gyermekévek története egy kisebb, fontos művel, a Háromnapi jele​net–tel egészült ki. E mű teljes részletességgel leírja a tizenkét éves Jézusnak a jeruzsálemi templomban történt látogatását, amelyet Ja​kab, közelebbi adatokat nem ismerve, elbeszélésében csak érintett. Melyik keresztény hivő nem érezte már azt az égető kívánságot, hogy megtudja, vajon milyen, a szánalmas farizeus-fajzatot meg​semmisítő örök igazságokat mondott és adott válaszul a megvilágo​sodott fiatal Jézus a templomban a felfuvalkodott vén papoknak és farizeusoknak?! Itt, a Háromnapi jelenet–ben, a kinyilatkoztatá​soknak ebben a kis tündöklő gyöngyében megtaláljuk azt, ami után annyira vágyunk, még az elfásult olvasót is magával ragadó magas drámai előadásban.

1844 végével Lorber íródiáki szolgálatában lezárult az első, csaknem ötéves időszak, amely alatt Lorber megszakítás nélkül élt belső hivatásának. Ezután kétéves megszakítás következett. A há​romkötetes Isten háztartása, a Jézus gyermek és a többi folyó mun​ka azonban ez időpontig mind befejeződött.

Hogy mi indította ,Isten írószolgáját’ erre a kitérésre, azt Leitner lovag életrajzából tudjuk meg, amely szerint 1845-ben két fivére, Lorber Mihály postamester, és Lorber József uradalmi igaz​gató Greifenburgban, meghívta Jakabot, hogy magánüzletükben se​gítségükre legyen.

Grácban, a kereseti szakmájában nehézségek gördültek az útjába; a zenetanítók száma egyre megszaporodva, Lorbert a fi​véreitől kapott ajánlat elfogadására bírták. Greifenburgban aztán ki​zárólag a fivérei által elvállalt faszállítás végrehajtásával és fel​ügyeletével foglalkozott Lorber, és e teendői Innsbruckba, Bozenba sőt Milánóba is elhívták.

Belső prófétai hivatásával szemben, amelyre ez az elfoglalt​sága kétségkívül sem időt nem engedett, sem hangulatot nem adott, ez a kitérés bizonnyal hűtlenség volt. Lorber ez alatt a két év alatt nem is kapott semmi jelentős közlést. Megkísértés volt-e ez, amely​nek ellen kellett volna állnia? Létfenntartásának gondját vajon meg​ingathatatlan bizalommal arra kellett volna-e egyedül bíznia, aki a mező liliomait ruházza, és az ég madarait táplálja? Majdnem ezt kell hinnünk, és a Lorber-munkák gyümölcsein való szemlélődésünk vé​gén e megszakítás egy végzetes következménye még majd szóba kerül. De gondoljuk meg, hogy Mózes is alá volt vetve a kísértésnek, és kishitűségében a kísértés rajta is erőt vett. Talán az isteni böl​csesség tervében megengedésként volt benne az, hogy a világosság áldásának ama nagy özönével szemben, amely oly hallatlan bőség​ben áradt Lorberre, ellensúlyozásul tanulságos, így áldásos meg​aláztatás is érje. Vállalt világi feladatának elvégzése után csakhamar ismét erőteljesen érezte magában Lorber azt a rendeltetését, hogy „abban kell dolgoznia, ami az Atyáé.” Így aztán 1846-ban visszatért Grácba, és ezután teljes hűséggel és odaadással folytatta előbbi működését élete végéig, kenyerét pedig tovább is csak zeneórák adásával kereste meg.

E majdnem 18 évig tartó második időszakban – 1864. au​gusztus 23-áig – egymásután jöttek létre a további jelentős művek, amelyek az Isten háztartása, Szellemi Nap
 és Jézus gyermekkora megnyilatkozásokkal együtt Lorber isteni üzenetei közül a legfonto​sabbak, és amelyek a maguk tárgyát napként megvilágítják.

Először e könyvek sorozatából a legkisebb terjedelmű a Föld
 készült el, amely a mi bolygónk berendezésének a leírását és szel​lemi magyarázatát, úgyszintén egyidejűleg az egész anyagi világ szellemi valójának és szerkezetének a megvilágosítását tartalmazza. Mint a Napról és a többi égitestekről szóló könyvek esetében, épp​úgy a Földünkről szóló eme könyvben feltártakkal szemben is kény​telenek vélt tudásukat félredobni a még mindig az anyagelvű világ​magyarázat alapján állók. Mert aki az elmúlt évtizedek anyagelvűivel holt anyagban, szellem nélküli erőkben és törvényhozó, valamint engedelmeskedő intelligenciák nélküli természettörvényekben hisz, az sohasem lesz képes felfogni és elfogadni egy olyan világmagyará​zatot, amely abból az alaptörvényből indul ki, hogy minden szellem Isten mindenségszelleméből és így minden anyag és annak képződ​ményei is nem egyebek, mint Isten akarata által létformájukban fogva tartott szellemi erők.

Egyébként minden Lorber-mű arra tanít minket, hogy a lát​ható és láthatatlan teremtést a tökéletes szellemi monizmus e szem​pontjából nézzük és iparkodjunk megérteni. És amint a Hold-ról, a Szaturnusz-ról és a Nap-ról szóló művekben e csillagzatokat legbel​sőbb valójukban ,lélekfejlesztő iskolának’ ismerjük meg, ugyanúgy kapunk e megismerés fényében a szóban levő műben betekintést és világosságot a Földről és mindarról, amit az magán hord, beleértve saját emberi életünket is.

Messze elvezet bolygónk felszínéről a két legközelebbi, Lorbernek tollba mondott mű: Márton Püspök és Blum Róbert
. Már​ton Püspök egy vaskos kötetnyi mű, amely 1847 júliusától 1848 ok​tóberéig íródott. Blum Róbert két ugyanolyan vaskos kötetnyi mű pedig 1848 novemberétől 1851 januárjáig készült. E nagy megnyi​latkozásokban két nem mindennapi férfi, mégpedig egy egyházi nagyság, a közelebbről meg nem nevezett Márton püspök és egy világi nagyság, az 1848-ban agyonlőtt, ismert forradalmár Blum Ró​bert túlvilági továbbfejlődése van szemléltetően leírva. E művek megértéséhez sem nélkülözhetőek a minden létezőnek szellemi va​lójáról, az ember természetéről és létének értelméről és céljáról az eddigi megnyilatkozásokban foglalt előzetes oktatások. Ha már most látjuk, hogy ennek az egész Isten-, teremtés- és élettannak a nagy szellemi dómjában mily következetesen és tisztán kapcsolódik min​den, és hogy mint leli isteni bölcsességgel a magyarázatát egyik a másikban, és mint bontakozik ki egyik a másikból – Istentől az ato​mig és ettől a legmagasabb emberszellemig –, akkor felismerjük a Lorber révén jött kinyilatkoztatás bölcsen összefüggő tervezetét is, amely szerint a következő mű mindig az előzőkön épül fel, és a nagy gondolatmenetet tovább viszi, elmélyíti és felemeli.

A Márton Püspök és Blum Róbert című művekben úgyszólván közvetlen közelből és a legnagyobb részletességgel látjuk, mint folytatódik az ember léte és fejlődése a túlvilágon. Megtudjuk, hogy ott sincs soha, egy pillanatra sem megállás, vagy jóllakott, tétlen nyugalom álomszerű mennyországban, hanem Isten tökéletessége felé való örök közeledés a tevékeny, cselekvő szeretet mindig maga​sabb fokának megszerzése révén, amely szeretetben nagy munkát kell végezniük a haladottabbaknak a még tökéletlen, az anyag ön​szeretetétől meg nem váltott testvéreken. A két műben ugyan mind a püspököt, mind pedig a forradalmárt, akik alapjában véve jók, csak földi életükben szellemileg eltévedt emberek voltak, a túlvi​lágon végül teljesen a felfelé haladó úton találjuk, de e könyvekben az önszeretetben megmaradó lélekszellemeknek az Istentől elforduló és a pokoli képzelet-élet mélységeibe vezető borzalmas tévelygé​seire is találunk példákat. Istentelen vágyaik egyre végzetesebben beleviszik őket egy pokoli szenvedésekkel teljes valótlan, tehetetlen áloméletbe mindaddig, amíg végül hosszú kínlódás és a tapasz​talatok e tékozló fiúk szabad akaratát is a helyes irányba térítik, és így szólnak: ,Atyámhoz akarok menni!’

Hogy a túlvilági életet szemléltető e két mű még sok egyéb, az ég és a föld között létezőről és történőről is felvilágosítást ad, azt felesleges említenünk. Tanulságos kiegészítésük a Lorber által ugyanebben az időben leírt Elköltözések a túlvilágra
 című kisebb füzet, amely mindenféle társadalmú állású személy elköltözését és a túlvilági létállapotba való átlépését ábrázolja. Ezt leírta 1847. július 27-től 1848. október 16-ig.

Miután 1851 elején a Blum Róbert is befejeződött, ugyanan​nak az évnek augusztusában az áldott férfi révén jött az egész ki​nyilatkoztatás összefoglalásául és betetőzéséül egy tízkötetes mű​nek, János Nagyevangélium–nak
 a belső Szó útján való közlése kezdődött. A belső Szózat útján valamikor is emberek által leírt mű​vek közül e legterjedelmesebben pontos és mélyenjáró leírását kap​juk mindannak, amit Jézus, minden idők és világok legnagyobb kinyilatkoztatásának, földi tanítói működésének három éve alatt cselekedett, és bölcs végzéséből a földi emberiségnek egyelőre csak a lényeget érintő tömör rövidséggel, szinte vetőmagként adatott a szív és a szellem táplálására, azt itt az Üdvözítő három tanítói évét napról napra követő leírásában élettől lüktetően kibontakozva talál​juk. A leírás elbeszélő-drámai, amennyiben a folyó cselekménybe a szereplők közvetlen beszédükkel illeszkednek bele.

Ez az egésznek különösen hatásos, eleven színezetet ad, Jé​zus beszédei pedig isteni lebilincselő és mindenre fényt derítő vilá​gosságukkal mindent túlragyognak. Méltósággal, teljes erővel, és mégis végtelen szelídséggel és atyai szeretettel telten lép elénk e műben a Megváltó fenséges alakja. Nem, mint némely keresztény szegényes, csupáncsak tűrő bárány-üdvözítője, hanem mint Jehova, az Isten-Atya, a teljesen megtisztult, iránta teljes megadással visel​tető örök mintaképül szolgáló Ember-Jézusban, aki határtalan Isten– és emberszeretetében vérét és testét adja oda, hogy a többieknek az atyai házhoz visszavezető utat és az abba nyíló ajtót megnyissa.

Az alapvető Isten háztartásában minden élet ősokaként és a tökéletességre fejlődés őstörvényeként erővel teljesen elénk állított nagy kettősparancsolatot: Szeresd Istent mindenekfelett és minden teremtménytársadat a cselekedeteid által, mint önmagadat! – a Já​nos-féle nagy műnek is mind e tíz kötetében mindig ismétlődő és mindig új, felséges szavakkal és életpéldákkal hangoztatott alap​eszméje, aminek az emberek és a szellemek egyedüli életüdveként való legnyomatékosabb hirdetése volt tulajdonképpen Jézus egész küldetésének a főcélja.

Jézus az ő tanítása, életpéldája és azáltal, hogy önmagát a halálnak alávetette, az emberek számára Istentől való elszakadásu​kért az elvi megbocsátást megszerezte, az utat és az ajtót a vissza​térésre megnyitotta ugyan, de az atyai házhoz felvezető utat minden egyes embernek szabad akaratából, önmagának kell Isten segítsé​gével megjárnia azáltal, hogy Jézus példája szerint minden igaztalan önszeretetet eltávolít szívéből, és Krisztust, azaz a cselekedetekben buzgó, áldozatra kész Isten- és emberszeretetet teljesen magába fogadja és megcselekszi. Isten az emberekből isteneket, azaz kép​mása szerinti hozzá hasonló alkotó és teremtő szellemlényeket akar nevelni, akiknek tökéletességük megért állapotában egykor a ma​gáéhoz hasonló teremtő hatalmat akar adni. Ez azonban a nagy mindenség rendjének fennállására való tekintettel csak oly mérték​ben történhet, amennyire a szellem mélységes tapasztalatai alapján és az abból eredő határtalan szeretetéből önként az isteni akarat rendjének megfelelően alakítja, és abban megtartja magát.

Ez röviden a János Nagyevangéliumának és egyben a Lorber többi könyveinek is az egységes vezetőgondolata, amely azonban csak a János Nagyevangéliumában jut oly összehasonlíthatatlanul erőteljes kifejezésre Jézus beszédeiben és cselekedeteiben.

A Lorber általi kinyilatkoztatások e nagy befejező műve egyúttal az akkori egyedülállóan nagy idők életviszonyainak rendkí​vül színes, tanulságos képét is feltárja. Csodás festményként bonta​kozik ki előttünk az alapjában megromlott kicsiny júdeai állam, a templomának sötéten elfajult szellemi hatalmával, és ezzel szemben a kiterjedt, de vaskézzel és egészben mégis igazságosan berendez​kedett római világ, amely az egész történésben keretéül szolgál. Az önös szeretetben és önös igazságban megmerevedett szűkkeblű, vakbuzgó zsidóság és a szabadabb, gyermekdedebb pogányság kö​zött fennállott, kitűnően kidomborított jellembeli ellentétben már megalapozva és megokolva látjuk a legközelebbi három keresztény század egész további fejlődését.

Azzal a népismereti és lélektani, valamint történelmi tudással, amely egy ilyen nagyszerű történelmi képnek a megfestéséhez szük​séges, Lorber idejében halandó még nem rendelkezett és legelőre​haladottabb kutatásának még ma is sok dolga lesz, ha a Lorber által kinyilatkoztatottaknak teljesen utána akar járni. Akinek egy kis be​látása van, és e mű tartalmába kellően behatolt, annak teljesen ki​zártnak kell tekintenie, hogy ennek az egyszerű gráci zenetanítónak önmagában és a saját szelleméből lett volna az ilyen leíráshoz szük​séges tudása és képessége. Itt a legmélyebb bölcsességű és min​dent túlragyogó, valóban isteni tökéletességű szeretettel eltelt Lorberen kívülálló intelligencia működött, ezt mindenkinek el kell is​mernie!

A világirodalomnak ez a Biblia után legnevezetesebb műve sajnos nem fejeződött be teljesen. A 10. kötetben még a törvényke​zés és keresztrefeszítés előtt, egy jelenet közepén megszakad
 e szavakkal:„Ha senki nem keresi többé az igazságot, akkor e Földön minden létező a rothadás és feloszlás egy nemébe megy át!”
A János Nagyevangéliumának e töredékes befejezését Lorber 1864. július 19-én, tehát körülbelül öt héttel halála előtt írta le. Minthogy 1863 tavasza óta betegeskedett és köszvényes vízibeteg​sége három hónapig ágyban tartotta, Lorber a szívében hallottakat többé nem maga írta le, hanem egy barátjának mondta tollba.

