
Rudolf Steiner

Teozofija

Rudolf Steiner : Theosophie [1962.]

Bestell-Nr. 615 GA 9
RUDOLF STEINER VERLAG DORNACH/SCHWEIZ

...Kao što potpuno ne poznajemo čovjeka
ako imamo samo predodžbu o njegovoj
vanjštini, tako ne poznajemo ni svijet
koji nas okružuje ako o njemu znamo
samo ono što nam objavljuju fizička
osjetila. I kao što nam fotografija postaje
razumljivom i punom života kad se
približimo živoj osobi sa slike kako bismo
upoznali njenu dušu, tako tjelesni svijet
možemo zaista razumijeti ako upoznamo
njegovu duševnu i duhovnu osonovu.
Zato je preporučivo da se ovdje govori
najprije o višim svjetovima, duševnom
i duhovnom, a da se tek zatim sa
duhovno-znanstvenog stajališta prosuđuje
o fizičkom svijetu...

- Rudolf Steiner -

SADRŽINA

Predgovor hrvatskom izdanju

Povodom novog izdanja ovog spisa

Predgovor devetom izdanju

Predgovor šestom izdanju

Predgovor trećem izdanju

Uvod

Čovjekovo biće

I. Čovjekovo tjelesno biće

II. Čovjekovo duševno biće

III. Čovjekovo duhovno biće

IV. Tijelo, duša i duh

Ponovno utjelovljenje duha i sudbina

Tri svijeta

I. Svijet duše

II. Duša u duševnom svijetu nakon smrti

III. Zemlja duhova

IV. Duh u zemlji duhova nakon smrti

V. Fizički svijet i njegova povezanost

sa zemljom duša i duhova

VI. O oblicima misli i ljudskoj auri

Put spoznaje

Pojedine primjedbe i dopune

3

8

9

10

12

16

22

26

27

28

29

52

75

75

88

99

106

119

128

140

158

PREDGOVOR HRVATSKOM IZDANJU

Antropozofiju je kao duhovnu znanost suvremenog
čovječanstva objavio i razvio Rudolf Steiner (1861.-
1925.) na prijelazu iz 19. u 20. stoljeće. Podlogu
svojih razmišljanja iznio je u knjizi "Filozofija slobode"
(1894.), dakle, prije nego što je javno nastupio s
antropozofijom kao duhovnom znanošću. U tom je
djelu iznio sliku novog slobodnog djelovanja čovjeka.
Ta se sloboda sastoji u odnosu prema istinitoj stvar­
nosti koja se može spoznati samo pomoću slobodnog
mišljenja s jedne strane, kao i na temelju moralnog
djelovanja s druge strane. Pri tome čovjek ne smije
biti ovisan o nekim unaprijed propisanim dužnostima
ili vlastitim sklonostima i predrasudama, nego je
njegovo djelovanje utemeljeno na vlastitoj moralnoj
intuiciji i ljubavi. Samo ako djeluje na taj način,
njegovo će djelovanje biti u suglasju s njegovim moral­
nim zasadama. Jer pojedinac mora snagama svog
Ja postići slobodu svog djelovanja i svoje volje. Na
toj filozofskoj podlozi razvio je Rudolf Steiner antro­
pozofiju kao duhovnu znanost spoznaje duhovnog
svijeta nadograđujući je godinama što u svojim knji­
gama ("Kršćanstvo kao mistična činjenica", "Kako
se stječu spoznaje viših svjetova?", "Tajna znanost",
"Teozofija"), a još više u svojim predavanjima koja
je tijekom više od dvadeset godina održao u raznim
zemljama (Švicarskoj, Njemačkoj, Austriji, Češkoj,
Nizozemskoj, Norveškoj, Švedskoj, Turskoj i dr.),
u svemu u preko 6000 javnih nastupa.

Odgovoriti sažeto na pitanje što je to antropo-
zofija nije ni lako ni jednostavno i teško može biti
sveobuhvatno. Sam je Steiner jednom na to odgovorio
za potrebe Oxfordskog rječnika: "Antropozofija je

spoznaja koja stvara ono više Ja u čovjeku." Jednom
je drugom prilikom rekao: "Antropozofija je put spoz-
naje koji želi ono duhovno u čovjeku dovesti do
duhovnoga u kozmosu." Tako bi samo mogli kazati
da je antropozofija duhovna znanost koja omogućuje
ljudima da spoznaju duhovnu pozadinu svega što
ili okružuje. Ona je put spoznaje koji traži duša
današnjeg čovjeka. Pri tome taj put spoznaje duhov­
noga svijeta čovjek mora u sadašnje vrijeme proći
u punoj svijesti postupnim izgrađivanjem i preobliko­
vanjem svoga Ja. Danas je to moguće jer arhanđeo
Mihael, kao duh vremena usmjerava ljudsko mišljenje
prema duhovnosti. To znači da će pojedinac na teme­
lju vlastitog mišljenja i logičkog zaključivanja imati
mogućnost da postupno kroz školovanje nade pristup
dubokim duhovnim spoznajama. Čisto intelektualno
mišljenje, vezano uz materiju i koje priznaje samo
materijalni svijet može se Mihaelovim djelovanjem
kroz antropozofsko školovanje preobraziti u duhovno
i imaginativno mišljenje. Tako s aktivnim djelovanjem
ljudskog Ja treba probiti sumrak čistog materijalizma
i zadobiti uvid u stvarno stanje stvari. Duhovno,
imaginativno mišljenje nastaje snagom srca, ono je
živo, ono je ljudsko, ono je moralno. Naprotiv, način
mišljenja današnje prirodne znanosti apstraktan je
hladan i čisto amoralan. Prema tome, antropozofija
je put spoznaje koji vodi širenju ljudske svijesti u
našem vremenu. Takvim načinom imaginativnog miš­
ljenja antropozofija nastavlja duhovnost prvobitnog,
ali i kasnijeg ezoternog kršćanstva i nastoji razviti
svijest o obnovljenom djelovanju Krista, ali ovaj put
u eterskom — koje će se očitovati u ljudskim dušama,
u prirodi, u socijalnom životu, pa i u onom što obično
nazivamo povijesnim zbivanjima. Antropozofija bi

željela postati dušom suvremene civilizacije i nastoji
u budućnosti nadahnuti svijest nove duhovne Eu­
rope. Ona gradi svoj put spoznaje na temelju onoga
što je u različitim dijelovima unutar srednjoeuropske
kulture već bilo postignuto. Ona je plod dugog raz­
vitka i osnova za nove duhovne poticaje koji su svoju
klicu imali početkom 19. stoljeća u njemačkoj idea­
lističkoj filozofiji i prirodoznanstvenim istraživanjima
J. W. Goethea. Pritom ona ne niječe zadivljujuća
postignuća prirodnih znanosti u 19. i 20. stoljeću.
Ona ih samo dopunjuje jer smatra da spoznaja činje­
nica materijalnog svijeta nije ni izdaleka potpuna
spoznaja.

Materijalni svijet spoznajemo pomoću naših os­
jeta i osjetila koja ima svaki normalno razvijen čovjek.
Sasvim je razumljivo da tim organima ne možemo
spoznati duhovni svijet. Za spoznaju duhovnog svijeta
potrebno je da svatko tko to želi putem odgovarajućeg
školovanja stekne potrebne organe koji će mu omo­
gućiti spoznaju duhovnog svijeta, čime stječe tek
potpunu spoznaju u antropozofskom smislu. Ponovno
bih naglasio da za razliku od uvođenja u duhovne
spoznaje u prošlosti, nakon misterija na Golgoti spoz­
naju duhovnog svijeta pojedinac može steći samo
u punoj svijesti svoga Ja. Taj način potpuno svjesne
spoznaje znači prekid sa srednjovjekovnom skolastič-
kom spoznajom koja se temelji na izreci sv. Augustina:
"Non intellego ut credam, sed credo ut intellegam."(Ne
spoznajem da bih vjerovao, već vjerujem da bih spoz­
nao.); kao i s Kantovom filozofijom koja ograničava
ljudsku spoznaju na osjetilni svijet, dok nadosjetilni
prepušta vjeri. Steiner smatra da ljudska spoznaja
uz određeno školovanje nema ograničenja u spoznava­
nju osjetilnog, ali i nadosjetilnog svijeta. Međutim,

naš cilj ne može biti samo individualna spoznaja
duhovnoga svijeta. Zadatak smo potpuno ispunili
tek onda kada naše duhovne spoznaje oblikujemo
tako da one budu pristupačne svakome tko je spo­
soban logički misliti i zaključivati. A upravo tako
duhovne spoznaje iznosi ova knjiga.

Zagreb, 9. listopada 2000.

Prof.dr.Radovan Subotić
Predsjednik Antropozofskog društva

"Marija Sofija" Zagreb

POVODOM NOVOG IZDANJA
OVOG SPISA

Prije nego što je godine 1918. izišlo novo izdanje
ovog spisa, podvrgao sam ga ponovnoj brižnoj i te­
meljitoj obradi. Otada je znatno porastao broj spisa
koji se suprotstavljaju ovdje prikazanom antropo-
zofskom pogledu. Temeljita obrada 1918. godine
donijela je velik broj proširenja i dopuna. Za ovo
novo izdanje to nije bilo potrebno. Tko uzme u obzir
da sam na najrazličitijim mjestima svojih spisa sam
sebi stavio moguće prigovore kako bih im odredio
težinu i umanjio snagu, taj uglavnom može znati
što imam reći o tim protuspisima. Ovaj puta nije
bilo unutarnjih razloga da se sadržaj dopuni na isti
način kao 1918. godine, unatoč tome što se antropo-
zofski pogled na svijet otada, naročito u posljednje
četiri godine, u mojoj duši mnogostrano proširio i
što sam ga sada mogao produbiti . To proširenje i
produbljenje nije me dovelo dotle da se pokolebam
u onome što sam u ovom spisu napisao, nego do
uvida da to što sam otada pronašao, opravdava stav
da se u ovom temeljnom prikazu ništa bitno ne treba
mijenjati.

Stuttgart, 24. studenog 1922. Rudolf Steiner

PREDGOVOR DEVETOM IZDANJU

Kao i prije izlaska novih izdanja ove knjige, tako
sam i ovaj put ponovno obradio njene navode. A
ta obrada za ovo novo izdanje donijela je podosta
proširenja i dopuna sadržaja. Naročito je poglavlje
"Ponovno utjelovljenje duha i sudbina" gotovo sasvim
prerađeno. Nisam smatrao nužnim da mijenjam i-
šta od onog što je u prethodnim izdanjima imalo
vrijednost duhovnoznanstvenih rezultata. Stoga nije
izostavljeno išta bitno što je ranije stajalo u ovoj
knjizi. Naprotiv, mnogo je toga nadodano. — Na
duhovnoznanstvenom području stalno se osjeća po­
treba da se ono što je jednom rečeno radi veće jasnoće
osvijetli s različitih strana. Već sam se u predgovoru
šestog izdanja izjasnio o tome kako se čovjek osjeća
prinuđenim da za stvaranje riječi, za oblikovanje
izraza, koristi ono što mu pridolazi iz neprekidnog
duševnog iskustva. Tu sam nužnost slijedio naro­
čito kod ovog novog izdanja. Stoga se baš ono može
smatrati "mnogostruko proširenim i nadopunjenim".

Berlin, lipnja 1918. Rudolf Steiner

PREDGOVOR ŠESTOM IZDANJU

Kao i svaki put kad bi nastala potreba za novim
izdanjem ove knjige, ponovno sam pažljivo obradio
njene navode. I ovaj sam put pristupio toj zadaći.
O ponovnoj obradi mogu reći slično kao i o onoj
za treće izdanje. Stoga pred sadržaj ove knjige stav­
ljam "Predgovor trećem izdanju". — No ovaj sam
p u t uložio naročitu brižljivost da mnoge pojedinosti
ovog prikaza učinim jasnijima nego u prošlim izda­
njima. Znam da bi se još mnogo toga, vrlo mnogo
toga u tom pravcu moralo dogoditi. Samo što je
kod prikazivanja duhovnog svijeta, za pronalaženje
prave riječi, odgovarajućih izričaja koji trebaju izraziti
neku činjenicu, neki doživljaj, čovjek ovisan o putu
kojim ide duša. Na tim se putovima, kad "dođe pravi
trenutak", pojavljuje izraz koji čovjek uzalud traži
tada kad ga hoće namjerno dokučiti. Mislim da sam
na nekim mjestima ovog novog izdanja mogao učiniti
važne stvari upravo s obzirom na važne pojedinosti
u spoznaji duhovnog svijeta. Neke stvari tek mi se
sada čine prikazane kako treba. Smijem izgovoriti
da je ova knjiga prošla nešto od onoga što je moja
duša, težeći za daljnjom spoznajom duhovnog svijeta,
proživljavala nakon njenog prvog pojavljivanja prije
deset godina. I premda se shvaćanje svega bitnog
u ovom izdanju potpuno podudara s onim u prvom
izdanju, ipak će se na mnogim mjestima ove knjige
moći vidjeti da je ovo djelo poput nečega živog stajalo
preda mnom, čemu sam dao ono što vjerujem da
sam postigao u deset godina duhovnog istraživanja.
Da je ova knjiga trebala biti samo novo izdanje stare,
a ne postati sasvim novom, tada bi njena preina­
ka u skladu s time bila ostala samo u skromnijim

granicama. Osobito sam nastojao da se pojedinim
"proširenjima i dopunama" pobrinem za to da odgo-
vor na pojedina pitanja što ih čitatelji sebi na nekim
mjestima postavljaju, sami nađu u knjizi.

U burno doba i s potresenom dušom pišem retke
koji trebaju biti tiskani kao predgovor šestom izdanju
ove knjige. Ovo je izdanje bilo tiskano do 189. stranice
kad je u Europi izbio sudbonosni događaj što ga
sada proživljava čovječanstvo. Čini mi se nemogućim
da pišući ovaj predgovor ne spomenem ono što u
takvo vrijeme nasrće na dušu.

Berlin, 7. rujna 1914. Rudolf Steiner

PREDGOVOR TREĆEM IZDANJU

Ono što je bilo rečeno povodom drugog izdanja ove
knjige može se reći i za treće. I ovaj sam put na
pojedinim mjestima unio "dopune i proširenja" koja
mi se čine važnima za točnije oblikovanje sadržaja.
Nigdje mi se nije činilo potrebnim bitno mijenjati
ono što je već sadržavalo prvo i drugo izdanje. —
A ni ono što je već prilikom prvog izdanja rečeno
o zadaći ovoga spisa i što je dodano u predgovoru
drugom izdanju, sada ne iziskuje neke promjene.
Stoga neka bude ovdje ponovljen predgovor prvom
izdanju, a onda i ono što je dodano predgovoru
drugom izdanju.

Ova knjiga treba dati opis nekih dijelova nad-
osjetilnog svijeta. Tko priznaje samo osjetilni svijet
smatrat će ovo djelo nestvarnom tvorevinom mašte.
Ali tko hoće tražiti putove koji će ga izvesti iz osjetil-
nog svijeta, ubrzo će naučiti razumijevati da ljudski
život zadobiva vrijednost i značenje samo uvidom
u jedan drugi svijet. Čovjek se neće — kao što se
mnogi boje — takvim uvidom otuđiti od "zbiljskog"
života jer tim uvidom tek uči u ovom životu stajati
čvrsto i sigurno. Uči spoznavati uzroke života, dok
se bez njih tapkajući poput slijepca probija kroz
posljedice. Osjetilno "zbiljsko" zadobiva značenje
tek spoznajom nadosjetilnog. Zato čovjek ovom spoz­
najom postaje sposobniji, a ne nesposobniji za život.
Istinski "praktičan" može postati samo čovjek koji
razumije život.

Pisac ove knjige ne opisuje ništa što ne bi mogao
posvjedočiti iskustvom, onom vrstom iskustva koju
čovjek na ovom području može steći. Treba prikazati
samo ono što je čovjek u tom smislu sam doživio.

Ova se knjiga ne može čitati onako kako se či
taju knjige u našem vremenu. Čitalac će morati u
izvjesnom smislu, razraditi svaku stranicu pa čak
i poneku rečenicu. To je bila svjesna namjera. Jer
samo tako ova knjiga može čitaocu postati ono što
mu treba postati. Tko je samo čita, taj je uopće i
nije pročitao. Njene se istine moraju doživjeti. Duhov­
na znanost ima vrijednost samo u tom smislu.

O ovoj se knjizi ne može suditi sa stajališta uobi­
čajene znanosti ako gledište nije zadobiveno iz same
knjige. Zauzme li kritičar ovo stajalište, vidjet će, na­
ravno, da ova tumačenja ničime ne proturječe istinskoj
znanstvenosti. Pisac zna da ni jednom riječju nije htio
doći u proturječje sa svojom znanstvenom savjesnošću.

Tko ovdje prikazane istine želi tražiti još nekim
drugim putem, naći će ga u mojoj "Filozofiji slobode".
Obje ove knjige teže, na dva različita načina, istom
cilju. Za razumijevanje jedne druga nipošto nije po­
trebna, premda je nekome sigurno korisna.

Tko u ovoj knjizi bude tražio "krajnje" isti­
ne, možda će je nezadovoljen odložiti. Trebalo je
iz cjelokupnog područja duhovne znanosti najprije
dati temeljne istine.

Izvjesno je da čovjek po svojoj prirodi odmah
pita za početak i kraj svijeta, za svrhu postojanja
i za biće Boga. Ali tko nema na umu riječi i pojmove
za razum nego zbiljske spoznaje za život, zna da
se u spisu, u kojem se govori o početcima duhovne
spoznaje, ne smije govoriti o stvarima koje pripadaju
višim stupnjevima mudrosti. Tek razumijevanjem
tog početka postaje jasno kako treba postavljati viša
pitanja. U spisu koji se nastavlja na ovaj, naime, u
autorovoj "Tajnoj znanosti" nalaze se daljnja pri­
općenja o područjima koja se ovdje obrađuju.

U predgovoru drugom izdanju bila je dodana
nadopuna: Onome tko danas prikazuje nadosjetilne
činjenice morale bi biti jasne dvije stvari. Prva je
da naše vrijeme treba njegu nadosjetilnih spoznaja;
a druga da danas u duhovnom životu postoji mnoštvo
predodžbi i osjećaja zbog kojih takav prikaz mnogima
izgleda kao pusto maštarenje i sanjarenje. Sadašnjosti
su potrebne nadosjetilne spoznaje, jer sve ono što
čovjek na uobičajen način saznaje o svijetu i životu
pobuđuje u njemu nebrojeno mnogo pitanja na koja
mogu odgovoriti samo nadosjetilne istine. Jer čovjek
se ne bi smio zavaravati: ono što može saznati o
temeljima postojanja unutar današnjega duhovnog
strujanja, za dušu koja dublje osjeća, nisu odgovori
na velike zagonetke svijeta i života nego pitanja o
njima. Netko bi privremeno mogao misliti da je u
"rezultatima strogo znanstvenih činjenica" i u zaključ­
cima nekog od sadašnjih mislilaca pronašao rješenje
zagonetke postojanja. No ide li duša do u one dubine
u koje mora ići ako zaista razumije samu sebe, onda
joj se ono što joj je isprva izgledalo kao rješenje
čini tek kao poticaj za istinsko pitanje. A odgovor
na to pitanje ne treba samo zadovoljiti ljudsku znati­
želju već o njemu ovisi unutarnji mir i sklad zao-
kruženosti života. Zadobivanje takvog odgovora ne
zadovoljava samo težnju za znanjem nego čini čovjeka
sposobnim za rad i doraslim zadacima života, dok
ga nedostatak rješenja odgovarajućih pitanja koči
duševno, a na kraju i fizički. Spoznaja nadosjetilnog
nije nešto što je samo potreba za teoretskim nego
je važno i za istinsku životnu praksu. Upravo zbog
načina današnjeg duhovnog življenja spoznaja du­
ha jest prijeko potrebno područje spoznaje našeg
vremena.

Na drugoj strani vrijedi činjenica da danas mnogi
najviše odbijaju ono što najviše trebaju. Moć prisile
mnogih nazora izgrađenih na osnovi "sigurnih znan­
stvenih iskustava" za neke je tako velika da ne mogu
drugačije nego da knjigu kao što je ova smatraju
neutemeljenom besmislicom. Onaj tko iznosi nad-
osjetilne spoznaje može se potpuno i bez ikakvih
iluzija suočiti s takvim stvarima. — Čovjek će, doduše,
lako doći u iskušenje da zahtijeva od nekog takvog
izvjestitelja, "besprijekorne" dokaze za ono što iznosi.
Samo što čovjek pritom ne misli da se time predaje
varci. Jer, čovjek zahtijeva a da ustvari toga nije
svjestan, dokaze koje sam hoće priznati ili koje je
u stanju priznati, a ne one koji su u samoj stvari.
Pisac ovog spisa zna da u njemu nema ničega što
ne bi mogao priznati svatko tko stoji na tlu prirod­
nih znanosti današnjice. Zna da se može udovoljiti
svim zahtjevima prirodne znanosti i upravo zbog
toga može način ovog prikaza nadosjetilnog svijeta
pronaći utemeljenim u sebi. Štoviše, onaj pravi priro-
doznanstveni način predočavanja trebao bi se u ovom
prikazu osjećati na pravom mjestu. Tko tako misli,
njega će se poneka rasprava dojmiti onako kako
je naznačeno u duboko istinitim Goetheovim riječima:
"Pogrešna se nauka ne može opovrgnuti jer počiva
na uvjerenju da je pogrešno istinito." Rasprave su
jalove za onoga kome vrijede samo dokazi koji su
uvriježeni u njegovu načinu mišljenja. Tko je upoznat
s biti dokazivanja, jasno mu je da ljudska duša nalazi
istinu na drugim putovima, a ne raspravom. Neka
ova knjiga s takvom mišlju bude predana javnosti
u novom izdanju.

Rudolf Steiner

UVOD

Kad je Johann Gottlieb Fichte u jesen 1813. godine
iznio svoje "učenje" kao zreo plod života sasvim
posvećenog službi istine, na samom je početku rekao
sljedeće: "Ovo učenje pretpostavlja jedno sasvim
novo unutarnje osjetilo kojim je dan jedan nov svijet
što za običnog čovjeka uopće ne postoji." A onda
je jednom usporedbom pokazao kako ovo njegovo
učenje mora biti neshvatljivo onome tko o njemu
hoće suditi na osnovi predodžbi običnih osjetila:
"Zamislimo svijet ljudi slijepih od rođenja kojima
su stvari i njihovi odnosi poznati samo osjetilom
opipa. Idite među takve, govorite im o bojama i o
drugim odnosima koji postoje samo zbog svjetlosti
i to samo za one koji vide. Ili im govorite o ničemu,
a to je sretniji slučaj, ako vam oni to kažu, jer ćete
na taj način ubrzo primijetiti grešku i prestati govoriti
uzalud kad već niste u stanju da im otvorite oči."

- No onaj tko ljudima govori o takvim stvarima
na koje Fichte u ovom slučaju misli, uistinu se pre­
često nalazi u položaju koji je sličan onome u ko­
jem se nalazi čovjek što vidi među slijepima. Ali
ovdje se ipak radi o onim stvarima koje se odnose
na čovjekovo istinsko biće i najviši cilj. I morao bi
zdvajati nad čovječanstvom tko bi mislio da je po­
trebno "prekinuti uzaludno govorenje". Štoviše, ni
na trenutak ne bi trebalo posumnjati da je s obzirom
na ove stvari, moguće "otvoriti oči" svakome tko
za to ima dobru volju. Na temelju te pretpostavke
govorili su svi oni koji su u sebi osjetili da se u
njima samima razvilo ovo "unutarnje osjetilno oruđe"
kojim su mogli spoznati vanjskim osjetilima skriveno
istinsko čovjekovo biće. Zato se od pradavnine uvijek

nanovo govori o takvoj "skrivenoj mudrosti". — Tko
je od nje nešto dokučio osjeća to posjedovanje isto
tako sigurnim kao što oni koji imaju dobre oči osjećaju
sigurnim svoju predodžbu o bojama. Njemu za tu
"skrivenu mudrost" nije potreban nikakav "dokaz".
On zna da za tu mudrost ne treba nikakva dokaza
ni onome kome se kao i njemu otvorilo "više osjetilo".
Njemu on može govoriti kao što putnik može govoriti
o Americi onima koji, doduše, nisu vidjeli Ameriku,
ali koji o njoj mogu stvoriti predodžbu, jer bi i oni
vidjeli sve ono što i onaj koji im govori kad bi im
se za to pružila prilika.

Ali promatrač nadosjetilnog ne treba govoriti
samo istraživačima duhovnog svijeta. Svoje riječi
treba uputiti svim ljudima. Jer on treba izvještavati
o stvarima koje se tiču svih ljudi; on čak zna da
nitko bez određene spoznaje ovih stvari ne može
biti "čovjek" u pravom smislu riječi. I on govori
svim ljudima jer mu je poznato da postoje različiti
stupnjevi razumijevanja za ono što ima reći. On zna
da ga mogu razumjeti i oni koji su još daleko od
trenutka kad će im se otvoriti mogućnost vlastitoga
duhovnog istraživanja. Jer osjećaj i razumijevanje
za istinu postoji u svakom čovjeku. I on se najprije
obraća upravo tom razumijevanju, koje može zasvi-
jetliti u svakoj zdravoj duši. On zna i to da se u
ovom razumijevanju nalazi snaga koja mora postup­
no voditi višim stupnjevima spoznaje. Ovaj osjećaj,
koji možda na početku ne vidi baš ništa od onoga
što mu se govori, sam je čarobnjak koji otvara "oko
duha". Ovaj se osjećaj budi u tami. Duša ne vidi;
ali tim je osjećajem zahvaća moć istine; a zatim će
istina malo-pomalo prilaziti duši i otvoriti joj "više
osjetilo". Nekome će za to biti potrebno manje, a

nekome više vremena; tko ima strpljenja i ustrajnosti
postići će taj cilj. — Jer premda se svaki od rođenja
fizički slijep čovjek ne može operirati: svako duhovno
oko može se otvoriti; i samo je pitanje vremena kada
će se otvoriti.

Učenost i znanstveno obrazovanje nisu pred­
uvjeti za otvaranje ovog "višeg osjetila". Naivnom
čovjeku se ono može isto tako otvoriti kao i visoko­
obrazovanom. Ono što se u današnje vrijeme često
naziva "isključivo" znanošću, može u ovu svrhu često
biti više zaprekom nego poticajem. Jer ta znanost
prema svojoj naravi priznaje "zbiljskim" samo ono
što je dostupno običnim osjetilima. I ma kako veli­
ke bile njene zasluge za spoznaju te zbilje, progla­
šavajući mjerodavnim ono što je njoj potrebno i
blagotvorno za sve ljudsko znanje, ona istovremeno
stvara mnoštvo predrasuda koje zatvaraju pristup
višim zbiljama.

Ovdje iznesenome često se prigovara: U krajnjoj
liniji čovjekovoj spoznaji zadane su "neprekorači-
ve granice". Nije ih moguće prekoračiti; stoga se
mora otkloniti svaka spoznaja koja ne uvažava ove
"granice". I smatra se neskromnim onoga koji tvrdi
nešto o stvarima za koje mnogi nedvojbeno drže
da se nalaze s onu stranu granice ljudske moći spoz­
naje. Kod takvih se prigovora uopće ne uzima u
obzir da višoj spoznaji mora prethoditi razvoj čov­
jekovih spoznajnih snaga. Što se prije takvog razvoja
nalazi s onu stranu granica spoznaje, to se nakon
buđenja sposobnosti koje drijemaju u svakom čovjeku
nalazi potpuno unutar spoznajnog područja. — Pri
tome ne smijemo nikako izgubiti iz vida jednu stvar.
Moglo bi se reći: Čemu ljudima govoriti o stvarima
za koje nisu probuđene njihove spoznajne snage i

koje su njima samima još nedostupne? Na taj se
način sasvim krivo prosuđuje o stvari. Potrebne su
određene sposobnosti da bi se pronašle stvari o koji­
ma se radi: ali ako ih se, pošto ih se pronašlo, priopći,
onda ih može razumjeti svaki čovjek nepristrane
logike i zdravog osjećaja za istinu. U ovoj knjizi
nije izneseno ništa doli ono što na svakog čovjeka
koji pušta da u njemu djeluje svestrano i nikak­
vim predrasudama pomućeno mišljenje te nezadrživ,
slobodan osjećaj za istinu, može ostaviti utisak da
se pomoću toga na zadovoljavajući način može prići
rješavanju zagonetki ljudskog života i pojavnosti
svijeta. Pođimo samo jednom sa stajališta pitanja:
Postoji li zadovoljavajuće objašnjenje života ako je
istina ono što se ovdje tvrdi? Uvidjet ćemo da život
svakog pojedinog čovjeka donosi o tome potvrdu.

Da bi netko bio "učitelj" u ovim višim područ­
jima postojanja nije, dakako, dostatno da se čovjeku
jednostavno otvori osjetilo za njih. Potrebna je isto
tako i "znanost" tih viših područja, kao što je potrebna
znanost učiteljskom pozivu na području obične zbilje.
"Više gledanje" čini čovjeka isto tako malo "znalcem"
u području duhovnoga, kao što ga zdrava osjetila
čine "učenjakom" na području osjetilne zbilje. A
kako uistinu sva, niža i viša duhovna zbilja, čini
samo dvije strane jednog te istog temeljnog bića,
onda će onaj tko nije upućen u niže spoznaje ostati
ponajčešće takvim i u višim stvarima. Ova činjenica
izaziva, u onome tko se — na osnovi duhovnog poziva
— osjeća potaknut da govori o duhovnim područjima
postojanja, osjećaj bezgranične odgovornosti. Ona
mu nalaže skromnost i suzdržanost. Ali ona ne smije
nikoga sprječavati da se bavi višim istinama, pa ni
onoga kome život ne daje poticaja da se bavi ostalim

znanostima. Jer čovjek može ispuniti svoju ljudsku
zadaću a da uopće ne razumije botaniku, zoologiju,
matematiku i druge znanosti; no ne može biti "čovjek"
u punom smislu te riječi a da se nije na bilo koji
način približio biću i određenju čovjekovom koje
se otkriva putem znanja o nadosjetilnom.

Ono najviše prema čemu čovjek može uzdići
pogled, on označava kao "božansko". I svoje naj­
više određenje mora na bilo koji način zamišljati
povezanim s tim božanskim. I zato, neka se i mudrost
koja nadilazi osjetilni svijet, mudrost koja mu otkri­
va njegovo biće, a time i njegovo određenje, zove
"božanska mudrost" ili teozofija. Promatranju du­
hovnih procesa u čovjekovu životu i u svemiru može
se dati naznaka duhovna znanost. Izdvoje li se iz
nje, kao što je učinjeno u ovoj knjizi, naročito oni
rezultati koji se odnose na duhovnu jezgru čovjekova
bića, onda se za to područje može upotrijebiti iz­
raz "teozofija" jer je taj izraz stoljećima bio tako
primjenjivan.

Na osnovi ovdje iznesenog stava u ovom spisu
bit će dana skica teozofskog pogleda na svijet. Onaj
tko ju je napisao ne želi prikazati ništa što za nje­
ga u sličnom smislu ne bi bilo činjenica, kao što
je doživljaj vanjskog svijeta činjenica za oči i uši i
za običan razum. Ovdje se radi o doživljajima koji
postaju svakome pristupačni ako se odluči krenuti
"putem spoznaje" ocrtanim u posebnom poglavlju
ove knjige. Čovjek se na pravi način postavlja prema
stvarima nadosjetilnog svijeta ako pretpostavi da
zdravo mišljenje i osjećanje može razumjeti sve što
od istinske spoznaje može poteći iz viših svjetova
i da se, polazeći od ovog razumijevanja i postav­
ljajući time čvrst temelj, čini značajan korak prema

vlastitom zrenju; premda, da bi se to postiglo, po­
trebno je i nešto drugo. Ali čovjek sebi zatvara vrata
prema istinskoj višoj spoznaji ako prezre ovaj put
i ako samo na drugi način hoće prodrijeti u viši
svijet. Načelo: priznati više svjetove tek kad smo
ih sami vidjeli, zapreka je samom ovom gledanju.
Volja da se zdravim mišljenjem najprije razumije
ono što se kasnije može gledati, unapređuje ovo
gledanje. To je čarolija koja stvara značajne snage
duše koje vode "zrenju vidioca".

ČOVJEKOVO BIĆE

Sljedeće Goetheove riječi označavaju na lijep način
ishodište jednog od putova na kojem se može upoznati
čovjekovo biče: "Čim čovjek počinje opažati predmete
oko sebe, opaža ih u odnosu na sebe samoga i to s
pravom, jer sva njegova sudbina ovisi o tome sviđaju
li mu se oni ili ne, privlače li ga ili odbijaju, koriste
li mu ili štete. Taj sasvim prirodan način promatranja
i rasuđivanja stvari čini se toliko lagan koliko je
potreban, a ipak je čovjek pritom izložen tisućama
zabluda koje ga često postiduju i zagorčavaju mu
život. — Mnogo je teži pothvat onih čiji je živi poriv
za spoznajom usmjeren promatranju predmeta pri­
rode po sebi i u njihovu međusobnom odnosu, jer
ako promatraju stvari samo u odnosu prema sebi,
brzo gube mjerilo koje im pomaže kod spoznaje.
Nedostaje im mjerilo sviđanja i nesviđanja, priv­
lačnosti i odbojnosti, korisnosti i štetnosti. Toga
se trebaju potpuno odreći te poput ravnodušnih,
gotovo božanskih bića tražiti i istraživati što jest,
a ne što godi. Jednog botaničara ne smije dirati ni
ljepota ni korisnost biljaka, on treba istraživati njiho­
vo nastajanje, njihov odnos prema ostalom biljnom
carstvu; i kao što sunce sve njih iz zemlje mami i
obasjava, tako i on treba istim mirnim pogledom
gledati i pregledavati sve njih, a mjerilo spoznaje,
podatke za prosuđivanje ne treba uzimati iz sebe,
nego iz kruga stvari koje promatra."

Ova misao što ju je izgovorio Goethe, usmjerava
pozornost na tri stvari. Prvo mu kroz vrata njegovih
osjetila neprekidno pritječu obavijesti o predmetima
koje on dodiruje, miriše, kuša, sluša i gleda. Drugo
su utisci koje predmeti pobuđuju u njemu i koji

se očituju kao njegovo sviđanje i nesviđanje, njegova
žudnja ili gnušanje, koji uzrokuju da on jedno sma­
tra simpatičnim, drugo antipatičnim, jedno korisnim,
a drugo štetnim. A treće su spoznaje koje on "gotovo
kao božansko biće" stječe o predmetima, razotkriva­
ju mu se tajne djelovanja i postojanja tih predmeta.

Ta se tri područja jasno razlikuju u ljudskom
životu. I čovjek opaža da je na trojak način suživ-
ljen sa svijetom. — Prvi je način nešto što on već
nalazi, što uzima kao gotovu činjenicu. Drugi na­
čin: on čini svijet vlastitim predmetom, nečim što
za njega ima određeno značenje. Treći način su-
življenosti sa svijetom gleda kao cilj kojemu treba
neprestano težiti.

Zašto se svijet prikazuje čovjeku na takav trojak
način? O tome nas može poučiti sljedeće jednostavno
razmatranje: Idem livadom posutom cvijećem. Cvijeće
me pomoću mojih očiju obavještava o svojim bojama.
To je činjenica koju uzimam kao datost. Radujem
se raskoši boja. Time ova činjenica postaje moja
vlastita stvar. Svojim osjećajima povezujem cvijeće
s mojim vlastitim postojanjem. Nakon godinu dana
ponovno prolazim istom livadom. Tu je drugo cvijeće.
Ono budi u meni novu radost. U sjećanju se budi
moja prošlogodišnja radost. Ona je u meni; predmet
koji ju je pobudio, prošao je. No cvijeće koje sada
vidim iste je vrste kao i ono prošlogodišnje; izraslo
po istim zakonitostima kao i ono. Ako sam si razjasnio
onu vrstu i one zakone, onda ću ih ponovno naći
u ovogodišnjem cvijeću, kao što sam ih prepoznao
u prošlogodišnjem. Pa ću onda, možda, razmišljati
ovako: Minulo je prošlogodišnje cvijeće. Radost što
mi ju je pružilo ostala je samo u mom sjećanju.
Ona je povezana samo s mojim postojanjem. Ali ono

što sam prošle godine spoznao o cvijeću i što ove
godine ponovno spoznajem, to će ostati dok god
raste takvo cvijeće. To je nešto što se meni otkrilo,
ali što ne ovisi o mojem postojanju onako kako ovisi
moja radost. Moji osjećaji radosti ostaju u meni;
zakonitosti, bit cvijeća ostaje izvan mene u svijetu.

I tako se čovjek neprekidno trojako povezuje
sa stvarima u svijetu. Toj činjenici ne treba ništa
dodavati, treba je prihvatiti onakvom kakva ona
jest. Iz nje proizlazi da čovjek u svojem biću ima
tri strane. Ovo i ništa drugo neka zasada ovdje bude
naznačeno trima riječima: tijelo, duša, duh. Tko s
ovim riječima povezuje bilo kakvo već unaprijed
stvoreno mišljenje ili čak hipotezu, nužno će morati
krivo razumjeti sljedeća izlaganja. Pod tijelom se
ovdje misli na ono pomoću čega se čovjeku objavljuju
stvari njegove okoline, kao u gornjem primjeru cvijeće
na livadi. Riječ duša označava ono čime on stvari
povezuje sa svojim vlastitim postojanjem, čime osjeća
sviđanje i nesviđanje, voljkost* i nevoljkost, radost
i bol. Pod duhom se razumijeva ono što se u njemu
objavljuje kad prema Goetheovim riječima na stvari
gleda "gotovo kao božansko biće". U tom se smislu
čovjek sastoji od tijela, duše i duha.

Svojim se tijelom čovjek može na trenutak po­
vezati sa stvarima. Pomoću duše čuva u sebi utiske
što ih stvari na njega čine; a duhom mu se objav­
ljuje ono što stvari same u sebi čuvaju. Samo ako
čovjeka promatramo s ovih triju strana, možemo
se nadati razjašnjenju njegova bića. Jer te tri stra­
ne pokazuju tri različita oblika njegove srodnosti
s ostalim svijetom.

* njem. Lust

Svojim je tijelom čovjek srodan sa stvarima koje
njegovim osjetilima nadolaze izvana. Tvari vanjskog
svijeta sačinjavaju njegovo tijelo; snage vanjskog
svijeta djeluju u njemu. I kao što svojim osjetilima
promatra stvari vanjskog svijeta, tako može pro­
matrati i svoje vlastito tjelesno postojanje. Ali je
nemoguće da na isti način promatra i duševno posto­
janje. Sve što u meni postoji u obliku tjelesnih procesa,
moguće je i opažati tjelesnim osjetilima. Moje sviđa­
nje i nesviđanje, moju radost i moju bol tjelesnim
osjetilima ne mogu opažati ni ja, a niti to može netko
drugi. Duševnost je područje nedostupno tjelesnim
pogledima. Čovjekovo tjelesno postojanje objavljuje
se očima svih ljudi; a duševnost on nosi u sebi kao
svoj svijet. No pomoću duha mu se vanjski svijet
objavljuje na jedan viši način. U njegovoj se nutrini,
doduše, otkrivaju tajne vanjskog svijeta; ali u duhu
on izlazi iz sebe i pušta da stvari govore same o
sebi, o onome što nema značenja za njega, već za
njih. Čovjek uzdiže pogled k zvjezdanom nebu: div­
ljenje što ga duša doživljava pripada njemu; vječ­
ni zakoni zvijezda koje shvaća mislima, duhom, ne
pripadaju njemu, nego zvijezdama.

I tako je čovjek građanin triju svjetova. Svojim
tijelom pripada svijetu što ga opaža tijelom; svojom
dušom izdgrađuje svoj vlastiti svijet; pomoću njegova
duha objavljuje mu se svijet uzvišen u odnosu na
oba spomenuta.

Očito je da se zbog bi tne razlike ovih tri ju
svjetova jasnoća o njima i o čovjekovu udjelu u
njima može steći samo trima različitim načinima
razmatranja.

/. Čovjekovo tjelesno biće

Čovjekovo tijelo upoznajemo tjelesnim osjetilima.
I pritom način promatranja ne može biti drugi doli
onaj kojim upoznajemo druge stvari koje se mogu
osjetilno opažati. Kao što se promatraju minerali,
biljke, životinje, tako se može promatrati i čovjeka.
On je srodan s ta tri oblika postojanja: jednako kao
mineral gradi svoje tijelo iz prirodnih tvari; jednako
kao biljka raste i razmnožava se; jednako kao životinja
opaža predmete oko sebe i na osnovi njihovih uti­
saka stvara u sebi unutarnje doživljaje. Mineralni,
biljni i životinjski način postojanja možemo stoga
pripisati i čovjeku.

