
Rudolf Steiner

Antropozofija

Uvod υ antropozofski svjetonazor

Istodobno i upute za njezino zastupanje

pred svijetom

Devet predavanja

održanih u Dornachu

od 19. siječnja do 10. veljače 1924.

Antropozofsko društvo "Mari ja Sof i ja"

ACfM
Zagreb 2002

NASLOV IZVORNIKA

Rudolf Steiner

Anthroposophie

Eine Einführung in die anthroposophische

Weltanschauung

Zugleich eine Anleitung

zu ihrer Vertretung vor der Welt

Bibliographie-Nr. 234

GA 234

RUDOLF STEINER VERLAG DORNACH/SCHWEIZ

1981

I S B N 9 5 3 - 1 7 4 - 1 4 8 - 4

SADRŽAJ

IZDANJIMA PREDAVAČKOG OPUSA
RUDOLFA STEINERA 9

PRVO PREDAVANJE, Dörnach, 19. siječnja 1924 11

Antropozofija, ljudska čežnja sadašnjice

Dva goruća pitanja l judske duše. Čovjek se ne m o ž e pr ib l iž i t i
p r i r o d i a d a pr i t o m e n e b u d e u n i š t e n . P r i r o d a n e m o ž e
ući u č o v j e k o v u nutr inu a da pri t o m e ne pos tane p r i v i d o m .
T r a d i c i o n a l n i o d g o v o r i s tare z n a n o s t i , u m j e t n o s t i , r e l i g i j e
nisu v i še p o d r š k a . A n t r o p o z o f i j a želi dat i n o v i o d g o v o r .

DRUGO PREDAVANJE, Dörnach, 20. siječnja 1924 27

Meditativna svijest

Fiz ička p r i r o d a d je lu je na f i z i č k o t i j e lo s n a g a m a razaran ja .
O n o š to t i j e l o i z g r a đ u j e i o b l i k u j e p o t j e č e iz n e k o g d r u g o g
sv i je ta . Č o v j e k p r i m a van j ske tvar i i o t p u š t a ih. P o č e t a k i
kraj u n u t a r n j i h p r o c e s a s r o d n i su van j sko j p r i r o d i , ali ne
i p r e o b r a z b a koja se nalazi i z m e đ u njih. Ovi unutarnji procesi
l judskog o r g a n i z m a s rodni su j e d n o m rani jem stanju Zeml je .
U sebi p o n a v l j a m o o n o što je n e k a d b i l o na p o č e t k u Z e m l j e .
O v o rani je stanje Z e m l j e m o g u ć e j e p r o m a t r a t i m e d i t a c i ­
j o m . Bit m e d i t a c i j e . O p a ž a n j e e t e r s k o g i a s t r a l n o g u sebi i
u v r e m e n s k o m r a z v o j u .

TREĆE PREDAVANJE, Dörnach, 27. siječnja 1924 44

Prijelaz od uobičajenog znanja do inicijacijske spoznaje

Č o v j e k o v o d n o s p r e m a z v i j e ž đ i m a i s v e m i r u m o ž e p o s t a t i
svjestan. Zadaća a n t r o p o z o f i j e . Dvoja vrata v o d e u nadosjeti l-
ni svijet: vrata Sunca i vrata Mjeseca. Mjesec i Sunce shvaćeni
d u h o v n o z n a n s t v e n o ; n j i h o v o d n o s p r e m a proš lost i i buduć­
nost i , p r e m a č o v j e k o v o j sudbini . Ljudi koji ostavl ja ju utisak
na naš razum, ljudi koji djeluju na našu vol ju kao ukazivanje
n a k a r m i č k e o d n o s e .

ČETVRTO PREDAVANJE, Dornach, 1. veljače 1924 61

Osnaženo mišljenje i drugi čovjek. Tkanje disanja
i zračni čovjek.

O b i č n i m mišl jenjem ne m o ž e m o riješiti n i z a g o n e t k u p r i r o d e
n i z a g o n e t k u duše . O s n a ž e n j e miš l jenja m e d i t a c i j o m v o d i
dož iv l j avan ju d r u g o g čovjeka u nama te n j e g o v e p o v e z a n o s t i
sa z v j e z d a n i m s v i j e t o m . Fiz ički č o v j e k i kruto stanje; tekući
čov jek i n jegova p o v e z a n o s t s eterskim. Uspostavljanje p r a z n e
svijesti v o d i kroz inspiraci ju doživ l ja ju d je lovanja d u h o v n o g
svi jeta, a s t r a l n o g . A s t r a l n o i z r a č n i č o v j e k . A p o l o n o v a lira
kao unutarn ja g l a z b a .

PETO PREDAVANJE, Dornach, 2. veljače 1924 82

Ljubav kao snaga spoznaje. Čovjekova Ja-organizacija

Bit e t e r s k o g i a s t r a l n o g . Etersko t i j e lo kao v r e m e n s k i o r g a ­
n i z a m . A s t r a l n o t i j e lo koje sja iz duha . Ljubav kao snaga
spoznaje. Bit inicijacije. Spoznavanje Ja p r e t h o d n e inkarnacije.
D j e l o v a n j e Ja u t o p l i n s k i o r g a n i z a m . D j e l o v a n j e m o r a l n i h
impulsa iz prethodnih zemaljskih života posredovanjem toplin­
skog č o v j e k a .

SESTO PREDAVANJE, Dörnach, 3. veljače 1924 100

Vladajuće misli svijeta u izdisajnoj zračnoj struji.
Ja koje je djelatno u toplinskom razvoju

Stanje sna. Sadržaj i i n s p i r i r a n e svi jest i javl jaju se iz ž i v o t a
sna kao s jećanje, ja i as t ra lna o r g a n i z a c i j a u b u d n o m sta­
nju i u snu. Bit i n s p i r a c i j e i in tu ic i j e . U v r i j e m e sna č o v j e k
se v r a ć a u ž i v o t pr i je r o đ e n j a ili u svoj p r e t h o d n i z e m a l j ­
ski ž i v o t . M e t a m o r f o z a p o j m a v r e m e n a . Smrt . Bit s jećanja.
Is t jecanje slika s jećanja u k o z m o s pos l i je smrt i . U z a j a m n o
d j e l o v a n j e č o v j e k a i sv i jeta .

SEDMO PREDAVANJE, Dörnach, 8. veljače 1924 1 16

0 životu snova. Odnosi života snova prema vanjskoj
1 unutarnjoj stvarnosti

Razmatranje ž ivota snova kao ishodišta d u h o v n o z n a n s t v e n o g
pr i s tupa č o v j e k u i n j e g o v o j p o v e z a n o s t i sa sadašn jošću i
b u d u ć n o š ć u . D v i j e v r s t e s n o v a : s n o v i koji s i m b o l i č k i os l i­
kavaju vanjska z b i v a n j a i s n o v i koji s i m b o l i č k i i z r a ž a v a j u
u n u t a r n j e p r o c e s e . U p r v o j vrs t i s n o v a d o l a z i do iz raža ja
o d n o s Ja p r e m a svi jetu, snaga ili s labost n j e g o v e v o l j e ; u
d r u g u vrs tu s n o v a z a h v a ć a a s t r a l n o t i j e lo . T a vrs ta s n o v a
sličnija je načinu doživl javanja slika u imaginaci j i . Ukazivanje
na v e z u imaginaci je i slike sna u o d n o s u na unutarnje o r g a n e .

OSMO PREDAVANJE, Dörnach, 9. veljače 1924 131

Veze svijeta snova i imaginativne spoznaje. Zadu­
živanje spram života. Temelj karme

I m a g i n a l i v n o o p a ž a n j e . I m a g i n a t i v n o p r o m a t r a n j e t r o č l a n o g
o r g a n i z m a . N j e g o v a p o v e z a n o s t s p r o š l i m i b u d u ć i m zemal j ­
skim ž i v o t i m a . I m a g i n a t i v n o promatran je sjećanja. U n a t r a ž n o
g l e d a n j e n a k o n smrt i . Č o v j e k o v a m o r a l n a djela u i m a g i n a -
t i v n o m g l e d a n j u . D o ž i v l j a j z a d u ž e n o s t i s p r a m s v e m i r a . U
doživl javanju unatražnog gledanja stvara se karma. U sanjanju
n e s v j e s n o d o ž i v l j a v a m o d u h o v n u s t ranu d n e v n o g ž i v o t a .

DEVETO PREDAVANJE, Dörnach, 10. veljače 1924 147

Čovjekova sposobnost sjećanja

Sjećanje p r o m a t r a n o s gledišta fizičkog života. Tableau sjećanja

poslije smrti; n jegovo nejasno razilaženje u svemiru. Uranjanje
u d u h o v n i p a n d a n sjećanja u u n a t r a ž n o m ž i v o t n o m ti jeku
t e d o ž i v l j a v a n j e p r o t u v r i j e d n o s t i m u k o t r p n o g i z r a v n a n j a
(k a m a l o k a) . To postaje našom d u h o v n o m samosviješću. Ulazak
u d u h o v n i svi jet . D o ž i v l j a v a n j e d u h o v n o g b ića . Pot ica j za
i z r a v n a n j e u n o v o m u z e m a l j s k o m ž i v o t u .

TKO JE RUDOLF STEINER? 163

KRONOLOŠKI PRIKAZ ŽIVOTA RUDOLFA STEINERA 168

Ο DJELU RUDOLFA STEINERA 172

IZDANJIMA PREDAVAČKOG OPUSA
RUDOLFA STEINERA

Temelj antropozofski orijentirane duhovne znanosti
čine pisana i objavljena djela Rudolfa Steinera (1861.-
-1925.). Od 1900. do 1924. godine održao je brojna
predavanja i niz tečajeva, kako javnih, tako i za
članove Teozofskog, poslije Antropozofskog društva.
Isprva je želio da njegova potpuno slobodno održana
predavanja ne budu zapisana jer su bila zamišljena
kao "usmena priopćenja koja nisu namijenjena za
tisak". No, kako su se sve više počele pojavljivati i
širiti pogrešne i nepotpune bilješke slušatelja, Rudolf
Steiner našao se potaknutim urediti zapise. Tu je
zadaću povjerio Marie Steiner-von Sievers koja je
preuzela dužnost određivanja stenografa, upravljanja
bilješkama te brige za pregled tekstova koji je bio
potreban za izdavanje. Budući da je Rudolf Steiner,
zbog pomanjkanja vremena, vrlo rijetko sam mogao
ispravljati bilješke, za sva objavljena predavanja
treba imati na umu njegovo ograđivanje: "Treba uzeti
u obzir da u tekstovima koje nisam pregledao postoje
pogreške."

Ο odnosu predavanja za članove koji su prvo
bili dostupni kao interni rukopisi i njegovih objavlje­
nih djela Rudolf Steiner se izjašnjava u svojoj autobio­
grafiji "Moj život" (35. poglavlje). Ono što je ondje
rečeno vrijedi i za tečajeve pojedinih stručnih područ­
ja namijenjenih ograničenom krugu slušača upućenih
u osnove duhovne znanosti.

Nakon smrti Marie Steiner (1867.-1948.) započe­
lo je, na osnovi njezinih smjernica izdavanje ukupnoga
djela Rudolfa Steinera. Ovaj svezak predstavlja sastav­
ni dio cjelokupnog izdanja.

9

PRVO PREDAVANJE

Dornach, 19. siječnja 1924.

Dragi moji prijatelji, pokušat ću sada iznijeti neku
vrstu uvoda u samu antropozofiju, i to tako da on
ujedno bude i uputa kako se antropozofija danas
može zastupati pred svijetom. Ipak prije toga hoću
reći nekoliko uvodnih riječi. Općenito se nema dovolj­
no na umu da je duh nešto živo; a to što živi, treba
zahvatiti u punome životu. Iako se mi u Antropo-
zofskom društvu osjećamo nositeljima antropozof-
skog pokreta, ne smijemo se jednostavno osloniti
na pretpostavku da antropozofski pokret počinje
svakim danom iznova. On postoji više od dva deset­
ljeća i svijet je prema njemu zauzeo svoje stajalište.
Stoga u čitavom antrpozofskom odnosu prema svijetu
treba postojati osjećaj da je riječ ο nečemu prema
čemu je svijet zauzeo stajalište; u pozadini mora
biti taj osjećaj. Ako tog osjećaja nema te ako se misli
da se antropozofija zastupa u apsolutnom smislu
onako kako se mogla zastupati prije dva desetljeća,
antropozofija će se sve više prikazivati u pogrešnom
svjetlu. A upravo se to u znatnoj mjeri i događalo.
Tomu bi, s jedne strane, trebalo učiniti kraj, dok
bi, s druge strane, naše Božično zasjedanje trebalo
označiti novi početak. To zasjedanje ne bi smjelo
ostati bez odjeka, kao što sam već spomenuo u razli­
čitim uputama.

Ne može se, dakako, očekivati da si svaki član
Antropozofskog društva zada neke nove poticaje
ako mu to, s obzirom na njegovu duševnu konfigu­
raciju, nije dano. Svatko ima pravo da i nadalje sudje­
luje u radu Društva, da stvari prihvaća i da se tim

1 1

prihvaćanjem zadovoljava. Tko, međutim, želi bilo
u kojem obliku zastupati antropozofiju pred svijetom,
ne može zanemariti ono što sam ovdje izložio. U
tom smislu ubuduće mora vladati potpuna istina,
ne samo u riječima nego i u djelima.

Dragi moji prijatelji, i ubuduće ću vam se, češće
nego dosad, obraćati ovakvim uvodnim riječima.
Počeo bih sada neku vrstu uvoda u antropozofski
pogled na svijet.

Tko hoće nešto govoriti ο antropozofiji, mora

pretpostaviti da ono ο čemu želi govoriti nije ustvari,
ništa drugo negoli ono što po sebi govori srce nje­
govog slušatelja. Nigdje i nikada u svijetu nijedna
znanost inicijacije ili posvećenja nije namjeravala
ništa drugo negoli izgovoriti ono što, ustvari, govore
srca onih koji žele čuti određene stvari. Stoga osnovni
ugođaj antropozofskog izlaganja mora u najvećoj
mjeri odgovarati najdubljoj potrebi srca onih ljudi
kojima je antropozofija potrebna.

Ako danas pogledamo na one ljude koji se izdižu
nad površinu života, vidimo da su se u svakoj poje­
dinoj duši obnovili stari osjećaji što su trajali tijekom
dugog razdoblja. Vidimo da ljudi u svojoj podsvijesti
nose teška pitanja, pitanja koja se ćak ne mogu izraziti
jasnim mislima, a kamoli naći odgovor s obzirom
na ono što civilizirani svijet pruža. No, ta pitanja
postoje, postoje u dubinama duše velikog broja ljudi.
Ona danas, zapravo, postoje u svih ljudi koji zaista
misle. Ako se ta pitanja prevedu u rijeci, isprva se
čini kao da dolaze izdaleka, a ipak su tako bliska.
Ona su u neposrednoj blizini duša ljudi koji misle.

Iz čitavog opsega zagonetki koje pritišću današ­
njeg čovjeka mogu se najprije izdvojiti dva pitanja.
Prvo se pitanje ljudskoj duši nameće onda kada ta

12

ljudska duša gleda na vlastito ljudsko postojanje i
na okolni svijet. Ljudska duša gleda kako čovjek
rođenjem ulazi u zemaljsko postojanje. Vidi kako
život protječe između rođenja ili začeća i fizičke
smrti. Vidi kako život protječe u najraznolikijim unu­
tarnjim i vanjskim doživljajima. Ta ljudska duša vidi
i vani, u prirodi, bogatstvo utisaka što ih ljudi primaju
i koji malo-pomalo ispunjavaju ljudsku dušu.

Sada ta ljudska duša prebiva u ljudskom tijelu
i gleda, prije svega, kako priroda, zapravo, uzima
sve ono što ljudska duša vidi u fizičkom, zemaljskom
postojanju. Kada čovjek prođe kroz vrata smrti tada
priroda svojim snagama uz pomoć bilo kojeg elementa
— između spaljivanja ili pokapanja ne postoji osobito
velika razlika — preuzima ljudsko fizičko tijelo. I
što ona čini s tim fizičkim tijelom? Uništava ga. Ljud­
ska duša obično ne promatra kojim putem odlaze
pojedine tvari toga fizičkoga ljudskog tijela; no, ako
se na mjestima određene vrsti pokopa, netko udubi
u razmišljanje, produbit će se upečatljivo promatranje
onoga što priroda poduzima sa svim onim fizički-
-osjetilnim u čovjeku kad je prošao kroz vrata smrti.
Postoje podzemne spilje. U njima se čuvaju ljudski
leševi u zatvorenom prostoru, ali uz prisutnost zraka.
Oni se sasušuju. Što preostaje nakon nekog vremena?
Preostaje iskrivljeni ljudski lik koji se sastoji od u
sebi raspršenog ugljično-kiselog vapnenca. I kad bi
se samo malo prodrmala ta masa ugljično-kiselog
vapnenca koja iskrivljeno oponaša ljudski lik, ona
bi se smrvila u prah.

Duboko se doima ono što podilazi dušu kad
promatra što se, zapravo, događa s onime čime čovjek
raspolaže između rođenja i smrti. Čovjek zatim gleda
prirodu od koje crpi svoje spoznaje i sve što naziva

13

svojim uvidima te sebi kaže: ta priroda, koja iz svog
krila izažima tako čudesne procese kristalizacije,
ta priroda koja svakog proljeća iz svog bića stvara
čaroliju prvih pupoljaka bilja i njegovog bujanja,
ta priroda koja desetljećima održava korom prekri­
vena stabla, ta priroda koja zemlju obdaruje naj­
raznovrsnijim životinjskim carstvima, počevši od
najvećih životinja pa sve do najsitnijih bacila, ta
priroda koja na površinu zemlje sve do u oblake
šalje vode što ih u sebi nosi, ta priroda na koju
odozgo zrače zvijezde (iako to, ustvari, ne znamo,
one ipak na nju zrače), ta se priroda odnosi prema
onome što čovjek iznutra nosi u sebi između rođenja
i smrti, tako da to u potpunosti raspršuje i uništava.
Priroda je sa svojim zakonima za čovjeka uništava-
teljica. Stojimo pred ljudskim likom; taj ljudski lik
u čitavoj svojoj čudesnosti — jer je savršeniji od
svih drugih likova koji postoje na Zemlji — taj, dakle,
ljudski lik stoji pred nama. A na drugoj strani stoji
priroda sa svojim kamenjem, sa svojim biljkama,
sa svojim životinjama, sa svojim oblacima, s rijekama
i planinama, sa svim onim što iz zvjezdanog mora
zrači prema dolje, što Sunce dozračuje Zemlji u obliku
svjetla i topline, ta priroda u svojoj vlastitoj zako­
nitosti ne podnosi ljudski lik. To što se javlja u liku
čovjeka, ako se prepusti prirodi biva raspršeno. To
čovjek vidi. On ο tome ne stvara misli, ali to mu

se duboko upisuje u dušu. Svako čovjekovo suočavanje
sa smrću duboko se upisuje u njegovu dušu. U dubini
duše nesvjesno se javlja jedno pitanje koje ne proizlazi
iz sebičnog osjećaja, a niti iz površne nade u život
poslije smrti. To je pitanje beskrajno važno i za dušu
znači sreću i nesreću, pa i onda kada nije formu­
lirano. I sve što za svijest znači sudbinom uvjetovana

14

čovjekova sreća i nesreća na Zemlji, zapravo je malen­
kost prema onoj nesigurnosti osjećaja u času suočenja
s prizorom smrti. Jer, ovdje se pitanje postavlja ovako:
Odakle dolazi taj ljudski lik? Gledam divno oblikovan
kristal, gledam oblike biljaka, gledam oblike životi­
nja, gledam kako rijeke Zemljom teku, gledam brda,
gledam sve što s oblaka govori, što s visina zbore
zvijezde. Sve to vidim, kaže čovjek, ali odatle nikad
ne može nastati ljudski lik jer su u svemu tome
razaralačke snage, snage raspršivanja ljudskog lika.

Tu nastaje za ljudsku dušu, za ljudsko srce,
tjeskobno pitanje: Gdje je, dakle, svijet iz kojeg dolazi
ljudski lik? Gdje je taj svijet? — Prizor smrti izaziva
tjeskobno pitanje: Gdje je svijet, taj drugi svijet iz
kojega dolazi ljudski lik?

Nemojte reći, dragi prijatelji, da to pitanje još
niste ćuli formulirano na taj način. Poslušamo li
što ljudi iz svojih glava povjeravaju jezičnom izra­
zu, ovo pitanje nećemo čuti. Pristupimo li ljudima
i povjere li nam ljudi jade svog srca — a ponekad
iznose jade svog srca tako da uzmu neku neznatnu
malenkost života, da ο njoj razmišljaju i da je kao
nijansu uvrste u čitavo svoje sudbinsko pitanje —
onaj tko razumije taj govor srca, čuje kako srce iz
podsvijesti govori: Koji je onaj drugi svijet iz kojeg
dolazi ljudski lik, s obzirom na to da čovjek sa svojim
likom ne pripada ovom svijetu?

I tako pred čovjeka staje svijet, on ga gleda,
promatra, opaža, ο njemu stvara znanost, taj mu

svijet daje podlogu za njegovu umjetnost, daje mu

osnove za religiozno poštovanje. Taj je svijet takav,
a čovjek stoji na Zemlji i u dubini duše ima osjećaj:
Ja tome svijetu ne pripadam; mora postojati neki
drugi svijet koji me iz svoga krila iščarao u ovome

1 5

liku. Kojem svijetu pripadam/ — To odjekuje iz srdaca
današnjih ljudi. To je ono obuhvatno pitanje: A kad
su ljudi nezadovoljni onim što im pružaju današnje
znanosti, razlog je u tome što to pitanje postavljaju
u dubinama svojih duša, a znanosti su daleko od
toga da makar samo i dodirnu to pitanje: Koji je
to svijet kojemu čovjek zapravo pripada? — Jer vid­
ljivi svijet to nije.

Dragi moji prijatelji, zasigurno znam: Ono što
sam vam govorio, nisam govorio ja, ja sam samo u
riječi uobličio što govore srca. A ο tome je riječ.
Jer, ne može biti riječ ο tome da se ljudima dade

bilo što, što je ljudskim dušama nepoznato — to
može izazvati senzaciju — nego je riječ ο tome, samo

ο tome da se govor ljudskih duša pretoči u riječi.
Što god čovjek od samoga sebe vidi, što vidi od svojih
bližnjih ako je to vidljivo, sve to ne pripada ostalom
vidljivom svijetu. Čovjek može reći: Nijedan moj
prst ne pripada vidljivom svijetu jer je taj vidljivi
svijet za svaki prst samo razorna snaga.

I tako čovjek stoji pred velikom nepoznanicom,
stoji tako da samoga sebe mora smatrati pripadnikom
te nepoznanice. — To, međutim, drugim riječima
znači da s obzirom na sve ono što čovjek nije, oko
njega duhovno svijetli; u trenutku kad čovjek svrati
pogled na samoga sebe, sav se ostali svijet zamračuje
i čovjek tapka u mraku noseći kroz mrak zagonetku
svoga vlastitog bića. To je tako kad čovjek sebe gle­
da izvana, kada se unutar prirode vidi kao vanjsko
biće. On kao čovjek ne može doprijeti do tog svjetla.

I ponovno ne u glavi nego u dubinama nesvje­
snog nastaju pitanja koja su potpitanja toga sveop­
ćeg pitanja koje sam upravo razmatrao. Kad čovjek
promatra svoj fizički život koji mu je oruđe između

16

rođenja i smrti, zna: Bez ovog fizičkog svijeta uopće
ne mogu provoditi fizički život između rođenja i
smrti jer se neprekidno moram zaduživati kod vid­
ljivog svijeta. Svaki je zalogaj što ga uzmem u usta,
svaki je gutljaj vode uzet iz toga vidljivog svijeta
kojemu ja uopće ne pripadam. Bez njega u fizičkom
životu ne mogu opstati. Ako sam upravo uzeo zalogaj
neke tvari koja, dakako, pripada vidljivom svijetu
i nakon toga prođem kroz vrata smrti, u istom će
času taj zalogaj pripasti razarajućim snagama vidljivog
svijeta. A da u meni samome ne bi potpao razarajućim
snagama, mora ga od toga sačuvati moje biće, moje
vlastito biće. No, nigdje se vani, u vidljivom svijetu,
ne može pronaći to vlastito biće. I što činim svojim
vlastitim bićem sa zalogajem što sam ga pojeo i s
gutljajem što sam ga popio? Tko sam ja koji primam
i preobražavam tvari prirode? Tko li sam ja? To je
drugo pitanje. To je drugo pitanje, potpitanje koje
nastaje iz prvog pitanja.

Ja ne idem samo kroz mrak time što uspostavljam
odnos sa svijetom vidljivog nego u mraku djelu­
jem a da ne znam tko djeluje, a da ne znam što je
biće koje nazivam svojim Ja. Potpuno sam predan
vidljivom svijetu, ali mu ne pripadam.

To čovjeka izdvaja u vidljivom svijetu. To ga
navodi da sam sebi izgleda kao da je pripadnik ne­
kog sasvim drugog svijeta. Javlja se velika sumnja,
tjeskobno pitanje: Gdje li je svijet kojem pripadam?
— I što je ljudska civilizacija više napredovala, što
su ljudi naučili intenzivnije misliti, tim je tjeskobnije
postalo to pitanje. Ono je danas duboko usađeno
u ljudskim dušama. Ako pripadaju civiliziranom svi­
jetu, ljudi su, s obzirom na to pitanje, zapravo po­
dijeljeni u samo dvije skupine. Jedni ga sabijaju u

17

dušu, guše ga, ne dajući mu da dode do jasnoće,
ali pri tome pate od strašne čežnje za rješenjem
te čovjekove zagonetke; drugi se oglušuju ο to pita­

nje, sugeriraju si štošta iz vanjskog života kako bi
se omamili. A time što se omamljuju, u samima sebi
zatiru čvrsti osjećaj vlastitoga bitka. Ispraznost i
ništavnost obuzima im dušu. A taj osjećaj ništav­
nosti ukorijenjen je danas u podsvijesti nebroje­
nih ljudi.

To je tek jedna strana, ono veliko pitanje s na­
vedenim potpitanjem. Ono niče kad čovjek sebe gle­
da izvana i kad svoj odnos prema svijetu između
rođenja i smrti doživljava samo sasvim prigušeno,
podsvjesno.

Drugo pitanje, međutim, nastaje kad čovjek za­
gleda u vlastitu nutrinu. Tu je drugi pol čovjeko­
vog postojanja. Tu je u nutrini sjedište misli. One
odslikavaju vanjsku prirodu. Svojim mislima čovjek
predočava vanjsku prirodu. Čovjek razvija osjete i
osjećaje za vanjsku prirodu. Svojom voljom djeluje
na vanjsku prirodu. Čovjek se prije svega osvrće
na svoju vlastitu nutrinu. Pred njegovom je dušom
ustalasano mišljenje, osjećanje i htijenje. Tako se
on danas nalazi u tome sa svojom dušom. Tome
pridolaze sjećanja na minule doživljaje, sjećanja na
stvari što ih je čovjek vidio u prijašnjim vremenima
sadašnjega zemaljskog života. Sve to ispunjava dušu.
Što je to?

Čovjek ne stvara jasne misli ο onome što u sebi,
zapravo, nosi; te ideje stvara podsvijest. Već i samo
jedna glavobolja koja rastjeruje misli pokazuje kako
je čovjekova nutrina zagonetno pitanje. Zagonetno
se pitanje postavlja i svaki put kad čovjek spava,
kad nepomičan leži i kad svojim osjetima ne može

18

uspostaviti vezu s vanjskim svijetom. Čovjek osjeća
da njegovo fizićko tijelo mora biti pokretno da bi
se u njegovoj duši pojavile misli, osjećaji i impulsi
volje. No, kamen što sam ga upravo promatrao i
koji ima raznolike kristalne oblike — od njega odvra­
ćam pogled da bih ga nakon nekog vremena ponovno
promatrao — ostao je onakav kakav jest. Moja se
misao rada, u duši se javlja kao slika, zatim se po­
novno gasi. Misao osjećamo beskrajno vrjednijom
od mišića, od svojih kostiju, ali ona je nestalna,
rasplinjuje se, samo je slika. Manje od slike što mi
visi na zidu; jer slika na zidu postoji neko vrijeme,
sve dok se njezina tvar ne raspadne. Misao pro-
huji. Misao je slika koja neprestano nastaje i nestaje,
fluktuirajuća slika koja dolazi i odlazi, slika koja
se iscrpljuje time što je slika. Unatoč tome, čovjek
zagledava u nutrinu svoje duše, on ništa nema doli
tih slika, tih predodžbi. On ništa ne može reći nego:
Čovjekova se duševnost sastoji od tih slika, od tih
predodžbi.

Još se jednom osvrćem na kamen. On je tu vani,
u prostoru. On ostaje gdje jest. Predočavam si ga
sada, predočavam si ga za jedan sat, predočavam
si ga za dva sata. Misao se u međuvremenu uvijek
iznova gubi, treba je stalno obnavljati. Kamen ostaje
vani. Što ga nosi iz sata u sat? Što izaziva fluktuiranje
misli iz sata u sat? Što održava i čuva kamen iz
sata u sat? Što uvijek iznova uništava misao te je
uvijek iznova treba poticati vanjskim svijetom? Što
je to što održava kamen? Kažemo: On jest. Pripada
mu bitak. — A misao nema bitka. Misao može shvatiti
boju kamena, misao može shvatiti oblik kamena;
ali snagu njegova očuvanja ne može shvatiti. To
ostaje izvana. U dušu ulazi samo slika.

19

A tako je sa svim stvarima vanjske prirode u
odnosu na ljudsku dušu. Čovjek može promatrati
ljudsku dušu, može promatrati svoju vlastitu nutrinu.
U čovjekovoj se duši zrcali čitava priroda. No, ta
duša ima samo misli koje protječu i koje, zapravo,
ocrtavaju površinu stvari, a nutrina stvari ne dopire
do te slike. Nosim svijetom svoje predodžbe. Posvuda
sa stvari otklanjam površinu, a ono što stvari jesu
ostaje izvan toga. Svoju dušu nosim kroz svijet koji
me okružuje, ali taj svijet ostaje izvan mene. A do
onoga što je unutra ne dopire vanjski svijet sa svo­
jim pravim bitkom. Kad je čovjek u svijetu koji ga
okružuje suočen sa smrću, mora sebi reći: Tome
svijetu ne pripadam jer ne mogu doprijeti do njega.
Moje biće pripada nekom drugom svijetu; do tog
svijeta ne mogu doprijeti sve dok živim u fizičkom
tijelu. A ako nakon smrti moje tijelo dopre do tog
vanjskog svijeta, ipak ne može do njega jer je tada
svaki njegov korak njegovo uništenje. Vani je svijet.
Ude li čovjek u njega, svijet ga uništava, ne podnosi
njegovo biće. A ako vanjski svijet hoće ući u ljudsku
dušu, on to također ne može. Misli su slike koje
stoje izvan bića, izvan bitka stvari. Bitak kamenja,
bitak bilja, bitak životinja, bitak zvijezda, oblaka
ne može ući u čovjekovu dušu. Čovjek je okružen
svijetom koji ne može doprijeti do njegove duše,
on ostaje izvan njega.

S jedne strane, čovjek ostaje izvan prirode, to
mu postaje jasno prilikom suočenja sa smrću. S druge
strane, priroda ostaje izvan njegove duše. Čovjek
je smatra nečim vanjskim. U njemu mora niknuti
tjeskobno pitanje ο postojanju nekoga drugog svi­

jeta. Čovjek gleda ono što mu je u vlastitoj nutrini
najbliskije i najpoznatije. Gleda svaku misao, svaku

20

predodžbu, svaki osjet, svaki osjećaj, svaki voljni
impuls: priroda u kojoj živi ne dopire ni do čega,
on ne dopire do nje.

To je ona oštra granica između čovjeka i prirode.
Čovjek se ne može približiti prirodi a da ne bude
uništen. Priroda ne može zaci u čovjekovu nutrinu
a da pri tome ne postane prividom. Kad čovjek zamisli
da je jedno s prirodom, mora si to predočiti kao
grubo uništenje samoga sebe. Kad čovjek motri u
sebe i pita: Kako se odnosi priroda prema mojoj
duši? — u svojoj duši nema ništa drugo doli privida
prirode lišenog bitka.

No, dok čovjek u sebi nosi taj privid minerala,
bilja, životinja, zvijezda, sunaca, oblaka, planina, ri­
jeka i dok u sebi, u svome sjećanju nosi privid svih
svojih doživljaja u carstvu vanjske prirode i dok sve
to doživljava kao svoju ustalasanu nutrinu — iz tog
se talasanja izdiže osjećaj njegovoga vlastitog bitka.

A kako je to? Kako čovjek doživljava taj osjećaj
bitka? Doživljava ga na otprilike sljedeći način. To
se možda može izraziti samo slikom. Pogledajmo
široko more. Valovi se dižu i spuštaju. Tu je val,
tamo je val, posvuda su valovi nastali od vode koja
se propinje. Neki poseban val privlači pogled. Jer
taj osobit val pokazuje da u njemu nešto živi, da
to nije samo uskovitlano more, i da iza tog vala
nešto živi. A voda sa svih strana oplakuje to što je
živo. Mi samo znamo da u tome valu nešto živi,
ali u njemu ne vidimo ništa drugo doli vode koja
oplakuje to što živi. Val izgleda kao drugi valovi.
Samo se po jačini njegovog uzdizanja, po snazi kojom
se propinje dobiva osjećaj da u njemu nešto osobito
živi. Val se ponovno spušta. Ponovno se pojavljuje
na drugom mjestu i ponovno prikriva ono što ga

2 1

unutarnje oživljava. Tako je i s čovjekovim dušev­
nim životom. Tu se talasaju, tu se uzdižu valovi
predodžaba, misli, uzdižu se valovi osjećaja, tala­
saju se voljni impulsi; posvuda valovi. Jedan se od
valova pojavljuje u nekoj misli, u nekoj voljnoj odluci,
u nekom osjećaju. Unutra je Ja. No, misli ili osje­
ćaji ili impulsi volje, poput vode u vodenom valu,
prikrivaju ono što je živo. Prikrivaju ono što je u
njima Ja. I čovjek ne zna što je on sam. Jer sve što
mu se pokazuje na mjestu ο kome samo zna: Tu

izranja moje sebstvo, tu izranja moj vlastiti bitak

— samo je privid. Privid u duši prikriva bitak, koji
je zasigurno prisutan, čovjek ga osjeća, unutarnje
ga doživljava. No, privid ga prikriva, kao što voda
vodenog vala prikriva ono živo što se diže iz morskih
dubina koje ne poznajemo. Čovjek osjeća svoje vlastito
istinsko biće prikriveno valovima privida svoje vlastite
duše. Kao da bi se čovjek stalno htio uhvatiti za
svoj bitak, kao da bi ga htio uhvatiti. On zna da je
tu. No, u času kad ga hoće uhvatiti, bitak mu ponov­
no izmiče, brzo se od njega udaljava. Čovjek nije
u stanju uhvatiti to što zna, to što jest, biće bitka
u ustalasalom moru duše. A tek kad shvati da taj
ustalasani prividni život duše ima veze s onim dru­
gim svijetom koji mu se pojavljuje u predodžbi, kad
gleda van u prirodu, tek tada se pojavljuje strašna
zagonetka. Zagonetka prirode bar je takva da je nalazi
u doživljaju. Zagonetka vlastite duše ne postoji u
doživljaju jer sama živi, jer je takoreći živuća zago­
netka, jer na trajno čovjekovo pitanje: Što sam ja?

— pred njega stavlja puki privid.
Kad čovjek gleda u vlastitu nutrinu, otkriva

da mu ta nutrina neprekidno daje odgovor: Pokazujem
ti samo privid tebe samog; a smatraš li da si duhovnog

22

porijekla, pokazat ću ti u tvom duševnom životu
od toga duhovnog bitka samo privid.

Pitanja koja se čovjeku danas postavljaju dolaze
s dviju strana. Jedno pitanje nastaje time što čovjek
primjećuje: Postoji priroda, ali čovjek do nje može
doći samo ako se dade od nje uništiti. Drugo pitanje:
Postoji ljudska duša, ali priroda do te ljudske duše
može doći samo tako da postane prividom. Obje
ove spoznaje žive u podsvijesti današnjeg čovjeka.

I sada se čovjek obraća onome što je preneseno
iz starih vremena i što zaživljava u našu sadašnjost.
Tu je nepoznata priroda, čovjekova uništavateljica;
tu je privid ljudske duše do koje priroda ne može
doći, iako čovjek svoje fizičko postojanje može ostva­
riti samo zadužujući se kod te prirode. Čovjek takoreći
stoji u dvostrukoj tami. Javlja se pitanje: Gdje je
onaj drugi svijet kojemu ja pripadam?

Javlja se povijesna tradicija. Nekoć je postojala
znanost koja je govorila ο tom nepoznatom svijetu.

Čovjek se obraća starim vremenima. Obuzima nas
veliko strahopoštovanje pred onim što su stara vreme­
na htjela znanstveno pokazati ο tom drugom svijetu

koji se nalazi posvuda u prirodi. Ako samo znamo

ispravno postupati s prirodom, pred čovjekovim će
se pogledom razotkriti taj drugi svijet.

No, novija je svijest napustila tu staru znanost.
Ona više ne vrijedi. To je predaja i više ne vrijedi.
Čovjek više ne može imati povjerenja da će mu ono
što su ljudi nekad u stara vremena ο svijetu znanstve­

no istražili moći dati odgovor na njegovo tjeskobno
pitanje koje niče iz ovih dviju podsvjesnih činjenica.
I javlja se još nešto: umjetnost.

U umjetnosti se opet pokazuje kako se iz starih
vremena prenosi odnos prema umjetnosti: produhovljenje

23

fizičke tvari. Predajom može do čovjeka doprijeti ponešto
od onoga što je ostalo sačuvano od stare umjetničke
produhovljenosti. A upravo ako on u svojoj podsvijesti
nosi pravu umjetničku prirodu, danas će biti nezado­
voljan jer više ne raspolaže onim što je još Rafael uspi­
jevao učarati u čovjekov zemaljski lik. To je bilo poput
odbljeska nekog drugog svijeta kojemu čovjek po svom
pravom bitku i pripada. A gdje je danas umjetnik koji
fizićki-zemaljskom tvari umije tako rukovati i tako je
stilski obraditi da ta fizički-zemaljska tvar bude odraz
onoga drugog svijeta kojemu čovjek zaista pripada?

Kao treće što je sačuvano iz starih vremena
jest religija. Ona usmjerava čovjekovo osjećanje, njego­
vu pobožnost onome drugom svijetu. Nekoć je religija
nastala tako da je čovjek primao objave prirode koja
mu je, zapravo, bila toliko daleka. Ako duhovni pogled
usmjerimo tisućljećima unatrag, nailazimo na ljude
koji su također osjećali: postoji priroda, ali čovjek
joj se može približiti samo tako da ga ona uništi.

Da, ljudi su i tisućljećima unatrag to osjećali
u svojim dušama; no gledali su na mrtvo tijelo —
još je i kod Egipćana bilo tako — koje kao da je
bilo izručeno nekoj strašnoj nemani, vanjskoj prirodi
koja to mrtvo tijelo uništava. No, vidjeli su da na
ista vrata iza kojih biva uništen čovjekov leš ulazi
i ljudska duša. Nikad Egipćani ne bi bili stvorili
svoje mumije da u starim vremenima, prateći čovje­
kovu dušu, nisu vidjeli kako kroz ista vrata kroz
koja prolazi leš i biva uništen prolazi i čovjekova
duša. No, duša ide dalje. Ljudi starih vremena osjećali
su kako ta duša biva sve veća i veća i kako se izlijeva
u kozmos. Zatim su vidjeli ono što je nestalo u zemlju,
u elemente, vidjeli su kako se to vraća iz svjetskih
prostranstava, sa zvijezda; vidjeli su kako smrću

24

nestaje čovjekova duša, najprije iza vrata smrti, zatim
su iza vrata smrti vidjeli tu dušu na putu u drugi
svijet te su vidjeli kako se sa zvijezda ponovno vraća.
To je bila stara religija: objava svijeta. Objava svijeta
iz smrtnoga časa, objava svijeta iz časa rođenja. Riječi
su sačuvane. Vjera se sačuvala. A ima li veze sa
svijetom to što ona još sadrži?

Sačuvano je u predaji i literaturi dalekoj od
stvarnosti, religioznoj literaturi dalekoj od stvarnosti.
Otuđeno je od samoga svijeta. I čovjek suvremene
civilizacije više ne može vidjeti vezu religijske predaje
i onoga tjeskobnog pitanja jer gledajući van u prirodu
i videći smrt vidi samo kako čovjekovo fizičko tijelo
ide kroz vrata smrti i kako s onu stranu smrti potpada
uništenju. Zatim vidi kako rođenjem dolazi na svijet
ljudski lik. Mora sebi reći: Odakle dolazi taj lik?
Kamo god pogledam ne vidim ništa otkuda bi mo­
gao doći. Jer čovjek više ne vidi da taj lik dolazi
sa zvijezda, više ga ne vidi ni iza vrata smrti. Religija
je postala prazna riječ, riječ bez sadržaja. Čovjek
je u civilizaciji okružen onim što su u starim vreme­
nima bile znanost, umjetnost i religija. No, znanost
starine pala je u zaborav. U umjetnosti starine ljudi
više ne osjećaju ono unutarnje, a njezinim nado-
mjestkom čovjek ne može fizičku tvar uzdići tako
da u njoj zablista duh.