Ha meggondoljuk, mi minden megírnivaló lett volna még, sajnálat fog el e hirtelen megszakításnál, amely érthetetlennek lát​szik előttünk, mint sok más az Örökkévaló végzéseiben. Ha Lorber akkor, 1845-ben nem ingadozott volna, és testvérei kísértésének el​lenállt volna, amely őt írnoki szolgálatától két évig eltérítette, földi élete napjai bizonyára elengedők lettek volna arra, hogy Krisztus mennybemeneteléig mindent befejezhessen. Talán éppen ez a két világi ügyekkel elmulasztott év hiányzott, és így Istennek ez a szol​gája is úgy járt, mint Mózes, aki a szent földet szintén ingadozása miatt csak messziről láthatta, de nem léphetett rá. Lorber Jakab is meg volt fosztva attól az örömtől, hogy műveit a teljes befejezés té​nyével megkoronázza.

Mindamellett békével és megnyugvással telten halt meg, jól tudva, hogy mennyei Atyja a végtelen szellemseregek Ura és paran​csolója reá, haszontalan szolgájára nincs rászorulva, és hogy az Örökkévaló a mű befejezéséhez az alkalmas eszközöket és a meg​felelő időt meg fogja találni. Lorber alázatos szívét e szempontból is találóan jellemzi egy ima, amelyet a HÁROMNAPI JELENET befejezé​sekor hozzáfűzött a kapott szavakhoz.

Ó Uram, mindenekelőtt hálát adok Neked én, szegény bű​nös, e gyönyörű és mindeddig, még nem létezett legfelsőbb kegyelmi közlésedért, amelyre mindenekelőtt én, miként az egész világ is méltatlan! De minthogy te, ó Uram, már ilyen felette nagy és meg nem érdemelt kegyelemben részesítettél minket. Ó, áldj meg minket, hogy igaz hittel megtelve, Téged teljes szívből szeressünk! Bocsásd meg sokféle gyengeségein​ket, és add, hogy a Hozzád és elszomorodott testvéreinkhez való szeretetben erősek legyünk, és engedd, hogy legszentebb nevedben mindenkor felüdítsük bánatos és szükségben szen​vedő testvéreink szívét. – Ó Uram, gondolj nagy szeretetedben szegény szolgádra a földön továbbra is, és legbensőbb hálám legyen a Tied minden soha meg nem érdemelt jótéte​ményedért, amelyben mindenkor legkegyelmesebben részesí​tettél! Ó engedd meg, hogy az én áldásom is párosuljon a sok szegényen, ínségesen és megszorulton és minden igaz baráto​don és jótevőimre legszentebb nevedben a Te áldásoddal együtt!

Tied legyen minden tiszteletünk és minden szeretetünk örökké! És legyen meg a Te egyedül szent akaratod! Legmé​lyebben megtört, kegyelmednek legméltatlanabb szolgája! –

* * *

Bármit kér is valaki az én nevemben, megkapja hamisság és csalás nélkül – persze, hogy nem máról holnapra, hanem fokonként az ereje és erőssége szerint.

Mennyei adományok I. kötet, 61. oldal: Mindenki megkapja a magáét, 1840. augusztus 2., délután,

Lorber Jakab

A belső élő szóról

A belső szellemhang, amely Lorber Jakabnak az előzőkben felsorolt nagy kinyilatkoztatásokat tollba mondta, minden műben félreérthetetlenül és határozottan a legfőbb Szellem Isten hangja​ként ismertette meg magát. Egynéhány esetben azonban az a megjegyzés is előfordul, hogy egy angyal az, aki az Úr megbízásából az idők e nagy fordulóján ezt az embereknek tudtul adja
.

Teljesen érthető ez a helyettesítés, hiszen minden romlatlan vallás tanítja, hogy Isten az ő főbb és kisebb angyalaira boldogításuk céljából szüntelenül nagyobb vagy kisebb feladatokat bíz. Hogy az​tán a feladatokkal megbízott szellemek ilyen kinyilatkoztatási ese​tekben közvetlenül Isten nevében beszélnek – mint ahogy egy földi vállalat alkalmazottja világi ura nevében –, az tekintettel az ilyen ki​nyilatkoztatási forma nagyobb nyomatékosságára szintén könnyen érthető.

E nagy jelentőségű, közvetlenül Istentől vagy az ő nevében hozzá érkezett kinyilatkoztatásokat Lorber – amint azt Leitner írta –, a szívében érezte, míg az alacsonyabb szellemektől eredt egyéb közléseket
 a feje hátsó részében.

Az érzékfelettiekben még járatlanok kérdezhetik: ,Hát csak​ugyan valóság az – ma is még, hogy emberek megnyilatkozásokat kapnak a túlvilágból, sőt közvetlenül Istentől is?’ Némely keresztény erre röviden azt feleli: ,Olyan nincs! A kinyilatkoztatások Jézus Krisztus és az apostolok óta örökre vagy legalábbis egyelőre meg​szűntek!’ – Némely hitetlen, nem-keresztény pedig így szól: ,Kinyilatkoztatás egyáltalában sohasem volt. Amit annak tekintenek, vagy annak mondanak, az mind képzelődés vagy csalás!’

A kétkedők utóbbi csoportját eddig nem nagyon lehetett megközelíteni, mert az erősen felvirágzott anyagelvűségen alapuló természettudomány pontos bizonyítékot látszott szolgáltatni arra nézve, hogy a világ értelem és szellemek nélkül, gépiesen mechani​kai úton keletkezett és fejlődött. A világ keletkezésének ez a ma​gyarázata azonban, bármily erősen hitték az anyagelvűek, hogy a mélyebben fekvő kérdésekre is meg tud felelni, éppen az ő legelőre​haladottabb kutatóinak felfedezései folytán, újabban erősen megin​gott.

Mostanában arra is visszaemlékeznek, hogy a természettudo​mányok legnagyobbjai, mint Johannes Kepler (német csillagász és matematikus; 1571 – 1630), Isaac Newton (angol természettudós és matematikus; 1642 – 1727), Robert Boyle (angol fizikus és a modern kémia egyik megalapítója; 1627 – 1691), Michael Faraday (angol fizikus és kémikus, az elektronika úttörője; 1791 – 1867), Georges Cuvier (francia természettudós, az őslénytan megalapozója; 1769 – 1832), Charles Lyell (angol geológus; 1797 – 1875), Justus von Liebig (német vegyész, a bajor tudományos akadémia elnöke, az agrokémia megalapozója; 1803 – 1873), Louis Pasteur (nagy francia természettudós, kémikus és bakterioló​gus; 1822 – 1895) és sokan mások, mindig hittek Istenben és a ki​nyilatkoztatásokban, és csak a kisebb szellemek, mint Vogt, Büchner, Mallschott és mások hódoltak bizonyos vakbuzgósággal az istentagadásnak, amelyhez maga Charles Robert Darwin (1809 – 1882) sem járult hozzá soha életében, amint azt „A fajok eredete” című főművének záró sorai bizonyítják.

A fizikusok kutatásai az atomtan mezején megállapították, hogy anyagelvi értelemben anyag nincs, hanem csak elektronokba tagozott akaraterők vannak – tehát más szóval csak szellem és szellemek. A biológusok a növény-, állat- és embertan minden terü​letén az újkori kutatási eljárásokkal mindenütt olyan csodásan szel​lemes, célirányos életmechanizmusokat fedeztek fel, hogy csak egy alakító, fenntartó és kormányzó teremtőszellem létezésének feltéte​lezésével magyarázhatják meg azokat. Ezeket kiegészíti a tudo​mánynak egy újabb, azaz csak most elismert ága: az okkultizmus
 vagy szellemtan, amely számtalan megállapításával végre döntő rést ütött a régi anyagelvű tévtan épületén.

Éppen a szellemtan kutatóinak számos komoly művéből ma mindenki meggyőződhet, hogy a menny és föld között valóban sok mindenféle létezik, amiről a múlt évtizedek iskolai bölcsessége nem is álmodott.

Megtudjuk, hogy léteznek testetlen, azaz látható durva​anyagú test nélküli, szellemi-éterlények vagy intelligenciák, és hogy a mi tulajdonképpeni emberünk, a mi lelkünk is ilyen, magában véve láthatatlan éterlény, amely csak az anyaméhben épít magának las​san-lassan magasabb szellemi vezetés mellett a durva földi anyag látható részeiből látható testet lakásul és életeszközül, és ezt a bur​kot, mint egy régi kabátot egykor, mihelyt földi életének feladatát elvégezte vagy elvégzése lehetetlenné vált, ismét leveti, elhagyja. Ezek a testüket elhagyott finomanyagú éterszellemek kedvező kö​rülmények mellett Isten megengedésével a levegőből és bizonyos emberek életkigőzölgéséből szilárdabb alkatrészeket vonhatnak ma​gukra, és ezáltal aztán az emberek előtt láthatóvá és tapinthatóvá tehetik magukat.

E jelenségekről megbízható kutatóknak (Du Prelnek, Lom​borosnak, von Schrenk-Notzingnak és másoknak) gyakrabban sike​rült fényképfelvételeket és viaszlenyomatokat is készíteni. E test nél​küli szellemek finomidegzetű embereken keresztül, illetve azok által beszélni, írni, és olyan dolgokat is közölni tudnak, amiről az illető médiumnak
 nincs tudomása.

Hogy ezek fölött az éterlények fölött magasabb szellemek, és végül mindnyájuk felett egy magasabb szellem áll, azt legtöbbnyire ők maguk megerősítik. Minthogy immár a láthatatlan szellemek léte​zése általában be van bizonyítva, a láthatatlan, mindeneket kor​mányzó Istenszellemnek a létezése sem tagadható tovább. Ha pedig a szellemkutatók milliószoros tapasztalatai szerint már az alantas szellemek is érintkezhetnek az emberekkel és megnyilatkozhatnak általuk, ugyanezt a Mindenség-Szellem, Isten maga ne tehesse meg? Elfogulatlan ember komolyan nem kételkedhet ebben – főleg azért sem, mert hiszen a legjelentéktelenebb hit- és életkönyvek, minden népek, idők és vallások bibliái a legmélyebb meggyőződés tüzével beszélnek erről, és a földi emberiségnek a túlnyomó több​sége a magát az embereknek kinyilatkoztató Istennek a képét kitö​rülhetetlenül magában hordja. Hogy lehetne igaza annak a néhány iskolatudósnak, akik az anyagelvűség elavult évtizedeiben tagadták ezt a tényt?!

Az új tudományos megalapítások hatása alatt remélhetőleg az anyagelvűség követőinek egész kissé lomha tömege rövid idő múlva visszatalál tévedéséből az igazsághoz. Hiszen a csorda mindig makacs, de lassanként mégis követi vezérét. Így tehát nem kell to​vább időznünk ezeknél az Újkinyilatkoztatás lehetőségében kételke​dőknél; különben is gyakran nem olyanok ők, akik végképp nem akarnak tanulni, mert hiszen közülük sokan csendben már rég kere​sik a boldogító ígéretföldjét.

Az új isteni kinyilatkoztatásban való hit tekintetében alapjá​ban véve sokkal megközelíthetetlenebbek azok, akik mint kereszté​nyek – a Bibliában megadott isteni szavakat féltvén – abban a né​zetben kövesedtek meg, hogy ebben a könyvben van megadva min​den idők számára minden kinyilatkoztatás, és így Isten soha többé nem jelenti ki magát az embereknek. E betűrágó keresztények te​hát, úgyszólván lakatot tesznek a Szent Szellem szájára. Ha ezeket az ,igazhivőket’ megkérdezzük, hogy a szentírás melyik helyével okolják meg ezt az elutasító álláspontjukat, akkor rendszeresen a János Jelenéseinek záróverseire utalnak. Szerintük ott meg van írva, hogy az Újszövetség után nincs többé kinyilatkoztatás. Aki pedig ilyet el akar fogadtatni, az súlyos büntetésre számíthat – mon​dogatják

De lássuk a tényállás megállapítása céljából az említett ver​seket a Jelenések 22. fejezetéből:

18. Kijelentem mindenkinek, aki hallja e könyv prófétai sza​vait: Ha valaki ezekhez valamit hozzátesz, arra Isten azokat a csapásokat bocsátja, amelyek meg vannak írva ebben a könyvben.

19. És ha valaki elvesz valamit a prófétai könyv szavaiból, attól Isten elveszi osztályrészét az élet fájából, a szent városból és mindabból, ami meg van írva ebben a könyvben.

Minden elfogulatlan olvasó csak úgy értelmezheti ezt az írás​helyet, hogy arra vár súlyos büntetés, aki a János Jelenéseit változ​tatja meg szövegében akár szavak hozzáadásával, akár kihagyások​kal. Semmi mást nem mond e szöveg, sem a Biblia többi könyvéről nincs szó, sem valamely más könyvről, egyedül csak a ,prófétálás könyvéről’.

Ezzel az íráshellyel tehát egy új kinyilatkoztatás lehetősége ellen semmit sem lehet bizonyítani! Viszont a Biblia több helyét lehet az Újkinyilatkoztatás lehetősége mellett sorompóba állítani. Jézus maga mondja a János-evangélium 14. fejezetében:

15. Ha szerettek engem, tartsátok meg az én parancsolatai​mat,

16. én pedig kérni fogom az Atyát, és másik Vigasztalót ad nektek, hogy veletek legyen mindörökké:

17. Az igazság Szellemét, akit a világ nem kaphat meg, mert nem látja őt, nem is ismeri; ti azonban ismeritek őt, mert ná​latok lakik, sőt bennetek lesz.

18. Nem hagylak titeket árván, eljövök hozzátok.

19. Még egy kis idő, és a világ többé nem lát, de ti megláttok, mert én élek, és ti is élni fogtok.

20. Azon a napon megtudjátok, hogy én az Atyámban vagyok, ti énbennem, én pedig tibennetek.

21. Aki befogadja parancsolataimat, és megtartja azokat, az szeret engem, aki pedig szeret engem, azt szeretni fogja az én Atyám; és én is szeretni fogom őt, és kinyilatkoztatom annak magamat.
János-evangélium 16. fejezetében pedig így szól:

12. Még sok mindent kellene mondanom nektek, de most nem tudjátok elviselni.

13. Amikor azonban eljön ő, az igazság Szelleme, elvezet tite​ket a teljes igazságra; mert nem önmagától beszél, hanem azokat mondja, amiket hall, és az eljövendő dolgokat is kije​lenti nektek.

14. Ő engem fog dicsőíteni, mert az enyémből veszi, és azt kijelenti nektek.

15. Amije van az Atyának, az mind az enyém, azért mondtam, hogy az enyémből vesz, és azt jelenti ki nektek.

Az Ószövetségben szintén vannak helyek, amelyek a mi né​zetünk mellett szólnak. Jóel 3. fejezetében például ezt a régi, a je​lenkorra vonatkozó jövendölést olvassuk:

1. Azután az utolsó napokban kitöltök majd Szellememből minden testre. Fiaitok és leányaitok prófétálni fognak, ifjaitok látomást látnak, véneitek pedig álmokat álmodnak!