Različitost građe minerala, biljaka i životinja
odgovara trima oblicima njihova postojanja. Ova
građa — oblik — jest ono što razabiremo osjetilima
i što se jedino može nazvati tijelom. Ali ljudsko tijelo
različito je od životinjskog. Ovu različitost mora svat­
ko priznati, ma što god mislio o čovjekovoj srodnosti
sa životinjom. Pa i najradikalniji materijalist koji
poriče sve duševno ne može da ne potvrdi sljede­
ću rečenicu koju izgovara Carus u svojem djelu
"Organon spoznaje prirode i duha": Finija najunu-
tarnjija građa živčanog sustava, a posebno mozga
ostaje, doduše, fiziologu i anatomu još uvijek neriješe­
nom zagonetkom; ali je potpuno utvrđena činjenica
da koncentriranost ovih tvorevina u životinjskom
nizu sve više raste, a u čovjeku, kao ni u jednom
drugom biću, dostiže najviši stupanj; to je za čovjekov
duhovni razvoj od najveće važnosti i smijemo čak
reći da je već to dovoljno objašnjenje. Razumije se
samo po sebi da tamo gdje se ustrojstvo mozga nije
dovoljno razvilo, gdje je mozak malen i nedostatan

kao kod mikrocefala i idiota, ne može biti govora
o pojavi osobitih ideja i o spoznavanju, kao ni o
produženju vrste kod čovjeka sa zakržljalim organima
za razmnožavanje. Naprotiv, snažna i lijepo razvijena
građa cijelog čovjeka, naročito mozga, neće, doduše,
još sama nadomjestiti genija, ali će svakako biti prvi
najnužniji uvjet za postizanje više spoznaje."

Kao što smo čovjekovu tijelu priznali tri oblika
postojanja: mineralni, biljni i životinjski, tako mu
se mora priznati i četvrti, posebno ljudski. Čovjek
je svojim mineralnim oblikom postojanja srodan sa
svime što je vidljivo, svojim biljnim sa svim bićima
koja se razmnožavaju i rastu; svojim životinjskim
sa svim bićima koja opažaju svoju okolinu i koja
na osnovi vanjskih utisaka imaju unutarnje doživljaje;
svojim ljudskim postojanjem čini već u tjelesnom
smislu zasebno carstvo.

//. Čovjekovo duševno biće

Čovjekovo duševno biće, njegov vlastiti unutarnji
svijet, različit je od njegove tjelesnosti. Ta se vlastitost
pokazuje čim svratimo pozornost na najjednostav­
niji osjetilni utisak. Nitko ne može odmah znati da
li netko drugi takav jednostavni osjetilni utisak doživ­
ljava na isti način kao i on sam. Poznato je da postoje
ljudi koji su slijepi za boje. Oni vide stvari samo u
različitim nijansama sivoga. Drugi su djelomično
slijepi za boje. Stoga ne mogu opažati neke nijanse
boja. Slika svijeta koju im daje njihovo oko drugačija
je nego kod takozvanih normalnih ljudi. Isto vrijedi
manje ili više i za druga osjetila. Iz toga nesumnjivo
proizlazi da već i jednostavni osjetilni utisak pripada

unutarnjem svijetu. Svojim tjelesnim osjetilima opa­
žam crveni stol koji opaža i netko drugi; ali ne mogu
opažati utisak crvenoga kod nekog drugog. — Prema
tome, osjetilni se utisak mora označiti kao duševno.
Kad si čovjek potpuno razjasni ovu činjenicu, unutar­
nje doživljavanje uskoro više neće smatrati pukim
procesima mozga ili nečim sličnim. — Na osjetilni
se utisak najprije nadovezuje osjećaj. Jedan osjet
pruža čovjeku radost, drugi žalost. To su pokreti
njegova unutarnjeg, njegova duševnog života. U svo­
jim osjećajima čovjek sebi stvara jedan drugi svijet
i dodaje ga onom koji na njega djeluje izvana. Tome
pridolazi nešto treće: volja. Njome čovjek ponovno
djeluje na vanjski svijet. I time u vanjskom svijetu
ostavlja otisak svog unutarnjeg bića. Ljudska du­
ša u voljnom djelovanju teče takoreći prema van.
Čovjekova se djela razlikuju od događaja u vanjskoj
prirodi po tome što nose pečat njegova unutarnjeg
života. Tako se duša spram vanjskog svijeta postavlja
kao čovjekova vlastitost. Čovjek od vanjskog svi­
jeta prima poticaje, ali svoj vlastiti svijet oblikuje
primjereno tim poticajima. Tjelesnost postaje te­
meljem duševnosti.

///. Čovjekovo duhovno biće

Čovjekova duševnost nije određena samo tijelom.
Čovjek ne luta bez pravca i cilja od jednog osjetilnog
utiska do drugog; ne djeluje ni pod dojmom bilo
kojeg podražaja izvana ili podražaja koji dolaze iz
procesa njegova tijela. Razmišlja o svojim opažajima
i o svojim djelima. Razmišljanjem o opažajima stječe
spoznaju o stvarima; razmišljanjem o svojim djelima

unosi u svoj život povezanost u skladu s umom.
Zna da će kao čovjek svoju zadaću dostojno ispuniti
samo onda ako pusti da ga i u spoznaji i u djelovanju
vode ispravne misli. Duševnost se, dakle, suočava
s dvojakom nužnošću. Zakone tijela određuje prirodna
nužnost; dopušta da je određuju zakoni koji je vode
ispravnom mišljenju jer nužnost tih zakona slobodno
prihvaća. Zakonima izmjene tvari čovjek je potčinjen
prirodi; zakonima mišljenja potčinjava se sam. —
Time čovjek čini sebe pripadnikom jednog reda višeg
od onog kojemu pripada svojim tijelom. A ovaj red
jest duhovni red. Koliko se tjelesno razlikuje od dušev­
nog, toliko se ovo razlikuje od duhovnog. Dokle se
god govori samo o česticama ugljika, vodika ili sumpo­
ra koje se kreću u tijelu, nema se u vidu duša. Duševni
život počinje tek tamo gdje se unutar takvih kretanja
javlja osjećaj: osjećam slatko, ćutim radost. Isto se
tako malo ima u vidu duh sve dok se promatraju
samo duševni doživljaji koji se javljaju u čovjeku
kad se potpuno prepusti vanjskom svijetu i svom
tjelesnom životu. Ovo duševno tek je osnova duhov­
nog, kao što je tjelesno osnova duševnog. — Prirodo­
slovac se bavi tijelom, istraživač duše (psiholog)
dušom, a istraživač duha duhom. Razjasniti sebi razli­
ku između tijela, duše i duha, osvještenjem vlastitog
sebstva, zahtjev je koji se mora postaviti onome
tko si mišljenjem hoće razjasniti čovjekovo biće.

IV. Tijelo, duša i duh

Čovjek si sebe može razjasniti jedino ako si razjasni
značenje mišljenja unutar svog bića. Mozak je tjelesno
oruđe mišljenja. Kao što čovjek može vidjeti boje

samo dobro građenim okom, tako mu primjereno
građeni mozak služi za mišljenje. Cijelo je čovjekovo
tijelo građeno tako da mu je kruna u organu duha,
u mozgu. Građa čovjekova mozga može se razum­
jeti samo ako ga se promatra s obzirom na njego­
vu zadaću. Ona se sastoji u tome da bude tjelesna
podloga duha koji misli. Kod vodozemaca mozak
je u odnosu na leđnu moždinu još malen; kod sisa­
vaca postaje razmjerno veći. Kod čovjeka je s obzirom
na ostali dio tijela najveći.

Postoje neke predrasude u odnosu na ovdje nave­
dene napomene o mišljenju. Neki su ljudi skloni
potcjenjivanju mišljenja, a precjenjivanju "toplog
osjećajnog života", "osjećanja". Čak se i kaže: ne
"trezvenim mišljenjem", nego toplinom osjećaja, nepo­
srednom snagom osjećanja uzdiže se čovjek do viših
spoznaja. Ljudi koji tako govore boje se da će jasnim
mišljenjem otupjeti osjećaje. To je zacijelo slučaj
kod svakidašnjeg mišljenja koje se odnosi samo na
korisnost stvari. Ali kod misli koje vode u više re­
gije postojanja vrijedi obrnuto. Nema osjećaja ni
oduševljenja koji bi se mogli usporediti s doživ­
ljajima ljepote, topline i uzvišenosti potaknutima
čistim, kristalno jasnim mislima koje se odnose na
više svjetove. Nisu najviši oni osjećaji koji nastanu
"sami od sebe", nego oni koji su stečeni energičnim
misaonim radom.

Ljudsko tijelo ima građu koja odgovara mišlje­
nju. Iste tvari i snage koje postoje u mineralnom
carstvu, raspoređene su u ljudskom tijelu tako da
čine sklop kojim se mišljenje može objaviti. Ta mine­
ralna građa stvorena u skladu sa svojom zadaćom
zvat će se u daljnjem razmatranju čovjekovo fizičko
tijelo.

Mineralna građa sa središtem u mozgu nastaje
razmnožavanjem i rastom zadobiva svoj izgrađeni
oblik. Razmnožavanje i rast, ono su što je čovjeku
zajedničko s biljkama i životinjama. Razmnožavanjem
i rastom razlikuje se živo biće od neživa minerala.
Živo nastaje iz živog pomoću klice. U slijedu živih
bića nadovezuje se potomak na pretka. Snage po
kojima nastaje mineral usmjerene su na same tvari
od kojih je načinjen. Gorski se kristal oblikuje sjedi­
njavanjem snaga svojstvenih siliciju i kisiku. Snage
koje oblikuju hrast moramo posredno tražiti u majčin­
skoj i očinskoj klici biljke. A oblik hrasta prilikom
razmnožavanja ostaje očuvan od pretka do potomka.
Postoje unutarnji, živom biću urođeni uvjeti. — To
je bilo primitivno gledanje na prirodu koje je vjero­
valo da niže životinje, čak i ribe, mogu nastati iz
mulja. Oblik živih bića prenosi se naslijeđem. Način
na koji se razvija neko živo biće ovisi o tome iz
kojeg je očinskog ili majčinskog bića nastalo ili, dru­
gim riječima, kojoj vrsti pripada. Tvari od kojih je
sastavljeno, neprestano se mijenjaju; vrsta za vri­
jeme života ostaje ista i naslijeđem se prenosi na
potomke. Vrsta je, dakle, ono što određuje povezivanje
tvari. Tu snagu koja tvori vrstu nazivamo životnom
snagom. Kao što mineralne snage dolaze do izražaja
u kristalima, tako gradivna životna snaga dolazi do
izražaja u vrstama ili oblicima životinjskog i biljnog
života.

Mineralne snage čovjek opaža tjelesnim osjeti­
lima. A može opažati samo ono za što ima takva
osjetila. Bez oka nema svjetla, bez uha nema opažaja
zvuka. Od osjetila koja ima čovjek, najniži organizmi
imaju samo neku vrstu osjetila opipa. S obzirom
na način čovjekova opažanja, za njih postoje samo

one mineralne snage koje se mogu prepoznati opi-
pom. Onoliko koliko su kod viših životinja razvijena
druga osjetila, toliko je za njih bogatija i raznolikija
okolina koju opaža i čovjek. Ovisi, dakle, o organima
nekog bića da li to što je prisutno u vanjskom svijetu,
postoji kao opažaj, kao osjet i za samo to biće. Ono
što u zraku postoji kao neki pokret, to u čovjeku
postaje osjetom zvuka. — Očitovanje životne snage
čovjek ne opaža običnim osjetilima. On vidi boje
biljke, miriše njen miris; životna snaga tom pro­
matranju ostaje skrivena. Kao što slijep od rođenja
nema pravo poricati boje, tako obična osjetila ne
smiju poricati životnu snagu. Za onoga tko je slijep
od rođenja boje će postojati od trenutka kad bude
operiran; isto tako za ljude kojima se otvorio odgo­
varajući organ postoji opažaj raznolikih, životnom
snagom stvorenih vrsta biljaka i životinja, a ne samo
individua. — Otvaranjem ovog organa čovjeku sviće
jedan sasvim nov svijet. On sada ne opaža samo
boje, mirise živih bića i slično nego i sam život tih
živih bića. U svakoj biljci, u svakoj životinji osim
fizičkog doživljava još i životom ispunjeno duhovno
obličje. Da bismo za to imali izraz, nazvat ćemo
ovo duhovno obličje eterskim tijelom ili životnim
tijelom.* — Za istraživača duhovnog života stvar

* Pisac ove knjige dugo je nakon njena izlaska (usp. časopis "Das
Reich" 4. knjiga prvog godišta [siječanj 1917.]) ono što se
ovdje naziva etersko ili životno tijelo nazvao i "tijelom obli-
kotvornih snaga". Na taj ga je naziv navelo mišljenje da se
ne može dovoljno učiniti kako bi se izbjegao nesporazum da
ovdje spomenuto etersko tijelo ne zamijenimo sa "životnom
snagom" starije prirodne znanosti. Kada se radi o odbacivanju
ove starije predodžbe životne snage sa stajališta moderne

izgleda ovako: Njemu etersko tijelo nije samo učinak
tvari i snaga fizičkog tijela, nego samostalno, zbiljsko
biće koje navedene fizičke tvari i snage tek priziva
u život. Govori se u skladu s duhovnom znanošću
kad se kaže: čisto fizičko tijelo — na primjer neki
kristal — dobiva svoj oblik od fizičkih oblikotvornih
snaga koje prebivaju u neživom; živo tijelo ne dobiva
svoj oblik od ovih snaga jer se u trenutku kad ga
napusti život i kad biva prepušteno samo fizičkim
snagama ono raspada. Životno je tijelo biće koje u
svakom trenutku života čuva fizičko tijelo od raspa­
danja. Da bi se to životno tijelo vidjelo, da bi ga se

prirodne znanosti, onda je pisac u izvjesnom smislu na stra­
ni protivnika takve snage. Jer njome se htio objasniti spe­
cifičan način djelovanja anorganskih snaga u organizmu. No
to što u organizmu djeluje anorganski, u njemu ne djeluje
drugačije nego u području anorganskog svijeta. Zakoni anor­
ganske prirode nisu u organizmu drugačiji od onih u kristalu
itd. Ali u organizmu se nalazi nešto što nije anorgansko: to je
gradivni život. Njemu je u osnovi etersko tijelo ili tijelo
oblikotvornih snaga. Prihvaćanje tog tijela neće ometati
opravdanu zadaću istraživanja prirode: da se ono što se
zapaža u djelovanju snaga u anorganskoj prirodi protegne na
svijet organizama. Prava duhovna znanost opravdano poriče
da je ta djelatnost unutar organizma izmijenjena nekom
posebnom životnom snagom. Duhovni istraživač govori o
eterskom tijelu utoliko što se u organizmu očituje još nešto
drugo čega nema u neživom. — Unatoč svemu tome pisac ove
knjige ne osjeća se potaknutim da naziv "etersko tijelo"
zamijeni nazivom "tijelo oblikotvornih snaga", jer je unutar
cijelog ovog kontektsta za svakoga tko želi vidjeti isključen
nesporazum. Do njega može doći samo ako se taj naziv upo­
trijebi u izvodu koji ne može pokazati ovdje spomenute
odnose. (Treba se usporediti s onim što je kazano na kraju
ove knjige pod naslovom "Pojedine primjedbe i nadopune".)

__

u drugom biću razabralo, potrebno je probuđeno
duhovno oko. Bez njega se postojanje eterskog tijela
može logički pretpostaviti; no gledati ga se duhovnim
okom može, kao što se fizičkim okom gleda boja.
— Ne treba se spoticati o izraz "etersko tijelo". "Eter"
tu označava nešto drugo nego hipotetski eter u fizici.
Uzima se jednostavno kao oznaka za nešto što se
tu opisuje. I kao što je čovjekovo fizičko tijelo po
svojoj građi slika svoje zadaće, tako je to i čovje­
kovo etersko tijelo. I njega razumijemo samo ako
ga promatramo s obzirom na duh koji misli. Svojom
orijentiranošću na duh koji misli čovjekovo se etersko
tijelo razlikuje od eterskog tijela biljaka i životinja.
— Kao što čovjek svojim fizičkim tijelom pripada
mineralnom, tako eterskim tijelom pripada život­
nom svijetu. Nakon smrti fizičko se tijelo rastvara
u mineralnom, a etersko u životnom svijetu. Izrazom
"tijelo" označeno je ono što nekom biću na bilo koji
način daje "oblik", "formu". Ne treba izraz tijelo
miješati s osjetilnim oblikom tijela. U smislu ovog
teksta oznaka "tijelo" može se upotrebljavati i za
ono što se javlja kao duševno i kao duhovno.

Životno tijelo čovjeku je još nešto izvanjsko.
S prvim buđenjem osjeta nutrina sama odgovara
na podražaj vanjskog svijeta. Možemo slijediti ono
što se naziva vanjskim svijetom koliko nam dra­
go: osjet nećemo moći naći. — Zrake svjetla prodiru
u oko i unutar njega prenose se do mrežnice. Tu
izazivaju kemijske procese (u takozvanom očnom
purpuru); djelovanje tih podražaja prenosi se preko
očnog živca do mozga; tamo nastaju daljnji fizički
procesi. Kad bismo ih mogli promatrati, vidjeli bismo
fizičke procese kao i drugdje u vanjskom svijetu.
Kad bih mogao promatrati životno tijelo, razabrao

bih da je fizički proces mozga ujedno i životni proces.
Ali osjet plave boje što ga ima primalac svjetlosne
zrake ne bih na ovom putu nigdje mogao naći. On
nastaje unutar duše primaoca. Kad bi, dakle, biće
ovog primaoca bilo ograničeno na fizičko i etersko
tijelo, tada osjeta ne bi bilo. Djelatnost kojom osjet
postaje činjenicom bitno se razlikuje od djelova­
nja životne snage. Tim djelovanjem ova djelatnost
izmamljuje unutarnji doživljaj. Bez te djelatnosti
bio bi to čisti životni proces kakav se opaža i u
biljci. Predočimo si čovjeka kako sa svih strana prima
utiske. Moramo ga istovremeno zamisliti kao izvor
označene djelatnosti, kako iz svih smjerova prima
ove utiske. Osjeti odgovaraju na sve strane s kojih
dolaze utisci. Neka se taj izvor djelatnosti nazove
dušom osjeta. Ta je duša osjeta isto tako stvarna
kao i fizičko tijelo. Kad bi preda mnom stajao čovjek
i kad bih ga sebi predočio, zanemarujući njegovu
dušu osjeta, samo kao fizičko tijelo, to bi bilo isto
kao kad bih si od jedne umjeničke slike predočio
samo platno.

Za opažanje duše osjeta treba reći nešto slično
onome što je prije bilo rečeno za etersko tijelo. Tje­
lesni su organi za nju slijepi, pa i onaj organ koji
može opažati život kao život. Ali onako kako se ovim
organima gleda etersko tijelo, tako pomoću jednog
višeg organa može unutarnji svijet osjeta postati
posebnom vrstom nadosjetilnih opažaja. Čovjek ne
osjeća tada samo utiske fizičkog i životnog svijeta,
nego gleda osjete. Pred čovjekom s takvim organom
svijet osjeta drugoga bića stoji kao vanjska zbilja.
Treba razlikovati doživljaje vlastitog svijeta osjeta
i gledanje svijeta osjeta drugog bića. Gledati u vlastiti
svijet osjeta može, naravno, svaki čovjek, a gledati

svijet osjeta drugog bića može samo vidoviti s otvo­
renim "duhovnim okom". Ako čovjek nije vidovit,
onda on svijet osjeta poznaje samo kao "unutarnji"
svijet, kao vlastite skrivene doživljaje svoje duše;
otvorenom "duhovnom oku" počinje svijetliti pred
vanjskim duhovnim pogledom ono što inače živi
samo "u nutr ini" drugog bića.

*

Kako bi se izbjegli nesporazumi, ovdje treba izričito
reći da vidoviti ne doživljava u sebi ono isto što
drugo biće u sebi ima kao svoj sadržaj svijeta osjeta.
Svaki čovjek doživljava osjete s gledišta svoje nutrine;
vidoviti opaža očitovanje, iskaz svijeta osjeta.

Duša osjeta s obzirom na svoje djelovanje ovisi
o eterskom tijelu jer iz njega donosi ono što će potak­
nuti da zasja kao osjet. A kako je etersko tijelo unutar
fizičkog tijela život, tako je duša osjeta posredno
ovisna o njemu. Samo ispravnom, dobro građenom
oku mogući su odgovarajući osjeti boja. Time tjeles­
nost djeluje na dušu osjeta. Ona je dakle, tijelom
određena i ograničena u svojoj djelatnosti. Ona živi
unutar granica zadanih tjelesnošću. — Tijelo je izgra­
đeno od mineralnih tvari, oživljeno eterskim tijelom
i ono ograničava samu dušu osjeta. Tko, dakle, ima
gore spomenuti organ "gledanja" duše osjeta, on
ju spoznaje ograničenu tijelom. Ali granica duše
osjeta ne podudara se s granicom fizičkog tijela.
Iz ovog se vidi da se ona pokazuje moćnijom od
njega. Ali snaga kojom je granica postavljena potječe
od fizičkog tijela. Time se između fizičkog i eterskog
tijela s jedne i duše osjeta s druge strane postavlja

još jedan poseban dio čovjekova bića. To je duševno
tijelo ili tijelo osjeta. Može se također reći: dio eter-
skog tijela je finiji od ostalog i taj finiji dio eterskog
tijela čini jedinstvo s dušom osjeta, dok grublji dio
eterskog tijela čini neku vrstu jedinstva s fizičkim
tijelom. No kako je rečeno, duša osjeta nadilazi gra­
nice duševnog tijela.

Ono što je ovdje nazvano osjetom, samo je jedan
dio duševnog bića. (Izraz duša osjeta izabran je zbog
jednostavnosti.) Na osjete se nadovezuju osjećaji
užitka i neugode, nagoni, instinkti, strasti. Sve to
ima isto obilježje vlastite životnosti kao i osjeti te
je isto kao i osjeti ovisno o tjelesnosti.

*

Isto kao i s tijelom duša osjeta stupa u uzajamno
djelovanje s mišljenjem, s duhom. Najprije se koristi
mišljenjem. Čovjek stvara misli o svojim osjetima.
Time sebi razjašnjava vanjski svijet. Dijete koje se
opeklo razmišlja i dolazi do misli: "Vatra peče." Ni
svoje nagone, instinkte i strasti čovjek ne slijedi
slijepo; razmišljanjem stvara prilike u kojima ih može
zadovoljiti. Ono što se naziva materijalnom kulturom,
sasvim se kreće u tom pravcu. Ona se sastoji od
usluga koje mišljenje čini duši osjeta. Tom je cilju
usmjereno neizmjerno mnoštvo misaonih snaga. Snaga
misli jest ona koja je gradila brodove, željeznice,
telegrafe, telefone; i sve to daleko najvećim dijelom
služi zadovoljenju potreba duša osjeta. Slično kao
što životvorna snaga prožima fizičko tijelo, tako i
misaona snaga prožima dušu osjeta. Životvorna snaga
spaja fizičko tijelo s precima i potomcima i time

ga postavlja u zakonitost koja se ne tiče mineralnog
svijeta. Isto tako misaona snaga postavlja dušu u
zakonitost kojoj ona kao puka duša osjeta ne pripa­
da. — Dušom osjeta čovjek je srodan sa životinjom.
I kod životinje primjećujemo osjete, nagone, instinkte
i strasti. Međutim, životinja ih slijedi neposredno.
Oni kod životinja nisu protkani samostalnim mišlje­
njem koje nadilazi neposredan doživljaj. Do izvjesnog
stupnja to je slučaj i kod nerazvijenog čovjeka. Stoga
je puka duša osjeta različita od razvijenog višeg
dijela duše koji u svoju službu stavlja mišljenje.
Neka ta duša kojoj služi mišljenje bude označena
kao duša razuma. Moglo bi je se nazvati i dušom
ćudi ili ćud.

Duša razuma prožima dušu osjeta. Tko ima organ
"gledanja" duše, vidi stoga dušu razuma kao posebno
biće u odnosu na puku dušu osjeta.

*

Mišljenje uzdiže čovjeka nad vlastitu životnost. On
postiže nešto što nadilazi njegovu dušu. Samo mu
je po sebi razumljivo uvjerenje da su zakoni mišljenja
u skladu s redom svijeta. Zbog tog se sklada smatra
udomaćenim u tom svijetu. Taj sklad jedna je od
ključnih činjenica kojom čovjek upoznaje svoje vlastito
biće. Čovjek u svojoj duši traži istinu; a kroz tu
istinu ne govori samo duša nego kroz nju govori
svijet. Što se mišljenjem spoznaje kao istina ima
samostalno značenje za svijet, a ne samo za vlastitu
dušu. Sa svojim divljenjem zvjezdanom nebu ja živim
u sebi; misli što ih stvaram o stazama nebeskih ti­
jela imaju za mišljenje svakog drugog čovjeka isto

značenje kao i za moje. Bilo bi besmisleno govoriti
o mojem divljenju kad ja sam ne bih postojao; ali
nije u istoj mjeri besmisleno govoriti o mojim mislima
bez odnosa prema meni. Jer istina koju danas mislim
bila je istina i jučer, a bit će istina i sutra, prem­
da se njome bavim samo danas. Raduje li me neka
spoznaja, ta radost ima značenje tako dugo dok u
meni živi; istina spoznaje ima značenje posve neovisno
o ovoj radosti. Za shvaćanje istine duša se povezuje
s nečim što svoju vrijednost nosi u samom sebi. A
ta vrijednost ne iščezava s duševnim osjetom, kao
što s njim nije ni nastala. Stvarna istina niti nastaje
niti prolazi: to je od nepobitnog značaja. — Tome
ne proturiječi da pojedine ljudske "istine" imaju
samo prolaznu vrijednost zato što su u određenom
vremenu bile spoznate kao djelomične ili potpune
zablude. Jer čovjek sebi mora reći da istina postoji
sama u sebi, iako su njegove misli samo prolazni
pojavni oblici vječnih istina. I tko kao Lessing kaže
da se zadovoljava vječitom težnjom za istinom budući
da puna, čista istina može postojati samo za Boga,
taj ne poriče vječno vrijednu istinu, nego je takvim
iskazom upravo potvrđuje. Jer, samo ono što vječno
značenje ima u samom sebi, može pobuditi vječnu
težnju za sobom. Kad istina ne bi bila u sebi samo-
stojna, kad bi ona svoju vrijednost i svoje značenje
dobivala od ljudske duše osjeta, onda ne bi mogla
biti jedini cilj za sve ljude. Težeći za njom, priznajemo
joj njeno samostojno biće.

A kako je s istinom tako je s istinskim dobrom.
Dobro u etičkom smislu neovisno je o sklonostima
i strastima, ukoliko ne dozvoli da one zapovijedaju
njemu, nego da ono zapovijeda njima. Sviđanje i
nesviđanje, žudnja i odbojnost pripadaju čovjekovoj

vlastitoj duši; dužnost stoji iznad sviđanja i nesvi-
đanja. Dužnost čovjeku može stajati tako visoko da
za nju žrtvuje život. I čovjek je to viši što je svoja
sviđanja i nesviđanja, svoje sklonosti tako oplemenio
da one bez prisile i podređivanja same iz sebe slijede
spoznatu dužnost. Dobro u etičkom smislu ima, kao
i istina, svoju vječnu vrijednost u sebi i ne zadobiva
je dušom osjeta.

Time što čovjek daje da u njegovoj nutrini zaživi
samostojna istina i dobro, izdiže se iznad puke duše
osjeta. U nju sjaji vječni duh. U njoj se budi svjetlo
koje je neprolazno. Dok duša živi u ovom svjetlu,
ima udjela u vječnome. Ona povezuje s njime svoje
vlastito postojanje. Istinito i dobro koje duša u sebi
nosi, u njoj je besmrtno. — Ono što u duši počinje
svijetliti kao vječno neka bude označeno kao duša
svijesti. — O svijesti se može govoriti i kod nižih
oblika duševnog života. Najsvakidašnjiji osjet predmet
je svijesti. S obzirom na to svijest ima i životinja.
Pod dušom svijesti podrazumijeva se ljudska svijest,
dakle, duša u duši. Ovdje se uz dušu razuma razlikuje
još i dušu svijesti kao posebni dio duše. Duša razuma
zapletena je još u osjete, u nagone, uzbuđenja i tako
dalje. Svaki čovjek zna kako mu je ponajprije istinito
ono čemu svojim osjetima i tako dalje, daje prednost.
Trajna je tek ona istina koja se odvojila od svake
primjese takvih simpatija, antipatija, osjećaja i tako
dalje. Istina je istina i onda kada joj se svi osobni
osjećaji protive. Neka se onaj dio duše u kojem ta
istina živi nazove dušom svijesti.

Tako se u duši kao i u tijelu mogu razlikovati
tri dijela: duša osjeta, duša razuma i duša svijesti.
I kao što odozdo prema gore tjelesnost djeluje na
dušu ograničavajući je, tako je odozgo prema dolje

duhovnost proširuje. Jer što se duša više ispunjava
istinitim i dobrim, to prostranije i obuhvatnije biva
u njoj ono vječno. — Za onoga tko umije "gledati"
dušu, sjaj koji zrači iz čovjeka, budući da se to njegovo
vječno proširuje, ista je takva zbilja, kakva je za
fizičko oko zbiljska svjetlost koja zrači iz plamena.
"Vidiocu" tjelesni čovjek predstavlja samo dio cijelog
čovjeka. Tijelo kao najgrublja tvorevina nalazi se
usred drugih tijela koja njega, a i sebe međusobno
prožimaju. Etersko tijelo ispunjava fizičko poput
živa oblika; duševno tijelo (astralni lik) sa svih strana
nadilazi granice eterskog tijela. A njega pak nadilazi
duša osjeta, pa duša razuma koja postaje tim veća
što više prima istinito i dobro. Jer ovo istinito i
dobro uzrokuje širenje duše razuma. Čovjek koji
bi živio samo prema svojim sklonostima, svojim sviđa­
njima i nesviđanjima, imao bi dušu razuma čije bi
se granice podudarale s granicama duše osjeta. Ovu
se tvorevinu, u čijoj je sredini fizičko tijelo kao u
nekom oblaku, može nazvati čovjekovom aurom.
To je ono čime "čovjekovo biće" biva obogaćeno
ako ga se gleda onako kako ga pokušava prikazati
ovaj tekst.

*

Tijekom razvoja u djetinjstvu dolazi u čovjekovu
životu trenutak u kojem se on prvi put osjeća samo­
stalnim bićem u odnosu na čitav ostali svijet. To
je za ljude istančana osjećaja značajan doživljaj.
Pjesnik Jean Paul priča u svojem životopisu: "Nikada
neću zaboraviti događaj koji još nikome nisam ispri­
čao, kada sam prisustvovao rođenju svoje samosvijesti.

Znam navesti mjesto i vrijeme. Jednoga prijepodneva,
kao vrlo malo dijete stajao sam na kućnim vratima
i gledao lijevo prema drvarnici, kad me odjednom
poput munje s neba pogodio unutarnji opažaj, ja
sam Ja, i otada se zadržao svijetleći: tada je moje
Ja prvi puta ugledalo sebe i to zauvijek. Ovdje su
obmane sjećanja teško zamislive jer se nikakvo tuđe
pripovijedanje nije moglo umiješati i nešto dodati
događaju koji se odigrao u najskrovitijem čovjekovu
svetištu, a koji je samom svojom novinom dao trajnost
svakidašnjim i sporednim okolnostima." — Poznato
je da mala djeca za sebe kažu: "Karlo je dobar",
"Marija hoće to" . Smatra se sasvim primjerenim da
o sebi govore kao o drugima zato što još nisu osvi­
jestili svoje samostalno biće, zato što svijest o sebstvu
u njima još nije rođena. Samosviješću čovjek označava
sebe kao samostalno, od svega ostalog odvojeno biće,
kao "Ja". U "Ja" čovjek sažima sve što doživljava
kao tjelesno i kao duševno biće. Tijelo i duša nosioci
su "Ja"; ono u njima djeluje. Kao što je središte
fizičkog tijela u mozgu, tako je središte duše u "Ja".
Čovjekovi osjeti pokrenuti su izvana; osjećaji se
javljaju kao posljedice vanjskog svijeta; volja se odnosi
na vanjski svijet jer se ostvaruje vanjskom djelat­
nošću. "Ja" kao pravo čovjekovo biće ostaje sasvim
nevidljivo. Zato Jean Paul točno naziva "Ja"-opažaj
"događajem koji se zbiva samo u zastrtom čovjekovu
svetištu". Jer čovjek je sa svojim "Ja" potpuno sam.
— I ovo "Ja" jest čovjek sam. To mu daje pravo da
to "Ja" smatra svojim istinskim bićem. Zato svoje
tijelo i svoju dušu smije označiti kao "ovoje" unutar
kojih živi; može ih označiti kao tjelesne uvjete kojima
djeluje. Tijekom svojega razvoja uči ovo oruđe sve
više upotrebljavati u službi svog "Ja". Rječca "Ja",

kako se upotrebljava u njemačkom jeziku, ime je
koje se razlikuje od svih drugih imena. Tko o naravi
ovog imena razmišlja na prikladan način, ujedno
mu se otvara pristup spoznaji čovjekova biča u dub­
ljem smislu. Svako drugo ime mogu svi ljudi na isti
način primijeniti na ono na što se to ime odnosi.
Svatko može stol nazvati "stolom", stolac "stolcem".
S imenom "Ja" to nije slučaj. Nitko ga ne može primi­
jeniti da označi nekog drugog; svatko može samo
sebe nazvati "Ja". Ime "Ja" ne može do moga uha
nikada doprijeti izvana kad označava mene. Samo
iznutra, samo iz sebe same može duša sebe označiti
kao "Ja". Kad čovjek, dakle, sebi kaže "Ja", počinje
u njemu govoriti nešto što nema veze ni s jednim
od svjetova iz kojih su uzeti dosad spomenuti "ovoji".
"Ja" sve više postaje vladarom tijela i duše. — To
također dolazi do izražaja u auri. Što je više Ja vlada­
rom tijela i duše, aura postaje raščlanjenija, raznoli-
kija i raznobojnija. "Vidoviti" može gledati kako
Ja djeluje na auru. Samo "Ja" i njemu je nevidljivo:
ono je zaista u "zastrtom čovjekovu svetištu". —
Ali Ja u sebe prima zrake svjetla što poput vječnog
svjetla u njemu počinje sjati. I kao što čovjek u svome
"Ja" sažima doživljaje tijela i duše, tako pušta da
se i misli istine i dobrote slijevaju u "Ja". Osjetilne
se pojave ljudskom "Ja" objavljuju s jedne, a duh
s druge strane. Tijelo i duša predaju se ljudskom
"Ja" kako bi mu služili; a "Ja" se predaje duhu kako
bi ga on ispunio. "Ja" živi u tijelu i duši; ali duh
živi u "Ja". A ono što od duha živi u Ja vječno je.
Jer Ja zadobiva bit i značenje od onoga s čim je
povezano. Ukoliko živi u fizičkom tijelu, podvrg­
nuto je mineralnim zakonima, u eterskom zakonima
razmnožavanja i rasta, dušom osjeta i dušom razuma

podvrgnuto je zakonima duševnog svijeta; ukoliko
u sebe prima duhovno, podvrgnuto je zakonima duha.
Ono što tvore zakoni minerala i zakoni života, to
nastaje i prolazi, a duh nema ništa zajedničko s
nastajanjem i propadanjem.

*

Ja živi u duši. Pa iako najviši izraz ljudskog "Ja"
pripada duši svijesti, treba ipak reći da "Ja" odatle
zračeći ispunjava čitavu dušu i posredovanjem duše
njegovo djelovanje dolazi do izražaja na tijelu. A
u "Ja" jest živuči duh. Duh zrači u Ja i živi u njemu
kao u svom "ovoju", isto tako "Ja" živi u tijelu i
duši kao svojim "ovojima". Duh oblikuje Ja iznutra
prema van, mineralni svijet izvana prema unutra .
Duh koji stvara "Ja" i kao "Ja" živi neka se zove
"duh-sâm" jer se pojavljuje kao čovjekovo "Ja" ili
"sebstvo". Razliku između "duha-sâmog" i "duše svi­
jesti" moguće je objasniti na sljedeći način. Duša
svijesti dodiruje samostojnu istinu neovisno o svakoj
simpatiji i antipatiji; duh-sâm u sebi nosi istu istinu,
prihvaćenu i obuhvaćenu ljudskim "Ja"; njime se
ona individualizira i unosi u samostalno čovjekovo
biće. Time što je vječna istina osamostaljena i pove­
zana s "Ja" u jedno biće, samo "Ja" dostiže vječnost.

Duh-sâm jest objava duhovnog svijeta u n u t a r
Ja, kao što je s druge strane osjetilni opažaj objava
fizičkog svijeta unutar Ja. U tome što je crveno,
zeleno, svjetlo, tamno, tvrdo, meko, toplo, hladno,
prepoznaje se objava tjelesnog svijeta; u onome što
je istinito i dobro, objava duhovnog svijeta. U istom
smislu u kojem se objava tjelesnog zove osjetom,

neka se objava duhovnoga nazove intuicijom. Već
najjednostavnija misao sadrži intuiciju, jer se misao
ne može pipati rukama, vidjeti očima: njenu objavu
treba posredovanjem Ja primiti iz duha. — Kada
dva čovjeka, jedan razvijen, drugi nerazvijen, pro­
matraju biljku, tada u Ja jednoga živi nešto sasvim
drugo nego u Ja drugoga. A ipak su osjeti obojice
izazvani istim predmetom. Različitost je u tome što
jedan može stvarati o predmetu daleko savršenije
misli od drugoga. Kad bi se predmeti očitovali samo
posredovani osjetima, tada u duhovnom razvoju ne
bi bilo napretka. Prirodu osjeća i divljak; prirodni
se zakoni objavljuju tek mišljenju koje je obogaćeno
intuicijom više razvijenog čovjeka. Podražaje vanj­
skog svijeta osjeća i dijete kao poticaj volje, moralne
zakone, međutim, otkriva tek tijekom razvoja time
što uči živjeti u duhu i razumijevati njegovu objavu.

Kao što bez oka ne bi bilo osjeta boja, tako
bez višeg mišljenja duha-samog ne bi bilo intuicije.
I kao što osjet ne stvara biljku na kojoj se pojavljuje
boja, isto tako ni intuicija ne stvara duhovno, nego
samo o njemu daje vijest.

Intuicijama ljudsko Ja, koje zaživljava u duši,
ide po poruke odozgo, iz duhovnog svijeta, kao što
osjetima ide po poruke fizičkog svijeta. I time ono
duhovni svijet čini isto tako vlastitim životom svoje
duše, kao što to osjetilima čini s fizičkim svijetom.
Duša ili Ja koje u njoj počinje svijetliti otvara svo­
ja vrata na dvije strane: prema tjelesnom i prema
duhovnom.

Kao što fizički svijet može o sebi obavještavati
Ja samo time što iz svojih tvari i snaga izgrađuje
tijelo u kojem može živjeti svjesna duša i u kojem
ona posjeduje organe za opažanje tjelesnog izvan

sebe, tako i duhovni svijet svojim duhovnim tvarima
i duhovnim snagama gradi duhovno tijelo u kojem
Ja može živjeti i intuicijama opažati ono duhovno.
(Jasno je da su izrazi duhovna tvar, duhovno tijelo
po svom smislu proturječni. Treba ih upotrebljavati
samo da usmjere misao na ono što u duhovnome
odgovara čovjekovu fizičkom tijelu.)

Kao što je unutar fizičkog svijeta pojedinačno
ljudsko tijelo izgrađeno kao izdvojeno biće, tako
je u duhovnom svijetu izgrađeno i duhovno tijelo.
U duhovnom svijetu postoji za čovjeka isto tako unu­
tarnje i vanjsko kao i u fizičkom svijetu. Kao što
čovjek iz fizičkog svijeta uzima tvari i prerađuje
ih u svom fizičkom tijelu, tako iz duhovnog svijeta
uzima duhovno i čini ga svojim. Duhovno je vječna
hrana čovjekova. I kao što je čovjek rođen iz fizičkog
svijeta, tako se rada iz duha po vječnim zakonima
istinitoga i dobroga. On je odijeljen od duhovnoga
svijeta, koji se nalazi izvan njega, kao što je kao
samostalno biće odijeljen od sveukupnoga fizičkog
svijeta. Neka se ovo samostalno duhovno biće nazove
"duhovni čovjek".