Iz starih je vremena još ostalo ono religiozno.
No, religiozno se nigdje ne nadovezuje na svijet.
Unatoč religioznom svijetu, u odnosu na čovjeka i
dalje ostaje ona zagonetka. Zatim čovjek zagledava
u svoju nutrinu. Čuje gdje govori glas savjesti. U
starim je vremenima glas savjesti bio glas onoga
Boga koji je dušu vodio kroz regije u kojima se uništa­
vao leš, vodio je dušu i davao joj oblik za zemaljski

2 5

život: Isti je Bog govorio u duši kroz glas savjesti.
Sada je i glas savjesti postao izvanjski. Moralni zakoni
više ne proizlaze iz božanskih impulsa. Čovjek prvo
promatra povijesnu datost. Gleda što mu je preostalo
iz starih vremena. Može tek slutiti: Oba velika pita­
nja postojanja tvoji su preci osjećali drukčije nego
što ih ti danas osjećaš; stoga su si na neki način
umjeli i odgovoriti. Ti sebi više ne možeš odgovoriti.
Zagonetke pred tobom lebde i uništavaju te jer ti
iza smrti pokazuju samo uništenje, jer ti u životu
pokazuju duši samo privid.

I tako čovjek danas stoji pred svijetom. Zbog
tog osjećaja nastaju ona pitanja na koja treba odgo­
voriti antropozofija. Iz oba ta osjećaja govore srca.
A srca govore: Gdje je spoznaja svijeta koja udovoljava
tim osjećajima?

Ta bi spoznaja svijeta htjela biti antropozofija.
A ona bi ο svijetu i ο čovjeku htjela tako govoriti
da se to može razumjeti modernom sviješću, kao
što su se starom sviješću mogle razumjeti stara zna­
nost, stara umjetnost i stara religija. Antropozofija
zadobiva svoju silnu zadaću zahvaljujući glasu sa­
mog srca. Ona nije ništa drugo doli čovjekova težnja
sadašnjice. Morat će živjeti jer je čovjekova čežnja
sadašnjice. To, dragi prijatelji, hoće biti antropo­
zofija. Ona odgovara najgorućijoj čovjekovoj tež­
nji za unutarnjim i vanjskim postojanjem. Javlja
se pitanje: Može li danas postojati takav pogled na
svijet? Antropozofsko društvo treba svijetu dati taj
odgovor. Antropozofsko društvo mora pronaći put
da bi ljudska srca mogla progovoriti iz svojih najdub­
ljih težnji. Tada će ta ljudska srca osjetiti najdublju
težnju za odgovorom.

26

DRUGO PREDAVANJE

Dornach, 20. siječnja 1924.

Jučer sam t r e b a o p o k a z a t i kako čov jek m o ž e sebe

p r o m a t r a t i s dvi ju strana i kako se na toj o s n o v i

p r e d njim javlja z a g o n e t k a čov jeka i svi jeta. A k o

još j e d n o m p o g l e d a m o n a o n o d o čega s m o j u č e r

došl i , v i d i m o , s j e d n e strane, da se to o p a ž a na isti

način kao i vanjski f iz ički svi jet. V i d i m o č o v j e k o v o

f iz ičko t i j e lo . N a z i v a m o ga f i z i č k i m t i j e lom jer za

naše fizičke osjete p r e d nama stoji tako kao i vanjski

f iz ički svi jet. N o , m o r a m o u j e d n o imati na umu i

silnu raz l iku u p r a v o toga f i z i č k o g a l judskog ti jela

s o b z i r o m na vanjski f iz ički svi jet . Tu s m o g o l e ­

mu razliku uoči l i jučer — na ime u času kad čov jek,

p r o l a z e ć i kroz vra ta smrti , f i z i č k o t i je lo m o r a p r e ­

pustiti e l e m e n t i m a vanjskoga f iz ičkog svijeta, upra­

vo u t o m času f i z ičk o t i je lo biva uniš teno snagama

vanjske p r i r o d e . Vanjska p r i r o d a ne djeluje, dakle,

na f i z i č k o t i je lo svo j im i z g r a đ u j u ć i m , n e g o svo j im

razara jućim snagama. I stoga o n o što č o v j e k u od

rođenja ili začeća pa do smrti daje n j e g o v o o b l i č j e

m o r a m o tražit i sasvim izvan f iz ičkog svijeta. M o r a ­

mo najpri je g o v o r i t i ο n e k o m d r u g o m svi jetu koji

i zgrađu je to č o v j e k o v o f i z i č k o t i je lo jer ga vanjska

fizička pr i roda ne m o ž e izgradit i , ona ga m o ž e samo

r a z o r i t i .

N 0 , s d r u g e strane, p o s t o j e dvi je s tvari koje

to č o v j e k o v o f i z i č k o t i je lo d o v o d e u sasvim b l i z a k

odnos prema pr i rodi . S j edne strane to f izičko čovje­

k o v o t i je lo treba kao g r a d i v n i mater i ja l za svoju

izgradnju fizičke tvari, iako to nije rečeno u p r a v o m e

smislu — p o t r e b n e su mu tvar i vanjske p r i r o d e , ili

27

možemo barem reći, potrebno mu je primanje tvari
vanjske prirode.

Ipak, promatramo li bilo razne izlučine bilo
čitavo fizičko tijelo kao leš, ono čime se to fizičko
tijelo očituje prema van, vidjet ćemo da su to ponov­
no tvari vanjskoga fizičkog svijeta; jer ma gdje god
promatrali fizičko tijelo, bile to pojedine izlučine
ili otpadanje cijeloga fizičkog tijela u smrti, ono
nam pokazuje iste tvari koje nalazimo i u vanjskome
fizičkom svijetu. Stoga moramo reći: što god se doga­
đa u čovjeku, početak i kraj unutrašnjih procesa,
unutrašnjih događanja srodni su vanjskome fizič­
kom svijetu.

No, materijalistička znanost iz upravo te činjenice
donosi zaključak koji se nikako ne može donijeti.
Kad vidimo da čovjek jedući, pijući ili dišući unosi
u sebe tvari vanjskoga fizičkog svijeta, kad vidimo
da su one, kad ih izdisanjem, izlučivanjem ili smrću
ponovno vraća vanjskom svijetu, s njime istovjetne,
možemo samo reći da smo suočeni s jednim početkom
i jednim krajem. Time nije izrečeno ono što se između
toga događa vanjskom fizičkom tijelu.

Olako se govori ο krvi što je čovjek u sebi
nosi. No, je li ikada itko istraživao tu krv u živom
ljudskom organizmu? To fizičkim sredstvima nije
moguće. Zbog toga se ne smije bez daljnjega doni­
jeti materijalistički zaključak: To što ulazi u tijelo
i što iz njega zatim izlazi, to isto postoji i unutar
ljudskog organizma.

U svakom slučaju, već v idimo da pri l ikom
primanja fizičke tvari koje, primjerice počinje u
našim ustima, odmah nastupa i preobrazba. Ako
u usta stavimo zrnce soli, ono se odmah mora
rastopiti. Odmah nastupa pretvorba. Čovjekovo

28

f i z ičko t i je lo u svojoj nutr ini nije j e d n a k o vanjskoj

p r i r o d i . P r e o b r a ž a v a o n o što p r i m a i t o p o n o v n o

p r e o b r a ž a v a . T a k o u č o v j e k o v o m f i z i č k o m o r g a ­

n i z m u n a l a z i m o š to j e u s v o m e p o č e t k u p r i l i k o m

u z i m a n j a f i z i č k e t v a r i s l i č n o v a n j s k o j p r i r o d i i

š to je i na kraju o p e t s l i č n o toj v a n j s k o j p r i r o ­

di . I z m e đ u t o g a se, m e đ u t i m , n a l a z i o n o što u

č o v j e k o v o m b i ć u tek t r e b a s p o z n a t i .

Zamis l i te shematski o v o što sam rekao (v i d i

c r t e ž) . I m a m o o n o što č o v j e k o v f iz ički o r g a n i z a m

p r i m a i i m a m o o n o što iz lučuje, a iz lučuje i svo je

č i t a v o t i je lo . I z m e đ u pr imanja i iz lučivanja u orga­

n i z m u se odvi ja ju p r o c e s i . U o p ć e ne m o ž e m o b i l o

što reći ο primanju u fizički organizam i ο čov jekovom

o d n o s u p r e m a vanjskoj p r i r o d i . T r e b a reći : Č o v j e k

vanjskoj p r i r o d i v raća v las t i t i o r g a n i z a m . Vanjska

fizička pr i roda uništava, rastače, raspršuje č o v j e k o v

leš. Čovjek rastvara sve što prima od vanjske pr i rode .

P o đ e m o li, dakle, od o r g a n a koji pr imaju f i z i č k o ,

ne d o l a z i m o ni do kakvog o d n o s a p r e m a vanjskoj

p r i r o d i j e r j e o n i razaraju. D o č o v j e k o v o g o d n o s a

p r e m a vanjskoj p r i r o d i d o l a z i m o samo ako p o g l e ­

d a m o što č o v j e k iz lučuje. S o b z i r o m na lik što ga

čovjek donosi u fizički ž ivot , pr i roda je razarat^ljica;

s o b z i r o m na to što iz lučuje, p r i r o d a p r i h v a ć a o n o

što joj č o v j e k o v o r g a n i z a m daje. T a k o da č o v j e k o v

29

fizički organizam pri svom kraju ne postaje sebi
nimalo sličan, ali zato postaje vrlo sličan vanjskoj
prirodi. Čovjekov fizički organizam postaje sličan
vanjskoj prirodi tek izlučivanjem.

Ako to promislite, reći ćete: Vani u prirodi su
tvari različitih prirodnih carstava. One su danas
takve kakvima su postale; ali one zacijelo nisu uvijek
takve bile. I sama fizička znanost priznaje, ako se
u vremenu ide unatrag i dođe do starih stanja Zemlje,
ta su stanja sasvim drugačija od današnjih; ono,
dakle, što nas okružuje vani, u prirodnim carstvima,
tek je postalo onakvim kakvo je danas. A ako se
gleda čovjekovo fizičko tijelo, vidi se da ono najprije
uništava što prima, a zatim preobražava — ο tome

će još biti govora, ali treba reći i preobražava — u
svakom slučaju mora to dovesti u takvo stanje iz
kojega će ga moći dalje voditi sve do današnje fizičke
prirode. To znači, ako si bilo gdje u čovjekovom
organizmu zamislite neki početak, gdje se tvari poči­
nju razvijati u smjeru izlučina, i zatim zamislite
Zemlju (vidi crtež), onda se Zemlja mora u vremenu
vratiti daleko unatrag do stanja u kojem se nekada
nalazila, a u kojem se danas nalazi nutrina čovje­
kovoga fizičkog organizma. Morate reći: Mora da
se nekad u prošlosti čitava Zemlja nalazila u stanju
u kojem se danas nalazi nešto od čovjekove nutrine.
A u kratkom vremenskom rasponu, u kojemu se ono
organsko pretvara u izlučine, u tom se kratkom vre­
menu u ljudskom organizmu ponavljaju unutrašnji
procesi, zapravo ono što se tijekom dugih vremena
događalo sa samom Zemljom.

Stoga gledamo na vanjsku prirodu i kažemo
sebi: Ono što je danas vanjska priroda, nekad je
bilo sasvim drugačije. No, gledamo li stanje u kojem

30

se nekada nalazila vanjska priroda te hoćemo li pro­
naći nešto slično tomu, tada moramo pogledati u
svoj vlastiti organizam. U njemu se još nalazi Zemljin
početak. Svaki put kad jedemo, hrana u unutraš­
njosti pretvorbom prelazi u takvo stanje u kojem
se nekada nalazila čitava Zemlja. A Zemlja se tijekom
dugih vremena razvijala i postala onakvom kakva
je danas. Hrana koju čovjek pojede u njemu se da­
lje razvija do izlučina. U razvoju jednoga kratkoga
vremenskog raspona nalazi se ukratko ponovljen
čitav Zemljin proces.

Vidite, može se gledati proljetna točka u kojoj
svake godine ο proljeću izlazi Sunce. Ona se po­
miče, ide naprijed. U starim vremenima primjerice
u egipatsko vrijeme, proljetna se točka nalazila u
zviježđu Bika. Ona je uznapredovala i prošla zvijež­
đem Bika, Ovna, a danas se nalazi u zviježđu Riba.
Ta se točka stalno pomiče sve dalje i dalje. Kreće
se u krugu. Nakon određenog vremena mora se po­
novno vratiti. Proljetna Sunčeva točka obiđe nebe­
ski krug za 25 920 godina. Sunce taj krug obiđe
svakoga dana. Izlazi, zalazi, prolazeći pri tome is­
tim putanjama kojima prolazi i proljetna točka. Na
dugo razdoblje od 25 920 godina gledamo kao na
ophodno vrijeme proljetne točke. Gledamo kratko
razdoblje izlaska i zalaska Sunca do povratka na
ishodišnu točku — gledamo na vremensko razdoblje
od 24 sata. Pri tome Sunce u kratkom vremenu obiđe
isti krug.

Tako je s čovjekovim fizičkim organizmom. Ti­
jekom niza godina Zemlja se sastojala iz tvari jedna­
kih onima što ih mi nosimo u sebi kad postignemo
određeni stupanj procesa probave. To je upravo ono
međuvrijeme između primanja i izlučivanja, kada

3]

primanje prelazi u izlučivanje; pritom u sebi nosimo
početak Zemlje. Za kratko vrijeme počinje izlučiva­
nje. Pri tome smo slični Zemlji. Sada se Zemlji da­
ju tvari u onom obliku kakve danas jesu. S našim
procesom ishrane u fizičkom tijelu činimo nešto slič­
no onome što čini Sunce prilikom svoje ophodnje
s obzirom na proljetnu točku. Stoga gledajući na
fizičku zemaljsku kuglu možemo reći: Danas ta fizička
zemaljska kugla ima takve zakone koji rastvaraju
fizički lik. No, ta je Zemlja nekoć morala biti u takvom
stanju da su na nju djelovali zakoni koji danas naš
fizički organizam dovode ondje gdje je hrana kad
se nade u sredini između primanja i izlučivanja.
To znači da u sebi nosimo zakone Zemljinog početka.
Ponavljamo ono što je nekad bilo na Zemlji.

Možemo, dakle, reći: Kad gledamo svoj fizički
organizam koji u sebe prima vanjske tvari i zatim
ih odbacuje, u obliku vanjskih tvari vidimo da je
taj fizički organizam u nekom smislu organiziran
da prima i izlučuje današnju tvar; ali u sebi nosi
nešto što je postojalo u počecima Zemlje a što danas
Zemlja više nema, što je iz nje nestalo. Zemlja ima
završne, a ne početne produkte. Mi, dakle, u sebi
nosimo nešto što moramo potražiti unutar Zemlji-
ne konstitucije u vrlo, vrlo starim vremenima. A
to što u sebi nosimo i što Zemlja kao cjelina nema,
to je ono što čovjeka izdiže nad fizičko zemaljsko
postojanje. To je ono što čovjeka dovodi do toga
da sebi kaže: U sebi sam sačuvao Zemljin početak.
Kad rođenjem ulazim u fizičko postojanje, uvijek
u sebi nosim nešto što Zemlja danas nema, ali što
je imala prije mnogo milijuna godina.

Iz toga vidite da kad čovjeka nazivamo svijetom
u malome, ne samo da možemo uzeti u obzir kakav

32

je naš okolni svijet danas nego, da bismo razumjeli
čovjeka, moramo iz današnjeg stanja ući u minula
vremena razvoja, moramo imati u vidu pradavna
stanja Zemlje.

Ono što ovako još postoji u čovjeku, a što Zemlja
više nema, ipak je još dostupno čovjekovom pro­
matranju. To je moguće ako čovjek posegne za onim
što se može nazvati meditacijom. Navikli smo puštati
da predodžbe kojima opažamo vanjski svijet u nama
jednostavno nastaju i odražavaju vanjski svijet. U
posljednjim se stoljećima čovjek jako navikao da
odražava samo vanjski svijet i da pri tome uopće
nije svjestan kako i sam iz svoje nutrine može slo­
bodno stvarati predodžbe. Meditirati znači slobodno
stvarati takve predodžbe iz svoje nutrine. To znači
svijest ispuniti predodžbama koje ne dolaze iz vanjske
prirode, predodžbama izažetim iz nutrine, pri čemu
je pozornost osobito usmjerena na snagu koja stvara
predodžbe. Nastaje osjećaj da u nutrini zaista postoji
drugi čovjek, da se u nutrini zaista može osjetiti
nešto što se doživljava kao, primjerice mišićna snaga
pri pokretu ruke. Ta se mišićna snaga može doživjeti.
Kad mislimo, obično ne doživljavamo ništa, ali je
meditacijom moguće snagu mišljenja, snagu kojom
se oblikuju misli, toliko ojačati, da je se u nutrini
doživi kao i mišićnu snagu pri pokretu ruke. A medi-
tiranje ima uspjeha, ako se naposljetku može reći:
U svom sam običnom mišljenju zapravo potpuno
pasivan. Puštam da se sa mnom nešto događa. Puštam
da me priroda ispuni mislima. No, ne dam se više
ispunjavati mislima, nego u svijest dovodim one misli
koje ja hoću i prelazim od misli do misli jedino
snagom samoga unutarnjeg mišljenja. — Mišljenje
postaje sve jače i jače, kao što postaje jača mišićna

33

snaga kad upotrebljavamo ruku. Naposljetku vidimo
da je mišljenje isto tako jedno napinjanje, jedno
pipanje, jedan unutarnji doživljaj, kao i doživljaj
mišićne snage. Kad čovjek na taj način unutarnje
doživi sebe, tako da u sebi osjeti svoje mišljenje
onako kako se inače osjeća samo unutarnja mišićna
snaga, tada se njegovoj svijesti odmah javlja ono
što u sebi nosi kao ponavljanje nekog ranijeg stupnja
Zemlje. Uči spoznavati onu snagu koja u fizičkom
tijelu pretvara i ponovno natrag pretvara hranu koju
je bio uzeo. A time što u sebi počinje doživljavati
drugog čovjeka koji je tako stvaran kao što je stvaran
sam fizički čovjek, dolazi ujedno do toga da i vanj­
ske stvari svijeta počinje razmatrati tim osnaženim
mišljenjem.

Dragi prijatelji, zamislite: Gledam kamen s osna­
ženim mišljenjem, možda kristal kuhinjske soli ili
kremena. Gledam tim unutarnjim osnaženjem ne­
ki kamen. Tada mi se čini da, kad sretnem nekog
čovjeka, kao da sam ga već vidio. Time što ga sada
pred sobom vidim, prisjećam se doživljaja s njime
od prije deset ili dvadeset godina. U međuvremenu
je on možda bio u Australiji ili bilo gdje drugdje.
Taj mi njegov lik sada dočarava doživljaj s njime
od prije deset ili dvadeset godina. Gledam li osnaže­
nim mišljenjem kristal soli, gledam li kristal kremena,
odmah mi se javlja onakva slika kristala soli ili kristala
kremena kakvi su oni jednom bili. To je poput nekog
sjećanja na prvobitno stanje Zemlje. No, tada taj
kristal soli nije bio heksaedričan, nije imao šest plo­
ha, sve se tada nalazilo u ustalasanom, tkajućem
svjetskom kamenom moru. Prvobitno stanje Zemlje
izranja tako kao što izazvano prisutnim predmetima
izranja sjećanje.

34

Pogled zatim ponovno svraćam na čovjeka i
javlja mi se isti dojam što ga inače imam ο prvobitnom

stanju Zemlje u liku drugog čovjeka što ga svaki
od nas nosi u sebi. I imam sasvim isti dojam kad
više ne gledam kamenje nego bilje. S određenim
pravom mogu, osim ο fizičkom, govoriti i ο eterskom

tijelu. Zemlja je nekoć bila eter. Iz etera je postalo
to što je danas u njoj neorgansko i beživotno. Biljka
u sebi nosi jedno prastaro stanje Zemlje. A i ja sam
nosim to u sebi u obliku drugog čovjeka, u obliku
čovjekovoga eterskog tijela.

Sve to ο čemu vam govorim može postati pred­
metom promatranja osnaženog mišljenja. Stoga može­
mo reći: Ako se čovjek potrudi da razvije osnaženo
mišljenje, moći će u sebi, u biljci, u mineralima koji
bude sjećanje na pradavna vremena, osim fizičkog
vidjeti i etersko.

No, što mi znamo ο onome što se čovjeku javlja
u višem opažanju? Znamo da se Zemlja nekad nala­
zila u eterskom stanju, da je eter ostao, da danas
još prožima biljke, životinje i u njima ga opažamo,
a da prožima i čovjeka.

Ipak ima još nešto. Minerale v id imo lišene
etera. Biljke v idimo obdarene eterom. No, učimo
istodobno posvuda vidjeti eter. On je još danas
ovdje. Ispunjava prostor svijeta. On samo nema
udjela u vanjskoj mineralnoj prirodi. Posvuda je
nazočan. I kad samo podignem kredu, primjećujem
da se u eteru nešto događa. Oh, to je zamršen
proces, zamršeno zbivanje kad podižem komad
krede. Moja ruka podiže kredu. Rad moje ruke
u meni razvija određenu snagu. Ta je snaga u
meni prisutna za vri jeme budnosti; za vri jeme
spavanja je nema. Ako pratim ono što radi eter,

35

tj. opisanu pretvorbu hrane, vidim da se to odvija
i u budnom stanju i u spavanju. Površno gledano,
u to bi se kod čovjeka moglo isprva posumnjati,
ali ne i kod zmija jer one, da bi probavljale, moraju
spavati. Ali ono što se događa kad podignem ruku,
može se dogoditi samo u budnome stanju. Etersko
mi tijelo pri tome podizanju ne pomaže. Ipak,
kad samo podignem kredu, moram nadvladati eter-
ske snage, moram djelovati u eter. No, vlastito
etersko tijelo to ne može. Moram, dakle, nositi
u sebi trećeg čovjeka koji to može.

Toga trećeg čovjeka isprva ne nalazim u bilo
čemu sličnom vani u prirodi. Toga trećeg čovjeka
koji se može kretati, koji može podizati stvari,
koji može podizati svoje vlastite udove, ne na­
lazim u vanjskoj prirodi. Ali vanjska priroda, u
kojoj se posvuda nalazi eter, dolazi u odnos s
tim čovjekom snaga, u kojega čovjek sam ulijeva
snagu svoje volje.

Isprva se taj unutrašnji razvoj snaga može
jedino opažati na samome sebi, zahvaljujući u-
nutarnjem doživljaju. No, ako meditaciju vodimo
dalje, ako u nutrini ne stvaramo samo predodžbe
puštajući ih da prelaze jedna u drugu kako bismo
time osnažili mišljenje, nego ako ga, pošto je takvo
osnaženo mišljenje postignuto, ponovno uklonimo,
ako potpuno ispraznimo svijest, tada post ižemo
nešto posebno. Da, ako se čovjek oslobodi običnih
misli koje pasivno stječe, on pada u san. U času
kad čovjek više ne opaža, više ne misli, pada u
san jer je obična svijest pasivno stečena. Kad je
nema, čovjek pada u san. No, ako se razviju snage
pomoću kojih se vidi etersko, imat ćemo unutarnje
osnaženog čovjeka. Snage mišljenja osjećaju se

36

onako kako se inače osjećaju snage mišića. Ako
si odsugeriramo toga osnaženog čovjeka i ne pad­
nemo u san, izlažemo svijetu svoju praznu svijest.
Tada u čovjeka objektivno ulazi ono što osjeća
kad pokreće svoje ruke, kad hoda, kad razvija
svoju volju. U svijetu prostora nigdje se ne mogu
pronaći snage koje pri tome djeluju u čovjeku.
Ali to ulazi u prostor ako se uspostavlja praz­
na svijest na način koji sam opisao. Tada se u
čovjeku objektivno otkriva taj treći čovjek. A po­
gledamo li ponovno vanjsku prirodu, v idimo: Da,
čovjek ima etersko tijelo, biljke imaju etersko tije­
lo. Minerali ga nemaju. Oni samo podsjećaju na
prvobitan Zemljin eter. No, eter je posvuda. Kuda
god pogledamo ili idemo, posvuda je eter. Ali on
se ne pokazuje. Zašto? Zato što se ne pokazuje
kao eter.

Vidite, ako pristupite biljkama meditativnom
sviješću, kako sam to isprva pokazao, imat ćete eter-
sku sliku. Pristupite li čovjeku, imat ćete etersku
sliku. No, približite li se općem eteru svijeta, bit
će vam kao da plivate u moru: posvuda je samo
eter. On ne daje sliku; ali daje sliku u času kad
podižemo kredu: tada se u eterskom javlja slika gdje
moj treći čovjek razvija svoju snagu.

Zamislite ovu sliku: Kreda prvo leži, moja ruka
hvata kredu, podiže je. To, ako hoću, mogu repro­
ducirati pojedinim trenutačnim snimkama. Sve to
ima u eteru svoju protusliku. No, ta se protuslika
u eteru vidi u onome času kad mogu opažati u stanju
prazne svijesti, kad mogu opažati trećeg čovjeka,
ne drugog, eterskog čovjeka, nego onoga trećeg. To
znači da opći eter svijeta ne djeluje kao eter, on
djeluje kao treći čovjek.

37

Mogu reći: Prvo imam fizičko tijelo (oval). Zatim
etersko tijelo koje opažam meditativnom sviješću
(žuto), zatim trećeg čovjeka, nazivam ga astralnim
(crvenkasto). Posvuda unaokolo nalazi se ono što
je u svijetu bilo ono drugo, svjetski eter (žuto) . Taj
svjetski eter isprva je neodređeno etersko more.

U času kad u taj eter zračim bilo što od svoga
trećeg čovjeka, on mi odgovara kao da je jednak
mom trećem čovjeku; ne odgovara mi eterski nego
astralno. Tako da posvuda u prostranom eterskom
moru svojom vlastitom djelatnošću oslobađam nešto
što je slično mome trećem čovjeku.

Ako se pitam: Što je to što oslobađam? Što je
to što inače u eterskom postoji kao protuslika? Podi­
žem kredu, moja ruka ide odozdo prema gore. Eterska

38

slika ide odozgo prema dolje. To je prava protuslika.
To je zapravo, astralna slika, ali je puka slika. A
ono čime je ta slika izazvana jest današnji stvarni
čovjek. Naučim li, zahvaljujući onome što sam prije
rekao, gledati unatrag na Zemljin razvoj, naučim
li ono što se ukratko ponavlja primijeniti, kako sam
to opisao, na veliki plan razvoja, pokazat će mi se
sljedeće:

Imam današnje stanje Zemlje (vidi sliku). Vraćam
se do eterske Zemlje. U njoj još ne nalazim ono što
se mojom djelatnošću oslobađa u okolnom eteru.
Moram ići još dalje, unatrag, i dolazim do još rani­
jega stanja Zemlje, kada je ona bila jednaka mome
vlastitome astralnom tijelu, kada je bila astralna,
kada je bila biće koje je, zapravo, sam moj treći
čovjek. A to biće moram tražiti u davno minulim
vremenima, u mnogo starijim vremenima negoli su
ona u kojima je Zemlja bila eterska. A idući natrag
u vremenskom razvoju dolazimo do nečega što je
zaista tako kao da u prostoru vidimo neki udaljeni
predmet, recimo neko svjetlo koje dopire do nas.

39

(Crtanje) Ono je tamo a svijetli dovde, razvija slike,
dopire dovde. Ovdje sam ga napustio, ovdje za prostor
imam samo vrijeme. Ono što je istovjetno mome
astralnom tijelu postojalo je u pradavnim vremenima,
ali je još uvijek i ovdje. Vrijeme nije prestalo posto­
jati, još je ovdje. I kao što svjetlo u prostoru dopire
dovde, tako ono što je bilo u davno prošlom vremenu
djeluje do u sadašnjost. Čitav je vremenski razvoj
zapravo još tu. Nije nestalo što je nekada bilo ako
je to nešto pout onoga što je u vanjskom eteru slično
mome vlastitome astralnom tijelu.

Dolazim ovdje do nečega što u duhu postoji
i što vri jeme pretvara u prostor. To nije druga­
čije negoli telegrafske korespondencije. Tako ja
kad podignem kredu i stvaram u eteru sliku, ko­
respondiram s onime što je za vanjsko gledanje
odavno prošlo.

Vidimo kako čovjek biva postavljen u svijet na
sasvim drugačiji način negoli mu se to isprava čini.
No, također razumijemo zašto čovjeku iskrsavaju
zagonetke svijeta. Čovjek, iako si to ne razjašnja­
va — a danas si to ne razjašnjava čak ni znanost
— osjeća u sebi etersko koje pretvara hranu i ponovno
je natrag pretvara. To ne nalazi u kamenju, kame­
nje je u pradavnim vremenima još postojalo kao
opći eter. A u tom je općem eteru djelatno nešto
još starije. Kako, dakle, vidimo, čovjek u sebi no­
si pradavnu prošlost na dva načina: bližu prošlost
u svom eterskom tijelu i davniju prošlost u svom
astralnom tijelu.

Ako čovjek danas promatra prirodu zapravo
obično promatra samo neživo. Sam život u biljci
promatra jedino tako da tvari i zakone u tvarima
koje je istražio u laboratoriju poslije primjenjuje

40

na biljke. Izostavlja rast, ne obazire se na rast, na
život u biljkama. Današnja znanost promatra biljku
kao netko tko u ruke uzima knjigu, gleda samo oblike
slova, ali ne čita. Sadašnja znanost tako promatra
sve na svijetu.

Da, ako otvorimo neku knjigu a ne umijemo
čitati, oblici če nam izgledati vrlo zagonetno. Zaista
nije shvatljivo zašto neki oblik izgleda upravo ovako:
d, 1, zatim a, pa η — dlan. Što rade ti oblici jedan
kraj drugoga? To je zaista zagonetno. To je zagonetka
svijeta. — To što sam vam izložio kao način pristupa
jest učenje čitanja svijeta i čovjeka. A učenjem čitanja
pomalo se približavamo rješenju zagonetke.

Vidite li, dragi prijatelji, danas sam vam htio
prikazati samo opčeniti tijek čovjekovog razmišljanja
kojim se može izići iz očajnog stanja u kojem se
čovjek nalazi i koje sam jučer izložio. Razmotrit ćemo
kako se može sve dalje doprijeti u čitanju pojava
vani u svijetu i u čitanju pojava u čovjeku.

Time se, međutim, uključujemo u misaone ti­
jekove sasvim neuobičajene današnjem čovjeku. A
što je uobičajeno? Uobičajeno je reći: To ne razumi­
jem. — No, što to znači: to ne razumijem? — To ne
znači ništa drugo nego: Ne podudara se s onim što
su me naučili u školi. Navikli su me misliti onako
kako su me u školi uputili. No, škola se temelji na
pravoj znanosti. Da, ali ta prava znanost! Tko je
malo stariji, kao što sam ja, imao je prilike štošta
doživjeti. Tako smo vidjeli da je za proces uzimanja
hrane i njezine pretvorbe u čovjekovom organiz­
mu, ο čemu sam ovdje danas govorio, mnogo to­
ga potrebno. Nabrajamo: bjelančevine, šećer, škrob,
masti, voda, soli — to je čovjeku potrebno. Zatim
se eksperimentira.

41

Pođemo li dvadesetak godina unatrag nalazimo
rezultate ispitivanje koji govore da je čovjeku po­
trebno 120 g bjelančevina na dan kako bi mogao
živjeti. To je prije dvadeset godina bila znanost.
Što je danas znanost? Danas je znanstveno da je
dovoljna količina od 20 do 50 g. To je danas zna­
nost. Tada je bilo znanstveno reći ako nema onih
120 g, čovjek je neishranjen, obolijeva. Danas je
znanstveno reći kako je štetno uzimati više od 50
g a da je dovoljno i 20 g. A uzima li se više od
toga, u crijevima se stvaraju trule supstancije koje
uzrokuju samotrovanje tijela. Štetno je, dakle, uzi­
mati više od 50 g bjelančevina. To je danas znanost.

No, to nije samo znanost, to je istodobno i život.
Jer, zamislite, prije dvadeset godina, kada je bilo
znanstveno da je potrebno 120 g ljudima se govorilo:
Morate uzimati takvu hranu koja sadrži 120 g bje­
lančevina. — Pri tome bi trebalo pretpostaviti da
to čovjek sve može i platiti. To zahvaća u nacionalno
gospodarstvo. Tada su brižno tumačili kako je biljnom
hranom nemoguće dobiti tih 120 g bjelančevina.
Danas znamo da se potrebna količina bjelančevina
može dobiti svakom hranom; jer ako jednostavno
jedemo dovoljno krumpira, čak ne moramo ni mnogo
jesti, ako jedemo krumpir s malo maslaca, dobit
ćemo dovoljnu količinu bjelančevina. Danas je pot­
puno znanstveno izvjesno da je tome tako. Pri tome
treba imati na umu: Ako se čovjek napuni sa 120
g bjelančevina, njegov će apetit krajnje oslabjeti.
No, ako mu hrana sadrži 20 g bjelančevina, a dogodi
mu se da jedanput pojede nešto što ne sadrži tih
20 g tako da je u manjku, ta mu hrana ne ide u
tek. Njegov instinkt ponovno postaje siguran. No
da, pri tome ima još uvijek pothranjenih ljudi. Tome

42

su drugi uzroci, a ne manjak bjelančevina. Zacijelo
postoji bezbroj ljudi koji pate od koječega, pa i od
samotrovanja jer se pretrpavaju bjelančevinama.

Sada neću govoriti ο prirodi zaraznih bolesti,

ali čovjek je najviše podložan zarazi ako uzima 120
g bjelančevina. Najlakše će oboljeti od difterije ili
čak od boginja. Uzima li samo 20 g, vrlo će se teško
zaraziti.

Nekada je, dakle, bilo znanstveno: Potrebno je
toliko bjelančevina da se čovjek sam time otruje i
da se time izloži svakoj mogućoj zarazi. To je bila
znanost prije dvadeset godina? Da, vidite, ono što
mislimo ide u smjeru znanstvenosti; ali kad pogle­
damo što je u vrlo važnim stvarima još prije kratkog
vremena bilo znanstveno i što je danas znanstveno
onda je ta znanstvenost, ipak bitno poljuljana.

To je nešto što kao osjećaj treba prihvatiti sada
kada se javlja nešto kao što je antropozofija koja
mišljenje, sve čovjekovo umovanje, svu duševnost
dovodi u jedan drugačiji smjer od uobičajenog. Htio
sam, dakle, samo upozoriti na nešto što se isprva
čini kao uputa za ulazak u neko drugačije mišljenje,
u neko drugačije razmišljanje.

43

TREĆE PREDAVANJE

Dornach, 27. siječnja 1924.

Danas bih održao još jedno predavanje u kojem želim
s određenog gledišta ukazati na odnos egzoternog
prema ezoternom životu, odnosno na prijelaz od
običnog znanja imaginacijskoj spoznaji. Pri tome
u potpunosti vrijedi ono što sam već izložio u Oglas­
niku za članove pri opisu Slobodne visoke škole za
duhovnu znanost. Svaki čovjek, ako nema predrasuda,
može steći uvid u sve što je inicijacijska znanost
kad se to uobliči u odgovarajuće ideje. Stoga se ne
može reći da prvo mi sami moramo postići inicijaciju
kako bismo prozreli ono što nam znanost inicijacije
može reći. Danas bih htio razmatrati odnos antro-
pozofije prema njezinom izvoru, izvoru antropo-
zofije koji je, u stvari, znanost inicijacije. Prva dva
predavanja zajedno s ovim današnjim bit će neka
vrsta uvoda predavanjima što ću ih sljedeći put održa­
ti u Općem antropozofskom društvu: Podjela čovjeka
na fizičko tijelo, etersko tijelo itd.

Pogledamo li današnju čovjekovu svijest, reći
ćemo: Čovjek stoji ovdje na Zemlji, gleda u kozmička
prostranstva, ali pri tome ne osjeća vezu između
samoga sebe i onoga što ga okružuje na Zemlji s
tim kozmičkim prostranstvima. Jer, pogledajmo samo
kako apstraktno opisuju Sunce svi oni koji misle
zastupati znanstvenu spoznaju. Pogledajmo kako isti
ljudi pišu ο tome što je Mjesec. Bez obzira na to

što ljeti Sunce grije a zimi ne, što je Mjesec omiljeni

prijatelj zaljubljenih, malo se zapravo razmišlja ο

vezi čovjeka, koji živi ovdje na Zemlji, i nebeskih
tijela.

4 4

Ipak je za spoznaju tih veza potrebno samo

malo razviti u sebi ono gledanje ο kojem sam vam

na pretprošlom satu ovdje govorio. Treba razviti
sposobnost da se vidi ono što su ljudi nekada znali.
Oni su svemiru bili bliskiji nego današnji ljudi. Svi­
jest im je bila naivna, njihova je spoznaja bila više
instinktivna negoli razumska. Unatoč tome, umijeli
su razmišljati, umovati ο vezi pojedinih zviježđa s
čovjekovim bićem i njegovim životom.

Ta veza čovjeka i zviježđa, pa time i cijelog
svemira ponovno mora uvrijeti u ljudsku svijest.
Ona će uvrijeti u svijest bude li se antropozofija
njegovala na ispravan način.

Čovjek danas misli da je njegova sudbina, nje­
gova karma ovdje na Zemlji i ne podiže oči zvijezdama
da u njima pronađe nagovještaj ο tome što je ljudska
sudbina. Antropozofija treba usmjeriti pozornost
na čovjekov udio u nadosjetilnome svijetu. No, sve
što čovjeka ponajprije okružuje pripada, zapravo,
samo njegovome fizičkom tijelu, u najboljem slučaju
njegovome eterskom tijelu. I mi, ma kako daleko
gledali u zvjezdane svjetove, zvijezde vidimo zbog
njihovoga svjetla. Svjetlo je eterska pojava. Sve što
u svijetu opažamo svjetlom eterska je pojava. Ma
kako daleko zagledali u svemir i puštali da nam
pogled njime jednostavno kruži, dalje od eterskoga
nećemo doći.

No, čovjekovo biće odlazi u nadosjetilno. Svoje
nadosjetilno biće čovjek nosi iz predzemaljskog
u zemaljsko postojanje, a nakon smrti to nad­
osjetilno biće opet iznosi iz fizičkoga i iz eter­
skoga bića.

Od svjetova u kojima je čovjek bio prije negoli
je sišao na Zemlju i u koje će stupiti pošto prode

4 5

kroz vrata smrti u širinama Zemlje i kozmosa u stvari
ničega nema. No, dvoja su vrata koja iz fizičkoga i
eterskoga vode u nadosjetilni svijet. Jedna su vrata
Mjeseca, a druga su vrata Sunca. Mjesec i Sunce
ispravno razumijevamo samo ako smo svjesni da
su oni vrata nadosjetilnog svijeta, vrata nadosjetilnog
svijeta koja su usko povezana s onime što čovjek
ovdje na Zemlji doživljava kao svoju sudbinu.

Promotrimo s ovog gledišta ponajprije što je
Mjesec. Fizičar ne zna ništa ο Mjesecu. Zna samo

da Mjesec zrcali Sunčevo svjetlo. On zna: Mjesečevo
je svjetlo reflektirano Sunčevo svjetlo. Tu, međutim,
zastaje. Ne uzima u obzir da je to nebesko tijelo
što ga naše fizičke oči vide kao Mjesec nekoć bilo
povezano s našom Zemljom.

Nekad je Mjesec bio učlanjen u Zemlju; bio je
dio Zemlje. U pradavna se vremena odvojio od Zem­
lje i u nebeskom prostoru postao zasebno nebesko
tijelo. No, ne samo da je Mjesec u nebeskome prosto­
ru postao zasebno nebesko tijelo, što se može gle­
dati s fizičke strane, nego postoji još nešto bitno
drugačije.

Tko s punom ozbiljnošću proučava minule kul­
ture i civilizacije uočit će da je u stara vremena
diljem Zemlje bila raširena jedna pramudrost, tikva
pramudrost od koje potječe mnogo toga što uvire
i u naša vremena i što je, zapravo, mnogo smis-
lenije od onoga što se danas znanošću može ispitati.
A tko s takvog gledišta promatra indijske Vede ili
filozofiju yoge, osjetit će, prije svega, duboko straho­
poštovanje prema onome što mu se ovdje nadaje
u pretežito umjetničkom obliku, u obliku danas neu­
običajenom, koji to više ulijeva strahopoštovanje
što se više čovjek u njega udubljuje. Ako tim stvarima

46

ne pristupimo na današnji suhi, trezveni način nego
ako im dopustimo da na nas djeluju svim svojim
unutrašnje-poticajnim, a ipak dubokim načinom, u-
vidjet ćemo da je i iz vanjskih dokumenata vidljivo
ono što na temelju svojih spoznaja govori duhovna
znanost, antropozofija; nekad je, iako ne u razumskom
nego više u pjesničkom obliku, našom Zemljom bila
rasprostranjena pramudrost.