Egyesek persze azt mondhatják, hogy János evangéliumának eme félre nem magyarázható helyei csak a pünkösdi csodára vonat​koznak, azaz az Apostolok cselekedetei 2. fejezetének ama részére, amely a Szent Szellemnek az apostolokra és az első keresztény gyülekezetre történt kitöltését írja le. Ez azonban túlságosan szűkre szabott és egészen keresztényellenes magyarázat lenne; mert hiszen minden keresztényi életnek e földön az a célja, hogy Szent Szellemet magába fogadja! És Jézus szavai minden megszorítás nélkül minden követőjének szólnak: „Íme, én veletek vagyok minden nap a világ végéig!” (Mt 28,20) És a következő: „Ha ketten vagy hárman összejöttök az én nevemben, közöttetek vagyok én is!” (Mt 18,20)

Mit mást jelenthet azonban ez a veletek lenni és köztetek lenni, mint az Úrnak szellemi jelenlétét a belső megnyilatkozásban, a tudatos tisztuló érzésben, és – magasabb fokokon – az eleven, többé-kevésbé határozottan hallható benső beszédben, amelyben az Úr a lelkünkhöz szól, és így a ,magáéból’, azaz Isten örök igazságai​ból ad neki?!

Ebben az értelemben aztán valóban nemcsak a pünkösdi csodánál jelen volt apostolok és őskeresztény gyülekezeti tagok bír​ták a belső eleven szót, hanem sok más tanítvány is, akik csak a pünkösdi csoda után lettek az Úr követőivé. Így mindjárt Pál apostol, aki csak egy évvel később lett kereszténnyé, és a pünkösdi csoda idejében még mint a keresztény vallás bősz ellensége és megvetője a köteléken kívül állott, és az Úr tanítványai ellen dühöngött. Da​maszkusz előtt mégis rendkívüli kinyilatkoztatást kapott Jézustól, és attól fogva élete végéig a legfőbb mértékben részese volt a belső élő szónak, és általa a prófétálás, a nyelvbeszéd (1Kor 14,18) és az elragadtatás adományának (2Kor 12), és így – a mai nyelven szólva – kiváló médiuma
 volt az Atyának.

Ezért aztán Pál apostol a belső kinyilatkoztatásoknak és lá​tomásoknak ez okkult
 jelenségei irányában, amint azt különösen a két korintusi levélből látjuk, egészen más és helyesebb álláspontot foglalt el, mint a mai egyházi keresztények legnagyobb része. Így például a korintusiakhoz, a visszás állapotok ellenére, amelyek az atyamédiumság miatt éppen e görög hitközösségben lábra kaptak, így szólt:

1. Törekedjetek a szeretetre, buzgóan kérjétek a szellemi adományokat, de leginkább azt, hogy prófétáljatok.

2. Mert aki nyelveken szól, nem emberekhez szól, hanem Is​tenhez. Nem is érti meg őt senki, mert a Szellem által szól tit​kokat.

3. Aki pedig prófétál
, emberekhez szól, és ezzel épít, bátorít, vigasztal.

4. Aki nyelveken szól, önmagát építi, aki pedig prófétál, a gyülekezetet építi.

5. Szeretném ugyan, ha mindnyájan szólnátok nyelveken, de még inkább, ha prófétálnátok. Mert nagyobb az, aki prófétál, mint az, aki nyelveken szól, kivéve ha meg is magyarázza, hogy a gyülekezet is épüljön belőle...

22. Úgyhogy a nyelveken való szólás jel, de nem a hivőknek, hanem a hitetleneknek, a prófétálás ellenben nem a hitetle​neknek, hanem a hivőknek szól. (1Kor 14)

Sőt, Pál pontos utasítást is ad, hogy mi legyen az eljárás a hitközösségek gyülekezetein az atyamédiumok (az Atyától ado​mánnyal felruházottak) beszéde és meghallgatása tekintetében:

27. Ha nyelveken szól is valaki, legfeljebb ketten vagy hárman szóljanak, mégpedig egymás után; egy valaki pedig magya​rázza meg.

28. Ha pedig nincs magyarázó, úgy hallgasson az illető a gyü​lekezetben, csak önmagához szóljon és Istenhez.

29. Prófétáló is kettő vagy három beszéljen, a többiek pedig bírálják meg. (1Kor 14)

Jól megjegyzendő és különösen fontos Pálnak a végén adott utasítása: „…a többiek bírálják meg!”, amivel azt akarja mondani, hogy ne tekintsenek mindent tiszta isteni szónak, ami oly kivételesen jön a médiumok, vagyis prófétálók szájából. Az apostol jól tudta, hogy olyan szellemek, sőt démonok is szólnak nagyon gyakran mé​diumi képességű embereken keresztül, akikben még az önszeretet uralkodik és nem az igazi szeretet Isten és felebarát iránt, és hogy ezért a legvakítóbb látszat alatt nagyon gyakran hamis prófétálások és hamis próféták rejtőznek. Azért mondta: „…a többiek pedig bírál​ják meg!”, azaz a többiek, akik szellemmel elteltek, és az egész gyü​lekezet komolysággal és józan megfontoltsággal ítéljenek, vajon a prófétáló szava felülről, az isteni szeretetből és igazságból való-e, avagy alulról ered, és nem egyéb, mint a szellemi uralomvágynak és egyéb önző hatalmaknak a megtévesztő műve.

Pál az egész atyamédiumságra vonatkozó tant végül e rövid, örökre mértékadó szavakba foglalta össze, amelyeket mai egyházi köreinknek sem volna szabad elfelejteniük:

19. A Szellemet ne oltsátok ki!

20. A prófétálást meg ne vessétek!

21. Vizsgáljatok meg azonban mindent: a jót tartsátok meg! (1Tessz 5)

Némelyek mégis azt állítják: igen, így volt ez Pál idejében, akkor még a pünkösdi szellemnek az utóhatása érződött; később azonban hirtelen örökre vége szakadt, és ma már ilyesmi nem léte​zik.

Nem akarjuk kétségbe vonni, hogy azok köréből, akik így be​szélnek, a Szent Szellem valóban teljesen kiveszett. Csakhogy a ke​reszténység története – hála Istennek – azt tanítja, hogy a keresz​ténységnek a 4. században az állam által történt elismertetése folytán bekövetkezett végzetes fordulat ellenére, a külsőleges érzü​letű tömeg mellett mégis mindig akadtak olyanok is, akik Isten és felebarát iránti igaz szeretettel voltak eltelve, Urukkal és üdvözítő​jükkel állandó belső érintkezésben lehettek, vele párbeszédet foly​tathattak, és ekként a belső élő beszéd teljesen birtokukban volt.

Ilyen férfiak voltak pl. a 12. és 13. század nagy vallásújítói, köztük elsősorban az igen felvilágosult clairvauxi Bernát (a ciszter​cita rend atyja, meghalt 1153-ban). Ez az igazi keresztény fejlődés vezérgondolatának ezt vallotta: ,Tantum Deus cognoscitum, quantum diligatur!’ Azaz: ,Amennyire szeretjük Istent, annyira ki is nyilatkoztatja magát nekünk!’ És ezt tanította: „Minden érzéki észle​lésen felülemelkedve, és minden földi vonatkozás számára időlege​sen teljesen elhalva az igazi szeretetkeresztény lelke Isten közvetlen közelébe képes emelkedni úgy, hogy ,more angelorum’ (az angyalok módjára) eljut Isten dicsőségének boldogító, minden földi megis​merési formát messze túlszárnyaló szemléléséhez és élvezéséhez és ahhoz
 a tökéletes szeretethez, amely önmagát és minden teremt​ményt csak Istenben szereti.”

Ilyen keresztény vallásújító volt abban az időben Waldus Péter is (meghalt 1217-ben) a waldensi hitfelekezet megalapítója, akit III. Lucius pápa oktalan politikája az egyházból kitaszított. Ez azonban tanítványaival mégis bejárta az országot, az Úr parancso​lata szerint kettesével, apostoli öltözetben, azaz gyapjú vezeklő ru​hában bot és táska nélkül, fasaruval a lábaikon, bűnbánatot prédi​kálva és az evangéliumi üdvhírt hirdetve, hogy a keresztény életet a nép körében is visszavezesse az evangéliumi tisztasághoz és egy​szerűséghez
.

Végül pedig említsük meg az akkori újítók közül Bernardonet Francescot, az úgynevezett Assziszi Ferencet (meghalt 1226-ban) a gazdag kereskedő fiát, aki túláradó Isten- és emberszeretetében mindenét a szegényeknek adta. Minden tulajdont elvetve, minden egyénit megtagadva, életszükségletét a legalacsonyabb szolgai munkával szerezve meg magának, szükség esetén koldulva, 1209-től kezdve ő is bejárta az országot, bűnbánatot és békét prédikálva, vi​lágmegvetésének és önmegtagadásának hallatlan erejében, szíve egyszerűségében, izzó Isten- és emberszeretetében, szegénysége boldog gazdagságában, mint egy mennyei idegen az önző földön. Ez az isteni ember is a legnagyobb mértékben bírta a belső élő szót, azt mindenki elhiheti, rendjének későbbi, egészen az ő akaratával el​lenkező módon történt fejlődése ellenére is. E rendet a római egy​ház a waldensekkel tett kedvezőtlen tapasztalatain okulva, felvette a kebelébe, és azt az alapítónak nagyon is akarata ellenére, csakha​mar teljesen érdekei szolgájává tette.

Mint az Istennel való belső érintkezés lelkes barátai a 13. és 14. században Eckehard (egyháztanító, meghalt 1327-ben); Tauler (prédikátor, meghalt 1361-ben); Suso (konstanzi prior, később vándorprédikátor, meghalt 1366-ban) német misztikusok általánosan ismertek. A belső Szó igaz hordozója volt Rulman Mersvin, strassburgi kereskedő – 1350 körül; a ,Kilenc szikla’ (németül: Die neun Felsen) című sugallt mű szerzője, továbbá a világhírű ,Krisztus követése’ című mű szerzője, Kempis Tamás.

Igen, éppen ez a Biblia mellett a kereszténység összes né​peinél legelterjedtebb, lelki épülést szolgáló könyv kétségtelenül legnagyobb részt a benső Szó útján keletkezett, és a szerző maga mondja benne e titokzatos forrásról:

Boldog, akit az igazság maga tanít és oktat, nem képek és múló szavak által, hanem a maga valóságában. Érzékeink és gondolataink nagyon is sokszor megcsalnak minket, és nem látnak mélyre. Mit használ a rejtett és ismeretlen dolgokon való sok tépelődés, amelyek nemtudása nem lesz kárunkra az ítélet napján, bárha azokat nem tudjuk is… Hiszen egyedül csak az szabadul meg a sok tévedéstől, akihez az örök élő Szó beszél... Istenem, te egyedüli igazság egyesíts magaddal az örök szeretetben! Gyakran unom már a sok olvasást és hallást; hiszen benned megvan minden, amit óhajtok és kívánok! Hall​gasson hát el színed előtt minden tudós, némuljon el az egész teremtés. Egyedül csak te beszélj hozzám!

Nagy volt ismét száma a belső Szó birtokosainak a keresz​ténység második vallási megújhodása után, a 16. és 17. században is.

Luther ezt mondja a ,Német nemzet nemességéhez’ (An den Adel deutscher Nation) című könyvecskéjében:

„Senki helyesen meg nem ismerheti, és meg nem értheti Isten Szavát, ha nem a Szent Szellemtől közvetlenül kapja azt. Senki nem kaphat a Szent Szellemtől, ha nem az önmagában való megtapasztalás által kapja azt. E belső tapasztalásban a Szent Szellem, mint a saját maga iskolájában tanít, amelyen kívül mást, mint merő fecsegést nem tanítanak. Ha ilyen igaz gondolatok jönnek, akkor minden más imát (vagy gyakorlatot) hagyjunk el, és helyet adva ezeknek a gondolatoknak, csend​ben figyeljünk, azaz Dáviddal üljünk le, és hallgassuk meg, mit beszél az Úr velünk, és a világért sem akadályozzuk meg azt. Mert akkor a Szent Szellem maga prédikál!”

Ugyanezt mondja Melanchton: „Akik csupán a testi hangot hallják, azok csak a teremtményt hallják. Mivel azonban Isten Szel​lem, azért az olyanok őt sem nem látják, sem meg nem ismerik; ez csak a Szellem útján lehetséges, amelyet az igazán áhítatosak, aki​ket a vallás külsősége nem elégít ki, még ma is elnyernek.”

Annak bizonyítékául, hogy a belső élő Szó ma sem szűnt meg az igazi keresztényeknél, idézzük Arndt Jánost az ,Igazi ke​reszténység’ (Wahres Christentum) 36. fejezetéből:

Boldog az az ember, akivel Isten szívében megízlelteti magát. Így táplálta Isten kezdettől fogva a prófétákat édes mennyei kenyerével örök Szavának hangja által, amelyet hoz​zájuk intézett. Azért tudtak beszélni, mert érezték ezt. És eb​ből származott a szentírás. A mai napig sem szűnt meg ő min​den emberrel beszélni, és őket Szavával táplálni, bensőleg a lelkükben!

* * *

Miért hiszünk egy új általános kinyilatkoztatásban?

Az a sok férfi és nő, aki egykor és jelenleg Istennel a csele​kedetekben megnyilvánuló igaz szeretet által helyes kapcsolatban állva, a belső élő Szó részesévé lett, megerősíti tehát azt, amit az Úr mond Lukács 17,21-ben: „Isten birodalma már közöttetek van!” és Jeremiás 29,13-ban: „Megtaláltok engem, ha kerestek, és teljes szívvel folyamodtok hozzám!”

Aki a belső Szózat lényegéről és elnyeréséről többet óhajt tudni, olvassa el Tennhardt János (1661–1720) tanulságos köny​vecskéjét: Kurze und gründliche Unterweisung vom inneren Worte Gottes (Rövid és alapos tanítás Isten benső Szaváról).

Ezért nehéz megérteni, hogy a keresztények egy része ma a belső prófétai Szózatban kételkedik. „Igen – mondják némelyek –, az épülésünket és vezetésünket célzó kis mindennapi szóban ugyan megnyilatkozik a Szent Szellem az embereknek, az természetes, és anélkül nem is létezhetnének. De egy új nagy, általános kinyilatkoz​tatás, egy új isteni tanítás ki van zárva, azért van az Ó- és Újszövet​ség! Mi okból adjon Isten egy kiegészítő vagy továbbvezető, sőt ta​lán egy másként hangzó tanítást, amikor a régi még távolról sincs kimerítve és örökké új és éltető erejű?!”

Tehát az épülésünket célzó kis, mindennapi Szózatot elisme​rik ezek az emberek, de az Úr új, általános kinyilatkozatásának szükséges voltát nem látják be, vagy nem akarják belátni!

