РУДОЛЬФ ШТАЙНЕР

ЭЗОТЕРИЧЕСКОЕ РАССМОТРЕНИЕ КАРМИЧЕСКИХ СВЯЗЕЙ

II том
RUDOLF STEINER

ESOTERICHE BETRACHTUNGEN KARMISCHER ZUSAMMENHANGE

II Band

17 лекций, прочитанных в Дорнахе между 6 апреля и 29 июня 1924 года

Библиотечный номер № 236

http://www.anthroposophy.ru/index.php?go=Files&in=view&id=25

Эти лекции, читавшиеся только для членов Антропософского общества, предназначаются лишь для тех читателей, которые уже достаточно знакомы с произведениями Рудольфа Штайнера, как с написанными и изданными им в виде книг, так и с его многочисленными лекциями.

Эти лекции издаются как материал для собственной работы читателей, и их текст следует в максимально возможной мере стенографической записи. Было решено отказаться от каких бы то ни было примечаний к тексту, чтобы не нарушать интимный характер этих сообщений, предназначавшихся сперва только для устной передачи, а не для печати. В отношении же возможности их воспроизведения Рудольф Штайнер в лекции от 22 июня 1924 года заметил, что это может иметь место не иначе как при дословной их передаче.

Управление наследием Рудольфа Штайнера

Издавая эти лекции для антропософов из СНГ, нам пришлось добавить некоторые примечания, по поводу отдельных персонажей упоминаемых в лекциях, мало знакомых постсоветским читателям. Примечания взяты из «Советского Энциклопедического Словаря» 1990 г. издания.

Издатель Ш. С. Еремян

ЕРЕВАН

1999

Второе издание

КАРМИЧЕСКИЕ НАБЛЮДЕНИЯ В СВЯЗИ С ИСТОРИЧЕСКИМ РАЗВИТИЕМ ЧЕЛОВЕЧЕСТВА

Первая лекция

Дорнах, 6 апреля 1924 г

Разрешите мне дальнейшее изложение связать с тем, что мною уже было сказано о карме в последнее время. Я показывал вам, как в ходе истории человечества определенные душевные импульсы людей переходят из их предшествовавшей земной жизни в последующую так, что всегда из более ранней эпохи тянется в более позднюю то, что переносят сами перевоплощающиеся люди.

Такая мысль должна быть воспринята нами не только теоретически, — она должна пронизать нашу жизнь ощущений, всю нашу душу, наше сердце. Мы должны научиться чувствовать, что мы сами такие, какие мы суть здесь, уже много раз проходили через земное существование, и каждый раз воспринимали в свою душу то, что давала цивилизация той исторической эпохи, в которую мы жили на Земле. Мы связали это с нашей душой. Затем мы всегда переносим это в свое следующее воплощение после того, как переработали это с духовной точки зрения между смертью и новым рождением. Если мы таким образом бросим взгляд на наше прошлое, то мы, собственно, лишь тогда почувствуем себя причастными процессу развития человечества в целом.

И с той целью, чтобы мы могли это почувствовать, нам надлежит в ближайших лекциях больше коснуться того, что, можно сказать, ближе и интимнее ведет нас в сферу кармических закономерностей. С этой целью я должен буду показать вам на ряде конкретных примеров, как то, что какая-либо личность пережила в древнее время, будучи затем переработано, остается действенным вплоть до современности. ИБО ЭТО СТАЛО КАРМОЙ.

ГАРУН АЛЬ РАШИД и ЯН АМОС КОМЕНСКИЙ

Я приводил вам как пример ГАРУН АЛЬ РАШИДА (763-809), этого замечательного приемника Магомета в 8-9 веках христианской эры. Он стоял в средоточии поразительной культурной жизни, далеко превосходившей все то, что было в тогдашней Европе. Ведь то, что было тогда в Европе, было, собственно, примитивной культурой. И тогда, когда в Европе правил Карл Великий, там, на востоке, ко двору Гарун аль Рашида стекалось все то, что только можно было почерпнуть из азиатской, оплодотворенной Европой, культурной жизни: плоды того, что могли внести во все области жизни как греческая культура, так и древне-восточные культуры. Архитектура, астрономия (такая, какая тогда развивалась), философия, мистика, различные искусства, география, поэзия — все это процветало при дворе Гарун аль Рашида.

И Гарун аль Рашид собрал вокруг себя наилучших из представителей культуры, которые что-либо значили тогда в Азии. Это были в своем большинстве такие люди, которые получили свое образование еще в недрах школ посвящения. В этом своем окружении Гарун аль Рашид имел одну личность (я могу упомянуть только одну эту личность), которая во время средневековья, наступившего тогда и на востоке, могла воспринять в себя гораздо более интеллектуальным образом то из чудесных духовных сокровищ древнего мира, что передавалось грядущим временам. Эта личность, жившая при дворе Гарун аль Рашида, сама прошла через посвящение в более древние времена.

Я вам уже рассказывал о том, как это бывает, когда какая-либо личность, которая была посвящена в прошлую историческую эпоху, вновь воплощается на земле. Ведь она может использовать лишь то тело, которое имеют люди новой исторической эпохи; она может использовать лишь те средства и последствия воспитания, которые теперь наличествуют, — и тогда оказывается, что личность посвященного прошлых времен не может теперь явиться как посвященный, несмотря на то, что она несет в своей душе все те вещи, которые она некогда узрела во время своей прошлой жизни посвященного.

Вы познакомились с этим на примере ГАРИБАЛЬДИ (1807-1892), который в своей прошлой жизни был ирландским Посвященным, а в своем новом воплощении 19 века выступил как человек с волевыми визионерскими импульсами, вторгавшимися во взаимоотношения людей его нового окружения. Тем не менее из его установки по отношению к своему окружению можно распознать, что Гарибальди нес в себе совсем другой импульс, чем тот, который мог воспринять в себя обыкновенный человек, следуя воспитанию, следуя обстановке 19 века. В Гарибальди действовал импульс, который восходил к его ирландскому Посвящению. Пережитое им в прошлом посвящении оставалось сокрытым для сознания Гарибальди, но если бы его поразил какой-нибудь особенный удар судьбы, или если бы ему довелось пережить нечто такое, что вырвало бы его из взаимоотношений, из переживаний тогдашнего времени, тогда, вероятно, из души Гарибальди внезапно излилось бы в форме имагинаций все то, что он нес в себе от своего ирландского посвящения.

Так было всегда — вплоть до нынешнего времени. Какой-либо человек, получивший посвящение в одну историческую эпоху, воплощаясь снова в позднейшую эпоху, вынужден был использовать такое тело людей позднейшей эпохи, которое не могло воспринять в себе то, что заключалась в его душе посвященного прошлой эпохи. Поэтому он не выступает в новую эпоху как Посвященный, но импульс его посвящения тем не менее живет в его деяниях или проявляется еще как-нибудь иначе. Так было и тогда, когда при дворе Гарун аль Рашида жила одна личность, которая некогда в прошлом достигла высокого посвящения. И, несмотря на то, что эта личность не могла явственным образом перенести содержание своего былого высокого посвящения во время Гарун аль Рашида, тем не менее она все же была одной из самых блистательных личностей в среде восточной культуры 8-9 в. Она была организатором всего, что было из наук и искусств при дворе Гарун аль Рашида.

Мы уже говорили о пути, который проделала индивидуальность Гарун аль Рашида сквозь смену исторических эпох. Когда он прошел через врата смерти, в нем осталось устремление двинуться дальше на запад, — устремление принести со своей собственной душой на Запад то, что арабизм силился распространить с Востока на Запад. И тогда Гарун аль Рашид, обладавший кругозором, охватывавшим в целом восточные научные дисциплины и отрасли искусства, нашел свое новое воплощение в знаменитом БЭКОНЕ ВЕРУЛАМСКОМ (1561-1626), — организаторе и реформаторе философской и научной жизни нового времени. Мы видим, как то, что Гарун аль Рашид в некотором смысле лицезрел вокруг себя, — это, будучи переведенным на язык Запада, снова выступило в Бэконе.

Представьте себе этот путь от Багдада, от азиатской родины Гарун аль Рашида, до Англии — страны его нового воплощения. Отсюда гораздо более сильным, более интенсивным образом, чем это обычно думают, распространяется по Европе то, что Бэкон измыслил в организации наук.

Тут надо сказать: Гарун аль Рашид и его великий советник, бывший выдающейся личностью, а в давнем прошлом высоким посвященным, — оказались разделенными при воплощении в новое время и избрали себе различные пути для осуществления их общего дела, — избрали после того, как прошли врата смерти. Гарун аль Рашид, после блистательной жизни правителя, избрал путь, приведший его в Англию как Бекона Веруламского. Другая же душа, душа его советника, выбрала путь, приведший ее в Центральную Европу, чтобы там встретиться с тем, что изошло от Бэкона. Если годы воплощения одного и другого не вполне совпадают, то это не имеет никакого значения для того, для чего и само время не имеет глубокого значения или, по меньшей мере, такого уж большого значения; ибо много из того, что бывает разделено веками, действует совместно в позднейшей цивилизации.

Советник Гарун аль Рашида во время своей жизни между смертью и новым рождением избрал путь, ведущий через Восток Европы в Центральную Европу. И он воплотился в Центральной Европе, в среднеевропейской духовной жизни, как АМОС КОМЕНСКИЙ (1592-1670).
Итак, мы видим это значительное свершение в историческом развитии человечества: Гарун аль Рашид, развиваясь, становится Бэконом Веруламским, чтобы направить с Запада на Восток течение культуры, являющейся абстрактным и внешне-чувственным; а с Востока развивает свою деятельность Амос Коменский в Семиградьи, в нынешней Чехословакии — вплоть до Германии, закончив в голландском изгнании. Прослеживая жизнь Амоса Коменского, замечаем, что он, как реформатор педагогики тогдашнего времени и как автор так называемой «Пан Софии», изживает то, что он развивал при дворе Гарун аль Рашида, исходя из своего древнего посвящения. В то время как уже было основано общество «моравских братьев», когда уже пару столетий действовало братство Розенкрейцеров, когда уже появилась «Химическая свадьба Христиана Розенкрейца», изданная ВАЛЕНТИНОМ АНДРЕА, — тогда-то Амос Коменский, этот большой значительный дух (ум) 17 столетия, внес во все то, что произошло из вышеупомянутых потоков, свои значительные импульсы.

Итак, мы видим три следующие друг за другом, значительные земные жизни (значительная земная жизнь может пролить свет на менее значительные жизни людей и, тем самым, позволить нам приблизиться к пониманию своей собственной кармы). Мы видим три значительные воплощения, следующие друг за другом. Та индивидуальность, которая позднее появится как Амос Коменский, некогда в глубинах Азии, восприняла в местах Мистерий всю их мудрость. Она несет в себе эту мудрость вплоть до своего следующего воплощения при дворе Гарун аль Рашида, развившись там в великого организатора всего, что расцвело под покровительством и попечением Гарун аль Рашида. Затем она появляется опять, чтобы пойти навстречу Бекону Веруламскому, который был перевоплощением Гарун аль Рашида, и снова встретиться с ним в том деле, которое они оба совершили внутри европейской цивилизации, встретиться с ним в этой европейской цивилизации.

Это факт большого значения. Посмотрите хотя бы те письма, которые были написаны приверженцами Бэкона или людьми, которые были близки к бэконианской культуре, и отправлены почитателям мудрости Коменского (разумеется, тогда эти письма доставлялись гораздо более сложным путем, чем те, которые пишутся ныне). Вы можете в этих письмах и ответах на них конкретно проследить то, что я обозначаю на доске несколькими штрихами.

Содержание этих писем, отправлявшихся с Запада на Восток и с Востока на Запад, было живым устремлением навстречу друг другу двух душ, которые встретились таким образом после того, как совместно действовали на Востоке в 8-9 веках, а затем снова объединились между собой для встречного, но вместе с тем гармонически осуществленного, совместного дела.

Изучая историю, мы прозреваем живые человеческие силы и способности, вступающие в процесс исторического развития и действующие в нем.

КАРЛ МАРКС И ФРИДРИХ ЭНГЕЛЬС

Рассмотрим еще другой случай. Направим свой взор на некоторые события, разыгравшиеся на северо-востоке нынешней Франции в 8-9 веках — несколько позднее времени Гарун аль Рашида. В той части Европы тогда не было крупных государственных образований, и поэтому то, что там разыгрывалось, совершалось внутри сравнительно малочисленного круга людей.

Тогда в той области, которую мы ныне называем северо-востоком Франции, жила одна личность честолюбивого характера; у него было сравнительно большое земельное владение. Этот человек управлял своим владением необычайно упорядоченным образом, необычайно — для тогдашнего времени — систематическим образом. Он знал, чего хотел. Вместе с тем он являл собой примечательное смешение в одном лице человека, сознательно ставящего себе цели, с искателем приключений, авантюристом по своей натуре. Поэтому он, с большим или меньшим успехом, предпринимал небольшие военные походы вместе со своими вассалами, которые, по тогдашнему обычаю, обязаны были нести ему воинскую службу. С небольшой вооруженной дружиной он отправлялся в недолгий военный поход, чтобы захватить то или иное.

Однажды, с отрядом воинов он отправился в поход, покинув на время свое владение. И получилось так, что другая личность, несколько менее авантюрная, но энергичная, захватила в это время его земельное владение и все его имущество (в то время такие вещи могли происходить). Когда же первоначальный владелец, который был холостым, возвратился из военного похода, он застал свое земельное владение захваченным другим владетелем — более могущественным, чем он сам, так как у того было больше воинов. И получилось так, что он ничего не мог поделать против того человека, который захватил его владения. Он ничего не в силах был предпринять против него.

Тогда дело обстояло не так, как теперь, когда человек, потерпев неудачу на своей родине, с легкостью отправляется в чужие страны. Хотя упомянутая личность и была авантюрной по своей натуре, но у нее теперь не оказалось больше возможностей поступать так, как она хотела бы. И ей вместе со своей дружиной пришлось даже стать вассалами, своего рода крепостными на земле своего бывшего владения. Приходилось работать, вместо того чтобы отправляться всей дружиной навстречу приключениям военного набега.

И тогда у всех тех людей, которые сделались вассалами, закрепощенными людьми, в то время как прежде они были сами себе господами, развивалось совсем особенное душевное настроение, приводившее к отрицанию самого принципа власти. И эти люди, жившие тогда в лесистой стране, зажигали по ночам костры, собирались вокруг них и посылали всевозможные проклятия против тех, кто захватил их бывшие владения. Эти люди, которые вынуждены были сделаться в большей или меньшей мере закрепощенными людьми нового могущественного владетеля, наполняли с тех пор свою жизнь, конечно за исключением того времени, когда они должны были работать, тем, что ковали различные замыслы, — как можно было бы вернуть себе обратно свои бывшие владения. Они ненавидели тех, кто теперь владел их бывшей собственностью.

Потом индивидуальности обоих упомянутых владетелей прошли через врата смерти, пережили в духовном мире между этой смертью и новым рождением все то, в чем они могли принять участие, находясь тогда в потустороннем мире, и, наконец, снова появились на земле в 19 столетии. Тот из них, кто в 9 веке потерял свой дом и двор и стал в, некотором роде, подвластным, закрепощенным, — он появился как КАРЛ МАРКС, основатель новейшего социализма. А тот другой, кто тогда отнял у него его земельное владение, появился как его друг ЭНГЕЛЬС. То, что оба сделали друг другу в 9 веке, это во время долгого пути между смертью и новым рождением превратилось в стремление изгладить то, что они взаимно причинили друг другу в прошлом.

Прочитайте о том, что разыгрывалось между Марксом и Энгельсом, о том, что характеризует особенную духовную конфигурацию Маркса, и сопоставите это с тем, что я рассказал вам об их прошлом воплощении в 8-9 столетии, тогда для вас прольется новый свет на каждое положение, сформулированное Марксом и Энгельсом. И тогда вы избежите опасности абстрактно рассуждать о тех или иных причинах исторических событий. Но вы окажетесь в состоянии узреть тех людей, которые, снова воплощаясь в другое время и выступая тогда как совсем другие личности, тем не менее обладают определенным сходством с теми личностями, какими были они сами в прошлом воплощении.

Подумайте только! В 8-9 столетии люди говорили совсем иначе, совсем в иных выражениях, чем потом в 19 столетии, когда писал Гегель, когда все пронизывалось диалектикой, все осмысливалось диалектически. Попытайтесь же себе представить глухой лес на северо-востоке Франции в 9 столетии: там сидят у костра люди, извергающие на тогдашнем языке заклятия, проклятия, ругательства. И переведите это на математически-диалектические обороты речи 19 столетия, и тогда вы получите то, что находится в их сочинениях.

Это — все такие вещи, которые не имеют ничего общего с тем сенсационным, что с такой легкостью люди связывают со своими идеями о конкретных случаях повторных земных жизней, перевоплощениях человеческих индивидуальностей. Эти вещи могут привести нас к пониманию исторической жизни человечества. Наилучшим образом мы учимся этому пониманию тогда, когда мы исходим не из жажды сенсационного, когда мы не задаемся лишь вопросом: как обстоит с таким-то перевоплощением? Но мы достигаем этого понимания тогда, когда все то в историческом развитии человечества, что связано с радостями и горестями людей, с их благоденствием и с обрушивающимися на них бедствиями, пытаемся постичь исходя из повторных земных жизней.

ОТТО ГАУЗНЕР

В то время, когда я еще жил в Австрии, меня особенно интересовала (хотя сам я находился в среде австрийских немцев) одна личность, которая была депутатом австрийского парламента от поляков. Я думаю, что многие из вас могут вспомнить о том, как я часто говорил об этом польском депутате австрийского парламента ОТТО ГАУЗНЕРЕ, игравшем видную роль в 70-х годах. С тех пор, как я начал посещать в конце 70-х — начале 80-х заседания австрийского Государственного Совета, мне много раз довелось видеть и слышать Отто Гаузнера. И его примечательная фигура стоит у меня перед глазами: он носил в одном глазу монокль, другим своим глазом он бросал самые рассудительные взоры, между тем как своим глазом, прикрытым моноклем, он высматривал слабости противников. Когда он говорил, то он внимательно наблюдал за тем, — попали ли его стрелы в цель (Штайнер рисует на доске портрет О. Гаузнера с моноклем в левом глазу, усами и бородой). Кроме того, он имел совсем замечательные усы и поразительно эвритмическими движениями своих замечательных усов сопровождал те слова, которые он метал против своих противников в парламенте.

Это было интересное зрелище. Представьте себе зал заседания, где депутаты сидят в следующем порядке: крайние левые, левые, умеренно-средние, чешский клуб, крайне правые, польский клуб. Выступая, Гаузнер обращался лицом к своим противникам из крайних левых. Странностью был тот случай, когда Гаузнер, выступая по вопросу об оккупации Боснии и, высказавшись за политику Австрийского государства, снискал однажды бурное одобрение депутатов левой. Когда же он позднее выступал по вопросу о строительстве Арльбергской железной дороги, то он встретился с безусловно отрицательным отношением со стороны депутатов крайне левой. И это отрицательное отношение распространялось затем на все, что бы он ни говорил.

Однако, довольно многое из того, что говорил Отто Гаузнер в 70-х и 80-х годах, выступая подобно пророку со своими предостережениями, — это к нашему времени исполнилось буквально. Вот почему ныне есть повод не раз вспомнить и подумать о том, что тогда говорил Отто Гаузнер.

Так вот, почти в каждой его речи выступало то, что — вместе с некоторыми другими, опять-таки не слишком значительными особенностями жизни Гаузнера — побудило меня проследить кармический путь этой личности.

Гаузнер, выступая с речью, всегда включал в нее хотя бы «в скобках», панегирик Швейцарии. Ибо там хорошо уживаются друг с другом три национальности, в отношении национальной терпимости Швейцария образец. И Гаузнер всегда выставлял Швейцарию в качестве образца для Австрии, призывая к тому, чтобы тридцать национальностей Австрийского государства держались по отношению друг к другу, на основе федерального устройства так, как и три национальности в Швейцарии. Он все снова и снова возвращался к этому, и это было примечательно. Речи Гаузнера были исполнены иронии, юмора и — не всегда, но часто — внутренней логики, но почти всегда они заканчивались панегириком Швейцарии. Можно было заметить, что такой панегирик он произносил, побуждаемый чистой симпатией к Швейцарии, это теплилось в нем, и он хотел это высказать. Он так строил свои речи, что они приводили в ярость леволиберальных депутатов. Было интересно наблюдать, как после речи кого-то из них поднимался Гаузнер для ответной речи и, не отводя от противника своего прикрытого моноклем глаза, обрушивал на левых самые невероятные выражения презрения. Среди левых тогда были крупные деятели, но Гаузнер с этим нисколько не считался. И его точки зрения были всегда выше, так как он был одним из самых образованных депутатов.

Карма такого человека может быть весьма интересной. В своем исследовании ее, я исходил из того побочного обстоятельства, что он в своих выступлениях неизменно возвращался к похвале Швейцарии. Кроме того, характерным для него было то, что в одной своей речи о германстве и Германском государстве (эта речь была издана отдельной брошюрой), он с гениальностью, впрочем, оказавшейся никчемной, собрал все, что можно было тогда сказать за немецкую культуру и против Германского государства. Поистине, нечто грандиозно-пророческое было в этой речи, произнесенной в начале 80-х годов и, так сказать, не оставлявшей камня на камне от Германского государства. После этой речи Гаузнера стали обзывать губителем германских чаяний и говорить о нем все самое худшее. Это было второй его особенностью: ненависть к германскому государству, проистекающая из любви к германству.

И было еще третье, о чем Отто Гаузнер говорил с необычайной живостью, а именно вопрос о прокладке Арльбергского тоннеля, вопрос о строительстве Арльбергской железной дороги, которая должна была соединить Австрию со Швейцарией и таким образом связать Центральную Европу с Западной. Разумеется, он и тогда воспел хвалу Швейцарии, тем более что эта железная дорога должна была вести как раз в Швейцарию. Но, слушая тогда эту речь, преисполненную — пусть в самой деликатной форме — соли и перца, можно было испытать следующее чувство: вот человек, который исходит из таких вещей, которые примечательным образом должны были быть заложены в нем в его прошлой жизни. Ведь тогда повсюду произносились речи о том великом преимуществе, которая приобретет европейская цивилизация вследствие заключения германо-австрийского союза. Отто Гаузнер развивал тогда в Австрийском парламенте такую идею, за которую его готовы были растерзать, а именно идею о том, что Арльбергская железная дорога должна была быть построена потому, что Австрия, которую он представлял себе в будущем по образцу Швейцарии федерацией тридцати объединенных национальностей, должна принять решение, какого союзника ей искать себе: Германию или же, обратившись на Запад, Францию? Конечно, когда он высказывал это в тогдашней Австрии, он знал, что его будут готовы стереть в порошок. Но, тем не менее, в этой своей блистательной речи, преисполненной остротами, он давал направление Австрийской политике — направление на Запад.

И вот, когда я сопоставил эти вещи, то нашел индивидуальность О. Гаузнера странствовавшей в его прошлом воплощении с Запада на Восток через северную Швейцарию одновременно со Святым ГАЛЛОМ и КОЛУМБАНОМ. Он должен был служить распространению христианства. Он странствовал вместе с теми людьми, которые получили побуждение к этому из ирландских Посвящений. Он должен был вместе с ними насаждать христианство. Но по дороге, примерно в области нынешнего Эльзаса, он был чрезвычайно привлечен тем, что тогда еще существовало в алеманских областях, в Эльзасе, в Швейцарии, от древних воспоминаний о Богах, от их почитания, от их образов и статуй. Все это он воспринял самым глубоким образом в свою душу.