No, suvremeni je čovjek, zbog svoga fizičkog
tijela, upućen na to da mudrost shvaća fizičkim moz­
gom. Taj se mozak kao oruđe mišljenja razvijao tek
tijekom dugih vremena. U vrijeme kad je na Zemlji
bila pramudrost, nije postojao takav mozak kao danas.
U ona je vremena mudrost bila svojstvena bićima
koja nisu živjela u fizičkom tijelu.

Nekada su ljudi na Zemlji drugovali s bićima
koja nisu živjela u fizičkom tijelu. To su bili veliki
praučitelji čovječanstva koji su nestali s lica Zemlje.
Nije samo fizički Mjesec izišao u svemir nego su s
njim izašla u svemir i ova bića. Tko s istinskim razu­
mijevanjem gleda Mjesec, reći će: Tamo gore je svijet
bića koja su nekoć bila s nama na Zemlji i koja su
nas u prijašnjim zemaljskim životima poučavala, a
sada su se povukla na mjesečevu koloniju. Samo
kad se stvari promatraju na ovaj način, dolazi se
do istine.

Čovjek u svom fizičkom tijelu može danas, za­
pravo, tek samo naslutiti, ako smijem tako reći, što
je jednom bila pramudrost. U drevna vremena, kad
su poučavali učitelji pramudrosti, ta je pramudrost
bila dijelom ljudska svojina. Pramudrost čovjek nije
primao razumom nego instinktom. Na taj su mu se
način mogla objavljivati viša bića od onih koja su
živjela u fizičkom tijelu.

4 7

I tako nam sve ono što je povezano s Mjesecom
ukazuje na čovjekovu prošlost. Ta prošlost za današ­
njeg čovjeka više ne postoji. On je više nema. No,
on je ipak u sebi nosi. U okolnostima u kojima danas
živimo između rođenja i smrti, zapravo ne susre­
ćemo bića ο kojima sam vam upravo govorio. Ona

su bila zemaljska, a sada su postala Mjesečeva bića
i s njima se susrećemo u životu između smrti i novog
rođenja. A ono što u sebi podsvjeno nosimo i što
uvijek upućuje preko praga rođenja na jedno ranije
postojanje, što nam dolazi iz podsvijesti, što nam
ne dolazi do jasnoće razuma pa je stoga povezano
s osjećajima, to prema mjesečini ne upućuje samo
instinkt zaljubljenih, nego prema mjesečini upućuje
upravo onoga tko polaže važnost na ta podsvjesna
nagnuća čovjekove prirode.

Ono što nesvjesno u sebi nosimo upućuje nas
na Mjesec. Ο tome nam svjedoči činjenica da je Mjesec
nekad bio sjedinjen sa Zemljom te da su s njom
nekad bila sjedinjena i bića koja ga nastanjuju. I
tako Mjesec predstavlja vrata što vode u nadosjetilno.
Tko ga ispravno proučava, naći će već i u njegovim
vanjskim fizičim svojstvima uporište za to da Mjesec
predstavlja vrata u nadosjetilno.

Jer, razmotrite samo način na koji se opisuje
Mjesec s njegovim planinama itd. Sve ovo ukazuje
na to da te planine, ta čitava Mjesečeva konfiguracija
ne može biti onakva kakva je na Zemlji. Uvijek se,
primjerice, isticalo da na Mjesecu nema vode, da
nema zraka. Tomu nije tako. Mjesečeva je konfigu­
racija onakva kakva je nekad bila Zemljina dok još
nije postala potpuno mineralna.

Danas vam to izlažem samo aforistički. Morao
bih vam pročitati brojne svoje knjige, morao bih

4 8

vam pročitati mnogo toga iz različitih predavanja
kad bih htio sažeti rezultat onoga što sam ovdje
već izlagao i što sada izlažem. Ovdje bih, međutim,
htio samo uvodno izložiti kako djeluje antropozofija.
Pokazao sam kako ona iz fizičkoga vodi ponovno
onom duhovnomu. Pomoću antropozofije čovjek uči
prirodno misliti jer on to danas uopće ne umije.

Vidite, danas čovjek zna da se fizička tvar njego­
voga tijela tijekom zemaljskog života često mijenja.
Mi se neprekidno ljuštimo. Režemo nokte. Sve iz
nutrine ide prema površini te se ono što je bilo u
središtu tijela na kraju nade na površini. Mi to od­
bacujemo. Neka nitko od vas, dragi prijatelji, ne
misli da bi krv i meso ili uopće fizička tvar koja
danas sjedi na ovome stolcu sjedila ovdje i prije
deset godina. Sve se to izmijenilo. A što je ostalo?
Ostalo je vaše duševno-duhovno biće. Ο tome se

danas barem znade, iako se nema uvijek na umu

da svi ljudi koji ovdje danas sjede na svojim stolcima

unatrag deset ili dvadeset godina nisu imali iste

mišiće i iste kosti.
Kad ljudi uzdignu pogled prema Mjesecu, u svi­

jesti im je otprilike ovo: Ono što čini vanjsku fizičku
Mjesečevu masu bilo je isto takvo i prije mnogo
milijuna godina. A uopće nije bilo takvo, kao što
ni čovjekovo fizičko tijelo unatrag dvadeset godina
nije bilo isto. Fizička tvar zvijezda* ne izmjenjuje
se doduše tako brzo. No, toliko im vremena nije
potrebno koliko za Sunce iznose proračuni fiziča­
ra. Proračuni su sigurni, ali nisu točni. To sam i
prije češće spominjao. Pogledajte, rekao sam možete,
primjerice, ispitati kako se iz mjeseca u mjesec mijenja

* Misli se na Sunce i Mjesec, (op. prev.)

4 9

konfiguracija vašeg srca. To zatim možete izračunati
za razdoblje od tri godine. Zatim možete vrlo točno
utvrditi kakva je bila konfiguracija srca unatrag tristo
godina ili kakva će biti za tristo godina. Dobit ćete
vrlo lijepe brojke. Račun je posve točan. Računi mogu
biti sasvim točni. No, srca prije tristo godina nije
bilo niti će ga za tristo godina biti.

Ovako danas računaju geolozi. Promatraju slo­
jeve Zemlje, izračunavaju kako se ti slojevi tijekom
tisućljeća mijenjaju, sve to pomnože i kažu: No da,
prije dvadeset milijuna godina bilo je to tako! To
je sasvim isti proračun s istim smislom — samo što
prije dvadeset milijuna godina svega toga na Zemlji
nije bilo, a nakon dvadeset milijuna godina toga
opet neće biti.

Bez obzira na to, kao što čovjek potpada izmjeni
tvari, tako izmjeni tvari potpadaju i nebeska tijela.
Uzdignemo li pogled prema Mjesecu, znamo da tvar
koju danas vidimo prije mnogo tisućljeća na Mjesecu
nije postojala, isto tako kao što prije deset godina
nije postojala vaša tvar na ovim stolcima. One što
održava Mjesec jesu njegova duševno-duhovna bića;
isto je tako duševno-duhovno u vama ono što vas
održava.

A tek kad znamo da je fizički Mjesec nekoć izašao
u svemir! A ono što se fizički odvojilo od Zemlje
neprekidno mijenja svoju tvar, dok bića koja nasta­
njuju Mjesec na njemu ostaju, ona su ono stalno
bez obzira na njihovo kretanje kroz opetovane živote
Mjeseca itd. No, u to danas nećemo ulaziti.

Ako Mjesec ovako promatramo, dobit ćemo neku
vrstu znanosti ο Mjesecu, koja se ne upisuje samo

u glavu nego i u čovjekovo srce. Stječe se povezanost
s duhovnim kozmosom, Mjesec se shvaća kao jedna

50

od vrata u duhovni kozmos. Sve što se nalazi u du­
binama našega bića, ne samo podsvjesni osjećaji
ljubavi nego sve što postoji u nesvjesnim dubinama
duše, a što je posljedica prijašnjih zemaljskih života,
suovisi s Mjesecom. Mjesecu se otimamo s onime
što čini naše sadašnje postojanje. Mi se neprekid­
no otimamo Mjesecu. Kad osjetilima gledamo i slu­
šamo, kad razumom mislimo, kad, dakle, spoznajemo
ono što ne izvire iz dubina duše i što u nama djelu­
je kao prošlost, kad gledamo što nas uvijek iznova
priziva u sadašnjost, bivamo isto tako upućeni na
Sunce kao što prošlošću bivamo upućeni na Mjesec.
Samo što Sunce djeluje na nas zaobilaznim putem,
preko fizičkoga tijela. Ako samostalno i svojom voljom
hoćemo prisvojiti ono što nam daje Sunce mora­
mo tu volju i taj razum potaknuti. S time što mi
ljudi danas uviđamo da svojim okretnim razumom
i svojim umom ne postižemo ni izdaleka ono do
čega dolazimo instinktom tj. da u svemiru jedno­
stavno postoji Sunce.

Svatko zna, ili bi barem mogao znati, da ne
samo što nas Sunce svakog jutra budi da bi nas iz
mraka prizvalo svjetlu nego da je Sunce izvor naših
snaga rasta, ali i izvor duševnih snaga rasta.

Ono što u tim duševnim snagama djeluje iz proš­
losti povezano je s Mjesecom, ono što djeluje u sadaš­
njosti, a do čega ćemo se u budućnosti svojom voljom
razviti, ovisi ο Suncu.

Isto kao što Mjesec upućuje na prošlost, Sunce
upućuje na budućnost. Uzdižemo pogled prema obje­
ma zvijezdama; zvijezdi dana, zvijezdi noći, i gledamo
srodnost obiju zvijezda jer nam obje šalju isto svjetlo.
A kad gledamo u sebe, gledamo u sve ono što je
utkano u našu sudbinu s obzirom na ono što smo

51

kao ljudi u prošlosti proživjeli i u toj sudbini, u
kojoj je utkana prošlost, vidimo svoju unutarnje
Mjesečevo postojanje. U onome što određuje sud­
binu ne samo u sadašnjosti nego i za budućnost
uočavamo djelovanje Sunca. I vidimo kako se pro­
šlost i budućnost u ljudskoj sudbini međusobno
protkivaju.

U čovjeka možemo pobliže promatrati pove­
zanost između prošlosti i budućnosti. Pretpostavimo
da se dvoje ljudi u određenoj životnoj dobi nade
u nekoj zajednici. Tko ne razmišlja ο tome, tko ne

promišlja, reći će: Tu sam bio ja, tu je bio onaj drugi,
to je bilo mjesto, npr. Müllheim, a u Mullheimu smo
se sreli. — Ο tome dalje ne razmišlja.

Onaj koji dublje razmišlja, prati život jednoga
kojemu je, kada su se sreli možda bilo trideset godina,
prati žviot drugoga, kojemu je bilo možda dvadeset
i pet godina. Moći će vidjeti kako se čudnovato,
kako se čudesno korak po korak život to dvoje ljudi
od njihovoga rođenja na Zemlji razvijao tako da
su se napokon sreli na tome mjestu. Može se reći:
Dolazeći iz najudaljenijih mjesta ljudi se u sredini
svog života negdje sretnu. Kao da su sve svoje putove
usmjerili tako da bi se sreli.

No, sve to nisu izveli zato što su bili jedan drugog
svjesni. Jer oni se uopće još nisu bili vidjeli ili barem
nisu procijenili da će se na taj način sresti. Sve se
to odvija u nesvjesnome: Potpuno se nesvjesni kreće­
mo prema važnim trenucima, prema važnim točkama
života. A sudbina se ponajprije tka upravo iz toga
nesvjesnoga.

Počinjemo razumijevati ljude sa životnim iskus­
tvom kada slušamo čovjeka poput Goetheova prijatelja
Knebela, koji je u dubokoj starosti rekao: Kad se

osvrnem na svoj život, čini mi se kao da je svaki
korak bio usmjeren tako da sam na kraju morao
dospjeti na određeno mjesto.

No, zatim dolazi trenutak kad se ono što se
odigrava između tih ljudi odigrava s punom sviješ­
ću. Oni se upoznaju, upoznaju svoje temperamente,
svojstva, karaktere, osjećaju jedan prema drugom
simpatiju ili antipatiju itd.

Ako sad ispitamo kako to suovisi sa svemirom,
vidjet ćemo: U putovima kojima su ljudi išli do tre­
nutka u kojem su se sreli bile su djelatne Mjesečeve
snage. Zatim počinje djelovanje Sunca. Tada oni na
izvjestan način ulaze u jasno svjetlo Sunčeva utje­
caja. Sada su svojom sviješću stalno prisutni i tu
budućnost počinje osvjetljavati prošlost, kao što Sunce
osvjetljava Mjesec. I time što budućnost osvjetljava
prošlost, prošlost sa svoje strane osvjetljava čovje­
kovu budućnost kao što Mjesec reflektiranim svjetlom
osvjetljava Zemlju.

Postavlja se pitanje umijemo li u životu raz­
likovati ono što je u čovjeku sunčano od onog što
nosi Mjesečevo obilježje. Već se ponešto može raz­
likovati i osjećajem, ako ga dublje shvatimo, a ne
samo površno. Već u djetinjstvu i u mladosti čovjek
sreće druge ljude s kojima dolazi samo u izvanjsku
vezu. On prolazi mimo njih, oni mimo njega, pri
čemu možda jedni s drugima imaju i te kako važne
veze. Svi ste vi išli u školu; a jedva tko može reći
da je imao učitelja s kojim je imao dublje veze; no,
tu i tamo ima netko tko će reći: Ο da, bio je jedan

učitelj koji je na mene ostavio takav dojam da sam
htio postati kao on; ili — Ostavio je na mene takav
utisak da sam poželio da nestane s lica Zemlje. Može,
dakle, biti simpatija, a može biti antipatija.

53

A tako je to i u kasnijem životu. Nailazimo
na druge ljude. Oni donekle zaokupljaju samo ra­
zum, možda su samo estetski doživljaj. Pomislite
samo koliko je puta netko upoznao nekog dru­
gog čovjeka; sretne li zatim ljude koji ga također
poznaju, razgovarat će ο njemu i zaključiti da
je sjajan ili da je neugodan tip. To može biti razum­
ska, a može biti i estetska prosudba. Postoje, među­
tim, i drugačiji slučajevi. Ima ljudskih veza koje
se ne iscrpljuju samo razumskom ili estetskom
prosudbom nego se temelje na volji, i to tako izra­
zito na volji da ne kažemo samo, kao u djetinjstvu,
kako bismo htjeli biti poput određenog čovjeka
ili bismo ga htjeli izbrisati s lica Zemlje nego smo
u najdubljoj podsvijesti, u našoj volji, tako dirnuti
da kažemo: Čovjeka koga smo sreli nismo ocijenili
samo po tome je li dobar ili zao, pametan ili glup
i slično, nego bismo rado i sami od sebe radili
to što je njegova volja, mi uopće ne želimo napreg­
nuti razum kako bismo ga prosudili; Cjelokupni
dojam što ga je na nas ostavio htjeli bismo unijeti
u svoju volju.

Postoje ta dva odnosa prema ljudima. Jedni dje­
luju na naš razum, u najboljem slučaju na estetski
osjećaj; drugi djeluju na našu volju, na naše dublje
duševno biće. Ο čemu to svjedoči? Pogledajte kad
ljudi djeluju na našu volju. Mi ne osjećamo samo
jaku antipatiju ili simpatiju, nego bismo to što osje­
ćamo kao simpatiju ili antipatiju htjeli i voljno iživjeti.
U tom su slučaju ti ljudi u prethodnom zemaljskom
životu na neki način s nama bili povezani. Dojme
li se ljudi samo našeg razuma ili samo estetski, po­
javljuju se u našem životu a da s nama nisu povezani
u prijašnjem životu.

54

Već iz toga vidite; u ljudskom životu, u ljudskoj
sudbini prošlost i sadašnjost zajedno djeluju u bu­
dućnost. Jer ono što doživljavamo s ljudima, ako i
ne djeluje na našu volju, ponovno će doći do izražaja
u sljedećem zemaljskom životu.

Kao što Sunce i Mjesec, kružeći istom putanjom,
stoje u međusobnoj vezi, tako su i u čovjekovom
biću prošlost: ono Mjesečevo u čovjeku, i buduć­
nost: ono Sunčevo u čovjeku, međusobno poveza­
ne. Možemo doći do toga da u Suncu i Mjesecu ne
gledamo samo vanjska svjetlosna tijela nego ono
što nam vani, u prostranstvima kozmosa, zrcali na­
šu vlastitu sudbinu. Kao što u određeno vrijeme
Mjesečevo svjetlo prelazi u Sunčevo a Sunčevo u
Mjesečevo, tako se u našim sudbinama, prelazeći
jedna u drugu, uvijek isprepliću prošlost i budućnost.
Da, one se u pojedinim ljudskim vezama međusobno
prožimaju.

Uzmimo putove kojima su ljudi prolazili, jedan
tijekom trideset drugi tijekom dvadeset i pet godina.
Zatim se susreću. Sve što su proživjeli, jedan do
dvadeset i pete drugi do tridesete godine, pripa­
da onome Mjesečevom u čovjeku. Sada kad su se
upoznali, kada su svjesno stupili jedno pred drugo,
stupaju u sudbinsko — Sunčevo povezujući proš­
lost i budućnost, da bi opet dalje tkali sudbinu za
buduće živote.

Vidljivo je kako na čovjeka djeluje sudbina,
kako u pojedinom slučaju čovjek djeluje samo na
razum drugog čovjeka ili samo estetski ili, pak, samo
na volju i na s njom povezani osjećaj.

Danas ću vam sasvim aforistički govoriti ο putu

antropozofije i putu njezinog izvora, ο inicijacij-

skoj znanosti. To ćemo zatim točno razraditi u svim

56

pojedinostima. Ono što sam vam ο inicijacijskoj zna­

nosti do sada izložio može svatko doživjeti na osnovi
neposredne spoznaje. Sudbina se može shvatiti spoz­
najom. Ono osebujno unutrašnje, intimno pojavlji­
vanje drugog čovjeka u nama samima ukazuje na
prošlu karmu. Ako me čovjek tako dirne da se ne
dojmi samo mojih osjetila i razuma nego potakne
u meni i volju, tada je otprije samnom karmički
povezan. S malo istančanijim, intimnijim smislom
moguće je osjetiti na koji je način netko s nama
karmički povezan.

Ako, međutim, čovjek postigne određeni stupanj
razvoja, prolazeći putom koji sam opisao u knjizi
"Kako se stječu spoznaje viših svjetova?" i u drugom
dijelu svoje knjige "Osnove tajne znanosti", doživjet
će istu stvar na bitno drugačiji način. Kad čovjek
doživi inicijaciju, ne doživljava drugog čovjeka s
kojim je bio karmički povezan samo tako da kaže:
On djeluje na moju volju. On djeluje u mojoj volji
— nego doživljava drugoga zaista osobno u sebi.
A ako čovjek koji je iniciran pristupi drugome čovjeka
s kojim je karmički povezan, onda je taj drugi čovjek
sa svojim samostalnim govorom, sa svojim samo­
stalnim riječima i objavama u njemu tako prisutan
da iz njega govori kao što je inače prisutan čovjek
koji stoji pokraj nas i nama govori. Ono što se inače
u volji samo osjeća, karmička povezanost, ona se
kod iniciranog javlja tako da iz njega govori onaj
drugi čovjek, kao što bi inače govorio čovjek koji
pokraj njega stoji. Stoga suočavanje s karmom upu­
ćenome u inicijacijsku znanost znači: Drugi čovjek
ne djeluje samo na njegovu volju, nego djeluje u
njemu tako snažno, kao što bi inače djelovao čovjek
koji stoji pokraj njega.

56

Ono što se inače za običnu svijest javlja kao
voljni ili osjećajni element, dakle podsvjesno, u višoj
se svijesti uzdiže do potpune konkretnosti. Reći ćete:
Da, ali u tom slučaju inicirani u sebi nosi čitavo
mnoštvo ljudi s kojima je karmički povezan. — To
je zaista tako. Stjecanje spoznaje ne temelji se na
tome da čovjek nauči nešto više govoriti nego dru­
gi ali isto tako govori kao i oni, nego je to zaista
zadobivanje još jednog dijela svijeta.

Ako, dakle, hoćemo govoriti ο tome kako karma

djeluje u ljudima da bi uobličila njihove međusobne
sudbine, moramo to moći potkrijepiti znanjem ο

tome kako u čovjeku govore drugi ljudi i kako oni
zaista postaju dijelom njegova vlastitog bića.

Za onoga koji nije iniciran takav opis ne mora
značiti nešto onostrano. On to može reći, i reći će
ako ima zdrava osjetila: Jasno je da čovjek kojega
čujem govoriti i s kojim sam karmički povezan nije
u meni; no, osjećam ga u svojoj volji i u načinu
kojim drma mojom voljom. — Čovjek uči razumijevati
tu uzdrmanost volje. Uči razumijevati ono što se
doživljava u običnoj svijesti, a što se ničim drugim
u svom istinskom i konkretnom značenju ne može
razumijeti doli inicijacijskom znanošću.

Danas mi je bilo osobito važno istaknuti da
onaj magloviti osjećaj karmičke povezanosti s drugim
ljudima za iniciranoga postaje konkretnim doživ­
ljajem. I kao što se to može reći ο karmi, ο čovjekovoj
sudbini, tako se to može reći i za sve ono čime se
bavi inicijacijska znanost.

I druge stvari mogu čovjeku nagovijestiti na
koji je način karmički povezan s drugim ljudima.
Neki će od vas promatrajući život uočiti da susreću
ljude ο kojima ne sanjaju; s njima dugo žive, ali

5 7

ih ne mogu sanjati. Susreću druge ljude kojih se u
snovima ne mogu riješiti. Tek što su ih vidjeli i već
ih sljedeće noći sanjaju. Uvijek se iznova pojavljuju
u snovima.

Snovi su izraz onoga što je naglašeno prisutno
u podsvijesti. Ljudi ο kojima odmah sanjamo netom

što smo ih vidjeli zasigurno su ljudi s kojima smo
karmićki povezani. A oni ο kojima ne možemo sa­
njati ostavljaju na naša osjetila tek površan utisak.
U životu ih srećemo a da s njima nismo karmički
povezani.

Ono što živi u dubinama naše volje je poput
budnoga sna. Inicirani ο tome budnom snu ima punu

svijest. I zato čuje kako iz njega govori onaj s kojim
je karmički povezan. Samo se po sebi razumije da
pri tome uvijek ostaje razborit, da ne ide naokolo
i ne govori kao inicirani iz svih onih ljudi koji govore
s njim. Navikava se da se sasvim konkretno obraća
ljudima koji su s njim karmički povezani i koji iz
njega govore, da s njima uspostavlja dijalog, pri
čemu se pojavljuju stvari koje imaju sasvim realno
značenje. No, to su stvari koje ću opisati drugom
prigodom.

I tako se ljudska svijest može produbiti gle­
danjem u kozmička prostranstva. Ona se može također
produbiti gledanjem u čovjekovu nutrinu. A što se
više gleda u čovjekovu nutrinu to se više razumi­
jevaju kozmička prostranstva. Čovjek sebi kaže: Ja
više ne gledam zvjezdani svijet tako da u njemu
vidim samo svjetleće ploče i svjetleće kugle, ja u
njemu vidim kozmosom izatkanu sudbinu. — Ljud­
ske sudbine na Zemlji odslik su kozmički izatkanih
sudbina. A ako se zaista znade da se tvar nekoga
nebeskog tijela mijenja, da se izmjenjuje kao i tvar

58

u čovjeku, kako je onda besmisleno govoriti ο ap­

straktnim prirodnim zakonima. Ti su zakoni pos­

ve valjani, ali ne za spoznaju. Prirodne zakone ne

smijemo smatrati nečim što vodi spoznaji. To je is­
to kao i kod osiguravajućih društava. Kod njih se
osigurava život. Kako opstoje ta osiguravajuća druš­
tva? Opstoje tako što se izračunava moguće trajanje
života nekog čovjeka. Iz broja onih ljudi koji od
toliko i toliko dvadesetpetogodišnjaka dozive tri­
desetu godinu moguće je izračunati koliko će pros­
ječno još poživjeti neki tridesetogodišnjak. Na temelju
toga se radi osiguranje. Osiguranje dobro funkcionira.
Zakon osiguranja vrijedi. No, nikome ne pada na
um da to dovede u sklad sa svojim najunutrašnji-
jim bićem. U tom bi slučaju ipak morao reći: Osi­
gurao sam se s trideset godina jer će moja smrt
vjerojatno nastupiti u pedeset i petoj godini. Tre­
bao bi sebi reći: Moram, dakle, umrijeti s pedeset
i pet godina. I neće povući konzekvencije iako je
račun točan; ali konzekvencija za pravi život ne znači
baš ništa.

I prirodni su zakoni samo izračunati. Oni su
dobri za tehničko korištenje. Na toj se osnovi mogu
izrađivati strojevi, kao što se ljudi mogu osigurati
na osnovi zakona osiguranja; no, oni ne dopiru do
biti stvari. Do biti stvari dopire tek prava spoznaja
samih bića.

Ono što astronomi mogu izračunati iz prirodnih
zakona neba to je za ljudski život poput osigurava­
jućih zakona. Kad prava inicijacijska znanost ispita
što su Sunce i Mjesec, to je isto kao kad bih nakon
deset godina sreo čovjeka koji je po svojoj polici
trebao biti već odavno mrtav. Po svojoj je prirodi
bio takav da je trebao živjeti duže.

59

Stvarno događanje u biti uopće nema veze s
prirodnim zakonima. Prirodni zakoni vrijede kad
je riječ ο primjenjivanju snaga, ali biće se mora
spoznati inicijacijskom znanošću..

Time sam vam dao treće od predavanja kojima
sam, zapravo, samo htio napomenuti kakav bi duh
trebao vladati u antropozofiji. Sada ćemo započeti
opisivanje čovjekove konstitucije ponešto drugačije
negoli se to nalazi u mojoj "Teozofiji", izgrađuju­
ći iz temelja antropozofsku znanost, antropozofsku
spoznaju. Smatrajte ova tri predavanja što sam ih
do sada održao nekom vrstom dokaza za veliku raz­
liku koja postoji između obične svijesti i one svijesti
koja vodi u istinsko biće stvari.

60

ČETVRTO PREDAVANJE

Dornach, 1. veljače 1924.

Danas ću u određenom smjeru nastaviti s nekim
elementarnijim razmišljanjima kojima se bavim u
posljednje vrijeme. U prvom sam predavanju ove
serije istaknuo kako se ćovjeku s dviju strana jav­
lja istinska, unutrašnja potreba srca da nade put
u duhovni svijet, ili da ga barem traži. Jedna je
strana ona koja potječe iz prirode, druga dolazi iz
unutarnjeg iskustva, od unutarnjih doživljaja.

Danas ćemo si na sasvim elementaran način
još jednom predočiti te dvije strane čovjekovog ži­
vota. Vidjet ćemo kako zaista iz podsvjesnog djeluju
impulsi koji potiču čovjekovu težnju za spoznajom
kao potrebom njegovog života, potiču težnju za umjet­
nošću, težnju za religioznošću. Hoću reći da u sva­
kom trenutku možete vrlo jednostavno tu suprotnost
promatrati na samima sebi.

Uzmite sasvim jednostavnu činjenicu: promat­
rate bilo koji dio svoga tijela. Gledate svoju ruku.
Gledate svoju ruku isto onako kao što biste gledali
bilo što drugo u prirodi.

Gledajući dio svoga fizičkog čovjeka i promatra­
jući svoj život naći ćete ono što tragično zahvaća
u čitav ljudski život, a ο ćemo sam vam već govorio.
Uviđate da će to što gledate jednom biti leš, nešto
ο čemu se mora reći: Kada to u sebe primi vanjska
priroda, onda ta vanjska priroda nema u sebi moć
da s time učini bilo što drugo nego da to razori. U
času kad čovjek unutar fizičkoga svijeta postane
leš i kad se taj leš bilo u kojem obliku prepusti
elementima, nema više govora ο tome da se ljudski

61

lik ulio u sve što je tvarno i da to ima snagu održati
ljudski lik.

Uzmite sve prirodne sile koje bi mogle biti pred­
metom bilo koje grane vanjske znanosti. Sve one
mogu čovjeka samo razoriti, a nikada izgraditi. Svako
bespredrasudno, slobodno promišljanje koje nije uzeto
iz teorije nego iz iskustva života vodi tome da kažemo:
Oko sebe gledamo prirodu koju shvačamo — sada
nećemo govoriti ο tome što vanjskoj spoznaji nije
odmah razumljivo — gledamo prirodu ako nam je
shvatljiva. Da, mi ljudi smo u novije vrijeme postali
tako ponosni da svoj uvid u prirodu smatramo sku­
pom prirodnih zakona; osjećamo se osobito napred­
nima time što smo upoznali niz prirodnih zakona.
Čak je i sasvim opravdano govoriti ο napretku. Ipak,

svi ti prirodni zakoni imaju samo mogućnost da čov­
jeka razore, a nikako da ga izgrade. Promatranjem
vanjskog svijeta čovjek ne može doći ni do kakvih
drugih uvida nego do tih za čovjeka razornih pri­
rodnih zakona.

Pogledajmo sada u svoju nutrinu. Doživljavamo
ono što nazivamo svojim duševnim životom: svoje
mišljenje koje prilično jasno može stajati pred našom
dušom; doživljavamo svoje osjećanje koje nam već
manje jasno stoji pred dušom; doživljavamo svoje
htijenje, ono nam pred dušom stoji sasvim nejasno.
Jer ni jedan čovjek s običnom sviješću ne može reći
da ima uvid u to kako može namjera da se uhvati
neki predmet djelovati na čitav taj složeni organizam
tako da na kraju pokrene mišiće, živce, ruke i noge.
Ono što djeluje u naš organizam, počevši od misli
pa do časa kada je predmet podignut, zastrto je
potpunom tamom. No, povratno se u nama javlja
neodređeni impuls koji nam govori: Ja to hoću. —

62

Time si pripisujemo i htijenje. I tako, gledajući u
sebe ο svom duševnom životu, kažemo: Da, u sebi
nosimo mišljenje, osjećanje i htijenje.

Sada dolazi druga strana koja na neki način
opet vodi u tragično. Vidimo da sa svakim snom
čitav taj čovjekov duševni život potone a da sa svakim
buđenjem iznova nastaje. Ako to hoćemo izraziti
usporedbom, zaista možemo reći da je duševni život
poput plamena koji se pali a zatim opet gasi.

Ali vidimo i više. Vidmo da s izvjesnim razara­
njima u našem organizmu biva ujedno razoren i
naš duševni život. Vidimo, osim toga, da je taj duševni
život ovisan ο tjelesnom razvoju tog organizma. To

je u malom djetetu prisutno u snovitom obliku. Po­

stupno postaje sve svjetlije. No, to postajanje svjetli­

jim povezano je s razvojem tjelesnog organizma.

Sa starenjem svjetlo ponovno slabi. Duševni život

povezan je s razvojem i propadanjem organizma.

Vidimo kako se rasplamsava, kako se gasi.

Iako dobro znamo da je taj duševni život za­

seban, samostojan život, samosvojno postojanje, ali

da je ovisan ο fizičkom organizmu — ipak to nije
sve što ο tom duševnom životu možemo reći. Jer
taj duševni život ima jedno obilježje koje čo/jeku
mora u životu biti nadasve vrijedno jer ο tom obilježju
zapravo ovisi njegovo čovještvo, njegovo ljudsko
dostojanstvo. To je moralno obilježje. I ma koliko
se kretali prirodom, iz nje ne možemo dobiti mo­
ralne zakone. Moralni se zakoni moraju doživjeti
sasvim unutrašnje u duši. Ali ih se u nutrini duše
treba moći pridržavati. No, mora postojati neko raz­
računavanje koje se odvija samo u nutrini duše.
Činjenicu da mi kao ljudi možemo iz slobode sli­
jediti moralna načela moramo smatrati svojevrsnim

63

moralnim idealom. Nalazimo se u granicama prirod­
noga sve dok moramo reći: Ono što nam nameću
naši nagoni, instinkti, strasti, emocije itd. jest u
nama — dobro, ćovjek mora koješta činiti; čovjek
ne može postati apstraktno biće koje slijedi samo
moralne zakone. Moralnost započinje tek kad se te
emocije, nagoni, instinkti, strasti, provale tempera­
menta i dr. podvrgnu vlasti onoga što odgovara jed­
nom sasvim duševnom razračunavanju sa sasvim
duhovno shvaćenim moralnim zakonima.

U onome času kada postajemo potpuno svjesni
svojega ljudskog dostojanstva, kad osjetimo da ne
možemo biti kao biće samo nužnošću gonjeno, zaista
doživljavamo sebe u takvom svijetu koji je potpuno
drugačiji od prirodnoga.

Otkako postoji ljudski razvoj, postoji i težnja
za onim što nadilazi neposredan vidljivi svijet. I
kolikogod pri tome igrali ulogu podsvjesni i nesvjesni
momenti, ti nas zakoni uznemiruju jer se prema
njima, s jedne strane, vidimo kao tjelesno biće koje
pripada prirodi koja ga samo razara; s druge se stra­
ne, doživljavamo kao duševno biće; to se duševno
biće pali i gasi, a ipak je povezano s onim našim
najdragocjenijim, s našim moralnim obilježjem.

Samo se velikom nepoštenju naše civilizacije
mora pripisati činjenica da su ljudi obuzeti strašnom
iluzijom i tim krajnjim suprotnostima koje postoje
između vanjskog shvaćanja i unutarnjeg iskustva.
Shvatimo li sebe a da pri tome nismo stiješnjeni
onim nitima, onim omčama u koje nas danas prisilno
ukalupljuje odgoj usmjeren sasvim određenome cilju,
uzdignemo li se malo nad tu zarobljenost, lako ćemo
doći do toga da kažemo: Ti čovječe, u sebi nosiš
svoje mišljenje, svoje osjećanje, svoje htijenje. To

64

je povezano sa svijetom koji ti nadasve mora biti
dragocjen, povezano je s moralnim svijetom, možda
s onim s čime je povezan moralni svijet, s religioznim
životom sveg bitka. No, ono što ti imaš kao duševni
život, kao to unutarnje razračunavanje, gdje je to
dok ti spavaš?

Ο tim se stvarima može, dakako, filozofski fanta­
zirati ili fantastično filozofirati. Tad se može reći:
Čovjek u svome Ja, što znači u običnoj Ja-svijesti,
ima sigurnu podlogu — takav način mišljenja javlja
se prvo kod Sv. Augustina, nastavlja se kod Cartesiusa,
zadobiva ponešto konkretan prizvuk u suvremenom
bergsonizmu — svako spavanje to, međutim, pobija.
Jer, od časa usnivanja do časa buđenja protječe odre­
đeno vrijeme. Osvrnemo li se na njega u budnome
stanju, vidimo da u tome vremenu nema Ja-svijesti.
Ugasila se. A to što se ugasilo povezano je s naj­
dragocjenijim, s moralnim obilježjem našeg života.

I tako moramo reći: Ono u što smo grubo u-
vjereni da postoji, naše tijelo, savim je izvjesno nastalo
iz prirode. No, priroda ima samo moć da ga razori,
da ga rasprši. Drugo iskustvo, naš vlastiti duševni
život, izmiče nam u svakome snu; on ovisi ο svakome

usponu i padu naše tjelesnosti. Čim se malo izdig­
nemo nad teški položaj u kojem se kao suvremeni
civilizirani ljudi zbog svog odgoja nalazimo — bez
obzira na to koliko nesvjesnih elemenata ovdje igralo
ulogu — odmah uviđamo da svako religiozno, svako
umjetničko i uopće svako više stremljenje tijekom
čitavoga ljudskog razvoja ovisi ο tim suprotnostima.

Dakako da milijunima ljudi to nije jasno. No,

je li potrebno da si čovjek potpuno objasni zagonetke
života? Kad bi ljudi morali živjeti od onoga što im
je postalo jasno, ubrzo bi umrli. Najveći dio života

65

protječe u onome što iz nejasnih, podsvjesnih dubina
uvire u opći životni ugođaj. Ne može se reći da zago­
netke života osjeća samo onaj tko ih uvijek može
intelektualno i jasno postaviti i drugome pružiti na
tanjuru; Prva zagonetka života, druga zagonetka života
itd. Na takve se ljude ne treba osvrtati. Ono što se
pokreće u dubinama zagonetke su života koje čovjek
doživljava. — Dolazi neki čovjek. On možda hoće
reći nešto sasvim svakidašnje; no, on govori tako
kao da nema nade da će svojim govorom nešto u
životu postići. On nešto hoće, pa opet neće. Ne može
donijeti odluku. I sam se ne osjeća dobro pri onome
što misli. A odakle to? To je zato što u podsvjesnim
dubinama svog bića nema sigurnosti ο pravim temelji­

ma ljudskog bića i ljudskog dostojanstva. Osjeća
zagonetke života. To što osjeća dolazi od onih krajnjih
suprotnosti koje sam opisao: da se čovjek, s jedne
strane, ne može osloniti na tjelesnost, a s druge
na duhovnost onakvu kako je doživljava; jer du­
hovnost se čovjeku neprekidno pokazuje kao nešto
što se pali i gasi, dok se tjelesnost pokazuje kao
nešto što potječe iz prirode što ona, međutim, samo
može razoriti.

To je čovjekov položaj. S jedne strane, vani
gleda svoje fizičko tijelo. Njegovo mu fizičko tijelo
neprekidno postavlja zagonetku. S druge strane, gleda
svoje duševno-duhovno biće i to mu duševno-duhovno
biće neprekidno postavlja zagonetku. A pri tome
je najveća zagonetka ovo: Ako zaista osjetim jedan
moralni impuls i ako moram pokrenuti svoje noge
kako bih nešto od tog moralnog impulsa ostvario,
dolazim u položaj da svoje tijelo pokrećem na osnovi
nekog moralnog impulsa. Imam neki moralni impuls,
recimo da je to impuls dobrohotnosti. Prvo ga doživim

66

sasvim duševno. Obična svijest ne može prozreti
kako taj duševno doživljeni impuls dobrohotnosti
dospijeva do tijela. Kako moralni impuls dolazi do
toga da putem mišica pokrene kosti?

Takvo se raspravljanje može smatrati teoretskim.
Može se reći: To ćemo prepustiti filozofima, oni će
ο tome razmisliti. Današnja civilizacija to pitanje
obično prepušta misliocima, a zatim njihovo mišljenje
prezire ili u najmanju ruku omalovažava. Pri tome
je zadovoljna samo čovjekova glava, ali ne i čovjekovo
srce; čovjekovo srce osjeća pri tome nervozu, nemir,
ne osjeća životnu radost, životnu sigurnost, životnu
utemeljenost itd. Način mišljenja što ga je čovječan­
stvo prihvatilo počevši od prve trećine 15. stoljeća,
unatoč velikim uspjesima na području vanjske znano­
sti, ne može baš ništa pridonijeti rješavanju zagonetke
čovjekova fizičkog tijela i zagonetke čovjekovih dušev­
nih iskustava, na osnovi toga jasnog uvida dolazi
antropozofija i kaže: Dakako, mišljenje koje se ovako
razvilo u čovječanstvu nemoćno je spram stvarnosti;
mislili mi koliko mu drago, svojim mišljenjem ni
u najmanjoj mjeri ne možemo zahvatiti u vanjsko
prirodno zbivanje. No, s ovim našim mišljenjem ne
možemo zahvatiti ni u vlastiti voljni organizam. Čovjek
mora samo jednom do kraja osjetiti svu nemoć tog
mišljenja, tada će dobiti poticaj da to mišljenje nadide.

Tlapnje ne vode ničemu jer kad se razmišlja ο

svijetu, ne može se poći ni od čega drugog doli od
mišljenja. No, to je mišljenje neprikladno. Prijeko je
potrebno da se, polazeći od mišljenja, jednostavno prona­
đe put kojim će to mišljenje dalje zahvatiti stvarnost,
zahvatiti bitak. Taj se put otvara samo na osnovi ono­
ga što ćete na primjer naći u mojoj knjizi "Kako se
stječu spoznaje viših svjetova?" opisano kao meditaciju.