Igazuk van-e a keresztényeknek, akikhez mind a katolikus, mind a protestáns táborban bizonyára igen becsülendő férfiak, nők, istenfélő emberek tartoznak? Bizony sokan vannak közöttük, akik lelküket a Biblia örök világosságánál ébresztették, tisztították, táp​lálták és érlelték. Viharban és szélcsendben, örömben, szükségben megállta a helyét előttük e könyv. A szentírás egyszerű szavai sze​rinti életük a szeretet élete volt, és azért a Szent Szellem el is jött hozzájuk vigasztalónak, segítőnek és megdicsőítőnek, az írás homá​lyosabb helyeit is megvilágítva előttük, és az egész bibliai művet egységes, nagy megingathatatlan és teljesen kielégítő kinyilatkoz​tatási könyvvé avatva, amellyel nyugodtan és biztosan haladhattak a földi kanyargós, tövises ösvényeken végig a túlvilág felé, telve azzal a bizonyossággal, hogy ott meglátják azt, amit itt a bibliai írások alapján hittek.

Ezeknek az igaz keresztényeknek a jó érzékét és szilárd hitét ne bántsuk..., hiszen kívánatos lenne, bárcsak minden ember ezen a fokon állna már; mert akkor ezen a csillagon, amelyen mi élünk, na​gyon természetesen sohasem lenne szükség többé más Szóra Is​tentől, mint egyedül a Bibliára.

De nézzetek körül ti, akik kedvező lelkülettel megáldva, ked​vező vezetés mellett szerencsésen megértetek, egyedül vagytok-e ezen a világon, és mondhatjátok-e, hogy egyfajta étel mindenki számára elegendő és alkalmas lehet? Nem ad-e az Úr minden egyes teremtményének már a teste számára is más-más táplálékot a faj​tája és megérési foka szerint?! A szőlőnek mást ad, mint a pálmának és a fenyőnek, az állatnak mást, mint a növénynek, és az emberi nemnél a csecsemőnek mást, mint a férfinak és az aggastyánnak!

Ugyanúgy cselekszik az örök Jóság és Bölcsesség gyermekei​nek szellemi táplálékával is! A vadon gyermekének, a hottentottának és busmannak más elgondolási formája van az egy Istenről és szel​lemi, valamint látható teremtményeiről, mint a valamivel magasabb fokon álló négernek; és ismét más színezetű a hámita arabé, a sé​mitáé, a kinaié és az európaié. És minden népnél állandóan változott a vallási képzetek tartalma a népek fejlődéséhez képest.

A vallástörténeti kutatások kimutatták, hogy az őskor összes nagy kulturnépei éppúgy, mint ma is még a természeti népek, gyermekkorukban egyetlen Istent ismertek és tiszteltek, akit egy szellemvilág és a látható érzéki világ teremtőjének és atyjának tar​tottak. Később aztán, amidőn az ifjúkori erő életszomjával felnőve, a létnek nekirohantak, elveszítették az élő belső szózat által ,Ádámnak a paradicsomban’ kinyilvánított ezt a szent, első kinyilatkoztatást, és az igaz Isten- és szellemtant sokistenimádássá torzították, önálló isteneket alakítottak a legfőbb Szellem nagy szellemeiből vagy arkangyalaiból. Ebben az állapotban aztán kivétel nélkül minden kultúrnépnél – az egyiptomiaknál, a kínaiaknál, a sémitáknál és indogermánoknál – új kinyilatkoztatások váltak szükségessé, nehogy a népek egészen elsüllyedjenek és tönkremenjenek.

Így aztán mindenütt megjelentek felülről küldött megvilágo​sodott isteni hírnökök: a régi egyiptomiaknál Ptahote herceg, az iz​raelitáknál Mózes, a perzsáknál Zarathustra, az indusoknál Buddha, a kínaiaknál Lao-ce. Minthogy aztán a Föld népei mégis tovább süllyedtek a hamis vallási képzetekben, és Jézus korában az egyedülvaló Atyaisten ismerete és tisztelete a Földön az egész em​beriségnél csaknem teljesen megszűnt, Isten teremtői szeretetének legbelsejéből újból adott egy új, leghatalmasabb kinyilatkoztatást a Föld minden embere és a végtelenség minden szelleme számára. Ekkor alaplényének ősközpontjával maga bocsátkozott le a mi Föl​dünkre, és Jézusban végigjárta a legnehezebb lélekérlelő iskoláját, a földi ember életútját, hogy Atyaként ő maga tanítsa e tökéletes em​berfia szájával és példájával az embereket a legtisztább isteni igaz​ságra, amelyet Jézus így foglalt össze: „Halljad Izrael! Csak egy Is​ten van! Szeresd őt mindenekfelett és felebarátodat, mint önmagadat!”

Két-három évszázadon át Földünk a leghatalmasabb kinyilat​koztatással volt az emberiségre. A római világbirodalmat 313-ig a krisztusi szeretettan követői az első lelkesedés tűzrohamával meg​hódították. A végre kivívott állami elismertetéssel azonban egészen új és más gondolkodású elemek özönlöttek be a keresztény világba. Most már nem arról volt szó, hogy a keresztények a Jézusban való hitüket kínzással, nyomorral és halállal pecsételjék meg; az üldözési düh nem ítélte el többé, és nem ritkította soraikat, s nem fűzte össze egymással a hűeket oly szeretetben, amelynek láttán Ter​tulliánus apologéta (hitvédő író, kb. 160–222) szerint az ellenesek őrjöngeni kezdtek. Ellenkezőleg, most már Konstantin és utódai óta mindenkinek, aki az állami és gazdasági élet mezején előbbre akart jutni, a külsőleg uralkodóvá vált kereszténységet kellett hitéül vallania. Így a gyülekezetek és egyházak olyan emberekkel teltek meg, akiket csak az utálatos, megvásárolható önzés hajtott oda, tehát az eddigi szent, magasztos indítékkal merőben ellentétes sátáni elem!

Ezek az állami elismertetés folytán a kereszténységbe özönlő nagy és hatalommal rendelkező tömegek, amelyek jó része tehetős is volt, természetesen nem maradtak befolyás nélkül a gyülekezet​ben, sőt – amint az a földi emberek között lenni szokott – nagyobb kíméletlenségüknél fogva csakhamar magukhoz ragadták a mérték​adó állásokat, és elkezdték a régi, nekik ellenszenves szeretettant és önmegtagadás tanát elcsavarni és átformálni saját világi önző gon​dolkodásuknak megfelelően.

Jézus Szavait ugyan le nem tagadhatták, de megszitálták és megrostálták az akkor közkézen forgó evangéliumi iratokat; így pl. Pálnak a laodiceaiakhoz írt, számukra kényelmetlen levelét is eltűn​tették, és minthogy a csak az önzetlen szeretetet gyakorlóknak ígért Szent Szellem ettől fogva a gyülekezetekből teljesen eltűnt – eszük​kel kezdtek el az evangéliumban túrni és tapogatózni, és Istentől elhagyva természetesen csak homályt és sötétséget találtak bennük.

Mindenki előtt ismeretes, aki csak némileg jártas az egyház​történetben, mint tört ki most a szeretet talapzatáról a merő külső hitvallás szintjére süllyedt kereszténységben évszázadokra terjedően a legszörnyűbb hitvillongás a legkülönfélébb hittudományi kérdések miatt.

Iszonyattól eltelve hívta össze Konstantin császár, az újplátói tan követője, aki csak nem régen adta meg az állami elismertetést a keresztényeknek, 325-ben a keresztény püspököket és pátriárkákat Niceába birodalmi gyülekezetre, és Euszébiusz történetíró egyház​atya szerint a következő nevezetes szavakat intézte hozzájuk:

„Minden cselekedetemnek kettős indító oka volt. Először is minden népnél el akartam érni, hogy Isten lényéről egyformán gon​dolkozzanak, és így egy közösségbe akartam őket egyesíteni. Azután az volt a törekvésem, hogy az egész államtestet meggyógyítsam, amely szintén súlyos betegségben szenvedett. Ó, jóságos Istenem, mily fájdalmasan érintette aztán fülemet és szívemet, amit arról a civódásról hallottam, amely köztetek kitört, és amely sokkal rosszabb mindennél, ami már mögöttem van. A ti tagjaitok, akiktől mások számára reméltem gyógyulást, sokkal inkább saját maguk szorulnak orvosi ápolásra! – Amint hallom a jelenlegi vita abból indult ki, hogy te Alexander (Alexandria püspöke) megkérdezted a presbitereket, mint vélekednek egyenként az Írás egyes helyeiről, és hogy te Árius erre gondolatlanul olyat válaszoltál, amit egyáltalában nem kellett volna gondolnod, vagy ha már gondoltad, magadnak kellett volna megtartanod. Így támadt a meghasonlástok. A közös​séget megtagadtátok, és a szent nép kettészakadt, a közös testnek eleddig egygondolkodású tagjai széjjelváltak! Térjetek hát észre! Mindegyiktek egyformán engedjen, és fogadja el azt, amire szolga​társatok illőképpen figyelmeztet titeket, és ez a következő: Olyan kérdéseket egyáltalán nem kellett volna tárgyalásra felvetni; de ha már egyszer megtörtént, nem lett volna szabad határozni róluk. Hi​szen nem írja elő azokat valamely isteni törvény kényszere, hanem henye játék veti azokat felszínre. Ha mégis felmerülnek, csak azért, hogy természetes eszünket gyakoroljuk, akkor mintegy szívünk leg​belsejébe kell zárnunk azokat, és nem könnyelműen kivinnünk a nyilvánosság elé.

Az ugyanahhoz az iskolához tartozó bölcselők is összekülön​böznek néha tanuk egy-egy pontján, de ilyenkor a legnagyobb be​látást tanúsítják egymás iránt, és mint egy tan követői mindenkor ismét megegyeznek. Mennyivel inkább kellene nektek, a nagy Isten szolgáinak, ilyen hitbeli dolgokban egymás között egy nézeten len​netek! Ajánlom nektek, legyen egy hitetek, egy az érzésetek és egy a teljes meggyőződésetek az isteniben és a jóban! Térjetek vissza a kölcsönös barátsághoz és szeretethez, és adjátok meg ismét az egész népnek a szükséges békét! Ti magatok pedig egyesüljetek lel​ketekben és becsüljétek meg egymást! Hiszen gyakran édesebb a barátság, ha az ellenségeskedést félretéve kibékülünk!”

Bizony, bizony megszégyenítők voltak ezek a még félig vagy egészen pogány császár ajkáról az egybegyűlt keresztény atyákhoz intézett szavak. Ezek udvariasan meghallgatták ugyan a megvilágo​sodott bölcset, de intése éppenséggel semmit sem használt náluk. Féktelen szenvedélyességgel folyt tovább a szóharc Árius és Athanásius, a másik fél képviselője között Jézus lényéről, és a fana​tizált tömeg szótöbbségével az úgynevezett niceai hitvallásban le​szögezték, hogy Jézus a Fiú az Atyától különböző személy, de vele tökéletesen egylényegű:

„Hiszünk egy Istenben, minden láthatónak és láthatatlannak mindenható Teremtőjében és az egy Úr Jézus Krisztusban, Isten Fi​ában, az Atya által nemzett egyszülöttben, azaz aki a Atya lényéből származva Isten az Istenből, világosság a világosságból, valóságos Isten a valóságos Istenből, akit az Atya nemzett (és nem teremtett), és az Atyával mégis egylényegű, aki által (Jézus Krisztus által) min​den lett a mennyekben és a földön, aki miértünk emberekért és a mi üdvünkért a mennyből leszállott, és testté lett, aki szenvedett, és a harmadik napon feltámadt, és felment a mennyekbe, és eljön ítélni eleveneket és holtakat, és hiszünk a Szent Szellemben. Akik pedig azt mondják, hogy volt idő, amidőn Krisztus nem létezett, és hogy ő a nemlétezőből lett vagy más szubsztanciából, vagy más lényből való, vagy azt állítják, hogy Isten Fia mulandó vagy változékony: mindezeket a szent és apostoli egyház átok alá veti.”

Jellemző, hogy a szeretet szó nem fordult elő ebben a ,Symbolum Niceanum’-ban, amely lényegében még ma is alapját képezi a katolikus és protestáns hitvallásnak. Ahelyett azonban a végén első ízben csap fel a keresztény világ felett az átoksújtás po​koli lángja, amely az azután következő középkorban olyan rémséges szellemi nyomorúságot hozott az emberiségre.

Vajon ki képes elhinni, hogy ama niceai gyülekezetnek már külső kifejezési formájában is annyira gyámoltalan szótöbbségi ha​tározatánál a Szent Szellem vezetése érvényesült?!

Nem más, sőt részben még rosszabb szellem uralkodott a többi gyűléseken is, amelyeken sorra egymás után állapították meg az Írásnak azokat a dogmatikus magyarázatait, amelyeknek a sze​retettan eleven alapjának elvesztével az egyház épülete számára valamennyire tartós alapzatot és elhatároló falat kellett volna alkot​niuk.

Eme, az emberek szellemét még ma is béklyóban tartó és el​vakító középkori keresztény dogmatika létrejöttének megvilágítására csak két leírást említünk meg, amelyeket minden teológiai növendék ismer tankönyvéből. Az egyházellenesség gyanújában minden bi​zonnyal felül álló, minden német egyetemen főtankönyvként el​terjedt, már ezért is általunk ismételten idézett Kurtz-féle egyház​történet az efezusi harmadik nagy egyetemes gyűlésnek a lefo​lyását, amelyen Jézusnak, mint Istennek és embernek kettős termé​szetéről határoztak, következőképp adja elő:

„Nestorius – konstantinápolyi pátriárka (püspök) annak a nézetnek a képviselője, hogy Jézus tökéletes ember volt, de Isten Szelleme születésétől fogva egész teljességében benne lakozott – a császár határozott kegyét bírta; a császári meghatalmazott sze​mélyes barátja volt, és a császári testőrségnek egy része kísérte őt Efezusba.

Kyrill azonban – alexandriai pátriárka, annak a nézetnek a szószólója, hogy Krisztusban az emberi természet tökéletesen meg​istenült, tehát tulajdonképpen nem kettős természetű, hanem csak egyetlenegy, istentermészetű volt – sok püspökkel együtt a temp​lomszolgák és hajósok erősmarkú testőrségének kíséretében jelent meg, hogy szükség esetén öklükkel bizonyíthassák az alexandriai dogmák helyességét; azonkívül az efezusi Memnon, Kyrill barátja, a kisázsiai papokat, szerzeteseket és népet dolgozta meg kellőképpen. A római követek és a szíriai (nesztoriánus) püspökök még nem ér​kezvén meg, Kyrill a zsinatot nélkülük nyitotta meg kétszáz püspök jelenlétében.

A nesztoriánizmust átokkal sújtották. Nestoriust kiközösítet​ték, és megfosztották állásától. Kyrill anatémáit
 pedig az egyházi igazhitűség normáinak (szabályainak) elismerték, de új hitvallást (symbólumot) nem alkottak. A római követek elismerték a zsinatot, a császári biztos azonban nem. A szíriaiak meg azonnal megérkezé​sük után az antiochiai János elnöklésével ellenzsinatot tartottak, amely Kyrillt és Memnont közösítette ki.