И тогда в нем развилось нечто такое, что, с одной стороны, можно назвать склонностью к германскому существу, а с другой, — как своего рода противовес, развилось ощущение того, что он слишком далеко зашел, предаваясь этой склонности. И то, что он тогда пережил, как совершившийся в нем могучий внутренний переворот, как внутреннюю метаморфозу, — это проявилось потом, в упомянутых, поразительных по широте, воззрениях Гаузнера, как депутата Австрийского парламента. Он мог говорить о германстве и о германском государстве, как человек, который однажды интимно соприкоснулся со всеми этими вещами, но при этом воспринял в себя больше, чем следовало. И он хотел бы, но не в силах был это сделать, снова оказаться в бывших алеманских областях, чтобы исправить то, что он некогда пережил там. Отсюда его страстная любовь к Швейцарии, страстная защита строительства Арльбергской железной дороги. Можно сказать, что даже во внешнем облике Гаузнера выражалось то же самое: он не выглядел поляком. И он сам, при всяком удобном случае, говорил о том, что он поляк не по своему физическому происхождению, а только по культуре и физическому воспитанию, и что в его жилах струится «рето-алеманская» кровь. Из прошлого воплощения он принес постоянное устремление в направлении той страны, в которую он некогда пришел вместе с Колумбаном и Святым Галлом, чтобы распространить христианство, но где он был, собственно, пленен германством. Отсюда проистекает то, что он добился возможности родиться потом по-возможности в наименее польской семье, но вместе с тем, хотя и сдержанно, но страстно противостоять тому германству, в которое он некогда слишком сильно погрузился.

Видите ли, мои дорогие друзья, это — все такие примеры, которые я хотел привести вам для того, чтобы вы обратили внимание на то, сколь своеобразно и знаменательно происходят свершения кармы. Нам предстоит глубже вникнуть в тот род и способ, с помощью которого проходит свое развитие добро и зло в ходе воплощения человека и в исторической жизни человечества. Тогда мы окажемся в состоянии, исходя из рассмотрения тех значительных примеров, которые выступают перед нами в истории человечества, пролить свет на гораздо более повседневные проявления кармических закономерностей.

Вторая лекция

Дорнах, 12 апреля 1924 г.

Сегодня мне несколько затруднительно дать продолжение того, что было сообщено здесь в последних антропософских лекциях, так как сегодня появилось так много друзей, которые не присутствовали на предшествовавших лекциях о наблюдениях над кармическими закономерностями. Но, с другой стороны, было бы нехорошо сегодняшнюю лекцию посвятить чему-либо новому, о чем можно было бы говорить с самого начала, ибо сказанное в предыдущих лекциях требует некоторых дополнений, которые и следует сделать сегодня, поэтому нашим друзьям, появившимся здесь сегодня, придется перетерпеть, может быть, некоторые трудности, связанные с пониманием того, что я скажу сегодня и что, не внешне, но внутренне примыкает к содержанию моих предшествовавших лекций. Итак, сегодня я должен дать продолжение предшествовавших лекций. Ведь вовсе не было предусмотрено, что сегодня здесь появится так много друзей, что, впрочем, с другой стороны, может вызвать только удовлетворение.

В наших последних лекциях здесь шла речь о конкретных кармических закономерностях, о которых можно сообщать не ради чего-либо сенсационного относительно следующих друг за другом земных жизней людей, но всегда только ради того, чтобы постепенно прийти к действительно конкретному пониманию тех закономерностей судьбы, которые осуществляются в человеческой жизни. В своих лекциях я просто изображал следующие друг за другом земные жизни, как их можно наблюдать, прежде всего, у исторических личностей, делая это с той целью, чтобы отсюда проистекало понимание — чего, разумеется, не так-то легко достигнуть — того, как одна земная жизнь человека оказывает свое воздействие на другую, последующую. При этом надо всегда не упускать из виду то, что после нашей дорнахской Рождественской конференции в антропософское движение была внесена новая черта. И вот об этой черте я хотел бы сегодня совсем коротко сказать пару слов.

Вы знаете, мои дорогие друзья, что после 1918 года внутри Антропософского Общества выступили всевозможные чаяния, начинания. Они были вполне определенного происхождения. Когда было основано Антропософское Общество, то речь шла о том, чтобы, исходя из руководящего оккультного импульса, действительно поставить следующий вопрос: Будет ли развиваться дальше это Антропософское Общество благодаря тем силам, которые дотоле смогли обрести его члены? И это могло быть испытано на деле только таким образом, что я сам, бывший до того генеральным секретарем Немецкой секции Теософского Общества, руководителем антропософского движения внутри Теософского Общества, не взял на себя руководство образовавшимся тогда Антропософским Обществом. Ибо я хотел увидеть, как будет развиваться это Антропософское Общество, исходя из своих собственных сил.

Видите ли, мои дорогие друзья, это было бы нечто совсем другое, если бы я тогда захотел взять на себя руководство Антропософским Обществом, подобно тому, как я заявил об этом на нашей Рождественской конференции. Ибо, конечно, тогдашнее Антропософское Общество должно было бы стать чем-то совсем другим, если бы оно руководилось мною, а не другими лицами. Были некоторые основания для того, чтобы Антропософское Общество действовало тогда без моего руководства, которое могло бы оказать ему помощь. И если вы спросите свои сердца, то вы признаете, что если бы я тогда взял на себя руководство Антропософским Обществом, то совершились бы некоторые вещи, которые без этого остались в действительности неосуществленными, и которые даже встретили сопротивление со стороны антропософов, когда они были осуществлены вне Антропософского Общества. А затем, с 1918 года наступило то время — во время войны, разумеется, было не слишком много возможностей развертывать антропософскую активность по всем направлениям, — наступило такое состояние, когда это оказалось возможным. И если бы я тогда сказал, что то или другое не следует делать, то сегодня, конечно, с упреком говорили бы: вот если бы нам дозволено было предпринять, осуществить то или другое, то какие цветущие антропософские предприятия мы повсеместно имели бы теперь. Вот почему, во все времена, всегда существовал такой обычай, что руководители какого-либо оккультного движения дозволяли тем людям, которые этого хотели, испытать свои собственные возможности и убедиться в том, что получается в результате; только путем переживания таких фактов они единственно могут прийти к убеждениям, отвечающим истине. Так должно было произойти и в данном случае. И все это привело к тому, что потом, начиная с 1918 года, враждебность к антропософии возросла до той степени, с какой она обнаруживается сегодня. Ибо до 1918 года с такой враждебностью мы не встречались. Само собой разумеется, мы имели тогда отдельных противников, но они обращали на нас не слишком много внимания, и нам в свою очередь можно было не принимать их особенно во внимание. Но после 1918 года число наших врагов неизмеримо возросло. И последствием этого нынешнего положения вещей является то, что из-за враждебных выступлений для меня, например, стало невозможным читать дальше публичные лекции в Германии. Всего этого никак нельзя упускать из виду. Современное антропософское движение должно замечать все это со всей отчетливостью, ибо не удастся продвинуться вперед, работая впотьмах.

Вспомним, что антропософами предпринимались самые различные попытки; в особенности старались они быть, так сказать, «научными», совсем понятными для людей, приноравливаясь к их характеру. Казалось, почему бы тем ученым, которые тоже причастны нашему Обществу, не выступать в научной, общепонятной форме? Но как раз это особенно разъяряло врагов. Ибо, если мы говорили: то или это можно, мол, доказать научно, — то они, с их претензиями на научность, естественно, приходили в ярость. Это надлежит вполне уяснить себе. Ничто более так не приводило в ярость противников, как то, что на те же темы, о которых они говорят сами, хотят говорить тем же самым способом, как и они, но только с некоторым «внедрением» антропософии. Как раз это внедрение и было тем, что повлекло за собой образование такого множества врагов антропософии. Предавались также иллюзии, что, мол, люди различных религиозных исповеданий, церквей, как-нибудь приблизятся к антропософии, если им говорить о ней так и то, как и что они сами говорят. Но это вызвало лишь враждебные обвинения в том, что антропософия, мол, стремится «внедриться» и сюда. Поистине, те, кто предается этой иллюзии, очень сильно грешат против жизненных условий антропософии.

Так вот, все это, что произошло в области антропософской деятельности, должно теперь, после Рождественской конференции, принять совсем новый характер. И те, кто обращает внимание на тот новый род и способ, как ныне выступают антропософы здесь, в Дорнахе, как они выступают в Праге, в Штутгарте, — они могут заметить совсем новые импульсы, установки, также и в отношении врагов антропософии. Ибо если антропософы хотят выступать научно в обычном смысле этого слова, а этого, к сожалению, еще хотят многие, тогда это превращается в предпосылку того, что с противниками антропософии можно вести дискуссию. Однако если вы обратитесь к тем моим лекциям, которые читаются здесь или которые были прочитаны в Праге, обратитесь к той лекции, которая совсем недавно было прочитана в Штутгарте, то разве вы сможете хотя бы одно мгновенье поверить в то, что о содержании этих лекций можно дискутировать с врагами антропософии. Само собой разумеется, что невозможно дискутировать с каким-либо человеком, пропитанным современной цивилизацией, о том, что душа Халифа Муавии, перевоплотившись, превратилась в душу президента Вудро Вильсона!

Итак, теперь всему антропософскому движению присущ тот новый характер, который требует не иного, как со всей серьезностью, наконец, проникнуться правилом отказа от каких бы то ни было дискуссий с противником. Если бы для доказательства этого еще требовалось привести аргументы, то недостатка в последних не было бы. Необходимо, наконец, постичь то, что в отношении противников антропософии речь может идти только об указании на их клеветнические и лживые утверждения. Никак нельзя больше предаваться иллюзиям, что с ними можно дискутировать о таких вещах, которые можно почерпнуть из сообщений современной духовной науки. Этим вещам надлежит распространяться среди людей только благодаря их собственной силе и власти. Человек не может получить к ним доступа путем рассуждений.
Это есть как раз то, что ныне, после нашей Рождественской конференции, является установкой антропософского движения и что все больше и больше должны усваивать члены нашего Общества. Так должно быть уже потому, что отныне антропософскому движению надлежит развиваться таким образом, чтобы считаться только с тем, чего хочет от него духовный мир.

ПОСМЕРТНАЯ ЖИЗНЬ ДУШ БЕКОНА И КОМЕНСКОГО

Как раз исходя из этой точки зрения, я излагаю различные наблюдения над кармическими закономерностями. И те из вас, которые уже были здесь на моих лекциях о карме или же слушали мою последнюю лекцию в Штутгарте, они могут вспомнить, что я пытался показать, как те самые индивидуальности, которые в VIII и IX веках христианской эры были при дворе Гарун аль Рашида, прошли затем после смерти дальнейшее развитие в различных направлениях, и это сыграло известную роль в отношении их последующих перевоплощений. В то время, которое мы называем временем тридцатилетней войны, или немного ранее этого времени, мы встречаем, с одной стороны, индивидуальность ГАРУН АЛЬ РАШИДА, перевоплотившейся в англичанина БЭКОНА ВЕРУЛАМСКОГО, а с другой стороны, находим в АМОСЕ КОМЕНСКОМ *) перевоплощение той индивидуальности, которая, как великий организатор, жила при дворе Гарун аль Рашида, не выступая тогда как Посвященный, но будучи тем не менее перевоплощением древнего Посвященного. Эта индивидуальность, снова воплотившаяся в Амосе Коменском, действовала больше в Центральной Европе. Из этих двух течений, восходящих к Бэкону Веруламскому и к Амосу Коменскому, влилось многое в духовную (умственную) сферу цивилизации нового времени. Таким образом, в духовной сфере цивилизации нового времени ожил переднеазиатский Восток послемагометова времени, благодаря, с одной стороны, перевоплощению Гарун аль Рашида в Бэкона Веруламского, а с другой стороны, великого советника Гарун аль Рашида — в Амосе Коменском.

Подчеркнем то, что развитие человека происходит не только тогда, когда он живет здесь, на Земле, но что общественное развитие людей имеет место также во время между их смертью и новым рождением. Таким образом, можно сказать: как Бэкон, так и Амос Коменский, после того как они упрочняли, хотя и с двух разных сторон, арабизм в европейской цивилизации, — они после своей смерти вступили в жизнь между смертью и новым рождением. Там оба они, как Бэкон, так и Амос Коменский, пребывали совместно с различными душами, которые жили на Земле несколько позднее их обоих и умерли в XVII веке. Затем эти различные души после своей посмертной жизни в духовном мире снова воплотились в XIX столетии; это были именно те души, которые перед этим своим новым воплощением пережили в духовном мире совместное пребывание с душами Бэкона и Амоса Коменского.

Это были такие души, которые по преимуществу собрались, с одной стороны, вокруг души Бэкона, как задававшей им тон, а с другой стороны — такие души, которые собрались вокруг Амоса Коменского. И если не упускать из виду то, что говорить об этих вещах я могу только в образных выражениях, то можно все-таки заметить, что и при совсем других условиях, существующих в духовном мире по сравнению с земными, люди, переживающие там время между смертью и новым рождением, испытывают, так сказать, приверженность к кому-либо и потребность в водительстве. И такие индивидуальности, как воплотившиеся в Бэконе Веруламском и Амосе Коменском, оказывают свое дальнейшее влияние на людей не только благодаря тому, что они совершили здесь, на Земле, а также не только посредством сочинений, оставшихся от Бэкона и от Амоса Коменского, и, наконец, не в силу традиции, продолжающей жить здесь, на Земле. Но эти ведущие духи оказывают свое воздействие также таким образом, что они могут, находясь после своей смерти в духовном мире, насадить зачатки чего-то совсем особенного в те души, которые были там вместе с ними и которым надлежало затем снова воплотиться на Земле. Это и произошло с душами тех людей XIX столетия, которые во все время их предземного бытия впали в зависимость от одного из этих двух духов — развоплощенного Амоса Коменского или же развоплощенного Бэкона.

И тут, желая все больше и больше вводить вас в то, как конкретно действует карма, я хочу обратить ваше внимание на две личности XIX столетия, имена которых известны большинству людей: одна из этих личностей в своей предземной жизни испытала особенно сильное влияние со стороны Бэкона, а другая — со стороны Амоса Коменского.

О ШЕКСПИРЕ, БЭКОНЕ, ЯКОБЕ БЕМЕ

Когда мы рассматривали фигуру Бэкона и его земную жизнь, как английского лорд-канцлера, а также то место, которое он занимает в истории земной цивилизации, то мы должны сказать: он действовал так, что можно проследить, что за ним, за его действиями стоял некий Посвященный. Есть долгий, большой спор насчет Бэкона и Шекспира, и то, как он ведется литературоведами, ссылающимися на внешние свидетельства, является не чем иным, как необычайным пустословием. Ибо приводятся всевозможные аргументы, которые, например, должны «доказать», что не актер ШЕКСПИР написал свои драмы, но что их мог написать лишь философ и канцлер Бэкон и т.п.

Все эти попытки, прибегая к внешним свидетельствам, отыскать сходство между способом мышления, обнаруживающимся в драмах Шекспира, и тем, который выступает в философских трудах Бэкона, есть, собственно, всего лишь пустословие. Ибо истина заключается в том, что в то время, когда Бэкон, Шекспир, ЯКОБ БЕМЕ 1) и еще один четвертый человек свершали свои деяния, то их всех инспирировал один и тот же Посвященный. Отсюда проистекает родство их творений между собой, ибо фактически они восходят к одному и тому же источнику. Этот Посвященный проявлял себя и во внешних действиях, но главное — то, что из него исходили такие могущественные силы, что из его инспирации, собственно, проистекают и философские труды Бэкона, и драмы Шекспира, и сочинения Якоба Беме, а также еще сочинения иезуита ЯКОБА БАЛЬДЕ. Если это иметь в виду, то тогда можно узреть в философе Бэконе представителя весьма широкого духовного течения целой эпохи.

Если захотеть конкретно представить себе то, что может стать из души, которая в течение двух столетий своей предземной жизни полностью находилась под влиянием умершего Бэкона, тогда можно также проникнуть в тот род и способ, каким изживал себя Бэкон после своей смерти. В будущем будет признана важность такого подхода к истории человечества, когда станут изучать действия людей, живших на Земле, не только вплоть до их смерти, но также — их посмертные деяния в духовном мире, где они в силу своей духовной значимости продолжают оказывать свое влияние на другие находящиеся там души, которые затем нисходят на Землю.

Эти вещи, конечно, могут шокировать людей настоящего времени. Тут я позволю себе привести, в качестве своего рода интермеццо, одно личное воспоминание. Однажды я стоял у входа в вокзал одного из небольших немецких университетских городов; вместе со мной был один врач, известный врач, много занимавшийся оккультизмом. Он был пылким человеком и, будучи преисполнен энтузиазма, воскликнул, может быть слишком громко, обращаясь ко мне так, что его могли услышать и многие окружающие: «Я пришлю Вам биографию РОБЕРТА БЛЮМА 2), но только она начинается с момента его смерти». Это было сказано так громко, что можно было заметить, как были шокированы окружающие. Еще и сегодня нельзя без дальнейших пояснений сказать людям: «Я пришлю Вам биографию одного человека, но она начинается только с момента его смерти».

Кроме этой двухтомной биографии Роберта Блюма, которая начинается не с его рождения, но с его смерти, еще слишком мало сделано в этом направлении, а именно, в составлении описаний жизни людей после их смерти. Обычно начинают с рождения человека и заканчивают его биографию его смертью.

Так вот, для реального хода истории человечества чрезвычайно важным оказывается как раз то, что именно делает человек после своей смерти, — как он свои переживания того, что он содеял на Земле, преобразовывает, переводит на духовный язык, а затем сообщает душам людей, собирающимся вокруг него. И если не прозревать также и эту сторону жизни людей, тогда никак не понять процесса дальнейшего развития какой-либо исторической эпохи.

Для меня дело заключалось в том, чтобы достигнуть лицезрения тех индивидуальностей, которые были вокруг Бэкона после его смерти. Вокруг него собрались такие индивидуальности, которые в последующее время родились как будущие естествоиспытатели, но были также и индивидуальности будущих историков. И когда изучаешь влияние умершего Бэкона на эти души, то замечаешь, как то, что он учредил в своей земной жизни, а именно материализм, то есть исследование лишь мира внешних чувств — все другое ведь было для него лишь «идолом» прошлых времен, — замечаешь, как он в своем посмертном существовании переводит это на духовный язык и притом самым радикальным образом. Таким образом, те души, которые были около умершего Бэкона в духовном мире, получили от него такие импульсы, которые приводили их к тому, чтобы после своего очередного нисхождения на Землю признавать за факты только то, что может быть воспринято внешними чувствами.

ЛЕОПОЛЬД ФОН РАНКЕ

Может быть, то, что я так просто излагаю вам, побудит вас с легкостью сказать: это — гротеск. Но действительно, среди этих душ, о которых я сейчас говорю, были также и такие, которые в силу своего предрасположения, обретенного ими в их прошлой земной жизни, должны были стать в своем новом воплощении именно историками. Одна из них была наиболее значительной среди прочих уже в той предземной жизни между смертью и новым рождением. Все эти души под влиянием импульса, исходившего от Бэкона, говорили: теперь больше нельзя так писать историю, как писали ее прежние историки, изучавшие идеи и закономерности их осуществления; теперь надлежит исследовать реальные факты.

Так вот, я спрошу вас: что это значит — обращаться в истории к реальным фактам, пользоваться только ими? Ведь самым важным в истории являются намерения людей, а они — вовсе не реальные факты, в смысле возможности восприятия их внешними чувствами. За неимением возможности коснуться сейчас воплощений всех этих душ, ограничимся рассмотрением лишь той души, которая, будучи в своем предземном существовании учеником Бэкона, затем опять появилась на Земле как один из крупнейших историков XIX столетия, а именно как ЛЕОПОЛЬД ФОН РАНКЕ 3) (1795-1886).

Какова была основная установка Леопольда фон Ранке, как историка? Основным положением Ранке, как историка, было следующее: историю можно писать только на основании того, что сохранилось, что может быть прочитано в архивах; вся история должна быть почерпнута только из архивных документов, из их изучения и сопоставления.

Хотя Ранке был немецким протестантом, но это никак не сказывалось на его чувстве действительности; как историк, он писал объективно, то есть с объективностью архивиста. Так была им написана история пап, являющаяся наилучшей из всех историй пап, которые вообще могут быть написаны, исходя из архивной точки зрения. Но, тем не менее, читая сочинение Ранке, всегда испытываешь некоторое раздражение, собственно, даже ужасное раздражение. Ибо то, что думал этот господин, сохранивший вплоть до престарелого возраста подвижность и отзывчивость, а именно то, что можно написать историю, сидя в архивах и изучая сохранившиеся дипломатические документы, приводит лишь к своего рода пустословию. Ибо та история, которую писал Ранке, ни в какой мере не есть действительная история. Но это есть такая история, которая считается только с фактами мира внешних чувств, а для Ранке такими фактами являются лишь архивные документы.

Таким образом, под углом зрения, которому доступна также внеземная жизнь, можно достичь понимания того, — почему Ранке стал именно таким, каким он был.

ШЛОССЕР

А теперь в наших наблюдениях обратимся к Амосу Коменскому, который тоже оказывал влияние на волю человеческих душ, которые затем низошли на Землю. И подобно тому, как Леопольд фон Ранке был наиболее значительным посмертным учеником Бэкона, так и ШЛОССЕР 4) (1776-1861) был наиболее значительным посмертным учеником Амоса Коменского.

И если вы возьмете сочинения Шлоссера, просмотрите написанную им историю, тогда вы заметите основную установку Шлоссера, последовательно проводимую им в его сочинениях: повсюду говорит моралист, — тот, который хочет своим изложением захватить человеческие сердца, который хочет растрогать эти сердца. Зачастую это ему плохо удается, так как его изложение отличается педантичностью, что не слишком подходит при обращении к человеческим сердцам. Но, тем не менее, Шлоссер взывает к человеческим сердцам, так как он был в своем предземном существовании учеником Амоса Коменского, и тогда воспринял то, что заключалось в Амосе Коменском, что было столь характерным для особенного духовного склада Амоса Коменского.

Подумайте о том, что Амос Коменский пришел ведь из мира магометанства. В нем было нечто совсем другое, чем у тех духов, которые примкнули к Бэкону. И, тем не менее, в своем воплощении как Амос Коменский, он тоже обращался к реальному внешнему миру, то есть к миру внешних чувств. Отсюда проистекает его постоянное требование вести все воспитание на основе прежде всего наглядности. Он требовал обращаться прежде всего к восприятиям внешних чувств, особенно подчеркивал их значение, но при этом — иначе, чем Бэкон. Ибо Коменский в то же самое время был одним из тех, кто в страшные годы тридцатилетней войны самым живым образом придерживались чаяний на наступление так называемого «тысячелетнего царства». Он был тем, кто в своем сочинении «Пансофия» изложил всеобъемлющие идеи, и кто таким образом стремился с ударной силой действовать в отношении воспитания и обучения людей. Отзвук этого еще действовал в Шлоссере, внутри его существа.

Я коснулся этих двух фигур, Ранке и Шлоссера, с целью показать вам, как то, что выступает в человеке как духовное творческое начало, может быть понято только при обращении к наблюдениям также и надземной жизни людей. Только тогда это становится доступным пониманию так же, как и многое другое, — а именно при рассмотрении повторных земных жизней.