Istražujemo li čovjekovo fizičko tijelo, nalazimo
u njemu iste tvari i snage koje postoje izvan njega
u ostalom fizičkom svijetu. Tako je i s duhovnim
čovjekom. U njemu pulsiraju elementi vanjskoga du­
hovnog svijeta, u njemu su djelatne snage ostaloga
duhovnog svijeta. Kao što je neko biće koje živi i
osjeća u fizičkoj koži zatvoreno u sebi, tako je i u
duhovnom svijetu. Duhovnu kožu koja duhovnog
čovjeka odjeljuje od jedinstvenoga duhovnog svijeta
čineći ga, unutar njega, samostalnim duhovnim bićem,
koje živi u sebi i intuitivno opaža duhovni sadržaj
svijeta — ovu "duhovnu kožu" nazovimo duhovnim

ovojem (auralnim ovojem). Treba samo imati na umu
da se ta "duhovna koža" s napredovanjem čovjekova
razvoja neprekidno širi, tako da je čovjekova duhovna
individualnost (njegov auralni ovoj) sposobna za
neograničeno širenje.

Unutar ovoga duhovnog ovoja živi duhovni čov­
jek. Njega duhovna životna snaga izgrađuje na isti
način kao što fizičko tijelo izgrađuje fizička životna
snaga. Slično kako se govori o eterskom tijelu, mora
se zato, s obzirom na duhovnog čovjeka, govoriti i
o eterskom duhu. Neka se ovaj eterski duh nazove
životni duh. Čovjekovo duhovno biće raščlanjeno
je prema tome na tri dijela: na duhovnog čovjeka,
životni duh i duh-sâm.

Za "vidioca" duhovnih oblasti ovo je čovjekovo
duhovno biće, taj viši — pravi duhovni — dio aure
vidljiva zbilja. On unutar duhovnoga ovoja "gleda"
duhovnog čovjeka kao životni duh; i "on gleda" kako
se ovaj "životni duh", uzimajući duhovnu hranu
iz vanjskoga duhovnog svijeta, neprekidno povećava.
Nadalje vidi kako se ovim primanjem duhovni ovoj
neprekidno širi, kako duhovni čovjek postaje sve
veći i veći. Ako se to "povećavanje" "gleda" prostorno,
onda je to dakako tek slika zbilje. Bez obzira na
to, čovjekova je duša u predodžbi ove slike usmjerena
na odgovarajuću duhovnu zbilju. Razlika između
čovjekova duhovnog bića i fizičkog bića jest ta da
posljednje ima ograničenu veličinu, dok ono prvo
može neograničeno rasti. Ono što se prima kao du­
hovna hrana ima vrijednost vječnosti. Čovjekova
se aura zato sastoji iz dva dijela koja se međusobno
prožimaju. Jednome boju i oblik daje čovjekov fizički
bitak, drugome njegov duhovni. — Ja je ono što
ih dijeli tako da se fizičko na sebi svojstven način

predaje i izgrađuje takvo tijelo koje pušta da u njemu
zaživi duša; a predaje se i Ja i pušta da u njemu
zaživi duh koji sa svoje strane prožima dušu te joj
zadaje cilj u duhovnom svijetu. Duša je tijelom zat­
vorena u fizičko, duhovni čovjek daje joj krila za
kretanje u duhovnom svijetu.

*

Da bi se shvatilo čitava čovjeka, treba ga zamisliti
sastavljenog od spomenutih dijelova. Tijelo se iz­
građuje od fizičkoga, materijalnog svijeta, tako da
je ova grada usklađena prema Ja koje misli. Tijelo
je prožeto životnom snagom i time postaje etersko
tijelo ili životno tijelo. Kao takvo ono se u osjetilnim
organima otvara prema van i postaje duševno tijelo.
Njega prožima duša osjeta i postaje s njim jedno.
Duša osjeta ne prima samo utiske vanjskog svijeta
kao osjete; ona ima svoj vlastiti život koji se s jedne
strane oplođuje osjetima, a s druge mišljenjem. Tako
postaje dušom razuma. Ona to može zato što se prema
gore otvara intuicijama, kao što se prema dolje otva­
ra osjetima. Ona je na taj način duša svijesti. Ovo
joj je moguće jer joj duhovni svijet ugrađuje or­
gan intuicije, kao što joj fizičko tijelo gradi osjetilne
organe. Kao što osjetila duševnim tijelom duši pru­
žaju osjete, tako joj duh organima intuicije pruža
intuicije. Time je duhovni čovjek povezan s dušom
svijesti u jedinstvu, kao što je fizičko tijelo s dušom
osjeta povezano u duševnom tijelu. Duša svijesti i
duh-sâm tvore jedinstvo. U ovom jedinstvu duhovni
čovjek živi kao životni duh, kao što etersko tijelo
tvori tjelesnu životnu osnovu za duševno tijelo. I

kao što se fizičko tijelo zatvara fizičkom kožom, tako
se duhovni čovjek zatvara duhovnim ovojem. Iz toga
proizlazi sljedeća razdioba čitavog čovjeka:

A fizičko tijelo
B etersko tijelo ili životno tijelo
C duševno tijelo
D duša osjeta
E duša razuma
F duša svijesti
G duh-sâm
H životni duh
I duhovni čovjek
Duševno tijelo (C) i duša osjeta (D) čine jedinstvo

u zemaljskom čovjeku; isto tako duša svijesti (F) i
duh-sâm (G). — Iz toga proizlazi sedam dijelova
zemaljskog čovjeka:

1. fizičko tijelo
2. etersko tijelo ili životno tijelo
3. duševno tijelo koje osjeća
4. duša razuma
5. duhom ispunjena duša svijeti
6. životni duh
7. duhovni čovjek
U duši zabljesne "Ja", prima poticaj iz duha i

time postaje nosiocem duhovnog čovjeka. Tako čovjek
sudjeluje u ova "tri svijeta" (fizičkom, duševnom i
duhovnom). Fizičkim, eterskim i duševnim tijelom
ukorijenjen je u fizičkom svijetu, a duhom-samim
cvjeta ususret životnom duhu i duhovnom čovjeku
u duhovni svijet. Stablo, međutim, koje je ukorijenjeno
na jednoj strani, a na drugoj cvate, jest duša sama.

U punom skladu s ovom podjelom čovjeka može
se dati i njezin pojednostavljeni oblik. Iako ljudsko
"Ja" bljesne u duši svijesti, ono ipak prožima cijelo

duševno biće. Dijelovi ovog duševnog bića nisu uop-
će tako oštro odijeljeni kao dijelovi tijela, oni se
prožimaju u jednom višem smislu. Ako se zatim ima
na umu da su duša razuma i duša svijesti dva među­
sobno povezana ovoja ljudskog Ja i da je ono njihova
jezgra, tada se čovjeka može podijeliti na: fizičko
tijelo, životno tijelo, astralno tijelo i Ja. Izrazom
astralno tijelo označava se ono što su duševno ti­
jelo i duša osjeta zajedno. Izraz se nalazi u starijoj
literaturi i ovdje se slobodno primjenjuje na ono
u čovjekovu biću što se nalazi izvan osjetilno-opažajne
sfere. Unatoč tome što Ja u određenom smislu osna­
žuje dušu osjeta, ona je s duševnim tijelom tako
usko povezana da je zbog toga opravdan jedan jedini
izraz. Ako se Ja prožme duhom-samim, onda duh-
-sâm djeluje tako da duševnost prerađuje astralno
tijelo. U astralnom tijelu djeluju prvenstveno čovje­
kovi nagoni, požude, strasti ukoliko ih u njemu ima;
u njemu djeluju i osjetilni opažaji. Osjetilne opažaje
posreduje duševno tijelo kao onaj čovjekov dio koji
mu dolazi iz vanjskog svijeta. Nagoni, požude, strasti
i tako dalje nastaju u duši osjeta, ukoliko njome
ovlada nutrina prije nego se ova nutrina predala
duhu-samom. Ako se "Ja" prožme duhom-samim,
tada duša osnaži duhom-samim i astralno tijelo. Ovo
se očituje tako da ono što je Ja primilo iz duha
zatim prosvjetljava nagone, požude i strasti. Svojim
udjelom u duhovnom svijetu Ja postaje gospodar
u svijetu nagona, požuda i tako dalje. Onoliko koliko
ono to postaje, pojavljuje se u astralnom tijelu duh-
-sam. Time se preobražava samo astralno tijelo. Ono
samo tada izgleda kao dvočlano biće, dijelom nepreo-
braženo, a dijelom preobraženo. Stoga se duh-sâm
u svom očitovanju na čovjeku može označiti kao

preobraženo astralno tijelo. Slično se događa u čov­
jeku kad u svoje Ja primi životni duh. Tada se pre­
obražava životno tijelo. Ono se prožima životnim
duhom. Životni se duh očituje na taj način što pre­
obražava životno tijelo. Stoga se može reći i to da
je životni duh preobraženo životno tijelo. Ako Ja
primi u sebe duhovnog čovjeka, ono time dobiva
veliku snagu za prožimanje fizičkog tijela. Prirodno
je da se ono što je u fizičkom tijelu preobraženo
ne može opažati fizičkim osjetilima. Upravo ono odu-
hovljeno u fizičkom tijelu postalo je duhovnim čov­
jekom. Tada to za osjetilno opažanje postoji kao
nešto osjetilno, a ukoliko je to osjetilno oduhovljeno,
mora ga opažati duhovna moć spoznaje. Vanjskim
se osjetilima ovo fizičko, koje je prožeto duhovnim,
pojavljuje samo osjetilno. — Na osnovi svega ovoga
moguća je i sljedeća razdioba čovjekova bića:

1. fizičko tijelo
2. životno tijelo
3. astralno tijelo
4. Ja kao jezgra duše
5. duh-sâm kao preobraženo astralno tijelo
6. životni duh kao preobraženo životno tijelo
7. duhovni čovjek kao preobraženo fizičko tijelo.

PONOVNO UTJELOVLJENJE DUHA
I SUDBINA

U sredini između tijela i duha živi duša. Utisci koje
joj posreduje tijelo prolazni su. Oni postoje samo
tako dugo dok tijelo otvara svoje organe stvarima
vanjskog svijeta. Moje oko osjeća boju ruže samo
tako dugo dok je ruža pred njim, i dok je ono samo
otvoreno. Nužna je prisutnost, kako stvari vanjskog
svijeta tako i tjelesnog organa, da bi mogao nasta­
ti utisak, osjet ili opažaj. Ali ono što sam u duhu
spoznao kao istinu o ruži, ne prolazi s njenom pri-
sutnošću. I to u svojoj istini uopće ne ovisi o meni.
Bilo bi istina i da nikad nisam stao pred ružu. Ono
što spoznajem duhom, zasnovano je na onom ele­
mentu duševnog života kojim je duša povezana sa
sadržajem svijeta, a koji se u njoj očituje neovisno
o njenim prolaznim tjelesnim osnovama. Ne radi
se o tome je li ono što se objavljuje posvuda nešto
neprolazno, nego o tome da li se objava za dušu
zbiva tako da pritom ne dolazi u obzir njena prolazna
tjelesna osnova, nego ono što je u njoj neovisno o
tom prolaznom. Ono trajno u duši dolazi onim časom
u središte promatranja kad čovjek razabere da ima
doživljaje koji nisu ograničeni njenom prolaznošću.
Ne radi se u prvom redu ni o tome da li ovi doživljaji
najprije postaju svjesni pomoću prolaznih procesa
tjelesne organizacije, nego o tome da oni sadrže
nešto što, doduše, živi u duši, ali je u svojoj isti­
ni ipak neovisno o prolaznim procesima opažanja.
Duša je postavljena između sadašnjosti i trajanja
time što čini sredinu između tijela i duha. Ali ona
i posreduje između sadašnjosti i trajanja. Ona čuva
sadašnjost za sjećanje. Time je otima prolaznosti i

prihvaća u trajnost svoje duhovnosti. Daje i pečat
trajnosti vremenski prolaznom time što se ne predaje
samo prolaznim podražajima, već iz sebe određuje
stvari utjelovljujući im svoje biće u djelatnostima
koje obavlja. Sjećanjem duša čuva "jučer", djelatnošću
priprema "sutra".

Da bi je imala u svijesti, moja bi duša uvijek
iznova morala opažati crvenu boju ruže, ako je sjeća­
njem ne bi mogla zadržati. To što ostaje nakon vanj­
skog utiska, što duša može zadržati, može neovisno
o vanjskom utisku ponovno postati predodžbom.
Tim darom duša čini vanjski svijet svojim vlastitim
unutarnjim svijetom kako bi ga zatim pamćenjem
zadržala u sjećanju, te neovisno o primljenim utiscima
mogla s njime živjeti vlastitim životom. Tako duševni
život postaje trajnim djelovanjem prolaznih utisaka
vanjskog svijeta.

Ali i djelovanje zadobiva trajnost kad je jednom
upisano u vanjski svijet. Odrežem li granu sa stabla,
tada je moja duša izazvala nešto što potpuno mijenja
tijek događaja u vanjskom svijetu. S granom na stablu
dogodilo bi se nešto sasvim drugo da ja nisam djelo­
vao. Time sam omogućio niz učinaka kojih bez mojeg
postojanja ne bi bilo. Ono što sam učinio danas,
postoji i sutra. Činom to postaje trajno, kao što su
moji utisci od jučer pamćenjem postali trajni za
moju dušu.

Za ovo postajanje trajnim putem čina u običnoj
se svijesti ne stvara predodžba na isti način kao
predodžba "pamćenje", za postajanje trajnim ne­
kog doživljaja nastalog na osnovi opažaja. Ali zar
se čovjekovo "Ja" ne povezuje isto tako s promje­
nom nastalom u svijetu uslijed njegova čina kao i
sa sjećanjem nastalim na osnovi nekog utiska? "Ja"

rasuđuje drugačije o novim utiscima, već prema tome
ima li ovo ili ono sjećanje ili ga nema. Ali je i kao
"Ja" stupilo sa svijetom u drugačiju vezu, već prema
tome je li izvršilo ovaj ili onaj čin ili to nije učinilo.
O tome jesam li na drugog čovjeka svojim činom
ostavio dojam ili nisam, ovisit će postoji li nešto
ili ne u odnosu svijeta prema mome "Ja". U svom
sam odnosu prema svijetu drugačiji pošto sam na
svoju okolinu ostavio dojam. To se ne primjećuje
tako kao što se primjećuje promjena "Ja" zahvalju­
jući sjećanju jer proizlazi samo iz toga što se sjeća­
nje odmah pri svom nastanku povezuje s duševnim
životom koji je čovjek oduvijek osjećao svojim; no
vanjsko djelovanje čina odvojenog od duševnog života
očituje se u posljedicama koje su još i nešto drugo
osim onoga što se zadržava u pamćenju. Bez obzira
na to trebalo bi priznati da nakon nekog izvršenog
čina u svijetu postoji nešto u što je "Ja" utisnulo
karakter. Ako ovo doista promislimo, upitat ćemo
se: Zar ne bi moglo biti da posljedice izvršenog čina
kojima je "Ja" utisnulo bit nastoje ponovno prići
ljudskom "Ja", kao što utisak sačuvan u pamćenju
ponovno oživi ako za to postoji vanjski poticaj? Uti­
sak sačuvan u pamćenju čeka takav poticaj. Ne bi
li ono što je u vanjskom svijetu s Ja-karakterom
sačuvano moglo isto tako čekati da izvana priđe
ljudskoj duši, kao što sjećanje u danoj prilici prilazi
duši iznutra? To se ovdje postavlja samo kao pitanje:
jer zaista bi moglo biti da se nikad ne ukaže prilika
u kojoj bi posljedice čina s Ja-karakterom snašle
ljudsku dušu. No da one kao takve postoje i da svojim
postojanjem određuju odnos svijeta prema Ja, to
odmah izgleda kao moguća predodžba ako spome­
nuto promislimo. U sljedećim ćemo razmatranjima

istražiti postoji li u ljudskom životu nešto što iz
ove "moguće" predodžbe upućuje na zbilju.

*

Razmotrimo sada najprije pamćenje. Kako ono nas­
taje? Očito sasvim drugačije nego osjet ili opažaj.
Bez oka ne mogu osjetiti "plavo". Ali pomoću oka
još nikako nemam sjećanje na "plavo". Da bi mi
oko dalo ovaj osjet, pred njim mora biti neka plava
stvar. Tjelesnost bi uvijek iznova pustila da utis­
ci potonu u ništa kad se ne bi, time što se aktom
opažanja stvara sadašnja predodžba, istovremeno
odigravalo nešto u odnosu između vanjskog svijeta
i duše, što kod čovjeka ima kao posljedicu da na
osnovi procesa može u sebi kasnije imati predodž­
bu o onome što je ranije izvana uvjetovalo njeno
stvaranje. (Tko se izvježbao u duševnom promatranju
vidjet će da je sasvim pogrešan iskaz koji polazi
od mnijenja da čovjek danas ima neku predodžbu,
a sutra se pamćenjem ova predodžba ponovno javlja
nakon što se u međuvremenu u čovjeku negdje bila
zadržala. Ne, ova predodžba koju sada imam pojava
je koja sa "sadašnjicom" prolazi. Pri sjećanju se u
meni odvija proces koji je posljedica nečega što se
odigralo u odnosu između vanjskog svijeta i mene,
neovisno o izazivanju sadašnje predodžbe. Sjeća­
njem izazvana predodžba nova je, a ne sačuvana
stara. Sjećanje se sastoji u tome da se ponovno može
predočavati, a ne da pojedina predodžba ponovno
može oživjeti. Ono što se ponovno uspostavlja nešto
je drugo negoli sama predodžba. Ova je napome­
na potrebna stoga jer je na duhovnoznanstvenom

području nužno da o izvjesnim stvarima izgradimo
točnije predodžbe nego u običnom životu, pa čak
i točnije nego u običnoj znanosti.) — Prisjećam se,
to znači: doživljavam nešto što samo više nije tu.
Povezujem prošli doživljaj sa svojim sadašnjim ži­
votom. Tako je sa svakim sjećanjem. Pretpostavimo
da srećem nekog čovjeka i prepoznajem ga zato što
sam ga jučer sreo. Bio bi mi sasvim nepoznat kad
ne bih sliku koju sam jučer opažajem stvorio mo­
gao povezati sa svojim današnjim utiskom o njemu.
Današnju sliku daje mi opažaj, to jest moja osjetilna
organizacija. Tko, međutim, ono jučerašnje učarava
u moju dušu? To je ono isto biće u meni koje je
jučer bilo prisutno pri mojem doživljaju i koje je
prisutno i pri današnjem. To je biće u prethodnim
prikazima nazvano dušom. Bez ove vjerne čuvarice
prošloga svaki bi vanjski utisak za čovjeka bio uvijek
nov. Izvjesno je da duša procesom kojim nastaje
sjećanje utiskuje u tijelo nešto kao znak. No duša
mora to utisnuti, a zatim opažati svoje vlastito utis­
kivanje kao da opaža nešto vanjsko. Tako postaje
čuvaricom sjećanja.

Kao čuvarica prošloga duša neprekidno skuplja
blaga za duh. To što mogu razlikovati ispravno od
neispravnog ovisi o tome što sam kao čovjek misa­
ono biće koje u duhu može dokučiti istinu. Istina
je vječna; ona bi mi se uvijek iznova mogla objavljivati
u stvarima, pa i onda kad bih ono što je prošlo
uvijek iznova gubio iz vida i kad bi mi svaki utisak
bio nov. Ali duh u meni nije ograničen samo na
sadašnje utiske; duša proširuje njegov vidokrug na
prošlost. I što mu više donosi iz prošlosti, to bogatijim
ga čini. Duša na taj način prenosi duhu ono što je
primila od tijela. — Time čovjekov duh nosi u sebi

u svakom trenutku svog života nešto dvojako. Kao
prvo, vječne zakone istinitog i dobrog; i drugo, sjeća­
nje na doživljaje prošlosti. Što on čini, izvršava pod
utjecajem ovih dvaju činitelja. Želimo li razumjeti
čovjekov duh, moramo o njemu znati dvije stvari:
prvo, koliko mu se od onoga vječnog objavilo; i drugo,
koliko blaga iz prošlosti leži u njemu.

Ova blaga nipošto ne ostaju duhu u nepromije­
njenu obliku. Utisci što ih čovjek zadobiva od doživ­
ljaja postupno nestaju iz pamćenja. Ali ne i njihovi
plodovi. Čovjek se ne sjeća svih doživljaja koje je
proživio u djetinjstvu dok je stjecao umijeće čitanja
i pisanja. No ne bi mogao čitati i pisati da nije imao
te doživljaje i da se njihovi plodovi nisu sačuvali
u obliku sposobnosti. A to je preobrazba koju duh
izvodi s blagom pamćenja. Ono što može dovesti
do slika pojedinačnih doživljaja prepušta svojoj sud­
bini, a uzima samo snagu koja može povećati njegove
sposobnosti. Na taj način sigurno nijedan doživljaj
ne prolazi neiskorišten; duša ga čuva kao sjećanje,
a duh crpi iz njega ono što može obogatiti njegove
sposobnosti i njegov životni sadržaj. Ljudski duh
raste na osnovi prerađenih doživljaja. Iako proš­
le doživljaje ne možemo naći u duhu sakupljene
kao u nekom spremištu, njihov se učinak nalazi u
sposobnostima koje je čovjek stekao.

*

Dosad su duh i duša promatrani samo unutar granica
koje se nalaze između rođenja i smrti. Pritom se
ne može ostati. Tko bi to želio, sličio bi čovjeku
koji bi htio promatrati ljudsko tijelo samo unutar

istih granica. Zasigurno se mnogo toga može naći
unutar tih granica. Ali ljudski se lik nikada ne može
objasniti na osnovi onoga što se nalazi između rođenja
i smrti. On se može izgrađivati neposredno od samih
fizičkih tvari i snaga. Porijeklo može imati samo u
njemu jednaku liku, nastalom na osnovi onoga što
se dalje prenosilo. Fizičke tvari i snage grade tijelo
za vrijeme života: snagom razmnožavanja proizlazi
iz njega drugo tijelo, koje može imati njegov oblik,
dakle, takvo koje može biti nosiocem istog životnog
tijela. — Svako je životno tijelo ponavljanje svojih
predaka. Samo se zato ne pojavljuje u bilo kojem
obliku, nego u onom koji nasljeđuje. Snage koje su
omogućile moj ljudski lik bile su u mojim preci­
ma. Ali i ljudski se duh javlja u određenom liku
(pri čemu riječ lik podrazumijeva, naravno, nešto
duhovno). A obličja duha pojedinih ljudi nezamislivo
su različita. Ni dva čovjeka nemaju isto duhovno
obličje. Stvari se na tom području samo moraju isto
tako mirno i trijezno promatrati kao i na fizičkom.
Ne može se reći da različitost ljudi u duhovnom
pogledu potječe samo od različitosti njihove okoline,
njihova odgoja i tako dalje. Ne, to ni u kom slučaju
nije tako; jer dvoje se ljudi pod istim utjecajima
okoline i odgoja i tako dalje, razvijaju na sasvim
različit način. Stoga treba priznati da su na svoj
životni put krenuli sa sasvim različitim osnovama.
— Ova važna činjenica baca svjetlo na čovjekovo
biće ako se spozna njen puni domet. Tko svoj pogled
hoće usmjeriti samo na materijalnu stranu zbivanja,
mogao bi, doduše, reći da indivudalne razlike ljudskih
osobnosti potječu od razlika svojstava materijalnih
klica. (A uzimajući u obzir zakone naslijeđa koje
je otkrio Gregor Mendel, a drugi ih dalje razvili,

takvo mišljenje može mnogo reći, što ga prividno
opravdava i pred znanstvenom prosudbom.) Tko,
međutim, tako rasuđuje, pokazuje samo da nema
uvida u zbiljski odnos čovjeka prema svojim doživ­
ljajima. Jer ispravno promatranje pokazuje da vanjske
okolnosti na različite osobe različito djeluju na osnovi
nečega što se ne može dovesti u neposrednu vezu
s materijalnim razvojem. Zaista točnom istraživaču
ovoga područja pokazuje se da se ono što dolazi
iz materijalne podloge može razlikovati od onoga
što, doduše, nastaje uzajamnim djelovanjem čov­
jeka i doživljaja, ali se ostvaruje samo zahvaljujući
posredovanju duše. Ovdje se duša nalazi u vezi s
nečim unutar vanjskog svijeta što po svojoj biti ne
može imati nikakve veze s materijalnim osnovama.

Na Zemlji se ljudi razlikuju od svojih životinj­
skih sustvorenja svojim fizičkim oblikom. Ali unu­
tar izvjesnih granica oni su s obzirom na taj oblik
međusobno jednaki. Postoji samo jedna ljudska vrsta.
Ma koliko bile velike razlike među rasama, plemenima,
narodima i osobama, u fizičkom je smislu sličnost
između čovjeka i čovjeka veća od sličnosti izme­
đu čovjeka i bilo koje životinjske vrste. Sve što je
svojstveno ljudskoj vrsti uvjetovano je nasljeđiva­
njem od predaka na potomke. Ljudski je lik vezan
uz naslijeđe. Kao što lav svoje fizičko obličje nasljeđuje
od lavljih predaka, tako ga i čovjek nasljeđuje od
ljudskih predaka.

Kao što je očita fizička sličnost ljudi, tako se
i duhovnom pogledu koji nema predrasuda otkriva
različitost njihovih duhovnih oblika. — Postoji očita
činjenica kojom to dolazi do izražaja. Ona se sastoji
u tome što svaki čovjek ima svoju biografiju. Kad
bi čovjek bio određen samo vrstom, biografije ne

bi bilo. Lav, golub, pobuđuju zanimanje utoliko što
pripadaju vrsti lava, vrsti goluba. Pojedinačno biće
u svoj njegovoj srži razumjeli smo kad smo opisali
vrstu. Ovdje je malo važno radi li se o ocu, sinu
ili unuku. Zanimljivo je samo ono što je zajedničko
ocu, sinu i unuku. Ali čovjekovo značenje počinje
tek ondje gdje on nije puko biće vrste ili roda, nego
pojedinačno biće. Uopće nisam shvatio biće gospodina
Schulzea iz Krähwinkela kad sam opisao njegova
sina ili oca. Moram poznavati njegovu vlastitu bio­
grafiju. Tko razmišlja o biti biografije, vidjet će da
je u duhovnom smislu svaki čovjek vrsta za sebe.
— Naravno, tko biografiju shvaća samo kao vanjski
zbroj životnih događaja, taj će tvrditi da na isti način
može pisati biografiju nekog psa kao i biografiju
nekog čovjeka. Tko, međutim, u biografiji opisuje
pravu osobitost nekoga čovjeka, shvaća da u njoj
ima nešto što u životinjskom carstvu odgovara opisu
cijele vrste. Ne radi se o tome da se — što je samo
po sebi razumljivo — o nekoj životinji — naročito
o pametnoj — može reći nešto nalik na biografiju,
nego o tome da čovjekova biografija ne odgovara
biografiji životinje, već opisu životinjske vrste. Uvijek
će biti ljudi koji će htjeti pobiti ove navode tako
što će kazati da, na primjer, vlasnici menažerija
znaju kako se razlikuju pojedine životinje iste vrs­
te. Tko tako rasuđuje, samo pokazuje da ne umije
razlikovati individualnu razliku od one koja se stječe
samo individualnošću.

Ako se rod ili vrsta mogu razumjeti u fizičkom
smislu samo kad ih se shvati u njihovoj uvjetovanosti
naslijeđem, onda se i duhovno biće može razumjeti
samo na osnovi sličnog duhovnog naslijeđa. Svoj
fizički ljudski lik imam zbog svog porijekla od ljudskih

predaka. Odakle mi ono što u mojoj biografiji dolazi
do izražaja? Kao fizički čovjek ponavljam oblik svojih
predaka. Što ponavljam kao duhovni čovjek? Tko
tvrdi: Ono što je uključeno u moju biografiju ne
treba daljnje objašnjenje, to treba naprosto prihvatiti,
taj bi nadalje morao i tvrditi: Negdje sam vidio humak
zemlje na kojem je materija sama od sebe izgradila
živog čovjeka.

Kao fizički čovjek ja potječem od drugog fizičkog
čovjeka jer imam isti oblik kao cijela ljudska vrsta.
Svojstva vrste, dakle, nasljeđivala su se unutar vrste.
Kao duhovni čovjek imam svoje vlastito obličje kao
što imam i vlastitu biografiju. To obličje, dakle, ne
mogu imati ni od koga drugog doli od sebe samoga.
A budući da nisam stupio u svijet s neodređenim,
već s određenim duševnim osnovama, kako je ovim
osnovama određen moj životni put, kao što dolazi
do izražaja u mojoj biografiji, onda moj rad na sebi
nije mogao započeti mojim rođenjem. Kao duhovni
čovjek morao sam postojati prije svoga rođenja. U
svojim precima sigurno nisam bio jer su oni kao
duhovni ljudi različiti od mene. Moja se biografija
ne može tumačiti na osnovi njihove. Štoviše, kao
duhovno biće moram biti ponavljanje jednog takvog
bića iz čije se biografije može objasniti moja. Drugi
slučaj koji bi se najprije mogao zamisliti bio bi da
uobličavanje onoga što je sadržaj moje biografije
zahvaljujem samo duhovnom životu prije rođenja
(odnosno začeća). Ta bi predodžba, međutim, bila
opravdana samo uz pretpostavku da je ono što na
čovjekovu dušu djeluje iz fizičke okoline istovrsno
onome što duša ima samo iz duhovnoga svijeta. Takva
pretpostavka zaista proturiječi točnom promatranju.
Jer ono što iz fizičke okoline određuje ljudsku dušu

djeluje kao što u fizičkom svijetu kasnije stečeno
životno iskustvo djeluje na iskustvo stečeno ranije
na isti način. Za ispravno sagledavanje ovih odnosa
moramo prihvatiti pogled da u životu ima djelo­
tvornih utisaka koji na dušu djeluju onako kao što
se stajanje pred činom što ga tek treba izvesti odnosi
spram onoga što je čovjek u fizičkom životu već
izvodio; samo što se takvi utisci ne nadovezuju na
nešto što se izvodilo u ovom neposrednom životu,
nego na svojstva duše na koja je moguće utjecati
kao i na sposobnosti stečene vježbom. Tko u to pro­
nikne, dolazi do predodžbe o životima na Zemlji
koji su morali prethoditi današnjem. Čovjek se mi­
saono ne može zaustaviti pred čisto duhovnim doživ­
ljajima koji su se desili prije ovog zemaljskog života.
— Schiller je svoj fizički lik naslijedio od predaka.
Ali kao što ovaj fizički lik nije izrastao iz zemlje,
on nije ni Schillerovo duhovno biće. On mora biti
ponavljanje jednog drugog duhovnog bića iz čije
se biografije može objasniti i njegova, kao što se
Schillerov fizički ljudski lik može objasniti prenoše­
njem ljudskog naslijeđa. — Kao što je, dakle, fizički
ljudski lik neprekidno ponavljanje, ponovno utjelov-
ljivanje bića ljudske vrste, tako duhovni čovjek mora
biti ponovno utjelovljenje istoga duhovnog čovjeka.
Jer je kao duhovni čovjek svatko posebna vrsta.

Ovome se može prigovoriti da su to čiste misaone
konstrukcije te se mogu zahtijevati vanjski dokazi,
kao što je uobičajeno u prirodnoj znanosti. Na to
treba odvratiti da je ponovno utjelovljenje duhovnog
čovjeka ipak proces koji ne pripada području vanjskih
fizičkih činjenica, već onaj koji se sasvim odvija
na duhovnom polju. A ovome polju nema, u okviru
naših običnih duhovnih snaga, pristupa ni jedna

druga snaga osim mišljenja. Tko nema povjerenja
u snagu mišljenja ne može si razjasniti više duhovne
činjenice. — Na onoga čije je duhovno oko otvoreno
djeluje slijed gore navedenih misli istom snagom
kao što djeluje neko zbivanje koje se odigrava pred
njegovim fizičkim očima. Tko takozvanom "dokazu"
koji je izveden metodom običnih prirodoznanstvenih
spoznaja pridaje veću dokaznu snagu nego gornjim
navodima o značenju biografije, u običnom smislu
riječi može biti veliki znanstvenik, ali je vrlo udaljen
od putova pravog duhovnog istraživanja.

Jedna je od najgorih predrasuda kad se duhovna
svojstva nekog čovjeka tumače naslijeđem od oca,
majke ili drugih predaka. Onome tko podlegne predra­
sudi da je, na primjer, Goethe bit svoga bića naslijedio
od oca i majke, ne može se ništa dokazati jer u njemu
leži duboka odbojnost prema promatranju bez predra­
suda. Sprječava ga materijalistička sugestija da u
pravom svjetlu sagleda povezanost pojava.

U takvim su izlaganjima iznesene pretpostavke
na osnovi kojih možemo slijediti ljudsko biće i preko
granica rođenja i smrti. Unutar granica određenih
rođenjem i smrću čovjek pripada trima svjetovima:
tjelesnom, duševnom i duhovnom. Duša čini srednji
dio između tijela i duha, time što treći dio tijela,
duševno tijelo, prožima sposobnošću osjeta i time
što kao duša svijesti prožima prvi dio duha, duh-
-sam. Time za života ima udjela u tijelu, jednako
kao i u duhu. Taj udio dolazi do izražaja u cijelom
njenom postojanju. Koliko duša osjeta može razviti
svoje sposobnosti, ovisi o organizaciji duševnoga
tijela. A o životu duše svijesti s druge će strane
ovisiti koliko se u njoj može razviti duh-sâm. Du­
ša osjeta moći će to bolje razviti odnos s vanjskim

svijetom, što je bolje oblikovano duševno tijelo. A
duh-sâm postat će to bogatiji, moćniji, što mu duša
svijesti prinese više hrane. Ukazano je na to da se
za vrijeme života prerađeni doživljaji i plodovi tih
doživljaja prinose kao hrana duhu-samom. Jer se
navedeno uzajamno djelovanje duše i duha može
zbivati, naravno, samo tamo gdje se duša i duh nalaze
jedno u drugome i gdje su prožeti jedno drugim,
dakle unutar veze "duha-samog s dušom svijesti".

Promotrimo najprije uzajamno djelovanje dušev­
noga tijela i duše osjeta. Duševno je tijelo, doduše,
najfinija tvorevina tjelesnosti, ali joj ipak pripada
i ovisno je o njoj. Fizičko tijelo, etersko tijelo i dušev­
no tijelo čine u izvjesnom smislu cjelinu. Stoga je
i duševno tijelo uključeno u zakone fizičkog naslijeđa
po kojima tijelo prima svoj oblik. A budući da je
ono najpokretljiviji, u neku ruku i najnestalniji dio
tjelesnosti, mora pokazivati i najpokretljivije i naj-
nestalnije pojavne oblike naslijeđa. I dok se fizičko
tijelo najmanje razlikuje s obzirom na rase, narode,
plemena, a etersko tijelo pokazuje, doduše, veća
odstupanja kod pojedinih ljudi, ali još ipak u njemu
preteže jednakost, ova je različitost kod duševnog
tijela već vrlo velika. U njemu dolazi do izražaja
ono što se već osjeća kao vanjska osobna čovjekova
posebnost. Ono je stoga i nosilac onoga što se od
ove osobne posebnosti prenosi od roditelja, pra­
roditelja i tako dalje, na potomstvo. — Duša, kao
što je izloženo, živi, doduše, potpun, vlastiti život;
ona se sa svojim sklonostima i nesklonostima, sa
svojim osjećajima i strastima zatvara pred vanjskim
svijetom u samu sebe. No ipak je djelatna kao cjelina
i zato ta cjelovitost dolazi do izražaja i u duši osje­
ta. A budući da duša osjeta prožima, u neku ruku

ispunjava duševno tijelo, ono se oblikuje prema pri­
rodi duše i kao nosilac naslijeđa može prenositi sklo­
nosti, strasti i tako dalje, od predaka na potomke.
Iz te činjenice proizlazi ovo što Goethe kaže: "Od
oca imam stas i ozbiljnost života, od majke imam
vedru narav i sklonost maštanju". Genijalnost, na­
ravno, nema ni od jednoga od njih. Na ovaj način
pokazuje nam se što čovjek od svojih duševnih svoj­
stava prenosi na liniju fizičkog naslijeđa. — Tvari
i snage fizičkog tijela postoje na isti način i u cijelom
okružju vanjske fizičke prirode. Od nje ih se nepre­
stano prima i njoj ih se ponovno vraća. Tijekom
nekoliko godina količina tvari iz koje se sastoji naše
fizičko tijelo potpuno se obnavlja. To što ova količina
tvari poprima oblik ljudskog tijela i što se unutar
njega uvijek ponovno obnavlja, ovisi o eterskom
tijelu koje ju drži na okupu. A oblik tijela nije određen
samo procesima između rođenja — ili začeća — i
smrti, nego ovisi o zakonima naslijeđa, koji nadilaze
rođenje i smrt. To što se naslijeđem mogu prenositi
i duševna svojstva, dakle, da tijek fizičkog naslijeđa
zadobiva nešto duševno, ima uzrok u tome što duša
osjeta može utjecati na duševno tijelo.

A kako se odvija uzajamno djelovanje duše i
duha? Za života je duh, na gore naveden način, pove­
zan s dušom. On je obdaruje sposobnošću da živi
u istinitom i dobrom, kako bi time u njenom vlastitom
životu, u njenim sklonostima, nagonima i strastima
došao do izražaja sam duh. Duh-sâm donosi ljudskom
"Ja" iz svijeta duha vječne zakone istinitoga i dobroga.
Oni se posredovanjem duše svijesti povezuju s doživ­
ljajima samoga duševnog života. Sami ovi doživljaji
prolaze. Ali njihovi plodovi ostaju. To što je s njima
bio povezan duh-sâm ostavlja na sam duševni život

trajan utisak. Ljudski duh pri doživljaju sličnom
nekom drugom s kojim je već bio povezan vidi nešto
poznato i zna se u odnosu na njega drugačije ponašati
negoli kad ga doživljava prvi put. Na tom se osniva
svako učenje. A plodovi učenja jesu usvojene spo­
sobnosti. Vječnom se duhu na ovaj način upisuju
plodovi prolazećeg života. — Zar ne opažamo te plo­
dove? Na čemu se temelje potencijali koji su gore
bili izloženi kao obilježje duhovnog čovjeka? Ta samo
na različitim sposobnostima što ih čovjek sobom
donosi kad započinje svoj životni put. Ove sposobnosti
slične su u izvjesnom smislu onima što ih možemo
usvojiti za vrijeme života. Pogledajmo genijalnost
nekog čovjeka. Za Mozarta se zna da je kao dječak
mogao zapamtiti i zapisati dugačko glazbeno umjet­
ničko djelo koje je samo jednom čuo. Za to je bio
sposoban samo zbog toga što je odjednom mogao
sagledati cjelinu. Unutar izvjesnih granica čovjek
i za života proširuje svoju sposobnost sagledavanja,
pronicanja u veze da bi tako stekao nove sposobnosti.
I Lessing je za sebe rekao da je kritičkim darom
promatranja stekao nešto što je blisko genijalnosti.
Ako se čovjek takvim potencijalnim sposobnostima
ne misli diviti kao čudu, mora ih smatrati plodovima
doživljaja što ih je duh-sâm dobio putem duše. Oni
su upisani u duh-sâm. A kako nisu bili usađeni u
ovom životu, bili su usađeni u nekom ranijem. Ljudski
je duh vrsta za sebe. I kako čovjek kao fizičko biće
vrste nasljeduje svoja svojstva unutar vrste, tako
čini duh unutar svoje vrste, to jest unutar samoga
sebe. Ljudski duh ponavljajući samoga sebe u jednom
životu dolazi s plodovima svojih prošlih doživljaja
iz prijašnjih životnih tokova. Time je ovaj život ponav­
ljanje drugih života i donosi sa sobom ono što je

duh-sâm stekao radom u prošlom životu. Primi li
duh-sâm nešto što može postati plodom, na taj način
prožima sebe životnim duhom. Kao što životno tijelo
ponavlja oblik od vrste do vrste, tako životni duh
ponavlja dušu od jednog do drugog postojanja.