Nestorius a civódást megelégelve, önként kolostorba vonult. Konstantinápolyban ezalatt a császár nővére Pulchéria által feliz​gatva fellázadt a csőcselék Kyrill javára. A császár erre a két főt, Nestoriust és Kyrillt egyidejűleg megfosztotta állásától és egy közve​títő hitvallást erősített meg. Kyrill aláírta ezt a hitvallást, és megma​radt állásában. Nestorius ellenben állásától megfosztva maradván, teljesen ki volt szolgáltatva ellenségei bosszújának. Kolostori mene​dékhelyéből kiragadtatva sokszori méltatlan bántalmazás után 440-ben, nyomorban halt meg.”

Ezzel azonban a belső béke természetesen nem állt helyre. A nesztoriánusok pártja tovább élt, a kyrilliánusok egy mérsékeltebb pártra, a diofizitákra és egy radikális pártra, a monofizitákra, vagy alapítójuk után nevezve eutichiánusokra szakadtak. Ennek az igen elszomorító, végül az egész kereszténységet szétszakító és meg​rontó hitvallási villongásnak a további lefolyását Kurtz
 a következő szavakkal ecseteli:

„A császár új egyetemes zsinatot hívott össze ugyancsak Efezusba (449-ben), amelyen Dioskoros
 elnökölt. Flaviánus
 és hívei pedig szavazójog nélkül vettek részt. A zsinat nagyon önkényesen és erőszakosan járt el. A kettős természetről szóló tant elvetették, és amidőn Eusebios, Dorylaion püspöke védelmére szólásra emel​kedett, az egyiptomiak, a monofiziták így kiáltoztak: ,Ki vele! Éges​sétek el! Szakítsátok ketté, amint ő kettészakította Krisztust!?”

Flaviánus is, Eusebios is fellebbezést jelentett be a római püspökhöz és az egész nyugati püspöki karhoz, de a zsinat mind​kettőre kimondta a kiközösítést. Amidőn erre néhány püspök felug​rott, és az elnöke Dioskoros térdeit átfogva könyörögtek neki, hogy álljon el ettől az igazságtalanságtól, ez a katonákat hívta segítségül, akik láncokkal és kivont karddal rontottak a templomba, mögöttük egy csomó fanatizált szerzetes, markos csatlósok és dühöngő cső​cselék. Flaviánust ökölcsapásokkal és rúgásokkal durván bántal​mazták; nemsokára ezután meg is halt száműzetésben. A római kö​vetek és Eusébios hasonló bántalmaktól csak gyors meneküléssel szabadultak meg.

Nagy Leo római pápa Theodosius császárnál erélyesen tilta​kozott e ,rablógyülekezet’ (Latrocinium Ephesinum) határozatai el​len. Ehhez járult, hogy Theodosius császár Nesztoriánus feleségével, Eudokiával összekülönbözött, Kyrilliánus de diofizita nővérével, Pulchériával pedig kibékült. A diofizita Flaviánus tetemét ezután ün​nepélyesen Konstantinápolyba vitték, és tisztességadással eltemet​ték. További lépéseket azonban Theodosius császár nem tehetett; 450-ben meghalt. Nővére, Pulchéria lépett férjével, Marciánnal, a trónra.

A 451-ben Chalcedonban megtartott új egyetemes zsinat Dioskorost, a monofiziták fejét öt párthívével, megfosztotta állásától, megátkozta tanukat, úgyszintén a nesztoriánizmust is, és megálla​pította, hogy Krisztus valóságos Isten és valóságos ember, istensége szerint öröktől fogva való, az Atyában mindenben egyenlő, ember mivolta szerint Máriától, a szűztől, időben születve velünk emberek​kel mindenben egyenlő, de bűn nélkül való, és emberré válása óta személyének egysége két természetből áll, amely összekeveredés nélkül és változatlanul, de mégis oszthatatlanul és elválaszthatatla​nul egyesültek.” Egyébiránt e zsinaton is ismételten fordultak elő olyan jelenetek, amelyek a ,zsiványzsinat’ jeleneteinél a féktelen szenvedélyt illetőleg nem voltak sokkal jobbak. – Ennyit mond a Kurtz-féle egyháztörténet egyszerű leírása ezekről az eseményekről, amelyek a keresztény dogmatikára nézve mindmáig is mértékadóak.

Ki hihetné itt is, hogy ezeknél a részben kiravaszkodott, rész​ben kierőszakolt zsinati és gyűlési határozatoknál a Szent Szellem áldóan közreműködött? Nem lenne helyénvaló azt mondanunk, hogy csak tudta a Mindenható a módját, hogy e határozatot a maga aka​rata szerint formálja. Pulchériának, a császár nővérének és későbbi császárnőnek a cselszövéseivel, akinek sürgetésére a fontos chal​cedoni zsinat és annak határozatai létrejöttek, bizonnyal nem mű​ködött együtt a világosság Atyja. Az ilyen gondolatot minden ke​reszténynek egyenesen istenkáromlásnak kellene tekintenie. És csakhamar mutatkoztak is a hitvallás ez erőszakos megállapításának gyümölcsei. A nesztoriánus egyház elszakadt, s elzárkózottan, főleg Perzsiában nem éppen dicstelenül működött tovább. Másrészről Egyiptomban a monofiziták is mindinkább elváltak az egyetemes egyháztól, s az utóbbi ellen a keresztény világot alapjában megren​dítő ádáz harcot indították, amelyben végül is elárulták országukat a szaracénoknak. A kereszténység többi nyugati részén belül is válto​zatlan erővel tombolt tovább a hitvillongás, és a régi vitás pontokhoz mindig újabbakat kerestek, és találtak is.

A szentháromság vitája és Jézus természetének a kérdése után most ugyanazon a rideg észbeli s azért áldatlan módon az em​bernek Isten terve szerinti üdvözülési útját, azaz a bűn, a kegyelem és a szabad akarat lényegét és egymáshoz való viszonyát tárgyalták.

E részben meg Augustinus
 volt az, aki az eddigi egész dog​matikai épületet felborította a kegyelem egyedül üdvözítő voltát hir​dető tanával, és az ebből kifejlesztett, Jézus egész bűnbánati prédi​kációját kérdésessé tevő végzettannal – az eleve elrendelés taná​val –, amely szerint Isten az Ádám bűnbeesése folytán elveszett emberiségből egyeseket fel nem fogható okokból előre a hitre és az üdvözülésre szemelt ki, a többit pedig előre a hitetlenségre és az örök kárhozatra szánta.

Kurtz szerint
 Ágoston tanrendszere lényegében a következő volt: „Az ember szabad volt, és Isten képére teremtve a halhatatlan​ságra, szentségre és üdvösségre való képességgel és rendeltetéssel, de azzal a képességgel is el volt látva, hogy bűnbe essék és meg​haljon. Szabadsága folytán önmagának kellett határoznia. Ha Isten akarata szerint határozta volna el magát, akkor a bűn és a halál el​kerülésének a képességét felváltotta volna azok lehetetlen volta. A Sátán általi megkísértése folytán azonban az első ember elesett, és ezáltal abba az állapotba jutott, hogy lehetetlen volt nem bűnöznie és nem meghalnia. Így az isteni képmás minden előnye elveszett az ember számára, és csak a külső igazság iránti képességét tartotta meg, valamint a megváltás lehetőségét.

Ádámban azonban az egész emberiség vétkezett, mert akkor ő volt az egész emberi nem. A nemzés által Ádám természete, ami​lyen az a bűnbeesés után volt, a bűneivel és hibáival, halállal és kár​hozatra méltó voltával, de egyúttal a megváltásra való képességgel is minden utódjára átszállt. Az isteni hasonmásnak a megváltásra szorultságban és megváltásra való képességben kifejeződő maradé​kába kapcsolódik bele az isteni kegyelem, amely egyes-egyedül üd​vözítheti az embert. A kegyelem tehát feltétlenül szükséges; a ke​resztényi életnek az a kezdete, közepe és vége. Az ember részesül benne, de nem azért, mert hisz, hanem azért, hogy higgyen; mert a hit is Isten kegyelmi műve.

A kegyelem ugyanis mindenekelőtt felébreszti a törvény által a bűntudatot és a megváltás utáni vágyakozást, és az evangéliumon keresztül elvezet a Megváltóban való hitre. A hit segélyével azután a kegyelem a bűnbocsánatot eredményezi ,primum beneficium’-ként
 Krisztus érdemének elsajátítása által, és isteni életerőket közvetít a Jézussal való életközösségbe történő átültetés által.

Ezáltal ismét helyreáll a jóra való szabad akarat, amelynek aztán a szeretetben való szent életben kell megnyilvánulnia. De az újjászületettben is benne van a régi ember a bűn iránti szeretetével. Az új és a régi ember közötti küzdelmében állandóan támogatja őt az isteni kegyelem az ő megigazulására, ami új akaraterők isteni be​áradása által egész életének és lényének igazzá tételével történik. A kegyelem utolsó ténye, amelyre azonban Isten nevelő bölcsességé​ből még nem kerül sor, a rossz hajlam teljes megszüntetése és az átszellemülés, a Krisztushoz való tökéletes hasonlóság a feltámadás és az örök élet által.”

„A természetről és kegyelemről táplált eme nézetével – mondja tovább Kurtz –, Ágoston megalapozta a feltétlen eleve el​rendelés evanglium-ellenes tanát.”

Szerinte ugyanis a tapasztalat azt mutatja, hogy nem minden ember jut el a megtérésre és a megváltásra. Minthogy az ember a maga megtéréséhez semmivel sem járulhat hozzá, e jelenség okát nem kereshetjük az ember viselkedésében, hanem csupán csak Is​ten örök, feltétlen végzésében, amellyel elhatározta, hogy a teljesen kárhozatba veszett emberi nemből egyeseket kegyelem megdicsőí​tésére kiszabadít, másokat pedig büntető igazságosság megdicsőíté​sére, megérdemelt elkárhozásukban meghagy.

E kiválasztás oka egyes-egyedül az isteni akaratnak bölcs és titokteljes tetszése minden tekintet nélkül az ember hitére, amely amúgy is szintén csak Isten ajándéka. E mondás
: „Isten akarja, hogy minden ember üdvözüljön!” csak azt jelentheti, hogy „mind​azok, akikre nézve azt már eleve elhatározta”. Amiként az elvetettek semmiféle módon nem szerezhetik meg maguknak a kegyelmet, éppúgy a kiválasztottak semmiképpen nem állhatnak ellen a kegye​lemnek, és nem is veszíthetik azt ismét el.

A keresztény tannak Ágoston által történt e szörnyű kiélezé​sét, amely a maga kiválasztottságáért aggódó ezer és ezer keresz​tényt ejtett kétségbe, Kurtz joggal nevezi evangélium-ellenesnek. Pedig Ágoston, az éles eszű vitatkozó részéről ez csak az akkori egész keresztény dogmatika ferde alapfogalmaiból levont kérlelhe​tetlen logikai következtetés volt. Mert ha elfogadjuk, hogy Ádám bűnbeesése által az emberek a jóhoz való visszatérésre a saját sza​bad akaratukat elveszítették, és ennek következtében a megmentés egyedül csak Isten kegyelmétől és nem egyidejűleg az ember bűn​bánatától és vezeklésétől is függ, valóban nem juthatunk más ered​ményre, mint Ágoston. És a nagy dogmaharcokat lezáró, Arausióban 529-ben megtartott utolsó zsinat valóban el is fogadta, és az egész nyugat számára kötelezővé tette Ágoston egész tanát, csupán az eleve-elrendelés tanánál (a végzet-tannál) fogadott el néhány kö​vetkezetlen változtatást.

E befejezéssel tehát Kr. u. a VI. században Jézusnak egészen a szabad Isten- és felebaráti szeretetre épített, a bűnbánatra való legkomolyabb felhívással bevezetett üdvtanát titokzatos, egyoldalú kegyelemtanná változtatták. Az egyháznak ez a dogma nagyon megfelelt. Az isteni kegyelem kiosztására földi előnyökért szívesen mutatkozott készségesnek, és emellett aztán meggazdagodott és dúsan felvirágzott. Ágostonnak ez az egyoldalú kegyelemtana azon​ban Jézus tulajdonképpeni szándékaira halálos döfést jelentett. Hi​szen Jézus éppen az egyéni erkölcsi felelőséget akarta felébreszteni és kifejleszteni az emberben ama tudat által, hogy a kegyelem egyedül a szeretet megcselekvőit menti meg. Így történt, hogy köz​vetlenül e híres egyháztanító után egy teljesen külsőséges, esztele​nül rajongó és teljesen meddő kereszténység vonult be a keresztény világba, amelyben aztán a szentek, ereklyék és képek szolgálata fejlődött ki.

 A Mindenható azonban, amint tudjuk, a nyugtázással nem soká váratott magára. Alig száz évvel az arausiói zsinat után a sok​istenű arabok között Mohamed prófétát támasztotta, aki Izmael fiai​nak hirdette: „Csak egy az Isten és a prófétája, Mohamed!” A szel​lem tüzétől megragadva a félvad törzsek összetömörültek, és az egyedüli Isten nevében a szellemileg kihűlt és megmerevedett hár​masistenű és titokzatos kegyelemtant valló keleten végigszáguldtak. Mint korhadt fát döntötte le rohamuk ezt a kereszténységet, és úgy eltörölte, mintha soha nem is létezett volna! – Ez is zsinati határozat volt, de nem a földi, hanem az égi seregeké!

Hogyan szólt az istenítélet a nyugatot illetőleg? Ámbár a népvándorlás révén a romlott római tartományokba a germánoknak Tacitus által annyira dicsőített tiszta vére jutott, az első keresztény évezred második felében a nyugaton mégis olyan hallatlan erkölcs​telenség következett be, hogy a történelem kevés hasonlót ismer. Okát a népvándorlás viharaira fogták, de ezzel éppen megfordították az okozati viszonyt. Hiszen éppen erkölcsi lezüllöttsége miatt nem tudta a keresztény-római világ többé megvédeni a határait a germá​nok ellen, és nem tudta a benyomuló népáradatot magasabb vallás​erkölcsi kultúrával megfékezni és megnemesíteni. Sőt inkább még a jó germán érzéket is megfertőztette a rothadás, és gyermekded ál​lapotában alapjában megrontotta. Mert a kereszténység akkori alakjában minden mélyebb erkölcsi erőt elvesztett. És bár a germá​nok Nagy Károlyban nagy szívbéli és szellemi adományokkal rendel​kező jeles fejedelmet kaptak ajándékba, közvetlenül halála után a sötétnek nevezett X. században (saeculum obscurum
) mégis az egész frank-római birodalom a feneketlen barbárság örvényébe süllyedt. És a meghamisított isidori dekrétumok (ügylevelek) kétes jogalapján III. Sergius, X. János, XI. János parázna pápák és végül a 16 éves XII. János képében, aki a „feslettség és istentelenség pél​daképe volt, akinél pénzért minden megvásárolható volt
”, maga az antikrisztus ült Péter székébe.

Így szólt tehát itt is az ég válasza a merev dogmák között kifejlődött kereszténység részére: Vessék el és dobják az örvénybe!