КОНРАД ФЕРДИНАНД МЕЙЕР

Те наблюдения над кармическими закономерностями, которые я изложил вам в этих лекциях, показывают, каким знаменательным образом происходит переход от одного воплощения к другому, и я привел эти примеры с той целью, чтобы вы затем могли подумать о своей собственной карме, о том роде и способе, как она осуществляется. А теперь, прежде чем погрузиться в рассмотрение того, как переходят от одного воплощения в другое добро и зло, как они действуют и какое действие оказывают болезни и т.п., надо сперва еще бросить взгляд на то, как переходит из одного воплощения в другое то, что затем наступает в собственно духовной жизни современного цивилизованного человечества.

Я могу признаться вам, мои дорогие друзья, что одной из самых интересных в отношении их кармы личностей, игравших роль в духовной жизни новейшего времени, был для меня КОНРАД ФЕРДИНАНД МЕЙЕР 5) (1825-1898). Ибо тот, кто изучал душевный облик Конрада Фердинанда Мейера, его жизнь как поэта, мог усмотреть, что самые прекрасные произведения Конрада Фердинанда Мейера покоятся на том, что было неким волением его “Я” и астрального тела ускользнуть из физического и эфирного тел, и что как раз с этим связан глубоко человечный подход, отличающий произведения Мейера.

У Конрада Фердинанда Мейера наблюдались болезненные состояния, приводившие его на грань сумасшествия. Но они были только крайней формой выражения тех состояний, которые в стадии возникновения всегда были свойственны ему: его собственно духовно-душевное существо стремится высвободиться из физически-эфирной телесности и остается лишь слегка связанным с нею.

Как раз при переживании этих состояний и возникают у Конрада Фердинанда Мейера его самые прекрасные произведения, как крупные, так и маленькие стихотворения. Можно сказать, что самые прекрасные стихотворения Конрада Фердинанда Мейера возникли тогда, когда он находился наполовину в бестелесном состоянии. У него была совершенно особенная, своеобразная связь между четырьмя членами человеческого существа. Это действительно отличало его от современного среднего человека материалистической эпохи, у которого обычно наличествует крепкая связь духовно-душевного с физически-эфирным, — у которого духовно-душевное глубоко погружено в физически-эфирное, полностью находится в этом последнем. А у Мейера это не наблюдалось; у него была только легкая, нежная связь духовно-душевного с физически-эфирным. И описание души («Psyche») этого человека, которое можно здесь дать, принадлежит к самым интересным изысканиям, которые можно предпринять в отношении духовного развития новейшего времени. Чрезвычайно интересны уже те наблюдения, которые позволяют усмотреть, что многие произведения Конрада Фердинанда Мейера возникли как некие затуманенные воспоминания, — но такие, которые стали прекрасными как раз вследствие своей туманности. Всегда имеешь такое чувство: когда Конрад Фердинанд Мейер пишет, он о чем-то вспоминает, но при этом вспоминает неточно: он видоизменяет вспоминаемое им, и, видоизменяя, придает этому красоту и совершенство форм. В отношении ряда его стихотворений это можно чудесно проследить буквально от строки к строке.

Так вот, это характерно для внутренней кармы человека, если у него есть вполне определенная, особенная связь между четырьмя членами человеческого существа — между физическим телом, эфирным телом, астральным телом и “Я”. Возникновение этой особенной внутренней связи между ними можно проследить, обратившись к рассмотрению прошлой жизни такого человека. Только в отношении Конрада Фердинанда Мейера приходишь сначала к эпохе тридцатилетней войны. Это и стало прежде всего ясным для меня в отношении данной личности: ее прошлая жизнь протекала во время тридцатилетней войны. Затем прозрение в ее предыдущее воплощение привело в докаролинговскую эпоху и вместе с тем вполне отчетливо — в Италию.

Однако при прослеживании кармы Конрада Фердинанда Мейера встречаешься, можно сказать, со своеобразной расплывчатостью его существа, которая при этом опять-таки выступает с таким совершенством формы, что имеешь чувство: ты вводишься в заблуждение. Тут можно только описать эти вещи так, как они фактически открываются. Когда прозрение, обращенное в прошлое, достигает времени VII, VIII столетий и тех событий, которые тогда происходили в Италии, имеешь чувство: ты приходишь к чему-то совсем ненадежному. Снова и снова наталкиваешься на это чувство, пока, наконец, не замечаешь, что это связано не с тобой самим, но — с теми вещами, которые ты лицезреешь; замечаешь, что в душе, в индивидуальности Конрада Фердинанда Мейера заключается нечто такое, что сбивает тебя с толку при ее исследовании. Напомню, что при исследованиях таких вещей всегда надо снова и снова возвращаться к рассмотрению современного воплощения человека или, точнее сказать, к тому воплощению, которое является последующим в отношении воплощения, подлежащего рассмотрению; это надо делать все снова и снова для того, чтобы, так сказать, «вернуться в строй».

И тут получается следующее. Надлежит помнить: все то, что жило в человеческой душе во время предыдущего воплощения, затем снова появляется при его новом воплощении в формах, часто внешне совсем не похожих на прежние. Это вы могли уже заметить на тех примерах перевоплощений, которые я уже приводил вам в лекциях последних недель.

Итак, приходишь к воплощению в Италии, к воплощению во второй половине первого тысячелетия христианской эры, когда эта душа жила много времени в Равенне и много времени при римском дворе. И тут же впадаешь в неясность относительно нее так, что приходится задать вопрос: что, собственно, жило в этой душе? Когда задаешь такой вопрос, чтобы подвинуть вперед оккультные исследования, — тогда раскрывается многое. Приходишь к тем переживаниям, которые имела данная душа, жившая то при равеннском дворе, то при римском дворе; вникаешь в эти переживания, полагаешь, что они доступны тебе, но тут они внезапно гаснут для тебя. Тогда приходится вернуться к личности самого Конрада Фердинанда Мейера, жившего в новое время, и это приводит к пониманию следующего: он сам в этой своей позднейшей жизни гасит содержание своей собственной души, пережитое в предшествующей земной жизни. И только после долгих усилий удается, наконец, прийти к постижению того, как в действительности обстояло дело. Индивидуальность Конрада Фердинанда Мейера жила тогда в Италии и находилась в некоторых взаимоотношениях с одним из пап, который и послал ее тогда — вместе с еще другой индивидуальностью — с католической христианской миссией в Англию. Таким образом, эта индивидуальность, которая потом стала Конрадом Фердинандом Мейером, приобрела в то время чудесное чувство формы, которое можно было приобрести как раз в тогдашней Италии при восприятии художественных мозаик, итальянских росписей, которые ведь впоследствии почти все погибли. И эта индивидуальность отправилась затем с католической христианской миссией в страну англосаксов.

Сотоварищ индивидуальности Конрада Фердинанда Мейера основал Кентерберийское епископство. И то, что произошло в Кентербери, это было в существенном связано с основанием епископства. Та индивидуальность, которая позднее появилась на Земле как Конрад Фердинанд Мейер, собственно, только присутствовала при этом, но она была очень активной и вызвала этим недовольство вождя англосаксов, по наущению которого она и была умерщвлена. Это было связано с тем, что в душе Конрада Фердинанда Мейера во время тогдашнего пребывания в Англии мало было переживаний, которые приносили бы ей радость.

Эта душа имела свои корни, собственно, в тогдашнем итальянском искусстве, можно сказать, в тогдашней итальянской духовной жизни. И она не испытывала радости во время своей миссионерской деятельности в Англии, но как раз поэтому она с тем большей интенсивностью отдавалась этой миссионерской деятельности так, что убийство было своего рода реакцией на это.

Это нерадование, даже собственно отвращение к тому, что она тогда тем не менее осуществляла со всей энергией, со всей самоотверженностью, проистекающей из другого импульса этой души, привело к тому, что в последующей земной жизни у нее произошло некое кармическое затмение памяти. Прежний импульс остался в этой душе, но не находил выражения в отчетливых понятиях.

И это повлекло за собой то, что во время воплощения Конрада Фердинанда Мейера в его душе жил такой неопределенный импульс: некогда я действовал в Англии; моя деятельность была связана тогда с Кентербери; и я был убит из-за своей связи с Кентербери.

Это переживание действует во внешней жизни Конрада Фердинанда Мейера. Он изучает историю Англии, изучает Кентербери, изучает все, что находится в связи с английской историей и Кентербери. И здесь он наталкивается на фигуру ТОМАСА БЕКЕТА 6) (1118-1170), канцлера при короле ГЕНРИХЕ II 7) в XII столетии. Своеобразие жизненной судьбы Томаса Бекета заключалось в том, что он сначала был всевластным канцлером Генриха II, а потом был убит по его повелению. Тогда Конраду Фердинанду Мейеру (в его воплощении Конрадом Фердинандом Мейером) показалось, что в судьбе этого Томаса Бекета он отыскал свою собственную прошлую судьбу, им позабытую; все это переживалось им в подсознании, в полусознательном состоянии. И в своем стихотворении «Святой» он изображает собственную, пережитую им в далеком прошлом, судьбу в образах более поздней эпохи — в том, что произошло между королем Генрихом II и Томасом Бекетом, архиепископом Кентерберийским, в XII столетии. Это развивается в подсознании, подобно тем случаям, когда человек в раннем детстве имел какое-либо переживание, связанное с определенным местом, а потом он это забыл, так как ему тогда было всего два-три года, и воспоминание об этом не всплывает в его позднейшем сознании взрослого. Потом ему встречается другая жизненная судьба, связанная как раз с тем самым местом; он слышит название этого места. И это вызывает у него совсем особенную симпатию к другой человеческой судьбе, к которой он отнесся бы совсем иначе, если бы она не была связана с тем самым местом. Все это происходит в подсознании человека. И как это может разыграться в течение одной и той же земной жизни человека, так оно произошло и в данном конкретном случае, о котором я говорю вам. Деятельность в Кентербери, убийство личности, связанной с Кентербери, по наущению английского короля — все эти мотивы побуждают Конрада Фердинанда Мейера изобразить свою собственную судьбу, пережитую в далеком прошлом, в образах стихотворения об архиепископе Кентерберийском Томасе Бекете и английском короле Генрихе II.

Весьма интересно далее то, что индивидуальность Конрада Фердинанда Мейера пережила еще воплощение во время Тридцатилетней войны (1618-1648). Тогда она воплотилась в женщине с живыми, широкими духовными интересами. Муж ее сначала принимал участие во всех злоключениях, которыми изобиловала Тридцатилетняя война, но потом ему это опротивело, и он переселился в Швейцарию, в Граубюнден, и там стал вести жизнь хозяина-обывателя. Однако его жена продолжала воспринимать все то, что разыгрывалось тогда в Граубюндене, сквозь свои воспоминания о событиях Тридцатилетней войны.

И опять-таки это осталось слоем переживаний, сокрытым в подсознании этой индивидуальности, когда она снова воплотилась на земле как Конрад Фердинанд Мейер, но это проступало в его душе как смутные воспоминания, отображавшие переживания того женского воплощения в измененной, но тем более блистательной и насыщенной форме. И то, что та женщина пережила во время своей жизни в Граубюндене, вылилось в чудесную характеристику «Юрга Енача», человека из Граубюндена, написанную Конрадом Фердинандом Мейером. Таким образом, рассматривая Конрада Фердинанда Мейера в его воплощении Конрадом Фердинандом Мейером, не найдешь никакого объяснения своеобразию его личности, пока не достигнешь прозрения в его карму. Вот почему, собственно, я должен сказать, что «завидую» (это слово, разумеется, должно быть воспринято «cum grano salis», так как оно далеко не подходит сюда) тем людям, которые с такой легкостью говорят, что они, мол, понимают Конрада Фердинанда Мейера. («Сum grano salis» в дословном переводе с латинского: «с крупицей соли (т.е. ума)». Иначе говоря, не буквально, а с оговорками. Примечание переводчика.) А я, когда еще не мог проникнуть в его прошлые воплощения, мог только сознаваться в том, что я, собственно, не понимаю его. Ибо эта чудесная завершенность формы, эта внутренняя радость, вызываемая красотой формы, эта чистота форм, эта сила, мощь, которые живут в «Юрге Еначе», эта необычная жизненность, носящая характер личных переживаний, что присутствует в «Святом», — все это позволяет лишь поверхностному человеку сказать, что все это для него, мол, и без дальнейшего понятно. Но это становится действительно понятным только тогда, когда заметишь, что в прекрасных формах произведений Конрада Фердинанда Мейера живет нечто, подобное таким линиям, которые одновременно и созданы красками, и не созданы красками: там живут воспоминания о мозаиках Равенны; только тогда, когда замечаешь, что в «Святом» живет одна история, которая некогда была пережита индивидуальностью самого писателя, но над которой потом распространился душевный туман так, что эта история выступила теперь в другой форме; только тогда, когда замечаешь то, что было воспринято одной женской душой, пережившей события Тридцатилетней войны, и что живет в граубюнденовской поэзии «Юрга Енача». И говоришь себе: в древние времена развития человечества люди без стеснения говорили о том роде и способе, как надземные духи совершают свое нисхождение на Землю и как люди, в свою очередь, возносятся с Земли в духовный мир, чтобы продолжать действовать там и оттуда, — а, не зная всего этого, человек оказывается с мировоззрением дождевого червя, живущего под землей. Ибо то, что ныне содержит в себе естественнонаучное мировоззрение, есть как раз мировоззрение дождевого червя.

Нынешние люди живут на Земле, собственно, так, как если бы их касалась только эта Земля; они живут, не постигая того, что весь Космос действует в земном мире и в самом человеке; живут, не постигая того, что более ранние исторические эпохи переходят в позднейшие благодаря тому, что мы сами тогда восприняли, а затем перенесли в эти позднейшие времена. И понимать карму — вовсе не значит уметь говорить о ней в понятиях, уметь что-нибудь сказать о каких-либо человеческих перевоплощениях. Но понимать карму — это значит непосредственно ощущать в своем сердце то, что влилось в человеческие души позднейших исторических эпох от переживаний, от деяний этих душ во время их прошлых воплощений. И если прозревать то, как свершается карма, то тогда человеческая жизнь получает совсем другое содержание. Тогда и самого себя ощущаешь совсем по-другому находящимся в потоке человеческой жизни.

Такой дух, как Конрад Фердинанд Мейер, нес в своем существе и ощущал свой опыт прошлых земных жизней как своего рода глухие основные тона, продолжавшие смутно звучать в его душе. Мы только тогда достигаем понимания его произведений, когда наше познание распространяется и на эти глухие основные тона. И прогресс человечества в духовной жизни зависит от того, смогут ли люди проводить такого рода наблюдения над человеческой жизнью, смогут ли они действительно прозревать то, что сами люди в ходе своих перевоплощений вносят в позднейшие эпохи мирового развития из пережитого ими в прошлые времена. То своеобразие некоторых человеческих душ, которые психоаналитики пытаются объяснить не слишком умной ссылкой на «сокрытые душевные провинции» (ведь «сокрытому» можно приписать все), разъясняется только при отыскании действительных причин. Ведь попытки психоаналитиков, которые, впрочем, в известном смысле действительно свершают и вполне благое, доброе дело, позволяют прибегнуть к следующему сравнению. Мол, в 1749 году у одного патриция во Франкфурте родился сын, который вырос исключительно одаренным юношей; ныне можно с точностью установить то место во Франкфурте, где родился этот ребенок, ставший позднее Вольфгангом Гете; так вот, покопайтесь там, в земле, чтобы установить, — из каких ее навозных запахов возникли задатки особенных способностей Гете. Так неоднократно поступают психоаналитики! Они копаются в подземелье души, в ее «сокрытых провинциях», которые являются их гипотетическим открытием, между тем как то, что они ищут, надо в действительности искать в предшествующих земных жизнях человека и в его жизнях между смертью и новым рождением. Тогда действительно обретается познание человеческих душ. Человеческие души поистине намного богаче того, что они могут явить как свое содержание в какой-либо одной земной жизни.

ПРИМЕЧАНИЯ

*) ЯН АМОС КОМЕНСКИЙ (Komensky) (1592-1670), чешский мыслитель-гуманист, педагог, писатель. В основе его педагогической системы — принципы материалистического сенсуализма. Основоположник дидактики. Впервые обосновал идею всеобщего обучения на родном языке, разработал единую школьную систему. Труды: «Великая дидактика» (1633-38), «Открытая дверь к языкам» (1631), «Материнская школа» (1632), «Мир чувственных вещей в картинках» (1658) и др.

1) БЕМЕ (Bohme) Якоб (1575-1624), немецкий философ-пантеист. По профессии сапожник. Мистика и натурфилософия Беме пронизаны стихийно-диалектическими идеями. Оказал большое влияние на немецкий романтизм.

2) БЛЮМ (Blum) Роберт (1807-1848), участник Революции 1848-49 в Германии и Австрии. Руководитель демократов Саксонии, один из лидеров левого крыла Франкфуртского национального собрания, участник вооруженной борьбы в Вене (окт. 1848). Расстрелян по приговору австрийского военного суда.

3) РАНКЕ (Ranke) Леопольд фон (1795-1886), немецкий консервативный историк. Занимался преимущественно политической историей Западной Европы 16-17 вв. Для «школы Ранке» характерны крайний идеализм, интерес главным образом к политической и дипломатической истории и деятельности отдельных великих людей, национализм, прославление прусской монархии.

4) ШЛОССЕР (Schlosser) Фридрих Кристоф (1776-1861), немецкий либеральный историк. Автор «Всемирной истории» (19 тт.), использованной К. Марксом в его «Хронологических выписках».

5) МЕЙЕР (Meyer) Конрад Фердинанд (1825-1898), швейцарский писатель. Писал на немецком языке. В центре поэм («Последние дни Гуттена», 1871), романов («Юрг Енач» 1876), новелл («Святой», 1880) — историческая проблематика, нравственно философские конфликты.

6) БЕКЕТ (Becket) Томас (1118-1170), архиепископ Кентерберийский с 1162; канцлер Англии с 1155. Противник политики Генриха II, направленной на подчинение английской церкви светской власти. Убит по приказу короля.

7) ГЕНРИХ II (Henry) Плантагенет (Генрих Анжуйский) (1133-1189), английский король с 1154, первый из династии Плантагенетов. Ему принадлежали также обширные владения во Франции. Провел реформы, укрепившие королевскую власть.

Третья лекция

Дорнах, 23 апреля 1924 г.

К тому, что было сказано в эти дни, мне хочется сегодня добавить кое-что для тех друзей, которые приехали сюда в связи с пасхальным курсом лекций и не слышали много из того, что здесь было сказано о кармических закономерностях. Для тех же друзей, которые присутствовали на предыдущих лекциях, читавшихся еще до пасхальной конференции, это будет некоторым повторением, но, в связи с характером нашего теперешнего здешнего курса лекций, это, пожалуй, и необходимо.

В последнее время я совсем особенно подчеркивал то, как рассмотрение исторической жизни человечества должно исходить из рассмотрений самого человека. Все наше стремление направлено на то, чтобы вообще поставить человека опять на центральное место при рассмотрении мира. Тем самым мы достигаем двоякого: во-первых, благодаря этому вообще становится возможным действительное рассмотрение всего мира, так как то, что находится вне человека в окружающей его природе, есть лишь некая часть мира, являет собой лишь некое образование в составе мира. Такое рассмотрение мира, которое ограничивается лишь областью внешней природы, можно сравнить со способом изучения растения, ограничивающимся только рассмотрением корней, зеленых листьев и стебля, но совершенно упускающим из вида цветы и плоды. Такое рассмотрение не дает нам растения в целом. Представьте себе какое-то существо, которое рождается всегда только в то время и живет далее только в то время, пока растение имеет лишь зеленые листья, а еще не зацветает, и которое к тому времени, когда растение зацветает, уже умирает, а затем снова появляется на свет, когда растение имеет только корни и листья. Такое существо никогда не познало бы все растение в целом и стало бы говорить о растении, что оно состоит лишь из корня и листьев.

В подобное состояние пришло, по отношению к рассмотрению Вселенной, современное материалистическое мировоззрение. Оно рассматривает только довольно широкую подоснову жизни, а не то, что вырастает из всего этого земного становления и бытия, а именно, самого человека. Наше рассмотрение природы должно быть таковым, чтобы природа рассматривалась бы во всей своей обширности, но так, чтобы из этого рассмотрения явствовало бы, что оно должно из самой себя сотворить человека. Благодаря этому человек предстает перед нами действительно как микрокосм, как концентрация всего того, что находится в шири и далях Космоса.

Если же применять это рассмотрение к истории, то уже нельзя рассматривать человека просто так, что на нем концентрируешь силы истории, видя при этом в человеке некое единичное самодовлеющее существо, но при этом надо рассматривать человека таким, как он проходит через различные земные жизни, ибо он связан в одной земной жизни с более древней эпохой, а в другой земной жизни — с более поздней эпохой. И вот это обстоятельство ставит человека, но теперь уже всего человека в целом, индивидуальность человека, в средоточие нашего рассмотрения. Вот — одно, что достигается при таком взгляде на природу и на историю.

А второе — это то, что, когда в центре рассмотрения ставят человека, фактически достигается нечто такое, что вызывает в характере человека некоторую склонность к скромности. Нескромность происходит, собственно, лишь из-за недостаточного познания человеческого существа. То, что человек переоценивает себя, отнюдь не может происходить от углубленного и всестороннего познания человеческого существа в связи с ходом мировых и исторических событий, но такое познание как раз будет иметь своим следствием то, что человек станет относиться к себе более объективно. Как раз тогда, когда человек не знает себя, в нем и возникают те самые чувства, которые приходят из неизвестной ему глубины его собственного существа. Инстинктивные эмоциональные побуждения поднимаются из нее; и эти, коренящиеся в подсознательном, инстинктивные эмоциональные побуждения, — они-то и делают человека нескромным, высокомерными т.д. Наоборот, по мере того, как сознание все более и более спускается в те области, в которых человек познает, как он в жизни сменявших друг друга исторических событий сопринадлежал шири свершений Вселенной, — тогда в человеке развивается, следуя внутренней закономерности, скромность. Ибо необходимость приспосабливаться к бытию мира вызывает всегда скромность, а не высокомерие. Все, что практикуется в антропософии как реальные истинные рассмотрения, имеет также и свою этическую сторону, способствует образованию этических импульсов. Антропософия не вызовет к жизни такого воззрения на жизнь, как это сделала новейшая материалистическая эпоха, рассматривающая этику и мораль как нечто высшее; но этика и мораль будет для антропософии чем-то таким, что возникает как результат из всего того, что подверглось рассмотрению.

И вот я хотел бы показать, как в известных человеческих существах более ранние эпохи переносятся в позднейшие эпохи самими этими людьми. Я хочу показать это сегодня на конкретных примерах. Мы имеем здесь, можно сказать, увлекательный пример, который в ходе его рассмотрения подводит нас как раз к здешним местам в Швейцарии.

ПЕСТАЛОЦЦИ

Направим свой взор на некоего человека, жившего еще в дохристианские времена, — приблизительно за одно столетие до основания христианства. Я рассказываю здесь то, что найдено при духовном наблюдении. Итак, этот человек, живший за одно столетие до основания христианства, обитал в южных областях Европы. И был он надсмотрщиком над рабами. Под этим надсмотрщиком над рабами того времени не следует представлять себе того, что теперь сразу же возникает у нас, в наших чувствах и ощущениях, при этих словах. Рабство рассматривалось в древности как нечто вполне правомерное и допустимое, а в то время, о котором я сейчас говорю, оно было уже в значительной мере смягчено, и надсмотрщиками над рабами были тогда образованные люди. В то время часто рабы бывали даже учителями очень значительных людей, ибо тогда среди рабов уже была сильно распространена образованность, как литературная, так и научная. Надо составить себе более верное представление о рабстве в древности, отнюдь, конечно, не защищая его.