67

To ćemo si danas staviti pred dušu tek kao skicu.
Želio bih takoreći skicirati osnove antropozofskog
sustava. Zapoćet ćemo s onime s cime smo započeli
prije dvadeset godina. Možemo reći da se meditacija
sastoji u tome da se mišljenje doživi drugačije negoli
što ga se obično doživljava. Danas se mišljenje doživ­
ljava tako da nam poticaji pritječu izvana; čovjek
se predaje vanjskoj zbilji. Dok gledamo, slušamo,
hvatamo itd., primjećujemo kako se na neki način
na primanje vanjskih utisaka u zemaljskom životu
nastavlja mišljenje. U svojim se mislima ponašamo
pasivno. Predajemo se svijetu a misli nam nadolaze.
Na taj način nikada ne idemo dalje. Riječ je ο tome

da se mišljenje počne doživljavati, što se postiže
tako da se uzme jedna lako pregledna misao. Ta
se misao drži u svijesti tako da se na nju koncentrira
čitava svijest. Sasvim je svejedno što ta misao znači
za vanjski svijet. Bitno je samo da se isključe svi
drugi doživljaji, a svijest koncentrira na tu jednu
misao. Kažem da misao mora biti pregledna. Jedan
me veoma učeni čovjek pitao kako se meditira. Naveo
sam mu jednu strahovito jednostavnu misao. Rekao
sam mu da nije važno označava li misao ikakvu vanj­
sku realnost. Rekao sam mu neka uzme misao: Mud­
rost je u svjetlu. — Rekao sam neka uvijek iznova
svu snagu svoje duše usmjeri na misao: Mudrost
je u svjetlu. — Nije bitno je li to istina ili nije. Isto
kao što nije bitno je li, kad, primjerice, uvijek iznova
naprežemo ruku da bismo je pomaknuli, riječ ο neče­
mu presudnom za svijet ili ο igri. Naprezanjem ruke

jačamo mišiće. Naprežući se da uvijek iznova obav­
ljamo tu djelatnost bez obzira na značenje misli,
jačamo svoje mišljenje. Ako se uvijek iznova duševno
naprežemo da misao zadržimo u svijesti, da na nju

68

koncentriramo sav duševni život, jačamo svoj duševni
život, kao što jačamo mišićnu snagu ruke ako se
uvijek iznova koncentriramo na istu djelatnost. No,
moramo imati lako preglednu misao jer ćemo u protiv­
nome biti izloženi svim mogućim podvalama vlastite
organizacije. Čovjek uopće ne može vjerovati kako
je velika sugestivna moć različitih reminiscencija
i slično. U času kad odaberemo kompliciranu misao,
odmah sa svih strana dodu demonske moći i djeluju
sugestivno na svijest. Ako zaista uzmemo preglednu
misao koja ne sadrži ništa drugo doli ono što misaono
doživljavamo, možemo biti sigurni da u meditaciji
živimo u punoj razboritosti, u istoj razboritosti s
kojom inače živimo kao potpuno svjesni ljudi.

Ako se meditacija tako provodi, mnogi će ljudi
reći: Potpao si pod autosugestiju. — No, sve je to,
dakako, besmislica. To ovisi samo ο tome hoćemo
li uzeti jednu preglednu misao ili, pak, misao koja
će djelovati u nama podsvjesnim poticajima. Često
sam govorio kako sve ovisi ο čovjekovim sposobno­
stima; kod nekoga to traje dugo, kod nekoga kratko.
Čovjek, međutim, takvom koncentracijom dolazi do
toga da svoj duševni život, ako je to misaoni duševni
život, ojača, osnaži. A posljedica će se nakon nekog
vremena pokazati u tome da čovjek svoje mišljenje
ne doživljava kao u običnoj svijesti. U običnoj svijesti
čovjek doživljava nemoć svojih misli. Misli su jedno­
stavno takve. Takvom koncentracijom čovjek zaista
počinje doživljavati misli kao unutarnji bitak, isto
kao što doživljava napetost mišića i kao što doživljava
pomak ruke da bi dohvatio neki predmet. U njemu
mišljenje postaje realnošću. Napredujući na tome
putu dolazi se do doživljavanja drugog čovjeka u
sebi ο kojem prije ništa nismo znali.

69

A tada za čovjeka dolazi trenutak kad on kaže:
Da, ja sam čovjek koji ponajprije može sebe gledati
izvana, onako kako se gledaju stvari vanjske prirode.
U nutrini nejasno osjećam svoju mišićnu napetost,
ali zapravo ne znam kako moje misli ulaze u tu mišić­
nu napetost. Ako čovjek svoje mišljenje osnaži onako
kako sam to opisao, na neki će način u svome biću
osjetiti strujanje osnaženog mišljenja. U sebi osjeća
drugog čovjeka. No, to je u početku nešto apstraktno.
Glavno je da nas se u času kad u sebi osjetimo drugog
čovjeka nezemaljske stvari počinju tako ticati kao
što su nas se prije ticale zemaljske. Mislim na prostor­
no izvanzemaljske stvari. U času kad osjetite da misao
postaje unutrašnjim životom, kad osjetite kako ona
teče poput daha kad na njega usmjerite pozornost,
u tome času svom čovještvu dodajete nešto novo.
Prije ste, primjerice, osjećali: stojim na svojim nogama.
Dolje je pod. On me nosi. Da ga nema, da mi Zemlja
ne pruža oslonac, morao bih propasti u bezdan. Ja
na nečemu stojim.

Poslije pošto ste u sebi osnažili svoje mišljenje
i osjetili drugog čovjeka, počinjete se za njega zani­
mati. Sada vas zemaljska okolina više ne zanima
toliko kao prije. To ne znači da čovjek postaje sanja-
rem i zanesenjakom. To se neće dogoditi ako takve
stupnjeve spoznaje postiže na unutrašnje jasan i
valjan način. Čovjek se sasvim dobro može vratiti
u svijet običnog života. Ne postaje zanesenjakom
koji govori: Upoznao sam duhovni svijet, onaj ze­
maljski je manje vrijedan i nevažan, bavit ću se samo
duhovnim svijetom. Kod istinskog se duhovnog puta
ne govori tako nego čovjek tek sada, kad mu se
opet vraća, umije cijeniti vanjski život. A trenutke
kad ga napuštamo onako kako sam opisao i kad se

70

interes obraća drugom čovjeka što smo ga u sebi
otkrili ionako ne možemo dugo zadržati; jer, da bismo
ih s unutrašnjim poštenjem zadržali na dulje vrijeme,
potrebna je velika snaga, koju obično ne možemo
održati uspravnom na neko dulje vrijeme.

Usmjerenost interesa na drugog čovjeka u vezi
je s interesom za prostornu okolinu Zemlje, koja
čovjeku postaje tako dragocjena kao što je dragocjeno
i ono što se nalazi dolje na Zemlji. Zna se da tlo
nosi čovjeka. Zna se da Zemlja iz svojih različitih
prirodnih carstava daje tvari koje treba jesti kako
bi tijelo hranom neprekidno dobivalo potreban poti­
caj. Poznato je kako je čovjek na taj način povezan
sa zemaljskom prirodom. Isto kao što treba ići u
vrt da bi se nabralo nekoliko glavica kupusa, sku­
halo ih i zatim pojelo, isto kao što je ono što se
nalazi vani u vrtu u vezi s prvim fizičkim čovjekom,
tako sada čovjek spoznaje što mu znače sunčeve
zrake, Mjesečevo svjetlo i sjaj zvijezda. S obzirom
na drugog čovjeka postaje moguće da se ο onome

što se prostorno nalazi oko Zemlje malo-pomalo po­
činje misliti onako kako se prije mislilo s obzirom
na njegovo prvo fizičko tijelo, s obzirom na njegovu
fizičku okolinu.

Čovjek sebi kaže: Ono što u sebi nosiš kao mišićje,
kao kosti, pluća, jetra i dr., to je u vezi s glavicom
kupusa ili s fazanom vanjskog svijeta. No, onaj dru­
gi čovjek što ga u sebi nosiš i što si ga osvijestio
zahvaljujući osnaženom mišljenju u vezi je sa Suncem
i Mjesecom, sa sjajem zvijezda, u vezi je s prostornom
okolinom Zemlje. Tada se postavlja prisan, zapravo
prisniji odnos s prostornim okružjem Zemlje negoli
to može običan čovjek. Zaista se zadobiva još jedan,
zasad tek prostorni svijet.

71

Čovjek se sada isto tako osjeća stanovnikom
zvjezdanog svijeta, kao što se prije osjećao stanov­
nikom Zemlje. Prije se ćovjek, naime, nije osjećao
stanovnikom zvjezdanoga svijeta; jer, znanost koja
ne ide do osnaženja mišljenja ne može ćovjeku osvi­
jestiti da je taj drugi čovjek tako povezan s prostor­
nom okolinom Zemlje, kao što je on kao fizički čovjek
povezan s fizičkom Zemljom. To znanost ne poznaje.
Ona računa; ali ti proračuni, čak i oni iz astrofizike,
donose samo stvari koje se čovjeka, zapravo, ne tiču
i u najboljem slučaju zadovoljavaju njegovu znan­
stvenu znatiželju. Jer, konačno, kakvu važnost za
čovjeka i za njegovo unutarnje doživljavanje ima
znanje — a to, osim toga, nije točno — da je spiralna
maglica nastala u zviježđu "Psa" ili da je još i danas
u fazi nastajanja. Čovjeka se to uopće ne tiče. Čovjek
se prema zvijezdama odnosi kao bilo koje bestjelesno
biće koje odnekud dolazi, na Zemlji se zadržava,
koje ne treba hranu itd. No, čovjek zaista postaje
od običnoga zemaljskog građanina građaninom svi­
jeta, ako na ovaj način osnaži svoje mišljenje.

I sada nastaje sasvim određeni sadržaj svijesti,
sadržaj svijesti koji se može okarakterizirati na sljedeći
način. Mi si kažemo: Da, postoji kupus, da, postoje
žitarice, to je dobro, to izgrađuje naše fizičko tijelo
— ako smijem ovaj izraz koji nije posve točan, upotri­
jebiti u općenitom, trivijalnom značenju; to, dakle,
izgrađuje naše fizičko tijelo. Ja uočavam izvjesnu
vezu između onoga što se nalazi vani u različitim
prirodnim carstvima i svoga fizičkog tijela.

Kad mišljenje ojača, počinjemo uočavati istu
takvu vezu između drugog čovjeka koji živi u nama
i izvanzemaljskog prostora koji nas okružuje. Na
kraju si kažemo: Ako noću izađem i ako se služim

72

samo svojim običnim očima, ne vidim ništa. Ako
izađem danju, vidim predmete zahvaljujući Suncu,
odnosno izvanzemaljskim snagama. Isprva ne znam
ništa. Ograničim li se samo na Zemlju, vidim glavu
kupusa, vidim kristal kremena. Zahvaljujući Suncu,
vidim oboje, ali me na Zemlji zanima samo razlika
između glavice kupusa i kristala kremena.

Počinjem shvaćati da sam ja, kao drugi čovjek,
nastao od onoga što čini vidljivim glavicu kupusa
i kristal kremena. To je vrlo važan skok što ga činimo
u svijesti. To je potpuna metamorfoza svijesti. Od
sada počinjem govoriti: Stojiš li na Zemlji, vidiš ono
fizičko koje je povezano s tvojim fizičkim čovjekom;
ako osnažiš svoje mišljenje tako da se tebe i čovjeka
kojega si netom u sebi otkrio počne ticati izvan­
zemaljsku prostorno postojanje kao što te se prije
ticao fizički svijet, tada kozmičkom eteru, koji čini
vidljivim zemaljske stvari, pripisuješ svoje drugo
postojanje, kao što porijeklo svoga fizičkog pripisuješ
fizičkoj Zemlji. Na osnovi svog iskustva kažeš da
imaš fizičko tijelo i etersko tijelo. — Sama siste­
matizacija pojedinih čovjekovih dijelova, dakako,
ne predstavlja sadržaj spoznaje. Istinski uvid postiže
se ako se uzme u obzir cjelokupna metamorfoza
svijesti koja nastupa tako da se zaista u sebi otkrije
taj drugi čovjek.

Pokrenem fizičku ruku i moja fizička šaka uhva­
ti neki predmet. Pri tome na neki način osjećam
strujanje zahvaćanja. Osnažena misao postaje okret­
na, kao da u čovjeku izaziva svojevrsno dodiriva­
nje unutar eterskog organizma, finijeg nadosjetil-
nog organizma koji postoji isto tako kao i fizički
samo što nije povezan sa zemaljskim nego s onim
izvanzemaljskim.

73

Sada dolazi trenutak kad je čovjek prisiljen spu­
stiti se za još jedan stupanj niže; naime, imagina-
tivnim se mišljenjem, što sam ga opisao, počinje
osjećati to unutarnje dodirivanje drugog čovjeka,
počinje se uviđati veza s prostranstvima svjetskog
etera. Pri tome nemojte zamišljati ništa drugo osim
onoga ο čemu sam vam upravo govorio. Da bismo,
međutim, pošli dalje, prisiljeni smo ponovno se vratiti
običnoj svijesti.

Pomislimo li na čovjekovo fizičko tijelo na način
kako sam vam ga sada opisao, postavljamo si pitanje:
Kakav je, zapravo, odnos toga čovjekovoga fizičkog
tijela prema okolini? Ono prema fizičkoj zemaljskoj
okolini nedvojbeno stoji u nekom odnosu. No, kakav
je to odnos?

Uzmemo li leš — on je vjerni preslik fizičkog
čovjeka i za vrijeme života — da, tada u oštrim kon­
turama vidimo jetra, slezenu, bubrege, srce, pluća,
kosti, mišiće, živce. To se može nacrtati i ima oštre
konture. Time je slično svemu čvrstome, svemu što
ima čvrste oblike. A s konturama u ljudskome orga­
nizmu stvar stoji ovako. Ništa toliko ne zavarava
kao današnji priručnici anatomije i fiziologije jer
ljudi zamišljaju: Tu su jetra, tu je srce itd.; sve to
vide u oštrim obrisima i zamišljaju da je ta oštra
omedenost nešto bitno. Ljudski se organizam zamiš­
lja kao konglomerat krutih stvari. A on to uopće
nije, samo 10 posto, ostalih 90 posto su tekućine
ili plinovi. Živi je čovjek najmanje 90 posto vodeni
stup. Može se, dakle, reći: S obzirom na fizičko tijelo,
čovjek pripada čvrstoj zemlji, onom što su stariji
mislioci u užem smislu nazivali zemljom; a zatim
slijedi čovjekov tekući dio. Izvanjska znanost neće
doći do razboritog shvaćanja čovjeka sve dok ponovno

74

ne počne zasebno razlikovati krutog čovjeka i tekučeg
čovjeka, to unutarnje tkanje i talasanje koje zaista
izgleda kao jedno malo more.

No, zemaljsko ima na čovjeka pravi utjecaj samo
s obzirom na ono što je na njemu kruto. Jer je i
vani u prirodi vidljivo da čim se javlja tekuče sta­
nje, nastaje odmah i oblikotvorna snaga koja djeluje
naglašeno jedinstveno.

Ako uzmete u obzir cjelokupnu tekućinu naše
Zemlje, svu njezinu vodu, ona predstavlja veliku
kap. Kad bi se voda mogla slobodno oblikovati, po­
primila bi oblik kapi; tekućina bi posvuda poprimila
oblik kapi.

Ono što je zemljano, što je kruto, pojavljuje
se u određenim oblicima. Prepoznatljivi su posebni
oblici. Tekuće uvijek teži obliku kapi, obliku kugle.

A odakle to dolazi? Ako proučavate kap, bila
ona mala ili velika poput Zemlje, posvuda ćete vid­
jeti da je kap preslik čitavog svemira. To je za da­
našnje poimanje, dakako, netočno, ali vidjet ćemo
da je takvo shvaćanje ipak opravdano. Ispravno je
shvaćanje da nam svemir izgleda kao šuplja kugla
u koju gledamo.

U svakoj kapi, bila ona velika ili mala, zrcali se
sam svemir. Bila to kišna kap ili vodena masa čitave
Zemlje, na površini ćete vidjeti sliku svemira. Područje
tekućeg ne možemo tumačiti na osnovi zemaljskih snaga.
Pogledate li, osvijestite li silna nastojanja da se kugla­
sti oblik vode na Zemlji objasni djelovanjem zemalj­
skih snaga, vidjet ćete koliko su ta nastojanja uzaludna.
Kuglasti oblik vode nije moguće objasniti silom kohezije
itd. Kuglasti oblik vode ne objašnjava se silom kohezije,
nego pritiskom izvana. Dolazimo do toga da i u vanj­
skoj prirodi uviđamo kako za objašnjavanje tekućeg

75

moramo napustiti zemaljske datosti. A odatle počinje­
mo razumijevati kako je to kod čovjeka.

Sve dok ostajemo kod onoga što je u čovjeku
kruto, ostajemo u području zemaljskog i na temelju
toga možemo razumjeti njegov oblik. U času kad
se obratimo njegovom tekućem elementu, potreban
nam je drugi čovjek koji je djelatan u tekućem i
do kojeg dolazimo osnaženim mišljenjem.

Sad smo se ponovno vratili zemaljskim dato­
stima. U čovjeku nailazimo na kruto. To tumačimo
svojim običnim mislima. Oblik onoga što je u čovjeku
tekuće ne možemo razumjeti ako ne uviđamo da
je u njemu djelatan drugi čovjek, kojeg u osnaženom
mišljenju u sebi samima osjećamo kao čovjekovo
etersko tijelo.

I tako možemo reći: Fizički čovjek djeluje u
krutom, eterski u tekućem. Eterski je čovjek, dakako,
još uvijek samostalan; njegovo sredstvo djelovanja
jest tekuće. A sada je potrebno krenuti dalje. Zamislite,
toliko smo napredovali da to osnaženo mišljenje
unutarnje doživimo, da doživimo eterskog čovjeka,
tj. drugog čovjeka; to pretpostavlja snažan razvoj
unutrašnje impulzivnosti.

Poznato vam je da uz izvjestan napor svoje miš­
ljenje ne samo da možemo potaknuti nego ga možemo
čak i spriječiti, možemo prestati misliti. Ο tome se

brine fizička organizacija. Kada smo umorni i zaspimo,
prestajemo misliti. Teže je hotimice izbrisati osnaženo
mišljenje, plod meditacije što smo ga velikim naporom
usvojili. Običnu, nemoćnu misao razmjerno je lako
ugasiti. Za osnaženo mišljenje što smo ga u sebi
razvili jače smo unutarnje duševno vezani. Da bismo
si ga ponovno odsugerirali, potrebno je razviti veću
snagu. Tada se, međutim, događa nešto posebno.

76

Obično je mišljenje potaknuto okolinom ili sje­
ćanjem na okolinu. Bilo kojim putem misli krenuli
svijet i dalje postoji. I kad zaspite, on dalje postoji.
No, s osnaženim ste se mišljenjem upravo izuzeli
iz toga vidljivog svijeta. Povezali ste se s izvanze­
maljskom prostornom okolinom. Promatrate odnos
zvijezda prema sebi, kao što ste prije u svojoj oko­
lini promatrali odnose stvari prirodnih carstava.
Sa svime time sada ste uspostavili odnose. Sada to
možete potisnuti. Time, međutim, nema ni vanjskog
svijeta jer ste svoj interes usmjerili osnaženoj svi­
jesti. Dolazite do onoga što se može nazvati praznom
sviješću. Obična svijest poznaje prazninu svijesti
samo u spavanju; ali to je onda nesvjesno.

Sada se pri odsutnosti vanjskih osjetilnih utisaka
postiže stanje pune svijesti. Čovjek ne spava, nego
bdije. Nije samo da ne spava nego kad praznu svijest
izloži onom neodređenom, onda u svijest prodire
istinski duhovni svijet. Kažemo: On dolazi. I dok
je čovjek prije samo gledao u izvanzemaljsku fizičku
okolinu, koja je u stvari eterska okolina, dok je vidio
prostor, sada kao iz neodređenih daljina kozmo­
sa sa svih strana dolazi nešto novo, dolazi istinsko
duhovno. To duhovno dolazi s kraja svijeta ako je
čovjek išao putem što sam ga opisao.

A sada prijašnjoj metamorfozi svijesti pridolazi
nešto treće. Sada si čovjek kaže (crtanje na ploči) :
Ti na sebi nosiš svoje fizičko tijelo (unutrašnji krug)
i svoje etersko tijelo (plavo) koje si dokučio osna­
ženim mišljenjem, ali u sebi nosiš još nešto — sada
govorim ο svijetu privida. Sljedećih ćemo dana vidjeti
koliko je to opravdano. Etersko dolazi iz prostornoga
svijeta, ali što je izvan toga (crvenkasto), dolazi iz
neodređenoga. Gubi se svijest ο tome da dolazi iz

77

prostornog; to nas prožima poput trećeg ćovjeka.
Prolazi kroz eter kozmosa i prožima nas kao treći
čovjek. Na osnovi iskustva s pravom počinjemo ο

tome govoriti: Imamo prvoga čovjeka, fizičkog čovjeka;
drugoga čovjeka, eterskog čovjeka; trećega čovjeka,
astralnog čovjeka. — Neka nas ne smeta kad kažemo:
Na sebi nosimo astralnog čovjeka, trećeg čovjeka.
On dolazi iz duhovnoga, a ne iz samo eterskoga.
Možemo govoriti ο astralnom tijelu, ο astralnom

čovjeku.

A sada idemo dalje. Kažemo si: Udišem, trošim
svoj dah za svoju unutrašnju organizaciju. Zatim izdi-
šem. — Je li stvarno istina da ono što ljudi zamišljaju
kao mješavinu kisika i dušika stalno dolazi i odlazi?

Pogledajte, to što dolazi i odlazi je, prema mišlje­
nju suvremene civilizacije, sastavljeno od kisika i
dušika i još nekih elemenata. No, tko doživi taj prodor
duhovnog kroz eter, doživljava u udisanju ono što
nije oblikovano samo iz etera nego iz nečega izvan
toga, iz duhovnoga. U procesu disanja postupno učimo

78

prepoznavati duhovni utjecaj na čovjeka. Spoznajom
čovjek uči sebi reći: Ti imaš fizičko tijelo. Ono zahvaća
u kruto; to je njegovo sredstvo. Imaš svoje etersko
tijelo, ono zahvaća u tekuće. Time što čovjek nije
samo kruti i samo tekući nego u sebi nosi zračnog
čovjeka, ono zračno, plinovito može zahvatiti treći,
astralni čovjek. Astralni čovjek zahvaća onim sup-
stancijalnim na Zemlji, zahvaća onim zračnim.

Obično mišljenje nikad neće shvatiti čovjekovu
tekuću organizaciju, unutarnje pravilnu, ali u stalnoj
promjeni i preobrazbi i tekući je čovjek dostupan
jedino osnaženom mišljenju; s običnim mišljenjem
shvaćamo samo fizičkog čovjeka. I budući da naša
anatomija i fiziologija računaju samo s običnim čov­
jekom, uzimaju u obzir samo njegovih 10 posto.
No, tekući je čovjek u neprestanom pokretu i nikada
ne poprima čvrste obrise. Ovdje je takav, ondje dru­
gačiji, tu je dugačak, ondje kratak. Ono što je u
stalnom pokretu ne može se dokučiti krutim nego
u sebi pokretnim pojmovima, pojmovima koji su
slike. Eterskog čovjeka u tekućem čovjeku moguće
je shvatiti u slikama.

A trećeg, astralnog čovjeka koji djeluje u zračnom
čovjeku moguće je shvatiti ako ga se ne shvaća samo
u slikama nego na jedan drugačiji način. Ako, naime,
u svom meditiranju sve više i više napredujete —
opisujem proces zapadnjačke meditacije — primi­
jetit ćete da, počevši od određenog trenutka svog
vježbanja, dah u vama postaje zamjetno muzikalan.
Dah doživljavate kao unutarnju glazbu. Kao da ste
protkani, kao da ste ustalasani unutarnjom glazbom.
Trećeg čovjeka, koji je s fizičkog gledišta zračni čovjek,
a s duhovnog astralni, doživljavate kao nešto untarnje
muzikalno. I tu zahvaćate dah.

79

Istočnjački je meditant, usredotočujući se na
dah, to izvodio neposredno čineći svoje disanje ne­
pravilnim, uveo je yoga-disanje da bi otkrio kako
u čovjeku dah živi i tka. Time je neposredno ra­
dio na zahvaćanju trećeg čovjeka.

I tako dolazimo do toga što je u stvari taj treći
čovjek, pa danas možemo reći: Produbljivanjem uvida,
jačanjem uvida dolazimo do toga da u čovjeku razli­
kujemo fizičko tijelo koje na Zemlji živi u postojanim
oblicima i koje je povezano sa zemaljskim carstvima;
drugog, tekućeg čovjeka u kojem živi stalno pokretno
etersko, moguće je shvatiti samo u slikama, u pokret­
nim plastičnim slikama; trećeg čovjeka, astralnog,
koji svoj fizički preslik ima u svemu onome što čini
udisajna zračna struja. Ona ulazi, zahvaća unutarnju
organizaciju, širi se, radi, preobražava se i struji
ponovno van. To je čudesno nastajanje. Ne može
se nacrtati; može u najboljem slučaju simbolički ali
ne stvarno. Isto se tako ne može nacrtati, kao što
se ne mogu nacrtati ni zvukovi violine. Simbolički
je to moguće, ali muzikalni sluh morate usmjeriti
unutarnjem slušanju. Na to morate usmjeriti ne vanj­
sko zvučno nego unutarnje muzikalno slušanje. Tkanje
disanja morate unutarnje čuti. Čovjekovo astralno
tijelo morate unutarnje čuti. To je treći čovjek. To
je onaj čovjek kojega dokućujemo kada dopremo
do prazne svijesti i kad pustimo da se ta prazna
svijest ispuni onime što nam donosi inspiracija.

Jezik je doista pametniji od ljudi jer potječe
iz pradavnih vremena. To što se disanje nekada nazi­
valo inspiracijom ima dubok smisao, kao što opće­
nito riječi našeg jezika govore mnogo više nego što
mi to danas svojom apstraktnom sviješću možemo
riječima osjetiti.

80

Te su nas stvari dovele do čovjekove trodijelne
prirode, do fizičkog tijela, eterskog tijela, astralnog
tijela, očitujući se u astralnom čovjeku, eterskom
čovjeku, krutom čovjeku, i koje se fizički odražava­
ju u formacijama krutog čovjeka, u promjenjivim
oblicima tekućeg čovjeka i u unutarnjom muzikom
prožetoga zračnog čovjeka. Najljepši izraz te unu­
tarnje muzike je živčani sustav. Izgrađen je iz as­
tralnog tijela, iz unutarnje muzike. Stoga živčani
sustav pokazuje na određenim mjestima te čudesne
oblike (cr tež) : Leđna moždina iz koje se granaju
različiti živčani putovi. Sve to zajedno čini čudesan
muzikalni sklop koji neprekidno djeluje u čovjeku,
djeluje na njegovu glavu.

Pramudrost koja je bila živa još u grčko vrijeme
osjećala je u čovjekovoj nutrini taj čudesni instru­
ment jer se duž čitave leđne moždine diže izdisajna
zračna struja. Udahnuti zrak ulazi u kanal leđne
moždine i diže se prema mozgu. Ta se muzika uistinu
izvodi, ali je čovjek nije svjestan. On u svojoj svijesti
ima samo ono što se gore odbija. To je Apolonova
lira, unutarnji muzički instrument što ga je instin­
ktivna pramudrost još prepoznavala u čovjeku. Na
te sam stvari već skrenuo vašu pozornost, a sada
bih htio dati sažetak onoga što se tijekom dvadeset
godina razvijalo u našem društvu.

Sutra ću nastaviti s četvrtim elementom čovje­
kove prirode, s Ja-organizacijom, i zatim pokazati
kako su različiti dijelovi ljudske prirode povezani
s čovjekovim životom na Zemlji i s njegovim nad­
zemaljskim ili izvanzemaljskim takozvanim vječnim
životom.

81

PETO PREDAVANJE

Dornach, 2. veljače 1 924.

Izložio sam kako čovjeka treba raščlaniti na fizičko
tijelo, etersko tijelo, astralno tijelo i kako se izvjesnim
vježbanjem vlastitih snaga spoznaje, duševnih snaga
osjećaja i volje može steći dublji uvid u tu podjelu.
Takvu podjelu nalazimo i vani u svijetu. No, mora
nam biti jasno da postoji znatna razlika između onoga
što nalazimo u svijetu izvan čovjeka, u izvanljudsko-
me svijetu, i u unutarnjem svijetu čovjeka samog.

Ako prvo promatramo fizički svijet, a možemo
ga promatrati samo s obzirom na kruto stanje, poči­
njemo razlikovati različite tvari. Ne moramo se upuš­
tati u pojedinosti. Poznato vam je da kad anatom
ispituje leš, ono što je preostalo od živog čovjeka
pošto je prešao prag smrti, više ne mora — ili barem
misli da ne mora, a u izvjesnim granicama ima pravo
na takavo stajalište — misliti na bilo što drugo nego
na zemaljske tvari, koje nalazi i u izvanljudskom
postojanju. Istražuje ono što u vanjskom svijetu posto­
ji u obliku soli, kiselina, jednostavnih i složenih
tvari. Zatim istražuje ono što sadrži ljudski organizam.
Pri tome ne smatra potrebnim proširiti svoje znanje
iz fizike, iz kemije.

Razlika se javlja samo kada se stvari promatraju
u velikom planu, kada se, dakle, pozornost usmjeri
na ono što sam tako jako isticao: Da iz izvanljudske
prirode taj ljudski organizam ne može održati svoju
cjelovitost nego da potpada razaranju. Možemo, dakle,
reći: U krutom, zemljanom, fizičkom svijetu ne nala­
zimo velike razlike između onoga izvan i onoga unutar
čovjeka. Veće razlike uočavamo u eterskom svijetu.

82

Skrenuo sam vam pozornost kako nas, zapravo,
etersko motri iz izvanzemaljskog svijeta i kako svemu,
bila to velika ili mala kap, daje oblu, kuglastu formu
(crtež). A ova se težnja eterskih snaga za stvaranjem
kuglastog oblika proteže i na čovjekovo etersko tijelo.
S obzirom na svoje etersko tijelo, mi se, zapravo,
neprekidno borimo — sve se to, dakako, odigrava
u podsvijesti — kako bismo svladali kuglasti oblik.
Čovjekovo etersko tijelo svojim je oblikom vrlo dobro
prilagođeno fizičkome tijelu. Nema izrazito čvrste
granice, u sebi je pokretljivo; u njemu možemo razli­
kovati predio glave, predio trupa, nejasan predio
udova i tu se etersko tijelo razilazi. Pokrenemo li
ruku, etersko se tijelo, koje se inače prilagodava
obliku ljudskog organizma, malo izboči, a prema
dolje se razilazi. Zbog utjecaja svemira, zbog utjecaja
kozmosa etersko tijelo ima, međutim, tendenciju
poprimanja kuglastog oblika. Ono više čovjekovo
biće, astralni čovjek i Ja-čovjek moraju se boriti
protiv kuglastog oblika. Upravo oni iz kuglastog iz­
rađuju takav oblik koji se prilagodava ljudskom liku.
I mi možemo reći: Eterski se čovjek uključuje u opći
eterski svijet tako da iz tog svijeta izažima svoj vlastiti
oblik; dok unaokolo sve etersko nastoji iz tekućeg
stvarati kuglaste oblike. Kod čovjeka sve tekuće po­
prima ljudsko obilježje, a to se odvija pod utjecajem
unutarnjih snaga. Tu se unutarnje snage suprot­
stavljaju vanjskim kozmičkim snagama.

Suprotstavljanje je još jače kod astralnog čovjeka.
Jučer sam napomenuo kako astralno kao da ustru-
java iz neodređenog. A to astralno ustrujavajući iz
izvanljudskog postojanja (strelice u zelenom krugu)
mami iz zemlje biljne oblike koji još jasno pokazuju
vezu s astralnim. Jer, astralne su snage one koje

83

biljke izvlače iz zemlje. Biljka ima samo etersko tijelo;
a astralne su snage one koje ju izvlače iz zemlje.
Čovjekovo je astralno tijelo zaista iznimno zamršeno
i moguće ga je zamijetiti tako kako sam ga jučer
prikazao — kao unutarnji muzikalni, uskovitlani život,
tkajući život, kao unutarnje kretanje, a sve je to,
ako se tako smijem izraziti, duboko doživljena muzika;
sve ostalo astralno ustrujava radijalno izvana. A
to što radijalno ustrujava pretvara se u ljudski astralni
oblik. Javljaju se zamršene stvari (cr tež) .

Recimo, primjerice, da odnekud ustrujava as­
tralno. Čovjekovo biće modelira to astralno u različite
oblike kako bi ih u sebe uključilo, kako bi mu služili,
i vlastitim unutarnjim bićem iz radijalno ustruja-
vajućih astralnih snaga sebi iznuđuje svoje astralno
tijelo.

84

Vidite, ipak se može reći: Ako duševno-duhovno
izoštreni pogled usmjerimo kozmosu, imat ćemo po­
jam eterskog, imat ćemo dojam kako nas etersko
odvlači od Zemlje; i dok nas sila teža veže za Zemlju,
etersko nas od nje odvlači. U tome stremljenju za
udaljavanjem od Zemlje djeluje etersko. Pritom imajte
na umu da je ljudski mozak težak približno 1500
g. Masa takve težine koja bi pritiskivala fine krvne
žile ispod mozga morala bi ih sasvim zgnječiti. Kad
bi mozak živog čovjeka zaista težio 1500 g, mi pod
mozgom ne bismo mogli imati fine krvne žile. U
živome je čovjeku, međutim, mozak težak najviše
20 g. Razlog je tome što mozak pliva u liquoru i
postaje toliko lakši koliko teži njime istisnuta tekućina;
na taj način mozak kao da stremi od čovjeka. A u
tom stremljenju djeluje etersko. Stoga se može reći:
Upravo u slučaju mozga iznimno se jasno vidi ο

čemu je riječ.

Mozak pliva u liquoru. Time se njegova težina
smanjuje s 1500 g na otprilike samo 20 g. Naš mozak,
težak otprilike 20 g, svojom je djelatnošću iznimno
malo uključen u našu fizičku tjelesnost. Pri tome
etersko nalazi velike mogućnosti da djeluje prema
gore. Težina djeluje prema dolje, ali se dokida. Osobito
su u mozgu zgusnute eterske snage koje nas odvlače
od Zemlje. Kad bismo svoje fizičko tijelo morali nositi
sa svom njegovom težinom, imali bismo što vući.
No, svako krvno tjelešce pliva i gubi na svojoj težini.

Gubitak težine u tekućini stara je spoznaja i
poznato vam je da su je u staro doba pripisali Ar-

himedu. Jednom se kupao i kad je nogu podigao
iz vode, primijetio je koliko je teža nego kad je u
vodi. Tada je kliknuo: Otkrio sam! Heureka! Otkrio
sam! — Otkrio je, naime, da svako tijelo uronjeno

85

u tekućinu postaje toliko lakše koliko važe tekućina
koju je istisnulo. Predočite li si Arhimeda u vodi,
fizičku nogu (crtež) a zatim onu vodenu nogu, fizička
će noga biti toliko lakša koliko važe vodena noga.
Bit će, dakle, toliko lakša. Tako će naš i mozak u
liquoru biti toliko lakši koliko teži liquor veličine
fizičkog mozga. U fizici se to zove uzgon. U toj težnji
za izmicanjem, koja je svojstvena tekućini, djeluje
etersko, dok je astralno potaknuto disanjem, onim
zračnim koje ulazi u ljudski organizam. Zrak ide u
čovjeku svojim putem i u glavu dolazi u vrlo fino
raspršenom stanju. U toj raspršenosti zraka, u tom
organiziranju zraka djeluje astralno.

U tvari, u krutom stanju, zemljanom stanju zaista
se može vidjeti fizičko; u tekućem, u njegovom djelo­
vanju u čovjeku vidimo etersko; u zračnom vidimo
astralno.

Tragika materijalizma jest da ništa ne zna
ο tome kako materija zaista djeluje u različit im
područjima života. Čudnovato je, zapravo, kako
materijalizam ne poznaje materiju. Ο djelovanju

materije ne zna ništa jer se ο tome nešto saznaje

tek kad se uzmu u obzir u materiji djelatne snage,

odnosno duhovnost.

A tako i jest. Napredujemo li meditacijom do

imaginativne spoznaje ο kojoj sam vam već govorio,
u svemu ćemo vodenom tkanju na Zemlji otkriti
etersko. U usporedbi sa znanošću djetinjasto je misliti
da je u svemu tome tkanju — uzmite more, riječnu
vodu, uzlazeću maglu, kišne kapi, nastajanje oblaka,
uzmite sve ovo zajedno — sadržano samo ono što
fizičari i kemičari znaju ο vodi. To je, zapravo, djeti­

njasto u usporedbi s istinskom spoznajom. Jer, u

svemu onome što je vani, u golemoj kapi vodene

86

Zemlje, u onome što neprekidno uzlazi u obliku pare,
što oblikuje oblake, što se spušta u obliku magle i
kiše i sve što se na Zemlji događa u vezi s vodom
— voda obavlja golemu djelatnost pri nastajanju
različitih struktura Zemlje — u svemu su tome djelat­
ni eterski tokovi, etersko tkanje koje se razotkriva
ako se mišljenje osnaži, kako sam to bio razložio:
u slikama. Posvuda iza vodenog tkanja stoji tkanje
imaginacije, imaginacije svijeta i kao uviruća u tu
svjetsku imaginaciju posvuda djeluje ova astralna
harmonija sfera.

A u čovjeku su ti odnosi sasvim drugačiji negoli
izvan njega. Gledamo li u izvanljudski svijet izoštre­
nim pogledom ο kojem sam vam govorio, vidjet čemo
kako je svijet ponajprije izgrađen od fizičkog, koje
se neposredno drži Zemlje; zatim od eterskog, koje
već osjeća kozmos; od astralnog, koje ustrujava, biv-
stveno ustrujava. To nije samo neko opće apstraktno
astralno tkanje, to ulaze bića, duševno-duhovna bića
kao što je u svojem tijelu i čovjek duševno-duhovno
biće. To čovjek gleda.

Pogledamo li zatim opet čovjeka, vidjet ćemo
kako onome što je vani etersko odgovara čovjekovo
etersko tijelo. No, etersko tijelo ne izgleda tako da
biste mogli reći (crtež): Tu je fizičko čovjekovo tijelo,
a tu je etersko. Ovo se, dakako, može nacrtati, ali
to je samo jedan trenutačni isječak. Nikada se ne
može vidjeti sadašnje etersko tijelo jer kad proma­
trate čovjekovo etersko tijelo, onda vidite taj isječak
koji se može nacrtati, ali on se nastavlja na ono
prethodno. Uvijek vidite čitavo etersko tijelo sve
do rođenja. Ono što je vremensko predstavlja nešto
cjelovito. Ako je pred vama dvadesetogodišnjak, ne
možete vidjeti samo dvadesetogodišnje etersko tijelo

87

nego ćete vidjeti sve što se do rođenja i čak malo
prije rođenja u tom eterskom tijelu događalo. Vrijeme
zaista postaje prostorom. Kao što kad gledate stabla
drvoreda, ona se u perspektivi zgušnjavaju, kad,
dakle, gledate čitav drvored u prostoru. Tako ako
gledate etersko tijelo u njegovom sadašnjem obliku,
ujedno gledate unatrag čitavu formaciju, a ona je
vremenska. Etersko je tijelo vremenski organizam.
Fizičko je tijelo prostorni organizam. Fizičko je tijelo
omeđeno. Etersko je tijelo uvijek prisutno kao cjelina
i odgovara proteklom trajanju sadašnjeg života. To
je jedna cjelina. Stoga biste etersko tijelo mogli za­
pravo nacrtati ili naslikati, samo kad biste umijeli
slikati pokretne slike; morali biste slikati velikom
brzinom. Ono što nacrtamo ili naslikamo samo je
trenutačni oblik, samo je presjek i odnosi se prema
cjelini eterskog tijela, tako kao kad presječete deblo
stabla i nacrtate što vidite u presjeku. Tako je, kad
crtate, etersko tijelo samo jedan presjek jer je čita­
vo etersko tijelo vremenski tijek. Prateći taj vre­
menski tijek prekoračujemo rođenje, čak i začeće
sve do točke gdje vidimo kako je čovjek iz svoga
predzemaljskog postojanja sišao u sadašnje zemalj­
sko postojanje. A posljednje što je prošao prije nego
što ga je začeo jedan roditeljski par bilo je prikup­
ljanje supstancijalnosti iz sveopćeg etera svijeta i
izgradnja vlastitoga eterskog tijela.

Ο eterskom se tijelu ne može govoriti ako se
ne prati čovjekov vremenski život sve do preko praga
rođenja. Ono što u određenom trenutku smatramo
eterskim tijelom samo je apstrakcija; ono konkretno
je vremenski tijek.

Drugačije je kod astralnog tijela. Do astralnog
tijela dolazi se na način koji sam vam jučer izložio.