Na osnovi prethodnih razmatranja valjanom po­
staje predodžba koja traži razloge za određena životna
događanja u opetovanim zemaljskim životima. Ova
predodžba dobiva svoj potpun značaj samo proma­
tranjem koje potječe iz duhovnih uvida što se zado­
bivaju kad čovjek krene putovima spoznaje opisanim
na kraju ove knjige. Ovdje se samo htjelo pokazati da
ispravno usmjereno obično promatranje vodeno mišlje­
njem već može dovesti do te predodžbe. U početku
takvim će promatranjem ta predodžba izgledati na neki
način poput silhuete. I neće se moći potpuno sačuvati
od prigovora da je to promatranje netočno, da nije
ispravno vodeno mišljenjem. Ali s druge je strane točno
da onaj tko takvu predodžbu postigne običnim misa­
onim promatranjem, postaje spremnim za nadosjetilno
promatranje. U stanovitom smislu izgrađuje nešto što
se treba imati prije ovog nadosjetilnog promatranja
kao što se treba imati oko prije osjetilnog promatranja.
Tko kaže da se takvom predodžbom može sugerirati
nadosjetilno promatranje samo dokazuje da slobodnim
mišljenjem ne može shvatiti zbilju i da upravo on time
sam sebi nameće prigovore.

*

Tako se duševni doživljaji čuvaju trajno, ne samo
unutar granica rođenja i smrti nego i poslije smrti.
Ali duša ne upisuje svoje doživljaje samo duhu koji

u njoj počinje sjati, nego činom to upisuje u vanjski
svijet, kako je već bilo prikazano. Što je čovjek jučer
učinio, djeluje još danas. Usporedba sna i smrti daje
sliku povezanosti između uzroka i posljedice. — San
se često naziva mlađim bratom smrti. Ujutro ustajem.
Noć prekida moju stalnu djelatnost. Zbog običnih
je okolnosti nemoguće da ujutro proizvoljno nasta­
vim svoju djelatnost. Da bi u mom životu vladali
povezanost i red, moram se nadovezati na svoju
jučerašnju djelatnost. Moja jučerašnja djela jesu pre­
duvjet za ona koja mi danas predstoje. Onim što
sam jučer izvršio, stvorio sam svoju sudbinu za danas.
Na neko sam se vrijeme odijelio od svoje djelatnosti;
ali ova djelatnost pripada meni i ponovno me privlači
nakon što sam se na neko vrijeme od nje bio povukao.
Moja prošlost ostaje povezana sa mnom, ona živi
dalje u mojoj sadašnjosti i pratit će me u moju bu­
dućnost. Kad posljedice mojih jučerašnjih djela ne
bi bile moja današnja sudbina, ja se jutros ne bih
morao probuditi, nego bih morao biti nanovo stvoren
iz ničega. Bilo bi ipak besmisleno kad u normalnim
prilikama ne bih uselio u kuću koju sam dao sagraditi.

Jednako tako kao što čovjek jutrom nije nanovo
stvoren, nije to ni ljudski duh kad započinje svoj
zemaljski put. Treba si pokušati objasniti što se doga­
đa prilikom stupanja na ovaj životni put. Pojavljuje
se fizičko tijelo koje svoj oblik dobiva zakonima
naslijeđa. Ovo tijelo postaje nosiocem jednog duha
koji ponavlja prijašnji život u novom obliku. Između
tog dvojeg stoji duša koja vodi u sebi zaokružen
vlastiti život. Služe joj sklonosti i nesklonosti, njene
želje i požude; u svoju službu stavlja mišljenje. Ona
kao duša osjeta prima utiske iz vanjskog svijeta;
prinosi ih duhu kako bi on iz toga crpio plodove

za trajanje. Ona kao da ima ulogu posrednika i njena
je zadaća ispunjena kad odigra tu ulogu. Tijelo joj
oblikuje utiske; ona ih prerađuje u osjete, čuva ih
u pamćenju kao predodžbe i predaje ih duhu da
bi ih on nosio kroz trajanje. Duša je zapravo ono
po čemu čovjek pripada svom zemaljskom životnom
toku. Svojim tijelom pripada fizičkoj ljudskoj vrsti.
Po njemu je čovjek član ove vrste. Svojim duhom
živi u višem svijetu. Duša privremeno povezuje oba
svijeta.

No fizički svijet u koji stupa ljudski duh nije
mu nepoznato mjesto. U njega su upisani tragovi
njegovih djela. Od tog mu mjesta nešto pripada. I
ono nosi obilježje njegova bića. S njime je srodno.
Kao što mu je duša nekoć predavala utiske vanjskog
svijeta kako bi mu oni postali trajni, tako ona kao
njegov organ od njega dobivene sposobnosti pretvara
u djela koja su u svom djelovanju također trajna.
Time se duša stvarno ulila u ova djela. Duša nastavlja
drugi samostalni život u učincima ljudskih djela.
Ali ovo može biti poticaj da sagledamo kako u o-
vaj život ulaze sudbinska zbivanja. Čovjeka nešto
"snalazi". Isprva je dakako sklon da to što ga je
"snašlo" smatra nečim što je "slučajno" ušlo u njegov
život. No može opaziti da je on sam posljedica takvih
"slučajnosti". Tko se promatra u svojoj četrdesetoj
godini i ne želi glede svog duševnog bića ostati kod
besmislene, apstraktne predodžbe o Ja, može si reći:
Ta ja nisam ništa drugo nego ono što sam postao
zbog sudbinskih udaraca koji su me do danas "za­
desili". Zar ne bih bio nešto drugo da sam, na primjer,
s dvadeset godina imao određen niz drugih doživljaja,
umjesto onih koji su me snašli? On tada neće tražiti
svoje "Ja" samo u svojim razvojnim pobudama koje

dolaze "iznutra", već u onome što "izvana" zahvaća
u njegov život i oblikuje ga. U tome što "mu se do­
gađa" prepoznat će vlastito Ja. Predamo li se takvoj
spoznaji otvoreno, potreban je još samo jedan sljedeći
korak u istinski intimnom promatranju života da
bismo u onom što nekoga snalazi zbog određenih
sudbinskih doživljaja vidjeli nešto čime je Ja za­
hvaćeno izvana, isto kao što sjećanje djeluje iznutra
da bi neki protekli doživljaj ponovno zasjao. Čovjek
se tako može osposobiti da u sudbinskom doživljaju
opaža kako neko ranije djelo duše vodi prema Ja,
kao što u sjećanju raniji doživljaj vodi predodžbi
ako za to postoji vanjski poticaj. Govorili smo ranije
o "mogućoj" predodžbi da posljedice djela mogu
ponovno snaći ljudsku dušu. To je, međutim, potpuno
isključeno za određene posljedice unutar pojedina­
čnoga zemaljskog života jer je ovaj zemaljski život
bio uređen za izvršenje toga djela. Doživljaj je u
izvršavanju. Određena posljedica jednog čina isto
tako ne može snaći dušu kao što se ni čovjek ne
može sjetiti doživljaja koji još proživljava. Ovdje
se može raditi samo o doživljavanju posljedica djela
koje "Ja" ne pogađaju s predispozicijama što ih ima
u zemaljskom životu u kojem izvršava djelo. Pogled
se može usmjeriti samo na posljedice čina iz drugih
zemaljskih života. Čim osjetimo da je ono što nekoga
prividno "pogađa" kao sudbinski doživljaj povezano
s Ja, kao s nečim što "iz nutr ine" tog Ja samo se­
be gradi — možemo samo misliti da se u takvom
sudbinskom doživljaju radi o posljedicama čina iz
ranijih zemaljskih života. Vidljivo je kako pretpo­
stavci, paradoksalnoj običnoj svijesti, da su sudbinski
doživljaji jednoga života na Zemlji povezani s dje­
lima prethodnih zemaljskih života, vodi intimno,

mišljenjem upravljeno životno shvaćanje. I opet ova
predodžba može dobiti svoj puni sadržaj samo nad-
osjetilnom spoznajom, bez nje ostaje nejasna. Ali
opet, zadobivena običnom sviješću, priprema dušu
da može zbiljskim nadosjetilnim promatranjem gledati
svoju istinu.

Samo se jedan dio mojega čina nalazi u vanjskom
svijetu, drugi je dio u meni samome. Objasnimo si
jednostavnom usporedbom iz prirodne znanosti taj
odnos Ja i čina. Životinje koje su nekoć bile obdarene
vidom, nastanile su se u spiljama kod Kentuckyja
i izgubile ga tijekom života u njima. Boravkom u
tami prestala je djelatnost očiju. U tim se očima
više nije odvijala fizička i kemijska djelatnost kao
za vrijeme gledanja. Hrana koja je ranije bila upo­
trebljavana za ovu djelatnost, pritječe sada drugim
organima. Sada te životinje mogu živjeti samo u
tim spiljama. Svojim činom, nastanjenjem stvorile
su uvjete za svoj kasniji život. Nastanjenje je postalo
dijelom njihove sudbine. Biće koje je jednom bilo
djelatno, povezalo se s posljedicama svojih djela.
Tako je i s čovjekovim duhom. Duša mu je izvjesne
sposobnosti mogla predati samo tako što je bila dje­
latna. A ove sposobnosti odgovaraju tim djelima.
Iz čina što ga je izvršila duša rada se u njoj snagom
ispunjena sklonost za izvršenje drugoga čina, koji
je plod onog prethodnog. To duša nosi u sebi kao
nužnost sve dok se ne izvrši drugi čin. Može se ta­
kođer reći da je nekim činom duši upisana nužnost
da izvrši posljedicu toga čina.

Svojim je djelima ljudski duh zaista pripremio
svoju sudbinu. U novom se životu osjeća povezan
s onim što je učinio u svom prošlom životu. — Može
se postaviti pitanje: Kako je moguće da je ljudski

duh prilikom svog novog utjelovljenja premješten
u potpuno drugačiji svijet od onoga koji je nekoć
bio napustio? U osnovi tog pitanja uz vanjski je život
čvrsto vezana predodžba o sudbinskoj povezanosti.
Premjestim li se iz Europe u Ameriku, naći ću se u
potpuno novoj okolini. A ipak, moj život u Americi
sasvim ovisi o onom prethodnom u Europi. Ako sam
u Europi postao mehaničar, moj će se život u Americi
odvijati sasvim drugačije nego da sam bio bankovni
službenik. U prvom slučaju u Americi ću vjerojatno
biti okružen strojevima, u drugom bankovnim ure­
đajima. U svakom slučaju, moj prijašnji život uvjetuje
moju okolinu; iz cijele okoline privlači one stvari
koje su mu srodne. Isto je tako i s duhom-sâmim.
U novom se životu nužno okružuje onime s čime
je bio srodan u prethodnom životu. — I zato je san
dobra usporedba za smrt jer čovjek je za vrijeme
sna udaljen od mjesta događaja na kome ga čeka
njegova sudbina. Za vrijeme spavanja zbivanja na
ovom mjestu događanja teku dalje. Izvjesno vrijeme
nemamo nikakva utjecaja na taj tijek. Pa ipak, naš
život u novom danu ovisi o učinku djelatnosti pret­
hodnog dana. Naša se osobnost uistinu svakoga jutra
nanovo utjelovljuje u našem svijetu djelovanja. Sto
je noću od nas bilo odvojeno, danju je rasprostr­
to oko nas. — Tako je s djelima ranijih čovjekovih
utjelovljenja. Ona su s njim povezana i njegova su
sudbina, kao što život u tamnim spiljama ostaje po­
vezan sa životinjama koje su nastanjenjem u spilje
izgubile vid. Kao što ove životinje mogu živjeti samo
u okolini u koju su same došle, tako čovjekov duh
može živjeti samo u okolini koju je svojim djelima
sam stvorio. Da bih sljedećeg jutra naišao na okolnosti
koje sam prethodnog dana sam stvorio, brine se

neposredan tijek događaja. Da bih, kad se ponovno
utjelovim, našao okolinu koja odgovara posljedicama
mojih djela iz prethodnoga života, brine se srodnost
mog nanovo utjelovljenog duha s okolinom. Po tome
je moguće stvoriti predodžbu o tome kako duša po­
staje dijelom čovjekova bića. Fizičko tijelo podvrg­
nuto je zakonima naslijeđa. Ljudski se duh, naprotiv,
mora uvijek iznova utjelovljivati; a njegov zakon
sastoji se u tome da plodove prijašnjih života prenosi
u sljedeće. Duša živi u sadašnjosti. Ali ovaj život
u sadašnjosti nije neovisan o prethodnim životima.
Duh koji se utjelovljuje donosi sa sobom svoju sud­
binu iz prethodnih utjelovljenja. A ova sudbina odre­
đuje život. Koje će utiske duša moći imati, koje će
joj želje moći biti zadovoljene, koje će radosti i patnje
iz nje izrasti, s kojim će ljudima doći u vezu: ovisi
o tome kakva su joj bila djela u prethodnim utjelov­
ljenjima duha. Ljude s kojima je duša bila povezana
u jednom životu, morat će ponovno naći u sljedećem,
jer djela koja su se zbila među njima moraju imati
svoje posljedice. U istom vremenu kad se utjelovljuje
jedna duša, nastojat će se utjeloviti i ostale duše
koje su s njom povezane. Život duše na taj je način
posljedica sudbine koju je čovjekov duh sam stvorio.
Tri stvari uvjetuju čovjekov životni tijek unutar ro­
đenja i smrti. I time je trostruko ovisan o čimbenicima
koji se nalaze s onu stranu rođenja i smrti. Tijelo
je podvrgnuto zakonu naslijeđa; duša je podvrgnuta
sudbini koju je sama stvorila. Ovu sudbinu što ju
je čovjek sam stvorio nazivamo starom riječju njego­
vom karmom. A duh podliježe zakonu ponovnog
utjelovljenja, ponovljenih zemaljskih života. — Odnos
duha, duše i tijela može se, prema tome, izraziti i
ovako: duh je neprolazan; u tjelesnosti vladaju rođenje

i smrt prema zakonima fizičkog svijeta; duševni život
koji podliježe sudbini povezuje oboje za vrijeme
zemaljskog života. Sve daljnje spoznaje čovjekova
bića pretpostavljaju poznavanje "triju svjetova" koji­
ma on pripada. O njima će biti govora u onome
što slijedi.

Mišljenje koje se stavlja sučelice pojavama života
i koje se ne plaši da misli koje proizlaze iz živa
razmatranja slijedi do u njihove posljednje izdanke,
može samom logikom doći do predodžbe o ponov­
ljenim zemaljskim životima i o zakonu sudbine. Koliko
je istinito da pred vidiocem s otvorenim "duhovnim
okom" prošli životi stoje kao doživljaj, kao otvorena
knjiga, toliko je istinito da istina o svemu tome može
zasjati umu koji je razmatra.*

* Usporedi s onim što je rečeno na kraju knjige pod "Pojedine
primjedbe i nadopune".

TRI SVIJETA

/. Svijet duše

Razmatranje o čovjeku pokazalo je da je on pripadnik
triju svjetova. Tvari i snage koje izgrađuju njegovo
tijelo uzete su iz svijeta fizičke tjelesnosti. Spoznaju
ovog svijeta stječe opažanjem svojih vanjskih fizičkih
osjetila. Tko vjeruje samo tim osjetilima i razvija
samo njihovu sposobnost opažanja, ne može doći
do objašnjenja ostalih dvaju svjetova, duševnog i
duhovnog. — Može li se čovjek uvjeriti u zbilju jedne
stvari ili bića, ovisi o tome ima li za to opažajni
organ, osjetilo. — Lako, naravno, dolazi do nespo­
razuma ako više organe opažanja nazovemo duhovnim
osjetilima. Jer kad se govori o "osjetilima", s time
se nehotice povezuje pomisao na "fizičko". I upravo
se fizički svijet označava i "osjetilnim" za razliku
od "duhovnog" svijeta. Da bi se izbjegao nesporazum,
treba uzeti u obzir da se ovdje o "višim osjetilima"
govori samo usporedbama, u prenesenom smislu.
Kao što fizička osjetila opažaju fizičko, tako duševna
i duhovna opažaju duševno i duhovno. Izraz "osjetilo"
upotrebljava se samo u značenju "organa" opažanja.
Čovjek ne bi znao za svjetlo i boju kad njegovo oko
ne bi bilo osjetljivo na svjetlo; ne bi ništa znao o
zvuku kad njegovo uho ne bi bilo osjetljivo na zvuk.
U tom smislu njemački filozof Lotze s punim pravom
kaže: "Bez oka osjetljiva na svjetlo i bez uha osjetljiva
na zvuk cijeli bi svijet bio mračan i nijem. U njemu
isto tako ne bi bilo svjetla i zvuka, kao što ne bi
bilo ni zubobolje bez zubnog živca osjetljiva na bol."
— Da bi se ovdje rečeno moglo sagledati u pravom

svjetlu, potrebno je samo promisliti kako se nižim
živim bićima koja imaju samo neku vrstu opipa ili
osjetljivosti na čitavoj površini svog tijela, sasvim
drugačije objavljuje svijet negoli čovjeku. Za njih
svjetlo, boja i zvuk ne mogu postojati u onom smislu
u kojem postoje za bića obdarena očima i ušima.
Titraji zraka uzrokovani puščanim hicima mogu i
na njih djelovati ako do njih dopru. Potrebno je
uho da bi se ovi titraji zraka duši objavili kao pra­
sak. A da bi se određena zbivanja u finoj tvari koju
nazivamo eterom objavila kao svjetlo i boja, potrebno
je oko. — Čovjek za neko biće ili stvar zna samo
po tome ako jednim svojim organom osjeti njihovo
djelovanje. Ovaj čovjekov odnos prema svijetu zbi­
lje dobro dolazi do izražaja u sljedećem Goetheovu
izrijeku: "Mi zapravo uzalud nastojimo izraziti bit
neke stvari. Mi opažamo djelovanja, i jedna cjelo­
vita povijest ovih djelovanja obuhvatila bi u svakom
slučaju bit te stvari. Uzalud se trudimo opisivati
karakter nekog čovjeka: naprotiv, skupimo njegove
postupke i djela i pojavit će nam se slika njegova
karaktera. Boje su djela svjetla, djela i trpnje... Boje
i svjetlo jesu, doduše, međusobno u krajnje odre­
đenom odnosu, ali ih moramo sagledavati u njihovoj
pripadnosti čitavoj prirodi jer ona se time sva želi
objaviti naročito osjetilu oka. Priroda se jednako
otkriva nekom drugom osjetilu... Tako ona govo­
ri spuštajući se k drugim osjetilima, k poznatim,
neprepoznatim, nepoznatim osjetilima; i tako govori
sama sa sobom i nama u tisućama pojava. Pažljivom
čovjeku ona nije nikada ni mrtva ni nijema." Bilo
bi neispravno kad bismo ove Goetheove riječi htjeli
shvatiti tako kao da se njima poriče spoznatljivost
biti stvari. Goethe ne misli da se treba opažati samo

djelovanje stvari, a da bit ostane iza toga skrivena.
On štoviše misli da se o takvoj "skrivenoj biti" uopće
ne treba govoriti. Bit se ne krije iza svoje objave,
ona tom objavom upravo dolazi na vidjelo. Ali ta
je bit tako mnogostruko bogata da se drugim osjeti­
lima može objaviti i u drugim oblicima. Ono što
se objavljuje, pripada biti, samo što zbog ograničenosti
osjetila to nije čitava bit. Ovo Goetheovo gledanje
sasvim je u skladu s ovdje iznesenim duhovnoznan-
stvenim gledanjem.

Kao što se u tijelu oko i uho razvijaju kao opa-
žajni organi, kao osjetila za tjelesne procese, tako
čovjek može u sebi izgraditi duševne i duhovne opa-
žajne organe kojima mu se otvara svijet duše i duha.
Onome tko nema takva viša osjetila, ti su svjetovi
"mračni i nijemi", kao što je biću bez uha i oka
"mračan i nijem" tjelesni svijet. Čovjekov je odnos
prema tim višim osjetilima, doduše, nešto drugačiji
nego prema onim tjelesnim. Da bi se ova posljednja
u njemu potpuno razvila, redovito se brine dobrostiva
majka priroda. Ona nastaju bez njegova sudjelovanja.
Na razvijanju svojih viših osjetila čovjek mora raditi
sam. Mora izgraditi dušu i duh ako hoće opažati
svijet duše i duha, kao što je priroda izgradila njegovo
tijelo da bi mogao opažati svoju tjelesnu okolinu i
u njoj se snalaziti. Takva izgradnja viših organa koju
priroda još sama nije razvila, nije neprirodna; jer
u višem smislu sve što čovjek učini pripada prirodi.
Samo onaj tko tvrdi da čovjek mora ostati na raz­
vojnom stupnju na kojem ga je priroda ispustila
iz ruku — samo on može izgradnju viših osjetila
nazvati neprirodnom. On "poriče" značenje koje je
tim organima navedenim iskazom dao Goethe. Ali
bi takav čovjek ujedno morao pobijati odmah i svaki

odgoj, jer i odgoj nastavlja djelo prirode. A naročito
bi se morao suprotstaviti operaciji ljudi slijepih od
rođenja. Jer ono što se otprilike događa operiranom
čovjeku slijepom od rođenja događa se i onom tko
u sebi budi svoja viša osjetila onako kako je to opisano
u zadnjem dijelu ovog spisa. Svijet mu se pojavljuje
s novim svojstvima, zbivanjima i činjenicama koje
fizička osjetila uopće ne otkrivaju. Jasno mu je da
tim višim organima zbilji ne dodaje ništa samovoljno,
već da bi mu bez njih ostao skriven bitni dio ove
zbilje. Duševni i duhovni svijet nisu nešto p o r e d
ili izvan fizičkoga svijeta, oni nisu od njega prostorno
odijeljeni. Kao što za operiranog čovjeka slijepog
od rođenja prijašnji mračni svijet počinje sjati svjet­
lom i bojama, tako duševno i duhovno probuđenima
stvari objavljuju duševna i duhovna svojstva koja
su im se ranije samo tjelesno pojavljivala. Ovaj se
svijet, doduše, još ispunjava zbivanjima i bićima
koja ostaju potpuno nepoznata onome tko nije du­
ševno i duhovno probuđen. — (Kasnije će u ovoj
knjizi biti govora o izgradnji duševnih i duhovnih
osjetila. Ovdje će prvo biti opisani sami ti viši svjetovi.
Tko poriče ove svjetove ne kaže ništa drugo nego
da još nije razvio svoje više organe. Razvoj čov­
ječanstva nije ni na jednom stupnju završen; on
mora uvijek ići dalje.)

Često si nehotice predočavamo "više organe"
previše sličnim onim fizičkim. Treba si, međutim,
razjasniti da su ti organi duhovne ili duševne tvore­
vine. I zato se ni ne smije očekivati da je ono što
se opaža u višim svjetovima samo neka maglovita,
razrijeđena tvarnost. Sve dok se tako nešto očekuje,
nemoguće je doći do jasne predodžbe o tome što
je ovdje zapravo mišljeno pod "višim svjetovima".

Mnogim ljudima uopće ne bi bilo tako teško kao
što zaista jest da nešto znaju o tim "višim svjetovima"
— isprva, doduše, samo ono osnovno — kad ne bi
zamišljali da ono što trebaju opažati ipak mora biti
nešto fizički razrijeđeno. Budući da tako misle, naj­
češće uopće ne žele priznati ono o čemu se zaista
radi. Smatraju da je to nestvarno, ne dopuštaju da
se tome prizna ona vrijednost koja bi ih mogla zado­
voljiti i tako dalje. Izvjesno je: viši stupnjevi duhovnog
razvitka teško su dostupni; ali stupanj koji je dovoljan
za spoznaju biti duhovnog svijeta — a i to je već
mnogo — ne bi uopće bio toliko teško dostupan
kad bismo se prvo htjeli osloboditi predrasude da
se duševno i duhovno ipak zamišljaju samo kao raz-
rjeđenija fizička tvar.

Kao što potpuno ne poznajemo čovjeka ako ima­
mo samo predodžbu o njegovoj fizičkoj vanjštini,
tako ne poznajemo ni svijet koji nas okružuje ako
o njemu znamo samo ono što nam objavljuju fizička
osjetila. I kao što nam fotografija postaje razum­
ljivom i punom života kad se približimo živoj osobi
sa slike kako bismo upoznali njenu dušu, tako tjeles­
ni svijet možemo zaista razumjeti ako upoznamo
njegovu duševnu i duhovnu osnovu. Zato je prepo­
ručljivo da se ovdje govori najprije o višim svjeto­
vima, duševnom i duhovnom, a da se tek zatim sa
duhovnoznanstvenog stajališta prosuđuje o fizičkom
svijetu.

U današnjem kulturnom razdoblju postoje od­
ređene teškoće kad se govori o višim svjetovima.
Jer ovo je kulturno razdoblje u prvom redu značajno
po spoznaji i ovladavanju tjelesnim svijetom. Naše
su riječi dobile svoj oblik i značenje s obzirom na
ovaj tjelesni svijet. Moramo se, međutim, služiti ovim

uobičajenim riječima kako bismo se nadovezali na
ono što je poznato. Time se kod ljudi koji imaju
povjerenja samo u svoja vanjska osjetila širom otva­
raju vrata nesporazumu. — Neke se stvari prvo mogu
izreći i naznačiti samo poredbeno. Ali tako mora
biti, jer usporedbe su sredstvo koje čovjeka upućuje
na te više svjetove i koje unapređuje njegovo vlasti­
to uzdizanje k njima. (O ovom uzdizanju biti će
govora u jednom od idućih poglavlja gdje se govori
o izobrazbi duševnih i duhovnih opažajnih organa.
Više svjetove čovjek najprije treba upoznati pomoću
usporedbi. Tek tada može pomišljati na to da sam
dođe do uvida u njih.)

Kao što tvari i snage koje grade i ovladavaju
našim želucem, srcem, plućima, mozgom itd. potječu
iz tjelesnog svijeta, tako i naša duševna svojstva,
nagoni, požude, osjećaji, strasti, želje, osjeti itd. potje­
ču iz duševnog svijeta. Čovjekova je duša dio toga
duševnog svijeta, kao što je njegovo tijelo dio fizičkoga
tjelesnog svijeta. Ako hoćemo navesti jednu razliku
između tjelesnog i duševnog svijeta, možemo reći
da je posljednji u svim svojim stvarima i bićima
mnogo finiji, pokretljiviji i pogodniji za oblikovanje
od prvog. Ipak nam mora biti jasno da ulazeći u
svijet duše stupamo u potpuno novi svijet u odnosu
na fizički. Kad ovdje govorimo o grubljem i finijem,
moramo biti svjesni da se tom usporedbom navodi
nešto što je ipak bitno različito. Tako je sa svime
što se riječima preuzetim iz fizičke tjelesnosti govori
o duševnom svijetu. Uzme li se ovo u obzir, može
se reći da se tvorevine i bića duševnog svijeta isto
tako sastoje od duševnih tvari i da njima isto tako
upravljaju duševne snage, kao što u fizičkom svijetu
fizičkim tvarima upravljaju fizičke snage.

Kao što je tjelesnim tvorevinama svojstveno ši­
renje i kretanje u prostoru, tako su podražljivost i
nagonska požuda svojstvene duševnim stvarima i
bićima. Stoga duševni svijet također označavamo i
svijetom požuda i želja ili svijetom "prohtjeva". Ovi
su izrazi preuzeti iz čovjekova duševnog svijeta. Zato
treba imati na umu da su stvari u onim dijelovima
duševnog svijeta koji su izvan ljudske duše isto tako
različite od duševnih snaga unutar ljudske duše,
kao što su različite fizičke tvari i snage tjelesnog
vanjskog svijeta od dijelova koji grade fizičko ljudsko
tijelo. (Nagon, želja, prohtjev jesu oznake za ono
što je tvarno u duševnom svijetu. Neka se to tvarno
nazove "astralno". Ako se više uzmu u obzir snage
duševnoga svijeta, možemo govoriti o "biću požude".
Ipak ne treba zaboraviti da ovdje ne može biti tako
strogog razlikovanja između "tvari" i "snage" kao
u fizičkom svijetu. Neki se nagon isto tako može
nazvati "snaga" i "tvar".)

Tko prvi put zadobije uvid u duševni svijet zbu­
njen je razlikama koje duševni svijet pokazuje u
odnosu na fizički. No to se događa i pri otvaranju
fizičkog osjetila koje do tada nije bilo djelatno. I
slijepi od rođenja nakon operacije mora se naučiti
snalaziti u svijetu što ga je ranije poznavao na osnovi
opipa. On, na primjer, prvo vidi predmete u svom
oku; zatim ih opaža izvan sebe, a ipak mu se najprije
pojavljuju tako kao da su naslikani na nekoj površini.
Tek pomalo shvaća dubinu i prostorni razmak među
stvarima i tako dalje. — U duševnom svijetu vrijede
potpuno drugi zakoni nego u fizičkom. Mnoge su
duševne tvorevine, doduše, vezane uz tvorevine dru­
gih svjetova. Čovjekova duša vezana je uz čovjekovo
fizičko tijelo i uz duh. Zbivanja koja se u njoj mogu

zapažati uvjetovana su, dakle, ujedno tjelesnošću
i duhovnim svijetom. To treba uzeti u obzir prilikom
promatranja duševnog svijeta; i ne smije se smatrati
duševnim zakonima ono što potječe od utjecaja nekog
drugog svijeta. — Kada, na primjer, iz čovjeka poteče
neka želja, nošena je mišlju, predodžbom duha i
slijedi njegove zakone. Kao što se mogu ustanoviti
zakoni fizičkog svijeta, ne uzimajući u obzir čovjekov
utjecaj na njegova zbivanja, moguće je nešto slično
i s duševnim svijetom.

Važnu razliku između duševnih i fizičkih zbi­
vanja možemo izraziti time što uzajamno djelovanje
prvih označavamo kao nešto mnogo unutarnjije. U
fizičkom prostoru vlada zakon "sudara". Ako jedna
kugla od bjelokosti u gibanju udari jednu koja miruje,
onda se ta druga giba dalje u pravcu koji se može
izračunati iz gibanja i elastičnosti prve. U duševnom
prostoru uzajamno djelovanje dviju tvorevina prili­
kom sudara ovisi o njihovim unutarnjim svojstvima.
One se međusobno prožmu, srastu takoreći jedna
s drugom ako su srodne. Odbijaju se ako su po svom
biću suprotne. — Za vid, na primjer, u tjelesnom
prostoru postoje određeni zakoni. — Udaljeni se
predmeti vide perspektivno umanjeni. Pri pogledu
na drvored razmak između udaljenijih stabala —
po zakonu perspektive — izgleda manji negoli razmak
između bližih. U duševnom se prostoru, naprotiv,
vidiocu ukazuje sve blisko i udaljeno u razmacima
koji ovise o njihovoj unutarnjoj prirodi. U tome je,
naravno, izvor najrazličitijih zabluda za onoga tko
ulazi u duševni prostor i hoće se snalaziti pomoću
pravila koja je donio iz fizičkog svijeta.

Jedna od prvih stvari koju treba usvojiti za
snalaženje u duševnom svijetu jest da se različite

vrste njegovih tvorevina razlikuju na sličan način,
kao što se u fizičkom svijetu razlikuju čvrsta, teku­
ća i zračna ili plinovita tijela. Radi toga trebamo
poznavati obje glavne nadasve važne snage. Mogu
se nazvati simpatijom i antipatijom. Način na koji
djeluju glavne snage određuje vrstu duševnih tvore­
vina. Simpatijom treba označiti snagu kojom jedna
duševna tvorevina privlači druge težeći da se s njima
stopi, pokazujući svoju srodnost s njima. Antipatija
je, naprotiv, snaga kojom se duševne tvorevine od­
bijaju, isključuju, kojom ističu svoju osebujnost. U
kojoj su mjeri ove osnovne snage prisutne u nekoj
duševnoj tvorevini ovisi o njenoj ulozi u duševnom
svijetu. Prvo treba razlikovati tri vrste duševnih tvo­
revina ovisno o djelovanju simpatije i antipatije u
njima. A ove vrste međusobno se razlikuju po tome
što su simpatija i antipatija u njima u posve odre­
đenim međusobnim odnostima. U svim trima prisutne
su obje osnovne snage. Uzmimo najprije tvorevinu
prve vrste. Simpatijom koja u njoj vlada ona privlači
iz svoje okoline druge tvorevine. Ali osim te simpatije
postoji u njoj i antipatija, kojom odbija od sebe
ono na što nailazi u svojoj okolini. Izvana takva
tvorevina izgleda kao da je ispunjena samo snagom
antipatije. To, međutim, nije tako. U njoj su simpatija
i antipatija. Samo što posljednja prevladava. Ima
nad prvom prevlast. Takve tvorevine igraju u dušev­
nom prostoru sebičnu ulogu. Mnogo toga oko sebe
odbijaju, a samo malo toga privlače s ljubavlju. Sto­
ga se duševnim prostorom kreću kao nepromjenjivi
oblici. Zbog snage simpatije one u njima izgledaju
požudno. Požuda ujedno izgleda nezasitna, kao da
je se ne može zadovoljiti jer prevladavajuća antipatija
odbija toliko toga što joj dolazi u susret da ne može

doći ni do kakva zadovoljenja. Ako ovakve duševne
tvorevine hoćemo usporediti s nečim u fizičkom svije-
tu, možemo reći: one odgovaraju čvrstim fizičkim
tijelima. Neka se ova regija duševne tvarnosti nazo­
ve žarom požude. — Primjesa ovog žara požude u
dušama životinja i ljudi određuje ono što nazivamo
nižim osjetilnim nagonima, njihovim prevladava­
jućim sebičnim instinktima. — Druga vrsta duševnih
tvorevina jesu one kod kojih su obje osnovne snage
u ravnoteži, u kojima, dakle, simpatija i antipatija
djeluju istom jačinom. One se pred drugim tvore­
vinama javljaju u neku ruku neutralno; djeluju na
njih kao na nešto srodno, a pritom ih niti naročito
ne privlače, a niti odbijaju. Kao da između sebe i
okoline postavljaju čvrstu granicu. Puštaju neprestano
da na njih djeluju druge tvorevine iz okoline; stoga
ih se može usporediti s tekućim tvarima fizičkog
svijeta. A u načinu na koji takve tvorevine priv­
lače druge nema nikakve požude. Djelovanje na koje
se ovdje misli postoji, na primjer, kad čovjekova
duša osjeti neku boju. Ako imam opažaj crvene boje,
tada prvo primam neutralni podražaj iz svoje oko­
line. Djelovanje duše drugačije je tek kad se uz ovaj
podražaj pojavi i sviđanje. Duševne tvorevine koje
izazivaju neutralne podražaje nalaze se u takvu među­
sobnom odnosu da djeluju na uspostavljanje ravno­
teže između simpatije i antipatije. Duševnu tvarnost
o kojoj se ovdje radi treba shvatiti kao nešto tekuće,
nešto što se vrlo lako dade oblikovati. Ona se u
duševnom prostoru ne kreće sebično kao prva nego
tako da posvuda prima utiske te da se stoga doima
srodnom s mnoštvom onoga što susreće. Izraz koji
se za nju može primijeniti mogao bi biti: tekuća
podražljivost. — Treći stupanj duševnih tvorevina

je onaj kad simpatija prevladava nad antipatijom.
Antipatija izaziva sebično samouvažavanje; no ono
se povlači u pozadinu kad postoji sklonost prema
stvarima okoline. Takvu tvorevinu treba zamisliti
unutar duševnog prostora. Ona se javlja kao središte
prostora koji ima privlačnu snagu i koji se proteže
na stvari u okolini. Takve tvorevine treba posebno
označiti kao tvarnost želja. Ta je oznaka ispravna
jer snagom postojeće antipatije, iako slabije od sim­
patije, privlačenje ipak djeluje tako da privučene
predmete treba unijeti u vlastito područje tvorevine.
Time simpatija zadobiva osnovno obilježje sebičnosti.
Ova se tvarnost želja može usporediti s plinovitim
ili zračnim tijelima fizičkog svijeta. Kao što se plin
nastoji širiti na sve strane, tako se tvarnost želja
širi u svim pravcima.

Viši stupnjevi duševne tvarnosti odlikuju se time
da se kod njih jedna od osnovnih snaga, naime anti-
patija, potpuno povlači i samo se simpatija pokazuje
kao stvarno djelatna. Sada sebe samu može najprije
istaknuti unutar dijelova duševne tvorevine. Ovi dije­
lovi djeluju tako da se međusobno privlače. Snaga
simpatije u nutrini neke duševne tvorevine dolazi
do izražaja u onome što se zove voljkost. A svako
umanjivanje ove simpatije jest nevoljkost. Nevoljkost
je samo smanjena voljkost, kao što je hladnoća samo
smanjena toplina. Voljkost i nevoljkost jesu ono što
živi u čovjeku kao svijet osjećaja — u užem smislu.
Osjećanje je tkanje duševnosti u sebi samoj. O načinu
kako osjećaji voljkosti i nevoljkosti tkaju u duševnosti
ovisi ono što nazivamo duševnom ugodom.

Još viši stupanj dosežu one duševne tvorevine
čija se simpatija ne ograničava samo na područje
sebstvenog života. One se kao četvrti stupanj razlikuju

od triju nižih time što kod njih snaga simpatije ne
treba nadvladavati suprotnu antipatiju. Tek se pomo­
ću ovih viših vrsta duševne tvarnosti raznovrsnost
duševnih tvorevina povezuje u jedan zajednički du­
ševni svijet. Ako se radi o antipatiji, duševna tvorevina
zbog sebstvenog života teži za nečim drugim kako
bi kroz to drugo samu sebe ojačala i obogatila. Kad
antipatija šuti, to se drugo prihvaća kao objava,
kao očitovanje. Sličnu ulogu kao svjetlo u fizičkom
prostoru ima taj viši oblik duševne tvarnosti u du­
ševnom prostoru. On čini da neka duševna tvorevina
na stanovit način usisava postojanje i biće drugih
zbog njih samih ili, moglo bi se također reći, dopušta
da one na nju zrače. Tek time što duševna bića crpe
iz ovih viših regija, ona se bude za istinski dušev­
ni život. Njihov prigušeni život u mraku otvara se
prema van, svijetli i zrači u sam duševni prostor;
tromo, prigušeno tkanje u nutrini koje se djelova­
njem antipatije želi izdvojiti ako postoje samo tvari
nižih područja, zadobiva snagu i živahnost koja izlazi
iz nutrine i izlijeva se strujeći prema van. Tekuća
podražljivost druge regije djeluje samo pri susretu
dviju tvorevina. Tada jedna tvorevina svakako uvire
u drugu. Ovdje je, međutim, nužan dodir. U višim
regijama vlada slobodno zračenje, izlijevanje. (Bit
ovog područja s pravom se naziva "zračenje", jer
simpatija koja se razvija djeluje tako da se kao simbol
može upotrijebiti izraz uzet iz djelovanja svjetla.)
Kao što u podrumu zakržlja biljka, kržljaju duševne
tvorevine bez oživljavajućeg djelovanja duševnih
tvari viših regija. Duševno svjetlo, djelatna duševna
snaga i pravi duševni život u užem smislu pripa­
daju tim regijama i odatle govore o sebi, duševnim
bićima.

Prema tome, treba razlikovati tri donje i tri
gornje regije duševnog svijeta; među njima posreduje
četvrta, pa iz toga proizlazi sljedeća podjela duševnog
svijeta:

1. regija žara požuda
2. regija tekuće podražljivosti
3. regija želja
4. regija voljkosti i nevoljkosti
5. regija duševnog svjetla
6. regija djelatne duševne snage
7. regija duševnog života
Djelovanjem prvih triju regija duševne tvorevine

zadobivaju svojstva na osnovi odnosa između sim­
patije i antipatije; djelovanjem četvrte regije simpatija
tka unutar samih duševnih tvorevina; djelovanjem
triju najviših snaga simpatije postaje sve slobodnija;
duševne tvari ove regije struje duševnim prostorom
osvjetljavajući i oživljavajući ga, budeći ono što bi
se inače samo po sebi unutar sebstvenog postojanja
moralo izgubiti.

Trebalo bi zapravo biti suvišno, ali zbog jasnoće
ipak treba naglasiti da ovih sedam odjela duševnog
svijeta nisu međusobno rastavljena područja. Kao
što se u fizičkom svijetu prožimaju čvrsto, tekuće
i plinovito, tako se u duševnom prožimaju žar požude,
tekuća podražljivost i snage svijeta želja. I kao što
u fizičkom svijetu toplina prožima tijela, a svjetlo
ih obasjava, tako je i u duševnom s voljkošću i nevolj­
košću i s duševnim svjetlom. A nešto se slično događa
s djelatnom duševnom snagom i sa samim duševnim
životom.