Итак, мы имеем перед собой такую личность, профессией которой является распределение работы между рядом рабов и наблюдение за ними. Сама эта личность, исключительно доброжелательная по своему характеру и мягкая, когда она может следовать собственному побуждению, — она делает все возможное, чтобы облегчить жизнь рабов. Но она состоит в подчинении у грубого, довольно жестокого человека. Применяя наши современные наименования, мы можем назвать этого последнего начальником надсмотрщика над рабами. Его приказания он должен выполнять. Это часто вызывало ненависть к нему со стороны его подопечных.

Далее выясняется, что когда эта личность, о которой я говорю, этот надсмотрщик над рабами, проходит через врата смерти, то он оказывается, в период между смертью и новым рождением, окруженный всеми теми душами, с которыми он был связан в бытность свою надсмотрщиком над рабами. Но особенно сильно связана была индивидуальность этой личности со своим начальником; это обуславливалось тем, что он в бытность свою надсмотрщиком над рабами должен был слушаться приказаний начальника и, хотя часто против своей воли, должен был выполнять его приказания, сообразно нравам и социальным отношениям той эпохи. Это создавало глубокую кармическую связь между ними, другую глубокую кармическую связь создавало также то отношение, которое существовало в физическом мире между этим надсмотрщиком над рабами и самими этими рабами, ибо, можно сказать, что этот надсмотрщик над рабами был в большой степени учителем всей этой группы рабов.

Итак, мы должны представить себе, что между смертью и новым рождением развивается дальнейшая совместная жизнь всех этих индивидуальностей, о которых я говорил.

Затем, в девятом веке христианской эры, индивидуальность этого надсмотрщика над рабами снова рождается на Земле, — на этот раз, как женщина, в Средней Европе. Мы имеем теперь, следовательно, дело с новым воплощением этого надсмотрщика над рабами, на этот раз с женским воплощением; причем, в силу существующих кармических связей, эта индивидуальность воплощается в женщину, становящуюся женой своего бывшего начальника, воплотившегося и теперь как мужчина. Между ними возникают не слишком блестящие супружеские отношения, которые, однако, как раз выравнивают кармически то, что кармически же завязалось между ними прежде, в начале первого века дохристианского летоисчисления, когда они находились в сложных взаимоотношениях подчиненного и начальника. Этот бывший начальник живет теперь, в девятом веке в Средней Европе, в составе некой общины, граждане которой находятся друг с другом в очень тесных взаимоотношениях. Он работает в этой общине своего рода служащим, который в сущности должен всем прислуживать и с которым все необычайно грубо обращаются — вплоть до тумаков.

И вот, нам открывается, что члены этой довольно обширной общины суть те самые рабы, о которых я говорил, — те самые рабы, которые некогда подвергались описанному выше обращению и которых ставили на работу. Так что прежний начальник сделался, так сказать, слугою всех и должен был сам испытать необычайно много из того, что кармически исполнилось как следствие той жестокости, которую он тогда проявил окольным путем — через своего надсмотрщика — по отношению к этим людям.

А его жена, которой стал в своем новом воплощении бывший надсмотрщик над рабами, — она страдальчески переживает, но уже в более тихой и замкнутой печали, те тяжкие впечатления, которые передаются ей от своего недовольного мужа, бывшего в прежнем воплощении начальником. Тут можно проследить, как во всех деталях осуществляется кармическая судьба.

Но с другой стороны мы можем увидеть также, что эта карма не исполнилась тогда во всей своей полноте. Исполнилась лишь часть этой кармы, — лишь та часть кармы, которая касается взаимоотношения этих двух людей, — надсмотрщика над рабами и его начальника; лишь эта часть кармы была в основном исчерпана в течение средневекового воплощения в девятом веке; ибо тогда жена фактически «отслужила положенное» ей, испытав в собственной душе все происшедшее от жестокости бывшего начальника над рабами, который теперь стал ее мужем.

Но вот затем эта женщина, бывшая перевоплощением прежнего надсмотрщика над рабами, снова рождается; причем рождается так, что и большая часть тех душ, которые прежде были рабами, а затем были объединены в средневековой общине, то есть те души, с которыми эта индивидуальность уже дважды разделяла общую судьбу, также тогда рождаются; и теперь эта община людей дает тому прежнему надсмотрщику рабов, а затем женщине, поручает этой индивидуальности в ее новом воплощении своих детей, воспитанию которых она уделяет особенное внимание. Ибо это воплощение есть воплощение ПЕСТАЛОЦЦИ (1746-1827). И мы видим, что то, что живет с такой необычайной теплотой и ласковостью, с энтузиазмом к делу воспитания у Песталоцци в девятнадцатом столетии, есть исполнение кармы в отношении тех людей, с которыми он уже дважды был связан описанным выше образом, — кармическое исполнение того, что было в предыдущих инкарнациях пережито, выстрадано и познано.

То, что проявляется в отдельных личностях, становится только тогда прозрачно ясным, возникает перед душой в своей и понятности, и конкретности, если наблюдают то, как на фоне теперешней жизни проявляют себя прежние земные жизни. И иногда, в какой-нибудь земной жизни, выступают черты человека, относящиеся не только к его последней предыдущей инкарнации, но часто и к его предыдущей, и к еще более ранней. Можно увидеть, как то, что было заложено в какой-нибудь отдельной инкарнации, продолжает действовать с определенной внутренней духовной закономерностью и продолжает свое существование во время земных жизней человека, а также во время между его смертью и новым рождением.

КОНРАД ФЕРДИНАНД МЕЙЕР

В этом отношении особенно интересно рассмотрение одной земной жизни, о которой я уже рассказывал тем, кто присутствовал здесь в Дорнахе до пасхальной конференции, а именно, жизни КОНРАДА ФЕРДИНАНДА МЕЙЕРА (1825-1898).

Конрад Фердинанд Мейер ведь является для тех, кто внутренне рассматривает его жизнь и одновременно может восхищаться его произведениями, совершенно особенной загадкой. Сочинения Конрада Фердинанда Мейера обладают в отношении формы удивительно гармоническим стилем, так что можно сказать: то, что живет в Конраде Фердинанде Мейере, это живет всегда, собственно, немного в надземном, как в отношении стиля, так и в отношении манеры мыслить, чувствовать и ощущать. И когда обращаешься к произведениям Конрада Фердинанда Мейера, то замечаешь, что он пребывает в чем-то духовно-душевном, стремящемся все время к какому-то взлету, стремящемся отделиться от физически-телесного. Когда берешь возвышенные стихи Конрада Фердинанда Мейера, а также его прозаические произведения, и вникаешь в них, то говоришь себе: в них есть нечто такое творческое, что хочет все время вырваться из связи с физическим телом, воспарить над ним. Это объясняется тем, что Конраду Фердинанду Мейеру действительно в его инкарнации (как Конрад Фердинанд Мейер) довелось жить, находясь в болезненном состоянии, при котором его духовно-душевное в сильной степени отделялось от физически-телесного, так что возникали состояния безумия или, по крайней мере, состояния, сходные с безумием. И опять-таки замечательно, что к его самым прекрасным вещам принадлежит как раз то, что он написал, находясь в таком состоянии отделенности духовно-душевного от физически-телесного.

И вот, как раз в случае Конрада Фердинанда Мейера, когда пытаешься исследовать кармические закономерности, исходя из его земной жизни, сталкиваешься с какой-то путаницей, в которой не удается сразу разобраться. Сначала попадаешь в шестое столетие христианского летоисчисления, а затем отбрасываешься опять в девятнадцатое столетие, в инкарнацию Конрада Фердинанда Мейера, так как сами наблюдаемые вещи сбивают с толку, вводят в заблуждение. Вам надо составить себе правильное представление о том, насколько трудно в этой области вести борьбу за истинное познание. Для того, кто довольствуется фантастикой, все это очень легко: он может тут что-нибудь себе сочинить. Тот же, кто в этой области не довольствуется фантастикой, тот упорно продвигается в своем исследовании до той точки, где уже остается в стороне при этом исследовании влияние строя его собственной души, — тому приходится трудно при прослеживании кармических закономерностей такой сложной индивидуальности, какая изживала себя в Конраде Фердинанде Мейере. И при исследовании кармических связей, проходящих через ряд земных жизней, мало помощи приносит, если обращаешь внимание на особенно примечательные факты. То, что особенно бросается в глаза у человека, когда встречаешь или узнаешь о нем из истории, — это по большей части обусловливается его земным окружением. Обычно человек является гораздо более, чем это думают, продуктом своего земного окружения. Через воспитание мы воспринимаем в себя то, что живет в нашем земном окружении. И только более тонкие, более интимные черты человека, будучи наблюдаемы достаточно конкретно, могут помочь нам проследить его путь, через жизнь между смертью и новым рождением, обратно к предыдущим земным воплощениям.

Для такого рассмотрения более существенным может быть наблюдение за жестами человека, или за стойкими привычками человека, чем рассмотрение его деяний, которые он осуществил, будучи, например, знаменитым человеком. Та манера, с которой человек держит что-либо, или как он всегда привычно отвечает, — не то, что он отвечает, а то, как он отвечает (то, например, что он вначале начинает возражать, и соглашается лишь, когда нет другого выхода, или когда он сразу с энтузиазмом восхваляет что-нибудь и т.д.), — это те черты, которые важны; и если их внимательно рассмотреть, то они занимают центральное место в соответствующих наблюдениях над кармическими закономерностями, и из них в дальнейшем многое может быть развито. Рассматриваешь ту манеру, с которой кто-либо схватывает что-нибудь. Вникаешь в это, ясно представляя себе это во всех деталях, перерабатываешь это себе в художественный образ, и тогда дело не ограничивается лишь рассмотрением жеста, но около этого жеста возникает, присоединяется фигура некоего другого человека.

Вполне может произойти следующее. Есть люди, имеющие маленькие привычки: скажем, привычку делать определенные движения руками. Я знал людей, которые не могли выполнять никакой работы прежде, чем они предварительно не сложат руки. Если со всей ясностью поставить этот жест перед своей душой, придавать ему при этом внутренне художественный образ, так что он пластически стоит перед вами, то тогда внимание отвлекается от человека, делавшего этот жест, но этот жест не остается одиноким. Он разрастается, образуя другой образ. И если сосредоточить свое внимание на этом образе, то выясняется, что этот образ есть нечто такое, что по меньшей мере указывает на что-то из предыдущей или пред предыдущей инкарнации. Причем вполне возможно, что этот жест применяется сейчас к чему-нибудь такому, чего в предыдущей инкарнации вообще еще совсем не существовало, предположим, например, к манере брать в руки книгу, или еще что-нибудь вроде этого. Но такие жесты и такие жизненные привычки — это как раз то, для чего надо иметь способность постижения, чтобы найти путь в прошедшие времена.

Для такой индивидуальности, как Конрад Фердинанд Мейер, существенным является то, что она имеет определенное стремление к нарушению связи между духовно-душевным и физически-телесным (так хочу я это точнее обозначить). Это может служить отправной точкой, но, с другой стороны, — и обстоятельством, легко ведущим к заблуждению.

Итак, вначале чувствуешь себя перенесенным в шестой век; чувствуешь: здесь он должен быть. И находишь некую личность, живущую в Италии, претерпевшую в этой своей инкарнации различные превратности судьбы, личность, жившую тогда словно некой двойственной жизнью, — с одной стороны отдающейся с необычайным энтузиазмом тому, что для нас, людей позднейшего времени, в большой степени оказалось утраченным во внешнем мире, но что наличествовало тогда в великолепном расцвете искусства, и что мы теперь видим еще лишь в памятниках эпохи расцвета мозаичного искусства. Во время этого расцвета искусства в Италии в конце пятого и начале шестого столетия и жила та индивидуальность, на которую мы сейчас натолкнулись. Так оно представляется вначале.

Но вот, вся эта картина опять покрывается мраком, и мы снова отбрасываемся к Конраду Фердинанду Мейеру. И тот мрак, который затемнил нам фигуру человека из шестого столетия, бросает нам некий свет на фигуру Конрада Фердинанда Мейера в девятнадцатом столетии. И мы вынуждены опять взглянуть на то, что делает Конрад Фердинанд Мейер в девятнадцатом столетии.

Наше внимание направляется к тому, что он в своей новелле «Святой» выводит ТОМАСА БЕКЕТА, канцлера английского короля ГЕНРИХА II. Получаешь ощущение, что это необычайно важно. Получаешь такое чувство, что как раз впечатление о той прежней инкарнации натолкнуло нас именно на это произведение Конрада Фердинанда Мейера. И вот теперь снова отбрасываешься в шестое столетие и не находишь там никакого объяснения этому факту. И так отталкиваешься несколько раз взад и вперед между этими двумя инкарнациями: между вызывающей вначале сомнения инкарнацией шестого века и инкарнацией Конрада Фердинанда Мейера, — пока, наконец, не приходишь к тому, что этот рассказ о Томасе Бекете, взятый Конрадом Фердинандом Мейером из истории, возник у него вследствие того, что все это имеет много общего с тем, что сам он пережил в шестом столетии. Тогда он, будучи членом католической миссии, посланной из Италии папой Григорием в Англию, отправился из Италии в Англию. В этом и заключается второе существо двойственной натуры Конрада Фердинанда Мейера в его прежней инкарнации. С одной стороны, он был в этой своей прежней инкарнации в шестом веке восторженным почитателем всего того искусства, которое затем вылилось в сущность искусства мозаики, — отсюда его такой всеобъемлющий талант в отношении формы. А с другой стороны, он был со всем энтузиазмом предан католицизму, вследствие чего и принял участие в этой миссии. Члены этой миссии основали городское поселение Кентербери, где затем возникло епископство Кентерберийское.

И та индивидуальность, которая затем жила в девятнадцатом столетии как Конрад Фердинанд Мейер, была тогда убита одним англосаксонским вождем, причем убита при обстоятельствах, представляющих чрезвычайный интерес. В основе того, что разыгралось при этом убийстве, находилось нечто клеветническое и юридически-каверзное, — правда, в очень грубой форме.

Ну, вы знаете, мои дорогие друзья, что также и в нашей обычной земной жизни, когда в поле нашего сознания попадает что-то, что затрагивает в нас какой-то, можно сказать, особый тон, — например: я слышу какое-то имя, — то я вначале, может быть, и не обращаю на это внимание, но затем в связи с этим именем может возникнуть целая сумма ассоциаций, идей. Так и здесь, благодаря тому обстоятельству, что этот член католической миссии в Англии был связан с тем, что впоследствии стало епископством Кентерберийским, ибо город Кентербери был основан этой миссией, и ожило все это, ожило вследствие звучания имени Кентербери. Итак, ожило внутреннее звучание этого имени Кентербери в инкарнации Конрада Фердинанда Мейера в девятнадцатом столетии.

Благодаря этому Конрад Фердинанд Мейер и был по ассоциации идей приведен к фигуре кентерберийского лорда-канцлера Томаса Бекета, бывшего канцлером Генриха II (из династии Плантагенетов) и убитого затем коварным образом. Вначале он был любимцем Генриха II, но затем, так как он не захотел выполнять некоторых условий, поставленных Генрихом, он был им убит. Эти две сходственно-несходственные судьбы привели к тому, что то, что Конрад Фердинанд Мейер сам пережил в своей прежней инкарнации в шестом веке, вдалеке от своей родины, испытав это на собственном теле, — было им изображено при помощи фабулы, взятой им из истории о совсем других людях.

Но подумайте, как это интересно: раз вы уже нашли это, то вас больше не бросает взад и вперед, от девятнадцатого столетия в шестое и обратно. Тогда вы прозреваете также, что благодаря тому, что в Конраде Фердинанде Мейере еще и в девятнадцатом веке изживает себя некий род двойственной натуры, у него вследствие этого так легко происходит отделение его духовно-душевного от физически-телесного. Вследствие того, что у него такая двойственная натура, и возникает у него вместо реально пережитого нечто другое, лишь похожее на это, — подобно тому, как в фантазии человека образы подвергаются изменениям. В обычной фантазии человека во время его земной жизни, образы изменяются фантазией, так что фантазия творит свободно. В смене же земных жизней человека, дело изменяется так, что некое другое историческое событие, которое только по своему образному характеру имеет сходство с тем, что произошло с ним в действительности, становится на место действительного события.

Эта индивидуальность, у которой так и произошло, и которая так и осталась при этом в течение двух жизней между смертью и новым рождением, что привело к появлению на свет новеллы «Святой», — эта индивидуальность в промежуточное время воплотилась, на этот раз как женщина, во время ТРИДЦАТИЛЕТНЕЙ ВОЙНЫ. (То есть в период 1618-1648 гг.). Стоит только вспомнить, в каком хаотическом состоянии находилась вся Средняя Европа во время тридцатилетней войны, чтобы понять, что могла переживать душа нежно-ощущающей женщины, которая во время хаоса при тридцатилетней войне вышла замуж за филистерски-педантичного мещанина, не выдержавшего тогдашней жизни на территории будущей Германии и переселившегося в Швейцарию, где он и нашел себе вторую родину в Граубюндене. Он возложил там на свою жену все заботы о доме, сам же он вел жизнь довольно грубого гуляки. Эта женщина имела возможность наблюдать очень многое; на ее душу оказали свое воздействие как значительные исторические события, так и своеобразная обстановка Граубюндена. И то, что запечатлелось в душе этой женщины от происходивших событий, нюансированное еще переживаниями от совместной жизни с обывателем-мещанином, — все это опять погрузилось в подосновы этой индивидуальности и продолжало жить в течение жизни между смертью и новым рождением. Мы имеем здесь дело с инкарнацией, следующей за инкарнацией шестого века той индивидуальности, которая впоследствии стала Конрадом Фердинандом Мейером; здесь, во время тридцатилетней войны, она была женщиной. А затем эта индивидуальность снова воплотилась, ожила в Конраде Фердинанде Мейере. И то, что было пережито этой женщиной, — это, будучи переработано фантазией, фигурирует в повести Конрада Фердинанда Мейера «Юрг Енач».

Так мы имеем в душевной жизни такой личности, как Конрад Фердинанд Мейер, нечто продолжающее действовать, как слагающееся из разрозненных переживаний его прошлых инкарнаций. Но то, что является той целостной индивидуальностью, какой Конрад Фердинанд Мейер выступает в литературе, ибо здесь он — художник с вполне четкими формами, которого можно четко характеризовать, ибо он творит именно в четких формах, — как раз это и сбивает с толку, ибо сразу же от этих четких форм его произведений переносишься в область неустойчивости, двойственности его, как человека.

Кто взирает на Конрада Фердинанда Мейера только как на поэта, написавшего прославленные произведения, тот никак не достигает того, чтобы узнать хоть что-нибудь о прежних инкарнациях этой личности. Для этого надо перенести свой взгляд с него, как поэта, на него, как просто человека. Тогда на фоне его образа появится то, что представляет собой образования, восходящие к его прошлым инкарнациям.

Видите ли, как бы это парадоксально не звучало для современного человека, но углубленное рассмотрение жизни человека может быть достигнуто только тогда, если оно производится таким образом, что переходят от внешне-исторических событий, от того, что нынче называют как раз историей, к рассмотрению человека в ходе истории. Но при этом недопустимо рассматривать человека, как принадлежащего лишь к одной эпохе, живущего лишь в одной земной жизни, но его следует рассматривать, наблюдая, как эта индивидуальность переходит от одной земной жизни к другой, и как затем в промежуточный период жизни, между смертью и новым рождением, преобразуется то, что разыгрывалось во время земной жизни главным образом в подсознании, но что в действительности как раз и связано с образованием дальнейшей судьбы человека. Ибо это формирование судьбы человека происходит не в том, что ясно сознается в уме, а в том, что происходит, что творится в подсознательном человека.

ТАЦИТ И ПЛИНИЙ МЛАДШИЙ

Я хотел бы привести еще один пример такого переходящего воздействия человеческих индивидуальностей в истории. Мы знаем жившего в первом веке, или спустя столетие после возникновения христианства, необычайно значительного римского писателя — ТАЦИТА 1).

Тацит показал в своих произведениях, а особенно в своей «Германии», умение писать необычайно точным и кратким стилем, умение давать описания исторических фактов и географических ландшафтов, облекая их в удивительно законченные формулировки, меткие как эпиграммы, поистине как эпиграммы. Тут вспомним также о том, что он, будучи светским высокообразованным человеком своего времени, который знал все, что в то время полагалось нужным знать, — он, живший в первом веке христианства, упоминает о Христе лишь вскользь, как о ком-то, кого распяли иудеи, но что, впрочем, не имеет никакого особенного значения. И все же, Тацит — действительно один из великих римлян.

В дружеских отношениях с Тацитом находилась та личность, которую в истории принято называть ПЛИНИЕМ МЛАДШИМ 2), написавшим много писем и бывшим большим почитателем стиля Тацита, — настолько большим почитателем, что Плиний Младший, будучи сам хорошим писателем, все же совершенно растворился в своем восхищении Тацитом.

Теперь рассмотрим поближе Плиния Младшего. Плиний Младший проходит через врата смерти, проходит через жизнь между смертью и новым рождением и рождается снова в одиннадцатом столетии в Италии как тосканская принцесса, которая затем выходит замуж за одного среднеевропейского князя, лишившегося своих владений, отнятых у него королем ГЕНРИХОМ III ЧЕРНЫМ 3) из франконской династии, и захотевшего теперь обосноваться в Италии. Эта принцесса БЕАТРИЧЕ была владетельницей того самого замка КАНОССА 4), у которого впоследствии преемнику Генриха III Черного, ГЕНРИХУ IV 5), пришлось совершить свое знаменитое КАНОССКОЕ ПОКАЯНИЕ перед папой ГРИГОРИЕМ VII.

Эта маркграфиня Беатриче была очень деятельной личностью, живо интересовавшейся всеми происходившими тогда событиями. Да ей и приходится всем интересоваться, ибо ее муж ГОТФРИД еще до женитьбы на ней был изгнан из своих владений в Эльзасе Генрихом Черным, а потом и после своего переселения в Италию и женитьбы на Беатриче снова преследуется Генрихом Черным. Генрих — очень энергичный государь. Он смещает одного за другим своих князей и соседних правителей, широко осуществляя то, чего он хочет; он не довольствуется тем, что изгнал кого-нибудь один раз, — он изгоняет и во второй раз, если тот где-нибудь опять укрепился. Таким образом, он, как сказано, очень энергичный государь, средневековый государь крупного формата. И он, во-первых, изгнал Готфрида после того, как тот утвердился в Тоскане, а затем забрал в Германию и маркграфиню.

Вследствие всего этого у нее в голове выработалось проникновенное представление о взаимоотношениях, сложившихся в Италии и в Германии. Так что мы имеем в ее лице очень характерную для того времени личность — очень точно (тонко) наблюдающую и необычайно деятельную, энергичную женщину, которая в то же время была весьма великодушной и дальновидной.

Когда Генрих IV предпринял свое покаянное паломничество в Каноссу, тогда владетельницей Каноссы была дочь Беатриче, МАТИЛЬДА 6). Она была очень дружна со своей матерью, и, обладая всеми положительными качествами матери, она была еще более выдающейся женщиной. Эти две необычайно симпатичные женщины, благодаря их участию во всем том, что разыгралось при Генрихе III и Генрихе IV, вызывают глубокий исторический интерес.