88

To vam mogu nacrtati samo shematski. I u crtežu
prostor mora postati vremenom. Uzmimo da 2. veljače
1924. promatrate astralno tijelo nekog čovjeka. Tu
bi bio čovjek (crtež) i mi promatramo njegovo astralno
tijelo. Čovjek ostavlja utisak: Tu je njegovo fizičko
tijelo, tu je etersko tijelo, a tu možemo promatrati
njegovo astralno tijelo. Ono se doima kao što sam
to opisao u svojoj knjizi "Teozofija". To je tako.
No, dođemo li do prave inspirativne spoznaje, što
sam je jučer opisao, koja se javlja u vezi s praznom
sviješću, imamo sljedeći uvid. Čovjek sebi kaže: Ono
što se ovdje vidi kao astralno tijelo ne postoji zapravo
2. veljače 1924. nego kad je čovjek čije astralno
tijelo promatramo navršio 20 godina, moramo u
vremenu ići unatrag. Dolazimo, primjerice do siječnja
1904. i dolazimo do uvida: Zapravo je tek ovdje
to astralno tijelo, ono ide dalje unatrag unedogled
i tu se tek istinski nalazi. Ono uopće nije prošlo
kroz život, ostalo je ovdje. Tu je samo neka vrsta
privida. — Kao da gledate u drvored (cr tež) : ide
se dalje, tu su posljednja stabla, vrlo su zgusnuta;
iza njih se nalazi izvor svjetlosti. Tu još imate svjetlo,
ali je izvor svjetla iza toga, nije se pomaknuo naprijed
da bi ovdje bilo svjetlo.

I tako je astralno tijelo ostalo ovdje (vidi crtež)
a u život odašilje samo svoj sjaj. Astralno je tijelo,
zapravo, ostalo u duhovnom svijetu i nije stupilo
u fizički svijet. S obzirom na svoje astralno tijelo,
još uvijek stojimo pred svojim začećem, pred svojim
rođenjem, stojimo još u duhovnom svijetu. Kao
da, ako smo 1924. navršili 20 godina, zapravo
ipak duhovno još ž iv imo i prije 1904. i da smo
s obzirom na astralno tijelo samo ispružili jedno
ticalo.

89

Reći ćete: To je zamršena predodžba. Lijepo,
ali poznato vam je da je nekad bio jedan španjolski
kralj kojemu su pokazivali kako je složeno zdanje
svijeta. Kralj je rekao kako bi on, kad bi ga gradio,
svijet napravio jednostavnijim. Čovjek može tako
misliti, ali svijet u stvari nije jednostavan, a čovjek
još manje. Potrebno je ponešto truda da bi se shvatilo
što je čovjek.

Kad gledate astralno tijelo, gledate neposredno
u duhovni svijet. Astralno postoji samo u izvan-
ljudskom svijetu. Ako gledate ljude, gledate s obzirom
na njihova astralna tijela u duhovni svijet. Izravno
gledate ono što je čovjek proživio u duhovnom svijetu
prije nego što je sišao na Zemlju.

Reći ćete: Ali moje astralno tijelo ipak djeluje
u meni. Samo se po sebi razumije da je to istina;
ali zamislite da je ovdje neko biće, (cr tež) da ima
neke konopce i da tim konopcima, koji su meha­
nički povezani, nešto izvodi . Daleko u prostoru
javlja se posljedica jednog bića koje se nalazi ovdje.
Tako je to ovdje s vremenom. Vaše je astralno
tijelo ostalo ovdje, ali svoje djelovanje proteže
kroz čitav život. Ako se, dakle, danas osvrnete
na neko djelovanje svoga astralnog tijela, ono je
nastalo u davno minulo vrijeme kad ste, prije negoli
ste sišli na Zemlju, još bili u duhovnom svijetu.
Ovdje djeluje vrijeme. Vrijeme je, drugim riječima,
u duhovnom smislu, ostalo ovdje. A onaj koji misli
da prošlosti više nema u onome što zaista živi u
vremenu, sliči čovjeku koji odlazi vlakom i kojemu
netko kaže: Čuj, to je bio lijep krajolik što smo
ga vidjeli za vri jeme vožnje. — A čovjek koji je
možda ograničen mogao bi odgovor i t i : Da, lijep
krajolik, ali je nestao, uopće ga više nema. — Taj

90

bi čovjek, pošto je vlakom prošao nekim krajolikom
mislio, dakle, da je krajolik nestao, da ga više
nema. Isto je tako pametno kad čovjek misli da
ono što je u vremenu prošlo više ne postoji. A
upravo je neprekidno prisutno i djeluje u njega.
Dan 3. siječnja 1904. u svojoj duhovnoj realno­
sti postoji kao što postoji i prostor kojim smo
prošli; on postoji, on je tako prisutan da djeluje
u sadašnjost.

Ako svoje astralno tijelo opisujete tako kako
sam ja to učinio u svojoj "Teozofiji", da biste imali
potpuni uvid morate osvijestiti kako je to što djeluje,
sjaj onoga što zapravo djeluje iz velike udaljenosti.
Vi ste kao čovjek zaista kao komet koji svoj rep
pruža daleko u prošlost. Bez novih pojmova nemoguće
je steći istinski uvid u čovjekovo biće.

Ljudi koji misle da se istim pojmovima koji vri­
jede za fizički može stupiti u duhovni svijet, trebali
bi postati spiritisti a ne antropozofi. Zar se ne poku­
šava sve duhovno, samo malo razrijeđeno, ubaciti
u običan prostor u kojem se kreću ljudi? Ali to ni­
je duhovno. To su samo fine emanacije, pa i sami
Schrenck-Notzingovi fantomi fizičkog, vrlo su razri­
jeđene emenacije koje još imaju odjek eterskog. To
su puki fantomi; ništa istinski duhovno.

Promatrate li stvari ovako, reći ćete: U izvan-
ljudskoj su prirodi prisutni viši svjetovi. Promatramo
li slijed svjetova, dolazimo kod čovjeka odmah u
dimenziju vremena, u vremenski tijek. No, kod čov­
jeka u spoznaji je moguće doprijeti i dalje. A ovdje
spoznaja uvire u jedan element koji danas u naše
malograđansko materijalističko vrijeme nije priznat
kao element spoznaje. Kao prvi stupanj spoznaje
naveo sam vam onaj koji osjetilima opaža grube

91

fizičke stvari. Drugi je stupanj osnaženo mišljenje
kojim primamo pokretljive slike svijeta. Na trećem,
inspiriranom stupnju opaža se bitnost koja u tim
slikama progovara i koja bivstveno (wesenhaft) zvuči
kao muzika sfera. Dođe li do opažaja toga bivstveno-
-sferskog, čovjek ne samo da napušta materiju nego
napušta i sadašnjost i ulazi u predzemaljski život,
u svoje postojanje duševno-duhovnog biće prije nego
što je sišao na Zemlju. Ova se inspirirana spoznaja
postiže ako se uspostavi prazna svijest nakon što
se prethodno ojačalo mišljenje.

Daljnje napredovanje u spoznaji postiže se preo­
brazbom snage ljubavi u snagu spoznaje. No, to ne
smije biti trivijalna ljubav ο kojoj se gotovo isključivo
govori u naše materijalističko vrijeme, nego to mora
biti ona ljubav koja je u stanju da se unutar fizič­
kog svijeta osjeti jedno s drugim bićem; da uistinu
uzmogne osjetiti ono što se zbiva u drugom biću,
a isto tako i ono što se zbiva u vlastitome biću;
mora se potpuno moći izaći iz sebe i nanovo zaživjeti
u drugom biću. U običnom životu ljubav ne doseže
takav stupanj koji je potreban da bi ljubav postala
snagom spoznaje. Potrebno je prethodno usposta­
viti praznu svijest i imati neka iskustva s praznom
sviješću. Da, sada se proživljava nešto što, dakako,
mnogi ljudi u težnji za višom spoznajom ne traže.
Doživljava se, naime, nešto što bi se moglo nazvati
bolom spoznaje, patnjom spoznaje.

Ako čovjek ima neku ranu, rana ga boli. Zašto?
Zato jer njegovo duhovno biće ne može zbog ozljede
fizičkog tijela prožeti na ispravan način to ozlije­
đeno mjesto. Svi bolovi proizlaze iz nemogućnosti
prožimanja fizičkog tijela. Izvanjska se bol osjeća
zbog toga jer se s tim bolnim mjestom ne možemo

4 2

povezati. Kad je postignuta prazna svijest u koju
uvire jedan sasvim drugačiji svijet od onog uobi­
čajenog, tada se u tim trenucima inspirirane spoz­
naje potpuno gubi fizički čovjek i zato je sve bolno
i ranjivo. Kroz to se ponajprije mora proći. Da bi
se napredovalo do inspirirane spoznaje neposred­
nog gledanja, a ne tek do poimanja, potrebno je
pretrpjeti pravu bol, pravu patnju napuštanja fizi­
čkog tijela. Ljudi trebaju razvijati poimanje, ono,
dakako, može biti bezbolno, bez prolaženja kroz
bol inicijacije. No, da bi se svjesno moglo doživjeti
ono što čovjek zapravo ima od prenatalnog posto­
janja, ono što je još ostalo od duhovnog svijeta i
što i dalje djeluje, ponajprije je potrebno prijeći
ponor sveopće, rekao bih univerzalne patnje, uni­
verzalnog bola.

Tada je moguće steći iskustvo zaživljavanja u
nečemu sasvim drugom. Tek se tada upoznaje lju­
bav najveće snage, ljubav najvišega stupnja, koja
se sastoji u tome da čovjek sebe uistinu uzmogne
zaboraviti, svoju pozornost sasvim skrenuti od sebe
i da uzmogne potpuno uroniti u ono drugo. A tek
kada je ta ljubav povezana s višom inspiriranom
spoznajom, moguće je ući u duhovni svijet sa svom
toplinom, sa svom usrdnošću duše i srca. To mora
tako biti ako čovjek hoće napredovati u spoznaji.
Ljubav mora u tome smislu postati snagom spoznaje.
Jer, kada se ta ljubav kao snaga spoznaje vine do
određenog stupnja, do određene jakosti, tada čovjek
kroz svoje predzemaljsko postojanje ulazi u pret­
hodni zemaljski život. Prolazi kroz sve ono što je
prošao između zadnje smrti i sadašnjega zemaljskog
života i ulazi u raniji zemaljski život, u ono što se
zove ranije inkarnacije.

93

Vidite i to da ste u fizičkom tijelu živjeli na
Zemlji, to se samo po sebi razumije. Od svega onoga
što ste na sebi imali kao fizičko tijelo nije ostalo
baš ništa, sve se razišlo u pojedine Zemljine ele­
mente, ništa od toga nije preostalo. Ono što je u
tadašnje vrijeme bilo vaš najintimnije biće potpuno
se oduhovilo, živi u vama sasvim oduhovljeno.

Uistinu, naše se Ja, prolazeći kroz vrata smrti
i idući kroz duhovni svijet do ponovnog zemalj­
skog života, potpuno oduhovljuje. A tko misli da
to može postići sa sasvim običnim snagama svaki­
dašnje svijesti, taj to ne može postići. To je moguće
postići samo ako se ljubav, kao što sam rekao, vine
do najvišeg stupnja. Jer, biće koje smo bili u pri­
jašnjem životu isto je tako izvan nas kao što je u
sadašnjosti izvan nas bilo koji drugi čovjek. U istoj
je mjeri izvan nas i naše Ja. Ono zatim postaje našim
vlasništvom. Doživljavamo ga kao samog sebe, ali
prvo moramo naučiti ljubiti tako da u toj ljubavi
nema nimalo sebičnosti. Bilo bi strašno kad bismo
se u svoju prethodnu inkarnaciju zaljubili u običnom
smislu riječi: Ljubav treba ojačati do najvišeg stupnja
kako bi se ta prethodna inkarnacija ujedno mogla
doživjeti kao nešto sasvim drugo. A tada, ako se u
praznoj svijesti ojačana spoznaja vine spoznaji iz
krajnje velike ljubavi, dospijevamo do četvrtoga čovje­
kovoga sastavnog dijela, do pravog Ja.

Čovjek ima svoje fizičko tijelo. Po njemu živi
u svakome trenutku u fizičkoj prisutnosti Zemlje.
Čovjek ima svoje etersko tijelo. Zahvaljujući njemu,
zapravo, neprekidno živi do kratkog vremena prije
svog rođenja, kada si etersko tijelo izdvaja iz općeg
etera svijeta. Ima svoje astralno tijelo. Po njemu
živi u vremenu između svoje prethodne smrti i silaska

94

•
na Zemlju. Čovjek zatim ima svoje Ja. Njime zaživ-
ljava u prethodan zemaljski život. Stoga uvijek kad
govorimo ο čovjekovom sastavu moramo govoriti
ο njegovom protezanju u vremenu. Svoju prethodnu

Ja-svijest nosimo danas u sebi podsvjesno. A kako

je to u sebi nosimo? Ako hoćete proučavati kako
mi to u sebi nosimo, morate obratiti pozornost na
to — a to je ujedno i put do toga da dođete do
svoga Ja — da čovjek u fizičkome svijetu nije samo
kruto tijelo, da nije samo tekući niti samo zračni
čovjek, nego da je toplinski organizam. U osnovi
ili barem djelomično to svatko zna. Ako mjeri tje­
lesnu temperaturu, dobit će različite vrijednosti,
ovisno ο tome gdje mjeri. To vrijedi za cijeli ljudski

organizam. Drugačija je temperatura glave, drugačija
ona nožnog palca, drugačija unutar jetra, drugačija
unutar pluća. Vi niste samo ono što u anatomskom
atlasu nalazite naslikano u čvrstim obrisima; vi ste
tekući organizam koji je u neprestanom pokretu;
vi ste zračni organizam koji vas stalno prožima kao
da vas neprestano prožima neka moćna simpatija,
neka organska muzika. I vi ste uza sve to ustalasali
toplo-hladni organizam, toplinski organizam i u tome
organizmu i sami živite. A to i osjećate. A konačno
nemate ni jasnu svijest ο tome da živite u goljenici

ili u nekoj drugoj kosti, nemate ni jasne svijesti ο

tome da živite u svojim jetrima ili u sokovima svojih

žila. No, imate jasnu svijest ο tome da živite u svojoj
toplini, iako to ne diferencirate i ne kažete: ovdje
je moja toplinska ruka, ovdje je moja toplinska noga,
tu su moja toplinska jetra itd. No, to ipak postoji.
Ako dode do poremećaja, ako čovjeku zataji primje­
rena diferencijacija u toplinskom organizmu, osjetit
će to kao bolest, kao bol.

95

Gledamo li etersko, razvijemo li svijest do slikovi­
tosti, do imaginacije, vidimo tkajuće slike. Opažamo
li astralno, doživljavamo muziku sfera. Ona dopire
do nas ili se iz nas širi. Jer, naše nas vlastito astralno
tijelo vodi unatrag u naše predzemaljsko postojanje.
A ako dalje napredujemo do one spoznaje koja se
uzdigla do najintenzivnije ljubavi kod koje snaga
ljubavi postaje snagom spoznaje, vidimo kako naše
postojanje iz prethodnoga zemaljskog života uvire
u naš sadašnji zemaljski život. Taj prethodni ze­
maljski život osjećamo u normalnoj diferencijaciji
svoga toplinskog organizma u kojem živimo. To je
prava intuicija. U tome živimo. A ako se u nama
javi neki impuls da nešto napravimo, onda to ne
djeluje kao kod astralnog tijela iz duhovnog svi­
jeta nego iz prijašnjega zemaljskog života. Prijašnji
zemaljski život djeluje u toplinu vašega organizma
stvarajući različite impulse. Pogledamo li zemaljskog,
čvrstog čovjeka, njegovo fizičko tijelo, tekuće, etersko
tijelo, zračno, astralno tijelo, onda u čovjekovoj toplin­
skoj organizaciji vidimo ono pravo Ja. Ja sadašnje
inkarnacije nikada nije završeno; ono je u nastajanju.
Pravo Ja koje djeluje u podsvjesnim dubinama jest
Ja prethodnoga zemaljskog života. Vidovitoj svijesti
čovjek pred kojim stojite izgleda tako da ćete reći:
On ovdje stoji; gledam ga isprva svojim vanjskim
osjetilima kako ovdje stoji. Zatim gledam etersko,
gledam astralno, ali potom gledam iz njega onoga
drugog čovjeka iz prethodne inkarnacije.

Što se ta svijest dalje razvija, to se više pojavljuje
čovjekova glava sadašnje inkarnacije u perspektivi.
To izgleda ovako (crtež) — nešto poviše čovjekova
glava prethodne inkarnacije, a još više čovjekova
glava još ranije inkarnacije. Iz civilizacija koje su

96

zahvaljujući instinktivnoj svijesti, te stvari još naslu­
ćivale, imate slike gdje se iza jasno ocrtanog lica
koje se odnosi na sadašnji život nazire drugo, manje
jasno ocrtano, a zatim i treće još nejasnije lice. Postoje
takve egipatske slike. Onaj koji vidi da se iza ćovjeka
sadašnjosti zapravo pojavljuje čovjek prethodne, pa
i čovjek još ranije inkarnacije, razumije te slike.

A govoriti ο Ja, ο četvrtom dijelu čovjekove
prirode, realno je tek kada se sadašnje postojanje
proširi na prošle inkarnacije.

Sve to djeluje u toplinskome čovjeku. Inspiracija
čovjeku dolazi još izvana ili iznutra. U toplini se
nalazimo mi sami. Tu je intuicija, istinska intuicija.
Toplinu doživljavamo drugačije od svega ostalog.

No, ako to sada ovako promatrate, doći ćete
do nečega što bi upravo duši suvremenog čovjeka,
koji nema predrasuda, trebalo biti velikom zago­
netkom. Ο toj sam zagonetki govorio. Rekao sam

da se spram nekih sasvim duhovnih impulsa osjećamo
moralno obvezani. Mi ih hoćemo ostvariti. A kako
dospijeva u mišiće i kosti ono s čime se osjećamo

97

moralno povezani to se isprva ne vidi. No, znamo
li da svoje već sasvim oduhovljeno Ja nosimo iz
prethodne inkarnacije i da ono djeluje na toplinu,
onda prijelaz nalazimo u tomu toplinskom čovjeku.
Moralni impulsi djeluju posredovanjem Ja prethodne
inkarnacije. Ovdje je prijelaz iz moralnog u fizičko.
Promatrate li samo sadašnju prirodu a čovjeka kao
isječak prirode, nećete naći taj prijelaz. Jer, pro­
matrate li sadašnju prirodu, moći ćete reći: No, da,
vani je priroda; čovjek uzima njezine tvari, izgrađuje
svoj organizam — to je naivna predodžba — i, prema
tome, predstavlja isječak prirode sastavljen od pri­
rodnih tvari. I sada čovjek iznenadno osjeća: Postoje
moralni impulsi i on ih mora slijediti. Treba učiniti
samo jedan jedini korak u smislu tih poticaja. Htio
bih znati kako taj djelić prirode to počinje izvoditi.
Kamen to ne može; kalcij to ne može; klor ne može;
kisik ne može; dušik ne može; nitko od njih to ne
može. A čovjek koji je od svega toga sazdan morao
bi odjednom to moći: osjeća moralni impuls, trebao
bi se prema njemu ravnati, a sastavljen je od svih
onih tvari koje to ne mogu.

No, u svemu tome što je tako sazdano nastaje
nešto što prolazi kroz san, što prolazi kroz smrt i
što postaje sve duhovnije i duhovnije i što će sljedeći
put ući u tijelo. A ono već i jest u tijelu jer dolazi
iz prethodne inkarnacije. Oduhovilo se. Djeluje u
inkarnaciju. Ono što je sada sazdano od zemaljskih
tvari u sljedećoj će inkarnaciji djelovati na toplin­
skog čovjeka. I tako ono moralno struji iz jednoga
čovjekovoga zemaljskog života u drugi.

Čovjek shvaća prijelaz iz fizičke prirode onoj
duhovnoj i obrnuto — prijelaz duhovne fizičkoj pri­
rodi. Jednim se zemaljskim životom to ne može ako

98

čovjek ne pribjegne duševno-duhovnom nepoštenju
u spoznaji ili ako sve ovo ne osvijesti.

Vidite, ono što se može smatrati zemaljskim
elementima — kruto, tekuće, plinovito ili zračno,
toplinsko, posvuda je prožeto onime što se može
označiti kao fizičko, etersko, astralno i jastveno.
Čovjekovi su sastavni dijelovi proizišli iz povezanosti
sa svemirom, s univerzumom. Možemo si predočiti
kako čovjek nije samo prostorni nego i vremenski
isječak. Prostorni isječak je samo s obzirom na fizičku
tjelesnost. Duhovno gledano prošlost je, međutim,
nešto trajno sadašnje. Sadašnjost je istodobno i stvar­
na vječnost.

Ovo što ovdje izlažem nekad je bilo sadržajem
čovjekove instinktivne svijesti. Ako zaista razumijemo
stare dokumente, vidjet ćemo da u njima živi svijest
ο čovjekovoj četveročlanosti i njegovoj povezanosti
sa svijetom. No, tijekom stoljeća čovjek je tu spoznaju
izgubio. Inače nikada ne bi bio razvio svoj sadašnji
intelekt onakav kakav je danas. Sada smo, među­
tim, u ljudskom razvoju opet došli do točke iz koje
ponovno moramo napredovati iz fizičkoga prema
istinski duhovnome.

99

SESTO PREDAVANJE

Dornach, 3. veljače 1 924.

Promatramo li tijek čovjekovoga zemaljskog života,
vidimo da teče u svojevrsnom ritmu koji se očituje
u izmjeničnim stanjima sna i jave. S pojmom budnosti
i sna treba povezati ono što sam izložio u posljednjim
predavanjima ο podjeli čovjeka na njegove sastavne
dijelove. Pogledajmo to običnom sviješću i sasvim
izvanjski. U budnom se čovjeku u nutrini odvijaju
životni procesi koji međutim ostaju u podsvijesti
ili nesvijesti. Budni čovjek ima osjetilne utiske s
kojima uspostavlja odnos sa zemaljskom i izvan­
zemaljskom okolinom. U budnome se čovjeku nadalje
očituje njegova voljna priroda. Njegova sposobnost
kretanja izraz je njegovih voljnih impulsa. Proma­
tramo li čovjeka izvanjski, vidimo da se životni procesi
koji se u budnom čovjeku odvijaju u podsvijesti bez
prestanka odvijaju i u vrijeme sna. Vidimo da su
u vrijeme sna osjetilna djelatnost i mišljenje koje
se na njoj izgrađuje potisnuti. Vidimo da je potis­
nuto ono što se očituje kao htijenje te ono što obo­
je međusobno povezuje i stoji između njih, aktivni
osjetilni život.

Promatramo li otvoreno to što donosi obična
svijest, ne upuštajući se u ikakve predrasude, moramo
sebi reći: U snu prestaju duševna zbivanja, prestaju
zbivanja koja se odigravaju između duševnog i vanj­
skog svijeta. U vrijeme spavanja u najbolju se ruku
može govoriti samo ο onome što je snoviti život.
Ne smijemo ni pomisliti da se ti duševni procesi
pri svakom buđenju stvaraju sasvim iznova. To bi,
bez sumnje, čak i za običnu svijest bila posve apsurd-

100

na pomisao. Nepristranome promatranju ne preostaje
ništa drugo doli pretpostavke da je sve ono što nosi
duševne procese prisutno i u vrijeme sna. U tom
si slučaju moramo, međutim, priznati da to što nosi
duševne procese u vrijeme sna ne zahvaća u čovjeka;
da u čovjeka, dakle, ne zahvaća ono što mu na osnovi
njegovih osjetila osvještava vanjski svijet i što svijest
ο vanjskom svijetu potiče na mišljenje; da isto tako
ne zahvaća ono što posredovanjem volje dovodi tijelo
u pokret te da ne zahvaća ni ono što obične organske
procese pobuđuje na osjećaj.

U budnosti smo svjesni da misli zahvaćaju u
naš organizam, iako običnom sviješću ne vidimo
kako misao šalje predodžbu u mišićni sustav, u kosti,
kako posreduje u volji. Svjesni smo međutim zahva-
ćanja duševnih impulsa u tjelesnost i mora nam biti
jasno da to zahvaćanje duševnih impulsa u vrijeme
spavanja prestaje.

Već na osnovi toga možemo reći: Spavanje odu­
zima nešto čovjekovom biću. Postavlja se samo pitanje,
što to san oduzima čovjekovom biću? Ako prvo pogle­
damo na ono što smo označili čovjekovim fizičkim
tijelom koje je u snu neprestano djelatno, pitamo
se kako je ono djelatno u vrijeme budnosti. No, u
vrijeme sna nastavljaju se i svi procesi eterskog orga­
nizma. Čovjek raste u vrijeme spavanja. Čovjek u
nutrini obavlja djelatnosti koje su u vezi s prehra­
nom, s preradom hrane. On i dalje diše itd. Sve su
to djelatnosti koje ne mogu pripadati fizkrkome ti­
jelu jer prestaju kad čovjekovo tijelo postaje leš.
Tada vanjska priroda, zemaljska priroda preuzima
fizičko tijelo. Ta priroda djeluje razorno. A to što
djeluje razorno još nema premoć dok čovjek spa­
va. Tu dolazi do izražaja protudjelovanje koje štiti

101

čovjekovo fizičko tijelo od raspadanja. I sasvim iz­
vanjski gledano moramo reći: Eterski je organizam
prisutan i u vrijeme sna.

Iz prethodnih predavanja znamo da se etersko
tijelo može istinski spoznati imaginacijom. Moguće ga
je doživjeti u slici, isto kao što se osjetilima doživljava
fizičko tijelo. Znamo, također, da se ono što se može
nazvati astralnim organizmom doživljava inspiracijom.

No, nećemo se zaustaviti kod zaključaka. I to
bismo mogli, ali ćemo za astralno tijelo i Ja-organi-
zaciju sa zaključcima radije pričekati dok se u duši
prvo ne razvije svijest istinskog promatranja.

Prisjetimo se prvo kako smo rekli da astralno tijelo
djeluje u čovjeku. Ono u čovjekovom organizmu dje­
luje posredovanjem zračnog, plinovitog. Stoga u sve­
mu onome što se u čovjeku događa pod utjecajem zrač­
nog elementa moramo prepoznati astralno tijelo.

Znamo da se najvažnija djelatnost astralnog tijela
koja se odvija u zračnom elementu očituje ponajprije
u disanju, a već iz običnog iskustva znamo da moramo
razlikovati udisanje i izdisanje. Nadalje znamo da nas
udisaj oživljava. Iz vanjskoga zraka udisanjem uzimamo
oživljavajuće snage. A znamo također da vanjskome
zraku predajemo nešto što ne djeluje oživljavajuće nego
usmrćujuće. Fizički rečeno, uzimamo kisik a predaje­
mo ugljični dioksid. No, to nas manje zanima. Zanima
nas rezultat običnog iskustva — da oživljavaljuće sna­
ge udišemo, usmrćujuće izdišemo.

A sada je riječ ο tome da se viša spoznaja koja

se javlja kao imaginacija, inspiracija i intuicija —

ο tome smo govorili proteklih dana — u ovom slučaju
inspirirana spoznaja primijeni na život spavanja i
da se zaista jednom ispita: Postoji li nešto što bi
odgovaralo zaključku da čovjeku biva nešto oduzeto?

102

Na ovo se pitanje može odgovoriti samo tako
da se postavi drugo pitanje i da se na njega odgovori:
Ako, dakle, postoji nešto što se nalazi izvan čovjeka,
kako se ono ponaša?

Pretpostavite da je čovjek unutarnjim duševnim
vježbama, što sam ih opisao, zaista postigao inspi­
raciju, tj. uspio je postići da nešto uvre u njegovu
praznu svijest. On živi s mogućnošću inspirativne
spoznaje. U tome mu je času moguće umjetno us­
postaviti stanje sna, ali tako da to nije stanje sna
nego budno stanje, stanje inspiracije u koje uvire
duhovni svijet.

Htio bih to prikazati sasvim jednostavno. Pretpo­
stavimo da je onaj koji je postigao inspiriranu svijest
u neku ruku u stanju da u duhovno-muzikalnom
doživljaju osjeti u sebi govor bića svijeta, govor du­
hovnih bića svijeta. U inspiriranoj će spoznaji steći
određena iskustva. No, sebi će također reći: Da, ova
iskustva uvjetuju nešto sasvim posebno; na osnovi
tih iskustava nije mi više strana pomisao da se as­
tralno tijelo u vrijeme spavanja nalazi izvan čovjeka.
Ono što se tu zbiva može se usporediti sa sljedećim.

Pretpostavite da ste prije deset godina nešto
doživjeli i zaboravili. Nečime potaknuto vraća vam
se sjećanje na doživljaj od prije deset godina. To
je bilo izvan vaše svijesti i pošto ste primijenili nešto
što je pomoglo sjećanju taj vam je doživljaj od prije
deset godina ponovno došao u svijest. Ono što je
bilo izvan vaše svijesti a što je s vama bilo povezano,
ponovno ste doveli u svijest.

Tako je i čovjeku koji ima pouzdanu svijest i
koji dolazi do inspiracije. Počinju mu se pojavljivati
doživljaji iz sna kao što se pojavljuju sjećanja na
minule doživljaje, s tom razlikom da su ta prisjećanja

103

na minule doživljaje jednom već bila u svijesti. Doživ­
ljaji snova nisu prije bili u svijesti, ali ulaze u nju
tako da čovjek ima osjećaj da se prisjeća nečega
što u ovom zemaljskom životu nije sasvim svjesno
doživio. To ulazi u svijest poput sjećanja; počinju
se razumijevati događaji u vrijeme spavanja kao što
se minuli doživljaji razumijevaju zahvaljujući sjećanju.
U inspiriranoj se svijesti pojavljuje ono što je u vri­
jeme sna izvan čovjekove svijesti, tako da nepoznato
postaje poznato. Spoznajemo što, zapravo, u vrijeme
sna radi biće kada je napustilo usnulog čovjeka.

Kad biste pretočili u riječi ono što s dahom
doživljavate u budnome stanju, rekli biste: Zračnom
elementu zahvaljujem što udišem i što se u nutrini
prožimam životom, a nikada mu ne bih mogao zahva­
liti život zato što izdišem jer to usmrćuje.

No, kada ste u vrijeme sna izvan tijela, vlastiti
će vam izdahnuti zrak postati iznimno simpatičnim
elementom. Dok ste bili budni, dok ste se sa svojom
dušom nalazili u fizičkom tijelu, niste pazili na to
što se može doživjeti s izdisajnim zrakom. Pozornost
ste obratili samo na udisaj koji obdaruje životom.
Isti, čak jači osjećaj gajite prema zraku kojega se
klonite kad je nagomilan u nekom prostoru. Kažete
da ne volite taj izdahnuti zrak. Ni fizičko ga tijelo
ne podnosi u vrijeme sna, ali duševno-duhovno biće
koje je izvan tijela, ljudsko Ja udiše upravo fizički
rečeno izdahnuti ugljični dioksid. No, to je duhovni
proces. Nije proces disanja. To je primanje utisaka
što ga čini izdahnuti zrak. No, nije samo to. S tim
izdahnutim zrakom ostajete u prvom redu povezani
sa svojim fizičkim tijelom i u vrijeme sna. Vi tome
pripadate jer si kažete: To moje tijelo izdiše taj usmr-
ćujući zrak. Osjećate se povezani sa svojim tijelom

104

time što vam ono vraća zrak u ovom usmrćujućem
stanju. Potpuno se osjećate uronjeni u atmosferu
koju izdišete.

No, to što izdišete donosi vam neprekidno tajne
vašega unutarnjeg života. Vi ih opažate svojim unu­
tarnjim životom, iako je to za običnu svijest spavanja
nesvjesno. Iz vas struji izdahnuti zrak. A taj vam
izdahnuti zrak izgleda tako da kažete: Pa to što struji
u svemir to sam ja säm, to je moja unutarnja ljud­
skost. A ono što vam u izdahnutom zraku struji usu-
sret kao vaš vlastiti duh doima vas se poput nečega
sunčanog.

Čovjekovom astralnom tijelu, kada je unutar
čovjeka, udisajni zrak pričinja zadovoljstvo i ono
taj zrak koristi da u nesvjesnome potakne organske
procese te da ih prožme unutarnjom živahnošću.
Sada također znate da je astralno tijelo dok spavate
izvan fizičkog tijela i da u izdahnutom zraku prima,
poput posude, tajne svoga vlastitog bića.

I dok se tako krećete strujeći van u kozmos,
duša nesvjesno gleda taj unutarnji proces. Svjesno
ga gleda tek u inspiraciji.

Stvara se nadalje čudan dojam. Kao da se iz
mraka (crtež) nešto izdiže i prilazi usnulome čovjeku,
kao da se iz mračne pozadine pojavljuje izdisajna
struja u svjetlećem obliku. Narav onoga što se nalazi
u tome mraku moguće je spoznati po tome što čovjeka
napuštaju dnevne misli te u izdisajnoj struji vidi
ono što se može nazvati upravljajućim mislima svijeta
koje su objektivne i stvaralačke. U onom tamnom,
u istrujavanju prštavog svjetla pomalo se javljaju
stvaralačke misli. Ono tamno označava tminu koja
se proteže na obične, svakodnevne misli, može se
reći na misli mozga. Stvara se vrlo jasan dojam da

105

ono što za fizički zemaljski život izgleda najvažnije
potamni čim čovjek izađe iz fizičkog tijela. Vidi se
mnogo jasnije negoli to čovjek može zamisliti običnom
sviješću kako te misli ovise ο fizičkom sredstvu, ο

mozgu. Kao da mozak drži za sebe zalijepljene svako­
dnevne misli, kao da ih zadržava za sebe. Tu vani
ne treba misliti na isti način kako se misli u svako­
dnevnom životu. Jer tu se gledaju misli koje struje
kroz ono kako mi sami sebe vidimo u izdisajnoj struji.
Inspirirana spoznaja vidi kako je u vrijeme bud­
nosti astralno tijelo u fizičkom, vidi što u fizičkom
tijelu treba izvršiti i to pomoću udahnutog zraka
počinje izvršavati; vidi, nadalje, kako astralno tijelo,
kada u snu izađe, prima utiske vlastitoga ljudskog
bića. U vrijeme budnosti svijet koji nas horizontom
okružuje, na kojem stojimo, i nebeski svod koji ga
natkriljuje predstavljaju naš vanjski svijet; u vrijeme
spavanja postaje našim unutarnjim svijetom ono što
se nalazi unutar neše kože i što je inače naš unutarnji
svijet. Samo što mi prvo osjećamo ono što nam ususret
struji u zraku disanja. Kao prvo imamo osjećajem
doživljeni vanjski svijet.

Nadalje se pojavljuje još nešto. U vrijeme bud­
nosti čovjek nije svjestan onoga što se nastavlja na
proces disanja: proces cirkulacije. Proces optoka kr­
vi u vrijeme budnosti ostaje nesvjestan. U vrijeme
spavanja postaje sve svjesnijim. Počinje izranjati
poput nekog posve novog svijeta, poput svijeta što
ga ne doživljavamo samo osjećajem nego ga počinjemo
razumijevati s drugačijeg gledišta nego što inače,
običnom sviješću, razumijevamo izvanjske stvari.
Kao što se za zemaljskog života gledaju prirodni
procesi, tako se inspiriranom sviješću gledaju — ali
u svakome trenutku ostaje u nesvjesnome prisutna

106

volja kao organ kretanja — procesi cirkulacije. Sada
spoznajemo da sve ono što razvijamo za običnu svijest
nesvjesnom voljom, posvuda u nutrini ima jedan
suprotan proces.

Učinite li bilo koji korak, ne samo da svjesno
premještate svoje tijelo na neko drugo mjesto nego
se događa i to da se u nutrini odvija jedan toplinski
proces koji potiče zračnu struju. On je krajnji izdanak
onoga što se zatim zbiva u procesima izmjene tvari
povezanima s krvotokom. I dok na vanjskom planu
običnom sviješću zamjećujete čovjekovo premještanje
u prostoru kao izraz njegove volje, sada, kad pogled
usmjerite u sebe, vidite kako se u nutrini, koja je
sada vaš svijet, odigravaju mnogobrojni procesi.

Proces što ga promatrate uopće nije onakav
kakvim ga na osnovi obične anatomije danas drže
prirodoslovci ili medicinari. To je veličajni duhovni
proces, proces koji u sebi krije nebrojene tajne, proces
koji pokazuje kako u biti onaj pravi pokretač što
djeluje u čovjekovoj nutrini uopće nije ovo sadašnje
Ja. Ono što čovjek u običnom životu naziva svojim
Ja samo je misao. No, ono što djeluje u čovjeku to
je Ja prijašnjih zemaljskih života. I u čitavom unutar­
njem zbivanju, osobito u onom toplinskom, kao da
iz pradavnih vremena gledate stvarno Ja koje je
prošlo dugim razvojem između smrti i novog rođenja.
U tim procesima djeluje nešto posve duhovno, djeluje
ljudsko Ja. I najneznatniji i najvažniji procesi izmjene
tvari izraz su najvišega čovjekovog bića.

Otkrivate da je Ja promijenilo mjesto svog djelo­
vanja. Djelovalo je u nutrini, prerađujući disanje
iz općeg razvoja disanja. No, ono što se kao razvoj
topline može izvesti iz općeg razvoja disanja to gledate
izvana, gledate čitavo djelatno Ja, gledate kako od

107

pradavnine djeluje kao stvarno ljudsko Ja i kako
u biti organizira čovjeka.

Sada počinjete shvaćati da Ja i astralno tijelo
u vrijeme sna napuštaju čovjekovo etersko i fizičko
tijelo, da su izvan njih i da sve ono što inače doživ­
ljavaju i rade iznutra sada doživljavaju i rade izvana.
Za običnu su svijest, međutim, Ja-organizacija i orga­
nizacija astralnog tijela još preslabe, premalo razvijene
da bi to svjesno doživjele. Inspiracija se sastoji samo
u tome da se Ja i astralno tijelo tako unutarnje organi­
ziraju kako bi mogli zapažati ono što inače ne mogu.

Stoga ustvari, treba reći: Inspiracija nas vodi
do čovjekovoga astralnog tijela, intuicija nas vodi
do ljudskog Ja. U vrijeme sna intuicija i inspiracija
bivaju suzbijene u Ja i astralnom tijelu; ali ako ih
se probudi, pomoću njih čovjek sebe gleda izvana.
A što je naposljetku to gledanje izvana?

Sjetite se onoga što sam vam već rekao. Rekao
sam vam: Ovdje je čovjek u svojoj sadašnjoj inkar­
naciji (crtež, desno sredina). Razvijete li imaginaciju,
vidite svoje etersko tijelo kratko prije rođenja ili
začeća (žuto); ali i inspiracija ga vodi kroz čitavo
vrijeme koje je proteklo između posljednje smrti i
ovog rođenja (crveno) . Intuicija ga vodi natrag u
prethodni život (žuto) .

108

Kad spavate, to ne znači ništa drugo nego da
svijest, koja se inače nalazi u fizičkom tijelu, premje­
štate, vraćate, da se s njom vraćate. San je, zapravo,
vraćanje u vremenu onome (o čemu sam vam već
govor io) što običnoj svijesti izgleda kao prošlost,
a ipak je prisutno. Vidite, ako čovjek hoće shvatiti
duhovno, mora mijenjati pojmove s obzirom na one
koje je navikao upotrebljavati u fizičkom životu.
Treba razviti svijest da je san svaki put jedan povra­
tak u područja predzemaljskog postojanja ili čak
u prethodna utjelovljenja. U vrijeme sna čovjek zaista
doživljava ono što pripada prethodnim utjelovljenjima
i ono što je proživio u predzemaljskom životu, ali
to nije u stanju shvatiti.

Za pojam vremena potrebna je temeljita preo­
brazba tog pojma; on se mora potpuno izmijeniti.
Ako, stoga, nekome postavimo pitanje: Gdje se on
nalazi dok spava? — Tada treba reći: On je, zapravo,
u svom predzemaljskom postojanju ili se čak vratio
u ranije zemaljske živote. — Jednostavno rečeno:
Čovjek se nalazi izvan svoga fizičkog i svoga eter­
skog tijela. Realnost je sadržana u onome što sam
vam izložio. To je ritmička izmjena stanja bdijenja
i spavanja.

Čovjekovom smrću nastaju sasvim drugačije okol­
nosti. Ono što je najuočljivije jest činjenica da čovjek
ostavlja svoje fizičko tijelo unutar zemaljskog živo­
ta, da ga preuzimaju snage fizičkoga svijeta, da ga
raspršuju, razaraju. Ono sada ne može posredovati
utiske, kako sam vam to opisao, tako da se u izdah-
nutome zraku pojavi pred usnulim čovjekom jer on
više ne izdiše. I fizičko je tijelo sa svojim djelatnostima
takoreći za istinskog čovjeka izgubljeno. No, nešto
nije izgubljeno, a to je već vidljivo i običnoj svijesti.

109

U svome duševnom životu imamo mišljenje, osjeća­
nje i htijenje. A osim mišljenja, osjećanja i htijenja
imamo još nešto sasvim naroćito. To je sjećanje.
Mi ne razmišljamo samo ο onome što je u nama ili

oko nas. Naša nutrina krije ostatke proživljenog.