II. Duša u duševnom svijetu nakon smrti

Duša je spona između čovjekova duha i njegova tijela.
Njene snage simpatije i antipatije koje se na osnovi
njihova međusobnog odnosa očituju kao: požuda,
podražljivost, želja, voljkost i nevoljkost itd. — nisu
djelatne samo među pojedinim duševnim tvorevi­
nama nego se očituju i prema bićima drugih svjeto­
va, fizičkog i duhovnog. Dok duša nastanjuje tijelo,
sudjeluje na neki način u svemu što se u njemu
događa. Ako se fizički procesi u tijelu odvijaju pravil­
no, u duši nastaje voljkost i ugoda; ako su poremećeni,
nastaju nevoljkost i bol. — A duša ima udjela i u
djelatnostima duha: jedna je misao ispunjena radošću,
druga odbojnošću; ispravan sud nailazi na odobra­
vanje duše, a neispravan na negodovanje. — Da,
stupanj razvoja nekog čovjeka ovisi o tome da li
nagnuća njegove duše idu više u jednom ili u drugom
smjeru. Neki je čovjek to savršeniji što više njegova
duša osjeća simpatiju prema očitovanjima duha, a
nesavršeniji je što više njena nagnuća nalaze zado­
voljenja putem tjelesnih procesa.

Duh je čovjekovo središte, tijelo je posrednik
kojim duh promatra i spoznaje fizički svijet i kojim
u njemu djeluje. A duša je među njima posrednica.
Ona iz fizičkog utiska što ga titraji zraka čine na
uho izmamljuje zvuk, raduje se tom zvuku. Sve to
javlja duhu koji na taj način stječe razumijevanje
za fizički svijet. Misao koja se pojavljuje u duhu
biva putem duše preobražena u želju za ostvarenjem
i tek na taj način može uz pomoć tjelesnih instru­
menata postati djelom. — Čovjek može ispuniti svoje
određenje samo ako dopusti duhu da on dade smjer
njegovu djelovanju. Duša sama po sebi može svoje

sklonosti prenijeti jednako tako dobro fizičkom kao
i duhovnom. Kao što svoja ticala spušta u fizičko,
tako ih pruža prema duhovnom. Uranjanjem u fizič­
ki svijet njeno vlastito biće biva prožeto i obojeno
prirodom fizičkog. Budući da duh u fizičkom svijetu
može djelovati samo njenim posredovanjem, to je
i njemu samom zadano usmjerenje prema fizičkom.
Njegove tvorevine bivaju snagama duše privučene
u fizičko. Promotrimo nerazvijenog čovjeka. Nagnuća
njegove duše vezana su uz tjelesne radnje. On osjeća
samo užitak pri utiscima koje fizički svijet čini na
njegova osjetila. A time je u tu sferu uvučen i njegov
duhovni život. Njegove misli služe samo zadovo­
ljenju njegovih fizičkih životnih potreba. — Time
što duhovno sebstvo živi od utjelovljenja do utjelo­
vljenja, svoj smjer treba sve više zadobivati iz duha.
Njegova spoznaja treba biti određena duhom vječne
istine, a njegovo djelovanje vječnom dobrotom.

Smrt promatrana kao činjenica fizičkog svijeta
znači promjenu tjelesnih djelatnosti. Tijelo po svom
ustrojstvu smrću prestaje biti posrednikom između
duše i duha. Ono se nadalje u svojoj djelatnosti poka­
zuje potpuno podložno fizičkom svijetu i njegovim
zakonima; u njega prelazi da bi se u njemu rastvorilo.
Nakon smrti samo se fizičkim osjetilima mogu proma­
trati fizički procesi tijela. Što se zatim događa s dušom
i duhom izmiče tim osjetilima. Jer se i za vrijeme života
duša i duh mogu promatrati samo ako se izvanjski
očituju u fizičkim procesima. Nakon smrti takvo očito­
vanje nije više moguće. Stoga za sudbinu duše i duha
nakon smrti ne dolazi u obzir promatranje fizičkim
osjetilima, a ni znanost koja se na njemu temelji. Tu
nastupa jedna viša spoznaja koja polazi od promatra­
nja zbivanja u duševnom i duhovnom svijetu.

Kad se duh odijelio od tijela, još uvijek ostaje
povezan s dušom. I kao što ga je za vrijeme fizičkog
života tijelo držalo prikovanim za fizički svijet, tako
ga sada duša veže uz svijet duše. — Ali u ovom
duševnom svijetu ne nalazi se njegovo praiskonsko
biće. On ga samo treba povezivati s poljem njegova
djelovanja, s fizičkim svijetom. Da bi se u novom
utjelovljenju pojavio u savršenijem obliku, mora se
osnažiti i crpsti snagu iz duhovnog svijeta. No duša
ga je bila uplela u fizički svijet. Vezan je za jedno
duševno biće prožeto i obojeno prirodom fizičkog
i time je i sam poprimio taj smjer. Nakon smrti duša
više nije vezana uz tijelo nego samo uz duh. Sada
živi u duševnoj okolini. Stoga na nju mogu djelo­
vati još samo snage tog svijeta. Uz taj život duše u
duševnom svijetu u početku je vezan i duh. Uz njega
je vezan tako kao što je za vrijeme fizičkog utjelov­
ljenja vezan uz tijelo. Kada će tijelo umrijeti, određeno
je njegovim zakonima. Općenito treba reći: nisu duša
i duh oni koji napuštaju tijelo, nego ga oni otpuštaju*
kad njegove snage više ne mogu djelovati u smislu
ljudske organizacije. Isti je takav odnos između duše
i duha. Duša će otpustiti duh u viši duhovni svijet
kad njene snage ne budu više mogle djelovati u smislu
čovjekove duševne organizacije. Duh će se osloboditi
u trenutku kad duša prepusti rastvaranju ono što
može doživjeti samo unutar tijela, a zadrži samo
ono što može dalje živjeti s duhom. Ovo zadržano,

* Primjedba izdavača: Od 19. (Stuttgart 1922.) do 26. izdanja
(Stuttgart 1948.) ovo je mjesto glasilo: ...nego ono otpušta
njih.... Od 27. izdanja (Stuttgart 1955.) ponovno je uspos­
tavljen tekst od 1. do 18. izdanja. Nije izvjesno da preinaka
1922. potječe od autora. Stoga se ovdje navode oba izdanja.

što se, doduše, može doživjeti u tijelu, ali što se
kao plod može upisati u duh, duša povezuje s duhom
u čisto duhovnom svijetu. — Da bi se upoznala sudbi­
na duše nakon smrti, mora se, dakle, promatrati
njen proces rastvaranja. Ona je imala zadaću da
duh usmjeri prema fizičkom. U trenutku kad je ispuni­
la ovu zadaću, usmjerava se prema duhovnom. Zbog
te prirode njene zadaće duša bi zapravo odmah kad
od nje otpadne tijelo, kad, dakle, više ne može biti
spona, morala biti samo duhovno djelatna. A ona
bi to i bila kad ne bi zbog novog života u tijelu
ono vršilo utjecaj na njene sklonosti i kad je ne bi
privlačilo. Bez ove obojenosti koju je poprimila zbog
svoje povezanosti s tjelesnim ona bi odmah nakon
gubitka tijela slijedila same zakone duhovno-duševnog
svijeta i ne bi razvijala daljnje sklonosti prema osjetil-
nom. A to bi bio slučaj kad bi čovjek prilikom smrti
izgubio svaki interes za zemaljski svijet, kad bi bile
zadovoljene sve požude, želje itd. povezane sa životom
što ga je napustio. No ukoliko to nije tako, ono što
je od toga preostalo veže se uz dušu.

Da ne bismo zapali u zabludu, moramo ovdje
pažljivo razlikovati ono što čovjeka veže uz svijet
tako da se to može ispraviti i u nekom sljedećem
utjelovljenju, od onoga što ga veže uz neko određeno,
dotično posljednje utjelovljenje. Ovo prvo izravnava
se zakonom sudbine, karmom: a ovog drugog duša
se može riješiti samo nakon smrti.

Za ljudski duh nakon smrti nastupa stanovito
vrijeme u kojem se duša oslobađa svojih sklonosti
prema fizičkom postojanju da bi potom slijedila same
zakone duhovno-duševnog svijeta i oslobodila duh.
Prirodno je da ovo vrijeme traje tim dulje što je
duša više bila vezana uz fizičko. Ono će biti kratko

za čovjeka koji je malo bio vezan uz fizički život,
a dugo za onoga čiji su interesi potpuno bili vezani
uz taj život, tako da prilikom smrti u duši žive još
mnoge požude, želje itd.

Najlakše je stvoriti predodžbu o tome kako duša
živi u prvo vrijeme nakon smrti na osnovi sljedećeg
razmišljanja. Uzmimo za to pomalo grub primjer:
užitke gurmana. Jelo pričinjava njegovu nepcu užitak.
Užitak, dakako, nije ništa tjelesno nego duševno.
U duši živi užitak, a i žudnja za njim. Ali je za zadovo­
ljenje požude potreban odgovarajući tjelesni organ,
nepce itd. Nakon smrti duša ne gubi odmah tu požu­
du, no sada više nema tjelesni organ kao sredstvo
zadovoljenja požude. Čovjeku je tako — doduše iz
drugog razloga koji, međutim, djeluje slično, samo
daleko snažnije — kao kad bi u nekom kraju u kojem
nadaleko i naširoko nema vode, trpio goruću žeđ.
Tako duša goruće pati zbog izostanka užitka budući
da je odložila tjelesni organ kojim je do njega dolazila.
Tako je sa svime što duša traži, a što se može zado­
voljiti samo tjelesnim organima. Ovo stanje (gorućeg
pomanjkanja) traje tako dugo dok duša ne nauči
da više ne žudi za onim što se može zadovoljiti samo
tijelom. A vrijeme provedeno u ovom stanju može
se nazvati mjestom požuda, iako se ovdje ne radi
o "mjestu".

Kad duša nakon smrti stupi u duševni svijet,
biva podvrgnuta njegovim zakonima. Oni na nju
djeluju; a o tom djelovanju ovisi kako će biti izbri­
sana sklonost prema fizičkom. Djelovanja moraju
biti različita, ovisno o vrstama duševnih tvari i du­
ševnih snaga u čija je područja duša sada smještena.
Svaka će vrsta izvršiti svoj utjecaj čišćenja i opleme­
njivanja. Ovo je zbivanje takvo da je sve antipatično

u duši prevladano snagama simpatije i da ova simpa­
tija sama dolazi do vrhunca. Jer tim najvišim stupnjem
simpatije prema cijelom duševnom svijetu duša će
se u njemu razliti, postati jedno s njim; time će
njena sebičnost biti potpuno iscrpljena. Ona prestaje
biti samostalno biće sklono fizičko-osjetilnom posto­
janju: njome se sada oslobađa duh. Stoga se duša
pročišćava u gore opisanim regijama duševnog svijeta
sve dok ne ude u područje savršene simpatije prema
općem duševnom svijetu i ne postane jedno s njim.
Povezanost duha s dušom do posljednjeg trenutka
proizlazi iz toga što je za života duh postao njoj
sasvim srodan. Ta je srodnost mnogo veća nego srod­
nost tijelu. Jer s tijelom je povezan posredno putem
duše, dakle s dušom je povezan neposredno. Ta ona
je njegov vlastiti život. Stoga duh nije vezan uz tijelo
što se raspada, vezan je uz dušu koja se postupno
oslobađa. — Zbog neposredne povezanosti duha s
dušom on se može od nje osjetiti slobodan tek tada
kad ona postane jedno s općim duševnim svijetom.

Ako je duševni svijet čovjekovo boravište nepo­
sredno nakon smrti, može ga se nazvati "mjestom
požuda". Različiti religijski sustavi koji su svijest
o ovim odnosima preuzeli u svoja učenja, poznaju
to mjesto požude pod imenom "čistilište", "pročiš-
ćavajuća vatra" i tako dalje.

Žar požuda, najniža je regija duševnoga svijeta.
Nakon smrti ta regija uništava u duši sve najgrublje
požude vezane uz najniže, sebične oblike tjelesnog
života. Jer zbog takvih požuda mogu na dušu djelovati
snage ove duševne regije. Cilj njihova napada jesu
nezadovoljene požude preostale od fizičkog života.
Simpatija takvih duša usmjerena je samo prema ono­
me što može hraniti njihovo sebično biće; a antipatija

koja sve ostalo preplavljuje znatno nadilazi simpatiju.
Sad požude zahvaćaju fizičke užitke koji se u dušev­
nom svijetu ne mogu zadovoljiti. Zbog nemogućnosti
zadovoljenja, žudnja raste unedogled. No ova nemo­
gućnost ujedno mora žudnju pomalo i ugasiti. Goruće
žudnje malo-pomalo jenjavaju; a duša je iskusila
da je uništenje žudnje jedino sredstvo za sprečavanje
patnje koja nužno proizlazi iz nje. Za vrijeme fizičkog
života ipak uvijek iznova dolazi do zadovoljenja.
Time je bol goruće žudnje prikrivena nekom vrstom
iluzije. Nakon smrti u "pročišćavajućoj vatri" ta se
bol potpuno razotkriva. Duše proživljavaju muku
nedostatka. Mračno je stanje u kome se zbog toga
nalaze duše. Samo je po sebi razumljivo da u ovo
stanje mogu zapasti samo oni ljudi čije su požude
u fizičkom životu bile usmjerene prema najgrubljim
stvarima. Prirode bez mnogo požuda tim stanjem
prolaze neprimjetno zato što njemu nisu nimalo srod­
ne. Treba reći da su duše to dulje izložene žaru
požude što su za fizičkog života postajale njemu
srodnije; i što im je stoga potrebnije da se u toj
vatri pročiste. Ovo se čišćenje ne smije smatrati pat­
njom u istom smislu kao što se u osjetilnom svijetu
slične pojave osjećaju samo kao patnja. Jer duša
iza smrti teži svome pročišćenju jer se njena nesavr­
šenost samo tako može izbrisati.

Druga su vrsta zbivanja duševnog svijeta ona,
gdje se simpatija i antipatija nalaze u ravnoteži.
Ako se ljudska duša nakon smrti nađe u istom takvom
stanju, bit će na neko vrijeme izložena utjecaju tih
zbivanja. Ovo je stanje posljedica potpunog stapanja
s nebitnim stvarima života i uživanja nastalog na
temelju prolaznih osjetilnih utisaka. Ljudi žive u
tom stanju ako je ono posljedica navedenih duševnih

sklonosti. Tijekom dana prepuštaju se svakom niš­
tavnom utjecaju. No kako njihova simpatija nije ni
prema čemu posebno usmjerena, to ovi utjecaji brzo
prolaze. Takvim je ljudima antipatično sve što ne
pripada ovom ništavnom carstvu. Doživi li, dakle,
duša nakon smrti to stanje, a da pritom ne postoje
osjetilno-fizički uvjeti potrebni za njegovo zadovo­
ljenje, ono se konačno mora ugasiti. Nemogućnost
zadovoljenja prisutna prije potpunog ugasnuća požu­
da uistinu je vrlo bolna. Ova je patnja škola ko­
jom se rasplinjuje iluzija što čovjeka obavija tijekom
fizičkog života.

Kao treće dolaze u duševnom svijetu u obzir
zbivanja u kojima prevladava simpatija odnosno priro­
da želja. Duše osjećaju njihovo djelovanje zahvalju­
jući svemu onom što nakon smrti poprima ugođaj
svojstven željama. I te želje pomalo umiru zbog nemo­
gućnosti da im se udovolji.

Regija voljkosti i nevoljkosti u duševnom svijetu,
koja je bila označena kao četvrta, zadaje duši naro­
čita iskušenja. Sve dok živi u tijelu, ona sudjeluje
u svemu što je u vezi s njim. Tkanje voljkosti i nevolj­
kosti vezano je uz tijelo. Ono uzrokuje osjećaj ugode
i zadovoljstva, neugode i nezadovoljstva. Za vrijeme
fizičkog života čovjek osjeća svoje tijelo kao svoje
sebstvo. Na ovoj se činjenici temelji ono što se naziva
samosvijest I što su ljudi osjetljiviji to više njihova
samosvijest poprima takvo obilježje. — Nakon smrti
nedostaje tijelo kao podloga samosvijesti. Duša koja
je zadržala tu svijest osjeća se stoga šupljom. Spo­
pada je osjećaj kao da je samu sebe izgubila. To
traje sve dok ne spozna da se istinski čovjek ne
nalazi u fizičkom. Stoga utjecaji ove četvrte regije
razaraju iluziju tjelesnog sebstva. Duša uči osjećati

da tjelesnost više nije nešto bitno. Ozdravljuje i pro­
čišćava se od sklonosti tjelesnome. Time nadvladava
ono što ju je ranije držalo prikovanom uz fizički
svijet i sada može potpuno razviti snage simpatije
što su usmjerene prema van. Ona se takoreći odvratila
od sebe i spremna je da se djelatno izlije u opći
duševni svijet.

Treba napomenuti da ovom regijom naročito
prolaze samoubojice. Oni napuštaju svoje fizičko
tijelo na umjetan način, dok svi osjećaji koji su s
njim u vezi ostaju neizmijenjeni. Prilikom prirodne
smrti zajedno s propadanjem tijela djelomično odu­
miru i osjećaji koji su uz njega vezani. Kod samo­
ubojica se muci zbog iznenadne praznine pridružuju
još i nezadovoljene žudnje i želje zbog kojih su sebi
oduzeli tijelo.

Peti stupanj duševnog svijeta jest regija duševnog
svjetla. U njoj veliku važnost ima simpatija prema
okolnom svijetu. Njoj su srodne duše koje se za fizič­
kog života nisu iscrpljivale u zadovoljavanju nižih
potreba nego su se radovale i veselile svojoj okolini.
Ukoliko je, na primjer, zanesenost prirodom imala
osjetimo obilježje, ovdje podliježe čišćenju. Ovu vrstu
zanesenosti prirodom treba, međutim, dobro razli­
kovati od onog uzvišenog života u njoj koji je duhovan
i koji traži duh što se očituje u stvarima i zbivanjima
prirode. Takav odnos prema prirodi pripada onim
stvarima koje razvijaju sam duh i koje u njemu ute­
meljuju nešto trajno. Od ovog odnosa prema prirodi
treba, međutim, razlikovati onu radost koja je proi­
zišla iz osjetila. S obzirom na tu radost duša se mora
pročistiti kao što se mora pročistiti i s obzirom na
ostale sklonosti koje potječu samo iz fizičkog života.
Mnogi ljudi vide u stvarima koje služe osjetilnom

blagostanju neku vrstu ideala. O njima se ne može
reći da služe samo svojim sebičnim nagonima. Duša
im je ipak usmjerena prema osjetilnom svijetu i treba
je iscijeliti snagom simpatije koja vlada u petoj regiji
duševnog svijeta, a kojoj nedostaju vanjska sred­
stva zadovoljenja. Duša ovdje pomalo spoznaje da
simpatija mora krenuti drugim putovima. Ti se putovi
pronalaze zahvaljujući izlijevanju duše u duševni
prostor. To je izlijevanje uzrokovano simpatijom
prema duševnoj okolini. — Ovdje se pročišćavaju
one duše koje od svoje religiozne djelatnosti traže
povećanje osjetilnog blagostanja. Bilo da je njihovo
čišćenje usmjereno na zemaljski, bilo nebeski raj.
U "duševnom svijetu" nalaze taj raj; ali samo zato
da bi prozreli njegovu bezvrijednost. Sve su to dakako
samo pojedini primjeri čišćenja u ovoj petoj regiji.
Takvih bi primjera moglo biti unedogled.

U šestoj regiji, regiji djelatne duševne snage
čisti se dio duše koji žeđa za djelatnošću i koji nema
sebično obilježje, a ipak svoje motive nalazi u zado­
voljstvu što ga pruža pojedini čin. Ljudi s takvim
poletom izvana se doimaju kao idealisti, ostavljaju
utisak požrtvovnih osoba. Ipak im je u dubljem smislu
do toga da uvećaju neki osjetilni osjećaj zadovoljstva.
Ovamo spadaju mnoge umjetničke prirode, zatim
ljudi predani znanstvenom radu zato što im se to
sviđa. Ono što ih veže za fizički svijet jest vjerovanje
da umjetnost i znanost postoje zbog sviđanja.

Sedma regija, regija istinskog duševnog živo­
ta oslobađa čovjeka njegovih posljednjih sklonosti
osjetilno-fizičkom svijetu. Svaka prethodna regija
preuzima od duše ono što joj je srodno. Sada je
duh još zaokupljen mišlju da njegova djelatnost treba
biti potpuno posvećena osjetilnom svijetu. Ima vrlo

nadarenih ljudi koji, međutim, većinom razmišljaju
o zbivanjima fizičkog svijeta. Takvo se vjerovanje
može nazvati materijalističkim. Treba ga skršiti, a
to se događa u sedmoj regiji. Ovdje duše vide da
za materijalističko shvaćanje u pravoj zbilji nema
osnova. Ovdje se takvo vjerovanje topi kao led na
suncu. Sada je duševni svijet upio dušu, a duh je
oslobođen svih okova. On je uzdiže u regije gdje
živi samo u svojoj vlastitoj okolini. — Duša je ispu­
nila svoju prethodnu zemaljsku zadaću, a nakon
smrti razriješilo se ono što je poput okova za duh
od te zadaće preostalo. Nakon što je pregorjela sve
zemaljsko, duša se vraća svom elementu.

Iz ovog se prikaza vidi da su doživljaji u dušev­
nom svijetu, a time i prilike duševnog života na­
kon smrti to blaži za dušu što se čovjek više riješio
zemaljske povezanosti s fizičkim tijelom i neposredne
srodnosti njemu. — Ovisno o preduvjetima stvore­
nim u fizičkom životu, duša će kraće odnosno duže
pripadati pojedinoj regiji. Gdje osjeća srodnost, ostaje
sve dok se srodnost ne izgubi. Gdje nema srodnosti,
bit će neosjetljiva za moguće utjecaje. Ovdje je tre­
balo opisati samo osnovna svojstva duševnog svi­
jeta i prikazati u općim crtama život duše u njemu.
To isto vrijedi i za sljedeće prikaze zemlje duhova.
Ulaženjem u daljnja obilježja ovih viših svjetova
prekoračile bi se granice što ih ova knjiga mora
zadržati. Jer razumljivo govoriti o onom što se mo­
že usporediti s prostornim odnosima i vremenskim
tijekom koji su ovdje potpuno drugačiji, moguće
je samo na temelju vrlo opširnog izlaganja. Poneke
važne stvari nalaze se u mojoj "Tajnoj znanosti".

///. Zemlja duhova

Prije nego što će se moći promatrati duh na njegovu
daljnjem putu treba prvo promotriti samo područje
u koje on ulazi. To je "svijet duha". Taj je svijet
tako različit od fizičkog da sve što se o njemu kaže
izgleda kao fantastika onome tko vjeruje samo fizič­
kim osjetilima. Ovdje u još većoj mjeri vrijedi ono
što je već bilo rečeno prilikom promatranja "svijeta
duše": u prikazivanju se treba služiti usporedbama.
Jer naš jezik služi uglavnom samo osjetilnoj zbilji
i nije baš obilato blagoslovljen izrazima koji bi se
neposredno mogli primijeniti na "zemlju duhova".
Zato se ovdje naročito umoljava da se neki izričaji
shvate tek kao napomene. Sve što je ovdje rečeno
tako malo sliči fizičkom svijetu da se samo na ovaj
način može opisati. Pisac ovog prikaza svjestan je
kako zbog nesavršenosti jezičnih izražajnih sred­
stava, prikladnih za fizički svijet, njegovi navodi
mogu zaista malo sličiti iskustvu na tom području.

Treba ponajprije naglasiti da je taj svijet nastao
iz tvari (i riječ "tvar" nije dakako uzeta u svom
pravom smislu) od koje se sastoji ljudska misao.
Ali misao onakva kakva u čovjeku živi samo je slika,
samo je sjena svog istinskog bića. Kao što se sjena
nekog predmeta na zidu odnosi prema zbiljskom
predmetu koji stvara sjenu, tako se odnosi misao
koja nastaje djelatnošću ljudske glave prema biću
u "zemlji duhova" koje toj misli odgovara. Ako se
probudi čovjekovo duhovno osjetilo, on zaista opaža
ovo biće-misli kao što osjetilno oko opaža stol ili
stolac. On se kreće u okolini bića-misli. Osjetilno
oko opaža lava, a osjetilno usmjereno mišljenje opaža
misao o lavu tek kao sjenu, kao privid. Duhovno

oko vidi u "svijetu duhova" misao o lavu tako stvarno
kao što osjetilno oko vidi fizičkog lava. Ovdje se
ponovno može navesti usporedba upotrijebljena u
vezi sa "svijetom duše". Kao što se slijepom od rođenja
nakon operacije njegova okolina odjednom pojavljuje
s novim svojstvima boja i svjetala, tako se onome
koji je naučio upotrebljavati svoje duhovno oko uka­
zuje okolina ispunjena jednim novim svijetom, svije­
tom živih misli ili duhovnih bića. — U tom se svijetu
kao prvo vide duhovne praslike svih stvari i bića
koje postoje u fizičkom i duševnom svijetu. Zamislimo
sliku nekog slikara koja postoji u duhu prije nego
što je naslikana. To je usporedba za ono što se podra­
zumijeva pod izrazom praslika. Ovdje nije bitno da
prije slikanja slikar u glavi možda i nema takvu
prasliku; da se ona do potpunosti razvija tek malo-
-pomalo u praktičnom radu. U zbiljskom "svijetu
duha" postoje praslike za sve stvari, a fizička bića
i stvari njihova su preslika. — Razumljivo je kad
netko tko vjeruje samo svojim vanjskim osjetilima
poriče ovaj svijet prauzora tvrdeći da su praslike
samo apstrakcije koje razum stvara uspoređivanjem
osjetilnih stvari. Takav čovjek, naime, ne može opažati
ovaj viši svijet; on poznaje svijet misli samo u njegovoj
apstraktnosti. Ne zna da je vidoviti tako blizak s
duhovnim bićima kao što je on sam blizak sa svojim
psom ili mačkom. Ne zna da je svijet praslika daleko
zbiljskiji negoli osjetilno-fizički.

U svakom slučaju, prvi pogled u "zemlju duhova"
još više smućuje negoli pogled u duševni svijet. Jer
praslike po svom istinskom obličju nimalo ne sliče
svojim osjetilnim preslikama. Ali isto tako ne sliče
niti svojim sjenama, apstraktnim mislima. — U duhov­
nom se svijetu sve nalazi u neprekidnoj pokretljivoj

djelatnosti, u neprestanom stvaranju. Tamo ne postoji
kao u fizičkom svijetu mirovanje i prebivanje na
istom mjestu. Jer praslike su djelatna bića. Predvode
sve ono što nastaje u fizičkom i duševnom svijetu.
Njihovi se oblici naglo mijenjaju; svaka praslika može
poprimiti bezbroj različitih oblika. Iz praslika nepre­
kidno izviru novi oblici; i tek što je jedan nastao,
praslika je spremna da iz sebe izažme sljedeći. Praslike
su međusobno manje ili više srodne. One ne djeluju
pojedinačno. U svom djelovanju jednoj je potrebna
pomoć druge. Bezbroj praslika često djeluje zajednički
kako bi u fizičkom ili duševnom svijetu moglo nastati
pojedino biće.

Osim onog što se u "zemlji duhova" opaža "du­
hovnim gledanjem" postoji još nešto drugo što treba
smatrati doživljajem "duhovnog slušanja". Čim se,
naime, "vidoviti" uspne iz duševnog u duhovni svijet
opažene praslike počinju zvučati. To je "zvučanje"
sasvim duhovne naravi. Treba si ga predočiti bez
ijedne primisli na fizički zvuk. Promatrač se osjeća
kao da je u moru zvukova. Tim zvučanjem i tim
duhovnim odzvanjanjem izražavaju se bića duhovnog
svijeta. U njihovu suzvučju, u njihovim harmonijama,
ritmovima i melodijama dolaze do izražaja prazakoni
njihova postojanja, njihovih međusobnih odnosa i
srodnosti. Ono što razum u fizičkom svijetu vidi
kao zakon, kao ideju, to je "duhovnom uhu" duhovno-
-glazbeni doživljaj. (Stoga su Pitagorejci takav opažaj
duhovnog svijeta nazvali "glazbom sfera". Onome
tko ima "duhovno uho" ova "glazba sfera" ne znači
samo nešto slikovito i alegorično, ona je njemu dobro
poznata duhovna zbilja.) Da bi se došlo do pojma
o ovoj "duhovnoj glazbi" potrebno je odstraniti sve
predodžbe o osjetilnoj glazbi gdje opažaj nastaje

zahvaljujući "fizičkom uhu". Ovdje se radi o "du­
hovnom opažaju", o opažaju, dakle, koji "osjetilnom
uhu" ništa ne govori. U daljnjem opisivanju "zemlje
duhova" radi jednostavnosti o ovoj duhovnoj glazbi
neće više moći biti govora. Treba si samo predočiti
da je sve što se opisuje kao "slika", kao nešto "svije-
tleće" ujedno i nešto zvučno. Svakoj boji, svakom
opažaju svjetla odgovara jedan duhovni zvuk, a sva­
kom zajedničkom djelovanju više boja odgovara jedna
harmonija, jedna melodija i tako dalje. Treba, naime,
svakako imati na umu da ni tamo gdje sve zvuči
ne prestaje opažanje "duhovnim okom". Zvučanje
se pridružuje svijetljenju. Tamo gdje će u daljnjem
izlaganju biti govora o "praslikama", treba u mislima
dodati i "prazvukove". K tomu dolaze i drugi opažaji
koji bi se mogli usporediti s "duhovnim okusom"
i tako dalje. No ovdje neće o tome biti govora budući
da se radi o stvaranju predodžbe o "zemlji duhova"
na temelju opažaja izuzetih iz cjeline.

Potrebno je ponajprije razlikovati različite vrste
praslika. I u "zemlji duhova" treba radi snalaženja
razlikovati niz različitih stupnjeva ili regija. I ovdje
kao i u "duševnom svijetu" ne treba zamišljati pojedine
regije kao da se nalaze jedna iznad druge, treba ih
zamišljati kako se međusobno prožimaju i ispunjavaju.
Prva regija sadrži praslike fizičkog svijeta ako ovaj nije
obdaren životom. Ovdje se nalaze praslike minerala,
zatim biljaka; ali samo ako su čisto fizičke; ako se, dakle,
ne uzme u obzir život koji se u njima nalazi. Ovdje se
isto tako susreću fizički oblici životinja i ljudi. Time
nije iscrpljeno sve što se nalazi u ovoj regiji; to će biti
ilustrirano s nekoliko primjera. — Ova regija čini okosni­
cu "zemlje duhova". Može se usporediti s kopnom naše
fizičke Zemlje. To je kopnena masa "zemlje duhova".

Njezin se odnos prema fizičko-tjelesnom svijetu može
opisati samo usporedbom. Predodžbu o tome moguće
je dobiti na otprilike sljedeći način: Treba zamisliti
neki ograničeni prostor ispunjen najrazličitijim vrsta­
ma fizičkih tijela. Zatim treba u mislima ukloniti ova
fizička tijela i umjesto njih zamisliti šupljine istog oblika.
Međutim, prijašnje prazne međuprostore treba zami­
sliti ispunjene najrazličitijim oblicima koji se prema
prijašnjim tijelima nalaze u najrazličitijim odnosima.
— Tako otprilike izgleda najniža regija svijeta praslika.
U njoj su u obliku "praznih prostora" sadržana stva­
ri i bića koja se utjelovljuju u fizičkom svijetu. A u
međuprostorima odvija se živa djelatnost praslika (i
"duhovne glazbe"). Prilikom fizičkog utjelovljenja
prazni se prostori na određen način ispunjavaju fi­
zičkom tvari. Tko bi taj prostor istovremeno gledao
fizičkim i duhovnim okom, vidio bi fizička tijela, a
između njih pokretljivu djelatnost djelatnih praslika.
Druga regija "zemlje duhova" sadrži praslike života.
Ali taj život ovdje čini jedno savršeno jedinstvo. Život
kao tekući element struji svijetom duha poput krvi koja
sve prožima i oživljava. Može se usporediti s morem
i vodama fizičkog svijeta. Njegova je raspodijeljenost,
međutim, sličnija raspodijeljenosti krvi u životinjskom
tijelu negoli raspodijeljenosti mora i rijeka. Tekući život
sačinjen od misli — tako bi se mogao označiti ovaj drugi
stupanj "zemlje duhova". U tom se elementu nalaze
djelatne prasnage svega onog što se u fizičkoj zbilji
pojavljuje u obliku živog bića. Ovdje se vidi da je sav
život jedno jedinstvo, da je život u čovjeku srodan životu
svih njegovih sustvorenja.

Kao treću regiju "zemlje duhova" treba označiti
praslike svega duševnog. Ovo je mnogo rjeđi i finiji
element negoli onaj prvih dviju regija. Poredbeno

ga se može označiti zračnom sferom "zemlje duhova".
Sve ono što se događa u dušama drugih dvaju svje­
tova, ima ovdje svoj duhovni pandan. Svi osjeti,
osjećaji, nagoni, strasti i tako dalje ovdje se ponavljaju
u duhovnom obliku. Atmosferske pojave u ovom
zračnom krugu odgovaraju patnjama i radostima
stvorenja drugih svjetova. Čežnja ljudske duše ovdje
se javlja kao lahor; prolom strasti poput olujnog
vjetra. Tko si to može predočiti, moći će, usmjeri
li na to pažnju, duboko osjetiti uzdahe svakog pojedi­
nog stvorenja. Ovdje se može, na primjer, govoriti
o olujnom nevremenu uz sijevanje munja i tutnjavu
gromova; potraže li se uzroci, dolazi na vidjelo da
su takve "duhovne oluje" odraz strasti zemaljskih
bitaka.

Praslike četvrte regije ne odnose se neposredno
na druge svjetove. Oni su u stanovitom smislu bića
koja vladaju praslikama triju nižih regija i djeluju
na njihovo udruživanje. Ta su bića zaokupljena sređi­
vanjem i udruživanjem ovih podređenih praslika.
Stoga se iz ove regije širi obuhvatnija djelatnost
negoli iz onih nižih.

Peta, šesta i sedma regija bitno se razlikuju
od prethodnih. Zato što bića koja se u njima nalaze
pružaju praslikama donjih regija poticaje za njihov
rad. U njima se nalaze stvaralačke snage samih pra­
slika. Tko se uspije vinuti do tih regija upoznaje
"namisli"* ugrađene u temelje našeg svijeta. Ovdje
su praslike poput živih zametaka spremne poprimiti

* Da su riječi poput "namisao" uzete samo kao usporedbe,
jasno je na temelju onog što je već ranije rečeno o teš­
koćama jezičnog izraza. Ovdje se ne misli na ponovno
prihvaćanje stare "teorije o svrhovitosti".

najraznovrsnije oblike bića-misli. Dovedu li se ti
živi zameci u niže regije, oni počinju bujati da bi
se potom očitovali u najraznovrsnijim oblicima. I-
deje kojima ljudski duh stvaralački djeluje u fizičkom
svijetu odsjaji su, sjena ovih zametaka bića-misli
ovog višeg duhovnog svijeta. Promatrač s duhov­
nim uhom koji se iz donjih regija "zemlje duhova"
vinuo u ove gornje, primjećuje kako se sve zvuča-
nje pretvara u "duhovni jezik". Počinje razabirati
"duhovnu riječ" kojom mu sada stvari i bića ne oči­
tuju svoju prirodu samo glazbom nego i "riječima".
Ona mu govore, kako se to u duhovnoj znanosti
kaže, svoja "vječna imena".

Treba si predočiti da su zameci bića-misli vrlo
složene prirode. Iz elemenata svijeta uzet je samo
ovaj zametak, a on obavija samu životnu jezgru.
Time smo stigli na granicu "triju svjetova", jer jez­
gra potječe iz još viših svjetova. Kad je u jednom
prethodnom odlomku čovjek bio opisan s obzirom
na svoje sastavne dijelove, bila je navedena ova ži­
votna jezgra te "životni d u h " i "duhovni čovjek"
kao njegovi sastavni dijelovi. Slične životne jezgre
postoje i za druga bića svijeta. One potječu iz viših
svjetova, a premještene su u tri navedene regije
kako bi u njima izvršile svoje zadaće. — Ovdje ćemo
pratiti daljnje kretanje ljudskog duha u zemlji du­
hova u vremenu između dvaju utjelovljenja ili dvi­
ju inkarnacija. Pritom će još jednom jasno doći do
izražaja odnosi i osebujnosti tog svijeta.

IV. Duh u zemlji duhova nakon smrti

Kad je ljudski duh na svom putu između dva utje­
lovljenja prošao "svijetom duša", ulazi u "zemlju
duhova" da bi u njoj prebivao sve dok ne dozrije
za nov tjelesni život: Smisao ovog boravka u "zemlji
duhova" moguće je razumjeti samo ako se zadaća
čovjekova hodočašća kroz njegovo utjelovljenje umije
tumačiti na ispravan način. Dok je čovjek utjelovljen
u fizičkom tijelu, djeluje i radi u fizičkom svijetu.
U njemu djeluje i radi kao duhovno biće. Što njegov
duh smisli i razvije, daje pečat fizičkim oblicima
tjelesnih tvari i snaga. Kao glasnik duhovnog svijeta
treba tjelesnom svijetu pripojiti duh. Samo time što
se utjelovljuje može djelovati u tjelesnom svijetu.
Fizičko tijelo mora prihvatiti kao svoje oruđe kako
bi tjelesnim mogao djelovati na tjelesno, a tjelesno
moglo djelovati na njega. No ono što djeluje kroz
tu čovjekovu fizičku tjelesnost jest duh. Od njega
potječu namjere i smjernice za djelovanje u fizičkom
svijetu. — No dokle god duh djeluje u fizičkom tijelu,
ne može živjeti u svom istinskom liku. Može prosijava­
ti samo kroz koprenu fizičkog postojanja. Čovjekov
misaoni život, naime, uistinu pripada duhovnom
svijetu; u fizičkom je postojanju njegov istinski lik
zastrt koprenom. Može se također reći da je misaoni
život fizičkog čovjeka tek odsjaj, tek sjena istinskog
duhovnog bića kome čovjekov misaoni život pripada.
I tako na osnovi fizičkog tijela, za vrijeme fizičkog
života ulazi njegov duh u uzajamno djelovanje sa
zemaljskim tjelesnim svijetom. Iako se, sve dok čov­
jekov duh ide iz utjelovljenja u utjelovljenje, jedna
od njegovih zadaća sastoji upravo u tome da djeluje
na fizički tjelesni svijet, on je ipak ne bi mogao

ispravno riješiti kad bi živio samo tjelesnim životom.
Jer se namisli i ciljevi zemaljskih zadataka isto tako
ne zadaju i dobivaju unutar zemaljskog utjelovljenja,
kao što se ni nacrt neke kuće ne izrađuje na gradilištu
gdje rade radnici. Kao što se ovaj nacrt izrađuje u
uredu arhitekta, tako se namisli i ciljevi zemaljskog
rada stvaraju u "zemlji duhova". — Čovjekov duh
mora između dva utjelovljenja uvijek iznova živjeti
u ovoj zemlji kako bi pomoću onog što iz nje sobom
donosi mogao pristupiti radu u fizičkom životu. Kao
što arhitekt na temelju estetskih i drugih propisa
u svojoj radnoj sobi izrađuje nacrt kuće, a da pritom
ne radi s opekom i žbukom, tako arhitekt ljudske
djelatnosti, duh ili više sebstvo mora izgrađivati
sposobnosti i ciljeve na temelju zakona duhovnog
svijeta kako bi ih zatim prenio u zemaljski svijet.
Samo ako se ljudski duh uvijek iznova zadržava u
svom vlastitom svijetu, moći će pomoću fizičko-tjeles-
nih sredstava u zemaljski svijet unijeti duh. — Snage
i svojstva fizičkog svijeta čovjek upoznaje na fizičkoj
razini. Dok ovdje radi, skuplja iskustva o zahtjevima
što ih fizički svijet postavlja onome tko u njemu
hoće raditi. Time što želi utjeloviti svoje misli i ideje
ovdje ujedno upoznaje svojstva materije. Same misli
i ideje ne može isisati iz materije. I tako je zemaljski
svijet istovremeno mjesto rada i učenja. Što je čovjek
naučio, pretvorit će se u "zemlji duhova" u žive
sposobnosti duha. Da bi se ovo objasnilo, može se
nastaviti s gore navedenom usporedbom. Arhitekt
izrađuje nacrt neke kuće. Prema nacrtu gradi se
kuća. Pri tome arhitekt dolazi do najrazličitijih iskus­
tava. Sva ta iskustva uvećavaju njegove sposobnosti.
U izradu sljedećeg nacrta ući će sva ta iskustva.
Taj sljedeći nacrt bit će u odnosu na prvi bogatiji

za sve što se iz prethodnog naučilo. To isto vrijedi
za uzastopne ljudske živote. U vremenu između poje­
dinih utjelovljenja duh živi u svom vlastitom svijetu.
Potpuno se može predati zahtjevima duhovnog života;
oslobođen fizičke tjelesnosti svestrano se izgrađuje
unoseći u to plodove, iskustva svojih ranijih života.
Pogled mu je uvijek usmjeren na njegove zemaljske
zadaće. Ako je Zemlja mjesto njegova djelovanja,
neprekidno je prati u njenom, njoj potrebnom raz­
voju. On radi na sebi kako bi prilikom svakog utje­
lovljenja u skladu sa stanjem Zemlje njoj uzmogao
služiti.— Ovo je dakako samo općenita slika ljudskih
životnih tokova u njihovu uzastopnom slijedu. A
zbilja neće nikada biti potpuno, nego samo djelomično
u skladu s tom slikom. Okolnosti mogu dovesti do
toga da sljedeći život nekog čovjeka može biti mnogo
nesavršeniji od prethodnog. No unutar određenih
granica ovakve se nepravilnosti u slijedu uzastopnih
života uglavnom ponovno ispravljaju.