Если углубиться в это, то получаешь нечто примечательное: МАРКГРАФИНЯ БЕАТРИЧЕ — ЭТО ПЕРЕВОПЛОЩЕНИЕ ПЛИНИЯ МЛАДШЕГО, А ЕЕ ДОЧЬ МАТИЛЬДА — ЭТО ПЕРЕВОПЛОЩЕНИЕ ТАЦИТА. Итак, Тацита, писавшего в старые времена историю, находишь теперь как женщину, наблюдающую ход крупных исторических событий (а ведь женщине, если она большой человек по своим внутренним свойствам, как раз присуща способность к наблюдению), но сверх того выступающую и как участник, непосредственный участник этих событий. Ибо ведь Матильда — владелица Каноссы, в которой разыгрывается вся эта сцена, которая так много значила для Средневековья. Здесь находим мы Тацита, как наблюдателя и участника самого хода истории.

Эти две личности очень тесно срастаются друг с другом: мать и дочь; их писательство в древности делает их способными с большой интенсивностью воспринимать в своем подсознании исторические события, и благодаря этому они инстинктивно становятся очень связанными с ходом мирового развития, как в мире природы, так и в исторической жизни.

ЭМЕРСОН И ГЕРМАН ГРИММ

В дальнейшем же происходит следующее. Мы видим, что Плиний Младший, бывший в средние века маркграфиней Беатриче, рождается снова в девятнадцатом столетии в среде романтиков, в окружении романтиков; он воспринимает все романтичное, нельзя сказать, чтобы с энтузиазмом, но с большим эстетическим наслаждением. Сперва он вживается во все романтическое, ибо, с одной стороны, в нем как раз есть это романтическое, а с другой стороны, вследствие родственных отношений у него несколько ученый стиль. Он вживается в ученый стиль, — я имею в виду ученый писательский стиль, а не стиль жизни, — но это не подходит к его натуре. Он все время хочет избавиться от этого стиля, хочет отбросить его.

Эта личность, которая есть перевоплощение Плиния, а также перевоплощение маркграфини Беатриче, — эта личность, как это часто обусловливается судьбой, пришла однажды к кому-то в гости, к знакомому, и, перелистывая лежавшую на столе книгу, написанную на английском языке, была необычайно захвачена стилем этой книги. Она тут же получает впечатление: тот стиль, который я усвоил от моей физической родни, не подходит мне, а вот этот стиль — это тот стиль, который мне и нужен, это восхитительный стиль, его-то и надо усвоить!

Этот человек стал писателем и подражателем этого стиля, конечно подражателем-художником, а не педантическим имитатором; он стал подражателем в лучшем смысле этого слова, в эстетически-художественном смысле.

И, видите ли, эта книга, которая лежала там раскрытой, которая побудила этого человека как можно скорее прочитать все, что написано ее автором, — это была книга ЭМЕРСОНА 7) «Представители человечества». И он воспринял стиль этой книги, перевел из нее сразу же два отрывка, сделался сильнейшим почитателем Эмерсона и не успокоился, пока не добился личной встречи с ним.

И вот мы имеем в этой личности, которая, благодаря своему восхищению другой личностью, нашла впервые самое себя, нашла свой стиль, — в этой личности, являющейся перевоплощением Плиния Младшего и маркграфини Беатриче, мы имеем теперь дело с ГЕРМАНОМ ГРИММОМ. А в Эмерсоне мы имеем дело с перевоплощением Тацита и маркграфини Матильды.
И опять-таки в своем восхищении Эмерсоном, как писателем, и во всем том, как Герман Гримм встречается с Эмерсоном, мы снова находим отношение Плиния Младшего к Тациту. Мы можем усмотреть из каждой фразы, которую пишет Герман Гримм, как, можно сказать, воскресает это старое отношение между Плинием Младшим и Тацитом. И мы видим, как то восхищение, которое имел Плиний Младший перед Тацитом, можно сказать, всплывает опять полностью в том восхищении, которое Герман Гримм питал к Эмерсону.

И лишь теперь мы сможем понять, на чем покоится величавость стиля Эмерсона; как то, что Тацит переживал в своем роде, опять переживается Эмерсоном.

Как работал Эмерсон? Те люди, которые посещали Эмерсона, видели, как он работает. Он находился в комнате, в которой было много стульев и много столов; всюду лежали раскрытые книги, и среди них разгуливал Эмерсон; он прочитывал какую-нибудь фразу, воспринимал ее, и из нее образовывал свои, можно сказать, такие величавые, такие значительные, эпиграмматические фразы; и из этого он создает потом свои книги. И он делал, создавая свои образы, то же, что Тацит делал в жизни: подобно тому как Тацит видел все свое, проходя сквозь жизнь, так Эмерсон воспринимал это в книгах. Все опять возрождается.

И мы имеем это непреодолимое стремление Германа Гримма подойти к Эмерсону. Он приводится судьбой к знакомству с книгой «Представители человечества». И он сразу же усматривает из нее: так должен ты писать, — это твой стиль. Он обладал до этого, как мы уже сказали, «ученым стилем», полученным им от своего дяди Якова Гримма и своего отца Вильгельма Гримма. Теперь он оставляет его. Благодаря судьбе он приобщается к совсем другому стилю. И мы видим, как в произведениях Германа Гримма проявляются его исторические интересы: он соединяет в них свою душевную расположенность к Германии с глубоким интересом к Италии.

Это — факты, показывающие, как совершаются такие вещи. И что приводит к постижению этих вещей? Видите ли, дело идет о том, чтобы получить некое впечатление, вокруг которого уже выкристаллизовывается все. Здесь было вначале образовано впечатление о Германе Гримме, о том, как он открывает книгу Эмерсона «Представители человечества». Герман Гримм читал своеобразным способом: Герман Гримм прочитывал что-нибудь и тотчас же прерывал чтение. Тогда он, наверное, сделал то же; этот жест выглядит так, точно он проглатывал одну прочитанную фразу за другой. Этот внутренний жест проглатывания фраз и есть то, что может привести от Германа Гримма к его прежней инкарнации.

А манера Эмерсона, разгуливать среди раскрытых книг, и его несколько жесткая, как бы римская манера держаться при первой встрече с Германом Гриммом, — это есть то, что дает нам путеводную нить от Эмерсона к Тациту. Надо иметь способность пластического восприятия, чтобы прослеживать эти вещи.

На этом примере я хотел бы опять заметить вам, мои дорогие друзья, хотя бы в общих чертах, как могут быть углублены исторические рассмотрения. И такое углубление должно у нас утвердиться. Ибо эти вещи должны стать следствием того, что должно влиться после Рождественского собрания (Рождественской конференции) в наше Антропософское Общество. Мы должны в будущем мужественно и смело идти по пути к рассмотрению больших духовных взаимоотношений, должны вступать туда, где духовные связи могут быть действительно подвергнуты рассмотрению. Для этого нам требуется прежде всего серьезность (Ernst), серьезная решимость к совместной жизни с делом антропософии.

И эта серьезность, эта решимость вступить в Антропософское Общество и утвердиться в нем, усилится, если те, кто хотят быть в нем деятельным, будут все более и более принимать во внимание то, что содержится в приложениях к «Гетеануму», в тех выпускаемых еженедельно «Сообщениях», которые могут иметь все члены Антропософского Общества. Там сообщается, как следует в развитии постановлений Рождественского собрания вести работу в отдельных группах на собраниях членов, какие должны проводиться мероприятия и как должны вестись занятия; в них содержатся также сообщения о событиях в жизни Антропософского Общества. Они носят название: «Что происходит в Антропософском Обществе».

Эти «Сообщения» должны быть как бы излиянием общей для всего Антропософского Общества мысли и навевать общую атмосферу над тысячами антропософов. Если будут жить в такой общей, совместной атмосфере, если поймут, что печатающиеся там «Руководящие определения» должны стать побудителем мыслей, и если поймут, что через это Гетеанум должен реально, конкретно занять центральное место с помощью инициативы его эзотерического Президиума (des esoterischen Vorstandes) (я все время неоднократно указывал и указываю на то, что мы имеем теперь дело с Президиумом, рассматривающим свою деятельность, как направляемую Эзотерическим), — если мы все это правильно поймем, тогда то, что должно проистечь благодаря антропософскому движению, будет внесено им правильным образом в жизнь. Ибо антропософское движение и Антропософское Общество должны стать едиными. Антропософское Общество должно сделать дело антропософии полностью своим делом.

И можно сказать: если будет достигнута эта общность мыслей, тогда станет возможным, что она станет носителем поистине всеобъемлющих духовных познаний. Тогда в Антропософском Обществе будет жить та сила, которая и должна жить в нем, ибо новейшее развитие цивилизации, если она не хочет привести ее к полному упадку, требует мощного импульса.

Как парадоксально ни выглядело бы то, что должно быть сказано о повторных земных жизнях того или иного, но кто посмотрит внимательно, посмотрит, например, хотя бы на походку тех людей, о повторных земных жизнях которых идет речь, тот увидит, насколько реально то, о чем здесь говорится, и как можно действительно достичь прозрения творчества и жизни Божеств и человека, если попытаться охватить описанным образом духовные силы духовным же образом.

Это, мои дорогие друзья, хотел бы я вложить в ваши души, погрузить в ваши сердца, и хотел бы, чтобы вы также взяли это с собой как воспоминание о Пасхальных днях, проведенных здесь. Тогда это Пасхальное собрание (Пасхальная конференция) будет как бы некоторым освежением памяти о Рождественском собрании. Для того чтобы импульс, проистекающий из того Рождественского собрания, мог быть правильным образом осуществлен в жизни, он должен оживиться всем тем, что из него развивается.

Да разовьется многое из этого Рождественского собрания в ходе его дальнейшего обновления! И пусть это, прежде всего, разовьется благодаря верной, бодрой сердечной работе мужественных душ, правильно отстаивающих в жизни дело антропософии. Если благодаря нашей деятельности, благодаря нашим мероприятиям возрастет все более и более мужество в наших сердцах и сердцах наших антропософских друзей, тогда, наконец, вырастет и то, в чем нуждается Антропософское Общество, как тело для его антропософской души: мужественное внесение в мир того, что из Откровений Духа наступающей светлой эпохи, следующей за окончившейся эпохой Кали-Юги, необходимо для дальнейшего развития человечества. Если осознают, прочувствуют это, то будут смело и мужественно действовать в этом направлении. И пусть каждое наше мероприятие усиливает это наше мужество. Пусть оно будет таким благодаря тому, что мы действительно со всей серьезностью сможем воспринять то, что тем, кто задает сегодня тон, представляется парадоксальным, дурацким. Но часто бывает так, что то, что задавало некоторое время тон, заменяется другим, — тем как раз, что прежде им подавлялось. Пусть из познания и признания действия хода истории, как связанного с повторностью человеческой жизни, возникает необходимая для дальнейшего поступательного развития человеческой цивилизации мужественная антропософская деятельность.

ПРИМЕЧАНИЯ

1) ТАЦИТ (Tacitus) (ок. 58-ок. 117), римский историк. Главные труды посвящены истории Рима и Римской империи в 14-68 гг. («Анналы») и в 69-96 («История» в 14 книгах, от которых до нас дошли 1-4-я и начало 5-й), а также религии, общественному устройству и быту древних германцев (очерк «Германия»).

2) ПЛИНИЙ МЛАДШИЙ (Plinius Junior) (61 или 62-ок. 114), римский писатель. Консул в 100 г., имперский легат в провинциях Вифиния и Понт в 111-113 гг. Из сочинений сохранились сборники писем в 10 книгах и похвальная речь «Панегирик» императору Траяну.

3) ГЕНРИХ III ЧЕРНЫЙ (Heinrich) (1017-1056), германский король и император «Священной Римской Империи» с 1039 г. Во время похода в Италию низложил соперничавших пап; позднее неоднократно назначал кандидатов на папский престол.

4) КАНОССА (Canossa), замок маркграфини МАТИЛЬДЫ в Северной Италии, где в январе 1077 г., в ходе борьбы за инвеституру, отлученный от церкви и низложенный император «Священной Римской Империи» ГЕНРИХ IV униженно вымаливал прощение у своего противника римского папы ГРИГОРИЯ VII. В переносном значении «ИДТИ В КАНОССУ» — согласиться на унизительную капитуляцию.

5) ГЕНРИХ IV (1050-1106), германский король и император «Священной Римской Империи» с 1056, из Франконской династии. Вел с римскими папами (Григорием VII и др.) борьбу за инвеституру (один из ее эпизодов — «хождение в Каноссу»).

6) МАТИЛЬДА (Matilde) (1046-1115), маркграфиня Тосканы. В борьбе за инвеституру поддерживала римских пап. В ее замке КАНОССА в 1077 г. происходила встреча папы Григория VII с императором Генрихом IV.

7) ЭМЕРСОН (Emerson) Ральф Уолдс (1803-1882), американский философ, эссеист, поэт. Крупнейший американский романтик. Родоначальник ТРАНСЦЕНДЕНТАЛИЗМА. Развивал идеи Ф. Шеллинга, У. Водсворта, Новалиса. В сочинениях «Природа» (1836), «Опыты» (1841, 1844), «Избранники человечества» (1845-1847) обогатил жанр морально-философского эссе и лекций с общекультурной проблематикой. Ключевые понятия: личное нравственное совершенствование — «доверие к себе» (интуиция внутреннего Я, в котором раскрываются общечеловеческие истины); «Природа» — символ человеческого духа, устанавливающий соответствие между «сверхдушой» (Богом) и природой. «Избранная поэзия» (1876), «Дневники» (1909-1914).

Четвертая лекция

Дорнах, 26 апреля 1924 г.

Рассмотрения, которые касаются человеческой кармы, — а рассматривать, естественно значит, касаться, — должны предприниматься при серьезном настроении и затем перерабатываться в душе. Ибо дело обстоит так, что значение имеет не просто знание о каких-либо кармических закономерностях, но то, что проистекает из таких рассмотрений для оживления человеческого существа, для его целостной установки себя в жизни. Такие рассмотрения могут быть плодотворными только тогда, если они не ведут к возрастанию равнодушия к человеку, как это в иных случаях имеет место, но наоборот, когда они возжигают любовь к людям и понимание людей в большей степени, чем это имеет место, если взирая на человека, принимают в расчет всего лишь одну его земную жизнь.

Кто направляет взор на следующие друг за другом эпохи развития человечества, тот получает достаточное впечатление о том, как много раз изменялись в ходе истории человечества сам способ мышления, способ ощущения, все жизненные воззрения и все жизненные точки зрения. Конечно, это прошлое еще не производит на человека столь глубокого впечатления, какое должно прийти и какое, если брать в корне, должно быть сперва обосновано. Но кто с надлежащей глубиной постигает, как изменились человеческие души в ходе развития Земли, тот не устрашиться воспринять это изменение в свою душу, как нечто необходимое и ведущее к тому, чтобы при рассмотрении того или иного человека принимать во внимание не всего лишь его одну земную жизнь, но последовательный ряд земных жизней, поскольку они обозримы.

И я думаю, что на таких примерах, на какие мы обратили взор в прошлый раз (Конрад Фердинанд Мейер, Песталоцци и т.д.), может обнаружиться, как могут возрастать чисто человеческое понимание некой личности и любовь к некой личности, если мы рассматриваем ее последнюю земную жизнь на фоне того, из чего эта последняя земная жизнь как раз получилась.

И вот, чтобы прийти к настоящей плодотворности этих вещей, я хотел бы еще раз обратиться к тому вопросу, который мною уже был затронут и знаком многим из числа здесь присутствующих. Это есть вопрос, возникающий потому, что как раз при духовно-научных рассмотрениях ведь часто говорилось о том, что в прежние времена жили ясновидящие, получившие посвящение, — личности, которые могли сообщать о тайнах духовного мира, словом, Посвященные. Естественно, что отсюда возникает вопрос: «Где живут в нашу эпоху эти Посвященные? Как обстоит дело с их перевоплощением?»

Чтобы ответить на этот вопрос, совершенно необходимо указать на то, насколько различна бывает последующая земная жизнь по сравнению с предшествовавшей в отношении человеческого познания, а также в отношении других, проистекающих из души человека, деятельностей, — значит, насколько различны могут быть в этом отношении следующие друг за другом земные жизни. Ибо, когда во время, которое человек переживает между смертью и новым рождением, приближается тот момент, когда человек должен спускаться на Землю, должен соединиться с физически-эфирной организацией, — тогда, собственно, в человеке происходит очень многое. Тогда, правда, задолго определяется направление к той или иной семье, народности и так далее, но также принимается решение осуществить это чрезвычайное изменение своего существования, которое состоит в переходе из духовно-душевного мира в физический мир; и это решение делает необходим нечто чрезвычайное. Ибо вы должны, мои дорогие друзья, только подумать о следующем, а то там ведь не то, что есть здесь на Земле, где человек, собственно, когда он заканчивает свою нормальную жизнь и постепенно слабеет, не на многое способен, на основании опыта земной жизни, сам принять решение — при прохождении через врата смерти принять некую другую форму жизни. Это смерть, так сказать, разражается над человеком, вторгается свыше.

Здесь, на этой Земле, смерть есть нечто вторгающееся. Совсем иначе обстоит дело при нисхождении человека из духовного мира на Землю. Там имеет место деяние, совершаемое в свете полного сознания из-за решения, взвешиваемого во всем его значении и происходящего из всех возможных подоснов души человека. Там дело идет о том, чтобы узреть, какое чрезвычайное изменение наступает у человека, когда он должен сменить духовно-душевную форму жизни предземного существования на земное существование. И тогда, при этом нисхождении на Землю, человек ведь видит, что он вынужден хочет он или не хочет просто приспосабливаться к тогдашним культурным отношениям и особенностям тогдашней цивилизации, и что он вынужден также нехотя приспосабливаться к особенностям человеческого тела, какое может быть предоставлено ему в определенную историческую эпоху. Наша эпоха, помимо ее культуры и особенностей цивилизации, неохотно дает такие тела, в которых человеческая жизнь могла быть опять проведена таким образом, как жили древние Посвященные. И когда подходит время, когда человеческая душа — также и кого-либо из древних Посвященных — должна воспользоваться неким человеческим телом, тогда дело в том, чтобы ей взять это человеческое тело, какое оно ни есть, и врастать в ту самую форму воспитания, в ту самую окружающую жизнь, которая как раз тогда может быть. Однако при этом для душевного существа человека не теряется ничего из того, что прежде было в нем. Оно только выражает себя иным образом. Основная конфигурация этого душевного существа остается, но выступает оно иным образом.

Видите ли, еще в третьем, четвертом столетиях христианской эры, душа человека благодаря знанию истин Посвящения могла очень углубиться; тела людей в третьем, четвертом столетиях христианской эры, именно в наших европейских областях и в переднеазиатских областях, еще слушались души, ибо эти тела так осуществляли их внутренние органические функции, что могли слушаться души. Теперь же тот, кто со своей очень углубленной, очень мудрой душой жил, может быть как Посвященный в первые христианские столетия, вынужден ныне погрузиться в такое человеческое тело, которое, вследствие дальнейшего развития человечества, обращено к внешнему миру. Становится телесно обусловленным, что больше невозможна та большая собранность, та внутренняя концентрация души, которая была еще возможна в третьем, четвертом столетиях после возникновения христианства. И вот как раз в развитии Земли могло произойти следующее. Я рассказываю как раз о тех вещах, которые открываются ясновидению.

О ЮЛИАНЕ ОТСТУПНИКЕ

Представьте себе, мои дорогие друзья, некую переднеазиатскую Мистерию, — некое место мистерий со всеми теми особенностями, которые переднеазиатское место мистерий имело именно в первые столетия после основания христианства. Тогда повсюду еще имелись традиции тех древних времен, когда участники бывали глубоко посвящаемы в эти мистерии. Повсюду имелось также — но в большей или меньшей мере — сознание о тех правилах, какие надо было применить к душе для того, чтобы достигнуть известных познаний, которые глубоко вводили в основу человеческой души или же выводили ее во вселенную. И в этих переднеазиатских Мистериях как раз в первые столетия после возникновения христианства дело обстояло так, что эти Мистерии занимал один великий вопрос.

Эти Мистерии, ведь, прозревали бесконечную мудрость, струившуюся через их места жертвоприношений. И вам нужно только перечесть то, что было описано в моей книге «Христианство как мистический факт» (описано в той мере, в какой это могло быть тогда сделано в публикуемой книге), и вы усмотрите, что все эти места мудрости Мистерий тяготели, в конце концов, к тому, чтобы понять Мистерию Голгофы. Тогда великим вопросом в этих переднеазиатских Мистериях был следующий: «Как будет дальше развиваться через человеческие души то громадное величие содержания, реального содержания, которое пришло на Землю благодаря Мистерии Голгофы?» Как древнюю, изначальную мудрость, которая восходила вплоть до обитателей небесных светил и заключала в себе познания самых различных божественно-духовных Существ, правящих Вселенной и человеческой жизнью, — как эту изначальную мудрость соединить с тем, что тогда сконцентрировалось, сосредоточилось в Мистерии Голгофы, и что как импульс, исходящий от Высокого Солнечного Существа, от Христа, должно влиться в человечество? Это было могучим вопросом для этих переднеазиатских Мистерий.

Тогда был один Посвященный, на которого особенно глубокое впечатление произвели мудрость Мистерий и мистериальные ощущения, связанные с этим вопросом. Я смею сказать, что это производит чрезвычайно потрясающее впечатление, когда, отыскивая кармические закономерности, подходишь к этому Посвященному, действительно посвященному в одну из таких переднеазиатских Мистерий в первые христианские столетия. Это — нечто потрясающее, ибо он был целиком преисполнен вопросом о том, как располагая всем тем, что он тогда имел в своей науке Посвящения, понять все, подобное удару молнии, значение Мистерии Голгофы. — Что теперь будет? Как смогут воспринять это слабые человеческие души?

И этот Посвященный, захваченный в своей душе жгучим вопросом о судьбе христианства, однажды вышел из своего места мистерий в более широкие круги людей; и он пережил совместно с ними нечто такое, что произвело на него исключительно потрясающее впечатление. Он пережил, — так сказать, лицезрел это как Посвященный, — то, как ЮЛИАН ОТСТУПНИК 1), правивший в 361-363 гг. был предательски убит неким человеком. Он пережил это посредством той осведомленности, какая есть у Посвященных.

Он познавал, что Юлиан Отступник был до некоторой степени посвящен в древние Мистерии и хотел на духовный лад сохранить дальше человечеству, продолжить то, что культивировалось в древних Мистериях и жило там; что Юлиан Отступник хотел соединить христианство с древней мудростью Мистерий и что он возвещал в смысле древней мудрости Мистерий: наряду с физическим Солнцем существует духовное Солнце, и кто знает это духовное Солнце, тот знает Христа. Однако это рассматривалось уже как нечто очень дурное в то время, когда жил Юлиан Отступник, и привело к тому, что он был предательски убит во время его персидского похода. Вот это и сопереживал тот Посвященный, — этот преисполненный значения симптом хода мировой истории.

Те из слушателей, которые в течение долгого времени сопереживали то, что относится к кармическим закономерностям мировой истории, вспомнят, что я однажды в Штутгарте (Имеется в виду цикл из 6 лекций «Оккультная история. Личности и события мировой истории в свете духовной науки», прочитанный в Штутгарте с 27.12.1910 г. по 1.01.1911 г. библ. №126) в лекциях о некоторых главах оккультной истории упомянул об этом совершенно трагическом вмешательстве Юлиана Отступника в ход мировой истории (я упомянул об этом трагизме также здесь на Рождественской конференции).