U mislima se opet pojavljuje proživljeno. Da, ο tome

su sjećanju oni ponekad čudni ljudi što ih naziva­
mo psiholozima iznosili vrlo neuobičajene misli. Ti
istraživači ljudske duše govore otprilike sljedeće:
Čovjek koristi svoja osjetila; opaža okolinu, ο to­

me razmišlja. I sada ima misao. Zatim odlazi i sve
zaboravlja. Nakon nekog vremena sve to vadi iz sje­
ćanja. Nastaje sjećanje na ono što je nekad bilo.
Čovjek si ponovno može predočiti nešto što si u
međuvremenu nije predočavao, a što nije prisutno,
što je prošlo. Stoga si je čovjek, tako misle ti ljudi,
ο tome doživljaju stvorio jednu predodžbu, jednu
misao. Misao je nekuda potonula, nalazi se u nekome
pretincu. A kada se prisjetimo, misao izlazi iz tog
pretinca. Ta misao sama izleti iz pretinca ili je netko
iz njega izvadi.

Ovakve su predodžbe primjer smušenog miš­
ljenja. Jer, čitavo to vjerovanje da misao sjećanja
negdje čuči odakle je se može dokučiti ne odgovara
stvarnome stanju. Usporedite jednom neki nepos­
redan opažaj i misao koju na njega nadovezujete
da bi zatim nastala predodžba ili misao sjećanja.
To uopće ne razlikujete. Vani imate osjetilni utisak,
na njega se nadovezuje misao. Ono što se krije iza
osjetilnog utiska, što izaziva misao obično nazivate
nepoznatim. Misao koja se izdiže iz nutrine kao misao
sjećanja nije ni po čemu drugačija od misli koja
nastaje na osnovi vanjskog opažaja. U jednom slu­
čaju, ako čovjeka nacrtate shematski, imate ovdje

110

njegovu oklinu (žuto); misao dolazi izvana, javlja
se potaknuta okolinom (crveno). Drugi put dolazi
iznutra. Sada je to misao sjećanja (strelica odozdo) .
Sada dolazi iz drugoga smjera.

Dok nešto opažamo i doživljavamo, u predodžbi
i mišljenju neprekidno se nešto zbiva. Mi opažamo
misleći. No, opažanje ulazi i u naše tijelo. Misao
se samo izdiže. Nešto ulazi u naše tijelo, a mi to
ne opažamo. To se odigrava dok ο tome razmišljamo

i proizvodi utisak. Nije misao koja se spušta dolje

nego nešto sasvim drugo. No, ovo sasvim drugo iza­

ziva opet jedno zbivanje koje poslije opažamo i ο

kojem stvaramo misao sjećanja, tako kao što stvaramo
misao na osnovi vanjskoga svijeta. Misao je uvijek
prisutna. To pokazuje već i nepristrano promatranje
da misao nije bilo gdje pohranjena u nekoj škrinjici
nego da je to proces koji se odvija i koji zatim sjeća­
njem pretvaramo u misao, kao što u misao pretvaramo
i vanjski opažaj.

Moram vas opteretiti tim razmišljanjima jer ina­
če ne biste mogli razumjeti što je sjećanje. Djeca,
iako polusvjesno, u posebnim slučajevima i odrasli

111

ponekad znaju da misao neće na pravi način sići.
Stoga ako čovjek hoće nešto upamtiti, uzet će za
pomoć nešto sasvim drugo. Sjetite se, nekima je pomoć
glasno govorenje, drugi kad si hoće nešto utuviti
u glavu izvode neobične pokrete. Riječ je zaista ο

tome da se usporedno s predodžbenim procesom
odvija još jedan sasvim drugačiji proces. A ono čega
se tu sjećamo zapravo je najmanji dio onoga što
se događa.

Od buđenja do usnivanja neprekidno idemo
svijetom; utisci dolaze sa svih strana. Mi skrećemo
pozornost na mali broj utisaka, ali oni skreću pozor­
nost na nas i u nas se upisuje mnogo, mnogo toga
što ne pamtimo. U dubinama našega bića krije se
bogat svijet, a u misli nam dopire tek pokoja mrvica.
Taj je svijet zapravo u nama zatvoren, on je u nama
kao duboko more a predodžbe sjećanja zapljuskuju
nas poput valova. No, to je u nama. Vidite, to što
se na ovaj način u nama nalazi nije nam dao fizički
svijet, niti nam on to može oduzeti. A kad od čovjeka
otpadne fizičko tijelo, onda je čitav taj svijet prisutan
i vezan za njegovo etersko tijelo. Čovjek neposredno
nakon smrti nosi upisane sve svoje doživljaje u svo­
me eterskom tijelu, nosi ih u sebi kao smotane u
smotuljak.

Neposredno nakon smrti ne postoje samo mrvice
sjećanja, koje se inače javljaju pri običnoj svijesti,
nego je prisutno sve ono što se čovjeka doimalo.
Pred njim se pojavljuje čitav njegov zemaljski život,
sa svim onim što je na njega ostavilo dojam. Čovjek
bi morao ostati u vječnom promatranju toga svoga
zemaljskog života kad se sada za etersko tijelo ne
bi događalo nešto drugo negoli je ono što se, zahva­
ljujući Zemlji i njezinim snagama, događa fizičkom

112

tijelu. Zemlja preuzima fizičko tijelo i razara ga.
Svjetski eter ο kojem sam vam govorio djeluje iz

periferije, šalje svoje zrake, na sve strane kozmosa
raspršuje ono što je tu utisnuto. Čovjek će sada imati
sljedeći doživljaj: U vrijeme zemaljskog života mnogo
je toga na mene ostavilo dojam. Sve je to ušlo u
moje etersko tijelo. Nad tim imam pregled, ali on
postaje sve nejasniji. Kao da gledam neko stablo
koje je za života učinilo na mene snažan dojam.
Isprva ga vidim u veličini u kojoj je na mene ostavilo
utisak u fizičkom prostoru. Ono raste, postaje veće,
ali nejasnije; postaje sve veće, raste do divovskih
razmjera. Postaje sve veće i veće, sve nejasnije i
nejasnije. To je ovako: Upoznao sam fizičkog čov­
jeka u fizičkome liku. Neposredno nakon smrti on
je predamnom onakav kako se upisao u moje etersko
tijelo; on sada raste i postaje sve nejasniji i nejas­
niji. Sve raste i postaje sve nejasnije, sve dok ne
izraste u čitavi kozmos, postajući dokraja nejasno,
potpuno se gubeći.

Nakon toga prode nekoliko dana. Sve je postalo
golemo, nejasno, intenzitet se smanjio i sve zajedno
otpada od čovjeka kao drugi leš. A to, zapravo, znači
da je kozmos sve to čovjeku oduzeo. Sada se čovjek
nalazi u svome Ja i u svome astralnom tijelu. A ono
što se upisalo u njegovo etersko tijelo nalazi se sada
u kozmosu, u njega se izli lo. I vidimo djelovanje
svijeta iza kulisa svoga vlastitog postojanja.

Postavljeni smo u svijet kao ljudi. Dok nam pro­
tječe zemaljski život, na nas djeluje čitav svijet. Sve
ono što na nas utječe kao da uvijamo u neki smotuljak.
Svijet nam daje mnogo toga. Sve to držimo na okupu.
U času naše smrti svijet ponovno uzima ono što
nam je dao. Time, međutim, prima i nešto novo.

113

Sve smo to doživjeli na poseban način. Ono što svijet
prima drugačije je od onoga što nam je dao. On
prima sve naše doživljavanje. Sam sebi u vlastiti
eter upisuje čitav naš život.

Sada stojimo u svijetu i primajući svojim eterskim
tijelom taj doživljaj znamo da zaista nismo na svijetu
samo zbog sebe, nego svijet s nama nešto namjerava:
Svijet nas je ovamo postavio kako bi kroz nas propus­
tio svoje sadržaje i kako bi ih u novom i prerađenom
obliku opet mogao od nas primiti. Kao ljudi nismo
ovdje samo zbog sebe, s obzirom na svoje etersko
tijelo postojimo zbog svijeta. Svijetu su ljudi potrebni
jer se on tako uvijek iznova ispunjava svojim, vlastitim
sadržajem. To nije izmjena tvari, nego izmjena misli
između svijeta i čovjeka. Svijet obdaruje ljudsko
etersko tijelo mislima svijeta i prima ih ponovno
natrag prožete ljudskošću. Čovjek ne postoji poradi
samoga sebe, on je ovdje poradi svijeta.

No, takva misao ne smije ostati samo teoretski
apstraktna misao. To ona i ne može. Kad bi takva
misao ostala tek puka misao, značilo bi to ne biti
čovjekom živih osjećaja nego biće od papirmachća.
Naša civilizacija zaista umnogome pogoduje tome
da u tim stvarima učini od čovjeka tako bešćutno
biće kao da je od papirmachća. Ponekad današnji
civilizirani ljudi izgledaju kao da jesu od papirmachća.
Jer, takva misao ne gubi ljudsko osjećanje za svijet,
ona se neprekidno povezuje s onime od čega smo
pošli. A pošli smo od toga da smo rekli: Čovjek se
na dvojak način osjeća stran naspram svijeta; s jedne
strane, s obzirom na vanjsku prirodu ο kojoj tek

može reći da razara njegovo fizičko tijelo; s druge
unutarnje strane, s obzirom na njegov duševni život
koji se zažaruje, plamti i gasi i to mu postaje svjetskom

114

zagonetkom. A sada na osnovi duhovnog razmatranja
čovjek počinje osjećati: On nije samo stran svijetu
nego mu svijet nešto daje i opet oduzima. Čovjek
se počinje osjećati duboko srodnim sa svijetom. Obje
misli što sam vam ih rekao i koje su osnovne misli
svijeta: Ο prirodo, ti razaraš samo moje fizičko tijelo.
Nisam ti srodan ni po svom mišljenju, ni po osjećanju,
ni po htijenju. Oni se u mojoj nutrini pale i gase.
Po svojoj ti biti nisam srodan. — Obje misli kao
zagonetke što nam ih svijet nameće poprimaju nov
izgled kada se počinjemo osjećati srodnima sa svije­
tom, osjećati se kao nešto organsko što se nalazi u
svijetu i što je utkano u svjetozbivanje. I tako je
početak antropozofskog razmišljanja ovaj: Sklapanje
prijateljstva sa svijetom, upoznavanje sa svijetom
koji nas je vanjski gledano isprva odbio. Antropo-
zofska spoznaja znači postati čovječnijim. A tko tu
nijansu osjećaja i srca ne može unijeti u antropo-
zofsku spoznaju, ne dopire do biti antropozofije.
Jer, teoretska antropozofija zapravo je nešto što se
može usporediti sa sljedećim: Netko bi jako želio
pobliže upoznati čovjeka kojega je nekada ranije
poznavao ili s kojim je imao neke veze. Umjesto
toga dobije njegovu fotografiju. Slika će ga možda
obradovati, ali ga ne može zagrijati jer ne nailazi
na ono živo u čovjeku.

Teoretska je antropozofija samo slika onoga
što antropozofija zapravo želi biti, a ona želi biti
nešto živo. Ona se, zapravo, želi služiti riječima,
pojmovima, idejama da iz duhovnog svijeta u fizički
svijet zazrači nešto živo. Antropozofija ne želi samo
pružati spoznaju, ona želi probuditi život. A ona
to može. No, da bi se život osjetio, potrebno je život
i pružati.

115

SEDMO PREDAVANJE

Dornach, 8. veljače 1 924.

U pojedinim sam predavanjima već i z l o ž i o da
inicijacijska znanost mora upućivati na izmjenična
stanja spavanja i budnosti. Čovjek ih poznaje u stanju
obične svijesti i pomoću njih zaista može naći put
koji ga zbližava s tajnama ljudskog postojanja; jedan
od putova. Iz spavanja izvire život, duševni život,
snoviti život; to je život što ga zacijelo, a i s pravom,
obična svijest, ako nema mistična ili sebična obilježja,
ne shvaća ozbiljno. Trezveni ljudi s izvjesnim pra­
vom ne shvaćaju ozbiljno život snova jer vide kako
im on pokazuje svakojake slike sjećanja iz običnog
života. A ako iskustva običnog života usporedi sa
životom snova, mora se držati običnog života i mora
ga svakako smatrati realnošću. Zatim dolazi život
snova sa svojim kombinacijama običnih stvarnih do­
življaja te se čovjek u običnoj svijesti ne može snaći
ako se zapita: Što, zapravo, znači život snova za
cjelokupno čovjekovo biće?

Promotrimo sada život snova kakvim nam se
on nadaje. Možemo razlikovati dvije različite i sasvim
specifične vrste snova. Jedna vrsta dočarava našoj
duši slike vanjskih doživljaja. Doživjeli smo nešto
prije više godina ili možda nedavno, prije nekoliko
dana. To smo doživjeli na određeni način. San iz
spavanja iščarava slike manje ili više slične vanj­
skim doživljajima. Slike mogu i ne biti slične do­
življajima, što se najčešće i događa. Ako čovjek ipak
vidi da slika sna ima veze s nekim vanjskim doživ­
ljajem, past će mu u oči koliko se taj vanjski doživljaj
razlikuje od sna. Slike sna čovjek najčešće ne može

116

povezati s bilo kojim doživljajem u vanjskome svijetu
jer ne nalazi medu njima nikakve sličnosti. No, ako
život snova točnije promatra, ako promatra onu vrstu
snova koji duši dočaravaju slike izmijenjenih vanjskih
doživljaja, onda se vidi da u ljudskoj duši postoji
nešto što zahvaća te slike ali ih ne može tako čvrsto
zadržati, kao što ih čovjek zadržava kada se u bud­
nome stanju potpuno služi svojim tjelesnim organima
i kada u sjećanju nastaju slike sasvim vjerne ili po
mogućnosti slične vanjskome životu. U sjećanju i-
mamo vjerne slike vanjskoga života, manje ili više
vjerne slike. Ima ljudi koji sanjaju u svojim sjeća­
njima, ali to se smatra nečim nenormalnim. U sjećanju
imamo manje ili više vjerne slike života. U slikama
snova imamo izmijenjene slike vanjskoga života. To
bi bila jedna vrsta sanjanja.

Druga je vrsta snova za spoznaju života snova
mnogo karakterističnija. To je kad čovjek primjerice
sanja da vidi niz bijelih stupova od kojih je jedan
oštećen ili možda prljav. Čovjek se probudi i boli
ga zub. Čovjek otkriva da je u tom nizu stupova
simbolički izražen niz njegovih zubi. Jedan ga zub
boli; zato je stup oštećen ili možda čak i prljav.
Čovjek se možda probudi iz sna u kojem je bila neka
goruća peć i primjećuje da mu srce pojačano lupa.
Ili se čovjek u snu muči s nekom žabom koja se
bliži njegovoj ruci; rukom hvata gnjecavu žabu. U
snu ga podilazi jeza; budi se, u ruci drži krajičak
pokrivača; uhvatio ga je u vrijeme spavanja. A to
može ići i mnogo dalje. Čovjek sanja zmijolike oblike:
budi se s bolovima u crijevima.

Shvaća da ima i druga vrsta snova, snova koji
na slikovito-simbolički način oslikavaju čovjekove
unutarnje organe. A kad čovjek jedanput shvati da

117

su neki snovi sa svojim čudnovatim slikama simboli
unutarnjih organa, naučit će tumačiti te slike kako
je upravo spomenuto.

Sanjam da se spuštam u nadsvodeni podrum.
Svod je mračan, pun paučine. To je neugodan prizor.
Probudim se s glavoboljom. Ta glavobolja, dakle
nutrina lubanje, izražena je u podrumskom svodu.
Vidi se čak kako osebujni oblici podrumskog svoda
simbolički odražavaju vijuge mozga. Ako čovjek u
tome smjeru istražuje dalje, vidjet će da mu se u
snu svi organi mogu pojaviti na ovakav slikovit način.

Ovdje se čak radi ο tome da san vrlo jasno uka­

zuje na cjelokupan unutarnji čovjekov život. Ima
ljudi koji sanjajući u snovima nalaze motive za sasvim
lijepe slike.

Tko je to proučavao, zna koji je unutarnji or­
gan u takvim slikama naslikan, simboliziran. Ponekad
su to iznimno lijepe slike. A kad čuje koji je zapravo
organ simbolički naslikan u takvim lijepim slika­
ma, silno se uplaši jer dotični organ ne cijeni toliko
kao te slike.

Ove se dvije vrste sna mogu vrlo dobro razli­
kovati samo ako se čovjek udubi u pažljivo proma­
tranje svijeta snova. Jedna vrsta snova donosi slike
vanjskih doživljaja. Druga vrsta snova donosi sliko­
vite prikaze vlastite nutrine.

Do ove točke promatranja svijeta snova donekle
je lako doći. Kad ih se upozori na ove dvije vrste
snova, većina će se ljudi složiti da njihovi doživljaji
potvrđuju ovu podjelu snova.

A na što upućuje ova podjela snova? Vidite,
ako se udubimo u prvu vrstu snova, ako ih proma­
tramo s obzirom na posebnost slika, vidjet ćemo
da se najrazličitiji vanjski doživljaji mogu očitovati

118

u istom snu, a da se jedan te isti doživljaj kod razli­
čitih ljudi može pojaviti u različitim snovima.

Uzmimo da netko sanja kako dolazi do nekog
brda. To brdo kao da ima jednu udubinu, neki ulaz.
U tu udubinu još dopire sunce. Čovjek sanja kako
ulazi i kako se uskoro zamračuje. Pipajući ide napri­
jed. Dolazi do neke prepreke. Osjeća da se unutra
nalazi neko malo jezero. U velikoj je opasnosti. San
poprima dramatičan tok.

Takav san može izražavati najrazličitije vanj­
ske doživljaje. Jedna te ista slika, kako sam to sada
pokazao, može se odnositi na doživljenu željezničku
nesreću. Ono što je čovjek tom prilikom doživio može
se možda, nakon više godina odraziti u navedenom
snu i u slikama može biti sasvim drugačije do samog
doživljaja. To je mogao biti i brodolom. Mogao je
doživjeti i nevjeru nekog prijatelja itd. Ako sliku
sna usporedite s doživljajem i sve to prateći pažljivo
promatrate, vidjet ćete kako sadržaj slika snova nije
važan; ali je važna dramatika, unutarnji tijek: postoji
li neko očekivanje, ide li očekivanje prema opuštanju,
vodi li neko očekivanje u krizu. U život snova prelazi
čitav spektar osjećaja.

Proučavamo li kod čovjeka prvu vrstu snova
— ali ne kao psihijatri koji trpaju sve u isti kalup
— vidimo da te slike svoje bitne osobine zadobiva­
ju od čovjekovog karaktera, od osobitosti njegovog
Ja. Ako se čovjek razumije u snove, ne da ih umije
tumačiti nego da se u njih razumije, često će čovjeka
bolje upoznati na osnovi njegovih snova nego ako
ga promatra samo na osnovi njegovoga vanjskog
života. A ako pogledamo sve ono što čovjekovo biće
zahvaća u snu, onda to uvijek ponovno upućuje na
doživljaje čovjekovog Ja u vanjskome svijetu.

119

Promatramo li, međutim, onu drugu vrstu sna,
možemo reći: Ono što se duši dočarava u slikama
snova, to čovjek doživljava samo u snu. Jer, u bud­
nosti može doživjeti oblik svojih organa samo na
osnovi znanstvene anatomije i fiziologije. No, to nije
stvarni doživljaj, to je samo izvanjsko gledanje. Tako
se inače gleda bilje i kamenje. To ne treba dalje
razmatrati. Sa sviješću kojom čovjek ide kroz život
svoj unutarnji organizam doživljava vrlo malo ili
nimalo. No, snovi druge vrste dočaravaju mu u bici,
iako u izmijenjenim slikama., ali ipak u slikama, nje­
gov cjelokupan organizam.

Promatramo li čovjekov život, vidimo kako njime
vlada Ja ovisno ο snazi volje i karaktera. No, zahva­

ćanje toga Ja u ljudski život ima iznimno veliku
sličnost s doživljajima snova prve vrste. Pokušajte
jednom pažljivo ispitati sanja li netko tako da se
vanjski doživljaji naglašeno mijenjaju. Ako netko
ima takve snove, naići ćete u njemu na čovjeka na­
glašene volje. Sanja li netko svoj život gotovo isto
onakvim kakav on jest, ne mijenja li se on u snu,
riječ je ο čovjeku slabe volje.

Vidite, dakle: zahvaćanje ljudskog Ja u život dolazi
do izražaja u načinu kojim čovjek oblikuje svoje snove.
Upravo ćemo na osnovi takvih spoznaja snove prve
vrste morati dovesti u vezu s čovjekovim Ja. Imajući
na umu spoznaje stečene na temelju prethodnih razmiš­
ljanja, kako se Ja i astralno tijelo u snu nalaze izvan
fizičkog i eterskog tijela, neće nas začuditi što duhov­
na znanost na kraju vodi tome da Ja koje se nalazi
izvan fizičkog i eterskog tijela u snu zahvaća slike ži­
vota koje inače pomoću fizičkog i eterskog tijela zahva­
ća u vanjskoj stvarnosti. San prve vrste je djelovanje
čovjekovog Ja izvan fizičkog i eterskog tijela.

120

Što je san druge vrste? Samo se po sebi razumije
da to mora biti nešto što je u vezi s onime što se
u vrijeme sna nalazi izvan fizičkog i eterskog tijela.
To ne može biti Ja jer Ja ništa ne zna ο tome što
san dočarava kao simboličko prikazivanje organa.
U čovjekovom astralnom tijelu moramo gledati obli-
kovatelja simboličkih slika unutarnjih organa, kao
što je Ja oblikovatelj slike vanjskih doživljaja. Druga
vrsta sna upućuje, dakle, na djelatnost astralnog
tijela i Ja od usnivanja do buđenja.

Možemo poći dalje. Kad gledamo što u svojim
snovima radi slabi a što jaki čovjek, vidimo da slabi
čovjek sanja gotovo jednako tako kako je stvari doži­
vio, a da jaki sve stvari mijenja dajući im nove oblike
i ucjepljujući im boju svoje naravi. Ako na ispravan
način takve stvari proučavamo do kraja, dobivene
rezultate možemo usporediti s načinom čovjekovog
ponašanja u budnome životu. Otkrit ćemo nešto iz­
nimno zanimljivo. Otkrit ćemo istinitost ovoga što
slijedi: Neka vam netko ispriča svoje snove, obratite
pozornost na to kako se pojedina slika sna nadovezuje
na drugu, kakve oblike poprimaju ti snovi; a nakon
što ste sebi stvorili predodžbu ο vrsti sna, pogle­

dajte na samog čovjeka. Potaknuti predodžbama koje
ste stvorili ο njegovim snovima, moći ćete doći do
prave slike ο čovjekovom ponašanju u životu. Tako
se otkrivaju njegove čudnovate tajne. Promatramo
djelatnost nekog čovjeka. Upoznajemo njegovu indi­
vidualnost. Kažemo: Čovjekovo djelovanje potječe
samo jednim dijelom iz njegovog pravog bića, iz
njegovog Ja. Jer, kad bi to ovisilo ο njegovom Ja,

čovjek bi, zapravo, činio ono što sanja. I kad bi to
ovisilo ο Ja, nasilna bi narav bila u životu tako nasilna
kao kad sanja. A netko čiji život u snovima ostaje

121

gotovo neizmijenjen u životu bi se posvuda povlačio,
pustio bi da život teče svojim tokom, pustio bi da
se stvari događaju, utjecao bi na život što je moguće
manje, samo bi toliko utjecao koliko i u snovima.

A odakle još ono drugo što se s čovjekom do­
gađa? Dragi moji prijatelji, lako je reći: To čini Bog,
to čine duhovi svijeta. — Čovjek, naime, ne čini sve
sam. Sto inače čini, čini, naime, toliko koliko zapravo
sanja. Ono drugo se radi na njemu i pomoću njega.
Čovjek se u životu obično ne školuje u tim stvarima.
Kad bi se školovao, uvidio bi da u životu ima toliko
aktivnog udjela koliko ima aktivnog udjela u svojim
snovima. Nasilnog čovjek svijet sprječava da bude
nasilan kao u snovima; u slabome čovjeku djeluju
nagoni, i opet je život taj koji dodaje ono što se
zbog čovjeka događa, a što on ne bi sanjao.

Zanimljivo je promatrati čovjeka dok obavlja
neku djelatnost i zapitati se: Što dolazi od njega,
a što od svijeta? — Od njega dolazi jednako toliko
koliko ο toj stvari može sanjati. Svijet kod slabog
čovjeka nešto dodaje dok kod nasilnoga nešto odu­
zima. Promatran ovako san postaje izvanredno za­
nimljivim jer dopušta dubok uvid u čovjekovo biće.

Nešto od onoga što sam ovdje rekao došlo je,
doduše iskrivljeno i karikirano, do svijesti psihoana­
litičara, ali oni ne mogu zagledati u živo tkanje ljud­
ske prirode i zato sve iskrivljuju u karikature.

Iz današnjega sasvim izvanjskog promatranja
vidite kako je za razumijevanje ovih stvari potreb­
no doći do vrlo istančanog razumijevanja duše. Bez
te se spoznaje ništa ne može znati ο odnosima živo­

ta snova prema vanjskoj stvarnosti. Stoga sam jed­

nom rekao: Psihoanaliza je diletantizam jer ništa

ne zna ο čovjekovom vanjskom životu. No, ona je

122

diletantizam i zato što ništa ne zna ni ο čovjekovom
unutarnjem životu. A ta dva diletantizma ne samo
da se zbrajaju nego se multipliciraju jer se nepoz­
navanjem unutarnjeg života uništava onaj vanjski,
a nepoznavanjem vanjskog uništava sav unutarnji.
Ako se d pomnoži s d, dobiva se diletantizam na
kvadrat. Tako je psihoanaliza diletantizam na kva­
drat: dxd=d 2 .

Udubljivanjem u izmjenična stanja budnosti i
sna čovjekovo se biće može sagledati tako daleko
da to sagledavanje zaista vodi do inicijacijske zna­
nosti. Pogledajte sada još nešto ο čemu sam ovdje
govorio. To je činjenica da čovjek duševnim vjež­
bama, meditacijama može ojačati snage svoje duše
te da običnim mišljenjem, manje ili više besadržaj-
nim apstraktnim mišljenjem napreduje do unutarnje
jasnog, slikovitog mišljenja, do imaginacije. Rekao
sam vam da čovjek s imaginacijom napreduje do
zahvaćanja čitavoga svog života onako kako je kao
eterski impuls rođenjem i začećem — zapravo prije
rođenja i začeća — postavljen u zemaljski život. San
donosi sjećanja na ono što čovjek doživljava na vanj­
skom planu otkako je u ovom životu stupio na Zemlju.
Imaginacija donosi slike koje, ovisno ο vrsti doživ­
ljaja, mogu biti vrlo slične slikama snova; ali one
ne sadrže sjećanja na zemaljski život, nego sjećanja
na predzemaljski život.

Smiješno je kad ljudi koji ne poznaju duhovnu
znanost kažu da imaginacije mogu biti i snovi. Trebali
bi promisliti što se to u imaginacijama sanja. U tim
snovima nema ništa od onoga što je poznato osjetilima
jer njihov sadržaj prikazuje čovjekovo biće prije
negoli je uopće imalo osjetila. Imaginacija uvodi
čovjeka u jedan novi svijet.

123

Postoji, međutim, velika sličnost između druge
vrste snova i onoga što se doživljava u imaginaciji,
kada se ta imaginacija, zahvaljujući vježbama, raz­
vije u duši. Tada se u punoj jasnoći doživljavaju
slike, moglo bi se reći, egzaktno se doživljavaju veli­
čanstvene slike. Doživljava se čitav jedan svemir,
predivne slike s bogatstvom boja, slike tako moćne
da u svijesti ne ostaje ništa drugo doli tih slika.

Kad bi ih se htjelo naslikati, bio bi to veličanstven
prizor. No, bio bi to samo trenutak koji se ne da
zaržati, kao što se ni munja ne može naslikati nego
tek jedan njezin trenutak; jer sve se to odvija u
vremenu. Ipak ako se zadrži, ma i samo trenutak,
slika je veličanstvena.

124

To ćemo shematski prikazati, iako nije pretje­
rano slično onome što se u stvari vidi. No, da bismo
si pred dušu doveli ono ο čemu je riječ to ćemo
nacrtati shematski.

Promatrajmo sliku što sam je tek shematski na­
crtao. Ona je u sebi oblikovana. Sadrži najrazličitije
oblikovane slike. I vanjski i unutarnje to je nešto
veličanstveno. Ako moć koncentracije raste, a i moć
zadržavanja te slike, onda se ona ne javlja tek na
časak. Međutim, ako se pojavljuje samo na trenutak,
potrebna je prisutnost duha da je se uhvati. Inače
iščezava prije negoli je oprisutnimo. Za duhovno
je promatranje potrebna prisutnost duha — ako smo
u stanju ostvariti ne samo toliko prisutnost duha
da sliku uhvatimo, da je uopće osvijestimo nego
da je i zadržimo, onda se ta slika skuplja, od kozmič­
kih razmjera postaje sve manja, ulazi u vrijeme i
kao da u nešto naglo zahvaća. Iz toga nastaju, s
jedne strane, ljudska glava, s druge strane, ljudska
pluća, nadalje ljudska jetra. Fizička materija koja
potječe od majčinskog tijela samo ispunja ono što
dolazi iz duhovnog svijeta. Iz toga nastaje čovjek.
I na kraju si kažemo: Da, ono što jetra u stvari jesu
to se u predzemaljskom postojanju duhovno vidi
u veličanstvenoj slici; i pluća se u predzemaljskom
postojanju duhovno vide u veličanstvenoj slici. Potom
se to uspoređuje s onime što se nalazi u snu druge
vrste. Kako sam već rekao, neki se organ pojavljuje
u možda vrlo lijepoj slici; ali je, s obzirom na ono
što donosi imaginacija, ipak mnogo nesavršeniji.

I tako nastaje utisak: Imaginacija donosi ono što
su stvorili velikani duhovnoga svijeta; san daje nešto
krnje. A ipak, oboje upućuje na isto. Oni u duhovnome
predstavljaju čovjekovu unutarnju organizaciju.

125

Odatle nije daleko do jedne druge vrlo važne
predodžbe. Kad u imaginaciji vidimo predzemaljskog
čovjeka u moćnoj eterskoj slici, kad vidimo kako
se ta moćna eterska slika kristalizira u fizičkome
čovjeku, nameće nam se pitanje: Što bi bilo kad bi
slike snova koje se odnose na unutarnje organe počele
obavljati njihovu djelatnost? Treba reći: Nastala bi
karikatura jetara. — U sebi savršena ljudska jetra
djelo su imaginacijske slike koja upućuje na predze-
maljsko postojanje. Kad bi se slika sna oblikovala
u jetra, čovjek iz te slike ne bi dobio ljudska, čak
ni guščja jetra nego njihovu karikaturu.

To nam omogućuje duboki uvid u cjelokupno
čovjekovo biće. Jer, gledajte, ipak je jasno uočljivo
da postoji neka sličnost između slike sna i imagina-
tivne slike. Treba se zapitati: Odakle dolazi ta sličnost?

A može se ići i dalje. Uzmimo slike snova
prve vrste koje se nadovezuju na vanjske doživljaje.
Za njih u imaginativnom mišljenju ne postoji ništa
slično. No, imaginativno mišljenje prelazi u čovje­
kovo predzemaljsko doživljavanje, gdje on nema
veze s drugim fizičkim ljudima; imaginativno gleda­
nje prelazi u odslik predzemaljskih doživljavanja
duha. Predočite si što je time okarakterizirano.

Pogledamo li u čovjekovu nutrinu, dobivamo
dojam da izvjesne simboličke slike — bilo da potječu
od imaginacije ili sna — ukazuju na čovjekovu nutri­
nu, na čovjekovu organizaciju; a naprotiv imagi­
nacije koje se odnose na vanjski život nisu u vezi
s onime što je čovjekova unutarnja organizacija,
ali ni s vanjskim zemaljskim životom; one upućuju
na doživljaje predzemaljskog postojanja. Uz njih se
mogu staviti doživljaji snova koji se odnose na vanjske
doživljaje zemaljskog postojanja i nisu ni u kakvoj

126

vezi s njima. Ta unutrašnja povezanost postoji za
snove druge vrste.

A što želim sa svim tim prikazima? Želim njima
prikazati kako postoji jedan intiman način promatra­
nja čovjekovog života iz koga niču prave životne
zagonetke. Čovjek danas promatra život vrlo površno.
Kad bi ga promatrao točnije, intimnije, uočio bi stvari
ο kojima sam danas govorio. On ih na izvjestan način
uočava, ali nema pojma kako ih uočava. Čovjek uopće
nije svjestan koliko snovi snažno djeluju na njegov
život. Čovjek san smatra nečim što mimo njega samo
prohuji jer ne zna da u jednu vrstu snova zahvaća
njegovo Ja, a u drugu njegovo astralno tijelo. Udubimo
li se, međutim, u životu u još presudnije pojave,
navedene će zagonetke biti još gorućije.

Za one koji su dulje ovdje, ove su činjenice
poznate. Ponovno ću navesti da u čovjeku postoji
patološko stanje kad čovjek izgubi sjećanje na protekli
život. Naveo sam slučaj jednog svog znanca koji je
nesvjesno otišao od svoje kuće, od svoje obitelji.
Na željezničkom je kolodvoru kupio kartu do neke
određene stanice. Vozio se poput mjesečara. Na sta­
nici gdje se presjedalo kupio je drugu voznu kartu,
odvezao se dalje. Dugo se vozio. Pošao je iz nekog
grada u južnoj Njemačkoj. Poslije se ispitivanjem
slučaja ustanovilo da je bio u Budimpešti, u Poljskoj
u Lembergu. Na kraju se osvijestio. Svijest mu se
vratila u jednom utočištu za beskućnike u Berlinu,
gdje je na kraju bio dospio. Trenutku kada je dos­
pio u utočište za beskućnike prethodilo je nekoliko
tjedana koji su u njegovoj svijesti bili izbrisani. Sjećao
se onoga posljednjeg što je kod kuće radio; sve je
drugo bilo izbrisano. Čitavo se putovanje moralo
pratiti izvana.

127

Ovdje vidite kako Ja nije prisutno pri onom
što čovjek čini. Pratite li odgovarajuću literaturu
naići ćete na stotine i stotine slučajeva izuzeća
Ja-svijesti. Ο čemu je tu, zapravo, riječ? Kad biste
se upustili u proučavanje života snova čovjeka
koji pada u takvo patološko stanje, došli biste
do nečega čudnovatog. Otkrili biste da je taj čovjek,
barem u nekim određenim razdobljima svog živo­
ta, imao vrlo živahne snove koji su se isticali time
da je čovjek u snu nešto poduzimao, da je u snu
imao neke namjere.

Proučavate li snove zdravog čovjeka, vidjet ćete
da je sve uviranje namjera u san vrlo slabo izra­
ženo ili uopće ne postoji. Čovjek sanja svakojake
divne snove, ali namjere, u pravilu, u njima ne igraju
nikakvu ulogu. Igraju li, pak, ulogu u snu, čovjek
se obično iz takvih snova budi rugajući se zbog tih
namjera samome sebi.

Proučavate li, međutim, ljude s isprekidanom
sviješću, sa sviješću koja se povremeno gubi, s obzi­
rom na njihove snove, vidjet ćete da su to ljudi
koji u snu gaje namjere koje, kad se probude, shvaćaju
vrlo ozbiljno, tako ozbiljno da osjećaju grižnju savjesti
ako te namjere što su ih u snu gajili ne mogu ostvariti.
Ponekad su te namjere s obzirom na vanjski fizički
svijet toliko glupe da su neostvarive; te ljude to
muči, silno ih uzbuđuje. To ozbiljno shvaćanje sna,
a osobito sna namjera, ne sna želja, nego namjera,
druga je strana te isprekidane, te isključene svijesti.

Tko umije promatrati ljude u određenim okol­
nostima vidi na čovjeku da bi mu se nekada mogao
dogoditi takav gubitak svijesti. Takvi ljudi imaju
nešto iz čega je vidljivo da se, s obzirom na izvjesne
unutarnje i vanjske doživljaje nikada ne mogu sasvim

128

probuditi. Promatramo li takvog čovjeka, postupno
ćemo doći do toga da on svake noći u snu sa svojim
Ja predaleko izlazi iz fizičkog i eterskog tijela, da
se previše udaljuje, tako da više ne može ponijeti
sobom sve što vani doživljava. Preduboko ulazi u
duh a da bi sve što doživljava u duhovnome svijetu
ponovno mogao donijeti natrag, u fizičko i etersko
tijelo. I konačno, budući da on to često i u potpunosti
ne donosi sobom natrag, biva time zadržan vani.
To što u duhu preduboko doživljava zadržava njegovo
Ja izvan fizičkog tijela, pa dolazi u stanje u kojem
Ja nije unutar fizičkog tijela.

U takvome krajnjem slučaju kad se javlja ovdje
opisana smetnja svijesti neobično je zanimljivo pro­
matrati život snova takvog čovjeka. Taj je život snova
drugačiji nego kod običnih suvremenika, mnogo je
zanimljiviji. No, to ima i svoju drugu stranu. Kao
što je bolest izvanjski promatrana zanimljivija od
zdravlja — samo ne promatrana iznutra za bolesnog
čovjeka ni za običan život, nego samo za spoznaju
čovjekova bića — tako je život sna ovakvoga pato­
loškog čovjeka što sam ga opisao mnogo zanimljiviji
od života snova neću reći filistra nego suvremenika.

Da, ovdje vidite jednu vrstu povezanosti ljudskog
Ja sa čitavim svijetom snova. Ta veza Ja i svijeta
snova je opipljiva. Pred nama se pojavljuju sljedeća
pitanja: Kako je to sa slikama snova koje se odnose
na unutarnje organe u odnosu na imaginacije koje
se također odnose na unutarnje organe?

Već se izvanjski vidi da ono što se u imagina­
cijama pojavljuje u obliku slika unutarnje organizacije
ukazuje na ono što je u čovjeku prije negoli zadobije
svoje zemaljsko tijelo i prije negoli zaživi na Zemlji;
a slike snova dolaze kada je čovjek već na Zemlji.

129

Imaginacije, dakle, upućuju unatrag; slike snova upu­
ćuju na sadašnjost. Ako i je tako, da je to u stvari
karikatura kada uzmemo obićnu sliku snova koja
oslikava neki unutarnji organ a da imaginaciji odgo­
vara savršeni unutarnji organ, ipak možemo reći:
Ta karikatura ima u sebi, unatoč tome, mogućnost
da izraste u organ; ako i uzmemo u obzir karika­
turu, ipak kažemo da bi ona mogla izrasti u savr­
šen organ.

To je uvod u ono razmišljanje što ćemo ga sutra
nastaviti, a koje se temelji na pitanju: Odnosi li se
možda ono što donosi imaginacija na čovjekov pro­
tekli život i je li san početak imaginacije budućnosti?
Hoće li možda iz naše slike sna što je danas gajimo
nastati ona imaginacija na koju ćemo gledati u nekom
budućem zemaljskom životu? Je li možda sadržaj
sna klica sadržaja imaginacije?

Postavlja nam se to važno pitanje. Vidimo kako
se ovdje sastaje ono što smo postigli razmišljanjima
ο snovima s pitanjem opetovanih čovjekovih zemalj­
skih života. No, vidite također da u ljudski život
treba zagledati dublje negoli je to udobno kako bi
se zatim našla veza s onim što inicijacijska znanost
govori ο čovjekovoj biti.

Predavanjem poput ovog današnjeg htio bih
izazvati predodžbu ο tome koliko je u današnjoj
civilizaciji površno promatranje čovjeka i kako u
promatranje treba posvuda unijeti prisnost. A ta
prisnost promatranja vodi duhovnoj znanosti.

130

OSMO PREDAVANJE

Dornach, 9. veljače 1 924.