Oblikovanje duha u "zemlji duhova" događa
se na temelju čovjekova uživljavanja u različite regije
ove zemlje. Njegov se vlastiti život u odgovaraju­
ćem redoslijedu stapa s ovim regijama; čovjek privre­
meno poprima njihova svojstva. One prožimaju svojim
bićem njegovo biće kako bi ono njima osnaženo mo­
glo djelovati u zemaljskom životu. — U prvoj regiji
"zemlje duhova" čovjek je okružen duhovnim prasli-
kama zemaljskih stvari. Za zemaljskog života upoznaje
samo sjene ovih praslika, njih može dokučiti svojim
mislima. Ono što se na Zemlji samo misli, u ovoj
se regiji doživljava. Čovjek se kreće među mislima,
a te su misli stvarna bića. Što je za zemaljskog života
opažao svojim osjetilima, to sada na njega djeluje
svojim misaonim oblikom. Ali misao ne izgleda kao

sjena koja se skriva iza stvari, nego je živa stvaralačka
zbilja. Čovjek se nalazi u radionici misli u kojoj zemalj­
ske stvari zadobivaju svoje oblike. Jer se u "zemlji
duha" sve nalazi u živoj djelatnosti i pokretu. Ovdje
je djelatan svijet misli, svijet živih oblikotvornih,
stvaralačkih bića. Vidi se kako se uobličavaju doživljaji
zemaljskog života. Kao što fizičko tijelo doživljava
stvarnim osjetilni svijet, tako sada duh doživljava
stvarnim duhovne oblikotvorne snage. Među ovdaš­
njim bićima-mislima postoji i misao vlastite fizičke
tjelesnosti. Ta se tjelesnost osjeća kao nešto daleko.
Samo se duhovno biće osjeća kao nešto sebi pripadno.
I onda kada se odloženo fizičko tijelo u sjećanju
više ne opaža kao nešto fizičko nego kao biće-misao,
dolazi na vidjelo njegova pripadnost vanjskom svijetu.
Učimo ga promatrati u njegovoj pripadnosti vanjskom
svijetu, smatramo ga jednim dijelom tog vanjskog
svijeta. Prema tome, svoju tjelesnost više ne odvajamo
od ostalog vanjskog svijeta, kao nešto vrlo srodno
vlastitom sebstvu. U čitavom se vanjskom svijetu,
uključivši i vlastita tjelesna utjelovljenja, osjeća jedin­
stvo. Vlastita se utjelovljenja ovdje stapaju u jedinstvo
s ostalim svijetom. I tako se ovdje na praslike fizičko-
-tjelesne stvarnosti gleda kao na cjelinu kojoj i sam
čovjek pripada. Stoga čovjek malo-pomalo promatra­
njem uči upoznavati svoju okolinu, svoje jedinstvo
s njome. Čovjek nauči reći okolini: To što te ovdje
okružuje bio si ti sam. — A to je jedna od osnovnih
misli indijske vedske mudrosti. "Mudrac" već za vri­
jeme zemaljskog života usvaja ono što drugi doživljava
nakon smrti. Usvaja, naime, misao da je on sam sro­
dan svim stvarima, misao: "To si ti." U zemaljskom
životu to je ideal kome se misaoni život može predati;
u "zemlji duhova" to je neposredna činjenica koja

nam na temelju duhovnog iskustva postaje sve jasnija.
— A čovjek u tom svijetu postaje sve svjesniji da
njegovo pravo biće pripada svijetu duhova. On sebe
vidi kao duha među duhovima, sebe vidi pripadnikom
praduhova. Osjetit će u samom sebi riječ praduhova:
"Ja sam praduh." (Vedska mudrost kaže: "ja sam
Brahman", to jest ja kao jedan njegov dio pripadam
prabiću iz kojega potječu sva bića.) — Vidljivo je
da se u "zemlji duhova" neposredno doživljava sve
ono što je u zemaljskom životu bila sjenovita misao
i čemu sva mudrost teži. U zemaljskom životu može
se misliti samo zato što su misli u duhovnom bitku
činjenice.

Tako, kao da čovjek za vrijeme svog duhovnog
postojanja izvana ili s višeg gledišta promatra prilike
i činjenice u kojima se nalazio za vrijeme zemaljskog
života. To je, dakle, način kojim živi u najnižoj regiji
"zemlje duhova" s obzirom na zemaljske okolnosti
koje su neposredno povezane s fizičkom tjelesnom
stvarnošću. — Čovjek se na Zemlji rada u nekoj obi­
telji, u nekom narodu; živi u nekoj određenoj državi.
Sve ove okolnosti određuju njegovo zemaljsko posto­
janje. Zbog okolnosti fizičkog svijeta nalazi razne
prijatelje. Bavi se različitim poslovima. Sve to određuje
njegove zemaljske životne okolnosti. Sve mu prilazi
u obliku živog bića-misli u vremenu njegova života
u prvoj regiji "zemlje duhova". On na neki način
sve to još jednom proživljava. Ali to proživljava s
djelatno-duhovnog gledišta. Obiteljska ljubav koju
je razvijao, prijateljstvo što ga je pružao, zadobivaju
život i time jačaju njegove sposobnosti. U ljudskom
duhu jača ono što djeluje iz snage obiteljske i prija­
teljske ljubavi. U tom će pogledu kasnije stupiti u
zemaljsko postojanje kao savršeniji čovjek. — U ovoj

najnižoj regiji "zemlje duhova" na neki način do­
zrijevaju plodovi svakidašnjih zbivanja zemaljskog
života. A onaj čovjekov dio koji se svojim interesima
sasvim poistovjećuje s tim svakidašnjim okolnostima,
najvećim će se dijelom duhovnog života između dva
utjelovljenja osjećati srodnim ovoj regiji. — Ljude
s kojima smo zajedno živjeli u fizičkom svijetu pono­
vno nalazimo u duhovnom svijetu. Jednako kao što
od duše otpada sve što joj je bilo svojstveno zbog
veze s fizičkim tijelom, tako se i veza koja je u fizič­
kom životu spajala dušu s dušom oslobađa uvjeta
koji imaju značenja i utjecaja samo u fizičkom svijetu.
No iza smrti — u duhovnom svijetu — nastavlja se
sve ono što je duša značila duši u fizičkom životu.
Prirodno je da riječi koje su primjerene fizičkim
okolnostima samo netočno mogu prenijeti događaje
duhovnog svijeta. Ako se ovo uzme u obzir, onda
je ispravno reći: duše koje su bile povezane u fizičkom
životu u duhovnom svijetu ponovno se nalaze kako
bi na odgovarajući način nastavile svoj suživot. —
Druga je regija ona u kojoj zajednički život zemalj­
skog svijeta struji kao biće-misao, kao tekući ele­
ment "zemlje duhova". Kad se svijet promatra za
vrijeme fizičkog utjelovljenja, život izgleda kao da
je vezan uz pojedinačna živa bića. U "zemlji duhova"
on je slobodan i poput krvi života svu je prožima.
Sve se ovdje nalazi u živom jedinstvu. Za vrijeme
zemaljskog života čovjek vidi samo odsjaj svega toga.
A on dolazi do izražaja u svim oblicima čovjekova
poštovanja prema cjelini, prema jedinstvu i skladu
svijeta. Od tog odsjaja potječe religiozni život ljudi.
Čovjek osvještava da se obuhvatni smisao postojanja
ne nalazi u prolaznosti i pojedinačnosti. U prolaznosti
vidi "usporedbu" i odraz nečeg vječnog, vidi skladno

jedinstvo. U dubokom bogoštovanju uzdiže pogled
prema tom jedinstvu posvećujući mu religiozne obre­
de. — U "zemlji duhova" ne pojavljuje se odsjaj,
nego stvarno biće-misao. Ovdje se čovjek zaista može
sjediniti s onim jedinstvom što ga je na Zemlji štovao.
U toj regiji dolaze na vidjelo plodovi religioznog
života i sve ono što je s tim u vezi. Na temelju du­
hovnog iskustva čovjek dolazi do spoznaje da svoju
pojedinačnu sudbinu ne treba odvajati od zajednice
kojoj pripada. Ovdje se stvara sposobnost da čovjek
sebe spozna kao dio cjeline. Svi religiozni osjećaji,
sve što je već za života težilo za čistim plemeni­
tim ćudoređem, moći će u velikom dijelu duhovnog
međuvremena crpsti snagu iz ove regije. Čovjek će
se ponovno utjeloviti tako da će se u tom pravcu
njegove sposobnosti uvećati.

Dok čovjek u prvoj regiji živi s dušama s kojima
je u prethodnom fizičkom životu bio povezan vezama
fizičkog svijeta, u drugoj se regiji nalazi u podru­
čju svih onih duša s kojima se u širem smislu zbog
zajedničkog štovanja i zajedničkog uvjerenja osjećao
kao jedno. Treba naglasiti da se duhovni doživljaji
prethodnih regija nastavljaju i u onima što slijede.
I tako se čovjekovim ulaskom u drugu regiju i u
one više ne prekidaju obiteljske, prijateljske i druge
veze. — A regije "zemlje duhova" nisu razmaknu­
te poput pojedinih "odjela"; nego se međusobno
prožimaju i čovjek ne doživljava sebe u nekoj novoj
regiji zato što je na bilo koji vanjski način u nju
"ušao", nego zato što je razvio unutarnje sposobnosti
da opaža što ranije nije opažao.

Treća regija "zemlje duhova" sadrži praslike
duševnog svijeta. Sve što u ovom svijetu živi, postoji
ovdje kao živo biće-misao. Ovdje se nalaze praslike

požuda, želja, osjećaja itd. Ali u svijetu duhova du-
ševnost nije opterećena sebičnošću. Isto kao što sav
život u drugoj regiji čini jedinstvo, tako u ovoj trećoj
čine jedinstvo sve požude i želje, svi prohtjevi i
sva odbojnost. Tuđe se žudnje i želje ne razlikuju
od vlastitih. Osjeti i osjećaji svih bića zajednički
su svijet koji sve uključuje i okružuje kao što vanjska
atmosfera okružuje Zemlju. Ta je regija atmosfera
"zemlje duhova". Ovdje će donijeti plodove sve ono
što je čovjek za zemaljskog života služeći zajedništvu
u nesebičnoj predanosti učinio za svoje bližnje. Jer
tim je služenjem, tom predanošću živio u odsjaju
treće regije "zemlje duhova". Veliki dobročinitelji
ljudskog roda, ljudi puni predanosti, oni koji uvelike
služe zajednicama, svoje su sposobnosti razvili u
ovoj regiji nakon što su u ranijim životima stekli
pravo na posebnu bliskost s njome.

Vidljivo je da se ove tri opisane regije "zemlje
duhova" nalaze u određenom odnosu prema nižim
svjetovima, prema fizičkom i duševnom svijetu. Jer
oni sadrže praslike, živa bića-misli koja u ovim svjeto­
vima ulaze u tjelesno ili duševno postojanje. Tek
je četvrta regija "čista zemlja duhova". Ali ni ona
to nije u pravom smislu riječi. Od triju nižih regija
razlikuje se po tome što se u njoj nalaze praslike
onih fizičkih i duševnih odnosa što ih čovjek nalazi
u fizičkom i duševnom svijetu prije negoli sam u
njih zađe. Okolnosti svakidašnjeg života nadovezuju
se na stvari i bića što ih čovjek u svijetu nalazi;
prolazne stvari ovog svijeta usmjeravaju njegov po­
gled prema njihovoj vječnoj praosnovi; a i sva ostala
sustvorenja kojima se obraća njegova nesebična paž­
nja ne postoje zahvaljujući čovjeku. No zahvalju­
jući njemu u svijetu postoje postignuća umjetnosti

i znanosti, tehnike i tako dalje, ukratko sve ono
što je čovjek u obliku izvornih djela svoga duha
unio u svijet. Bez njegova sudjelovanja u svijetu
ne bi o tome postojao fizički trag. Praslike za ova
eminentno ljudska postignuća nalaze se u četvrtoj
regiji "zemlje duhova". — U ovoj četvrtoj regiji dozri­
jevaju plodovi svega onog što je čovjek za zemalj­
skog života ostvario u smislu znanstvenih rezultata,
umjetničkih ideja i oblika, postignuća tehnike. Za
vrijeme svog boravka u "zemlji duhova" iz ove regije
crpe svoje poticaje umjetnici, učenjaci, veliki izu­
mitelji, ovdje jačaju svoj genij, kako bi prilikom novog
utjelovljenja više mogli pridonijeti razvoju ljudske
kulture. — Ne treba misliti da je četvrta regija "zemlje
duhova" važna samo za izuzetno značajne ljude.
Ona je značajna za sve ljude. Sve što čovjeka u fizič­
kom životu zaokuplja, a prelazi granice svakidašnjeg
života, svakidašnjih želja i htijenja, svoj praizvor
ima u ovoj regiji. Kad čovjek ne bi njome prolazio
u vremenu između smrti i novog rođenja, u sljedećem
životu ne bi imao interesa koji bi ga izdigli nad
uski krug osobnog življenja k onome općeljudskom.
— Već je rečeno da se ni ovu regiju ne može u pravom
smislu nazvati čistom "zemljom duhova". Tome je
razlog što stanje u kome su ljudi napustili razvoj
zemaljske kulture utječe na njihovo duhovno posto­
janje. U "zemlji duhova" mogu uživati samo one
plodove kulture koje su postigli s obzirom na svoju
darovitost i na stupanj razvoja naroda, zemlje itd.
u kojima su bili rođeni.

U još višim regijama "zemlje duhova" ljudski
se duh oslobađa svih zemaljskih okova. On se uzdiže
u "čistu zemlju duhova" u kojoj doživljava nami-
sli i ciljeve što ih je sebi zemaljskim životom duh

postavio. Sve što je u svijetu već ostvareno tek je
manje ili više blijeda slika najuzvišenijih ciljeva i
namisli. Svaki kristal, svako stablo, svaka životi­
nja i sve što se ostvaruje na polju ljudskog rada i
djelovanja — tek je slika onoga što namjerava duh.
A čovjek se za vrijeme svog utjelovljenja može samo
nadovezati na ove nesavršene slike savršenih namisli
i ciljeva. I tako on sam unutar jednog utjelovljenja
može biti samo slika, odraz onoga što je s njime
namislilo carstvo duha. Što on kao duh u "zemlji
duhova" zaista jest, dolazi stoga na vidjelo tek u
vremenu između dva utjelovljenja prilikom njegova
uzlaska u petu regiju "zemlje duhova". Što on ovdje
jest, to je uistinu on sam. To je ono što prilikom
različitih utjelovljenja zadobiva vanjsku opstojnost.
U toj se regiji čovjekovo istinsko sebstvo može svestra­
no slobodno iživjeti. A to je sebstvo, dakle, ono koje
se u svakom utjelovljenju uvijek iznova pojavljuje
kao isto. To sebstvo donosi sposobnosti koje su se
razvile u donjim regijama "zemlje duhova". Time
prenosi plodove prethodnih života u one sljedeće.
Ono je nosilac rezultata ranijih utjelovljenja.

Sebstvo se, dakle, nalazi u carstvu namisli i
ciljeva kad živi u petoj regiji "zemlje duhova". Kao
što arhitekt uči na nesavršenostima što su mu se
desile i kao što u svoje nove planove unosi samo
ono što je od nesavršenog umio preraditi u savršeno,
tako sebstvo u petoj regiji iz rezultata svojih prethod­
nih života uklanja ono što je u vezi s nesavršenostima
donjih svjetova i oplođuje namisli "zemlje duhova"
s kojima sada živi postignućima svojih ranijih života.
— Jasno je da će snaga koju se iz te regije može
crpsti ovisiti o tome je li sebstvo za vrijeme svoje
utjelovljenosti postiglo one rezultate koji mogu biti

prihvaćeni u svijetu namisli. Sebstvo koje je za vrijeme
zemaljskog života djelatnim misaonim životom ili
mudrom, djelatnom ljubavlju nastojalo ostvariti na­
misli duha u velikoj će mjeri steći pravo na tu regiju.
Što je potpuno bilo predano svakidašnjici i što je
živjelo samo u prolaznosti nije posijalo sjemena koje
bi moglo biti od značenja za namisli vječnog reda
svijeta. Samo ono malo što je nadilazilo svakidašnje
interese može se poput ploda razvijati u ovim gornjim
regijama "zemlje duhova". No ne treba misliti da
ovdje prvenstveno dolazi u obzir ono što donosi
"zemaljsku slavu" ili nešto slično. Bitno je, naprotiv,
u najužem životnom krugu doći do svijesti da svaka
pojedinost ima značenja za vječni tijek razvoja života.
Treba se zbližiti s mišlju da čovjek u ovoj regiji
mora prosuđivati drugačije negoli u fizičkom životu.
Ako je, na primjer, malo toga stekao što je srodno
petoj regiji, razvit će se u njemu poriv za takvim
fizičkim životom da u njegovoj sudbini (karmi) dođe
do izražaja odgovarajuća posljedica tog pomanjkanja.
Ono što u sljedećem životu gledamo sa stajališta
tog života izgleda kao teška sudbina — i što možda
izaziva veliko jadikovanje — to u ovoj regiji "zemlje
duhova" čovjek smatra nečim neophodno potrebnim.
— Budući da u petoj regiji čovjek živi u svom seb-
stvu, ujedno je izuzet od svega što ga je za vrijeme
utjelovljenosti okruživalo u nižim svjetovima. On
je to što je uvijek bio i što će uvijek biti tijekom
svojih utjelovljenja. Živi u vladavini namisli koje
postoje za ova utjelovljenja te ih ugrađuje u vlastito
sebstvo. Gleda na vlastitu prošlost i osjeća da će
sve što je u njoj doživio biti prihvaćeno u namisli
što ih u budućnosti mora ostvariti. Poput bljeska
javlja se svojevrsno sjećanje na ranije živote i proročki

uvid u one buduće, — Vidljivo je da ono što se u
ovom tekstu naziva "duh-sâm" živi u toj regiji ako
je razvijeno na primjeren način. Razvija se i priprema
kako bi se u novom utjelovljenju mogle izvršavati
duhovne namisli u zemaljskoj stvarnosti.

Kad se "duh-sâm" za vrijeme čitavog niza borava­
ka u "zemlji duhova" toliko razvio da se u toj zemlji
može potpuno slobodno kretati, tada će sve više u
njoj tražiti svoju pravu domovinu. Život u duhu
postaje mu tako blizak kao što je zemaljskom čovjeku
blizak život u fizičkoj stvarnosti. Od sada su mu
mjerodavna gledišta svijeta duhova i on ih manje
ili više svjesno ili nesvjesno usvaja za sljedeće zemalj­
ske živote. Sebstvo se može osjećati članom božanskog
uređenja svijeta. Ograničenja i zakoni zemaljskog
života ne dotiču njegovo najunutarnjije biće. Snage
za sve što čini pritječu mu iz duhovnog svijeta. A
duhovni je svijet jedinstvo. Tko u njemu živi zna
kako je vječnost radila na prošlosti i može sa stajališta
vječnosti određivati smjer za budućnost. Pogled na
prošlost proširuje se do savršenstva. Čovjek koji
je postigao taj stupanj sam sebi postavlja ciljeve
koje će ostvariti u jednom od sljedećih utjelovljenja.
Iz "svijeta duhova" utječe na svoju budućnost kako
bi ona protjecala u smislu istine i duha. U razdoblju
između dva utjelovljenja čovjek se nalazi u nazočnosti
svih onih uzvišenih bića pred čijim se pogledom
prostire božanska mudrost jer se za života uzdigao
do stupnja na kome je može razumjeti. U šestoj regiji
"zemlje duhova" čovjek će svu svoju djelatnost usmje­
riti tako da bude najprimjerenija istinskom biću svije­
ta. Jer on ne može tražiti što njemu odgovara, nego
jedino ono što se treba dogoditi s obzirom na ispravni
tijek reda svijeta. Sedma regija "zemlje duhova" vodi

do granice "triju svjetova". Čovjek ovdje stoji pred
"životnim jezgrama" koje su iz viših svjetova premješ­
tene u tri opisana kako bi ovdje izvršavale svoju
zadaću. Kad čovjek prispije na granicu triju svjetova,
spoznaje sebe u svojoj vlastitoj životnoj jezgri. Iz
toga slijedi da zagonetke tih triju svjetova moraju
za njega biti riješene. On sagledava, dakle, čitav
život tih svjetova. U fizičkom životu, u običnim život­
nim uvjetima ne dolaze do svijesti one sposobnosti
duše koje joj omogućuju ovdje opisane doživljaje
u duhovnom svijetu. One u svojim nesvjesnim dubina­
ma rade na tjelesnim organima koji izgrađuju svijest
o fizičkom svijetu. Upravo je to razlog zašto za ovaj
svijet ostaju nezamjetljive. Ni oko ne vidi sebe zato
što su u njemu djelatne snage koje čine vidljivima
druge stvari. Ako se želi prosuditi u kojoj mjeri jedan
ljudski život između rođenja i smrti može biti rezultat
prethodnih zemaljskih života, onda treba imati na
umu da jedno gledište koje se nalazi unutar tog
istog života ne daje mogućnost takvog prosuđivanja.
S takvog bi gledišta jedan ovako oblikovan zemaljski
život mogao, na primjer, izgledati mukotrpan i nesavr­
šen, a promatran s gledišta koje se nalazi izvan njega
samog pokazao bi se postignućem ranijih života.
Stupanjem na put spoznaje u onom smislu koji će
biti opisan u jednom od sljedećih poglavlja, duša
se odvaja od uvjeta tjelesnog života. Stoga može
između smrti i novog rođenja u slikama opažati svoje
doživljaje. Takvo opažanje daje mogućnost da se
zbivanja u "zemlji duhova" prikažu na način kako
su ovdje skicirana. Ovaj se opis može ispravno shvatiti
samo ako se ne izgubi iz vida da se cjelokupno sta­
nje duše u fizičkom tijelu razlikuje od stanja čistog
duhovnog doživljavanja.

V. Fizički svijet i njegova povezanost sa
zemljom duša i duhova

Tvorevine svijeta duša i zemlje duhova ne mogu biti
predmetom vanjskoga osjetilnog opažanja. Uz ova
dva opisana treba kao treći dodati svijet predmeta
osjetilnog opažanja. I za svog tjelesnog postojanja
čovjek istovremeno živi u ova tri svijeta. Opaža stvari
osjetilnog svijeta i na njih djeluje. Tvorevine svijeta
duša djeluju na njega svojim snagama simpatije i
antipatije, a njegova vlastita duša svojim naklonostima
i odbojnostima, svojim željama i žudnjama izaziva
talasanje u svijetu duša. No duhovno se biće stvari
ogledava u njegovu svijetu misli; on sam kao misaono
duhovno biće građanin je svijeta duhova i drug je
svemu onome što živi u tom području svijeta. — Iz
ovog se vidi kako je osjetilni svijet samo jedan dio
onoga čime je čovjek okružen. Ovaj se dio donekle
samostalno ističe u općenitoj čovjekovoj okolini zato
što ga mogu opažati osjetila koja ne uzimaju u obzir
duševnost i duhovnost kao ni njihovu pripadnost
tome svijetu. Kao što je komad leda koji pliva na vodi
istovjetna tvar s okolnom vodom, ali se zbog određenih
svojstava od nje razlikuje, tako su osjetilne stvari
istovjetna tvar s okolnim svijetom duša i duhova,
ali se od njega razlikuju zbog određenih svojstava
koja ih čine osjetilno vidljivima. Osjtilne su stvari
— donekle slikovito rečeno — zgusnute duhovne i
duševne tvorevine koje zbog te gustoće postaju zamjet­
ljive osjetilima. Kao što je led samo jedan oblik postoja­
nja vode, tako su osjetilne stvari samo oblik postojanja
duševnih i duhovnih bića. Ako se ovo shvati, postaje
također jasno da kao što voda prelazi u led, tako svijet
duha može prijeći u svijet duše, a ovaj u osjetilni svijet.

Gledano s takvog stajališta postaje jasno zašto
čovjek može razmišljati o osjetilnim stvarima. Jer
postoji jedno pitanje što bi ga sebi trebao postaviti
svatko tko misli: U kojem se odnosu nalaze čovjekova
misao o kamenu i sam taj kamen? To se pitanje jav­
lja u punoj jasnoći pred duhovnim okom ljudi koji
naročito duboko sagledavaju vanjsku prirodu. Oni
osjećaju podudarnost čovjekova svijeta misli s građom
i uređenjem prirode. Veliki astronom Keppler lijepo
govori o tom skladu: "Istina je da u svijetu stoji
zapisan božji zov koji poziva ljude da uče astronomiju.
Nije, doduše, ispisan riječima i slogovima, ali dolazi
do izražaja u povezanosti čovjekovih osjeta i pojmova
s nebeskim tijelima i stanjima." — Samo zato što
stvari osjetilnog svijeta nisu ništa drugo doli zgusnu­
ta duhovna bića, čovjek koji se svojim mislima k
njima uzdiže može svojim mišljenjem razumjeti stvari.
Osjetilne stvari potječu iz svijeta duhova i samo
su drugačiji oblik duhovnih bića; i kad čovjek o
stvarima razmišlja, njegova se nutr ina odvraća od
osjetilnog oblika i usmjerava duhovnim praslikama
tih stvari. Mislima razumjeti neku stvar jest proces
koji se može usporediti s onim kad se neko kruto
tijelo pomoću vatre prevede u tekuće kako bi ga
zatim kemičar mogao proučavati u tekućem stanju.

U različitim regijama zemlje duhova pokazuju
se (usporedi sa str. 99. i dalje) duhovne praslike
osjetilnog svijeta. U petoj, šestoj i sedmoj regiji te
praslike još postoje kao živi zameci, u četiri donje
regije poprimaju oblik duhovnih tvorevina. Kad ljud­
ski duh želi mišljenjem razumjeti osjetilne stvari,
opaža tek sjene tih duhovnih tvorevina. Kako su
se ove tvorevine zgusnule do osjetilnog svijeta, pita­
nje je što si ga postavlja onaj tko teži duhovnom

razumijevanju svoje okoline. — Za čovjekovo se osjetil-
no promatranje ova okolina ponajprije dijeli na četiri
međusobno jasno razdvojena stupnja: mineralni, bilj­
ni, životinjski i ljudski. Mineralno se carstvo opaža
osjetilima, a poima mišljenjem. Prilikom razmišljanja
o nekom mineralnom tijelu radi se o nečem dvojakom:
o osjetilnoj stvari i o misli. S tim u skladu treba si
predočiti da je ova osjetilna stvar zgusnuto biće-
-misao. Jedno mineralno biće djeluje na drugo na
izvanjski način. Ono se s njime sudara, pokreće ga,
zagrijava ga, osvjetljava, rastvara ga itd. Ovaj izvanjski
način djelovanja može se izraziti mislima. Čovjek
razmišlja o tome kako mineralne stvari izvanjski
jedna na drugu zakonito djeluju. Time se njegove
pojedinačne misli proširuju do misaone slike cjelo­
kupnog mineralnog svijeta. A ta je misaona slika
odsjaj praslike cjelokupna mineralnog osjetilnog svije­
ta. On se u duhovnom svijetu nalazi kao jedna cjelina.
— U biljnom carstvu vanjskome djelovanju pridolazi
još i pojava rasta i razmnožavanja. Biljka raste, posta­
je veća i iz sebe stvara sebi istovjetna bića. Onome
što čovjek susreće u mineralnom carstvu pridolazi
još i život. Već i sam osvrt na ovu činjenicu unosi
svjetlo i vodi uvidu. Biljka ima u sebi snagu kojom
samoj sebi zadaje živi oblik, ima snagu da taj oblik
proizvede i u drugim istovjetnim bićima. A u sredini
između bezobličnih mineralnih tvari što nam se pojav­
ljuju u vidu plinova, tekućina itd. te živih oblika
biljnog svijeta, stoje oblici kristala. U kristalima treba
vidjeti prijelaz iz bezobličnog mineralnog svijeta
u živu oblikotvornu sposobnost biljnog carstva. —
U ovom vanjskom osjetilnom događanju — u oba
carstva, mineralnom i biljnom — treba vidjeti osje-
tilno zgušnjavanje čisto duhovnog procesa koji se

odvija kad duhovne klice triju gornjih regija zemlje
duhova u donjim regijama poprimaju duhovna obličja.
U duhovnom svijetu procesu kristalizacije odgovara
kao njegova praslika prijelaz bezobličnog duhovnog
zametka u oblikotvornu tvorevinu. Zgusne li se ovaj
prijelaz tako da ga osjetila mogu zapaziti, tada se
on u osjetilnom svijetu javlja kao mineralni kristali-
zacijski proces. No i u biljnom je životu prisutna
oblikovana duhovna klica, samo što je ovdje obli­
kovanom biću ostala sačuvana živa sposobnost obliko­
vanja. Kod kristala duhovna je klica prilikom njegova
oblikovanja izgubila sposobnost daljnjeg oblikovanja.
Iživjela se u obliku što ga je proizvela. Biljka ima
oblik, a k tome i sposobnost oblikovanja. Svojstvo
duhovnih klica u gornjim regijama zemlje duhova
ostalo je sačuvano biljnom životu. Biljka je, dakle,
oblik kao kristal, a k tome još i oblikotvorna snaga.
Osim lika što su ga bića poprimila u obliku biljke,
na njemu radi još drugi oblik koji nosi pečat duhovnih
bića iz gornjih regija. Na biljci se, međutim, osjetilno
može opažati samo ono što se iživljuje u gotovu
obliku. Oblikotvorna bića koja taj oblik obdaruju
životnošću u biljnom su carstvu prisutna na osjetilno-
-nezamjetljiv način. Osjetilno oko vidi mali ljiljan,
a nakon nekog vremena vidi kako je ljiljan postao
veći. Ovo oko ne vidi oblikotvornu snagu koja je
mali ljiljan izgradila u veliki. Ovo biće oblikotvorne
snage u biljnom je svijetu osjetilno nevidjiv dio.
Duhovne su se klice spustile stepenicu niže kako
bi djelovale u svijetu oblika. U duhovnoj se znano­
sti može govoriti o elementarnim carstvima. Ako
praoblike koji još nemaju oblik označimo kao prvo
elementarno carstvo, onda su osjetilno nevidljiva
bića-snage koja djeluju kao majstori pripadnici drugog

elementarnog carstva. — U životinjskom svijetu uz
sposobnost rasta i razmnožavanja dolaze još osjet
i nagon. To su očitovanja duševnog svijeta. Biće njima
obdareno pripada tom svijetu, od njega prima utiske
i utječe na njega. Svaki osjet, svaki nagon koji nasta­
je u nekom životinjskom biću proizlazi iz dubina
životinjske duše. Oblik je trajniji od osjeta i nagona.
Može se reći da kao što se promjenjivi biljni oblik
odnosi prema krutom obliku kristala, tako se osjetni
život odnosi prema trajnom živom obliku. Biljka
se u neku ruku sva predaje oblikotvornoj snazi raz­
vijajući za svog života uvijek nove oblike. Prvo zameće
korijenje, zatim lišće, zatim cvjetove itd. Životinja
završava s jednim u sebi zaokruženim oblikom razvija­
jući u njemu vrlo promjenjiv osjetni i nagonski život.
A taj život ima svoju opstojnost u duševnom svijetu.
Kao što je biljka ono što raste i što se razmnožava,
tako je životinja ono što osjeća i što razvija svoje
nagone, koji su za životinju ono bezoblično što se
razvija u uvijek novim oblicima. Konačno, svoja pra-
slikovna zbivanja imaju u najvišim regijama zemlje
duhova, ali su djelatni u duševnom svijetu. Tako
u životinjskom svijetu postoje uz bića-snage koja
kao osjetilno-nevidljiva upravljaju rastom i razmno­
žavanjem i druga bića koja su u duševnom svijetu
sišla još stupanj niže. U životinjskom su carstvu kao
majstori koji uzrokuju osjete i nagone, bezoblična
bića koja se zaodijevaju duševnim ovojima. Ta su
bića oni pravi graditelji životinjskih oblika. Područje
kome pripadaju u duhovnoj se znanosti može označiti
kao treće elementarno carstvo. — Uz sposobnosti
koje su navedene za biljke i životinje, čovjek je obda­
ren sposobnošću da osjete prerađuje u predodžbe
i misli i da svoje nagone ureduje mišljenjem. Misao

koja se kod biljke javlja kao oblik, kod životinje
kao duševna snaga, u čovjeku se javlja kao misao
sama u svom vlastitom liku. Životinja je duša; čovjek
je duh. Duhovno je biće sišlo još jednu stepenicu
niže. Kod životinja izgrađuje dušu. Kod čovjeka je
uvrlo u samu tvar. Duh je prisutan unutar čovjekova
osjetilnog tijela. A budući da se pojavljuje u osjetilnom
ruhu, može se pojaviti samo kao onaj blijedi odsjaj
što ga predstavlja misao o duhovnom biću. Pojavlji­
vanje duha u čovjeku ovisi o uvjetima fizičke organi­
zacije mozga. — Ali je duh zato postao unutarnje
čovjekovo biće. Misao je forma što ga bezoblična
duhovnost poprima u čovjeku, kao što u biljci po­
prima oblik, a u životinji dušu. Time čovjek nema
izvan sebe elementarno carstvo koje bi ga izgrađivalo
utoliko što je on misaono biće. Njegovo elementarno
carstvo radi u njegovu osjetilnom tijelu. Samo utoliko
što je čovjek biće koje ima oblik i osjete, na njemu
rade istovrsna elementarna bića kao kod biljaka i
životinja. Međutim, misaoni organizam kod čovjeka
potpuno izgrađuje nutrina njegova fizičkog tijela.
U čovjekovu duhovnom organizmu, u njegovu do
savršenstva izgrađenom živčanom sistemu, u mozgu,
očituje se na osjetilno vidljiv način ono što kao ne-
osjetilno biće-snaga radi u biljkama i životinjama.
Na temelju toga kod životinja se razvija osjećaj same
sebe, a kod čovjeka svijest o sebi. U životinji se
duh osjeća kao duša; još se ne osvještava kao duh.
U čovjeku duh sebe spoznaje duhom iako to postiže
fizičkim putem — mišlju. — U tom se smislu trostruki
svijet dijeli na sljedeći način: 1. carstvo praslikovnih
bezobličnih bića (prvo elementarno carstvo); 2. car­
stvo oblikotvornih bića (drugo elementarno carstvo);
3. carstvo duševnih bića (treće elementarno carstvo);

4. carstvo stvorenih oblika (kristalna obličja); 5.
carstvo koje prilikom oblikovanja postaje osjetilno
zamjetljivo, ali u kojem djeluju oblikotvorna bića
(biljno carstvo); 6. carstvo koje u oblicima postaje
osjetilno vidljivim, ali u kome još osim toga dje­
luju oblikotvorna bića što se duševno iživljavaju
(životinjsko carstvo); 7. carstvo u kojemu su oblici
osjetilno vidljivi, ali u kome još osim toga djeluju
oblikotvorna bića što se duševno iživljavaju i u kome
se sam duh u obliku misli izgrađuje unutar osjetilnog
svijeta (ljudsko carstvo).

Iz ovog se vidi kako su osnovni sastavni dijelovi
čovjeka koji živi u tijelu u međusobnoj vezi s du­
hovnim svijetom. Fizičko tijelo, etersko tijelo, duševno
tijelo koje osjeća te dušu razuma treba sagledavati
kao praslike što su se zgusnule u osjetilnom svijetu.
Čovjekovo fizičko tijelo nastaje time što se čovjekova
praslika zgušnjava do osjetilne pojavnosti. Stoga se
i ovo fizičko tijelo i može nazvati jednim, do očigled-
nosti zgusnutim bićem prvog elementarnog carstva.
Etersko tijelo nastaje time što ovako nastali lik ostaje
pokretljiv zahvaljujući biću koje svoju djelatnost
proteže u osjetilno carstvo, a da ono samo ne postaje
osjetilno vidljivo. Da bi se ovo biće potpuno ocrtalo,
treba reći da mu je porijeklo u najvišim regijama
zemlje duhova, a da se zatim u drugoj regiji uobličava
u prasliku života. Kao takva praslika života ono djelu­
je u osjetilnom svijetu. Na sličan način biće koje
izgrađuje duševno tijelo ima porijeklo u najvišim
područjima zemlje duhova, u njegovoj trećoj regiji
uobličava se u prasliku duševnog svijeta i kao takvo
djeluje u osjetilnom svijetu. A duša razuma nastaje
time što se praslika čovjeka kao misaonog bića u
četvrtoj regiji zemlje duhova uobličava u misao i

kao takva neposredno djeluje u osjetilnom svijetu
u liku misaonog ljudskog bića. — Ovako čovjek stoji
unutar osjetilnog svijeta; ovako radi duh na njego­
vu fizičkom tijelu, na njegovu eterskom tijelu i na
njegovu duševnom tijelu. Tako se ovaj duh pojavljuje
u duši razuma. — Na tri niža čovjekova dijela rade,
dakle, praslike u obliku bića koja mu na određen
način vanjski stoje sučelice; u duši razuma čovjek
sam postaje (svjesnim) radnikom na samome sebi.
— A bića koja rade na njegovu fizičkom tijelu ista
su ona koja stvaraju mineralnu prirodu. Na njego­
vu eterskom tijelu rade bića biljnog carstva, a na
duševnom tijelu bića životinjskog carstva. Ona u
tim carstvima žive osjetilno nezamjetljivo, ali u njima
razvijaju svoju djelatnost.

Tako međusobno surađuju različiti svjetovi. Svi­
jet u kome živi čovjek izraz je te suradnje.