Это переживал тот Посвященный, у которого, сказал бы я, вся наука Посвящения затмевалась воссиянием и заглушалась звучанием вопроса: «Что станет из христианства?» И благодаря пережитому им симптому (убийству Юлиана Отступника) перед его душой совершенно ясно встал ответ: «Придет время, когда христианство будет сперва не понято, — когда христианство будет жить только в традициях, и люди не будут ничего знать о величии Солнечного Духа Христа, который жил в Иисусе из Назарета».

Все это тяжко легло на душу этого человека. И он получил на остаток своей тогдашней жизни нечто вроде такого тона души, который был печальным и грустным в отношении развития христианства. С той силой, с каким нечто такое действует на Посвященного, — действовал этот симптом на него, приводя в замешательство. Воспринять это, — уже есть нечто потрясающее. И затем дело идет дальше. Это впечатление, которое получил данный Посвященный, — именно оно допустило, чтобы он опять воплотился во время Тридцатилетней войны (на это время падают многие исключительно интересные инкарнации, сыгравшие большую роль в историческом развитии человечества).

Опять воплотился он уже как женщина, собственно, еще перед временем Тридцатилетней войны, а именно в начале семнадцатого века, и жил затем только во время Тридцатилетней войны (1618-1648). Он жил с чем-то (в душе) из того, что со стороны розенкрейцерства хотело исправить, я сказал бы, духовным спиритуальным образом подготовить новую эпоху, и что было грубо и жестоко заглушено тем, что жило в годы Тридцатилетней войны. Вам нужно только вспомнить, что незадолго до начала Тридцатилетней войны появилась «Химическая свадьба Христиана Розенкрейца».
Наряду с этим возникло еще много значительных импульсов, которые тогда вступили в человечество прежде, чем Тридцатилетняя война все это заглушила и ожесточила людей.

ИБСЕН

И потом наступает девятнадцатое столетие. Эта личность, которая некогда вместе с посвящением восприняла этот значительный симптом Юлиана Отступника и которая затем прошла через женскую инкарнацию в семнадцатом столетии, воплотилась опять. И теперь она изливала из себя все то, что было еще также душевно углублено благодаря женской инкарнации, изливала все то, что она прежде имела в себе, но не из мудрости Посвящения, а от того потрясающего душевного содержания, относившегося к этому симптому, так подействовавшего на эту душу Посвященного. Все это она изливала в последней трети девятнадцатого столетия, обладая своеобразным способом рассмотрения окружающего мира, — рассмотрения, глубоко проникающего в разлад человеческого существования.

Однако, как раз это время непосредственной современности не склонно к тому, чтобы тот человек, который из прошлых земных жизней несет древнюю мудрость Посвящения в жизнь девятнадцатого, двадцатого столетия, мог действовать таким действенным образом. Поэтому, сказал бы я, все то, что сильно метаморфозировавшись и по видимости став отчужденным, но вместе с тем и глубоко душевным переживанием, теснится из сердца того человека, где жила древняя мудрость Посвящения, и пробивается в мир внешних чувств и наблюдений, пробивается туда сильно метаморфозировавшись, — все это стремится выявить себя поэтически, литературно.

Поэтому в последнее время мы все снова и снова имели действительно великолепные образцы этого, но только инкогеррентные (то есть с пробелами), и которые в том, какие они есть, не могут быть поняты, исходя из этого времени; в них вложено, выработано не только то, что происходит от личности, жившей в конце девятнадцатого столетия или в начале двадцатого столетия, но тут участвует нечто вроде потрясения, постигшего одного Посвященного, — Посвященного, впрочем, в Мистерии, бывшие уже в упадке. Это душевное потрясение действует дальше, струится из поэтически-художественного творчества; и то, что переносится сюда таким своеобразным способом, — это изживает себя в личности ИБСЕНА 2) (1828-1906).

И в свете этого ясновидения получается, что развитие человечества с его тайнами живет, собственно в том, что — совсем особенно в конце XIX столетия — может быть деянием не какого-либо человека, но где этот человек выступает так, что через него оказывают действие прошлые земные эпохи.

О ВАСИЛИИ ВАЛЕНТИНЕ И ФРАНКЕ ВЕДЕКИНДЕ

Нужно лишь приступить к этой теме, и не утратишь почтения ни к всемирно-историческому развитию, ни к отдельным личностям, которые с величием предстают перед человечеством. Как раз переживаешь нечто потрясающее, когда с необходимой серьезностью занимаешься этими вещами.

И видите ли, вы уже часто слышали о том, что во времена Средневековья жил некий алхимик БАЗИЛИУС ВАЛЕНТИНУС (Базилиус Валентинус в русской транскрипции — ВАСИЛИЙ ВАЛЕНТИН, алхимик и бенедиктинский монах, с 1413 г. жил в Петровском монастыре в Эрфурте. Прим. изд.). В связи с наблюдениями над всемирно-историческими кармическими закономерностями, которые можно отнести к монаху бенедиктинцу Базилиусу Валентинусу, проводившему чрезвычайно значительные медицински-алхимические работы, получается нечто совсем примечательное, по-настоящему показывающее, — насколько трудно достигнуть понимания нашего времени.

В наше время люди переживают много такого, что является непонятным, отталкивающим, безобразным и даже ужасным, и в отношении чего человек, который наблюдает только современную чувственную жизнь, не может испытать, пожалуй, ничего другого, кроме возмущения, отвращения и т.д.

Но эти вещи не так обстоят для того, кто прозревает человеческо-исторические закономерности. Они не так обстоят тогда, эти вещи! И ныне в какой-либо области жизни иногда выступает нечто такое, в отношении чего люди, которые это видят, начинают — вполне понятным образом — только браниться, находить это лишь отвратительным, ужасным. И, тем не менее, это отвратительное, ужасное имеет в себе нечто такое, что все же останавливаешься перед этим, будучи очарован, ослеплен. Это будет случаться все чаще и чаще.

Так вот, во время Средневековья живет этот бенедиктинский монах Базилиус Валентинус, который очень много работает в своих монастырских кельях, как в лабораториях, и который проводит ряд важных медицински-алхимических исследований. Тогда некоторые люди, бывшие его учениками, бегло записывали то, что говорил им Базилиус Валентинус. Итак, собственно, едва ли существуют подлинные сочинения Базилиуса Валентинуса, но есть сочинения его учеников, которые сообщают очень много истинного о его мудрости, о его алхимической мудрости.

Тут мне открылось, когда я увидел в определенное время моей жизни одного из бывших учеников Базилиуса Валентинуса, который тогда мне особенно бросался в глаза, — открылось, что он, примечательно метаморфозированный в отношении его духовного существа, опять тут. Также и он появился опять в конце девятнадцатого столетия — в начале двадцатого столетия.

Однако то, что прежде жило в алхимических стихиях, теперь внешне выступало в подчиненном виде, став направленным на внешние чувства, — выступало в таком способе наблюдения окружающего мира, какое, так сказать, непрестанно переплавляло алхимические понятия в чувственные наблюдения; так что чувственные наблюдения этой личности давали некую группировку внешних факторов, относящихся к тому, что люди делают, что происходит между людьми, как люди говорят между собой, — и что во многих отношениях оказывается отталкивающим. Но эти люди являются отталкивающими именно потому, что данный человек — наблюдатель, в его прошлом воплощении работал как алхимик при Базилиусе Валентинусе и вот теперь он необузданно швыряет (hineinschmeisst) (Это сказуемое переводится также как «гадит» согласно другому основному значению данного глагола. Прим. переводчика.) в жизнь, как попало, образы того, как люди ведут себя в жизни по отношению друг к другу, что они себе говорят, что они делают. Он видит все это не так, как нынешний обыкновенный филистер (обыватель), ибо он весьма далек от того, чтобы видеть это подобно обывателю, но он видит это посредством того, чем стало его душевное око благодаря тому, что оно имело в себе импульсы, происходящие из прошлого алхимического времени. И тут он стегает (schmeisst) образами событий, которые разыгрываются между людьми, творя из этого драмы, и становится ФРАНКОМ ВЕДЕКИНДОМ 3) (1864-1918).

Не правда ли, эти вещи могут быть вполне восприняты только с точки зрения стремления к подлинному познанию людей; тогда жизнь благодаря этому становится не беднее, а поистине богаче. Возьмите, например пьесу Франка Ведекинда «Гидалла» («Hidalla») или какую-нибудь другую из его драм, от которой испытываешь головокружение, когда хочешь связать более ранние события с позднейшими. Однако, можно, если прозреваешь эти вещи, быть в своеобразном смысле очарованным, так что становишься вполне уверенным в следующем: дело тут не в том, чтобы обыватели сидели в партере и изрекали свои суждения. Само собой разумеется, что эти последние являются вполне оправданными с обывательской (филистерской) точки зрения, но дело тут совсем не в этом. Дело в том, что ход мировой истории вызывает нечто примечательное, а именно: алхимический способ мышления; будучи переброшен через столетия, он становится примененным к жизни людей, и тогда поступки людей и людские правила видны бурлящими и совместно «заваривающими кашу» подобно тому, как в прошлом, когда алхимия была уже в упадке, в алхимических кухнях смешивали в ретортах на пробу силы и вещества, чтобы попытать их действие.

ГЕЛЬДЕРЛИН И ГАМЕРЛИНГ

И ведь жизни людей, собственно, бывают определены кармическими закономерностями их судеб даже в отношении момента времени их появления здесь на Земле. Для того, чтобы показать вам отчетливый пример этого, я хотел бы указать на следующее.

Направим наш взор назад, на то время, когда в Греции существовала школа Платона: ПЛАТОН (428-348 до Р.Х.), окруженный некоторым количеством учеников. Эти ученики Платона были поистине самыми различными характерами, что и сам Платон изображает в диалогах, где выступают самые различные характеры, как ведущие между собой беседу личности; и это уже многосторонне выявляет образ школы Платона. Самые разнообразные характеры бывали в этой школе в ее различные времена. Так вот, тогда в этой школе Платона были две личности, которые очень по-разному воспринимали то, что столь грандиозным образом, уясняя ученикам весь мир, исходило из уст Платона и развивалось также в беседах с учениками.

Одна из этих двух личностей, принадлежавших к кругу учеников Платона, была, сказал бы я, тонко отчеканенной в тогдашнюю греческую эпоху, и ей было в особенности доступно все то, чем Платон, через свое учение об идеях, побуждал человеческую душу подняться прочь от Земли. Нам нужно лишь представить себе, что вообще говорил Платон: «Напротив того преходящего, какое выступает перед нами в конкретных событиях, которые происходят в окружающем человека мире, стоят вечные идеи. Материальное есть лишь преходящее; оно — только некое отображение вечной идеи, которая во всех следующих друг за другом метаморфозах проходит, как вечное начало, через преходящие с ходом времени явления». Так, отвлекая своих учеников от наблюдения преходящих вещей мира внешних чувств, Платон поднимал их души к вечным идеям, которые неким образом, как нечто Небесное, парят над земным миром.

Сам человек слишком бегло входил в это Платоново рассмотрение. Ибо к человеку, в котором идея становится непосредственно жизненной и реальной, не может быть по-настоящему применен способ мышления Платона: человек слишком индивидуален. У Платона идея есть нечто, так сказать, парящее над вещами. Минералы, кристаллы, кристаллы кварца соответствуют этой идее, а также и другие внешние вещи мира внешних чувств. У Гете также это было; ведь когда он прослеживал перворастение, то он наблюдал типы. В отношении животных также можно поступать таким образом. Но у человека это обстоит так, что живая идея может быть прослежена в каждой отдельной человеческой индивидуальности. Это впервые сделал не Платон, а Аристотель, — что идея была усмотрена действующей в человеке, как «ЭНТЕЛЕХИЯ» 4).

Однако тогда был один ученик Платона, который со всем рвением преданно следовал, собственно всегда, этому взлету к Небу в философии Платона; он, в отношении его духовных воззрений, собственно мог участвовать лишь в этом взлете к Небу, в этом восхождении ввысь, в этом воспарении над Землей; и он действительно, сказал бы я, говорил в школе Платона в сладостно-зрелых словах о возвышенности идеи, живущей и парящей над конкретными вещами. Этот ученик, который, собственно, всегда вздымался своей душой к этим идеям, тем не менее, когда он не жил в этом умозрении, то опять-таки всем сердцем, всей душой общался с греками, бывал среди них, что он делал самым охотным образом; он питал по отношению к каждому человеку, который ему встречался, самый горячий интерес. Он, правда, мог обращаться к людям, с которыми он так охотно встречался, только своими чувствованиями, когда он бывал с людьми в жизни и концентрировал свое внимание на людях, многих из которых он любил, ибо его умозрение все опять и опять уводило его от Земли. И таким образом у этой личности из среды учеников Платона имелось налицо известное раздвоение между душевной жизнью живого человека и взором души, направленным ввысь к вечным идеям в Платоновом смысле, когда этот ученик в Академии Платона внимал его словам или когда он своими сладостно-зрелыми словами сам формулировал то, что философия Платона давала ему в его устремлении ввысь. Нечто примечательно сенситивное входило в эту личность.

И вот эта личность дружила, задушевно дружила с другой личностью из круга учеников Платоновой школы. Однако вскоре они оба разошлись, ибо у того друга все больше развивалась иная особенность, которую я тотчас же характеризую. Жизнь развела их не потому, пожалуй, что их любовь охладела, но потому, что возрастало различие их духовных складов. Вначале они могли хорошо понимать друг друга, а потом уже больше не понимали. Так что один из них — тот, которого я только что описал, — начинал нервничать, когда другой начинал говорить на свой лад.

И с этим другим обстояло так же. Он был не менее склонен направлять свой взор ввысь к вечным идеям, о которых так живо велось обсуждение в школе Платона. Он также мог мысленно вполне вознестись туда; однако, того интенсивного интереса, какой питал ко многим людям первый из двух друзей, другой не имел. Зато этот другой самым интенсивным образом интересовался древними мифами о Богах, сказаниями о Богах, которые жили в народе и становились ему известными. Он глубоко интересовался тем, что мы теперь называем греческой мифологией, — образами Зевса, Афины и так далее. Он, так сказать, проходил более или менее мимо живущих на Земле людей, но глубоко, бесконечно глубоко интересовался Богами, которые — по его воззрению — прежде жили на Земле и которых надо было рассматривать как предков ныне живущих людей. Таким образом он хотел то, что переживал в своей душе как взлет ввысь, применить именно к пониманию глубокого смысла сказаний о Богах и героях. Отношение к сказаниям о Богах и героях было тогда в Греции, где все это еще жило, а не находилось лишь в книгах, естественно совсем иным, чем в нынешнее время.

Эта личность, которая была связана задушевной дружбой с другой личностью, выросла, вышла за рамки этой дружбы. Обе эти личности выросли, вышли за рамки этой дружбы. Однако они уже принадлежали вместе к членам школы Платона. И эта школа Платона имела одну особенность. Состав ее учеников образовывался из таких личностей, которые обладали отличающимися друг от друга способностями и которые, пока они были в школе Платона, одно время оказывались вместе, а потом имели желание разойтись. Благодаря этому формировались также и различные индивидуальности, которые сперва становились задушевно связанными между собой, но потом, по мере собственного развития, расходились.

Эти обе личности (они воплощались еще, как женщины, в эпоху Ренессанса в Италии) опять воплотились в теперешнее время таким образом, что один из них, первый — кого я описал, пришел на Землю, собственно, слишком рано, а второй, — несколько с запозданием. Это связано как раз с определенным сильным решением, какое было ими принято для этого.

У одного из них, а именно, у первого описанного мною, дело обстояло таким образом, что когда он прошел через врата смерти, сказалось то, что он всем своим духом был устремлен в надземное бытие, но без того, чтобы вполне стать таким цельным человеком, какого он постигал только внутри своей души; поэтому между смертью и новым рождением он мог хорошо постичь то, что там жило, скажем мы, в первой Иерархии (Серафимов, Херувимов и Престолов), а также еще кое-что от второй Иерархии, но не от ближайшей к человеку третьей Иерархии, благодаря которой постигают, как делается организованным человеческое тело здесь на Земле.

Эта личность развивала мало прозрения, предземного прозрения, в отношении человеческого тела; и поэтому она, когда опять родилась, даже не восприняла последних предземных импульсов и потому не полностью спустилась в человеческое тело, — не полностью погрузилась в него, но, собственно, всегда оставалась отчасти вне тела, парящей над ним.

Друг этой личности из школы Платона поджидал со своей инкарнацией. Эта задержка происходила на том основании, что если бы они воплотились в одно и тоже время, — если бы они стали непосредственными современниками, то они не вынесли бы встречи друг с другом. И, тем не менее: тот, кто бесконечно много рассказывал о своем общении с людьми другому, проходившему мимо людей, но поглощенному лишь мифами и сказаниями о Богах, и которому первый столь жизненно рассказывал о людях своим сладостным голосом, — он должен был бы произвести большое впечатление на этого другого; первый должен был предшествовать в этом воплощении, а другой — последовать за ним.

И вот, другой — кто уже жил прежде на Земле в имагинациях, в имагинациях о Богах — был приведен к необходимости понимания того, что есть, сказал бы я, возле человека и в человеке. Поэтому он хотел, выходя за пределы своего времени, собрать импульсы к тому, чтобы особенно глубоко захватить собой человеческое тело. Тогда с ним случилось то, что он слишком глубоко погрузился в тело.

И таким образом, вы видите, что при двух различных судьбах двух членов школы Платона, один из них слишком мало овладел своим телом при новом перевоплощении, а другой овладел им слишком сильно. Первый не мог полностью войти в свое тело; он был только в своей юности введен в тело, но затем вскоре был извлечен из него и должен был дальше оставаться вне него: это — ГЕЛЬДЕРЛИН 5) (1770-1843).

Другой же стал настолько глубоко внедренным, погруженным в свое тело вследствие того особенного душевного склада, какой у него тогда был, что он слишком сильно погрузился в свои телесные органы и потому стал больным в течение почти всей жизни: это — ГАМЕРЛИНГ 6) (1830-1883).

Итак, мы имеем перед собой большие человеческие судьбы и их импульсы во времени их поворота; и мы можем получить некоторое предчувствие того, как собственно действуют духовные импульсы. Ибо мы ведь должны ясно представить себе в душе следующее: Такие индивидуальности, как Гельдерлин, который, происходя из школы Платона, не мог вполне вступить в свое тело, и должен был держаться вне его, — он переживает в мрачности своего безумия подготовительные импульсы для грядущей земной жизни, которые предназначают его к великому. Равным образом дело обстоит и с другим, с Робертом Гамерлингом, благодаря болезни его тела.

Болезнь и здоровье ведь выглядят, конечно, совсем иначе, если их рассматривать с точки зрения кармической закономерности, по сравнению с тем, как они выглядят, когда их наблюдают только в границах одной земной жизни.

Я думаю, мои дорогие друзья, что уже может быть так, что перед преисполненным тайн свершением, которое вызывается духовным миром, возникает благоговейный трепет, проникающий в человеческие души, как раз при таком способе рассмотрения. Поистине, я должен опять и опять сказать, что эти рассмотрения приведены теперь не для удовлетворения потребности в сенсациях, но для того, чтобы все глубже и глубже вводить в познание духовной жизни. И только через все более глубокое проникновение в духовную жизнь может быть освещена внешняя чувственная жизнь, жизнь людей.

Эти рассмотрения я продолжу завтра.

ПРИМЕЧАНИЯ

1) ЮЛИАН ОТСТУПНИК (Julianus Apostata) (331-363), римский император с 361 г. Получил христианское воспитание; став императором, объявил себя сторонником языческой религии, реформировав ее на базе неоплатонизма; издал эдикты против христиан. От христианской церкви получил прозвище Отступник.

2) ИБСЕН (Ibsen) Генрик (1828-1906), норвежский драматург. Один из создателей национального норвежского театра. Романтические драмы на сюжеты скандинавских саг, исторические пьесы. Философско-символические драматические поэмы «Бранд», и «Пьер Гюнт» антибуржуазного характера. Острокритические социально-реалистические драмы «Кукольный дом» («Нора»), «Привидения», «Враг народа». В драмах «Дикая утка», «Гедда Габлер», «Строитель Сольнес» усилились черты психологизма и символизма, сближающие их с неоромантическим искусством конца века. Призывал к эмансипации человеческой личности от лицемерной буржуазной морали. Явившись одним из высочайших достижений реалистической западноевропейской драматургии, творчество Ибсена оказало большое влияние на мировую драматургию и театр.

3) ВЕДЕКИНД (Wedekind) Франк (1864-1918), немецкий писатель, предшественник экспрессионизма. Антибуржуазные драмы «Пробуждение весны», «Маркиз фон Кейт», сатирические стихи в «Симплициссимусе».

4) ЭНТЕЛЕХИЯ (греч. entelecheia — завершение, осуществленность), понятие философии Аристотеля, означающее осуществление какой-либо возможности бытия, а также движущий фактор этого осуществления (например, душа как энтелехия тела) и выражающее единство четырех основных принципов бытия: формы и материи, действующей причины, цели. В новое время понятие энтелехии характерно для систем, основанных на телеологии (Г.В. Лейбниц: монада как энтелехия; витализм немецкого биолога Х. Дриша и др.).

5) ГЕЛЬДЕРЛИН (Hцlderlin) Фридрих (1770-1843), немецкий поэт-романтик. В одах, лирике, философской трагедии «Смерть Эмпедокла» (1798-1799), романе «Гиперион» (1797-1799) выражены стремление к революционным идеалам, слиянию человека с природой, «космосом», культ античности (бывшей для Гельдерлина прообразом социальной и духовной гармонии), переживание разлада с обществом и с самим собой.

Пятая лекция

Дорнах, 27 апреля 1924 г.

Мы рассмотрели ряд закономерных последовательностей развития кармы, которые могут пролить ясный свет при постижении исторической жизни человечества. Наблюдения, которые мы проделали, должны были показать, как то, что люди переживают, вырабатывают, воспринимают в прошлые времена Земли, переносится из этих прошлых времен самими людьми в позднейшие эпохи. И для нас обнаружились закономерности этого процесса, так что мы постигаем то, что было сделано людьми, сказал бы я, как задающее тон, — постигаем, исходя из понимаемых в моральном смысле причин, которые сами люди заложили в ходе времен.

Однако благодаря таким направленным на Карму наблюдениям перед нашей душой может выступить не только эта, сказал бы я, причинно-следственная закономерность, но может также вполне разъясниться многое такое, что, собственно, для внешнего наблюдения мира является прежде всего неясным, непонятным.

Если хотят идти в ногу с тем великим переворотом, который в этом отношении необходим для ощущения и мышления человеческой души в ближайшем будущем, чтобы цивилизация должна была идти вперед, а не вспять, тогда как раз необходимо прежде всего развить, так сказать, способность восприятия того, что при обыкновенных обстоятельствах оказывается непонятным и для понимания чего требуется проникновение взором в более глубокие человеческие и мировые закономерности. Тот, кто находит все понятным, конечно, вовсе не нуждается в понимании тех или иных более глубоких причин. Но это нахождение все понятным только кажущееся, ибо находить в мире все понятным означает, собственно, лишь поверхностное отношение ко всему. Ибо для обыкновенного сознания на самом деле весьма многие вещи в окружающей действительности непонятны. И суметь остановиться в изумлении перед непонятностями даже самого повседневного существования — это в корне означает только начало действительного стремления к познанию.