Jučer sam nastojao pokazati kako se čovjek intimnijim
promatranjem života snova može približiti znanosti
inicijacije. Moja će zadaća biti da ono ο čemu sam
vam jučer pokušao govoriti s gledišta obične svijesti
danas produbim time što ću isti predmet proma­
trati s gledišta imaginativne spoznaje. Promatrat
ću, dakle, kako se doimaju iste one stvari kad ih
gleda onaj tko uspijeva sagledavati svijet u imagi­
nacijama. Sada se nećemo obazirati na razliku između
dvije vrste snova ο kojima je jučer bilo govora, uzet
ćemo, dakle, snove kao takve. Ispravno je kad opišemo
kako imaginativni život, imaginativno gledanje samo
sebe nalazi naspram sna što ga ima čovjek obdaren
imaginacijama. Usporedimo to sada s onim samopro-
matranjem do kojeg dolazi takav čovjek kad svraća
pogled na svoje vlastito ljudsko biće, ili kad ima­
ginativno promatra ljudske organe, bilo svoje, bilo
tude, ili kad promatra organsku povezanost, odnosno
čitavog čovjeka kao organizam. Pogledajte, i svijet
snova i fizički i eterski ljudski organizam imagina-
tivnoj svijesti izgledaju sasvim drugačije negoli obič­
noj. Čovjek s imaginacijom također sanja, možda
sanja isto tako kaotično kao drugi ljudi. Na osnovi
vlastitih doživljaja može sasvim dobro prosuđiva­
ti svijet snova jer usporedno s jasnim i sređenim
(lichtvoll) imaginativnim životom teče kao kod obične
svijesti život snova upravo onako kao i u vanjskom
budnom životu. Često sam isticao da tko dode do
istinskoga duhovnog gledanja ne postaje ni sanjar
ni zanesenjak koji neprekidno živi samo u višim

1 3 1

svjetovima i ne vidi vanjsku stvarnost. Onaj tko nepre­

kidno živi samo u višim svjetovima ili ο njima sanja

i ne vidi vanjsku stvarnost duševno je poremećen,
treba ga smatrati duševno poremećenim, a ne upu­
ćenim ili posvećenim. Stvarna viša spoznaja ne odvo­
di od običnoga fizičkog života i pojedinih njegovih
odnosa, nego, naprotiv, čini čovjeka pažljivijim i
savjesnijim promatračem negoli je bio dok nije imao
sposobnost gledanja. I može se reći, ako netko nema
smisla za običnu stvarnost, nema interesa za pojedi­
nosti života, nema interesa za pojedinosti života
drugih ljudi, ako je tako "uzvišen" — a to kažem
u navodnicima — ako tako "uzvišeno" lebdi iznad
života ne mareći za njegove pojedinosti, već samo
to može biti znak da kod njega nije riječ ni ο kakvom

stvarnom gledanju. Stoga čovjek s imaginacijom —
sad govorim samo ο njemu, on dakako, može biti
inspiriran i intuitivan čovjek — iz vlastitog iskustva
vrlo dobro poznaje život snova. U odnosu na san
postoji ipak jedna razlika. Čovjek s imaginacijom
osjeća san nečim s čime se povezuje, s čime postaje
jedno u mnogo većoj mjeri negoli je to moguće u
običnoj svijesti. San uzima ozbiljnije. I, zapravo,
tek imaginacija daje pravo da se san uzme za ozbiljno
jer osposobljava čovjeka da na izvjestan način zagle­
da u ono što je iza snova. U snovima ponajprije
otkriva njihov dramatičan tok, njihove napetosti i
opuštanja, njihove katastrofe, njihove krize, a ne
toliko pojedinačni sadržaj. Kod imaginacije sadržaj
snova počinje čovjeka čak manje zanimati. Zanima
ga štoviše vodi li san nekoj krizi, nekoj radosti, vodi
li nečemu olakšavajućem ili otežavajućem i slično.

Mogu opet samo reći da to odvijanje, ta dra­
matika sna počinje čovjeka najviše zanimati, dakle,

132

upravo ono što običnu svijest često ne zanima. Gleda
se iza kulisa snova i kad se tako gleda iza kulisa,
uočava se da u snu postoji nešto što se prema duhov­
nom čovjekovom biću odnosi na sasvim određen
način. Čovjek sebi kaže: San je zaista ljudsko biće
u duhovnom smislu, isto tako kao što je klica jedne
biljke ta biljka. U sadržaju snova, u njihovoj dramatici
uči se prije svega gledati zametak duhovnog čovjeka.
I u tom tek nastajućem čovjeku učimo shvaćati ono
što je u sadašnjem životu zapravo strano; strano
kao zametak biljke što ga ujesen određene godine
uzmemo od biljke, strano rastu biljke te godine, a
blisko će biti tek rastu biljke u sljedećoj godini.
Upravo ovo razmatranje sna pruža imaginativnoj
svijesti najjače utiske jer se u vlastitom biću koje
sanja sve više i više osjeća kako ono u sebi nosi
nešto što prelazi u sljedeći zemaljski život, što izrasta
između smrti i novog rođenja i urasta u sljedeći
zemaljski život. U snu se počinje osjećati klica sljede­
ćega zemaljskog života. To je izvanredno važno, a
naći će još veću potvrdu ako se taj osobit doživljaj,
koji je snažan osjećajni doživljaj, usporedi sa slikom
fizičkog čovjeka i njegovih pojedinih organa. On
se u imaginativnoj svijesti mijenja tako da se javlja
osjećaj sličan onome koji nastaje kad biljka što smo
je vidjeli zelenu, svježu i u cvatu počinje venuti.
Kad imaginativnom sviješću promatramo ta čovjekova
pluća, ta jetra, taj želudac, taj mozak kao fizičke
organe, kažemo: ovo je, s obzirom na duh, nešto
što vene.

Reći ćete da nije ugodno u imaginacijama gle­
dati čovjekovo venuće biće. Nitko tko poznaje znanost
inicijacije neće tvrditi da ona postoji samo zato da
bi ljudima pružila ugodu. Ona treba davati istinu,

133

a ne ljudima pružati ugodu. No, s druge strane, treba
upozoriti na to da time što fizičkog čovjeka upozna­
jemo kao venuće biće u njemu uočavamo duhovnog
čovjeka. Vi takoreći ne možete vidjeti kako sja svjetlost
duhovnog čovjeka ako fizičkog čovjeka ne spoznate
kao neku vrstu bića što vene, što trune.

Čovjekova pojava time ne postaje ružnija nego,
naprotiv, ljepša i istinitija. Ako se, dakle, može proma­
trati duhovno uvenuće čovjekovih organa, onda ti
fizički organi sa svojim eterskim sadržajem izgledaju
kao nešto što je došlo iz minuloga zemaljskog života
i što u sadašnjemu zemaljskom životu vene. I tako
se zaista dolazi do predodžbe da iz venućeg čovjeka,
iz venuća bića prethodnoga zemaljskog života, nas­
taje klica za budući zemaljski život. A najviše vene
čovjekova glava. San se imaginativnom promatranju
pokazuje kao tečevina ljudske glave.

Protivno tome, gotovo kao u običnom snu za
imaginativno gledanje najmanje vene metabolički
organizam s udovima, on je po svojoj formi i po
svojem sadržaju najviše povezan s čovjekovom bu­
dućnošću. A ritmički je organizam s onime što je
u grudnom košu pohranjeno spona između ovih o-
stalih dvaju organizama. To je nešto što održava
ravnotežu.

Upravo se duhovnom promatranju ljudsko srce
ukazuje kao čudnovat organ. Za duhovno proma­
tranje fizičko srce vene, ali ostaje gotovo — kažem
gotovo, a ne sasvim — sačuvano time što se pojavljuje
duhovno imaginativno, ali uljepšano i oplemenjeno
u svom obliku što ga ima kao fizičko srce.

Moglo bi biti izvjesne istine kad bi se čovjeka
slikalo s razmjerno mudrim, možda čak staračkim
licem te dječjim nožicama i ručicama i krilima, kao

134

znak nečeg što je od zemlje daleko; ali što ipak uvijek
podsjeća na fizički organ srca.

Ako imamo imaginativno gledanje čovjeka, onda
ono što smo pokušali naslikati neće biti simbolički
u lošem smislu kao što je slučaj u današnjoj civilizaciji,
gdje je to suho, ono će, naprotiv, sadržavati elemente
fizičkog postojanja koji istodobno čovjeka izdižu
iz toga fizičkog postojanja. A moglo bi se, govoreći
ο duhovnom svijetu reći i sljedeće. Treba pomalo
početi govoriti u paradoksima jer duhovni svijet
spram fizičkog, izgleda sasvim drugačiji i stoga izgleda
kao paradoks. — Kad se čovjeka počinje imaginativno
gledati, onda se, s obzirom na glavu, ima osjećaj:
Oh, kako oštroumno moraš sada misliti da bi se pred
tom čovjekovom glavom uzmogao održati uspravnim.
Ako se imaginativnom sviješću udubimo u čovje­
kovu glavu, malo-pomalo ćemo sami sebi izgledati
slaboumnima jer se s najoštroumnijim mislima na
koje smo se u životu navikli ne možemo približiti
toj čudesnoj tvorevini čovjekove fizičke glave.

Sada se preobražava u duhovno i još je čudesnija
u svome venuću kada tako snažno pokazuje svoj
oblik; jer stvarno, moždane vijuge postaju nešto što
u sebi sadrži uvenule duboke tajne oblikovanja svijeta.
Duboko se sagledavaju tajne oblikovanja svijeta kada
se počinje razumijevati čovječja glava. Čovjek se
neprekidno osjeća "kao udaren mokrom krpom" kad
nastoji razumjeti glavu.

A kad se imaginativnom sviješću hoće razumjeti
čovjekov sustav izmjene tvari i udova, onda se kaže:
ovdje ti ne pomaže tvoj izoštreni razum, to zapravo
moraš prospavati i prosanjati. Jer, s obzirom na tu orga­
nizaciju, čovjeka se najbolje može razumjeti kada se
ο njemu sanja, kada se sanja u budućem stanju.

13 5

Vidite, dakle, treba se udubiti u vrlo diferen­
cirano gledanje kada se čovjeka počinje imagina­
tivno razumijevati s obzirom na njegovu fizičku or­
ganizaciju. Čovjek mora biti pametan, strahovito
pametan kad promatra svoju glavu. Čovjek mora
postati sanjar kad promatra svoj sustav izmjene tvari
i udova. Kod ritmičkog sustava treba zaista stalno
šetati amo-tamo između sna i budnosti ako se ima­
ginativno hoće shvatiti čudo čovjekovog ritmičkog
sustava. Sve je to, međutim, ostatak prijašnjega ze­
maljskog života. Stoga je ono što čovjek za budno­
sti na sebi doživljava ostatak prijašnjeg zemaljskog
života. To dopire samo u sadašnji zemaljski život,
daje mu samo toliko koliko sam mu to jučer pripisao
u djelatnosti, primjerice, kada sam rekao: Čovjek,
zapravo, ostvaruje sam svoju djelatnost samo toliko
koliko ο njoj sanja. Ono ostalo rade na njemu bogovi.

— Toliko utjecaja ima sadašnjost. Sve ostalo potječe
od prijašnjih zemaljskih života. To se na čovjeku
vidi kada ga gledamo u njegovoj venućoj fizičkoj
organizaciji. A pogledamo li ono što čovjek ο sebi

zna dok sanja, dok spavajući sanja, imat ćemo pred
sobom ono što priprema za sljedeći zemaljski život.
Stvari se mogu vrlo dobro međusobno razlikovati.

Tako da iz ovog promatranja budnog i usnulog
čovjeka imaginacija neposredno vodi gledanju onog
razvoja koji ide od zemaljskog do zemaljskog života.

No, posve iznimno mjesto u budnom i usnulom
čovjeku zauzima onaj element duše što ga nazivamo
sjećanjem, ono što je pohranjeno u pamćenju. Proma­
trajte svoja obična sjećanja. Vi znate: Ono čega se
sjećate izvodite iz sebe u obliku misli i predodžaba.
Stvarate predodžbe minulih doživljaja. Vi znate: U
tim sjećanjima doživljaji gube svoju živost, snagu

136

utiska, svoje boje itd. U sjećanju doživljaji blijede.
S druge strane, to nam sjećanje mora izgledati čvrsto
povezano s čovjekovim bićem. Čak i više od toga,
ono je samo to čovjekovo biće. Čovjek obično nije
dovoljno pošten da bi si priznao ono što je u tome
smislu potrebno.

No, pitam vas: Pogledate li u sebe da biste zaista
otkrili što zaista jeste s obzirom na ono što nazivate
svojim Ja, zar je to išta drugo doli sjećanje? Jedva
ćete u sebi naći nešto drugo doli sjećanja na život
ako se hoćete osvrnuti na svoje Ja. To ćete sjećanje,
doduše naći prožeto djelatnošću, ali ona ostaje sasvim
u sjeni, u tami. Ono što izgleda živo i kao Ja, za
zemaljski su život upravo sjećanja.

Taj svijet sjećanja na koji se trebate samo osvr­
nuti kako bi vam se pokazao u čitavoj svojoj sjeno-
vitosti i nejasnoći, kako se taj svijet sjećanja ukazuje
imaginativnoj svijesti? On se odmah širi i postaje
pred imaginacijom moćan tableau u kome se u sli­
kama vide svi doživljaji sadašnjega zemaljskog života.
Čovjek bi mogao reći (crtanje na ploči), ako je ovo
čovjek, a ovo sjećanje u njemu: imaginacijom se sje­
ćanje odmah širi sve do rođenja. Čovjek se osjeća
kao da je izvan prostora; ovdje je sve gotovo. Gleda
se, dakle, u takav tableau koji pruža pregled nad
čitavim dosadašnjim zemaljskim životom. Vrijeme
postaje prostorom kao da se gleda u neku aleju.
Sve se dosadašnje sagledava u jednom tableauu, u
panorami i može se reći: Sjećanje se širi, proteže
se dalje. U običnoj je svijesti sjećanje zgusnuto u
jedan jedini isječak vremena. Za imaginativnu svijest
ono se proteže u vremenu. Za običnu svijest je zaista
ovako: Ako je, primjerice, netko navršio četrdeset
godina i sjeća se nečega što je doživio prije dvadeset

137

godina, ali bez imaginacije, postoje samo obične
predodžbe, onda to izgleda kao da je daleko, daleko
u prostoru, ali ipak kao da je ovdje. Ako se imagi-
nira, onda se zna: Ostalo je ovdje; nije nestalo kao
što nisu nestala udaljena stabla neke aleje. To je
ovdje. U taj se tableau gleda kao u neku aleju. Čovjek
spoznaje da ono sjećanje što ga nosi u običnoj svijesti
predstavlja veliku iluziju.

Ako ono što u običnoj svijesti u sebi nosimo
kao sjećanje smatramo realnošću, onda je to tako
kao kad bi deblo jednog stabla presjekli te ono što
bismo u presjeku vidjeli smatrali realnošću tog debla.
Taj jedan presjek u stvari je ništa. To je samo slika,
a deblo je iznad i ispod tog presjeka. Tome je zaista
tako ako se imaginacijom zahvati sjećanje. Onda
se vidi sva ništavnost pojedinih sadržaja sjećanja;
tada se sve to protegne gotovo do rođenja, a u odre­
đenim uvjetima čak i dalje, preko praga rođenja.
Sva prošlost postaje sadašnjost. Ona je tu, u perspek­
tivi se vidi kao da je udaljena, ali ona je tu.

Kad čovjek to jednom shvati, kad jednom to
vidi, tada dolazi do one spoznaje koja omogućava
neprekidno promatranje i pokazuje da kad čovjek
smrću napusti svoje fizičko tijelo u trajanju od neko­
liko dana iza smrti ima takav osvrt, takav pregled
unazad kao sam po sebi razumljiv pravi život. Kad
čovjek prode kroz vrata smrti, ponajprije tijekom
nekoliko dana, doživljava pregled čitavoga svog ži­
vota; svoj život gleda u moćnim slikama, u blistavim
sjajnim, duboko dojmljivim slikama.

Sada je, međutim, riječ ο tome da se s imagina-

tivnom spoznajom dalje napreduje. Kada se dalje

napreduje s imaginativnom spoznajom, život se na
izvjestan način obogaćuje; onda se sve to, dakako,

138

i drugačije shvaća. Recimo, na primjer, da promatra­
mo svoje ponašanje spram drugih ljudi, da gledamo
namjere koje smo u svom ponašanju imali, djela
koja smo počinili i kakvi smo prema ljudima bili.
Ο tome se u pojedinim slučajevima običnog života
razmjerno malo razmišlja; već prema tome koliko
čovjek manje ili više razmišlja; ali sada je to ovdje.
Postoji predodžba ο načinu svoga vlastitog pona­
šanja. No, ono što se pri tome uvida ipak je, zapravo,
samo jedan dio stvari. Pretpostavimo da smo nekome
čovjeku nanijeli neko dobro ili zlo. Uspjehe dobrog
djela vidjet ćemo u zadovoljstvu tog čovjeka, a možda
i u njegovom napredovanju. Vidjet ćemo, dakle, one
posljedice što ih takav čovjek može izazvati u fizičkom
svijetu. Ako smo učinili zlo djelo, moći ćemo vidjeti
kako smo oštetili čovjeka, kako je postao nezado­
voljan, kako je možda čak fizički patio itd. Sve to,
ako ne pobjegnemo, ako nam nije neugodno gle­
dati posljedice svojih djela kod drugih ljudi, sve
to možemo promatrati unutar fizičkog života. No,
to je samo jedna strana stvari. Svaki naš čin spram
drugih ljudi, čak i sve ono što počinimo drugim
prirodnim carstvima ima i drugu stranu. Pretpo­
stavimo da ste nekom čovjeku učinili dobro djelo.
To dobro djelo ima u duhovnim svjetovima svoju
opstojnost i svoje određeno značenje. Ona na izvjestan
način u duhovnim svjetovima grije; ona je poput
ishodišta duhovnoga toplinskog zračenja. Iz dobrog
djela ućinjenog drugom čovjeku u duhovnome svijetu
zrači duševna toplina. Iz zlog djela spram drugog
čovjeka zrači duševna hladnoća. Ovisno ο ponaša­
nju prema drugim ljudima zaista je tako kao da se
u duhovni svijet unose duševna toplina i duševna
hladnoća. A neka druga čovjekova djela su takva

139

da poput sjajnih svijetlih zraka raznih smjerova o-
svjetljavaju duhovni svijet; druge ga zrake zamra­
čuju; ukratko se može reći, od onoga što radimo
na Zemlji doživljavamo, zapravo, samo polovinu.

Pođemo li prema imaginativnoj svijesti, pred
njom, zapravo nestaje ono što druga svijest ionako
već zna. Je li neki čovjek unaprijeđen ili oštećen
stvar je obične svijesti da to uvidi; ali pojedini čin,
bio dobar ili zao, bio mudar ili nerazuman, u duhov­
nom svijetu djeluje poput duševne topline, duševne
hladnoće, duševne svjetlosti ili pomračenja itd. —
Postoji velika raznolikost. — To se javlja pred nasta-
jućom imaginativnom sviješću. Čovjek sebi kaže: Nije
nešto nepostojeće zato što ti to nisi znao kad si
pustio da u tvojim djelima vlada obična svijest. Nemoj
ni pomisliti da zato što prilikom svog djelovanja
nisi znao da su to izvori svijetlih i toplih duševnih
zračenja nešto ne postoji jer ti to nisi vidio i nisi
doživio. Nemoj da ti to ni slučajno padne na um.
Ti si to proživio, ali u podsvijesti. Ti si kroz sve to
prošao. Kao što tvoje oči, tvoje duševne oči više
svijesti sada vide: Kad si prilikom jednog dobro­
činstva što si ga nekome učinio tog čovjeka una­
prijedio, a prilikom zlog djela oštetio, tada tvoja
podsvijest odmah usporedno doživljava što taj čin
znači u duhovnom svijetu.

U času kad je čovjek s imaginativnom sviješću
tako napredovao da se ta imaginativna svijest do­
voljno intenzivirala, ne gleda samo panoramu svojih
doživljaja nego je prisiljen obratiti pozornost na
to da uopće nije cjelovit čovjek ako ne proživi ono
što je ostavio neproživljeno, tj. onu drugu stranu
svojih čina, onu drugu stranu svoga zemaljskog života.
Spram te panorame života koja seže do rođenja pa

1 4 0

i dalje čovjek se počinje osjećati kao bogalj, kao
da mu je nešto oduzeto. Čovjek si neprekidno go­
vori: Tä to si trebao sudoživjeti; tebi je, zapravo,
tako kao da ti je oko izbijeno, noga oduzeta; tä ti
nisi čitav. Tä ti polovinu svojih doživljaja u„stvari
nisi ni doživio. Tijekom imaginacije mora nastupiti
stanje u kojem se čovjek, u odnosu na doživljaje,
osjeća osakaćen.

Mora se prije svega osjetiti, a u naše današnje
materijalističko vrijeme to je osobito izraženo, da
današnje materijalističko vrijeme uopće ne vjeruje
da ljudska djela imaju više vrijednosti i značenja
negoli ih imaju za neposredan život koji se izvanjski
odvija u fizičkom svijetu. Smatra ludošću kad netko
tvrdi da se u duhovnom svijetu nešto osobito događa;
no, ipak je to tu. U imaginativnoj svijesti javlja se
osjećaj osakaćenosti. Čovjek sebi kaže: Moraš si zai­
sta stvoriti mogućnost da doživiš sve ono što nisi
doživio. No, to je gotovo neizvedivo; moguće je samo
u pojedinostima, u vrlo oskudnoj mjeri.

To je ozbiljnost svojstvena onome tko dublje
prozirući uspijeva zagledati u život. On vidi kako,
zapravo, tijekom ovoga života mnogo toga ne može
ispuniti i kako u neku ruku budućnosti mora ispo­
staviti zadužbenicu. Reći će sebi: Život zadaje zada­
tke s obzirom na doživljaje, ali ti se zadaci u ovom
zemaljskom životu uopće ne mogu riješiti. Čovjek
mora svemiru ostati dužan i mora reći: to ću moći
proživjeti tek kad prođem smrt. To je vrlo veliko,
iako često tragično obogaćenje života što ga daje
znanost inicijacije. — Čovjek neizbježno mora osjećati
svoj dug, svoju krivnju naspram života, uvida nužnost
da bogovima preda zadužbenicu. On kaže: To mogu
doživjeti tek kada umrem; tek se tada mogu upustiti

141

u takve doživljaje zbog kojih sam se zadužio svemiru.
Ta svijest da se unutarnji život jednim dijelom, s
obzirom na budućnost, mora nakon smrti odvijati
u svojevrsnoj mjeri; ta svijest silno produbljuje ljudski
život. — Duhovna znanost ne postoji samo zato da
bi se pojedine stvari teoretski upoznale. Onaj tko
studira duhovnu znanost onako kako se studiraju
druge stvari učinio bi nešto korisnije da studira
knjigu kuharskih recepata. To bi ga barem navelo
na to da stvar ne promatra samo teoretski. Jer život
se, osobito život želuca i ono što je s time u vezi,
brine ο tome da se knjiga recepata ozbiljnije shvati

nego neka puka teorija. Kad duhovna znanost dode

do čovjeka, ona treba produbiti život u smislu srca
i osjećaja.

Osjećaj dugovanja bogovima neizrecivo produb­
ljuje život. Čovjek si kaže. Polovicu zemaljskog života
na zemlji se, zapravo, ne može proživjeti zato što
se skriva ispod površine postojanja. Ako pomoću
inicijacije upoznamo ono što je običnoj svijesti inače
skriveno, onda je moguće malo zagledati u ono ο

što smo se zadužili. Moglo bi se tada reći: Običnom
se sviješću vidi vlastiti dug, ali zadužbenica koju
bismo sami trebali ispostaviti ne da se pročitati. S
iniciranom sviješću se zadužbenica, doduše, dade
čitati, ali je se u običnom životu ne može isplatiti.
Treba čekati da dode smrt. Kada se postigne ova
svijest, kada se čovjekova savjest tako produbi da
svijest ο dugovanju bude živa, čovjek je dozreo da
život prati u smislu onog unazad gledanog tableaua
ο kojem sam govorio i rekao kako se tim gledanjem

na kraju dolazi do rođenja. Zatim se vidi kako poslije
nekoliko dana počinje sljedeće: mora se doživjeti
ono što je ostalo nedoživljeno.

142

Za svaki pojedini čin što ga je čovjek počinio
svijetu ili drugim ljudima sada mora doživjeti ono
što je ostalo nedoživljeno. Ono posljednje što je poči­
njeno prije smrti javlja se sada kao prvo; zatim se
ide unazad kroz život. Prvo se pozornost obraća
na svoja posljednja zla ili dobra djela i njihovo zna­
čenje za svijet. Izostaje ono što smo u vezi s njima
doživjeli u zemaljskome životu; sada se proživljava
što ta djela znače za svijet. Ide se dalje unazad.
Još se jednom doživljava život, ali sada u obrnutom
slijedu. Čovjek zna da je u vremenu dok proživljava
život idući unazad, dok proživljava značaj toga života
za svijet, još uvijek povezan sa Zemljom jer je ono
što doživljava samo naličje njegovih zemaljskih čina.

Gledajte, čovjek sada osjeća kao da je njegov
daljnji, budući život nošen u krilu svemira. Između
smrti i novog rođenja život izgleda poput embrio­
nalnog života. No, sada nije nošen u krilu majke
nego u krilu svijeta, i to onog svijeta što ga u fizič-
kome postojanju nije doživio. Još jednom proživljava
svoje fizičko postojanje unazad, ali s obzirom na
njegovo značenje za svijet. To doživljava s izrazito
podijeljenom sviješću. Kad živimo ovdje u fizičkom
svijetu i gledamo bića koja nas okružuju, mi se kao
ljudi spram drugih bića osjećamo poput kraljeva.
Čak i spram lava kojeg nazivamo kraljem životinja,
mi se kao ljudi još uvijek osjećamo višima od njega.
Čovjek se osjeća višim od bića ostalih carstava. On
može druge prosuđivati; ali drugima ne pripisuje
da oni mogu prosuđivati njega. Stoji iznad bića drugih
prirodnih carstava. Da, čovjek ima drugačiji osjećaj
kad nakon smrti prolazi doživljavanjem što sam ga
netom opisao. Tu se ne osjeća višim od carstava
prirode, nego se osjeća suočen s carstvima duhovnog

143

svijeta spram kojih je niži. Sada sebe osjeća najnižim,
a ostala bića višima od sebe.

Prolazeći onim što dotad nije doživio posvuda
osjeća bića koja ga sada nadrastaju i od kojih je
on niži. Ta bića donose svoje simpatije i antipatije
spram onoga što čovjek proživljava kao posljedi­
ce svoga zemaljskog života. U tom se doživljavanju
neposredno nakon smrti čovjek nalazi kao usred
kiše, usred duhovne kiše. Vlastita se djela još jednom
doživljavaju, naime, njihova duhovna strana. I dok
se ta djela proživljavaju odozgo, kapaju simpatije
i antipatije uzvišenih bića koja se nalaze iznad čov­
jeka. Čovjek biva zasut i preplavljen simpatijama
i antipatijama. Čovjeka duhovno zaokuplja osjećaj:
Ono što obasjavaju simpatije uzvišenih bića viših
hijerarhija, bit će primljeno u svemir i bit će ondje
za budućnost pozitivan poticaj. Ono na što pada­
ju antipatije uzvišenih bića bit će odbijeno. Odatle
možemo osjetiti kako bi to bio loš utjecaj za svemir
kad ga se ne bi zadržalo za sebe.

Zlo djelo naneseno nekom drugom biva pre­
plavljeno antipatijama uzvišenih bića. Osjeća se: Pove­
zivanje s antipatijama uzvišenih bića značilo bi za
svemir nešto iznimno loše kad se ono što zlo djelo
znači za sav svemir ne bi zadržalo za sebe, kad bi
ga se otpustilo od sebe. Zbog toga se sakuplja ono
što prima antipatije uzvišenih bića.

Na taj se način polažu temelji za karmu, za
ono što će djelovati u sljedeći zemaljski život, kako
bi se, zahvaljujući drugim djelima, ostvarilo izrav-
nanje. To čovjekovo prolaženje duševnim svijetom
nakon smrti moglo bi se opisati više s vanjske strane,
kako sam to učinio u svojoj knjizi "Teozofija". Ovi
su prikazi više u skladu s tokovima misli na koje

144

smo navikli u današnje vrijeme. Sada kada, u neku
ruku ponavljajući još jednom, opisujem unutar Općeg
antropozofskog društva sistematiku antropozofije,
htio bih stvari opisati više s njihove unutarnje strane
da biste mogli osjetiti kako čovjek svojim ljudskim
bićem, svojom individualnošću uopće doživljava u
stanju nakon smrti.

Kad se to, međutim, sagleda, čovjek se još jed­
nom može osvrnuti na svijet snova i taj će se svijet
snova ukazati u novom svjetlu. Kad pogledamo kako
čovjek nakon smrti doživljava duhovnu stranu svojih
zemaljskih djela, svoga zemaljskog postojanja i svojih
zemaljskih misli, onda se ponovno može osvrnuti
na čovjeka koji sanja, na sve ono što je doživio u
vrijeme sna. Tada si čovjek kaže: U vrijeme sna je
to čovjek već jednom proživio, ali sasvim nesvjesno.
Javlja se ralika između doživljaja u snu i doživljaja
što ga čovjek ima nakon smrti.

Promatrajte čovjekov zemaljski život. Budna su
stanja uvijek isprekidana snom. Uzmimo da netko
nije pospanac. On će otprilike trećinu svog života
provesti u snu. U vremenu te trećine svog života
on zaista proživljava bez svog znanja onu drugu
duhovnu stranu svojih djela. San izaziva tek jedva
primjetno mreškanje valova. Nešto se od te druge
strane može u snu zamijetiti, ali to je tek jedva prim­
jetno mreškanje valova gore na površini. U dubokom
se snu nesvjesno doživljava sve što je duhovna strana
dnevnoga života.

Može se reći: U svjesnome dnevnom životu do­
življavamo ono što ljudi misle i osjećaju, napreduju
li zbog nas ili ne napredaju. U snu nesvjesno doživ­
ljavamo ono što bogovi misle ο našim djelima i ο

našim mislima u našem budnom životu; no, ο tome

145

ne znamo ništa. Zato onaj koji zagledava u tajne
postojanja izgleda sebi tako osakaćen, tako opterećen
krivnjom kao što sam vam to opisao. Sve to ostaje
u podsvjesnom. Poslije smrti tim se prolazi zaista
svjesno. I zbog toga se onaj dio života što ga je
ćovjek prespavao još jednom proživljava, što s obzi­
rom na vrijeme znaci jedna trećina zemaljskog ži­
vota. Kad je, dakle, netko prošao kroz smrt, proživ­
ljava unazad noć po noć; ono što je iz noći u noć
proživio nesvjesno, sada proživljava svjesno. Može
se reći, iako se gotovo čini kao ruganje ovim iznimno
ozbiljnim stvarima: prespava li netko najveći dio
svog života, ovo će doživljavanje nakon smrti trajati
dulje, kraće će trajati ako netko kratko spava; u
prosjeku je to jedna trećina jer trećinu života pre­
spavamo. Navrši li netko u zemaljskom fizičkom životu
šezdeset godina, ovo će proživljavanje nakon smrti
trajati dvadeset godina. U vrijeme ovog proživljava-
nja čovjek u duhovnom svijetu prolazi kroz neku
vrstu embrionalnog stanja.

Čovjek se oslobađa zemlje tek pošto je kroz
sve ovo prošao. Zemlja ga više ne obavija. Za duhovni
se svijet u kojem živi između smrti i novog rođenja
čovjek, zapravo, tek rada. Napuštanje zemaljskih
ovoja što ih je dotada u stvari duhovno nosio čovjek
osjeća kao rođenje u duhovnom svijetu.

146

DEVETO PREDAVANJE

Dornach, 10. veljače 1924.

Iz jučerašnjeg ste predavanja, kao i iz onih pret­
hodnih, vidjeli koji se značajan uvid pruža u cijeli
čovjekov život i njegovu povezanost sa svijetom,
imamo li u vidu njegovu sposobnost sjećanja. Stoga
ćemo danas promatrati sposobnost sjećanja po sebi
onakvu kakva se javlja u različitim fazama čovjekovog
života; ponajprije sposobnost sjećanja promatrana
običnom sviješću koju čovjek ima između rođenja
i smrti.

Sve što je u neku ruku proživio u običnom životu,
što je proživio svojim mišljenjem, osjećanjem i hti­
jenjem, pa i razvojem svojih fizičkih snaga, čovjek
pretvara u sjećanja te se od vremena do vremena
u svome duševnom životu vraća slikama sjećanja
na minule doživljaje.

No, ako te nehotične i svjesne sjenovite slike
sjećanja u njihovoj samo misaonoj i predodžbenoj
dimenziji usporedite s robusnošću doživljaja na koje
se odnose, reći ćete sebi: Sjećanja su, dakako, slike.
No, slike su ono što mi od svojih doživljaja u vanjskom
svijetu zadržavamo za sebe u svome Ja. Naša su
sjećanja blago što smo ga stekli svojim doživljajima.
A kada se u patološkim slučajevima — ο tome sam

također govorio — bilo što od sjećanja izgubi, onda
je to oštećenje samoga našeg Ja. Osjećamo da je
oštećeno naše najunutarnjije biće, naše Ja, kad se
u patološkim slučajevima mora nešto oduzeti blagu
sjećanja koje naš život čini cjelovitim. Mogla bi se
navesti i strašna stanja koja ponekad nastupaju kod
moždanih udara kad se u sjećanju gase pojedini

147

dijelovi proteklog života. — Osvrnemo li se u izvje­
snom trenutku svoga sadašnjeg postojanja na pro­
tekli život, tada možemo osjetiti i osjećati poveza­
nost svog sjećanja da bismo se zaista mogli smatrati
duševnim čovjekom.

To su neke osobine koje pokazuju značaj sjećanja
u vrijeme fizičkoga zemaljskog života. A ono znači
i mnogo više. Što bi nama značio vanjski svijet sa
svojim uvijek novim utiscima i svim onim što nam
živahno daje, što bi nam on značio kad ne bismo
bili u stanju nadovezati se na ono što iz sjećanja
dolazi u obliku novih utisaka. I napokon se može
reći: Da, sve se učenje na kraju sastoji u tome da
se novi sadržaj što ga se čovjeku daje nadoveže na
ono što već nosi u svojim sjećanjima. Velik dio škol­
ske metodike temelji se na tome da najracionalnije
pronađemo način kako ono novo, čemu djecu trebamo
naučiti, možemo nadovezati na to što možemo uzeti
iz blaga njihovog sjećanja.

Ukratko, posvuda gdje vanjski svijet treba pri­
bližiti duševnosti i pobuditi samu duševnost како

bi osjetila i unutarnje doživjela vlastito postojanje,
sve se to na kraju temelji na sjećanju. Stoga moramo
reći: Sjećanje čini najvažniji, daleko najobuhvat-
niji dio unutarnjega čovjekovog života u vrijeme
njegovoga zemaljskog postojanja.

No, promatrajmo sada sjećanje s drugog gledi­
šta. Lako je znati da je sjećanje, sve sjećanje što
ga u sebi nosimo, zapravo samo jedan fragment.
U tijeku života čovjek neke stvari zaboravi, ali u
životu ima trenutaka, ponekad patoloških trenutaka
života, kada ponovno izranjaju davno zaboravljene
stvari. A osobito su to trenuci u kojima se približava
smrt, kad izranjaju stvari koje su njegovome svjesnom

148

sjećanju vrlo daleke. Stari se ljudi s pozitivnim težnja­
ma znaju iznenadno prisjetiti stvari davno iščezlih
iz njihovoga svjesnog sjećanja. Ako zaista intimno
proučavamo san koji se također nadovezuje na sjeća­
nje, svakako ćemo uočiti kako se u snu pojavljuju
stvari koje smo zacijelo doživjeli, pokraj kojih smo,
međutim, nepažljivo prošli, na koje takoreći nismo
obratili pozornost, ali se one, unatoč tome, ipak
nalaze unutar duševnog života i dolaze na povr­
šinu upravo onda kad ne djeluju prepreke fizičkog
i eterskog organizma, kad su astralno tijelo i Ja u
snu sami. Ο tome se obične ne vodi računa. Zbog
toga ne znamo da je svjesno sjećanje samo frag­
ment onoga što u sebe primamo i da, zapravo, iako
samo podsvjesno od života mnogo toga primamo,
to zatim unutarnje prerađujemo.

Sve dotle dok živimo zemaljskim životom smatra­
mo ono što izranja iz duše u obliku misli-sjećanja
onim bitnim za sjećanje. Misli ο doživljenom dolaze,
odlaze; tražimo ih. To smatramo biti sjećanja.

Kad prijeđemo prag smrti iza zemaljskog života,
slijede dani u kojima se pojavljuju kao u nekoj moćnoj
perspektivi slike netom minuloga zemaljskog života.
One su odjednom prisutne. Istodobno se pojavljuje
ono što je prošlo prije mnogo godina i ono što je
prošlo prije nekoliko dana. Kao što se u prostoru
stvari nalaze jedna pokraj druge i za njih vrijedi
samo perspektiva prostora, tako se sada ono vre­
mensko naših doživljaja nalazi jedno pokraj dru­
goga i ima unutarnju vremensku perspektivu; ali
to je odjednom prisutno. No, u kratkom vremenu
svog trajanja sve slabije i slabije, sve nestvarnije i
nestvarnije. Kad u fizičkom zemaljskom životu u
sebe gledamo, osjećamo kao da su slike doživljaja

149

u nama smotane u slike sjećanja. Sada te slike postaju
veće, moćnije. Osjećamo kao da svijet preuzima slike
našeg sjećanja. Ono što je iza smrti u tom tableau
sjećanja u neku ruku usko omeđeno postaje sve veće,
ali time i sve nejasnije da bi se oslabljeno proširilo
do u svemir, tako da ono što smo u početku jasno
vidjeli, sada tek naslućujemo. Naslućujemo, a zatim
to u daljinama nestaje; nije više tu.

To je drugi oblik što ga sjećanje poprima, u
neku ruku druga metamorfoza neposredno nakon
smrti. To je ona faza ο kojoj možemo reći da naša
sjećanja odlijeću u svemir. Sve ono s čime smo svoje
postojanje tako usko povezali kao sa sjećanjem, sve
se to proširuje, postaje veliko, postaje sve nestvarnije
i na kraju se gubi u daljinama svemira.

To je kao kad bismo ono Ja što smo ga, zapravo,
za svoga zemaljskog života obilježili našim Ja sada
gledali kako nestaje u daljinama svemira. A kraj
ovoga malog broja dana dok smo ovo doživljavali
jest taj da, s obzirom na sva svoja sjećanja koja se
brzo udaljuju, sebi moramo reći: Mi sami bivamo
razasuti, rasplinuti svemirom, tako prošireni svemi­
rom da doživljavamo trenutak u kojem osjećamo
kao da nam svemir oduzima ono u čemu smo se,
zapravo, osjećali između rođenja i smrti.

Nakon što smo u neku ruku proživjeli ovu nad-
osjetilnu omamljenost, tu nadosjetilnu nesvijest ko­
ja nam je sa svim predodžbama sjećanja oduzela
unutarnju svijest zemaljskog bitka, zaživljavamo u
trećoj fazi sjećanja. A ta nas treća faza sjećanja pou­
čava: Da, ono što smo za zemaljskog života uz pomoć
sjećanja označavali kao svoje sebstvo, to se raspr­
šilo u daljinama svemira, to je u neku ruku pred
nama samima i za nas same nekako dokazalo svoju

150

ništavnost. A da smo samo ono što je u nama ostalo
sačuvano između rođenja i smrti mi poslije nekoliko
dana nakon smrti, ne bismo bili ništa.

Uranjamo u nešto posve drugo i spoznajemo:
Svoja sjećanja ne možemo zadržati. Sjećanja koja
postoje u nama ne možemo zadržati, svijet nam ih
nakon smrti oduzima.

No, iza svih sjećanja što smo ih za zemaljskog
života čuvali i gajili postoji nešto objektivno. Duhovni
pandan ο kojem sam jučer govorio upisan je u svijet.
I mi sada uranjamo u taj duhovni pandan; uranjamo
u svoja sjećanja. Od rođenja do smrti dolazili smo
u dodir s pojedinim ljudima, biljkama ili izvorima
i u svemu tome za života smo štošta doživjeli. Ništa
od svega onog što smo doživjeli ne ostaje u svom
duhovnom pandanu nezabilježeno u duhovnoj stvar­
nosti u kojoj se, osim u fizičkoj realnosti, također
uvijek nalazimo. Svaki stisak ruke što smo ga izmijenili
s nekim čovjekom ima svoj duhovni pandan. To je
upisano u duhovni svijet, to postoji. Slike svog života
imamo pred sobom samo kad u prvim danima nakon
smrti gledamo svoj život. One nam u neku ruku
prikrivaju što je u sam svijet upisano našim djelima,
našim mislima, našim osjećajima.

U trenutku kada prodemo kroz vrata smrti i
uđemo u drugi život, u tome smo trenutku ispunjeni
onime što nam pokazuje tableau koji sadrži slike
što u perspektivi dopiru do rođenja, a čak i dalje.
No, to što se javlja kao slika gubi se u daljini svemira.
A tada postaju vidljive duhovne protuslike svih djela
što smo ih do rođenja počinili. Sve što smo prošli
postaje vidljivo u novim protuslikama, ali tako da
time neposredno primamo poticaj da zaista još jed­
nom krenemo kroz sve ove doživljaje unazadnim

151

putem. Čovjek obično zna da kad ide iz Dornacha
u Basel može ići i iz Basela u Dörnach jer ovdje u
fizičkom svijetu ima odgovarajuću predodžbu prosto­
ra. No, u svojoj običnoj svijesti ne zna da kad ide
od rođenja do smrti isto tako može ići od smrti
do rođenja. Na točno isti način kako se u fizičkom
svijetu ide od Dornacha do Basela i kako se od Basela
isto tako može ići natrag u Dörnach, isto se tako,
kako se za fizičkog zemaljskog života ide od rođenja
do smrti, sada može ići od smrti do rođenja.