*

Ako se ovako shvati osjetilni svijet, tada se razvija
i razumijevanje za bića drugačija od onih koja žive
u četiri navedena carstva. Primjer za ovakva bića
jest ono što se naziva duhom naroda (nacionalnim
duhom). On se ne pojavljuje neposredno na osjetilan
način. Dolazi do izražaja u osjećajima, sklonostima
itd., zajedničkima pojedinom narodu. Njegovo se
biće ne utjelovljuje osjetilno nego kao što čovjek
svoje tijelo izgrađuje do osjetilne vidljivosti, tako
ono gradi svoje od tvari duševnog svijeta. Duševno
tijelo duha naroda jest poput oblaka u kome žive
dijelovi pojedinog naroda, njegovo se djelovanje po­
javljuje u dušama dotičnih ljudi, ali ne potječe iz

samih tih duša. Tko si duh naroda ne predočava
ovako ima o njemu tek blijedu predodžbu bez bitnosti
i života, praznu apstrakciju. — A nešto se slično
može reći i o duhu vremena. Time se duhovni pogled
proširuje na raznovrsna niža i viša bića koja žive
u čovjekovoj okolini, a on ih osjetilno ne zamjećuje.
No ljudi koji duhovno opažaju vide takva bića i mogu
ih opisati. U bića niže vrste ubraja se sve što vidi-
oci duhovnog svijeta opisuju kao salamandere, silfe,
undine i gnome. Nije potrebno reći da ovakvi opisi
ne predstavljaju preslike stvarnosti. Kad bi oni to
bili, svijet koji podrazumijevaju ne bi bio duhovni
nego grubo-osjetilni. Oni su zorno predočena duhovna
stvarnost koja se može prikazati samo usporedbama.
Razumljivo je da će netko tko priznaje samo osjetilno
promatranje, ovakva bića smatrati izrodom razuz­
dane mašte i praznovjerja. Za osjetilne su oči dakako
nevidljiva jer nemaju osjetilno tijelo. Praznovjerje
nije u tome što se ta bića smatraju stvarnima, nego
u uvjerenju da se ona osjetilno pojavljuju. — Ovakva
bića sudjeluju u izgradnji svijeta, a do susreta s
njima dolazi se čim čovjek stupi u više, tjelesnim
osjetilima nedostupne svjetove. Praznovjerni nisu
oni koji u ovakvim prikazima vide slike duhovnih
stvarnosti nego oni koji vjeruju u osjetilno postojanje
tih slika. Praznovjerni su, međutim, i oni koji odbijaju
duh jer smatraju da moraju odbaciti osjetilnu sliku.
— Postoje i takva bića koja ne silaze do u dušev­
ni svijet, a ovoj im je satkan samo od tvari zemlje
duhova. Čovjek ih opaža, postaje im drug kad za
njih otvori duhovno oko i duhovno uho. — Tim otva­
ranjem postaje razumljivo mnogo toga što je ranije
razumijevanju bilo sasvim nedostupno. Čovjekova
se okolina rasvjetljava; on vidi uzroke posljedica

koje se odigravaju u osjetilnom svijetu. Shvaća ono
što bi bez duhovnog oka ili potpuno poricao ili spram
čega bi se morao zadovoljiti izrijekom: "Na nebu i
na zemlji postoji više stvari nego što vaša školska
mudrost može i sanjati." Ljudi istančanijeg duhovnog
osjećaja postaju nemirni kad oko sebe osjete ili naslute
drugačiji svijet od osjetilnog, unutar kojega moraju
tapkati kao slijepi među vidljivim stvarima. Samo
jasna spoznaja o tim višim područjima života te ra­
zumijevanje onoga što se u njima zbiva može čovjeka
zaista učvrstiti i dati mu istinsko određenje. Uvidom
u ono što je osjetilima skriveno čovjek proširuje
svoje biće tako da svoj život prije tog proširenja
osjeća kao "sanjanje o svijetu".

VI. O oblicima misli i ljudskoj auri

Rečeno je da su tvorevine jednog od triju svjetova
za čovjeka stvarnost samo ako ima sposobnosti ili
organe za njihovo opažanje. Određena zbivanja u
prostoru čovjek može opažati kao svjetlosne pojave
samo ako ima dobro građeno oko. Koliko se stvarnost
otkriva pojedinom biću ovisi o njegovoj primljivosti.
Čovjek, prema tome, nikada ne smije reći: Stvarnost
je samo ono što on može opažati. Mnogo toga može
biti stvarno, a on to ne opaža jer mu nedostaju organi.
— Svijet duša i zemlja duhova isto su tako stvarni,
u nekom višem smislu čak stvarniji negoli osjetilni
svijet. Ni jedno osjetilno oko ne može, doduše, vidjeti
osjećaje i predodžbe; ali oni su stvarni. Kao što čovjek
pomoću svojih vanjskih osjetila ima opažaj tjelesnog
svijeta, tako će svojim duhovnim organima opažati
osjećaje, nagone, instinkte, misli itd. Isto kao što

se npr. putem osjetilnog oka zbivanja u prostoru
vide u obliku boja, tako pomoću unutarnjih osjetila
navedene duševne i duhovne pojave postaju opažaji
koji odgovaraju osjetilnim pojavama boja./Smisao
rečenog može potpuno razumjeti, doduše, samo o-
naj tko je išao putem spoznaje što će biti opisan u
sljedećem poglavlju, i na taj način razvio svoja unu­
tarnja osjetila. Takvom će čovjeku postati nadosjetilno
vidljive duševne pojave okolnog duševnog svijeta
kao i duhovne pojave duhovnog područja. Osjećaji
što ih doživljava u drugim bićima zrače mu u sus­
ret poput svjetlosnih pojava; misli kojima poklanja
svoju pažnju preplavljuju duhovni prostor. Nečija
misao koja se odnosi na drugog čovjeka nije za njega
nevidljivo, nego vidljivo zbivanje. Sadržaj neke misli
živi kao takav samo u duši čovjeka koji misli; on,
međutim, u duhovnom svijetu izaziva posljedice.
One su za duhovno oko vidljivo zbivanje. Misao,
kao nešto zaista realno, struji od jednog ljudskog
bića prema drugom. Način kojim jedna misao djeluje
na nekog drugog u duhovnom se svijetu doživljava
kao nešto vidljivo. Tako je onome čija su duhovna
osjetila otvorena, fizički vidljiv čovjek tek jedan dio
njegove cjeline. Taj fizički čovjek postaje središtem
duhovnih i duševnih strujanja. Tek se može natuknuti
o bogatoj raznolikosti svijeta koji se ovdje otvara
pred vidiocem. Ljudska misao koja inače živi samo
u misaonom razumijevanju sugovornika javlja se
npr. kao duhovno zamjetljiva boja. Ta boja odgovara
obilježju misli. Misao koja nastaje iz nekog čovje­
kova osjetilnog nagona drugačije je obojena negoli
ona koja je nastala u službi čiste spoznaje, pleme­
nite ljepote ili vječnog dobra. Misli koje proistječu
iz osjetilnog života protkivaju svijet duša crvenim

nijansama.* U lijepoj svijetložutoj boji pojavljuje
se misao kojom se mislilac uzdiže višoj spoznaji.
Misao potekla iz predane ljubavi sjaji krasnom ruži-
často-crvenom bojom. A kao što dolazi do izražaja
sadržaj neke misli, tako dolazi do izražaja u nadosje-
tilnom obliku i njena veća ili manja određenost.
Precizna misao pojavljuje se u obliku određenih obri­
sa; zbrkana se predodžba javlja u nejasnu maglo­
vitu obliku.

Tako se čovjekovo duševno i duhovno biće javlja
kao nadosjetilni dio čitava njegova bića.

Duhovnom oku "vidljivi učinci" boja koje sjaje
oko djelatnog čovjeka obavijajući ga poput oblaka
(jajolika oblika), ljudska su aura. Kod različitih je
ljudi veličina ove aure različita. No moguće je —
otprilike — zamisliti da čitav čovjek izgleda dva
puta duži i četiri puta širi nego fizički čovjek.

Aurom struje najrazličitije nijanse boja. To je
strujanje vjerna slika čovjekova unutarnjeg života.
Promjenjive kao taj život jesu i pojedine nijanse
boja. No stanovita trajna svojstva: nadarenost, navike,
karakterne osobine izražavaju se i trajnim nijansama
osnovnih boja.

Kod ljudi koji su zasada daleko od "puta spozna­
je" koji će biti opisan u jednom od kasnijih poglavlja,
može doći do nesporazuma s obzirom na bit onog
što je ovdje opisano kao "aura". Moglo bi se pomisliti
da ono što je ovdje prikazano kao "boja" pred dušom
stoji tako kao fizička boja pred okom. No takva "du­
ševna boja" ne bi bila ništa drugo doli halucinacija.

* Ovdje navedena razmatranja, dakako, izložena su najvećim
nesporazumuma. Stoga će se na kraju ovog novog izdanja
u vezi s njima pojaviti još jedan kratak osvrt.

S "halucinacijskim" utiscima duhovna znanost nema
ni najmanje veze. U svakom slučaju, njih ovaj prikaz
ne uzima u obzir. Do ispravne se predodžbe dolazi
ako se na umu ima sljedeće. U fizičkoj boji duša
ne doživljava samo osjetilni utisak nego ima i duševni
doživljaj. Duševni je doživljaj drugačiji kad duša
putem oka opaža žutu, a drugačiji kad opaža plavu
površinu. Ovaj se doživljaj može nazvati "življenje
u žutom" ili "življenje u plavom". Duša koja je stupila
na put spoznaje s obzirom na aktivne duševne doživ­
ljaje drugih bića ima jednako "doživljavanje u žutom";
s obzirom na duševni ugođaj pun predanosti ima
"doživljavanje u plavom". Nije bitno da "vidjelac"
u predodžbi neke druge duše vidi tako "plavo" kao
u fizičkom svijetu, nego da ima doživljaj koji mu
daje pravo da predodžbu nazove "plavo" kao što
fizički čovjek naziva "plavom" npr. neku zavjesu.
A nadalje je bitno da je vidjelac svjestan kako je
to bestjelesni doživljaj, tako da može govoriti o vrijed­
nosti i značenju duševnog života u svijetu koji se
ne opaža posredovanjem ljudskog tijela. Pa iako se
smisao ovog opisa svakako mora uzeti u obzir, za
"vidioca" je ipak samo po sebi razumljivo da govori
o "plavom", "žutom", "zelenom" itd. u "auri".

Aura je s obzirom na različitost ćudi i tempe-
ramenata pojedinih ljudi vrlo različita; različita je
i s obzirom na stupanj duhovnog razvoja. Sasvim
drugačiju auru ima čovjek koji se potpuno predaje
svojim životinjskim nagonima negoli onaj koji više
živi u mislima. Bitno se razlikuje aura jedne reli­
giozno usmjerene naravi od one koja se iscrpljuje
u trivijalnim dnevnim doživljajima. A uz to u auri
dolaze do izražaja i sva promjenjiva raspoloženja,
sve sklonosti, radosti i boli.

Treba međusobno uspoređivati aure raznovrsnih
duševnih doživljaja kako bi se naučilo razumijevati
značenje tonova boja. Prvo treba uzeti duševne doživ­
ljaje koji su snažno prožeti afektima. Oni se mogu
podijeliti na dvije vrste — na takve gdje je duša u afekte
natjerana prvenstveno životinjskom prirodom i takve
koji poprimaju profinjeni oblik te na koje se snažno
može utjecati razmišljanjem. Kod prve vrste doživljaja
na određenim mjestima aurom struje pretežno smeđi
i crvenkasto-žuti mlazovi boja svih nijansi. Kod ljudi
s profinjenijim afektima pojavljuju se na istim mjestima
svjetliji tonovi crveno-žute i zelene boje. Kod rastuće
inteligencije zeleni tonovi postaju sve češći. Vrlo pa­
metni ljudi koji su, međutim, sasvim predani zadovo­
ljavanju svojih životinjskih nagona u svojoj auri imaju
mnogo zelenog. No ova će zelena uvijek imati jaču ili
slabiju primjesu smeđe i crveno-smeđe boje. Kod neinte­
ligentnih ljudi velik je dio aure preplavljen smeđe-
crvenim ili čak kao krv crvenim strujanjima.

Bitno drugačija negoli u stanjima afekta jest
aura mirna, odmjerena, misaona duševnog ugođaja.
Smeđi i crvenkasti tonovi se gube, a pojavljuju se
različite zelene nijanse. Kod napregnuta mišljenja
aura ima blagotvoran zelen osnovni ton. Tako izgleda­
ju osobito one naravi o kojima se može reći da se
znaju snaći u svim životnim situacijama.

Plavi se tonovi javljaju kod duševnih ugođaja
punih predanosti. Što više čovjek svoje sebstvo stavlja
u službu neke stvari, plave su nijanse tim naglašenije
i u tom se pogledu susreću dvije sasvim različite vrste
ljudi. Ima takvih priroda koje nisu navikle razvijati
svoju snagu mišljenja, pasivne duše koje takoreći ništa
ne unose u struju svjetozbivanja doli svoje "dobre
naravi". Njihova aura svjetluca lijepom plavom bojom.

Takva je aura i mnogih predanih religioznih priroda.
Samilosne duše i duše koje se u jednom životu rado
iživljuju u dobročinstvu imaju sličnu auru. Ako su takvi
ljudi uz to inteligentni, u auri se izmjenjuju zelena i
plava strujanja ili samo plava boja poprima zelene
nijanse. Osobitost takvih duša, za razliku od onih
pasivnih, jest njihova plava boja koja se iz nutrine
natapa svijetlim tonovima. Pronalazačke prirode koje
imaju plodonosne misli imaju auru koja izgleda kao
da iz jedne unutrašnje točke zrače svijetli tonovi boja.
To se poglavito događa kod osoba koje nazivamo "mud­
rima" te kod onih koje su ispunjene plodonosnim ideja­
ma. Sve što ukazuje na duhovnu aktivnost ima oblik
zraka koje zrače iznutra prema van; sve što, međutim,
potječe iz animalnog života ima oblik nepravilnih
oblaka koji struje aurom.

Ovisno o tome hoće li predodžba proizašla iz
aktivnosti duše služiti vlastitim životinjskim nagonima
ili idealnim zbiljskim interesima, odgovarajuća će
aura poprimiti različita obojenja. Domišljata glava
koja sve svoje misli upotrebljava za zadovoljenje
svojih osjetilnih strasti, pokazuje tamnoplavo-crvene
nijanse; nasuprot tome jesu svijetlocrveno-plavi tonovi
kod onoga tko svoje misli samozatajno podređuje
stvarnim interesima. Život u duhu povezan s pleme­
nitom predanošću i požrtvovnošću pokazuje ružičasto-
-crvene i svijetloljubičaste boje.

*

Ali traga u bojama aure ne ostavljaju samo osnovni
ugođaj duše već i prolazni afekti, ugođaji i drugi
duševni doživljaji. Iznenadan prolom žestoke srdžbe

vidi se kao crvena struja; kad netko iznenadno plane
srdžbom zbog povrede časti, pojavljuje se tamnozelen
oblak. — No boje se ne pojavljuju samo u nepravil­
nim, oblacima sličnim formacijama, nego i u jasno
omeđenim, pravilno oblikovanim figurama. Ako se
kod nekog čovjeka uoči nalet straha, taj se strah
vidi u auri u uspravnim valovitim prugama plave
boje plavo-crvenkastog sjaja. Kod osobe kod koje
se vidi da napeto nešto iščekuje, mogu se uočiti
crveno-plave pruge koje iznutra prema van zrakasto
protkivaju auru.

*

Točna duhovna moć opažanja može primijetiti svaki
osjet što ga čovjek prima izvana. Kod osoba koje
jako uzbuđuje svaki vanjski utisak, u auri se nepres­
tano rasplamsavaju male plavo-crvenkaste točkice
i mrljice. Kod ljudi bez živahnog osjećanja ove su
mrljice narančasto-žute ili lijepe žute boje. Takozvana
"rastresenost" nekih osoba očituje se u plavičastim
mrljama i njihovim prelaženjem u zelenkaste, pri
čemu više ili manje mijenjaju svoje oblike.

Razvijenije "duhovno gledanje" unutar "aure"
koja čovjeka oplakuje i ozračuje razlikuje tr i vrste
pojavljivanja. To su, prvo, takve boje koje imaju
obilježje neprozirnosti i tuposti. Ako ove boje uspo­
redimo s onima što ih vidi naše fizičko oko, one
mu se, doduše, čine nestalnima i providnima. No
unutar samog osjetilnog svijeta one čine neprozirnim
prostor što ga ispunjavaju; one ga ispunjavaju poput
magličastih tvorevina. — Druga su vrsta one boje
koje su gotovo samo svjetlo. One osvjetljavaju prostor

što ga ispunjavaju. On po njima postaje svjetlosnim
prostorom. — Potpuno različita od ovih dviju jest
treća vrsta boja. One se ljeskaju, zrače i iskre. Ne
samo da osvjetljavaju prostor što ga ispunjavaju
nego u njemu zrače i prožimaju ga sjajem. U ovim
bojama postoji nešto djelatno, nešto u sebi pokretljivo.
One druge imaju nešto u sebi mirujuće, bez sjaja.
Ove, naprotiv, kao da se neprekidno stvaraju iz samih
sebe. — One prve dvije vrste boja kao da ispunjavaju
prostor nekom finom tekućinom koja u njemu mirno
prebiva; zahvaljujući trećoj vrsti prostor se ispunjava
nepresušnom pokretljivošću, životom što sam sebe
bez prestanka potiče.

Ove se tri vrste ne nalaze u ljudskoj auri jedna
pored druge; nisu međusobno prostorno odijeljene,
nego se na najrazličitije načine međusobno prožimaju.
Na jednom te istom mjestu aure može se promatrati
igra ovih triju vrsta boja, kao što se neko fizičko
tijelo, npr. zvono, istovremeno može vidjeti i čuti.
Time aura postaje izuzetno složenom pojavom jer
se ustvari radi o trima aurama koje se nalaze jedna
u drugoj i koje se međusobno prožimaju. Međutim,
do jasnoće se može doći ako se pažnja uvijek naiz­
mjence usmjerava na jednu od ovih triju aura. Tada
u nadosjetilnom svijetu činimo nešto slično onome
kao kad u osjetilnom svijetu zatvaramo oči da bismo
se potpuno predali utiscima nekog glazbenog djela.
"Vidjelac" ima takoreći tri vrste organa za ove tri
vrste boja. Da bi nesmetano promatrao, može pojedine
organe utiscima otvoriti ili zatvoriti. — Kod "vidioca"
može prvo biti razvijena samo jedna vrsta organa
za jednu vrstu boja. On može vidjeti samo ovu jednu
auru; ostale dvije ostaju mu nevidljive. Isto tako
netko može opažati prve dvije vrste, a treću ne može.

— Viši stupanj "dara vidovitosti" sastoji se u tome
da čovjek može promatrati sve tri aure, a u svrhu
studija može izmjenično usmjeravati pozornost na
bilo koju od njih.

Trostruka je aura nadosjetilno vidljiv izraz čov­
jekova bića. U njoj dolaze do izražaja tri dijela: tijelo,
duša i duh.

Prva je aura odraz utjecaja što ga tijelo čini
na čovjekovu dušu; druga označava vlastiti život
duše koji se izdigao nad neposrednu osjetilnost, ali
se još nije posvetio službi vječnosti; u trećoj se ogleda­
va vladavina vječitog duha nad prolaznim čovjekom.
Kad se opisuju aure — kao što je to ovdje slučaj —
treba naglasiti da ove stvari nije samo teško proma­
trati nego ih je ponajprije teško opisati. Stoga nitko
ne bi trebao u ovakvim prikazima vidjeti nešto drugo
doli poticaj.

Za "vidioca" se obilježja duševnog života oči­
tuju, dakle, u svojstvima aure. Suoči li se s duševnim
čovjekom koji je sasvim predan pojedinim osjetilnim
nagonima, požudama i trenutačnim vanjskim podra­
žajima, vidjet će prvu auru u najkričavijim bojama;
druga je, nasuprot tome, tek slabo izgrađena. U njoj
se vide tek oskudne formacije boja; treća je, međutim,
jedva naznačena. Tek se tu i tamo vidi poneka svjetlu­
cava iskrica boje ukazujući na to da i kod takvih
duševnih ugođaja u čovjeku živi klica vječnosti, ali
je potisnuta djelovanjem osjetilnosti. — Što više čovjek
prevladava svoju nagonsku prirodu, to je prvi dio
aure manje nametljiv. Tada se sve više povećava
drugi dio aure i svojom blistavom snagom sve više
ispunjava tijelo boja unutar kojeg živi fizički čovjek.
— Što se čovjek više dokaže kao "sluga vječnosti",
to više se javlja čudesna treća aura kao svjedočanstvo

koliko je čovjek građanin duhovnog svijeta. Jer za­
hvaljujući ovom dijelu aure u zemaljski svijet zrači
božansko sebstvo. Ako ljudi imaju ovu auru, oni
su plamen kojim božanstvo osvjetljava ovaj svijet.
Ovim dijelom aure pokazuju da ne žive za sebe,
nego za vječnu istinu, plemenitu ljepotu i dobrotu;
te koliko su od svog uskog sebstva iznudili da se
žrtvuju na oltaru velikog svjetonastajanja.

Tako u auri dolazi do izražaja što je čovjek iz
sebe učinio tijekom svojih utjelovljenja.

U sva tri dijela aure nalaze se boje najrazličitijih
nijansi. Mijenja se, međutim, obilježje tih nijansi
ovisno o stupnju čovjekova razvoja. — U prvom dijelu
aure može se vidjeti razvijen nagonski život u svim
nijansama od crvene do plave. Ovdje su te boje mut­
ne, nejasne. Nametljive crvene nijanse ukazuju na
tjelesne požude i užitke, na neumjerene užitke nepca
i želuca. Izgleda da se zelene nijanse nalaze naro­
čito kod onih nižih priroda koje naginju tuposti i
ravnodušnosti, koji se pohlepno predavaju svakom
užitku, ali ipak prezaju pred naporima koji vode
zadovoljenju. Tamo gdje strasti žestoko vuku nekom
cilju kojem stečene sposobnosti nisu dorasle, u au­
ri se javljaju smeđe-zelene i žućkasto-zelene boje.
Izvjesni oblici modernog života upravo pogoduju
stvaranju ovakvih aura.

Osobna samosvijest utemeljena na nižim sklo­
nostima, dakle najniži stupanj egoizma, pokazuje
se u nejasno-žutim do smeđim tonovima. Jasno je
da životinjski nagonski život može poprimiti i ugo­
dno obilježje. Postoji jedna prirodom dana požrt-
vovnost koja se u velikoj mjeri već može naći i u
prirodi. U prirođenoj se majčinoj ljubavi životinjski
nagon razvio do čudesnog savršenstva. Ovi nesebični

prirodni nagoni dolaze do izražaja u svijetlocrven-
kastim do ružičasto-crvenim nijansama prve aure.
Kukavički strah, plašljivost prema osjetilnim podra­
žajima vidi se u auri u smeđe-plavim ili sivo-plavim
bojama.

Druga aura pokazuje najrazličitije nijanse boja.
Snažno razvijen samoosjećaj*, ponos i častoljublje
dolaze do izražaja u smeđim i narančastim tvore­
vinama. I znatiželja se očituje u crveno-žutim mrljama.
Svijetložuta boja odražava jasno mišljenje i inteli­
genciju; zelena boja izraz je razumijevanja života
i svijeta. Djeca koja lako shvaćaju imaju mnogo zelene
boje u ovom dijelu svoje aure. Izgleda da se dobro
pamćenje očituje u drugoj auri "zeleno-žutom" bojom.
Poput ruže, crvena boja govori o dobrohotnom biću
punom ljubavi; plava je boja znak pobožnosti. Što
se pobožnost više bliži religioznom zanosu, to više
plava boja prelazi u ljubičastu. Uzvišeno shvaćanje
ideala te ozbiljnost prema životu vidi se u indigo-
plavoj boji.

Osnovne boje treće aure jesu žuta, zelena i plava.
Svijetložuta boja javlja se kad je mišljenje ispunje­
no uzvišenim obuhvatnim idejama koje shvaćaju
ono pojedinačno iz cjeline božanskog reda svijeta.
Kada je mišljenje intenzivno i kada je sasvim lišeno
osjetilnih predodžbi, ova žuta boja zadobiva zlatasti
sjaj. Zelena boja izražava ljubav prema svim bićima;
plava boja označava samozatajnu požrtvovnost u
odnosu na sva bića. Ako se ova požrtvovnost ojača
do snažnog htijenja koje se djelatno stavlja u službu
svijeta, plava boja postaje svjetlijom i prelazi u svi-
jetloljubičastu. Ako unatoč višem razvoju duševnog

* njem. Selbstgefuhl

bića još postoji ponos i častohlepnost, uz žute se
javljaju takve nijanse koje prelaze u narančaste. —
Treba, doduše, spomenuti da se nijanse u ovom dijelu
aure znatno razlikuju od onih što ih je čovjek navikao
vidjeti u osjetilnom svijetu. Ovdje "vidjelac" susreće
takvu ljepotu i uzvišenost s kojom se u običnom
svijetu nište ne može usporediti. — Tko "viđenje
aure" ne vrednuje kao proširenje i obogaćenje iskus­
tava stečenih u fizičkom svijetu, ne može ispravno
prosuditi ovaj opis "aure". To proširenje ima svrhom
spoznati onaj oblik duševnog života koji osim osjetilne
ima i duhovnu zbilju. Čitav ovaj prikaz nema nikakve
veze s tumačenjem čovjekovih misli i karaktera na
osnovi halucinacijom opažene aure. Ovaj prikaz želi
proširiti spoznaju na duhovni svijet i ne želi ima­
ti ikakve veze sa sumnjivom vještinom tumačenja
ljudskih duša na osnovi njihove aure.

PUT SPOZNAJE

Duhovnoznanstvene spoznaje iznesene u ovoj knjizi
može svaki čovjek steći sam. Izvodi ovog spisa pružaju
misaonu sliku viših svjetova. Oni su u izvjesnom
smislu prvi korak prema vlastitom shvaćanju. Jer
čovjek je misaono biće. Svoj put spoznaje može pro­
naći samo ako pođe od mišljenja. Slika viših svjetova
što se prima razumom nije za njega neplodna, iako
isprva izgleda samo kao priča o višim činjenicama
u koje još nema uvida na osnovi vlastitog shvaćanja.
Jer misli što su mu dane same su po sebi snaga
koja dalje djeluje u njegovu svijetu misli. Ta će snaga
u njemu biti djelatna; ona će probuditi uspavane
sposobnosti. U zabludi je tko misli da je predanost
takvoj misaonoj slici suvišna. Misao mu je samo nešto
nebitno, apstraktno. No misao se temelji na živoj
snazi. I kao što je misao čovjeka koji ima spoznaju
neposredni izraz onoga što se sagledava u duhu,
tako će priopćenje tog izraza u onome kome je pri­
općen postati klicom što će uroditi plodom spoznaje.
Tko će se težeći za višom spoznajom, a omalova­
žavajući misaoni rad obraćati drugim čovjekovim
snagama, ne uzima u obzir da je upravo mišljenje
najveća sposobnost što je čovjek ima u osjetilnom
svijetu. Tko dakle pita: Kako mogu sam steći više
spoznaje duhovne znanosti? — treba mu reći: O tim
spoznajama najprije uči iz tuđih priopćenja. Ako
onaj odvrati: Ja hoću sam vidjeti; ništa neću znati
o tome što su vidjeli drugi, treba mu odgovorit:
Prvi stupanj na putu vlastitoj spoznaji sastoji se
upravo u usvajanju tuđih priopćenja. Tome se može
reći: Ja sam u tom slučaju prvo prisiljen na slijepo
vjerovanje. Kod nekog se priopćenja, međutim, ne

radi o vjerovanju ili nevjerovanju, nego samo o ne­
pristranom poimanju onoga što saznajemo. Kad istin­
ski duhovni istraživač govori, nikada ne očekuje
slijepo vjerovanje. On time uvijek samo misli reći:
To sam doživio u duhovnim područjima života i
pričam o ovim svojim doživljajima. Ali on još i zna
da poimanje tih njegovih doživljaja i prožimanje
misli tim pričama drugome čovjeku predstavljaju
žive snage za duhovni razvoj.

Važnost ovog može ispravno sagledati samo onaj
tko ima na umu da sve znanje o duševnim i duhov­
nim svjetovima počiva u dubinama ljudske duše.
"Putem spoznaje" to se znanje može dozvati u svijest.
"Uvidjeti" se može ne samo ono što smo sami iz
dubina duše dozvali u svijest nego je to moguće i
kod tuđih postignuća. Čak i onda kad čovjek sam
još ništa nije poduzeo da stupi na put spoznaje.
Ispravan duhovni uvid budi u duši nepomućenoj
predrasudama snagu razumijevanja. Nesvjesno se
znanje sukobljava sa duhovnom činjenicom koju je
netko drugi pronašao. Ovo sukobljavanje nije slijepa
vjera, nego ispravno djelovanje zdravoga ljudskog
razuma. U ovom zdravom shvaćanju trebalo bi vidjeti
daleko bolje polazište i za samospoznaju duhovnog
svijeta nego u dvojbenom mističnom "poniranju"
i sl., gdje se često očekuje nešto bolje negoli ono
što priznaje zdravi ljudski razum na osnovi istinskog
duhovnog istraživanja.

Nije moguće dovoljno jako naglasiti koliko je
potrebno da čovjek koji hoće razviti svoje sposobnosti
više spoznaje mora prionuti uz ozbiljan misaoni rad.
To naglašavanje mora biti tim jače zato što mnogi
ljudi koji hoće postati "vidiocima" upravo omalo­
važavaju taj ozbiljni misaoni rad pun odricanja. Oni

kažu, mišljenje mi uopće ne može pomoći; važan
je "osjet", "osjećaj" i slično. Tome nasuprot treba
reći da nitko u višem smislu (to znači istinski) ne
može postati "vidiocem" tko se prije toga nije uveo
u misaoni život. Određena lijenost ima kod mnogih
ljudi loš utjecaj. Ta im lijenost ne dolazi do svijesti
jer se zaodijeva prezirom "apstraktnog mišljenja",
"dokonog spekuliranja" itd. Mišljenje se, međutim,
ne shvaća ako ga se zamijeni s dokonim, apstraktnim
izvođenjem misaonog slijeda. Ovo "apstraktno miš­
ljenje" lako može usmrtiti nadosjetilnu spoznaju;
mišljenje puno života može joj postati osnovom.
Bilo bi svakako mnogo lagodnije kad bi se dar više
vidovitosti mogao steći bez misaonog rada. To bi
mnogi htjeli. Ali je za to potrebna unutrašnja čvrstoća,
duševna sigurnost, koju može dati jedino mišljenje.
Inače nastaje samo površna igra slika, igra koja smu-
ćuje dušu, koja nekima, doduše, pričinja užitak, ali
nema nikakve veze sa stvarnim ulaženjem u više
svjetove. — Ako, nadalje, promislimo kako se duhovni
doživljaji odvijaju u čovjeku koji zaista ulazi u viši
svijet, tada možemo također shvatiti da to ima još
i jednu drugu stranu. "Vidjelac" mora raspolagati
apsolutnim duševnim zdravljem. Za ovo zdravlje nema
bolje njege doli pravog mišljenja. Ovo zdravlje može
biti čak ozbiljno ugroženo ako se vježbe za viši stupanj
razvoja ne temelje na mišljenju. Koliko je istina da
čovjek koji zdravo i ispravno misli, darom vidovitosti
postaje još zdraviji i za život sposobniji nego bez
tog dara, toliko je također istina da svaka želja za
razvojem popraćena bojaznošću pred misaonim napo­
rom, svako sanjarenje na tom području, pogoduju
neobuzdanom maštanju i krivom stavu prema životu.
Onaj tko hoće razviti višu spoznaju ne treba se bojati

ako se pridržava ovdje navedenih uputa; to je moguće
uz ovaj preduvjet. On ima veze samo s čovjekovom
dušom i njegovim duhom; uz takav preduvjet besmis­
leno je govoriti o bilo kakvom štetnom utjecaju po
tjelesno zdravlje.

Neosnovano nevjerovanje svakako je štetno jer
u primaocu djeluje kao odbojna snaga. Ono ga sprje­
čava u primanju oplođujućih misli. Preduvjet za otva­
ranje viših osjetila nije slijepo vjerovanje, nego prihva­
ćanje duhovnoznanstvenih misli. Duhovni istraživač
prilazi svom učeniku s očekivanjem: nemoj vjerovati
nego promisli što ti kažem, učini to sadržajem svoga
vlastitog svijeta misli, tada će moje misli u tebi tako
djelovati da ih spoznaš u njihovoj istini. To je stav
duhovnog istraživača. On daje poticaj; snaga vjero­
vanja u istinitost izvire iz vlastite nutrine onoga
koji prima. U tom bi smislu trebalo tražiti duhovno-
znanstvena shvaćanja. Tko se svojim mislima uspijeva
u njih udubiti, može biti siguran da će ga ona prije
ili kasnije dovesti do vlastitih shvaćanja.

Već u ovome što je rečeno navedeno je prvo
svojstvo koje u sebi treba razviti onaj tko hoće doći
do vlastitog shvaćanja viših činjenica. To je bezuv­
jetna, iskrena predanost onome što se objavljuje
ljudskim životom i vanjskim svijetom. Tko nekoj
činjenici odmah pristupa prosudbom donesenom
na osnovi dosadašnjeg života, sprječava mirno i sve­
strano djelovanje koje bi na njega mogla imati ta
činjenica. Onaj koji uči mora u svakom trenutku
moći postati praznom posudom u koju se ulijeva
strani svijet. Trenuci spoznaje samo su oni u kojima
šuti svaka prosudba i svaka kritika. Kad npr. sretnemo
nekog čovjeka, uopće nije važno jesmo li mudriji
od njega. I najnerazumnije dijete ima ponešto što

može objaviti i najvećem mudracu. A ako on sa svo­
jom, pa makar kako mudrom prosudbom pristupi
djetetu, njegova će mudrost poput mutnog stakla
zaustaviti ono što mu dijete ima objaviti.* Za ovu
predanost stranome svijetu potrebna je potpuna unu­
tarnja nesebičnost. Ako se čovjek preispita u kojoj
mjeri ima tu predanost, doći će u vezi sa samim
sobom do iznenađujućih otkrića. Tko hoće stupiti
na put spoznaje mora vježbati sposobnost da u sva­
kom trenutku uzmogne izbrisati samoga sebe i sve
svoje predrasude. Sve dok sebe isključuje, u njega
teče ono drugo. Samo visoki stupanj ove nesebične
predanosti omogućuje primanje viših duhovnih činje­
nica koje posvuda okružuju čovjeka. Tu sposobnost
može se u sebi ciljano razviti. Moramo nastojati da
se suzdržavamo od svakog prosuđivanja ljudi u svojoj
okolini. U sebi treba izbrisati mjerilo privlačnosti
i odbojnosti, pameti i gluposti što smo ga navikli
primjenjivati; ljude treba bez ovog mjerila naprosto
nastojati razumjeti iz njih samih. Najbolje su vježbe
kad se uzmu ljudi prema kojima osjećamo odbojnost.
Tu odbojnost treba svom silom potisnuti i pustiti
da na nas nesmetano djeluje sve što oni rade. —
Ili ako se nalazimo u okolini koja potiče izricanje
raznih sudova, potisnimo sud i izložimo se utjecajima
bez ikakvih ograda.** — Neke stvari i događaji više

*Upravo se iz ovog navoda vidi da se pod zahtjevom "bez­
uvjetne predanosti" ne misli na isključenje vlastitog prosu­
đivanja ili na bezuvjetno slijepo vjerovanje. To bi u odnosu
na neko dijete bilo besmisleno.

** Ova spontana predanost nema nikakve veze sa "slijepim vjero­
vanjem". Nije stvar u tome da se u nešto slijepo vjeruje nego
u tome da se na mjesto živog utiska ne stavlja "slijepi sud".

nam govore umjesto da mi govorimo o njima. To
treba proširiti i na svoj svijet misli. U sebi treba
potisnuti ono što stvara pojedine misli, treba ostaviti
da misli gradi samo ono što je vani. — Ove vježbe
vode višem cilju u spoznaji samo ako se izvode naj­
svetijom ozbiljnošću i ustrajnošću. Tko potcjenjuje
takve vježbe ništa ne zna o njihovoj vrijednosti. A
tko na tom području ima iskustva zna da su predanost
i stvarnost istinske stvaralačke snage. Kao što se
toplina dovedena u parni kotao pretvara u snagu
kretanja lokomotive, tako se vježbe samozatajne du­
hovne predanosti u čovjeku preobražavaju u snagu
gledanja duhovnog svijeta.

Tom se vježbom čovjek osposobljuje za primanje
svega onog što ga okružuje. No za tu je sposobnost
potrebno i ispravno vrednovanje. Sve dok je čovjek
još sklon da precijeni sebe na račun svoje okoline,
sprječava sebi pristup višoj spoznaji. Tko se s obzirom
na svaku stvar ili događaj predaje užitku ili boli
što ih oni njemu nanose, opterećen je precjenjivanjem
samoga sebe. Jer od svog užitka ili svoje boli ne
saznaje ništa o stvarima, nego tek nešto o samome
sebi. Osjetim li simpatiju prema nekom čovjeku, tada
prvo osjećam samo svoj odnos prema njemu. Ako
moj sud, moje ponašanje ovisi samo o užitku, o sim­
patiji, tada ja u prvi plan stavljam samoga sebe;
namećem sebe svijetu. Hoću se uključiti u svijet kakav
jesam, ne prihvaćam ga otvoreno te mu ne dam da
se očituje u smislu snaga koje u njemu djeluju. Drugim
riječima: strpljiv sam samo prema onome što je meni
svojstveno. Na sve ostalo djelujem odbojnom snagom.
Sve dok je čovjek opčinjen osjetilnim svijetom, on
djeluje naročito odbojno prema svim neosjetilnim
utjecajima. Učenik mora razviti svojstvo da se prema

stvarima i ljudima ponaša na njima svojstven način
te im omogućiti da svaki od njih dođe do izražaja
na osnovi svoje vrijednosti i značenja. Simpatija i
antipatija, voljkost i nevoljkost, moraju dobiti posve
nove uloge. Nema govora o tome da ih čovjek mora
iskorijeniti, da prema simpatiji i antipatiji mora otup-
jeti. On će, naprotiv, bude li što više razvio sposobnost
da ne reagira na svaku simpatiju i antipatiju, i ne
sudi o njima u sebi razviti to istančaniju sposobnost
osjećanja. Iskusit će da simpatije i antipatije prelaze
u višu vrstu uspije li obuzdati onu koja u njemu
već postoji. Skrivena svojstva ima isprva i najanti-
patičnija stvar; ona ih očituje ako čovjek u svom
ponašanju ne slijedi svoje sebične osjećaje. Tko se
razvio u tom smislu ima u odnosu na druge istan­
čaniji osjećaj jer ne dopušta da sam sebe osudi na
neosjetljivost. Svaka sklonost, ako joj se čovjek slijepo
preda, sprječava da se okolne stvari vide u pravom
svjetlu. Slijedeći svoju sklonost, srljamo kroz oko­
linu umjesto da joj se otvorimo i da osjetimo njenu
vrijednost.

A kad čovjek ne bude više imao svoj sebičan
odgovor, svoje sebično ponašanje u odnosu na svaki
užitak i svaku bol, na svaku simpatiju i antipatiju,
postat će neovisan o promjenjivim utiscima vanjskog
svijeta. Užitak što ga neka stvar pruža odmah čini
čovjeka ovisnim o njoj. On gubi sebe. Čovjek koji
se ovisno o promjenjivim utiscima gubi u užitku i
boli ne može ići stazom duhovne spoznaje. Mirnoćom
treba primati radost i bol. Tada se više neće u njima
gubiti; ali će ih zato početi razumijevati. Užitak kome
se predajem u času predanosti razara moje posto­
janje. No užitak moram koristiti samo da bih razvio
razumijevanje za stvar koja mi pričinja užitak. Ne

treba mi biti do toga da mi stvar pričinja užitak:
trebam iskusiti užitak, a pomoću njega bit stvari.
Užitak mi treba biti samo znak da stvar ima svojstvo
po kome pričinja užitak. Na meni je da spoznam
to svojstvo. Dozvolim li da me užitak potpuno osvoji,
tada se iživljavam ja sam; ako mi je užitak samo
prilika da doživim neko svojstvo stvari, taj će doživljaj
učiniti moju nutr inu bogatijom. Užitak i nelagoda,
radost i bol moraju istraživaču biti prilika da uči
o stvarima. Time istraživač neće otupjeti za užitak
i bol, nego će se nad njih izdići kako bi mu očitovali
prirodu stvari. Tko se razvija u tom smjeru uvidjet
će kakvi su učitelji radost i bol. Suosjećat će sa svakim
bićem i tako primati objave njegove nutrine. Istraživač
ne kaže nikada: oh, kako patim, kako se radujem,
nego uvijek: kako govori patnja, kako govori radost.
On se predaje kako bi na njega djelovali radost i
veselje vanjskog svijeta. Na taj se način u čovjeku
razvija potpuno nov stav prema stvarima. Ranije
je na pojedine utiske odgovarao pojedinim radnjama
samo zato što su ga ti utisci radovali ili su mu bili
neugodni. Sada su mu, međutim, radost i nelagoda
organi kojima mu stvari govore o svojoj biti. Radost
i bol, koji su do sada bili samo osjećaji, u njemu
postaju osjetilni organi za opažanje vanjskog svijeta.
Kao što samo oko ne djeluje kad nešto vidi, nego
pušta da djeluje ruka, tako radost i bol ništa ne
čine u duhovnom istraživaču ako ih primjenjuje kao
sredstvo spoznaje. To što dovodi do čina jest iskustvo
stečeno užitkom i nelagodom. Ako čovjek s užitkom
i nelagodom postupa tako da oni postanu provodni
organi, tada će mu oni u duši izgraditi prave organe
koji će mu otvoriti duševni svijet. Oko može samo
time služiti tijelu ako je provodni organ za osjetilne

utiske; užitak i bol razvit će se u duševne oči ako
prestanu nešto značiti samo za sebe i počnu vlastitoj
duši otkrivati tuđu dušu.