Это есть ведь то, о чем столь часто слышен был вздох с этой трибуны: о, если бы внутри антропософских кругов можно было бы иметь энтузиазм для такого поиска — энтузиазм в отношении того именно, что заключается в антропософском устремлении! И этот энтузиазм должен действительно начинаться с того, чтобы чудесное, присутствующее в повседневности, постигнуть как нечто действительно чудесное. Именно тогда, как сказано, можно попытаться проникнуть взором к причинам, понять более глубоко лежащие силы, которые лежат в основе окружающего нас здешнего бытия. Эти состояния изумления по поводу повседневной окружающей среды могут произойти для человека из наблюдений над историческими событиями, но также из того, что можно наблюдать в современности.

При наблюдениях над историей мы ведь часто должны останавливаться перед такими событиями прошлого, которые выглядят так, как если бы тут или там человеческая жизнь действительно становилась бессмысленной.

Так вот, человеческая жизнь остается бессмысленной, если мы проводим наблюдения лишь таким образом, что направив взор на некое историческое событие, не ставим вопроса: «Как из этого исторического события ведут свое происхождение известные человеческие характеры? Как выглядят они, когда выступают в своих последующих воплощениях?» Если мы не поставим вопроса об этом, тогда некоторые исторические события кажутся совершенно бессмысленными, если они не завершаются, ибо они утрачивают свой смысл, если они не могут изжить себя, — если они не становятся дальнейшими душевными импульсами в последующей земной жизни, и если они не возмещаются, не изглаживаются в последующих земных жизнях, действуя тогда дальше.

НЕРОН И КРОНПРИНЦ РУДОЛЬФ

Так несомненно, что некая историческая бессмысленность заложена в выступлении такой личности, какой был НЕРОН 1), римский кесарь Нерон (правил в 54-68 гг. н.э.). О нем еще не было сказано внутри антропософского движения.

Итак, римский кесарь Нерон; взвалите только на свою душу все то, что сообщают о нем исторические источники. По отношению к личности, подобной Нерону, жизнь кажется такой, что над ней можно безнаказанно издеваться, — как если бы не влекло никаких последствий то, что кто-либо, при его авторитарном положении, выступает с непрестанной фривольностью.

Не правда ли, надо быть собственно тупым человеком, если видишь, что проделывает Нерон, и не приходишь, наконец, к тому, чтобы задать себе вопрос: «Что же, собственно, станет из такой души, как Нерон, который издевается над всем миром, а жизнь других людей, существование целого города рассматривает как предмет игры?» — «Какой артист утрачен со мной!» Это известное изречение Нерона, приписываемое ему в качестве предсмертного и которое, по меньшей мере, соответствует его душевному складу. Итак, вплоть до самопознания у Нерона — крайняя фривольность, крайняя воля к разрушению и крайний порыв разрушать, — причем все это его душе нравится.

Но ведь все возвращается обратно, что может оказать действие на человека. От этой личности Нерона исходят только, так сказать, всемирно-разрушительные излучения. И мы спрашиваем себя: что станет из такой души?

Надо уяснить себе следующее: все то, что было, так сказать, отложено душой в мире, излучается обратно в ее жизни между смертью и новым рождением. И вот душа Нерона опять пришла в земной мир через немногие столетия, ведя незначительное существование, когда прежде всего было изглажено только то, что было неистовством разрушения, которое Нерон мог осуществить, будучи кесарем, и которое он осуществил потому, что он сам так хотел; при этом действовало его неистовство, можно сказать, энтузиазм к яростному разрушению. В ближайшей земной жизни исполнялось, уже в порядке возмещения, нечто относительно этого, и эта самая душевная индивидуальность была теперь в таком положении, когда она должна была также разрушительно действовать, но должна была совершать разрушительные действия, находясь в подчиненном положении, то есть, по приказам. И тогда эта душа вынуждена была почувствовать, что значит действовать не по своей воле, не суверенно.

В отношении таких вещей дело заключается действительно в том, чтобы наблюдать их без эмоций, — наблюдать вполне объективно. Такая судьба, хотел бы я сказать (ибо быть столь жестоким, как Нерон, столь неистово разрушительным, как Нерон, — это, ведь, есть некая судьба), — есть судьба, в корне достойная сожаления с одной стороны. Совсем не надо питать жажды отмщения, прибегать к какой-либо резкой критике; при этом не имеешь тех переживаний, которые необходимы для того, чтобы понять эту вещь в ее дальнейшей судьбе; ибо все эти вещи, о которых здесь было сказано, возможно ведь узреть только тогда, когда взираешь на них объективно, — когда не обвиняешь, но как раз понимаешь человеческие судьбы. Однако сами эти вещи, если только обладаешь способностью понять их, гласят о себе достаточно отчетливым образом. И то, что судьба Нерона выступила перед моей душой, — это действительно можно было приписать, казалось бы, случайности. Но это была лишь кажущаяся случайность, — то, что эта судьба Нерона однажды с особенной силой выступила перед моей душой.

Видите ли, когда однажды совершилось потрясающее событие, о котором я сейчас скажу, — событие, широко потрясшее страну, о которой идет речь, я как раз тогда посетил КАРЛА ЮЛИЯ ШРЕЕРА, часто упоминаемого в очерке моей жизни. И когда я пришел к нему, то он был, как и многие люди, страшно потрясен тем, что произошло. И он промолвил, — собственно так, что это было, прежде всего, не мотивированным, словно происходящим из темных духовных глубин, — промолвило слово «НЕРОН». Можно было бы подумать, что это было никак немотивированным. Однако позднее оказалось возможным вполне узреть, что тогда, собственно, через одни человеческие уста было сказано нечто из Акаша-Хроники. Дело было в следующем.

Австрийский кронпринц РУДОЛЬФ славился как блестящая личность, и на него возлагались большие надежды, как на будущего наследника трона. Всякая всячина, которую знали об этом Рудольфе, — так это было все, что о нем знали, и это воспринималось ведь как собственно почти приличествующее «вельможе». Во всяком случае, никто не думал о том, чтобы это могло привести к значительным конфликтам. И потому было большой неожиданностью, когда в Вене узнали следующее: кронпринц Рудольф лишился жизни таинственным образом в своем имении Майерлинг вблизи монастыря Святого Креста, недалеко от Вены. Все больше и больше сообщалось подробностей об этом, и сперва говорилось о каком-то несчастном случае; да, об этом, как о «несчастном случае», было сказано даже в официальном сообщении.

Потом, когда о «несчастном случае» уже было официально объявлено, стало известно, что кронпринц Рудольф выехал в свое имение вместе с баронессой Вечера, и там он вместе с ней, вдвоем, покончили самоубийством.

Подробности этого столь хорошо известны, что здесь, пожалуй, нет нужды их пересказывать. Все последующее привело к тому, что ни один человек, узнав подробности происшествия, не сомневался, что имело место самоубийство кронпринца Рудольфа. Ибо дело обстояло так, что после издания официального бюллетеня о происшедшем «несчастном случае» восстал против этой версии прежде всех венгерский премьер-министр Коломан Тисса и потребовал от тогдашнего австрийского императора согласия на то, чтобы не придерживаться первоначального неверного сообщения. Ибо венгерский премьер-министр не хотел отстаивать перед своей венгерской нацией это сообщение и энергично заявил об этом. А затем в коллегии врачей нашелся один человек, который тогда принадлежал к самым мужественным из венских врачей; он также должен был принимать участие в осмотре трупа, и он сказал: я не подпишу ничего, что не было бы подтверждено объективными фактами.

А объективные факты указывали как раз на самоубийство. Самоубийство стало тогда признанным официально — в исправление первоначальной версии. И если ничто другое, кроме фактов, не удостоверило бы, что в такой католической по духу фамилии, как австрийская императорская фамилия, произошло самоубийство, — так только это означали факты, и в этом теперь уже не было возможности сомневаться.

Итак, теперь каждый мог объективно обсуждать вопрос: как это было возможно, чтобы вообще кто-то, перед кем открывалась столь блистательная перспектива, покончил самоубийством из-за отношений, которые ведь несомненно при его жизненном положении с легкостью можно было скрыть? Нет ведь никакого сомнения, что не существовало объективного основания для того, чтобы кронпринц застрелился из-за какого-то любовного похождения; я думаю, что объективного основания, необходимого для этих внешних событий, тут, конечно, не было.

Итак, не было внешнего основания, но был налицо факт, что здесь одна личность, перед которой в непосредственной перспективе маячил трон, нашла однажды жизнь не имеющей никакой ценности, и это естественно подготовлялось психопатологическим образом. Но психопатология ведь также и в этом случае должна быть понята; ибо психопатология, в конце концов, есть нечто такое, что связано с чем-то, относящимся к судьбе. И основная причина происшедшего, которая тогда действовала в душе, есть все же та, что кто-то, кого ожидало, казалось, самое блестящее будущее, нашел жизнь не имеющей никакой ценности.

Это есть нечто такое, мои дорогие друзья, что просто принадлежит к тем фактам, которые приходится находить непонятными в жизни. И сколь много ни было написано, а также сколь много ни говорилось об этом событии, только тот может по-настоящему разумно судить о таком происшествии, кто скажет себе следующее: из этой отдельной человеческой жизни австрийского кронпринца Рудольфа необъяснимо его самоубийство, а также и его предшествовавшее психопатологическое состояние как причина самоубийства. Тут, если хотят это понять, в основе должно лежать нечто другое.

И вот, подумайте о душе Нерона, которая после того, как она прошла еще через другое воплощение (о чем мною было уже сказано), перевоплотилась затем именно в этого, самого себя уничтожающего, наследника австрийского трона, который последовательно подводит итог своим самоубийством, — тогда все оборачивается просто. Тогда перед вами находящаяся в этой душе склонность, происходящая из прежних земных жизней, которая при прохождении через время между смертью и новым рождением созерцалась ею непосредственно, а именно, что от нее, собственно, исходили только разрушительные силы, которые должны пережить — пусть пышным образом, сказал бы я, — обращение (поворот на самих себя).

Это обращение, как оно становится пережитым? Оно становится пережитым посредством того, что жизнь, которая содержит все, что внешне является ценным, внутренне так отражается в душе, что носитель этой жизни считает все это не имеющим никакой ценности и сам себя развоплощает. Из-за этого его душа становится больной, становится наполовину безумной. Из-за этого душа ищет внешних осложнений, связанных с соответствующим любовным похождением, и так далее. Но все это, ведь, суть только последствия стремления души, сказал бы я, направить на себя все стрелы, которые прежде эта душа пускала в мир. И тогда мы видим, проникая взором вглубь таких отношений, как развивается страшная трагичность, но оправданная трагичность, — исключительно оправданная трагичность.

Я часто говорил: мелочи суть то, что поистине делает возможным проводить с полной серьезностью исследование в таких областях. Тут многое должно действовать в жизни совместно.

Как сказано, когда это событие, которое тогда произвело столь потрясающее впечатление, только что произошло, я был по дороге к Шрееру. Я шел к нему не из-за этого события, но тем не менее, я был тогда по дороге к Шрееру. Он оказался первым человеком, с которым я говорил об этом происшествии. И он произнес совершенно немотивированно слово «Нерон» так, как если бы ему, собственно, надо было спросить меня: почему он думает теперь именно о Нероне? Он начал разговор словом «Нерон». Произнесенное слово «Нерон» тогда потрясло меня. Но оно потрясло меня тем более, что это слово было сказано с особенным выражением. Ибо за два дня до того состоялся (и это было вполне известно публике) званый вечер у тогдашнего немецкого посла в Вене, принца Ройсса. Там присутствовал также австрийский кронпринц; был также и Шреер, и он тогда видел, как держался кронпринц за два дня до катастрофы. И это его примечательное поведение на званом вечере за два дня перед катастрофой Шреер описал мне весьма драматически. А когда через два дня последовало самоубийство кронпринца, так это в связи с произнесенным словом «Нерон» было чем-то таким, оказавшим уже такое действие, что можно было сказать себе: теперь налицо повод эти вещи выяснить. Но почему вообще я выяснил многие вещи, упомянутые Шреером? Не потому, что нечто такое, услышанное от Шреера, который, конечно, таких вещей знать не мог, просто воспринималось бы мною как некое предзнаменование. Но некоторые вещи, именно те, которые встречались мне, по-видимому, немотивированно, были для меня важными, — важными вследствие чего-то, что оказывалось тогда примечательным.

Я вступил с Шреером в разговор о френологии, и Шреер говорил об этом, собственно, не юмористически, но с известной внутренней серьезностью, с которой он высказывался о вещах такого рода (его серьезность распознавалась в повышении голоса, которое он делал также во время повседневного разговора, когда хотел что-то сказать с полной серьезностью). Шреер рассказывал: «Однажды также и меня обследовал один френолог; он ощупал мне голову, нашел наверху какую-то «шишку» и в связи с этим тогда сказал: “Тут в Вас ведь сидит теософ!”» Об антропософии тогда не было речи, так как это происходило в восьмидесятых годах XIX века; сказанное относилось не ко мне, а к Шрееру.

Ну, в действительности это обстояло так, что Шреер внешне был меньше всего теософом (это ведь достаточно явствует из моей автобиографии). Однако как раз тогда, когда он говорил о вещах, которые, собственно, выпадали из мотивировки происходящего разговора, — как раз тогда его замечания от случая к случаю были исключительно глубокими. Так что его слушателю можно было уже сопоставить эти две вещи: то, что Шреер произнес слово «Нерон» и что он также посредством этой внешней констатации своей «теософии» должен был выступить перед его слушателем как некто, к кому прислушиваются и чьи немотивированные слова затем, так сказать, проверяют.

И вот так на самом деле произошло то, что исследование, проводившееся в отношении судьбы Нерона, пролило свет на его дальнейшую судьбу, и стало возможным найти, что действительно В АВСТРИЙСКОМ КРОНПРИНЦЕ РУДОЛЬФЕ МЫ ВСТРЕТИЛИСЬ С ДУШОЙ НЕРОНА.

Для меня это исследование, долго продолжавшееся (ибо в отношении таких вещей надо быть очень осмотрительным), было совсем особенно трудным. Ибо меня ведь сбивали с толку все возможные люди, которые — хотите верьте, хотите нет, — притязали на то, что они есть перевоплотившийся Нерон, и отстаивали это с большим фанатизмом. Так что надо было сперва преодолеть то, что как субъективная сила исходило от таких «перевоплотившихся Неронов». Надо было пробиться через эту путаницу.

Однако можно найти, мои дорогие друзья, что то, о чем здесь я теперь говорю, гораздо важнее, чем даваемое понимание одного исторического факта, а именно Нерона, а также гораздо важнее в более широкой перспективе, чем понимание катастрофы, совершившейся в имении Майерлинг. Ибо тут усматриваешь, как такие вещи, которые выступают, вызывая прежде всего наше возмущение, например, в случае существования Нерона, изживают себя со всей полнотой мировой справедливости, усматриваешь, как мировая справедливость действительно осуществляется и как отступает несправедливость, причем таким образом, что сама человеческая индивидуальность включается в изглаживание содеянной несправедливости. И это есть величие Кармы.

И тогда может обнаружиться еще нечто иное, когда такая несправедливость изглажена через отдельные, конкретные земные жизни человека, как это здесь, пожалуй, уже было почти изглажено. Ибо здесь, в данном случае, надо познать, что ведь к этому изглаживанию принадлежит вся полнота его осуществления, — представьте себе это, — осуществления, проистекающие из человеческой жизни, которая считает себя не имеющей никакой ценности; так что эта жизнь отказывается от великого государства (Австрия ведь тогда еще была великим государством) и от своего господства над великим государством! Это наложение рук человеком на самого себя при таких обстоятельствах и затем после того, как пройдены врата смерти, дальнейшие его переживания в непосредственном духовном созерцании, все это, во всяком случае, страшным образом осуществляет то, что можно назвать справедливостью Судьбы: значит, происходит изглаживание несправедливости.

Но, с другой стороны, если мы теперь отвлечемся от этого содержания, так ведь в Нероне была некая чрезвычайная сила. И эта сила не должна быть утрачена для человечества! Эта сила должна подвергнуться очищению.
И вот, если такая душа очистилась, тогда она становится силой, которая очистилась и переносится благодатным образом в грядущее время для действия в позднейших земных эпохах. И как раз тогда, когда мы ощущаем Карму, как справедливое изглаживание (как возмещение, возмездие), мы также никак не можем не заметить, не усмотреть, как Карма действует, принося людям испытания; она действует, принося человеку испытания даже тогда, когда он поступает в жизни каким-либо вызывающим возмущение образом. Происходит справедливое изглаживание (возмездие), но человеческие силы, способности тем не менее не утрачиваются. Когда это пережито, тогда после справедливого возмездия за то, что натворила некая человеческая жизнь, это самое при определенных обстоятельствах превращается в силу, направленную к Добру. Поэтому такая человеческая судьба, как описанная сегодня, уже оказывается потрясающей.

Однако тем самым мы приближаемся, мои дорогие друзья, непосредственно к рассмотрению того, что можно назвать ДОБРОМ И ЗЛОМ В СВЕТЕ КАРМЫ: Добро и Зло, счастье и несчастье, радость, страдание — как их видит человек вторгающимися в его конкретную индивидуальную жизнь и вспыхивающими в ней.

В отношении ощущения морального состояния человека прошлые исторические эпохи были гораздо восприимчивее, чем нынешнее человечество. Оно, собственно, совсем не восприимчиво в отношении вопросов, касающихся Судьбы. Разумеется, иногда встречаешь человека, который ощущает факты вмешательства Судьбы, но настоящее понимание великих проблем Судьбы — это для нынешней цивилизации, которая рассматривает отдельную человеческую земную жизнь как нечто законченное, является чем-то темным и непонятным. Вот что-то происходит. Кого-то постигает несчастье, и люди это обсуждают, но не мыслят дальше происшедшего события. Не мыслят дальше также и тогда, когда какой-либо, по-видимому, совсем хороший человек, не натворивший ничего преступного, гибнет вследствие чего-то вмешивающегося в его жизнь извне как бы случайно; или он, может быть, не гибнет, но должен ужасно много страдать из-за полученного страшного ранения, и тому подобное. Не размышляют о том, как нечто такое может вступить в жизнь так называемого «невинного» человека.

Столь невосприимчивым и безразличным к проблемам Судьбы человечество было не всегда. Вовсе не требуется идти очень далеко в прошлое, чтобы найти, что прежде люди ощущали удары Судьбы, как приходящие из других миров; также и то, что они сами творят себе, как судьбу, они ощущали восходящим к другим мирам.

Откуда же это происходило? Это происходило оттого, что в ранние эпохи люди не только обладали инстинктивным ясновидением; а когда этого ясновидения больше не стало, они хранили предания о результатах инстинктивного ясновидения; нет, тогда были также внешние устройства, которые обеспечивали то, чтобы люди взирали на мир не так поверхностно, не так пошло, как взирают теперь, в материалистическую эпоху. Ныне ведь часто говорят о вредности голой внешне-материалистической концепции мира природы, захватившей, в конце концов, все круги людей, а также и самые различные религиозные исповедания. Ибо религии ведь тоже стали материалистическими. Современная материалистическая цивилизация ни в какой из ее областей не хочет чего-либо знать о духовном (сверхчувственном) мире; и вот говорят, что с этим надо как-то теоретически бороться. Но это — не самое важное; теоретическая борьба с материалистическими взглядами значит вовсе не так уж много. Но важным является то, что это (материалистическое) воззрение, которое, во всяком случае, привело человека к свободе и дальше хочет вести к свободе, образует ведь переходный период в ходе развития человечества. Важно также, что вследствие этого воззрения было утрачено то, что в ранние эпохи было целебным средством для человека при внешнем чувственном восприятии природы.

Естественно, что также грек в первые столетия греческого развития (а это длилось довольно долго) видел в окружающей природе внешний мир явлений. Он смотрел на природу, как смотрят и нынешние люди. Видел природу он несколько иначе, так как внешние чувства человека тоже прошли с тех пор некоторое развитие, — но сейчас речь идет не об этом. Однако грек имел некое целебное средство против тех вредностей, которые органически возникают в человеке вследствие вглядывания всего лишь в мир природы.

Ведь мы в действительности становимся в пожилом возрасте страдающими дальнозоркостью, когда мы многого уже не видим вблизи себя в мире природы, но также и наша душа получает известную конфигурацию вследствие вглядывания всего лишь в мир природы. Она взирает в мир природы и видит там то, что, собственно, не может удовлетворить все потребности души: некоторые потребности души остаются неудовлетворенными. Это относится не к одному только зрению, но вообще ко всем внешним чувствам — к слуху, осязанию и так далее; и в их восприятиях остается недостаток, из-за чего душа становится неудовлетворенной. Происходит приблизительно то, как если бы человек всю свою жизнь в физической телесности хотел прожить недостаточно питаясь. Если бы человек захотел жить недостаточно питаясь, тогда он, естественно, стал бы больше и больше приходить в истощение, слабеть в физическом смысле. Однако когда человек всего только вглядывается в мир природы, упадок наступает в отношении его восприятий. Наступает истощение, душевное истощение в отношении его мира внешних чувств. Об этом знала прежде мудрость Мистерий.

Но тогда знали также о том, чем может быть возмещено, изглажено это душевное истощение. Когда люди взирали на равновесие несущих и давящих элементов греческого храма или, как это было на Востоке, на те формы храмовой архитектуры, которые, собственно, являли во внешней пластике моральное, тогда в том, что преподносилось зрительному восприятию или что тогда действительно опять же при этой архитектуре музыкально представлялось, имели целебное средство против истощения внешних чувств, когда эти последние предавались лишь вглядыванию в мир природы. И когда грек бывал приведен к своему храму, где он видел несущее и давящее в колоннах и архитраве и так далее, — когда он воспринимал то, что перед ним тут выступало во внутренней механике и динамике, — тогда его зрительное восприятие становилось завершенным. Наоборот, при взгляде всего лишь в мир природы человек таращит глаза; взгляд его, собственно, уходит в бесконечность, и ему нигде не найти конца. Ведь в естествознании всякой проблемой можно, собственно, заниматься без конца, идя все дальше и дальше. Но взгляд завершается, когда имеют перед собой какое-либо настоящее архитектурное произведение, которое имеет своей задачей этот взор схватить, вырвать из власти мира природы (zuentnaturalisieren). Видите ли, тут мы имеем одно из того многого, что было в древние времена, — это схватывание взгляда, устремленного во внешний мир.

И опять-таки, теперешнее наблюдение человеком своей души не приводит ведь к тому, чтобы действительно проникнуть вглубь человеческой души. Нынешний человек, когда он хочет заняться самопознанием, видит в своей душе какое-то клокотание всевозможных ощущений и внешних впечатлений. Современный человек не может более или менее проникнуть в свое нутро. Оно недоступно ему, ибо он не обладает силой такого духовного образного постижения, какая необходима, если бы он действительно хотел реально подступить к своему душевному нутру.

[image: image1.png]

Тут действительно оказывает свое действие религиозный культ, когда человек с рвением обращается к нему. Все относящееся к культу, — не только внешние обряды, но также понимание мира в образах, — так действует на человека, что он может проникнуть вглубь своей души. Когда хотят прийти к самопознанию своего нутра посредством абстрактных понятий и представлений, — это не дает ничего. Когда же погружаются в свою душу посредством образов, которые делают конкретными человеку его душевные переживания, тогда проникают в свое нутро. Тогда постигают себя в своей душе.

Как часто должен был я поэтому говорить: человек должен медитировать в образах, чтобы действительно проникнуть вглубь своей души. Это есть нечто такое, о чем теперь уже было достаточно сказано даже в публичных лекциях.

Итак, если обратить взор на человека более ранних времен, то мы находим в нем следующее. С одной стороны, его взгляд и его ощущение, направленные во внешний мир, становятся, так сказать, завершенными, приостановленными в себе благодаря встрече с архитектоническим; взгляд же, направленный внутрь души, становится сосредоточенным благодаря тому, что человек внутренне представляет себе свою душевную жизнь так, как это ему тогда может быть внешне представлено в образах культа (Р. Штайнер рисует на доске).