Ezután a XII. és XIII. században Isten kegyelméből bekövet​kezett ugyan az igaz kereszténység újabb kinyilatkoztatása Waldus Péter, clairwaux-i Bernát, Assziszi Ferenc és más férfiak által, akik önzetlen szeretet-életükkel messze világító példát adtak, de az egy​házi dogmatika érckötelékeiből az egyház rémítő hatalmával szem​ben Istennek e férfiai is csak részben tudták, vagy akarták magukat kiszabadítani, és így a tőlük kiindult újítás nem hatott messzire. Már a XV. és XVI. században ismét a gonosz hatalmába került a keresztény világ, a ,saeculum obscurum’ minden példátlan visszássága ismét lábra kapott, a pokol egész örvénye újra megnyílt, úgyhogy az emberiség megmentésére Lutherben Jézus régi vilá​gosságának kinyilvánítására ismét új eszközt kellett támasztani.

Luther a sok emberi posványból és törmelékből, amit az ön​szeretet halmozott fel az igaz isteni szeretettan fölé, sokat félreve​tett. Mindenekelőtt az embereknek ismét kezükbe adta a Bibliát, és az emberi szótól és parancstól az Istenséghez utasította őket. A dogma tekintetében azonban nem tette magát szabaddá Ágostontól, és megmaradt a nagyon is félreérthető hitüdvözülésnél, ahelyett, hogy egészen előretörve felemelkedett volna a tiszta szeretet-üdvö​züléshez. Katekizmusában is csak később, a 2. részben beszél a szeretetről, mint az igaz hit bizonyítékáról és gyümölcséről, holott Jézus félreérthetetlenül azt tanította, hogy minden egyéb előtt a szeretet az igaz hit elnyerésének az előfeltétele
. Ez első tekintetre sokak előtt meglehetősen lényegtelen különbségnek látszhat, és mégis nagyon nagy gyakorlati hordereje van e különböző megvilá​gításnak és hangsúlyozásnak.

Ha ugyanis az általános, de tettre kész Isten- és felebaráti szeretet a kezdete a hit magasabb kibontakozásának, és minden ideiglenes és örök üdvnek, akkor Jézushoz hasonlóan a bűnbánatra való egyszerű felhívással kell az emberek közé lépnünk és rávezet​nünk őket, hogy egész egyszerűen minden dogma nélkül kezdjenek kérdezősködni Isten után, keressék őt, és már lényének általános megsejtése áttérítse őket az önszeretetről a felebaráti szeretetre. Ha így cselekszik az ember, akkor Isten engedi, hogy mint kereső és felebarátját szerető gyermeke megtalálja őt, és aztán szellemével minden további igazságra elvezeti. Mint Pálnak megadja neki is a maga Damaszkuszát, úgyhogy Jézus tanának, személyének és halá​lának titkát is megismeri. A hitnek ezen a fokozódó cselekvő, szere​tetérzés által mindinkább emelkedő és tisztuló fokán, végül a szere​tet emberének lényéből erőáramok sugároznak ki, és így tökélete​sedve egyre közelebb jut az Istenben való örök élethez.

A szeretet-üdvösségnek ezen a talaján tehát elsősorban az általános Isten- és felebaráti szeretetre helyezzük a fősúlyt, a hitben és ismeretben való fejlődést pedig inkább a cselekvő szeretetérzés által odavonzott Szent Szellem működésének engedjük át. Azért az​tán itt, amint Jézusnál is látjuk, nagy szellemi türelem béketűrés és sok szeretet uralkodik.

A hit-üdvösség ellenben abból indul ki, hogy az igaz hit, mégpedig nem az általános Istenhit, hanem a különleges keresz​tény, a niceai hitvallásban megállapított hit a kezdete és az előfel​tétele az üdvös fejlődésnek, és egyedüli útja az üdvözülésnek. Buz​góságában megfeledkezik arról a sok lépcsőfokról, amelyen csak az általános Isten- és felebaráti szeretet vezeti föl az embert Isten se​gítségével a magasabb megismerésekhez, nem tudja becsülni, és a még meg nem érett emberekben fejleszteni ezeket az előzetes foko​zatokat, és merevvé, türelmetlenné és szeretetlenné válik minden más állásponttal szemben, amely a saját (sokszor beképzelt) ke​resztény hitvallásának nem felel meg. Szóval a hitet, helyesebben az egyházi hitvallást a szeretetre intő sok szép szó ellenére a szeretet elé helyezi, pedig már Pál megmondta: „…és ha teljes hitem van is, úgyhogy hegyeket mozdíthatok el, szeretet pedig nincs bennem; semmi vagyok… Most azért megmarad a hit, a remény, a szeretet, e három; ezek közül pedig a legnagyobb a szeretet.” (1Kor 13. f.)

Hogy Luther erről az Ágoston-féle túlságosan szűkkeblű hit​üdvösségről nem emelkedett a Jézus által hirdetett szabad, mindent átfogó szeretet-üdvösség magaslatára, az nagy kárára volt a refor​mációnak. Először, hogy úgy mondjuk, taktikai szempontból: A hit​vallás üdvössége ugyanis – amint e tant tulajdonképpen neveznünk kell –, amely a legkülönfélébb hittételek teljesen helyes megis​merését olyan nagyon és feltétlenül lényegesnek tartja a lélek üd​vösségére nézve, az emberek vallási érettségének természetszerű különbözősége folytán szükségszerűen az újító körök végzetes szét​forgácsolódásához vezetett. Gondoljunk csak a gyászos marburgi beszélgetésre, ahol az utolsó vacsora e kifejezésének: ,Ez az én testem’, – ,Ez jelenti az én testemet’ magyarázata miatt Luther en​gedte, hogy a német-svájci egyesülés meghiúsuljon. E szakadás és szétforgácsolódás a protestáns táborban a hitvallás üdvösségének talaján tudvalevőleg mindmáig folytatódott, a mozgalom több, egy​mást gyakran keményen támadó egyházra és számtalan felekezetre bomlott fel, és így az újítás művét külsőleg is már fele útján meg​akasztotta.

Milyenek voltak az eredmények erkölcsi tekintetben? Képes volt-e a protestantizmus az uralma alá került területeken a népnél általános, lényeges erkölcsi megújulást előidézni, és különösen az állami és gazdasági életben erkölcsi hatalomként érvényesülni? Nem állítjuk, hogy ideig-óráig ily erővel nem rendelkezett, azonban a hit​üdvösség nagyon is könnyen csalékony erkölcsi nyugvópárnájává lesz az embernek. Ha valaki csak szóval erős hitvalló biblia-keresz​tény, akkor a tapasztalat szerint könnyen megnyugtatja magát ezzel a vigasztalással: ,Minthogy sziklaszilárd hitem van, és senkivel rosszat nem teszek, biztos vagyok a kegyelemben, és így meg va​gyok mentve!’ E nagyon is szokásos állásponton az ember önelége​detté, hitében fennhéjázóvá és a szeretetben restté válik, és anélkül, hogy észrevenné, beképzelt hitüdvösségén tönkremegy. A ,jámbornak’ ezzel a bosszantó fajtájával sajnos igen gyakran találko​zunk a protestáns táborban, és az ilyen hidegszívűek láttán, akik csak szájjal, külszínre keresztények, és Pált egészen hamisan értel​mezik, már sokan tévedésbe estek az egész kereszténységet illető​leg.

A hitüdvösségből levezethető e két – taktikai és erkölcsi – oknál fogva a protestantizmus is képtelennek bizonyult a lefelé csú​szó keresztény világot a XVIII. században racionalista ellaposodá​sától és a XIX. században a teljes hitetlenség és legvadabb individu​alizmus örvényétől megmenteni.

A keresztény egyházak tehetetlenül állottak a szörnyű szel​lemi és külső válsággal szemben, amelynek tanúivá és gyászolóivá – majdnem teljesen gyámolatlanul és a mennyei megvilágosodástól és erőtől megfosztottan – mi lettünk! Méghozzá olyan időben, amely​ben a Biblia és az abból merítő egyházi prédikációk az emberek kö​zött oly külső elterjedtségnek örvendtek, mint még soha! De hogy történhetett ez?

Nem a Biblián múlott, hanem az embereken, mégpedig az egyházakon és a népeken egyaránt! Az egyházakon: mert azok dogmáik zsákutcáiban és hitvallási civódásaikban nem tudták többé eléggé erőteljesen és meggyőzően hirdetni a szeretetet, minthogy az igazi szeretetnek, és ezáltal a Szellem megvilágosodottságának, ők maguk sem voltak többé birtokában. A népeken: mert ezek aztán a mennyei kenyér helyett mohón fogadták magukba a materializmus tanait, amelyek a sátán-állati ösztönök korlátlan felszabadítására annyira kapóra jöttek. A nagyobb nyomor ellenére, amely ennek kö​vetkeztében a népeket érte, és a fájdalom a keresztény egyházakkal a mostani időkben is alig állt be javulás e tekintetben. A népek bi​zony szeretnének felébredni, és új világossághoz és új élethez jutni. A nagy külső és belső összeroppanáson okulva nagyon sokan meg​tanulták, hogy ismét valami magasabb erősség után kutassanak, a létnek magasabb értelmét és célját fürkésszék, a végső igazságot, ISTENT keressék. A mindenféle rendű és rangú istenkeresők egye​sületei, körei és összejövetelei naponta megtelnek mindig új világos​ságra éhezőkkel; csak a templomok maradnak sokszor üresen, és ‑ bár a Biblia birtokában vannak –, mégsem tudnak valami eleven​erejűt és világmeggyőzőt nyújtani, mert a szentírásból mindig csak hitvallásokat és szólásmondásokat prédikálnak a szeretetnek élő, mindent átfogó, az állami, gazdasági és az egyéni életet is valóság​gal és a legkomolyabban, egyeduralkodóként átfogó Szelleme és Istene helyett!

Melyik igaz, valódi szeretetkeresztény, aki komoly féltéssel tekinti egyházát, nem ad nekünk szíve legmélyén igazat, és nem sajnálja az egyházi hitéletben és szívápolásban fennforgó áldatlan emberi gyengeségeket? Nem kell-e neki – az emberi tehetetlenséget látva – Istenének térden megköszönnie, hogy mint akkor a ,saeculum obscurum’-ban és a XV. és XVI. században, most is, a legnagyobb válság és hanyatlás idején ismét oly kegyes és könyö​rületes, hogy a jó emberi törekvések számára Szent Szelleme külö​nösen hathatós segítségét küldi örök szeretetvilágosságának és örök szeretetakaratának újbóli kinyilatkoztatása által?!

Ezt a segítséget, ezt a szeretetre hívó szót, JÉZUS KRISZTUS sokak által oly sóvárogva várt újra eljövetelének ezt az új előkészíté​sét találjuk meg Lorber Jakabnak a belső szózat útján kinyilatkozta​tott műveiben, amelyek azáltal bizonyulnak igazi keresztelő szellem​nek korunk számára, hogy a természet titkainak és az emberi életnek mélyebbre ható feltárása alapján egyedüli, minden népet egyesítő hitvallásként újból hirdetik a szellemileg nagyigényű mai emberiségnek:

Halld ember! Egyetlen Isten van! Szeresd őt Jézus boldogító alakjában mindenekfelett, és az embertársaidat a cselekedeteid által, mint önmagadat!
* * *

A prófétai szózat külső burkolata

Még a külső burokról kell néhány szót szólnunk, amelybe rejtve nyerték az emberek minden időben az isteni kinyilatkoztatás szellemét; mert ami erre nézve általánosságban áll, az különlegesen arra is érvényes, amit Lorber útján kaptunk.

„A szellem az, amely megelevenít, a test nem használ sem​mit!” – mondta Jézus
 tanítványainak, akik homályos, a farizeusokat annyira eltaszító kifejezésmódján bosszankodtak. Ugyanezt mondja Pál
: „A betű öl, a szellem ellenben életet ad.”

Itt tehát különbséget tesznek az isteni kinyilatkoztatás szel​lemi tartalma és betűje, vagy teste között. Vagyis egyedül a szellem a fontos, a betűnek vagy testnek pedig nincs hasznot hozó jelentő​sége.

Ez valóban könnyen megérthető. Minden isteni kinyilatkoz​tatás adomány az emberek számára, és így külső ruhájában azoknak a szükségletéhez és felfogóképességéhez kell alkalmazkodnia, akik​nek szól. Éppen azért oly végtelenül különbözők Isten Szavai külse​jükben minden nép, és a népek minden érettségi foka számára. Amint a történelem tudománya bebizonyította, ősidők óta megvoltak a Föld minden egyes népének a maga gondolatvilágának és felfogó​képességének megfelelő kinyilatkoztatásai. Teljesen hamis úton jár​nánk, ha feltételeznénk, hogy csak az izraelitáknak jutottak osztály​részül Istennek ilynemű híradásai, és ugyanaz a mennyei Atya a többi gyermekeit – úgyszólván – csak kenyérmorzsával tartotta. Csak a népek vallástörténetének teljes nemtudása vezethetne ily szűkkeblű nézetre. Isten minden népre és országra bocsát esőt és napsugarat, és ez csak természetes megfelelési képe az ő szellemi ajándékainak, amelyeken mindenkit egyaránt részesít. Még az sem helytálló, hogy Izrael népe e tekintetben bizonyos fokú előnyben vagy kényeztetésben részesült.

A régi kínaiaknak és a régi egyiptomiaknak például már több ezer évvel Krisztus előtt, amikor Izrael népe még nem is létezett, fejlett egyistenhitük volt, amely a régi Kínában az egész állami és családi életet sok évszázadon át a legbensőbben áthatotta és meg​nemesítette, és olyan Isten-uralmat tartott fenn, amilyen Izrael né​pénél talán csak néhányszor egészen rövid ideig vagy egyáltalán nem fordult elő. Egyszóval mindnyájunk Atyja a szükség idején min​den népnek mindig megküldte fajukhoz és érettségükhöz mért vilá​gosságot mindenkor a célravezető formában vagy burokban, és ha a régi világosságforma elavult, akkor mindenkor úgy történt, amint azt a ,hegyi beszéd’ mondja
: „A régieknek azt mondták... Én pedig azt mondom nektek!”

Az isteni igazságok táplálékának a nép változó szükségleté​hez és felfogóképességéhez való hozzáilleszkedése végett, a nagy kinyilatkoztatásokat a népek sohasem kapták közvetlenül mintegy Isten félre nem ismerhető hangja vagy örökké látható jelírása által. Mózes esetében is ember közvetítésével történt a kinyilatkoztatás, akinek az isteni Szellem a belső Szózat által átadta az isteni üzene​tet, hogy azt emberi kifejezésmódján – és többnyire saját emberi képzeteivel is bizonyos fokig keverve – népének a célszerű külső burkolatban továbbadja. Ilyen eszközei voltak Istennek minden kor​ban a próféták és költőpróféták, és így közvetítették népeinek – az előbbiek tisztábban, az utóbbiak nagyobb mértékben saját emberi vonásaikkal keverve – Isten igaz ismeretét.

A különféle isteni kinyilatkoztatások betűiben vagy testében ennélfogva mindig vannak különféle eltérések, különösségek és el​lentmondások; azonban aki a kéreg mögé tud látni, az mindenütt felismeri ugyanazt az alapszellemet. Pál írja
: „A kegyelmi ajándé​kokban ugyan különbségek vannak, de a Szellem ugyanaz”. És hogy ez az egy Szellem a kinyilatkoztatásban az Isten akarata szerinti mértékben mindenkor elegendőképpen kifejezésre jusson, arról már az isteni mindenhatóság gondoskodik.