Navedenim svojstvima spoznavalac postiže da
bez ometajućih utjecaja vlastitih osobina na njega
uzmogne djelovati ono što je u okolini bitno. No
on se i sam ispravno treba uključiti u duhovnu oko­
linu. Kao misaono biće građanin je duhovnog svijeta.
To može biti na pravi način ako u spoznavanju duha
svoje misli tako usmjeri da budu u skladu s vječnim
zakonima istine, sa zakonima svijeta duhova. Jer
samo tako ta zemlja može na njega djelovati i objaviti
mu svoje činjenice. Čovjek ne dolazi do istine ako
se samo prepušta mislima koje neprestano prolaze
njegovom glavom. Jer tada misli poprimaju tijek
koji im je nametnut time što nastaju unutar tjelesne
prirode. Smušen i bez pravila jest misaoni svijet
čovjeka koji se prepušta duhovnoj djelatnosti koja
je ponajprije uvjetovana tjelesnim mozgom. Neka
misao počinje, prekida se i istiskuje ju druga misao.
Tko ispitivački osluškuje razgovor dvoje ljudi, tko
sam sebe neprestano promatra stvorit će predodžbu
o kolebljivosti misli. Sve dok se čovjek posvećuje
samo zadaćama osjetilnog života, stvarne će činjenice
uvijek iznova ispravljati njegov nesređen tijek misli.
Ja mogu itekako zbrkano misliti: svakidašnjica nameće
mojim djelima zakone koji odgovaraju stvarnosti.
Moja predodžba o nekom gradu može biti krajnje
nejasna, ali ako se hoću u njemu kretati, moram
se prilagoditi postojećim činjenicama. Mehaničar
može s ma kako smušenim predodžbama doći u svoju
radionicu; zakoni njegovih strojeva dovest će ga
do ispravnih postupaka. Unutar osjetilnog svijeta
činjenice neprekidno ispravljaju mišljenje. Dođem

li do krivog mišljenja o nekoj pojavi ili o obliku
neke biljke, suočit ću se sa stvarnošću, a ona će
ispraviti moje mišljenje. Sasvim je drugačije kad
promatram svoj odnos prema višim podučjima posto­
janja. Ona mi se otkrivaju samo ako u njihove svjetove
uđem sa već strogo uređenim mišljenjem. Mišljenje
mi mora dati prave i sigurne poticaje jer bez njih
neću pronaći odgovarajuće putove. Jer duhovni zako­
ni koji žive u tim svjetovima nisu zgusnuti do fizičko-
-osjetilnog stupnja i ne djeluju na mene navedenom
prisilom. Te zakone mogu slijediti samo ako su srodni
mojim vlastitim zakonima, a svojstveni su mi kao
misaonom biću. Ovdje sam sebi moram biti siguran
putokaz. Spoznavalac mora svoje mišljenje urediti
vrlo strogo. Njegove se misli moraju pomalo sasvim
odviknuti od svoje svakodnevne kolotečine. U čitavom
svom tijeku moraju poprimiti unutarnje obilježje
duhovnog svijeta. U tom se smjeru mora moći pro­
matrati i sobom vladati. Njegove se misli ne smiju
svojevoljno nizati jedna za drugom, nego jedino onako
kako to odgovara strogom sadržaju svijeta misli.
Prijelaz od jedne predodžbe drugoj mora odgovarati
strogim zakonima mišljenja. U čovjeku kao misliocu
uvijek se moraju odražavati ovi zakoni mišljenja.
Slijedu svojih predodžbi mora zabraniti sve što ne
potječe iz ovih zakona. Javi li mu se neka omiljena
misao, mora je udaljiti ako se time ometa uredan
tijek misli. Mora potisnuti osobne osjećaje koji njego­
vim mislima žele nametnuti drugačiji smjer. — Od
onih koji su htjeli biti u njegovoj školi Platon je
zahtijevao da najprije prođu matematičko školovanje.
A matematika sa svojim strogim zakonima koji se
ne ravnaju prema uobičajenom tijeku osjetilnih po­
java, zaista je dobra priprema za onoga tko traži

spoznaju. Ako u njoj želi napredovati, mora se oslo­
boditi svake osobne samovolje, svake smetnje. Tko
traži spoznaju, za svoju se zadaću priprema svjesnim
prevladavanjem svake nesvjesne samovolje mišljenja.
Uči slijediti samo zahtjeve misli. Ovako mora na­
učiti postupati u svakom mišljenju koje treba služiti
duhovnoj spoznaji. Sam ovaj misaoni život mora
biti odraz neometanog matematičkog prosuđivanja
i zaključivanja. Ma gdje god bio treba nastojati da
uzmogne ovako misliti. Tada u njega uviru zakonitosti
duhovnog svijeta koje ne ostavljajući traga prolaze
mimo i kroz njega kad njegovo mišljenje ima obilježje
svakidašnje nesredenosti. Sređeno ga mišljenje dovodi
sa sigurnih polazišta do najskrovitijih istina. Ovakve
upute, međutim, ne treba jednostavno shvatiti. Iako
matematika disciplinira mišljenje, ipak je moguće
doći do čistog, zdravog i živog mišljenja i bez bavljenja
matematikom.

Ono što čovjek koji traga za spoznajom nastoji
postići za svoje mišljenje, mora nastojati postići i
za svoju djelatnost. Ona mora, bez ometajućih utjecaja
vlastite osobnosti moći slijediti zakone plemenitosti,
ljepote i vječne istine. Ovi mu zakoni moraju zadati
smjer. Počne li raditi nešto što je spoznao kao isprav­
no, a pri tome nema osjećaj osobnog zadovoljstva,
ne smije zbog toga napustiti put kojim je bio krenuo.
No ne smije ga nadalje ni slijediti zato što mu to
čini veselje ako je ustanovio da ovaj put nije u skladu
sa zakonima vječne ljepote i istine. U svakodnevnom
je životu djelatnost ljudi određena onime što im
pruža zadovoljstvo i što njima donosi plodove. Time
nameću usmjerenost svoje osobnosti tijeku pojava
svijeta. Ne ostvaruju istinu zadanu zakonima duhov­
nog svijeta, nego zahtjeve svoje samovolje. U smislu

duhovnog svijeta čovjek djeluje tek onda kad se
pridržava samo njegovih zakona. Djelatnost koja
proizlazi jedino iz osobnog zanimanja, ne donosi
snage koje bi bile podloga za spoznaju duha. Tko
traži spoznaju ne može samo pitati: Što mi donosi
ploda, čime ostvarujem uspjeh? Taj mora znati pitati:
Što sam spoznao kao dobro? Odricanje od osobne
koristi svog djelovanja, odricanje od svake samovolje:
to su oni ozbiljni zakoni koje sebi mora moći posta­
viti. Tada se kreće putovima duhovnog svijeta, čitavo
se njegovo biće prožima tim zakonima. Postaje slobo­
dan od svake prisile osjetilnog svijeta: njegov se
duhovni čovjek izdiže iz osjetilnog omotača. Tako
napreduje prema duhovnome, tako sam sebe odu-
hovljuje. Ne može se reći: Od koje su mi koristi sve
čvrste odluke da slijedim samo zakone istine, kad
se možda glede te istine varam? Bitna je težnja, bitno
je uvjerenje. Čak i onaj tko je u zabludi, u težnji
za istinom ima snagu koja ga odvraća od krivog
puta. Ako je u zabludi, ta će ga snaga zahvatiti i
odvesti ga putem što vodi ispravnosti. Već i sama
primjedba: mogu se i varati, nevjerovanje je koje
ometa. Ona pokazuje da čovjek nema povjerenja u
snagu istine. Jer bitno je upravo to da se čovjek
ne drzne sebi postavljati ciljeve sa svog sebičnog
stajališta. On se treba nesebično predati i dopustiti
da mu smjer bude zadan duhom. Sebična čovjekova
samovolja ne može postavljati propise istini, istinsko
sebstvo mora postati vladarom, ono mora prožeti
čitavo njegovo biće te ga učiniti slikom i prilikom
vječnih zakona zemlje duhova. On se mora ispu­
niti ovim vječnim zakonima kako bi ih zatim zračio
u život. — Tko traži spoznaju, mora moći držati
pod strogom paskom i svoju volju. Tako će uza svu

skromnost — bez uobraženosti — postati glasnikom
svijeta istine i ljepote. Time se uzdiže do sudionika
duhovnog svijeta i postiže sve više i više stupnjeve
razvoja. Jer duhovni se život ne može postići samo
promatranjem, treba ga doživjeti.

Ako se onaj tko traži spoznaju pridržava opisanih
zakona, njegovi će duševni doživljaji koji se odnose
na duhovni svijet postupno poprimiti nov oblik. Više
neće živjeti samo u njima. Oni više neće imati samo
značenje za njegov vlastiti život. Postat će dušev­
ni opažaji viših svjetova. U njegovoj duši osjećaji
voljkosti i nevoljkosti, radost i bol izrastaju u organe
duše, kao što u njegovu tijelu oči i uši ne žive samo
za sebe nego samozatajno propuštaju kroz sebe vanj­
ske utiske. Time onaj koji traži spoznaju zadobiva
u duši mir i sigurnost koji su potrebni u istraživanju
svijeta duha. U velikom veselju neće samo klicati,
ono će mu moći biti glasnikom svojstava svijeta koja
su mu prije promakla. To će ga veselje ostaviti mirnim;
a tim će mu se mirom objaviti bića koja donose
veselje. Neka bol više ga neće sasvim ispuniti samo
žalošću, nego će mu također moći reći koja svojstva
ima biće što donosi bol. Kao što oko ne želi ništa
za sebe, nego čovjeku pokazuje put kojim treba ići,
tako će radost i bol sigurno voditi dušu njenim putem.
To je stanje duševne ravnoteže koju spoznavalac
mora uspostaviti. Što se radost i bol manje troše u
nemiru koji unose u unutrašnji život spoznavaoca,
to više postaju očima za nadosjetilni svijet. Dokle
god čovjek živi u radosti i patnji ne može pomoću
njih spoznavati. Ako nauči pomoću njih živjeti, ako
iz njih izuzme osjećaj samoga sebe, oni će mu postati
opažajnim organima; tada pomoću njih vidi, pomoću
njih spoznaje. Netočno je mišljenje da spoznavalac

postaje suhoparan, trezven čovjek koji ne zna za
radost i patnju. Radost i patnja jesu u njemu, ali
se preobražavaju kad istražuje svijet duha; one su
postale "oči i uši".

Sve dok sa svijetom živimo u osobnoj pove­
zanosti, stvari nam otkrivaju samo ono što ih povezuje
s našom osobnošću. No to je ono prolazno. Povučemo
li se od onog što je u nama prolazno i zaživimo
svojom samosviješću, svojim "Ja" u onome što je
u nama trajno, tada će nam naši prolazni dijelovi
postati posrednicima; to što nam objavljuju jest ono
neprolazno, ono vječno u stvarima. Kod onoga tko
spoznaje mora se uspostaviti odnos vječnog u njemu
prema vječnom u stvarima. Još prije nego što poduz­
me druge vježbe opisane vrste, a isto i za vrijeme
njihova izvođenja mora se usredotočiti na ono što
je neprolazno. Ako promatram kamen, biljku, životi­
nju ili čovjeka, moram biti svjestan da se u svemu
tome izražava nešto vječno. Moram se moći zapitati:
Što je ono trajno koje živi u prolaznom kamenu, u
prolaznom čovjeku? Što će nadživjeti prolaznu osjetil-
nu pojavu? — Ne treba misliti da ovakvo usmjeravanje
duha prema vječnom u nama uništava predano pro­
matranje i smisao za svakidašnjicu te da nas otuđuje
od neposredne stvarnosti. Naprotiv, svaki će nam
list, svaki kukčić otkriti nebrojene tajne ako na njih
nije upravljeno samo naše oko nego ako je putem
oka na njih upravljen duh. Svako svjetlucanje, svaka
nijansa boje, svaka intonacija, postaju osjetilima živi
i zamjetljivi, ništa se ne gubi; pritjecat će samo neo­
graničen nov život. A tko okom ne zna promatrat i
ono najmanje doći će samo do blijedih beskrvnih
misli, a ne do duhovnog gledanja. — To ovisi o stavu
što smo ga u tom smjeru razvili. Koliko ćemo daleko

doprijeti, ovisi o našim sposobnostima. Na nama
je samo da radimo ono što je pravo i da sve ostalo
prepustimo razvoju. Isprva nam treba biti dovoljno
da svoje mišljenje usmjerimo na ono trajno. Ako
to činimo, upravo ćemo time doći do spoznaje onog
trajnog. Moramo čekati dok nam ne bude dano. A
u određeno će vrijeme biti dano svakome tko strpljivo
čeka i — radi. — Čovjek uskoro primjećuje da se
uslijed ovih vježbi silno preobrazio. Uči svim stvarima
pridavati veću ili manju važnost, ovisno o spoznaji
njihova odnosa prema onome trajnom, onom vječnom.
Dolazi do drugačijeg vrednovanja i procjenjivanja
svijeta negoli ranije. Njegov osjećaj zadobiva drugačiji
odnos prema cijelom okolnom svijetu. Prolazno ga
više ne privlači kao prije, nego mu postaje dijelom
vječnog i poredbom za nj. A to vječno koje živi u
svim stvarima on upoznaje i uči voljeti. Postaje mu
blisko, kao što mu je ranije bilo blisko ono prolazno.
Ni time se ne otuđuje od života, nego samo uči cijeni­
ti svaku stvar prema njenom pravom značenju. Ni
ispraznosti života neće proći mimo njega bez traga;
ali čovjek koji traži duh više se ne gubi u njima
nego spoznaje njihovu ograničenu vrijednost. Vidi
ih u pravome svjetlu. Loš je spoznavalac onaj koji
bi htio lebdjeti samo u oblacima i time se otuđiti
od života. Pravi će spoznavalac sa svojih vrhunaca
jasnim uvidom i pravim osjećajem znati postaviti
svaku stvar na svoje mjesto.

Tako se spoznavaocu otvara mogućnost da više
ne slijedi samo nepredvidive utjecaje vanjskoga osje-
tilnog svijeta koji stalno mijenjaju smjer njegova
htijenja. On je spoznajom sagledao vječno u stva­
rima. Preobrazbom svog unutarnjeg svijeta stječe
sposobnost opažanja tog vječnog bića. Sljedeće misli

za spoznavaoca imaju naročitu važnost. Kada djeluje
iz sebe, svjestan je da djeluje iz vječnog bića stvari.
Jer stvari u njemu izriču svoje biće. On djeluje, dakle,
u smislu vječnog reda svijeta ako njegovu djelatnost
usmjerava ono vječno što u njemu živi. Osjeća kako
više nije samo gonjen stvarima; zna da on njih prih­
vaća prema zakonima koji su u njima samima usađeni
i koji su postali zakoni njegova vlastitog bića. —
Ovo djelovanje iz nutrine može samo biti ideal kojem
se teži. Ostvarenje ovog cilja vrlo je daleko. No spoz-
navalac mora imati volju da jasno sagleda ovaj put.
To je njegova volja za slobodom. Jer sloboda znači
djelovati iz sebe. A iz sebe smije djelovati samo onaj
tko pobude prima iz onog vječnog. Biće koje to ne
čini djeluje iz drugačijih pobuda nego što su one
koje su stvarima usađene. Tako nešto protivi se redu
svijeta. Taj red treba u svemu nadvladati. To znači:
na kraju se ne može dogoditi ono što je biće u svojoj
volji sebi zacrtalo. Ono ne može postati slobodno.
Samovolja pojedinog bića samu sebe uništava po­
sljedicama svojih čina.

*

Tko na ovaj način umije djelovati na svoj unutarnji
život, napreduje stupanj po stupanj u spoznaji duha.
Plod njegovih vježbi bit će da će se njegovu duhovnom
opažanju otvoriti određeni uvidi u nadosjetilni svijet.
Uči kako treba shvaćati istine o tom svijetu; od njih
će na osnovi vlastitog iskustva dobiti potvrdu. Kad
je postigao ovaj stupanj, susreće se s nečim što je
samo na ovom putu moguće doživjeti. Na način čije
značenje tek sada može shvatiti "velike mu duhovne

voditeljske moći ljudskog roda" udjeljuju takozvano
posvećenje (inicijaciju). On postaje "učenikom mu­
drosti". Što se manje u takvom posvećenju misli
na vanjske ljudske odnose, to je odgovarajuća pre­
dodžba točnija. Ovdje je moguće tek napomenuti
što se sada događa sa spoznavaocem. On dobiva
novu domovinu. Time postaje svjestan stanovnik
nadosjetilnog svijeta. Odsada mu iz visina pritječe
izvor duhovnog uvida. Od sada mu svjetlo spoznaje
ne svijetli više izvana, već on sam biva premješten
u izvor tog svjetla. Zagonetke što ih postavlja svijet
poprimaju u njemu novo svjetlo. Odsada više ne
razgovara sa stvarima što ih je stvorio duh, već sa
stvaralačkim duhom samim. Osobni život u trenucima
postoji samo kako bi bio svjesna usporedba s onim
vječnim. Sumnje u duh što su mu se ranije mogle
javljati sada nestaju; jer sumnja je moguća samo
kad stvari uzrokuju obmanu o duhu koji u njima
vlada. A budući da "učenik mudrosti" umije razgo­
varati sa samim duhom, nestaje i svaki krivi oblik
kojim je ranije zamišljao duh. Krivi oblik u kojem
čovjek zamišlja duh jest praznovjerje. Posvećeni je
nadrastao praznovjerje jer poznaje istinski oblik duha.
Oslobođenost od osobnih predrasuda, od sumnje,
od praznovjerja, obilježja su čovjeka koji je na putu
spoznaje napredovao do učenika. Čovjekovo sjedi­
njavanje s obuhvatnim duhovnim životom ne treba
miješati s po njega pogubnim nestajanjem u "sve-
duhu". Kod ispravnog čovjekova razvoja nema takvog
"nestajanja". U odnosu što ga uspostavlja s duhovnim
svijetom osobnost ostaje sačuvana. Ne dolazi do pre­
vladavanja osobnosti, nego do njenog usavršavanja.
Želimo li usporedbu za podudarnost pojedinačnog
duha sa sveduhom, ne možemo uzeti primjer različitih

krugova koji svi padaju u jedan i u njemu se gube.
Moramo uzeti primjer mnogobrojnih krugova, gdje
je svaki druge boje. Ovi raznobojni krugovi pada-
ju jedan preko drugoga, ali svaka pojedina boja u
toj cjelini i dalje postoji. Ni jedna ne gubi puninu
svojih snaga.

Ovdje nije potreban daljnji opis "puta". On je
dan, koliko je to moguće, u mojoj "Tajnoj znanosti"
koja je nastavak ove knjige.

Ono što je rečeno o putu spoznaje zbog po­
grešnog shvaćanja može vrlo lako dovesti do toga
da ga se shvati kao preporuku za takve duševne
ugođaje koji čovjeka odvraćaju od neposrednog ra­
dosnog i živog doživljavanja. Suprotno tome treba
naglasiti da onaj ugođaj koji osposobljava dušu za
neposredni doživljaj realnosti duha nije zahtjev koji
može obuhvatiti cijeli život. Istraživač duhovnog
života može dovesti dušu u takvu povučenost od
osjetilne stvarnosti koja mu je za istraživanje potrebna
ne otuđujući se pritom općenito od svijeta. — S dru­
ge strane, međutim, treba uvidjeti i to da spoznaja
duhovnog svijeta, ne samo ona koja se stječe idući
putem duhovne spoznaje nego i ona koja usvaja
duhovnoznanstvene istine bespredrasudnim zdra­
vim ljudskim razumom isto tako vodi višem stupnju
morala, istinskoj spoznaji osjetilnog postojanja, si­
gurnosti života i unutarnjem duševnom zadovoljstvu.

POJEDINE PRIMJEDBE I DOPUNE

Na str. 32. Govoriti o "životnoj snazi" još je pred
kratko vrijeme bilo obilježje neznanstvenog mišljenja.
Sad se ponovno tu i tamo i u znanosti smanjuje
nesklonost prema pojmu "životna snaga" kako ga
se shvaćalo u starijim vremenima. Tko poznaje tijek
današnjeg znanstvenog razvoja ipak će dosljedniju
logiku naći kod onih koji o "životnoj snazi" ništa
ne žele znati. "Životne snage" nisu ni u kakvoj vezi
s onim što se naziva "prirodnim snagama". A tko
neće od sadašnjih navika mišljenja i načina predo­
čavanja napredovati prema višim oblicima mišljenja
i predočavanja, ne treba govoriti o "životnoj snazi".
Tek način mišljenja i pretpostavke "duhovne znanosti"
omogućuju neproturječan pristup takvim stvarima.
I oni mislioci koji su sasvim prirodoznanstveno htjeli
utemeljiti svoje postavke, napustili su sada vjerovanje
koje je u drugoj polovici 19. stoljeća i u objašnjava­
nju pojava života priznavalo samo snage djelatne
u neživoj prirodi. Knjiga vrlo istaknutog prirodo-
znanstvenika kao što je Oskar Hertwig, "Postanak
organizama. Pobijanje Darwinove teorije slučaja"
nadaleko je poznato znanstveno djelo. Pobija se pret­
postavka po kojoj bi sami fizički i kemijski zakoni
te njihovo uzajamno djelovanje mogli oblikovati život.
— Značajno je, također, da se u takozvanom neo-
vitalizmu javlja shvaćanje koje u živome svijetu opet
pretpostavlja posebne djelatne snage, slično kao kod
starijih sljedbenika teorije "životnih snaga". — Nitko,
međutim, neće na ovom području prevladati mrtve,
apstraktne pojmove ako ne može priznati da se ono
što je u životu djelotvorno i što nadilazi neorganske
snage može dokučiti samo takvim opažanjem koje

se uzdiže do gledanja nadosjetilnog svijeta. Ne radi
se o tome da se metoda prirodoznanstvene spoznaje,
koja je usmjerena na neorgansko područje, primijeni
i na organsko, nego se radi o stjecanju drugačije
vrste spoznaje.

Str. 31. Kad se ovdje govori o osjetu "opipa"
nižih organizama, ta riječ ne nosi značenje što ga
imaju uobičajeni opisi "osjeta". Čak i s gledišta du­
hovne znanosti moglo bi se prigovoriti opravdanosti
tog izraza. Ovdje se pod "osjetom opipa" mnogo
više misli na općenito opažanje nekog vanjskog utiska,
za razliku od posebnog opažanja koje postoji u vidu,
sluhu itd.

Od 29. do 51. str. Možda se čini da je ovdje
iznesena podjela čovjekova bića proizašla iz čisto
samovoljnog razlikovanja njegovih dijelova unutar
jedinstvenoga duševnog života. Suprotno tome treba
naglasiti da podjela u jedinstvenom duševnom životu
ima slično značenje kao i pojavljivanje sedam dugi­
nih boja prilikom prolaska svjetla kroz prizmu. Ono
što izvodi fizičar da bi objasnio svjetlosne pojave
proučavajući lom svjetla i sedam duginih boja u
njihovu slijedu, to na odgovarajući način čini du­
hovni istraživač prilikom proučavanja bića duše.
Sedmeročlana podjela duše nije samo plod apstra-
hirajućeg razuma. Isto tako to nisu ni sedam du­
ginih boja s obzirom na svjetlo. U oba se slučaja
razlikovanje temelji na unutrašnjoj prirodi činje­
nica. Samo što sedam boja postaje vidljivo na svjetlu
zahvaljujući jednoj napravi, a sedam dijelova duše
zahvaljujući duhu primjerenom promatranju, usmje­
renom na biće duše. Bez spoznaje ove podjele nije
moguće dokučiti istinsko biće duše. Jer s obzirom
na tri dijela: fizičko tijelo, životno tijelo, duševno

tijelo, duša pripada prolaznom svijetu; s obzirom
na ostala četiri dijela, ukorijenjena je u vječnosti.
U "jedinstvenoj duši" prolaznost i vječnost krajnje
su povezane. Bez shvaćanja te podjele nije moguće
upoznati odnos duše prema cjelini svijeta. Moguća
je još jedna usporedba. Kemičar rastvara vodu na
vodik i kisik. Te se dvije tvari ne mogu zamisliti u
"jedinstvenoj vodi". No one imaju svoje vlastito biće.
I vodik i kisik stvaraju spojeve s drugim tvarima.
Tako se u smrti tri "niža dijela duše" povezuju s
prolaznim dijelom svijeta; a četiri viša s onim vječnim.
Tko se neće upustiti u raščlanjivanje duše, nalik
je na kemičara koji ne želi ništa znati o tome kako
se voda rastvara na vodik i kisik.

Str. 38. Duhovnoznanstvene opise treba uzeti
vrlo točno. Jer vrijednost imaju samo ako su ideje
točno oblikovane. Tko se npr. u rečenici: "Oni (osjeti
itd.) kod nje (kod životinje) nisu protkani samo­
stalnim mišljenjem koje nadilazi neposredan doživ­
ljaj." ne obazire na riječi "samostalnim mišljenjem
koje nadilazi neposredan doživljaj", lako bi mogao
doći u zabludu kako se ovdje tvrdi da u osjećanju,
u instinktima životinja ne postoje misli. No istinska
duhovna znanost stoji upravo na temeljima takve
spoznaje koja kaže da je sve unutarnje doživljavanje
životinja (kao i sav život uopće) prožeto mislima.
No misli životinje nisu samostalne misli onog "Ja"
koje živi u životinji, nego pripadaju grupnom "Ja"
koje treba smatrati bićem što životinjom upravlja
izvana. Ovo grupno "Ja" ne postoji kao kod čov­
jeka u fizičkom svijetu, ono djeluje na životinju iz
duševnog svijeta koji je opisan na str. 75. i dalje.
(Točnije o tome nalazi se u mojoj "Tajnoj znanosti".)
Kod čovjeka je bitno da misli zadobivaju samostalno

postojanje u njemu, da se ne doživljavaju posredno
putem osjećanja nego u duši neposredno kao misli.

" Str. 42. Kad se kaže da mala djeca govore: "Karlo
je dobar." "Marija to hoće.", treba svakako imati
na umu da nije toliko važno koliko rano djeca nauče
upotrebljavati riječ "Ja", nego kada s tom riječi počnu
povezivati odgovarajuću predodžbu. Kad mala djeca
čuju riječ odraslih, upotrebljavat će je nemajući pri
tome predodžbu o "Ja". No ponajčešće kasni poče­
tak upotrebe ove riječi svakako ukazuje na jednu
važnu činjenicu u razvoju, naime na postupni razvoj
predodžbe o "Ja" iz još tamnog Ja-osjećaja.

Str. 46. i 47. U mojim knjigama "Kako se stječu
spoznaje viših svjetova?" i "Tajna znanost" opisa­
na je bit "intuicije". Moglo bi se lako pomisliti na
proturječje kad se ne bi točno razlikovalo između
upotrebe te riječi u obim ovim knjigama i njene
upotrebe u ovoj knjizi na 46. stranici. Proturječja
nema kad čovjek ima na umu da se ono što se iz
duhovnog svijeta u punoj stvarnosti "intuicijom"
otkriva osjetilnoj spoznaji, u svojoj najnižoj objavi
duhovnom sebstvu očituje tako kako se osjetima
očituje vanjsko postojanje fizičkog svijeta.

Str. 52. i dalje odlomak "O ponovnom utjelov­
ljenju duha i o sudbini". S obzirom na izlaganja u
ovom odlomku treba imati na umu kako je to bio
pokušaj da se na temelju misaonog promatranja ljud­
skog života, a bez osvrtanja na duhovnoznanstvene
spoznaje koje su iznesene u drugim odlomcima, dođe
do predodžbi o tome koliko čovjekov život i njego­
va sudbina upućuju na postojanje opetovanih ze­
maljskih života. Te će predodžbe izgledati dakako
vrlo sumnjivo onome tko smatra "čvrsto utemelje­
nima" samo uobičajene predodžbe koje se odnose

na pojedini život. Ovaj opis želi pokazati da takve
uobičajene predodžbe ne vode do spoznaje uzroka
čovjekova životnog tijeka. Stoga treba tražiti dru­
gačije predodžbe koje samo prividno proturiječe
uobičajenima. A te drugačije predodžbe čovjek ne
traži onda kad načelno odbija primjenu mišljenja,
kako za zbivanja koja se shvaćaju samo dušom, tako
i za ona koja se odvijaju na fizičkom planu. Kad
čovjek odbija primjenu mišljenja, ne vodi npr. računa
o činjenici da se udarac sudbine koji pogađa ljudsko
"Ja" osjeća srodnim sjećanju na neki srodan upamćeni
doživljaj. Tko, međutim, nastoji shvatiti kako se neki
udarac sudbine zaista doživljava, razlikovat će taj
doživljaj od onih koji nastaju kad se stajalište uzima
iz vanjskog svijeta. Samo je po sebi razumljivo da
je time prekinuta svaka živa veza između udarca
sudbine i "Ja". S takvog stajališta udarac izgleda
kao slučaj ili kao neko vanjsko određenje. Budući
da postoje i takvi udarci sudbine koji prvi put poga­
đaju ljudski život, a čije se posljedice vide tek kasnije,
raste iskušenje da se to što važi za pojedini slučaj
poopći i da se uopće ne vodi računa o drugim moguć­
nostima. Počinje se voditi računa tek kad životna
iskustva usmjere predodžbe onako kao što se to vidi
kod Goetheova prijatelja Knebela koji u jednom pismu
piše: "Točnim promatranjem vidi se da u životu većine
ljudi postoji određen plan koji kao da im je po sa­
moj njihovoj prirodi ili okolnostima koje ih vode,
unaprijed zacrtan. Ma koliko god bile promjenjive
i nestalne prilike njihova života, ipak se na kraju
čitav taj život pokazuje kao usklađena cjelina... Točno
se uočava ruka određene sudbine, bilo da je pokre­
nuta vanjskim okolnostima ili unutrašnjim pobudama:
da, proturječni se uzroci često kreću u njenom smjeru.

Ma koliko je god tijek zamršen, ipak se uvijek vide
uzroci i smjer." Takvom će se mišljenju lako suprot­
staviti oni ljudi koji se neće osvrtati na duševne
doživljaje. Pisac ove knjige vjeruje da je u izlaga­
njima o opetovanim zemaljskim životima i sudbini
točno ocrtao granice unutar kojih se mogu stvarati
predodžbe o razlozima što oblikuju život. Upozorio
je da te predodžbe vode vrlo "površnom" shvaćanju
i da čovjeka samo mogu misaono pripremiti za ono
što se mora duhovnoznanstveno spoznati. Ali je ta
misaona priprema unutrašnji duhovni red duše, koji,
ako pogrešno ne ocijeni svoj domet, ako neće "doka­
zivati" već "vježbati" dušu, čovjeka čini bespred-
rasudnim, primljivim za spoznaje koje mu bez te
pripreme izgledaju besmislene.

Str. 152. Što je u ovoj knjizi u poglavlju "Put
spoznaje" samo kratko rečeno o "duhovnim opažajnim
organima", postoji iscrpan prikaz u mojim knjigama
"Kako se stječu spoznaje viših svjetova?" i "Tajna
znanost".

Str. 162. Bilo bi netočno kad bi se zbog toga
u duhovnom svijetu pretpostavljao neprekidni ne­
mir zato što u njemu nema "mirovanja i prebivanja
na jednom mjestu kako je to u fizičkom svijetu".
Tamo gdje su "bića koja stvaraju praslike", nema,
doduše onoga što bi se moglo nazvati "mirovanjem
na jednome mjestu", ima, međutim, mira duhov­
ne vrste koji se spojio s djelatnom pokretljivosti.
Ona se može usporediti s mirnim zadovoljstvom i
blaženstvom duha koji se javljaju u djelovanju, a
ne u nedjelovanju.

Str. 104. do 107. Za moći koje pokreću razvoj
svijeta treba upotrijebiti riječ "namisli" iako to može
biti povod za iskušenje da se te moći zamisle naprosto

kao ljudske namisli. Ovo se iskušenje može izbjeći
samo ako se čovjek kod takvih riječi, koje se ipak
moraju uzeti iz ljudskog svijeta, uzdigne do tak­
vog značenja gdje je riječima oduzeto svako usko
— ograničeno obilježje, ali zadobivaju ono što im
čovjek može približno dati u trenucima života kad
se donekle uzdigne nad samoga sebe.

Str. 108. Dodatna izlaganja o "duhovnoj riječi"
nalaze se u mojoj "Tajnoj znanosti".

Str. 117. Kad se na tom mjestu kaže: "...sa staja­
lišta vječnosti određivati smjer za budućnost", onda
je to napomena za određeno stanje ljudske duše u
određenom vremenu između smrti i novog rođenja.
Neki udarac sudbine, koji pogađa čovjeka u životu
fizičkog svijeta, može izgledati da ima za duševno
stanje ovoga života nešto što se potpuno protivi
čovjekovoj volji: u životu između smrti i novog ro­
đenja u duši vlada snaga slična volji, koja čovjeka
usmjerava prema doživljavanju tog udarca sudbine.
Duša u neku ruku vidi da je opterećena nesavršen-
stvom koje potječe od ranijih života na Zemlji. To
je nesavršenstvo posljedica nekog nelijepog čina ili
nelijepe misli. Između smrti i rođenja javlja se u
duši pobuda slična volji da se nesavršenost ispra­
vi. Ona razvija u sebi sklonost da se u kasnijem
zemaljskom životu padne u nesreću kako bi trplje­
njem postigla izravnanje. Poslije rođenja u fizič­
kom tijelu duša koja je pogođena udarcem sudbine
i ne sluti da se u duhovnom životu, prije rođenja
sama usmjerila prema ovom udarcu sudbine. Ono
što sa gledišta zemaljskog života izgleda potpu­
no nehot imično, u nados jet i lnom svijetu duša
je htjela. "Čovjek određuje sebi budućnost iz onog
vječnog."

Str. 1128. i dalje. Poglavlje ove knjige: "O obli­
cima mišljenja i ljudskoj auri" zacijelo je poglavlje
koje najlakše daje povoda za nesporazume. Protiv­
nički osjećaji nalaze upravo u tim izlaganjima naj­
bolje prilike za svoje zamjerke. Vlada mišljenje da
iskaze vidovitog čovjeka treba dokazati pokusima,
u skladu s prirodoznanstvenim načinom mišljenja.
Može se zahtijevati da određen broj ljudi koji tvrde
kako vide duhovnu auru stane pred druge ljude i
puste da na njih djeluju njihove aure. Vidioci zatim
moraju reći koje misli, osjećaje itd. vide u auri onih
koje promatraju. Ako se njihove izjave međusobno
podudaraju te ako se ustanovi da su ljudi zaista
mislili, osjećali itd. ono što su vidioci naveli tada
će se vjerovati u postojanje aure. To je dakako pri-
rodoznanstveni način mišljenja. No treba uzeti u
obzir sljedeće: rad duhovnog istraživača na vlasti­
toj duši daje mu sposobnost duhovnog gledanja,
taj je rad upravo usmjeren na stjecanje te sposob­
nosti. Hoće li on tada u pojedinom slučaju u du­
hovnom svijetu nešto opažati, i što će opažati, to
više ne ovisi o njemu. To mu pritječe poput dara
iz duhovnog svijeta. On ga ne može iznuditi, mora
čekati dok mu ne pripadne. Njegova namjera da
postigne opažaj nikada ne može biti uzrokom tog
opažaja. A upravo ovu namjeru traži za eksperi­
ment prirodoznanstveni način mišljenja. No duhov­
nom se svijetu ne može zapovijedati. Kad bi došlo
do eksperimenta, trebao bi ga izvesti duhovni svijet.
U njemu bi jedno biće trebalo imati namjeru da
objavi misli jednog čovjeka ili većeg broja ljudi.
Te bi vidjeoce zatim "duhovnim poticajem" trebalo
skupiti za promatranje. Tada bi se njihove izjave
sasvim sigurno međusobno slagale. Kako god sve

ovo prirodoznanstvenom mišljenju izgledalo protu­
rječno, ipak je to tako. Duhovni se "eksperimenti"
ne mogu izvoditi kao oni fizički. Ako vidjelac primi
posjet neke nepoznate osobe, ne može se odmah
"latiti" promatranja njene aure. Auru će gledati ako
unutar duhovnog svijeta postoji povod da mu se
ona otkrije. — S ovo malo riječi treba samo ukazati
na pogrešnost gore navedenog prigovora. Ono što
duhovna znanost mora ispuniti jest to da kaže ko­
jim putem čovjek dolazi do gledanja aure, kojim
putem sam može doći do iskustva o njenom pos­
tojanju. Onome tko traži spoznaju znanost samo može
odgovoriti: primijeni uvjete za gledanje na svoju
vlastitu dušu i ti ćeš gledati. Bilo bi, doduše, udobnije
kad bi se mogao ispuniti gore navedeni zahtjev pri-
rodoznanstvenog mišljenja; ali tko taj zahtjev postav­
lja, pokazuje da zaista nije upućen u najosnovnije
tekovine duhovne znanosti.

S opisom čovjekove aure koji je dan u ovoj knjzi
ne bi trebalo zadovoljiti potrebu za senzacijom u
vezi s nadosjetilnim iskustvima. Ta potreba s obzi­
rom na duhovni svijet nalazi zadovoljenje samo ako
joj se predoči nešto poput "duha", a što se ustvari
ne razlikuje od osjetilnosti. Ta potreba sa svojim
predodžbama ugodno ostaje u području osjetilno­
sti. Ono što je na stranici 131. i 132. rečeno o po­
sebnom načinu kojim se treba predočiti boju aure,
moglo bi biti dovoljno da se tim opisom izbjegne
nesporazum. A onaj koji na tom području teži pra­
vom uvidu, mora znati da ljudska duša nužno gleda
duhovnu — ne osjetilnu — auru kad doživljava ono
duhovno i duševno. Bez takvog uvida doživljaj o-
staje nesvjestan. Slikovito se gledanje ne bi trebalo
zamijeniti sa samim doživljavanjem, ali bi trebalo

biti i jasno da u tom slikovitom gledanju doživljaj
ima potpuno prikladan izraz. To nije doživljaj što
ga duša koja gleda hotimično stvara, nego onaj koji
se u nadosjetilnom opažaju sam stvara. — Danas
se može oprostiti prirodoznanstveniku kad govori
o jednoj vrsti "ljudske aure", kako to čini prof. dr.
Moritz Benedikt u svojoj knjizi "Nauka o rašljama
i visku". "Postoje, iako u malom broju, ljudi koji
su 'prilagođeni mraku'. Relativno veći dio te ma­
njine vidi u tami mnogo objekata bez boje, a tek
ih mali dio vidi u boji... Dvoje mojih klasičnih 'mraku
prilagođenih' ljudi u tamnoj je komori pregledalo
veći broj učenjaka i liječnika... Kod ispitanika nije
više bilo sumnje u ispravnost promatranja i opisa...
Oni 'mraku prilagođeni' ljudi koji opažaju boje, vide
čelo i tjeme u plavoj boji. Desna polovica lica tako­
đer je plava, a lijeva je crvena i... narančasto-žuta.
Stražnja strana pokazuje istu podjelu i iste boje."
No duhovnom se istraživaču ne oprašta tako lako
kad govori o "auri" . Ovdje nećemo zauzeti nika­
kav stav prema Benediktovim izlaganjima — koja
spadaju među najzanimljivija u znanosti o prirodi.
Ne treba koristiti ni jeftinu priliku, koju mnogi tako
rado koriste, da bi se prirodnom znanošću "oprav­
dala" duhovna znanost. Trebalo bi samo pokazati
slučaj gdje jedan prirodoznanstvenik može doći do
takvih tvrdnji koje nisu sasvim različite od tvrdnji
duhovne znanosti. Pri tome, međutim, treba i na­
glasiti da je aura koja se treba duhovno shvatiti i
o kojoj je u ovoj knjizi riječ, sasvim nešto drugačije
od one koja se istražuje fizičkim sredstvima i o kojoj
se govori kod Benedikta. Čovjek se dakako nemalo
vara ako misli da se "duhovna aura" može istra­
živati izvanjskim prirodoznanstvenim sredstvima.

Ona je dostupna samo duhovnom gledanju koje je
pošlo putem spoznaje (kako je opisano u posljed­
njem poglavlju ove knjige). Ali bilo bi krivo shvaćeno
i nastojanje da se realnost onoga što se duhom treba
opažati mora dokazivati na isti način kao ono što
se opaža osjetilno.