A to činimo u duhovnom svijetu kad unazad
proživljavamo duhovne protuslike svih doživljaja
u vrijeme zemaljskog života. Imali smo doživljaj s
nečim što je bilo izvan ljudskog svijeta; recimo da
smo doživjeli nešto u vezi s jednim stablom. Možda
smo to stablo promatrali, a možda smo ga kao drvo­
sječa srušili. Sve to ima svoju duhovnu protusliku.
Prije svega to ima značenja za čitav svemir, za duhovni
svijet, jesmo li stablo samo promatrali, jesmo li ga
srušili ili bilo što s njime učinili; ono što možemo
doživjeti s fizičkim stablom doživjeli smo u fizič­
kom životu; ono što taj doživljaj ima kao duhovnu
protusliku doživljavamo sada idući unatrag od smrti
do rođenja.

Ako smo nešto doživjeli s nekim čovjekom, ako
smo recimo nekome zadali bol, onda već u fizičkom
svijetu postoji duhovna protuslika, samo to nije naš
doživljaj; to je bol što je doživljava onaj drugi. U
nama je možda ta bol izazvala čak izvjesno zado­
voljstvo što smo mu nanijeli bol. Osveta ili bilo što
drugo, to nas je ispunilo. Sada kad proživljavamo
život unatrag ne proživljavamo svoj doživljaj nego
ono što je drugi čovjek doživio zbog našeg djela. I
to pripada duhovnoj protuslici i upisano je u duhovni

152

svijet. Ukratko, čovjek doživljava na duhovni način
još jednom svoje doživljaje idući unatrag od smrti
do rođenja.

Taj je doživljaj — kako sam već jučer rekao
— povezan time da prilikom toga osjećamo kako u
tome doživljaju sudjeluju bića koja su prije svega
nadljudska bića. Dok se probijamo kroz te duhovne
protuslike svojih doživljaja kao da odozgo neprekidno
sipi simpatija i antipatija duhovnih bića koja prema
našim djelima, našim mislima u tom unatražnom
doživljavanju gaje simpatije i antipatije. Za svaku
pojedinost koju smo na Zemlji izvršili bilo mislima,
bilo osjećajima, bilo voljnim impulsima, bilo djelima
osjećamo i doživljavamo koliko to uopće ima vrijedno­
sti za duhovno orijentirano postojanje. Doživljavamo
oštru bol zbog štetnosti nekog ćina što smo ga počinili.
Doživljavamo goruću žed zbog strasti što smo ih
imali u duši. Tako ih dugo doživljavamo kao goruću
žed dok ne doživimo njihovu bezvrijednost spram
duhovnog svijeta i dok se ne uzdignemo nad njih
i njihovu ovisnost ο fizičkoj osobi na Zemlji.

Dok to promatramo, može se vrlo dobro vidjeti
kakva je, zapravo granica između onog duševnog
i tjelesnog. Vidite, čovjek će nešto poput žeđi ili
gladi lako smatrati nečim fizičkim. Žed i glad predstav­
ljaju, dakako, izvjesne fizičke promjene u organizmu.
No, zamislite sebi te iste fizičke promjene u ljudskom
organizmu dok je žedan, bilo u kojem tijelu koje
nije prožeto dušom. Mogu postojati iste promjene,
ali tijelo koje nema dušu neće biti žedno. Kao kemičari
možete istraživati koje se promjene javljaju kad ste
žedni. Izazovite bilo na koji način iste promjene u
istim tvarima i u istim odnosima snaga u tijelu koje
nije prožeto dušom u ljudskom smislu, ono neće

153

biti žedno. Žed nije nešto što živi u fizičkom tijelu,
žed je nešto što zbog promjena fizičkog tijela živi
u duševnom, u astralnom. Isto tako i glad. Ako netko
u duši osjeća veliko zadovoljstvo u nećemo što se
fizičkim putem može fizički zadovoljiti, onda je to
tako kao da je ovdje u fizičkom životu žedan: ono
duševno osjeća žed, goruću žed za onim stvarima
koje se čovjek ovdje naučio zadovoljavati fizičkim
postupcima. Jer, fizički se postupci ne mogu poduzeti
kad se odloži fizičko tijelo. Velik dio života poslije
smrti u vrijeme ovog unatražnog puta, što sam ga
ovdje naveo, protječe tako da se čovjek sa svojim
duhovno-duševnim bićem tek mora priviknuti da
živi bez svoga fizičkog tijela. On neprekidno osjeća
goruću žed ponajprije za onim što se može zadovoljiti
samo fizičkim tijelom. Upravo onako kako se dijete
mora naviknuti da upotrebljava svoje organe, kako
mora učiti govor, tako se čovjek između smrti i novog
rođenja mora naviknuti da svoje tijelo više ne uzima
kao temelj svojih duševnih doživljaja; on mora urastati
u duhovni svijet.

Postoje opisi doživljaja koji traju jednu trećinu
fizičkog života. Postoje opisi koji to doživljavanje
opisuju upravo kao pakao. Čitate li opise tog života
kakve ćete, primjerice, naći u literaturi Teozofskog
društva, gdje se taj život prema istočnjačkoj tra­
diciji naziva kamalokom, naježit će vam se koža.
Tome nije baš tako. Ako se to neposredno usporedi
sa zemaljskim životom, onda to možda izgleda tako
zato što je to nešto sasvim neobično jer se treba
odmah uživjeti u duhovne protuslike i protuvrijed­
nosti onoga što je bilo proživljeno na zemlji: tako
da sve što smo na zemlji proživjeli kao lagodan život
ondje je oskudica, pomanjkanje, gorka oskudica, a

154

zadovoljavajuće je zapravo samo ono što je na zemlji
ostalo nezadovoljeno ili je bilo bolno, mukotrpno.
U mnogoćemu je ovo proživljavanje jezovito ako
ga se usporedi sa zemaljskim životom; ali ne može
se neposredno uspoređivati sa zemaljskim životom
jer se ne doživljava u zemaljskom životu nego nakon
njega a tada se ne prosuđuje zemaljskim pojmovima.

Ako ste, dakle, nekom čovjeku nanijeli bol i
sada doživljavate bol tog drugog čovjeka, vi ćete
sebi ujedno reći — moram to tako izraziti — u tom
životu poslije smrti reći ćete sebi: kad ne bih doživio
tu bol, ostao bih nesavršena ljudska duša jer šteta
koju sam počinio u svemiru morala bi mi neprekidno
nešto oduzimati. Postat ću cjelovit čovjek samo ako
doživim izravnanje.

Ovisno u unutarnjem duševnom stanju, nekome
može biti teško da si izbori prosudbu, post mortem
prosudbu, prosudbu da je, zapravo, nakon smrti
blagodat osjetiti bol zbog boli nanesene nekom dru­
gom. Može biti teško izboriti se za ovu prosudbu;
postoji, međutim, izvjesno duševno stanje koje to
olakšava, to je ono stanje duše koja je već ovdje u
zemaljskom životu nešto upoznala ο tom nadosje-

tilnom životu. Postoji takvo duševno raspoloženje
gdje se poneko izravnanje puno patnje osjeća u ze­
maljskom životu poput blaženstva jer tim izravna-
njem punim patnje čovjek napreduje u usavršavanju
svog čovještva. Inače bi zaostao u usavršavanju svog
čovještva. Ako ste nekome nanijeli bol, manje ste
vrijedni nego što ste bili prije dok mu niste nanijeli
bol. A ako razborito rasuđujete, reći ćete: Za svemir
sam lošija duša nakon što sam drugome prouzročio
patnju nego što sam bio prije toga. Bio sam vredniji
prije nego sam mu prouzročio patnju. Osjetit ćete

155

blagodat ako nakon smrti uspijete ostvariti izravnanje
time što ćete sada sami iskusiti tu patnju.

Gledajte, dragi moji prijatelji, to je treća faza
onoga što u nama živi kao sjećanje. Prvo nam se u
trajanju od nekoliko dana nakon smrti pojavljuju
slike koje su u poćetku zgusnute, a poslije se sve
više razilaze u svemiru. To su slike onoga što smo
u sebi nosili kao sjećanje. Naš unutarnji život u obliku
misli vraća se svemiru. No, u svijetu je na duhovni
naćin upisano što smo proživjeli. A kada smo izgubili
sjećanja koja su u nama bila zatvorena te kada je
to što je bilo zatvoreno potražilo širine svijeta, tada
nam svijet iz svojih zapisa, iz sfere onoga objektivnog
to ponovno vraća.

Jedva da postoji snažniji dokaz za čovjekovu
povezanost sa svijetom od onoga da mi poslije smrti,
s obzirom na svoj unutarnji život, bivamo prvo sebi
oduzeti da bi zatim, zahvaljujući svijetu, ponovno
sebi bili vraćeni. Čak se i bolne stvari osjećaju kao
nešto što u cijelosti pripada čovještvu. Osjećamo
da svijet preuzima na sebe što smo za zemaljskog
života nosili u svojoj nutrini. A ono što smo upisali
u svijet, to nam se vraća. Vlastito nam sebstvo vraća
upravo ono na što nismo obraćali pozornost, pokraj
čega smo samo prolazili, što smo, međutim, jasnim
crtama upisali u duhovno postojanje. U tom una­
tražnom životnom toku dospijevamo preko rođenja
u daljine duhovnog bitka.

Tek time što smo to proživjeli zadobivamo, za­
pravo, ono postojanje po kojemu možemo biti u du­
hovnome svijetu. U duhovni svijet ulazimo tek na
osnovi svega onog što smo proživjeli. Sposobnost
sjećanja prolazi kroz četvrtu metamorfozu. Sada
osjećamo da je, zapravo, u vrijeme zemaljskog života

156

posvuda iza običnog sjećanja u nama nešto živjelo,
ali to što je živjelo nije nam došlo u svijest. Upisalo
se u svijet; a sada mi sami to postajemo. Prihvatili
smo svoj zemaljski život u njegovom duhovnom zna­
čenju; mi sami postajemo to duhovno značenje. Sada,
pošto smo vračajući se prešli prag rođenja i ušli u
duhovni svijet, stojimo pred njime na vrlo čudnovat
način. Mi sami u neku ruku sa svojom duhovnom
protuvrijednošću stojimo pred svijetom. Time što
smo kroz to prošli i doživjeli patnju koju smo nanijeli
nekome drugom. Kada smo doživjeli duhovnu protu­
vrijednost jednog doživljaja s nekim stablom npr.
bio je to doživljaj samoga sebe. Ovo se može zaista
dobro usporediti s čovjekovim embrionalnim životom
prije rođenja. Sve što doživljava još se nije probudilo
u samosvijesti, pa čak ni prve godine njegovoga fizičko­
ga zemaljskog života. Samosvijest se tek postupno budi.

Sve ono što proživljavamo ulazeći u svijet po­
staje malo-pomalo našim sebstvom, našom duhovnom
samosviješću i mi smo sada ono što smo doživjeli.
Mi smo svoja vlastita duhovna protuvrijednost. I s
tim postojanjem koje zaista predstavlja drugu stranu
našega zemaljskog postojanja ulazimo u onaj svijet
u kojem baš ništa ne postoji od običnih carstava
vanjske prirode, počevši od mineralnog, od biljnog
i životinjskog carstva — to su stvari koje pripadaju
zemaljskom postojanju — u tome se svijetu, među­
tim, odmah pojavljuju one duše koje su otišle prije
nas i s kojima smo na bilo koji način bili povezani,
pojavljuju se i individualnosti viših duhovnih bića.

Mi živimo kao duh medu drugim ljudskim duho­
vima i drugim duhovima i ta okolina duhovnih indi­
vidualnosti sada je naš svijet. Duhovne individu­
alnosti, bilo da su to drugi ljudi, bilo da su to bića

157

koja ne pripadaju čovječanstvu, uspostavljaju od­
nos s nama samima. Odnos u koji ulazimo u našem
duhovnom postojanju u duhovnome svijetu postaje
sada našim iskustvom, našim doživljajem. Kao što
ovdje na Zemlji imamo doživljaje s bićima vanjskih
prirodnih carstava, tako sada imamo doživljaje s
duhovnim bićima, duhovnim bićima različitih stup­
njeva. A osobito je važno to da smo u vrijeme svog
prolaženja životom između smrti i rođenja, u vrijeme
toga obrnutog redoslijeda života osjetili simpatije
i antipatije koje — kako sam to jučer za usporedbu
rekao — poput kiše, poput duševne kiše natapaju
te doživljaje. Sada duhovno gledamo bića čije smo
simpatije i antipatije prije samo opažali dok smo
proživljavali duhovnu stranu svoga zemaljskog života;
sada pošto smo prispjeli u duhovni svijet, živimo
među njima. Sada osjećamo kako nas postupno u
nutrini ispunjaju snage i poticaji koji nam pritječu
od tih duhovnih bića naše okoline. Sve što smo prije
proživjeli postaje nam realnije time što nam naše
sebstvo na duhovan način postaje realnije. Postupno
počinjemo u neku ruku osjećati kao da stojimo u
svjetlu ili sjeni tih duhovnih bića i u njih se uživ-
ljavamo. Prije smo osjećali nešto zato što smo pro­
življavali duhovnu protuvrijednost: vrijedno je ili
je štetno u svemiru. Sada osjećamo: ima nešto što
smo izveli u zemaljskom životu, bilo mislima, bilo
djelima, što ima svoju duhovnu protuvrijednost jer
je upisano u duhovni svemir. Bića pred koja stajemo
mogu s time nešto započeti ili ne mogu. To se ili
nalazi u smjeru njihovog razvoja odnosno razvoja
kojem teže ili se u tom razvoju ne nalazi. Osjećamo
se u potpunosti postavljeni pred bića duhovnog svijeta
i kažemo: djelovali smo u skladu s njima ili nismo

158

djelovali u skladu s njima. Mi smo nešto nadodali
onome što su oni htjeli unijeti u razvoj svijeta ili
smo nešto oduzeli od onoga što su oni htjeli za razvoj
svijeta.

Mi se, prije svega, ne osjećamo samo idejno
prosuđivani, osjećamo se realno procijenjeni, a ta
je procjena realnost našeg postojanja kada nakon
smrti uđemo u duhovni svijet.

Kad se nalazimo u fizičkom svijetu i počinimo
zlo, osudit ćemo to i sami ako imamo savjesti i ra­
zuma. Osudit će to i zakon, osudit će sudac, osudit
će drugi ljudi time što će nas prezreti. No, od te
osude nećemo smršavjeti, barem ne znatno samo
ako smo ljudi posebnog soja; najčešće smršavimo
tek zbog posljedica osude. Ali kad stupimo u svijet
duhovnih bića, tada nije riječ samo ο idejnoj osudi:

malo vrijedimo. Sada osjećamo kako na nama po­
čivaju pogledi duhovnih bića, osjećamo prosudbu
naše bezvrijednosti, nečasnosti. Kao da smo tim pogle­
dima izbrisani iz postojanja. Za sve što smo vrijedno
učinili taj nas pogled pogađa tako kao da tek time
zadobivamo realnost istinskoga duhovno-duševnog
bića. Naša realnost ovisi ο našoj vrijednosti. Kao
da nam tama oduzima život ako smo zaustavili raz­
voj koji je bio zacrtan u duhovnom svijetu. Kao da
nas svjetlo poziva u svjež duhovni život ako smo
učinili nešto što sada djeluje u smislu razvoja du­
hovnog svijeta.

Proživljavamo sve ono što sam opisao, ulazimo
u svijet duhovnih bića. To u duhovnom svijetu pove­
ćava našu svijest. U duhovnom nas svijetu održava
budnima. S obzirom na zahtjeve koje ovdje doživ­
ljavamo, kažemo sebi: u odnosu na svoju vlastitu
realnost, mi smo u svemiru nešto zadobili.

159

Pretpostavimo da smo učinili nešto što zaustavlja
razvoj svijeta, što izaziva antipatiju duhovnih biča
u čije područje ulazimo. Time što se posljedica javlja
onako kako sam to opisao, osjećamo kako nam se
svijest pomračuje; javlja se omamljenost ponekad
do potpunog ugasnuća. Mi moramo iz ovog stanja
izići, moramo se ponovno probuditi. A kada se pro­
budimo, osjećamo spram svoga duhovnog postojanja
još mnogo realnije — a to je ovdje u fizičkome svijetu
već dovoljno realno — kao da nam se u fizičkom
svijetu zarezuje u meso: tako osjećamo spram svoga
duhovnog postojanja. Ukratko, to što mi u duhov­
nome svijetu jesmo, pokazuje se kao posljedica ono­
ga što smo sami izazvali. Iz toga vidite kako ima
dovoljno povoda da se čovjek ponovno vrati u ze­
maljsko postojanje.

Ponovno se vratiti? Zašto? Na osnovu onoga što
je upisano u duhovnom svijetu, čovjek je sada doživio
ono što je u zemaljskom postojanju počinio kao dob­
ro ili kao zlo. No, stvarno izravnati ono što je tim
doživljajem upoznao može samo ako se ponovno
vrati u zemaljsko postojanje. I zaista, ako čovjek
— to je samo usporedba — umije na licima duhovnih
bića opažati koliku vrijednost ima za svijet, onda
mu taj opažaj daje dovoljan poticaj da se ponovno
vrati u fizički svijet nakon što je postao sposoban
da život proživi na drugačiji način negoli ga je već
proživio. No, ostaje mu nesposobnost da to pro­
živi, pa će se izravnanje moći ostvariti tek nakon
višekratnih zemaljskih života.

Ako za zemaljskog života zagledamo u same
sebe, prvo ćemo naići na sjećanja, na ona sjeća­
nja kojima, kad se isključimo iz vanjskog svijeta,
izgrađujemo svoje duševno postojanje. To je ono

160

sjećanje iz kojeg stvara još samo umjetnička stvara­
lačka mašta. To je prvi oblik sjećanja. Iza tog sjećanja
stoje one moćne slike koje ćemo ugledati neposredno
pošto smo prekoračili prag smrti. One nam bivaju
oduzete. Odlaze u daljine svemira. Gledamo li unazad
na predodžbe svog sjećanja, možemo sebi reći: iza
njih se nalazi ono što će odmah pošto nam tijelo
bude oduzeto krenuti putem svjetskih daljina. Svojim
tijelom u stvari držimo na okupu ono što u svemiru
hoće postati idejnim. No, dok smo prolazili životom,
dok su nam od svega doživljenog ostala sjećanja,
ostavili smo u svijetu nešto što i nadalje, iako samo
u vremenskom slijedu, ostaje iz sjećanja. To moramo
u obrnutom redoslijedu ponovno doživjeti. To je
ono treće što postoji iza sjećanja. Prvo se susrećemo
s tkanicom (tepihom) sjećanja; iza toga imamo u
svitak zavijene moćne slike svemira, jer iza toga
se nalazi ono što je upisano u svijet. A kada smo
to proživjeli, tada i sami stojimo iza toga: duhovno
goli pred duhovnim svemirom koji nas, pošto smo
u njega stupili, zaodijeva svojom odjećom.

Želimo li se pomalo osloboditi prolaznoga ljud­
skog života, pogled moramo usmjeriti na sjećanja.
Sjećanja što ih imamo u zemaljskom životu prolazna
su, u svijetu se rasipaju. No, iza sjećanja stoji naše
sebstvo, stoji ono što nam daje duhovni svijet, kako
bismo pronašli put iz vremena u vječnost.

161

Ova se knjiga sastoji od niza predavanja popraćenih
crtežima. Slike je prema skicama na ploči Rudolfa
Steinera izradila Assia Turgenieff i preuzete su iz
izdanja Nachlaßverwaltunga. Postoje mjesta u tek­
stu gdje se autor poziva na crtež koji, međutim,
nije reproduciran u ovoj knjizi jer ga nije bilo ni
u originalnom izdanju.

Prevedeno na temelju njemačkog originalnog izdanja
koje je objavio Rudolf Steiner Verlag, Dornach/Schweiz

pod naslovom:
Anthroposophie

Eine Zusammenfaßung nach einundzwanzig Jahren
Zugleich eine Anleitung zu ihrer Vertretung vor der Welt

s ljubaznim dopuštenjem
Nachlaßverwaltunga, Dornach/Schweiz.

162

TKO JE RUDOLF STEINER?

Rudolf Steiner roden je 27. veljače 1861. u Donjem
Kraljevcu, kao sin austrijskog telegrafista pri "Južnoj
austrijskoj željeznici". Zbog očeva zanimanja obitelj
Steiner često se selila iz jednog malog mjesta Austro­
ugarske u drugo.

Iako je Steiner u Donjem Kraljevcu živio samo
godinu i pol dana, na svoje rodno mjesto uvijek je
gledao kao na simbol povezanosti Istoka i Zapada.
Kao mladić zbog čestih selidbi vrlo je brzo sazrio
i rano se osamostalio. Obitelj mu nije pružila reli­
giozan odgoj, a njegovi prvi interesi bili su vezani
za tehniku, funkcioniranje vlakova i tvornice.

Nadosjetilni je svijet za Steinera prisutan od
najranijeg djetinjstva, ali nedostatak ikakve potvrde
ili podrške okoline činio ga je nesigurnim. Trenutak
kada se kao osmogodišnjak upoznao s geometrijom
predstavljao je za njega osjećaj duboke sreće. Uvida
da je znanje geometrije (npr. zbroj kutova u tro­
kutu uvijek iznosi 180°) prije svega, izvanosjetilno,
a empirija ga može samo potvrđivati.

Rudolf Steiner pohađao je realnu a ne klasičnu
gimnaziju jer je njegov otac to smatrao dovoljnim
za njegovu budućnost na željeznici. Zato je svakoga
dana putovao iz Neudorfa u današnjoj Mađarskoj
u Wiener Neustadt, ujutro vlakom, a navečer kući
pješke.

Od četrnaeste godine počeo je davati privatne
satove svojim suučenicima, dijelom da bi zaradio
i za svoje školovanje. Držao je satove iz mnogih
predmeta, koje je često prethodno potpuno samostal­
no naučio za tu priliku. Tako je on, učenik realke,
davao satove grčkog i latinskog jezika klasičarima,

163

a satove iz knjigovodstva i odraslima. Ti su privatni
satovi bili izvor njegovih primanja sve do njegove
29. godine.

Kao osobni cilj i zadatak svog obrazovanja Ru­
dolf Steiner uzima precizno istraživanje znanstvenog
mišljenja te proučavanje odnosa između moderne
znanosti i vlastitih nadosjetilnih iskustava. Zato već
od svoje 14. godine proučava Kanta, Fichtea i druge
filozofe.

Nakon realke, Steiner obrazovanje nastavlja na
Visokoj tehničkoj školi u Beču, gdje se uz pomoć
docenta Juliusa Schröera upoznaje s do tada nedovolj­
no cijenjenim prirodoznanstvenim radovima Johanna
Wolfganga Goethea, s obzirom na to da su moderne
prirodne znanosti temeljene na vizijama i zakonima
njegova suvremenika Nevvtona. Između Schröera i
Steinera rada se duboko prijateljstvo. Schröer mu
omogućava objavljivanje članaka s tog područja.

Od svoje 24. do 28. godine Steiner živi kod
jedne bečke obitelji kao kućni učitelj njihove djece.
Jedno od njihovo četvero djece zaostalo je u razvoju
i bolovalo od hidrocefalusa. Steiner preuzima na
sebe njegov odgoj, što rezultira time da dječak zavr­
šava fakultet i postaje liječnikom.

Steiner se sve više razvija kao stručnjak za Goe­
thea te od 1890. do 1896. boravi u Weimaru kao
istraživač i izdavač Goetheovih prirodoznanstvenih
radova u Goetheovu arhivu.

Izdaje radove ο Goetheovoj teoriji znanja i radi

na vlastitoj "Filozofiji slobode", koja je trebala biti

rezultat njegovih promišljanja ο vezama između osje­
tila i nadosjetilnosti, mišljenja i osjećanja, etike i
estetike i to prema filozofsko-znanstvenoj metodi
mišljenja. Knjiga je objavljena 1894.

164

U Weimaru se Steiner upoznaje i s radovima
Friedricha Nietzschea te ga je i posjetio. Nietzsche
je već tada bio prilično duševno poremećen. Steiner
je u Nietzscheu prepoznao srodan duh, jednog od
rijetkih koji zbog materijalizma i nedostatka du­
hovne samostalnosti kod čovjeka osjećaju i promi­
šljaju tragičnost modernog vremena.

Godine 1897. Steiner se seli u Berlin. To je vri­
jeme velikog prevrata ("Umschwung"). Sada je Steiner
potpuno iskusio osjetilni svijet. Dotada nikad nije
dobio odgovor ni od prijatelja ni od kolega na svoja
izrečena nadosjetilna iskustva. Mučilo ga je pitanje
"Moram li ο svemu šutjeti?".

Kako bi ipak prenio dio svojih spoznaja počeo
je u Berlinu različite aktivnosti: postaje urednikom
i vlasnikom književnog časopisa "Magazin für Li­
teratur", redatelj drama i kritičar, docent na Radničkoj
obrazovnoj školi te predavač u različitim intelektu­
alnim udruženjima. Tako 1899. prvi puta drži preda­
vanje u Teozofskom društvu (o Goetheu). Tek ondje
pronalazi publiku kojoj može govoriti ο duhovnom

svijetu. No, već ne samom početku uočava da njihove
perspektive nisu i njegove, zbog sektaškog karaktera
Teozofskog društva, oslanjanja na daleku prošlost
i želje da se ondje ostane, spiritizma i seansi te nepriz­
navanja apsolutno neponovljivog i jedinstvenog doga­
đaja dolaska Isusa Krista na Zemlju. To su bili uzroci
konflikta, a neposredan povod razilaženju bilo je
Steinerovo nepriznavanje mladog Krishnamurtija kao
novog Krista, kako je to tvrdilo Teozofsko društvo.

Godine 1913. dolazi do potpunog raskida s teo-
zofima i Steiner osniva Antropozofsko društvo. Iz­
među 1902. i 1909. gradi i izlaže svoju teozofiju
(antropozofiju) u knjigama "Teozofija" (1904.), "Kako

165

se stječu spoznaje viših svjetova?" (1909.) i "Osnove
tajne znanosti" (1910.). U tom razdoblju Steiner
razvija i svoju kristologiju: dolazak Krista u liku
čovjeka Isusa kao jedinstven kozmički događaj.

U drugoj fazi razvoja antropozofije (1910.-1916.)
naglasak je na umjetnosti jer umjetnost prema Steine-
rovu mišljenju, čini dušu živom u puno većoj mjeri
od intelektualizma. Između 1910. i 1913. Steiner
piše četiri misterijske drame.

Godine 1913. u švicarskom se Dornachu prema
njegovu nacrtu i naputku, gradi drvena građevina
"Goetheanum", znanstveni i kulturni centar antropo-
zofskog pokreta u kojemu je smještena Slobodna
visoka škola duhovnih znanosti, u kojem se odr­
žavaju predstave, predavanja i druge aktivnosti. No,
1923. zapalili su ga njegovi protivnici te je potpuno
izgorio. Prije svoje smrti Steiner je stigao napraviti
tek skice za novi Goetheanum, ovaj puta sagrađen
od betona.

Steiner nadalje razvija umijeće oblikovanja go­
vora za učitelje i glumce (Sprachgestaltung) te eu-
ritmiju, umjetnost u kojoj se pokretom izražavaju
duhovne zakonitosti govora i glazbe.

U trećoj razvojnoj fazi antropozofije (1916.-
-1924.) Steiner se sve više okreće prema društvu.
Godine 1918. Njemačka gubi Prvi svjetski rat i nalazi
se usred duboke moralne krize i socijalnih nemira.
Steiner poziva na promišljanje i nudi svoj program
"tročlanstva društvenog organizma". U neovisnim
sferama društva moraju se razviti i ostvariti jednakost
zajamčena od države, bratstvo u ekonomiji u obliku
kooperacije između proizvođača, trgovaca i potrošača
te sloboda u znanosti. Steiner 1919. uvida da se
taj pokret ne može ostvariti i od njega odustaje.

166

Svoje djelovanje usmjerava prema specifičnim
društvenim područjima te osniva škole temeljene
na vlastitoj vvaldorfskoj pedagogiji. Održava i brojne
tečajeve namijenjene liječnicima, u kojima razlaže
novu znanost ο liječenju te razvija svoju "zdravstvenu
pedagogiju" (Heilpedagogie) namijenjenu duševnim
bolesnicima. Za seljake i zemljoposjednike 1924. u
Kobervvitzu održava Poljoprivredni tečaj, koji pred­
stavlja osnovu biološko-dinamičke poljoprivrede. Na­
posljetku, Steiner u velikoj mjeri pridonosi radu
jedne religiozne organizacije "Zajednice kršćana"
(Christengemeinschaft), utemeljene na antropozofskoj
duhovnoj znanosti.

Trideseti ožujka 1925., nakon šest mjeseci bolesti
Steiner umire u 64. godini.

Hans Verschoor

167

Kronološki prikaz života Rudolfa Steinera

(s pregledom pisanih djela)

1861. Rudolf Steiner roden je 27. veljače u Donjem Kraljevcu
(tadašnja Austro-Ugarska, danas Hrvatska — Međimurje),
kao sin službenika južnoaustrijske željeznice. Djetinj­
stvo i mladost provodi u različitim mjestima Austrije.

1872. Realnu gimnaziju polazi u Bečkom Novom Mjestu
(Wiener-Neustadtu), do mature 1879.g.

1879. Studira na Visokoj tehničkoj školi u Beču: matematiku
i prirodne znanosti te istodobno književnost, filozofiju
i povijest. Temeljni studij ο Goetheu.

1882. Prva pisana djela.

1882. — 1897. Izdaje Goetheova prirodoznanstvena djela
u Kürschnerovoj "Njemačkoj nacionalnoj literaturi"
(Deutsch National-Literatur) u četiri knjige. Samo­
stalno izdanje uvoda izišlo je 1925. pod naslovom
"Goetheovi prirodoznanstveni spisi" {Goethes Natur-
wißenschaftliche Schäfte) (Bibl.-Nr.l).

1884. — 1890. Privatni učitelj kod jedne bečke obitelji.

1886. Pozvan je na suradnju prilikom izdavanja Goetheovih
djela u sklopu "Sophien-Ausgabe". "Temeljne crte
spoznajne teorije Goetheova pogleda na svijet s
posebnim osvrtom na Schillera" (Grundlinien einer
Erkenntnistheorie der Goetheschen Weltanschauung
mit besonderer Rücksicht auf Schiller) (Bibl.-Nr.2).

1888. Izdavač je njemačkog tjednika "Deutsche Wochen­
schrift", Beč (Članci iz tog tjednika u Bibl.-Nr.31).
Predavanje u bečkom Goetheovu udruženju (Wiener
Goethe-Verein): "Goethe kao otac nove estetike"
(Goethe, als Vater einer neuen Ästhetik) (Bibl.-Nr.30).

1890. — 1897. Weimar. Suradnja na sređivanju arhive
Goethea i Schillera. Izdaje Goetheove prirodoznan-
stvene spise.

1891. Promoviran u doktora filozofije na Sveučilištu u
Rostocku.

168

http://Bibl.-Nr.31
http://Bibl.-Nr.30

1892. Izlazi proširena dizertacija "Istina i znanost. Uvod
u 'Filozofiju slobode'" (Warheit und Wißenschaft.
Vorspiel einer "Philosophie der Freiheit") (Bibl.-Nr.3).

1894. "Filozofija slobode. Temeljne crte modernog pogleda
na svijet. Rezultati promatranja duše prirodoznan-
stvenom metodom" (Die Philosophie der Freiheit.
Grundzüge einer modernen Weltanschauung. Seelische
Beobachtungsresultate nach naturwißenschaftlicher
Metode) (Bibl.-Nr.4).

1895. "Friedrich Nietzsche. Borac protiv svoga vremena"
(Friedrich Nietzsche. Ein Kämpfer gegen seine Zeit)
(Bibl.-Nr.5).

1897. "Goetheov pogled na svijet" (Goethes Weltanschauung)
(Bibl.-Nr.6). Seli u Berlin. Izdaje "Magazin za litera­
turu" (Magazin für Literatur) i "Dramaturške listove"
(Dramaturgische Blätter), u suradnji s Ο. E. Hartleben
(Članci iz ovih listova su u Bibl.-Nr.29-32). Djeluje u
"Slobodnom literarnom društvu" (Frei literarische
Gesellschaft), "Savezu Giordana Bruna" (Giordano Bruno-
Bund), u krugu "Čovjek budućnosti" (Kommende) i dr.

1899. — 1904. Radi kao učitelj u berlinskoj "Obrazovnoj
školi za radnike", koju je osnovao W. Liebknecht.

1900./1901. "Pogledi na život i svijet u 19. stoljeću" (Welt
und Lebensanschauungen im 19. Jahrhundert), 1914.
prošireno u "Zagonetke filozofije" (Die Rätsel der
Philosophie) (Bibl.-Nr.18). Početak predavačkog rada
na području antropozofije na poziv Teozofskog
društva iz Berlina. "Mistika u rađanju novovjekov­
nog duhovnog života" (Die Mystik im Aufgange des
neuzeitlichen Geisteslebens) (Bibl.-Nr.7).

1902. "Kršćanstvo kao mistična činjenica i misteriji starine"
(Das Christentum als mystische Tatsache und die
Mysterien des Alterstums) (Bibl.-Nr.8).

1902. — 1912. Stvaranje antropozofije. Redovito držanje
javnih predavanja u Berlinu i po cijeloj Europi. Marie
von Sievers (od 1914. Marie Steiner) postaje njegova
stalna suradnica.

1903. Osniva i izdaje časopis "Luzifer", poslije "Luzifer-
-Gnosis" (Članci u Bibl.-Nr.34).

169

http://Bibl.-Nr.18
http://Bibl.-Nr.34

1904. "Teozofija. Uvod u nadosjetilnu spoznaju svijeta i čovjeka"
(Theosophie. Einführung in übersinnliche Welterkenntnis
und Menschenbestimmung) (Bibl.-Nr.9).

1904./1905. "Kako se stječu spoznaje viših svjetova?" (Wie
erlangt man Erkenntniße der höheren Welten?) (Bibl.-
-Nr.12).

1910. "Osnove tajne znanosti" (Die Geheimwißenschaft im
Umriß) (Bibl.-Nr.13).

1910. — 1913. Praizvedba "Četiri miserijske drame" (Vier
Mysteriendramen) u Münchenu (Bibl .-Nr. l4) .

1911. "Duhovno vodstvo čovjeka i čovječanstva" (Die geistige
Führung des Menschen und der Menschheit) (Bibl.-
-Nr.15).

1912. "Antrpozofski kalendar duše. Tjedne izreke" (Anthropo-
sophischer Seelenkalender. Wochensprüche) (Bibl.-Nr.40),
"Put k samospoznaji čovjeka" (Ein Weg zur Selbst­
erkenntnis des Menschen) (Bibl.-Nr.16).

1913. "Prag duhovnog svijeta" (Die Schwelle der geistigen
Welt) (Bibl.-Nr.17). Istupa iz Teozofskog i osniva
Antropozofsko društvo.

1913. — 1923. Iz drveta gradi prvi Goetheanum s dvo­
strukom kupolom u Dornachu, Švicarska.

1914. — 1923. Dörnach i Berlin. U predavanjima i tečajevima
po cijeloj Europi Rudolf Steiner daje poticaje za
obnovu na mnogim životnim područjima: umjetnosti,
pedagogiji, prirodnim znanostima, socijalnom životu,
medicini, teologiji. Daljnji rad na novom području
umjetnosti "euritmiji", inauguriranoj 1912. g.

1914. "Povijest zagonetki filozofije u kratkim crtama" (Die
Rätsel der Philosophie in ihrer Geschichte als Umriß
dargestellt) (Bibl.-Nr.18).

1916. — 1918. "O zagoneci čovjeka" (Vom MenschenrätseI)(Bibl.-
-Nr.20),"O zagonetkama duše" (Von Seelenrätseln) (Bibl.-
-Nr.21),"Goetheov duh u svojoj objavi u njegovom 'Faustu'
i u 'Bajci ο zmiji i Ljiljani'" (Goethes Geistesart in ihrer
Offenbarung durch seinen "Faust" und durch das "Mär­
chen von der Schlange und der Lilie") (Bibl.-Nr.22).

170

http://Bibl.-Nr.13
http://Bibl.-Nr.40
http://Bibl.-Nr.16
http://Bibl.-Nr.17
http://Bibl.-Nr.18
http://Bibl.-Nr.22

1919. Rudolf Steiner zastupa misao ο "tročlanosti društvenog
organizma" u člancima i predavanjima, ponajprije
na južnonjemačkom području. "Srž socijalnog pitanja
u potrebama života sadašnjosti i budućnosti" (Die
Kernpunkte der sozialen Frage in den Lebens­
notwendigkeiten der Gegenwart und Zukunft) (Bibl.-
-Nr.23), "Članci ο tročlanosti socijalnog organizma"
(Aufsätze über die Dreigliderung des sozialen Orga-
nizmus) (Bibl.-Nr.24). U jesen u Stuttgartu osniva
"Slobodnu waldorfsku školu" (Freie Waldorfschule),
koju vodi sve do smrti.

1920. U još nedovršenom Goetheanumu redovito se, uz
prvi visokoškolski antropozofski tečaj, održavaju
umjetničke priredbe i predavanja.

1921. Osniva časopis "Goetheanum", u kojem redovito
objavljuje članke i priloge. (Bibl.-Nr.36).

1922. "Kozmologija, religija i filozofija" (Kosmologie, Religion
und Philosophie) (Bibl.-Nr.2 5) . U silvestarskoj noći
izgorjela je zgrada "Goetheanuma". Rudolf Steiner
daje prvi nacrt za vanjski izgled nove betonske
građevine.

1923. Neprestano održava predavanja diljem Europe. Na
Božić osniva "Antropozofsko društvo" kao "Opće
antropozofsko društo" (Allgemeine Anthroposophi-
sche Gesellschaft) i postaje njegovim predsjednikom.

1923. — 1925. Piše u tjednim nastavcima svoju nedovršenu
autobiografiju "Moj život" (Mein Lebensgang) (Bibl.-
Nr.28), "Antropozofske smjernice" (Athroposophische
Leitsätze) (Bibl.-Nr.26) i radi s dr. Itom Wgman na
knjizi "Osnove za proširenje umjetnosti ozdravljenja
prema duhovnoznanstvenoj spoznaji" (Grundlagendes
für eine Erweiterung der Heilkunst nach geistes-
wißenschaftlichen Erkenntnißen) (Bibl.-Nr.27).

1924. Intenzivno drži predavanja te brojne stručne tečajeve.
Posljednji govor drži 28. rujna pred članovima
Antropozofskog društva. Početak bolesti.

1925. Rudolf Steiner umire u Dornachu 30. ožujka 1925.

http://Bibl.-Nr.24
http://Bibl.-Nr.36
http://Bibl.-Nr.2
http://5
http://Bibl.-Nr.26
http://Bibl.-Nr.27

Ο DJELU RUDOLFA STEINERA

Za ž ivotno djelo koje je Rudolf Steiner ostavio
potomstvu može se reći kako je unutar kulturnog
svijeta jedinstveno po svom sadržaju i opsegu.
Njegovi spisi, djela i članci temelj su za ono što
je za života u predavanjima i tečajevima predstavio
i izvodio pred svojim slušateljima kao "antropozof-
ski orijentiranu duhovnu znanost". Najveći dio
od tih oko 6000 predavanja sačuvano je u steono-
grafskim zapisima slušatelja. Osim toga, razvio
je veliku djelatnost i na umjetničkom području,
koja je kulminirala uređenjem novog Goetheanuma
u Dornachu (u Švicarskoj). Tako je svojeručno
ostvario velik broj radova u slici, plastici i arhitek­
turi, nacrta i skica. Poticaji koje je dao za obno­
vu mnogih životnih područja nailaze na sve veću
pozornost.

Od 1956. godine "Uprava ostavštine Rudolfa
Steinera" (Rudolf Steiner-Nachlaßverwaltung) radi
na izdavanju "Sabranih djela Rudolfa Steinera"
(Rudolf Steiner Gesamtausgabe), koja će imati 330
knjiga. U dva prva dijela izdaju se pisana djela
i predavanja, dok su u trećem dijelu u priklad­
noj formi dane reprodukcije njegovih umjetni­
čkih djela.

Sustavni pregled sveukupnih djela dan je u
bibliografiji "Rudolf Steiner. Literarna i umjetni­
čka djela. Bibliografski pregled" (Rudolf Steiner.
Das literarische und künstlerische Werk. Eine bi­
bliographische Übersicht), na koji se odnosi i ovdje
navedena oznaka "Bibl-Nr.". Informacije ο svakom

djelu daje "Izdavačka kuća Rudolf Steiner" (Rudolf
Steiner Verlag).

172

Antropozofsko društvo "Marija Sofija" u Za­
grebu pristupilo je sustavnom prevođenju djela
Rudolfa Steinera. Dosad su objavljene knjige: "Kako
se stječu spoznaje viših svjetova?", "Teozof i ja" ,
"Duhovno vodstvo čovjeka i čovječanstva", te u
suradnji s izdavačkom kučom " A G M " iz Zagreba:
"Pol joprivredni tečaj".

173