Az isteni Szellemnek emberi kéregbe való burkolása azonban még egy további, felette bölcs és szintén jól megérthető okból is történik. Hiszen az embernek Isten képmásává, azaz önállóan cse​lekvő és gondolkodó szellemlénnyé kell fejlődnie. Mit használna neki ilyenformán az olyan kinyilatkoztatás, amely ellentmondást nem tűrő isteni világossággal és mindenhatósággal zúdul reá? Ez egyszerűen elnyomná, lenyűgözné és kényszerítené őt, hogy feltétlenül higgye és elfogadja. Ez kényelmes lenne ugyan, és talán hamarosan kíno​san példás rendet idézne elő a Földön, egyik nép sem merészelné kivonni magát a nagyhatalmú, teljesen világos rendszabály alól. Csakhogy többé senki sem erőltetné meg magát szellemileg, sem nem törekednék és kutatna, hogy az igazság örök, boldogító vilá​gosságához jusson.

Ennélfogva elmaradna az emberi szellem saját, önálló íté​lőképességének a gyakorlása, erősítése és érlelése, valamint a küz​delem és győzelem éltető örömérzése. Nem csak a megismerés mezején, hanem az akarat mezején is elveszne az ember szellemi önállóságának a lehetősége, ami pedig e földi lét főcélja, minthogy a kristálytiszta, kényszerítő isteni szózatok mellett senki sem merne többé elhatározásaiban a saját, önálló tapasztalatokra vezető szabad választása szerint eljárni.

Ez érthető okokból szabta mindig maga elé Isten bölcsessége – amint azt a vallástörténelem világosan mutatja –, kinyilatkoztatá​saiban azt a bölcs korlátozást, hogy az embereknek az örök igazsá​got – éppúgy a testi táplálékot – csak burkolatban és hüvelyben adja, ami ennél a szellemi tápláléknál éppen az isteni szavaknak betűje vagy teste, azaz a tévedéseknek alávetett emberi burok.

Ez alaptörvény alól könnyen érthetően a Lorber-féle prófécia sem kivétel. Az is egy embernek a lelkén és száján hatolt keresztül, és ott annak lényéből külső betű-burokként alkatrészeket szedett magára. Ez mindenekelőtt a külső kifejezésmódban nyilvánul meg. Mózeshez, Ézsaiáshoz, Jeremiáshoz és másokhoz hasonlóan Lor​bernek már nyelvezetében is megvan a külön jellegzetessége, amely – mint egyébiránt a bibliai prófétáknál is – gyakran bizonyos da​gályban és terjengőségben mutatkozik. Az élő szózat többé-kevésbé tisztán megérzett gondolatok és képek átvétele, megészlelése által jut a próféta lelkében öntudatra, ami bizonyos körülmények között a nyelvezetben könnyen bizonytalan nekilendülésekre és ismétlésekre vezet.

Lorber prófétai stílusának ez a sajátos tulajdonsága sokat​mondóan csak ott marad el, ahol veszendőbe ment ősiratok
 újbóli közléséről van szó; itt egészen más, tömör és az illető ősiratok stílu​sával egyező nyelvezettel találkozunk. Az isteni Szellem Lorber egyéb műveiben is kellőképpen át tudja világítani Lorbernek, az em​bernek egyszerű, gyakran nehézkes nyelvezetét az értelmes olvasó számára. Erre vonatkozólag magánál Lorbernél is találunk felvilágo​sító szavakat az Úrtól aTermészet tanúbizonyságai
 című műben, amelyek ekként szólnak:

„Néha-néha már bizonyára észrevettétek, hogy némely dolgot egészen közönséges szavakkal, némelyiket pedig erő​teljes és súlyos szavakkal nyilatkoztattam ki nektek, az előadás tárgyához és fogékonyságtok állapotához képest…

 Számomra nem létezik magában véve sem magasság, sem alacsonyság; azért is minden, amit én nektek kinyilatkoz​tatok, akár erőteljes, akár egyszerű szavakkal, egyenlően fon​tos azért, mert ugyanabból a forrásból ered, és egyenlően fen​séges azért, mert én az adományozó, a legnagyobban és a legkisebben egyaránt fenséges vagyok. Így az én legegysze​rűbb szavamat sem érheti utol soha a legtökéletesebb angya​lok legmagasztosabb éneke sem, és azért egyre megy, hogy nagyszerű mondatokban, vagy közönséges mindennapi be​szédben közlök-e valamit veletek. Mert ha elhiszitek a szíve​tekben, hogy én vagyok az, aki nektek ilyen dolgokat kinyilat​koztat, nem törődtök a közlés alakjával, hanem a tartalmával, hiszen tudjátok, hogy én minden dolgot és lényt belsőleg is, külsőleg is a végtelenségig ismerek.

De azt az egy különbséget megjegyezhetitek magatoknak: Ha erőteljes nyelven beszélek, akkor inkább a bölcsességből szólok, és a szeretet ilyenkor csak postulatum
. Ha azonban mindennapos nyelven beszélek, akkor főképpen a szeretetből szólok, és akkor a bölcsesség a postulatum. Így aztán a világ bölcseivel és tudósaival örökké elérhetetlen bölcsességemből beszélek, gyermekeimmel pedig, akiket megszerettem, inkább jó Atyjukként, a megszokottabb atyai mindennapos nyelvükön beszélek. Ez nektek bizonyára kedvesebb is, ha veletek atyai szeretetemből beszélek, mintha a bölcsesség súlyos szavait használom.

A bölcsesség szava azonban csak az azzal kifejezett böl​csességet tartalmazza, és nem enged meg semmi más alacso​nyabb vagy magasabb bölcsességet. Ámde nem így van ez a szeretetből jövő szóval; mert a szeretetből eredő minden szó élő gyümölcs, amely mint minden mag végtelen sokat és vég​telenül sokfélét rejt magában, ami teljesen soha fel nem fog​ható.

Látjátok, ez tehát a különbség: bölcsességemben csak annyit adok, amennyit (szó szerint) adok, és amennyit min​denki elbír; szeretetemben pedig végtelenséget végte​lenségre halmozok nektek!”

A nyelvezeten kívül magától értetődően a tartalomban is mutat emberi nyomokat a Lorber-féle kinyilatkoztatás nagy, terje​delmes műve. Huszonöt évig tartó, majdnem naponkénti közléseknél ez alig gondolható másként. Az Istennel a lehető legteljesebben kapcsolódó próféta még mindig ember, aki gyengéinek és hibáinak van alávetve; egyedül Jézus volt képes az Írás szerint a betűtől tel​jesen tisztán tartani magát. Az Ószövetség valamennyi prófétájánál látunk ilyen ingadozásokat, például Jeremiásnál
, aki Istennel perbe szállt, sőt Mózesnél
 is, amidőn kishitűen tétovázik a ,Meríbá vizei​nél’.

Olyan esetekben, amikor az emberi természet gyengéje lép előtérbe a prófétánál, a belső élő isteni Szózat nem áradhat teljes tisztasággal és erővel, és észrevétlenül az emberileg megmozgatott saját énjétől vagy a lelkét befolyásoló más, idegen intelligenciáktól származó gondolatokkal keveredik. Isten mindenhatósága e befolyá​sokat kétségtelenül megakadályozhatná ugyan, ha például olyankor a belső Szózatot teljesen megszüntetné; de amint láttuk, ez a ke​veredés bizonyos fokig éppenséggel szükséges és célszerű avégből, hogy az ember értelme és szíve számára, amelynek a kinyilatkozta​tás szól, az egyéni vizsgálódáshoz és az önálló megítéléshez szüksé​ges szabadságot megóvja.

A Lorbernél is, itt-ott megengedett emberi énjéből eredő befolyások ellenére is az örök isteni igazság a maga gyújtó, erkölcsi, Istenhez vezető erejével oly világos és erőteljes kifejezésre jut nála, hogy az esetleges téves részek a helyes ítélőképességű embert nem tévesztheti meg, különösen, ha az emberi befolyások megengedésé​nek az előzőekben leírt fontos okait szem előtt tartja.

Helyes álláspontot e tekintetben is megtaláljuk magánál Lorbernél az Úr e szavaiban:

„Vegyük egy fa magvát! Ha magokból a csírát kihámozzá​tok, és azt nagyítóüveggel megtekintitek, minden egyes ilyen csíraszemecskében egy és ugyanazt a rendet találjátok. Te​gyünk azonban csak egy kis sétát az erdőben! Ohó, hiszen itt egyetlen fa sem hasonlít a másikhoz! Ennek az ága ilyen, amannak olyan, és nincs két hasonló alakú fa az egész erdő​ben!

Nem kell-e igazság szerint felkiáltanotok: Milyen rendelle​nesség, milyen ellentmondás ez a csírában uralkodó csodála​tosan egyező és egyenletes renddel szemben! Hogyan kelet​kezhet ilyen rendből akkora rendetlenség, mint amilyen minden törzsből, ágból és gallyból kirí?

Látjátok, ebben van valami, amit megértenetek és helye​sen felfognotok feltétlenül szükséges, ha a külső szellemi ki​nyilatkoztatásból a betűszerinti értelmen túl igaz hasznot akar​tok látni; mert a szellemi – mint önmagában meghatározott erő – önmagában és önmagával a legnagyobb rendben van. Ha azonban ez az erő önmagából kilépve meg akar nyilatkozni, akkor értenie kell hozzá, hogy őseredeti mivoltát mindig szem előtt tartsa, és mégis úgy működjék, hogy a külső körülményekkel is összhangban legyen.

Íme hát ez csak világossá teszi előttetek, hogyha én ős​erőként őserő maga a külső világ számára a legtisztább, örök rendből megnyilatkozom, e két szabályt mint azok ősszerzője én is mindenkor a legpontosabban követem azért, hogy ilyen megnyilatkozáskor a tulajdonképpeni isteni szentség teljessé​géből semmi se vesszen el, a megnyilatkozás formája pedig mégis a külső körülményekhez alkalmazkodjék. Így aztán a megnyilatkozás külsejében szükségszerűen mindenféle ellent​mondás fedezhető fel, holott a tulajdonképpeni szellemi tarta​lom önmagában véve teljes összhangban áll…

Akit tehát irántam való benső szeretetéből – mint minden lény őscsírájából – tekinti önmagát és a többi lényeket, az mindenütt megtalálja egy és ugyanazt az egységet és rendet!

Tekintsétek azonban például az Ó- és Újszövetség írott szavait tisztán külsőleg: ugyan hány ezer ágat és törzset és gyökeret különböztethettek meg azon?! És egy ág, egy törzs, egy gyökér sem hasonlít teljesen a másikhoz. Külseje szerint minden ellentmondani látszik egymásnak. A tantételek egy és ugyanarról a dologról különféleképpen szólnak; a prófétai jö​vendölésekben egy és ugyanarról az eseményről a különböző próféták különféleképpen beszélnek; sőt a négy evangélista is egy és ugyanazt a dolgot más-más szóval beszéli el, és szám-, idő- és helyadataik is eltérnek egymástól. Aki most már a külső szemléletből következtet a belső összefüggésre, az biztosan eltéveszti az utat, és éppen olyan nehezen találja meg a lé​nyeget (középpontot), mint a fa elevenjét (életcsíráját) az, aki kívülről fúrja meg a fát. Ha azonban valaki széthasítja a fát, és aztán az elevenje felől fúr kifelé, vajon elvétheti-e egyáltalán a kérget?!

Látjátok, éppígy nem ér semmit a külső észbölcsesség sem; mint a vak tapogatódzik állandóan ide-oda, és minden eredménye félig csak társalgás, de sohasem teljes, belsőleg meggyőző bizonyság. Aki azonban fúrójával a kettéhasított fát elevenjétől kezdve megfúrja, az megtalálja a kinyilatkoztatott vallásoknak és ennek az Újkinyilatkoztatásnak is az igazi belső bölcsességéhez a megfelelő kulcsot és utat.

De ezt mondhatja valaki: Ha a fát előbb az elevenjén keresztül el kell hasítanunk, hogy aztán a közepéből kiindulva fúrhassunk, hiszen akkor ez nehéz munka! – erre én így fele​lek: Mindenesetre; mert bizony az igazság kifürkészéséhez több szükséges. De vajon ez visszatartsa-e az embert a tiszta igazság kikutatásától?! – Az életet ott kell keresni, ahol van, és azután belőle kell kiindulni, nem pedig halottként a halálból kiindulva megkísérelni az életet megtalálni, és a mélyére ha​tolni!

Minden élet és minden igazság eszméjének azonban ez a magja: Isten a szeretet! Minden, ami létezik, ennek az örök szentségnek a kisugárzása!

Azért, ha az isteni Szózat mélyére akarunk hatolni, tegyünk félre minden beképzelt világi tudálékosságot, amely a külső észben székel! És félre minden önző, világi érdekkel és előnnyel! Az egyet​len út, amely Istenhez és az ő megismeréséhez vezet, a tiszta, alá​zattal teljes, önzetlen a szeretet!
* * *

Keressetek és találtok

Aki tiszta és elfogulatlan szívvel közeledik a Lorber Jakab által kinyilatkoztatott isteni szózathoz, az mint egy a világ elől mélyen az erdő sötétjében elrejtett szentélyben, csodálatos forrást talál, benne kedélye megtisztulására s felüdítésére és szellem erősítésére – való​ságos ambróziás
 útravalót az örök élethez vezető meredek ösvé​nyen.

Különösen áll ez ama sokakra, akik az elmúlt évtizedekben nyílt szemmel végigélték a tudományok újkori fejlődését, közben azonban az egyszerű bibliai hitet elvesztették. Ezek a keresők Lorber révén olyan új alaphoz juthatnak, amely teljes összhangban van az újabb tudományos kutatások eredményeivel. Aki Boltzmann Lajos, Curie Mária, Rutherford Ernő, és Bohr Niels és természettan más ve​zérszellemeinek kutatásait figyelemmel kísérte, és így tudja, hogyan döntötték halomra ezek a megvilágosodott kutatók az anyag mivol​táról és felépítéséről fennállott régi fogalmakat, az álmélkodva ol​vashatja Lorber műveiben, hogy azok prófétai úton már több, mint egy emberöltővel előbb kezdték ugyanezeket a ma megcsodált té​nyeket hirdetni!

A sok tény közül lássunk csak egy-két példát. Az angol Rutheford és a dán Bohr Niels éles eszű megfigyelések és követ​keztetések útján az utóbbi években tudvalevőleg megállapította, hogy az eddig az anyag legkisebb alapegységének tartott atom nem egy golyó alakú, egyenletes tömegrészecske, hanem egy parányi naprendszer elképzelhetetlenül kicsiny, de rendkívül hatásos erő​ponttal (az atommaggal) a közepén, amely atommag körül őrületes gyorsasággal több ,bolygó’ kering, amelyek szintén csak erőpontok​nak vagy elektronoknak nevezhetőek. A régi értelemben vett tömeg vagy anyag tehát nem létezik, hanem minden, amit a mi érzékeink szilárd anyagnak látnak, valójában nem egyéb, mint kicsi erők soka​ságának hatalmas erőnagyságok által csodás rendben tartott nyüzs​gése.

De mindezt Lorber a Haushaltung Gottes
 című műben 1842. május 2‑án és később egyéb művekben is már hirdette.

Amint már előbb említettük, ez uralkodó erőnagyságok és engedelmeskedő picinyke erők valódi belső mivoltát is felfedte Lorber. Szerinte az ős-szellemszikrától vagy elektrontól kezdve az emberig, angyalig és legfőbb mindenségszellemig – minden azonos, egynemű, élő, szellemi természetű. Ezzel a szervetlen és szerves vi​lág, sőt az ásvány-, növény- és állatvilág között is leomlanak a kor​látok, minthogy az életnek és a lényeknek csak egyetlenegy világa létezik, és ez a nagy, kis és legkisebb szellemi erőknek vagy szelle​meknek a világa. A tudomány iránt érdeklődő mai ember például a kicsi, jelentéktelen homokszemről a következő, valóban isteni kinyi​latkoztatást
 olvashatja:

Egy homokszemecske – bizonnyal a legegyszerűbb ásvány – olyan művésziesen van alkatrészeiből összeillesztve, hogy a csodálkozástól egészen oda lennétek, ha megláthatnátok mesteri felépítését. Legkülönfélébb kristályok tömegét fedez​nétek fel benne, amelyek olyan szabályosan vannak egymásba illesztve, hogy oly pontosan a legügyesebb matematikus sem számíthatná ki. Ez azonban még a legkevesebb! Hátha még egy-egy ilyen kristályt alaposan megvizsgálnátok! Akkor lát​hatnátok, hogy az nem egyéb, mint csupa állati hullának az összetétele, mégpedig az ázalagok
 egy neméé – a vegyészek e gömb alakú lényeket molekuláknak nevezik –, amely hullák azonban sokkal kisebbek, mint az a már sokkal fejlettebb fajta, amely az erjedő vízcseppben nyüzsög. Ha azután ezeket az ázalaghullákat
 vizsgálnátok meg közelebbről, minden egyes ilyen hullában számtalan parányállatot
 fedeznétek fel, ame​lyek ezeknek a most kristályformákban egymáshoz ragadt ázalagoknak életükben ételül és táplálékul szolgáltak. És ha lehetséges lenne, hogy egy ilyen parányállatkát – persze in​kább szellemi szemmel, mint a legerősebben felfegyverzett természetes szemetekkel – megvizsgáljatok, akkor minden egyes ilyen parányállatkában egy piciny hüvelygömböt
 (né​metül: Hülsenglobe) fedeznétek fel, amely mintegy a legki​sebb méretben az egész világmindenséget ábrázolja. Illesszétek össze e milliókat egy kristállyá, amely ezer ázalagból van összetéve, a homokszem pedig száz ilyen kristályból áll, és ak​kor legalább némi fogalmat alkothattok magatoknak arról, hogy milyen nagy művészettel van megalkotva ez a legegy​szerűbb ásványdarabka!

Milyen mesterinek kell tehát már annak a műhelynek is lennie, amelyben csak homokszemek készülnek! Mennyi kell aztán más ásványok előállításához, meghatározott tulajdonsá​guk és alakjuk megadásához; és mi minden kell a legkülönfé​lébb növények képzéséhez és mi végül a számtalan állatfaj ki​alakításához, amelyek az egymilliót is meghaladják. (Erde und Mond
)

A világ tudományos képének Lorber által megvilágított fontos része még a fény kérdésének a területe:

Maxwell fizikus tudvalevőleg a 19. században nagy véle​ményharcok után a fényt (világosságot) az éter hullámmozgásának jelentette ki; csakhogy e végül uralkodóvá vált nézettel éppen a nagy fontosságú napfénynek és csillagfénynek több jelenségét nem lehetett megmagyarázni. Így aztán Plank Miksa 1900-ban éles el​méjű megfigyelések és számítások alapján azt a tant szegezte le, hogy a nap- és csillagsugár nem csupán hullámszerű étermozgás, hanem ez a fény parányi tömegrészekben vagy atomokban – sze​rinte Quantum-okban – árad szét, amely atomok mindenesetre rop​pant gyors hullámokban haladnak tovább. Ezt a közben általánosan elfogadott Plank-féle fény-atomelméletet pontosan megtaláljuk, mint a fényről szóló tanítást Lorbernek már 1842-ben megírt műveiben
, amelyek a fényatomok mivoltáról, keletkezéséről és működési mód​járól mindazt, ami az ember számára szükséges, részletesen leírják.

Amiként Lorber egyrészt e fényatomokban és az előbb em​lített anyagatomokban a szellemi élet legparányibb ősgyűjtőfor​máit mutatja be nekünk és teszi számunkra felfoghatóvá, másrészt ugyanolyan összehasonlíthatatlan módon a világmindenség szerke​zetének a végtelen nagy képét is szemünk elé állítja – szintén teljes megegyezésben Herschel és más újkori csillagászok megállapításai​val. Hogy milyen csodálatos szerkezet a mi egész tejútrendszerünk, azt igazában általa tudjuk meg, éppúgy a napokon, a bolygókon és a holdakon uralkodó igazi állapotokat is.

A Lorber által elénk táruló világmindenségtanban azonban nem ezek az újabb tudomány eredményeivel egyező egyes részletek a legjelentősebbek, hanem a nagyszerű, lenyűgöző és boldogító in​kább abban rejlik, hogy ez a kinyilatkoztatás az emberi tudomány töredékművét kikerekíti, és egységes egésszé illeszti össze, amely mindenkit egyszer s mindenkorra meggyőz, aki ezt már tökéletesen átérezte és átgondolta.

A világmindenségnek egész modern, a legújabb tudománnyal teljes összhangban álló és amellett egységesen a szellemi moniz​musra felépített képét nyeri tehát az újkori, szellemiekre hangolt ember Lorber Jakab műveiből! De a puszta észbeli világnézetnél többet is talál bennük. Ez egységes szellemi alap fölött egészen ter​mészetesen, úgyszólván magától értetődően emelkedik ki valami, amire még inkább szükségünk van, mint a puszta tudásra, mégpedig egy vallás, amely az életnek gyakran és kérdéseivel küszködő völ​gyére mindent átható fényt áraszt.

Az előző teremtési időszakokban az isteni rendtől elszakadt szelleminek az isteni rendhez visszavezető hosszú akaratiskolában az anyagi világ lényeinek fokozatain keresztül az emberi élet lépcsőfok​ára eljutva, Istentől bizonyos tekintetben különváltan, a jó és rossz sarkai között próbalétet kell végigélnie, amelyben le kell minden nem isteni, romboló önösséget győznie, és egész szívvel fel kell az alkotó isteni és felebaráti szeretet magaslatára emelkednie. Erre ta​nít minket Lorber leírása. Az emberi élet fokozatán túl azután ez a kinyilatkoztatás ugyanazon az egységes alapon és ugyanabból a szemszögből tekintve mutatja a további túlvilági fejlődés útjait, egé​szen az életnek az egész nagy teremtésben legfőbb céljáig.

Míg egyrészt a tudományosan képzett észember Lorber ter​mészet-tanában megelégülést találhat, addig másrészt a vallásosan érző ember kedélye, amely az aggodalmas kételyekbe és kérdé​sekbe sajnos manapság olyan gyakran belefárad, e mindent felölelő földi és túlvilági tanok által megtisztul és megnyugszik. Egy teljes, mindent átfogó egységes kép tárul itt elénk. Ami eddig csak töredé​kesen és hiányosan maradt ránk – az emberiség ősvallása és Jézus​nak igaz Isten-, élet- és szeretettana –, azt Lorbernél az Istent ke​reső ember az isteni Szózat hatalmas és gazdag áradatában hiánytalanul megtalálja. Valóban elmondhatjuk tehát, hogy ebben a világosságban az emberi elme és szív minden jelentős kérdése meg​oldást talál.

Istennek ez az új üzenete természetesen nem távolíthat el a Bibliától, sőt inkább közelebb hozza, és újból feltárja a könyvek e könyvét a mai emberiség előtt, amennyiben

· a bibliai világképet megerősíti és kiegészíti a tudo​mányos kutatás legfontosabb ismereteinek meg​felelő, a nagyszerűségével lenyűgöző, egységes teremtés- és természettanával;

· a Bibliának valódi üdv- és erkölcstanát – a bűnbá​nat és szeretet tanát – újból kellőképpen előtérbe helyezi, és a szellemi teremtéstanban mélyreható​an és világosan kifejti és megerősíti;

· Jézus Krisztus személyét és alakját a tisztaság és az önmegtagadó, tevékeny szeretet fénylő példa​képeként, lényének összes vonásaival, teljesen leplezetlenül, magasztos Istenségében állítja elénk,

· és az embertől eredő, a kereszténység történe​tében oly áldatlannak bizonyult dogmatikai biblia​magyarázat helyébe a Szellem belső szózata által közvetlenül nyújtott magyarázatot ad.
* * *

[image: image1.wmf]

Keressetek és találtok!

Eredeti cím:
Die göttliche Sendung Jakob Lorbers

Fordító:
A terjesztőnek ismeretlen

Írta:
Dr. Walter Lutz

Mikor:
ismeretlen

Isteni kinyilatkoztatások szükségessé válnak, amikor az igehirdetők ellentétesen magyarázzák az Isten Szavát. Aki meg akar győződni róla, hogy valóban az Úrtól van-e ez az Újkinyilatkoztatás, az alaposan tanulmányozza az utasítást:

„Aki sajátjából beszél, a maga dicsőségét keresi, aki azonban annak dicsőségéért dolgozik, aki őt küldte, az igazmondó, és nincs benne hamisság!”

A Gyermek Jézus című könyv 1924-i kiadás fordítója:

 Horti Ede utószavában.

(
� Monizmus = Minden létezőt egyetlen anyagi vagy szellemi alapelvre visszavezető filozófiai elmélet

� Musikalisches Pfennigmagazin: Zenei Fillértár

� Leitner lovag kitűnő védő cikket írt Lorberről az Aksakow Sándor kiadásában, Lipcsében megjelenő ,Psychische Studien’ (Lelki tanulmányok) című 1879 novemberi füzetében.

� Dr. Justinus Kerner kiadta 1851-ben Heilbronnban: Briefwechsel Jesu mit Abgarus Ukkama (Jézus levelezése Abgarus Ukkamával); Brief Pauli an Laodizea (Pál apostol elveszett levele a laodiceabeliekhez) című Újkinyilaktoztatásokat.

� Dr. C. F. Zimpel kiadta 1852-ben Stuttgartban: Die Haushaltung Gottes (Isten háztartása); Die Jugend Jesu (Jézus gyermekkora) című Újkinyilatkoztatásokat.

� Leitner: Lorber Jakab életrajzának függelékében található.

� Abgarus: Abgár (Abgar Uchomo), Augusztus császár barátja;

l. Tolnai Világlexikona, Budapest, 1926

� Eusebius (Ceasareai Euszébiusz – kb. 265–340), őskeresztény egyházi író, püspök, Constantinus császár bizalmi embere;

l. Vallástörténeti Kislexikon, Kossuth Könyvkiadó/1973

� Apokrif: görög eredetű szó; hivatalosan el nem ismert vallási iratok, könyvek; l. Idegen szavak és kifejezézek szótára

� Kurtz, Kirchengeschichte (Egyháztörténet) I. k. 48. § 1-2 sor

� Isten háztartása = Haushaltung Gottes;

� Jézus gyermekkora/ifjúsága = Die Jugend Jesu

� Justin meghalt 166-ban; Origines (Órigenész) meghalt 254-ben

� Kánon = Egyházi jogszabályok összessége

� Berlenburger Bibel

� Szellemi Nap = Die geistige Sonne

� A Föld = Die Erde

� Márton püspök = Bischof Martin; Blum Róbert = Robert Blum

� Szellemjelenetek = Jenseits der Schwelle vagy Sterbeszenen

� János Nagyevangélium = Das große Evangelium Johannes

�János Nagyevangélium X k., 244,12

� L. Blum Róbert 2. k., 261 f., 5. v;

1Móz 31,11-13; Isten Ház�tartása I. k.,36. f., 21. v.

� Például: az elhaltak üdvözleteit és intéseit

� okkult = occult latin eredetű szó , rejtett, titkos, titokzatos

okkultizmus: természetfölötti, titokzatos erőkben és szellemekben való hit. L. Idegen szavak és kifejezések szótára, Akadémiai Kiadó, 1970

� Médium = medium latin eredetű szó, közepe valaminek.

L. Latin-Magyar szótár, Akadémiai Kiadó, Budapest, 1978.

Médium = ...az emberek és a szellemi világ között közvetítő személy.

L. Idegen szavak és kifejezések szótára, Akadémiai Kiadó, Bp., 1974

Mint az Újkinyilatkoztatás barátai közlőt értünk e szó alatt.

� Közvetítője, közlője

� okkult = titokzatos, felfoghatatlan

� emberi, általánosan érthető nyelven

� Kurtz: Kirchengeschichte (Egyháztörténet) I. k., 103. §, 4. sor

� Kurtz: Kirchengeschichte (Egyháztörténet) I. k., 109. §, 10. sor

� anatéma: kiközösítés, egyházi átok

� Kurtz: Egyháztörténet (Kirchengeschichte) I. k, 53. §

� Dioskoros: Kyrill monofizita utóda Alexandriában

� Flaviánus: Nestorius diofizita utóda Konstantinápolyban

� Ágoston, szül. 354-ben Numidiában, Thagastéban; meghalt 430-ban Hippoban

� Kurtz: Egyháztörtönet I. k., 54. §

� Jótéteményként

� 1Tim 2,4

� sötét korszak

� Kurtz: Kirchengeschichte (Egyháztörténet), I. k., 97. §,

a pápai pornokrátia korszaka

� Jn 14,21; János Nagyevangéliuma 4. fejezet

� Jn 6,47

� 2Kor 3,6

� Mt 5,21.28

� 1Kor 12,4

� Jézus gyermekkora; Abgarus levelezése Jézussal;

Pál levele a laodiceaiakhoz

� Naturzeugnisse: Die Fahrt nach Haberbach – 1. Dezember 1840

� ami vele jár; amit követel, igényel

� Jer 20,9 és 14

� 4Móz 20,12-13 és 4Móz 27,14

� Természetes Nap 68-70. fej.; Die natürliche Sonne

� ambrózia: a görög hitregékben az istenek eledele

� Haushaltung Gottes (Isten háztartása) II. k., 78 f.; A Föld 18.f.

� 1847-ből, amikor ilyesmiről földi embernek még sejtelme sem volt

� infuzóriák

� molekulákat

� atomot

� csillagrendszert

� A Föld és Hold 18. fej.

� Die Fliege: Die Fliege und die Entstehung der Kometen –

A légy 8. fej.: A légy és az üstökösök keletkezése – 1842. március 20.;

Naturzeugnisse: Die Perlen-Muschel –

A természet tanúbizonyságai: A gyöngykagyló, 1840. augusztus 15.