С одной стороны, спускаются в нутро своей души, а с другой стороны своим взглядом, направленным во внешний мир, встречаются с тем, что есть в архитектуре, — в храмовой архитектуре, в церковной архитектуре. Все это примечательным образом соединяется вместе. Между тем, что живет внутри души, и тем архитектоническим, на что был направлен и от чего был возвращен человеку обратно его взгляд, тут есть некоторое промежуточное поле, которого человек при его обыкновенном сознании совсем не замечает; ибо он свой внешний взгляд ныне не в состоянии получить обратно от действительно прочувствованной архитектуры, а свой внутренний взор он не в состоянии обратить к образному, к имагинативному. Но что же находится в упомянутом промежуточном поле? Если вы шествуете через жизнь с самопознанием души, углубленным благодаря имагинации, и с ощущением внешних чувств, исцеленным благодаря внешним архитектоническим формам, построенным действительно исходя из человеческого начала (aus dem Menschlichen), тогда вы получаете то ощущение, какое люди в прошлом имели в отношении ударов Судьбы. Если образуют себе то, что лежит между ощущением истинно архитектонического и ощущением истинно символического, погружающегося вглубь души, тогда обретают восприимчивость к ударам Судьбы. Ощущают то, что происходит как приходящее из прошлых земных жизней.

Это опять-таки есть введение к дальнейшим кармическим рассмотрениям, которые должны быть проведены в ближайшее время и в которые тогда должна быть включена также проблема «ДОБРА И ЗЛА».

Но, видите ли, дело, ведь, действительно состоит в том, чтобы в антропософском движении стали мыслить реально. Архитектура, подобающая современному человеку, которая могла бы правильным образом захватить его взгляд и которая его натуралистическое восприятие, скрывающее от него и затемняющее Карму, могла бы постепенно перевести в ясновидение, — она в известной форме стояла здесь. И то самое, что в интерьере этих архитектурных форм опять и опять говорилось в антропософских разъяснениях, — это давало прозрение нутра души. И при всем прочем, что уже было отмечено, именно это здание Гетеанума, вместе с тем родом и способом, как в нем все больше и больше взращивалась антропософия, было делом воспитания людей к кармическому ясновидению. Это воспитание к кармическому ясновидению — оно должно вступить в современную цивилизацию.

Но врагам того, что должно вступить в эту современную цивилизацию, было естественно постараться сжечь то самое, что в настоящем, в истинном смысле воспитывает людей, — что необходимо для цивилизации. И вот так стало возможным, заглянуть тогда в более глубокие закономерности. Но мы надеемся, что вскоре на этом самом месте будут перед нами опять стоять архитектурные формы, пробуждающие прозрение Кармы!

ПРИМЕЧАНИЕ

1) НЕРОН (Nero) (37-68), римский император с 54 г., из династии Юлиев-Клавдиев. Согласно источникам, жестокий, самовлюбленный, развратный. Репрессиями и конфискациями восстановил против себя различные слои римского общества.

КАРМИЧЕСКИЕ НАБЛЮДЕНИЯ С ТОЧКИ ЗРЕНИЯ НЕПОСРЕДСТВЕННОЙ ЧЕЛОВЕЧЕСКОЙ ЖИЗНИ

Шестая лекция

Дорнах, 4 мая 1924 г.

После того, как мы рассмотрели ряд кармических закономерностей в историческом развитии человечества и после того, как мы благодаря этим рассмотрениям узрели, каким образом то или иное переходит из одной земной жизни в следующие земные жизни, мы перейдем теперь к тому, чтобы рассмотреть кармические закономерности еще с другой точки зрения, — с точки зрения, сказал бы я, которая еще больше вводит в непосредственную человеческую жизнь. Ибо кармическое рассмотрение ведь имеет действительную ценность только благодаря тому, что это рассмотрение может оказать влияние на наш жизненный моральный характер (Ethos), может влиться в весь склад нашей жизни и души. Так что мы, будучи как люди в составе мира, можем благодаря кармическому рассмотрению испытать укрепление и вместе с тем углубление своей жизни. Жизнь ведь таит много загадок, и не ко всем загадкам жизни можно относиться так, что они остаются неразрешенными. Ибо вследствие этого человек постепенно оказался бы вырванным из своей собственной сущности. Без знакомства с загадками человеческого существа он сам стал бы проводить свое существование как существо, лишенное сознания. Однако задачей человека является становиться все сознательнее и сознательнее. Осуществлять это человек может только тогда, если он сможет до известной степени действительно прозревать все то, что у него собственно есть, а именно, что связано с его душой и с его духом. И тут составной частью всей нашей жизни и всего нашего существования является карма; таким образом, само собой разумеется, что кармические наблюдения суть непосредственные наблюдения, касающиеся основы нашей человеческой жизни.

Однако кармические наблюдения, в их непосредственном применении к жизни, именно для сознания современного человечества, проводить необычайно трудно. Ибо каждое кармическое наблюдение, хотя бы в какой-то мере пригодное к применению в жизни, которая нас окружает, — к той жизни, внутри которой находимся мы сами, — требует, чтобы мы гораздо, гораздо объективнее относились к жизни, чем это возможно для человеческого сознания, которое вырастает из современных условий жизни, из современных условий воспитания. Как раз в современных жизненных условиях, в которые поставлен человек, есть так много того, что скрывает кармические закономерности, делает их незримыми; так что это необычайно трудно хотя бы в какой-то мере направить взор на то, что делает жизнь понятной кармически, понятной в смысле судьбы.

Человек современности ведь так мало способен к тому, чтобы по-настоящему отрешиться от самого себя и отдаться чему-то другому. Человек современности исключительно сильно живет в себе самом. И своеобразной особенностью является то, что человек ныне, если он стремится к Духу, если он воспринимает Духовное, именно тогда очень сильно подпадает опасности вследствие этого еще больше жить в самом себе. Подумаем однажды, мои дорогие друзья, как это часто обстоит с человеком при его углублении в антропософскую жизнь. Тогда тот человек, который в ходе своей жизни вступил в антропософское движение, может сказать себе следующее. «Когда я стоял еще вне антропософии, я имел тогда те или иные отношения к жизни, в которые я входил и которые я принимал как нечто такое, что внутренне связано со мной. Я ценил то или другое; я думал, что то или другое необходимо для жизни. Я имел, к примеру, также друзей, с которыми мог быть близок исходя из жизненных привычек, — из того, что приносила повседневная жизнь. И вот я пришел к антропософии. Теперь многое из того, что было, собственно, совсем кончилось. Я ушел из тех старых взаимоотношений, так как теперь эти старые взаимоотношения, по меньшей мере, уже не остались для меня столь ценными, как прежде. Теперь многое из того, что я раньше охотно делал, стало для меня противным; ибо я больше не рассматриваю это, как нечто такое, с чем я по-настоящему мог бы быть связан». Но если человек после того, как он провел такое наблюдение, дальше поразмыслит о том, что же такое у него вступило на место утраченного, тогда он очень легко найдет следующее: свой эгоизм он, собственно, не уменьшил. Это я хочу теперь высказать не в смысле порицания, даже не в каком-либо только нюансе порицания, но хочу просто привести как некий факт, который может очень хорошо наблюдать у себя сам человек, чтобы сказать: «Свой эгоизм я, собственно, увеличил!» Теперь он обращает гораздо больше внимания на те или иные качества, которые есть в его душе в его характере. Теперь он, собственно, гораздо больше, чем раньше, задает себе вопрос: «Что за впечатление производит на меня другой человек?» Раньше он воспринимал как нечто более или менее само собой разумеющееся то, что делал рядом с ним другой человек. Теперь для него это обстоит больше не так. Теперь он задает вопрос о том впечатлении, какое это производит на него. Или же он находился раньше в каком-нибудь жизненном положении, которое было для него вполне приемлемым. Он исполнял свои обязанности и т.д. Теперь же эти обязанности становятся для него противными; теперь он хотел бы вырваться из этих обязанностей, ибо он думает, что они, мол, недостаточно духовны и т.д. Таким образом именно духовное устремление внутри антропософии очень легко приводит человека к своего рода эгоизму, — к гораздо более серьезному принятию во внимание себя самого, чем это было раньше.

Все это основывается на том, что в таком случае у человека не наступает расширения жизненных интересов по отношению к внешнему миру, но его жизненные интересы обращаются внутрь, сосредотачиваются на самом себе. Я ведь уже часто упоминал о том, что тот, кто действительно врастает, кто поистине врастает в антропософскую жизнь, — тот не делается меньше, чем прежде, интересующимся внешней жизнью, но как раз благодаря антропософии он начинает питать гораздо больший интерес к этой внешней жизни, и все другие существа начинают для него становиться все более интересными, все более ценными. Но для этого необходимо не отступать от внешней жизни, провидеть внутри этой внешней жизни духовность.

Конечно, тогда обнаруживаются некоторые вещи, которые раньше не замечались. Но тогда надо иметь также мужество их заметить и не уклоняться от их рассмотрения. Для кармического рассмотрения жизни безусловно необходимо усвоить себе в известной мере дар, так сказать, выходить из себя самого и входить в другого человека. Это, естественно, бывает совсем особенно трудно тогда, когда другой человек становится орудием кармического изглаживания (возмездия), которое нам не приятно или даже, может быть, мучительно. Но без того, чтобы смочь отрешиться от себя также в отношении тех вещей, которые нам неприятны или мучительны, собственно невозможно истинное, имеющее значение, кармическое рассмотрение жизни. Ибо подумайте только о тех условиях, при которых в мире возникает карма.

Вот мы находимся в определенной земной жизни. В этой земной жизни мы делаем то или иное, мыслим и чувствуем то или иное. Мы вступаем в отношения с людьми, и внутри этих отношений разыгрывается то или иное. Мы мыслим, чувствуем, волим, делаем такие вещи, которые требуют некоего кармического изглаживания (возмещения). Мы вступаем в отношения с людьми, вследствие которых происходят события, опять-таки требующие кармического изглаживания. Взгляните хотя бы однажды, на человеческую жизнь с этой точки зрения, а затем направьте взор на то, что в конце этой земной жизни человек через врата смерти вступает в духовный мир.

Он живет теперь внутри духовного мира. В этом духовном мире все обстоит не так, как в физическом мире. В физическом мире вы находитесь вне другого человека, — находитесь вне также и тех людей, которые вам уже по-человечески близки. Ведь всегда между людьми в физическом мире есть, по меньшей мере, воздух и у каждого человека — его кожа. Итак, в физическом мире, как бы ни близки вы стали с другим человеком, вы можете в известном смысле держаться в себе самом.

Но это уже невозможно, когда вы прошли через врата смерти и живете в духовном мире. Возьмем один очевидный случай. Вы причинили какому-либо человеку нечто такое, что требует кармического изглаживания (возмещения). Вы и он живете дальше, а затем оба проходите через врата смерти. Вы ведь живете тогда в этом другом человеке и при этом не по своей доброй воле или вследствие вашего душевного совершенства, — значит, живете не просто в себе, но действительно живете в этом другом человеке принудительным образом, если я могу так выразиться.

[image: image2.png]

Представьте себе, человек А и человек В проходят через врата смерти. После этого они находятся в духовном мире. Ведь если прежде человек А жил в себе самом и человек В жил в себе самом, то теперь человек А с таким же успехом, как в себе, живет в человеке В, а человек В — в человеке А (Р. Штайнер рисует на доске).

Люди в духовном мире ведь живут вполне друг в друге, будучи несомы как раз теми силами, какие они собрали себе в земных жизнях. После смерти мы вступаем во взаимоотношения не с любыми людьми, но именно с теми людьми, с которыми у нас получились отношения и в добром и злом. Но эти отношения создают то, что мы теперь живем не только в себе, а также и в другом человеке.

Вот, представьте себе, что какой-то человек, скажем, человек В причинил человеку А нечто такое, что требует кармического изглаживания. Тем самым человек В после смерти, при прохождении через духовный мир во время между смертью и новым рождением, живет в человеке А. Он переживает внутри человека А то самое, что он ему причинил. И он в этой жизни вне себя самого закладывает причину того, что потом происходит как кармическое изглаживание. Итак, то самое, что в порядке кармического изглаживания (возмещения, возмездия) должно произойти в одной из ближайших земных жизней через человека А, вы сами как человек B вызвали через ваше переживание, испытанное в человеке А. Только поэтому, когда человек А опять спускается на физический план, делает он то, что вы сами, собственно, заложили в него как побуждение к такому действию. И он тогда в ближайшей земной жизни встречается вам с тем побуждением, какое вы, собственно, сами себе позволили получить через него.

Значит, когда я в ближайшей земной жизни испытаю нечто, причиненное мне другим человеком как кармическое возмездие, то дело обстоит так, что встретившись с ним во время между смертью и новым рождением, я сам последовательно заложил в него это. Тогда это не было его действием, но он стал подготовленным к этому действию, когда он опять вступит в физическую жизнь. Итак, условия Кармы в ходе мирового свершения суть такие, которые осуществляются через взаимно связанных друг с другом людей во время их жизни между смертью и новым рождением.

Когда мы наблюдаем обыкновенную земную жизнь, то мы, собственно, проникаем взором в эту обыкновенную земную жизнь недостаточно глубоко. О другом человеке мы воспринимаем в свое сознание, если взять в корне, чрезвычайно мало. Нам встречается в жизни некий человек; он держится по отношению к нам каким-то определенным образом. Мы ведь едва замечаем, что некий человек держится по отношению к нам каким-то определенным образом, и что для этого отношения у него могут быть самые различные мотивы и импульсы. Некий человек может держаться по отношению ко мне враждебно. Это враждебное отношение может основываться на том, что я просто вызываю у него раздражение своим существованием, — что ему нравится в человеке нечто совсем другое, чем то, что он встречает во мне. Вследствие этого он определенным образом поступает в отношении меня. Однако эти поступки могут быть такими, что они как-либо кармически изглаживаются только в ближайшей земной жизни. Это может быть чем-то совсем исконным, чем-то вовсе не обусловленным прошлой земной жизнью.

Наоборот, совсем подобное или даже вполне такое же поведение по отношению ко мне может проистекать от человека, в которого я, во время жизни между смертью и новым рождением, последовательно вложил то, что обнаружится из этого его поведения.

Чувствование, проводящее различие между двумя такими внешне одинаковыми видами поведения человека, чрезвычайно мало развито у людей современности. Иначе гораздо больше всплывало бы в жизни нечто такое, что ныне, если взять в корне, едва всплывает, но что должно опять всплывать, чтобы моральный характер жизни мог стать гораздо чище, и чтобы моральное ощущение могло стать гораздо сильнее. В жизни должно опять просто всплывать нечто такое, что в прошлые времена и даже в не столь уж отдаленные времена заключалось в следующем человеческом ощущении, а именно, что имеют по отношению к некоему человеку чувствование такого рода: этот человек ненавидит тебя и в силу своей ненависти совершает против тебя те или иные действия; в случае же другого человека имеют чувствование: он должен что-то сделать против тебя, ибо он просто не может поступить иначе. Первый человек еще мог бы поступить иначе; второй же никак не может — ему внутренне (душевно) предопределено так держаться по отношению к тебе.

Это чувствование, могущее тонким образом проводить различие между сходными фактами жизни, должно опять стать общим достоянием людей. Это чувствование придает жизни много таких нюансов, которые чрезвычайно важны в жизни.

И к этому присоединяется еще нечто другое. Вы ведь можете легко представить себе следующее: вот человек вступает в некие отношения с другим человеком, и с этими отношениями связано еще нечто такое, что его отнюдь не столь же интересует, как сами эти отношения. Я хочу сконструировать совсем очевидный случай. Представьте себе, что вы вступаете в некое общество, — я подразумеваю теперь не Антропософское Общество, которое я исключаю из приводимого примера по основаниям, которые еще выяснятся в течение этих лекций о Карме. Причина того, что вы вступаете в некое Общество, может заключаться в том, что вы имеете кармическую связь с одним или двумя членами этого Общества, а может быть, только с одним человеком, состоящим в этом Обществе. Но вступив в это Общество, чтобы так приблизиться к данному человеку, как это делают необходимым ваши кармические связи, вы оказываетесь обязанными принимать участие во всех прочих делах этого Общества. В то время как кармически важно только отношение, связывающее вас с данным человеком, вы оказываетесь причастными ко всему прочему, что подступает к вам через людей, которых вы встречаете в этом Обществе.
Поэтому дело в том, что мы должны знать также следующее: жизнь предстает перед нами так, что она имеет к нам самым различным образом нюансированные отношения — от самых незначительных до в глубочайшем смысле отношений великого значения; и все они встречаются нам непосредственно рядом друг с другом.

Но к этому опять-таки присоединяется еще нечто иное. Присоединяется то, что внешняя жизнь есть как раз многообразная Майя, великая Иллюзия. Так что это может обстоять (я опять конструирую некий случай) таким образом, что вы вступаете в какое-то Общество, но обрести с неким человеком взаимоотношение, которое кармически хорошо обусловлено, оказывается делом очень трудным. Вам приходится сперва завязать отношения с самыми различными другими людьми для того, чтобы подойти к одному человеку. Ради этого вы вступаете в отношения с другими людьми, которые, при грубом наблюдении жизни, кажутся необычайно эффективными, значительными, сильными, тогда как то человеческое взаимоотношение, к которому вы, в конце концов, приходите и которое может быть кармически значительным, разыгрывается, быть может, мягко, легко, незаметно или почти незаметно.

[image: image3.png]

Это действительно бывает так, что в какой-то жизненной обстановке кармически значительное покажется маленьким холмиком рядом с гигантскими горами, которые, однако, имеют малое значение. Разумеется, для духовно проникновенного наблюдения этот невысокий холм явится затем в его истинном значении. Это ведь действительно так, что события, которые вступают в нашу жизнь, вызывают у нас много, много иллюзий, заблуждений, ошибок. Вы знаете, что как правило, если мы рассматриваем лишь одну земную жизнь, то не можем ее верно оценить. Если же мы ясновидчески созерцаем еще другие земные жизни, тогда только на их фоне мы можем правильно оценить события одной земной жизни (Р. Штайнер рисует на доске).

В качестве примера я хотел бы упомянуть еще следующее. Не правда ли, в наше время ведь выступали примечательные личности. Кроме тех, которых я уже показал вам в кармическом аспекте, были тут или там некоторые весьма примечательные личности. И не внешнее наблюдение вводит нас в кармические закономерности, но часто лишь такое наблюдение, которое может вникнуть в необычные черты жизни. И как раз тогда вскрываются, сказал бы я, со всей ясностью те факты, которые обращают внимание на то, насколько, собственно, иллюзорна во многих отношениях внешняя жизнь, если мы не рассматриваем ее на основе духовного (сверхчувственного). Недавно я приводил здесь один пример, который, может быть, показался вам очень примечательным, — пример алхимика, одного старого алхимика из школы БАЗИЛИУСА ВАЛЕНТИНУСА, который опять воплотившись, выступил как ФРАНК ВЕДЕКИНД (1864-1918).

Исходный пункт для ясновидческого наблюдения чьей-либо кармы не всегда бывает значительным, но если затем этот исходный пункт привел к внутренней истине, тогда, конечно, дело меняется. Меня привело к наблюдению этой примечательной кармы то обстоятельство, что я едва ли когда видел такие кисти рук, какие имел Франк Ведекинд, и что я тогда видел однажды в Мюнхене, как Франк Ведекинд играл своими руками, артистически играл как актер, выступая в своей же пьесе «Гидалла». Весь кажущийся хаос этого произведения, которое, конечно, вызывает ужас и отвращение к мещанской душе (как я об этом уже недавно говорил), в связи с тем впечатлением, какое я имел от кистей его рук, — именно это вызвало видение алхимических манипуляций, которые они когда-то делали. И на основе именно постановки «Гидаллы» в связи с этими примечательными руками явилась мне эта прошлая инкарнация, которую можно было затем проследить дальше.

Видите ли, тут надо развить глаз для восприятия того самого, что может быть необычайно значительным для какого-либо существа, для какого-либо человека. Есть люди, у которых самым характерным является их лицо. Но есть также люди, у которых самым характерным является вовсе не лицо, а, например, кисти рук; и что-либо можно извлечь вовсе не из их лица, но только из кистей рук. Когда дело идет об индивидуальном вообще, как в том примере, который я только что привел, тогда, сказал бы я, его можно просто осязать. Как раз у такого рода алхимиков Средневековья дело обстояло так, что они должны были усвоить себе исключительно ловкость кистей рук. В прошлых лекциях здесь я изложил, как от того, что человек имеет как голову, не остается ничего. Но то, что он имеет в своем остальном организме, — это запечатлевается потом в голове. Когда человек является младенцем, то все образование человеческого существа происходит ведь от головы. Именно такие выразительные органы, как кисти рук, формируются согласно самым интимным импульсам головы. Так что можно прямо-таки ожидать, что у того человека, который работает так, как работали алхимики, выступит в следующем воплощении нечто особенно характерное в кистях рук или же в ступнях ног. Однако все это должно было быть приведено лишь ради того, чтобы показать, насколько важно воспринять значительным то или иное, а, наоборот, другое, — незначительным, хотя это последнее в мире внешних чувств часто выступает как самое очевидное, как самое существенное, как самое великое и так далее.

В наше время, говорил я, изрядно выступило разных примечательных личностей, которые предстают перед нами без того, чтобы можно было узреть их кармические закономерности. Тогда дело заключается в том, чтобы суметь именно у таких личностей заметить то самое, что многозначительно для них. Чтобы стать, например, крупным художником, — это есть нечто такое, что до мельчайших частностей должно быть обусловленным в его карме. Как раз то, что именно он вносит в это искусство, как он держит себя в искусстве, — это есть нечто такое, что особенно обусловлено в его карме. Таким образом, к примеру, те вещи, которые делают его жизнь особенно поэтичной, раскрываются как раз для ясновидческого кармического наблюдения.

Видите ли, тут можно взглянуть на прошлую земную жизнь некоего человека. По отношению к теперешней его жизни она является в известных моментах замечательно ее разъясняющей, иллюстрирующей. Но этого не понимают, не проникают в эти вещи, когда пользуются обыкновенными предпосылками понимания, постижения жизни. Ибо жизнь становится реальностью совсем в другом смысле, когда со всей серьезностью принимаются за кармические наблюдения.

Вот один пример. Я хочу начать с простого рассказа. Однажды я шел по улице, и мне явилось видение — образ человека, потерпевшего кораблекрушение. Его корабль тонет вдали. Он — в спасательной лодке, поспешая к небольшому острову. Примечательно направлен его взор, когда он находится еще в сомнении, — удастся ли ему со своей лодкой достигнуть острова, чтобы спастись; тем не менее его взор направлен (я пересказываю бывшее видение) на бушующие, пенящиеся волны. Так что возникло чувство: он обладает еще способностью вглядываться в волны, несмотря на то, что он, собственно, каждое мгновение может погибнуть. Вот — трепещущая душа, но в этом трепете, на свободный от тела лад, глубоко связанная с миром природы душа.

Та же самая улица, идя по которой я имел это видение, никак не связанное со всем окружающим, привела меня на ту художественную выставку, где я впервые увидел картину Беклина «Остров мертвых». (АРНОЛЬД БЕКЛИН 1) (1827-1901)).

Я хотел упомянуть об этом для того, чтобы вы усмотрели, что противостояние жизни должно быть расширено, если подступаешь к этим вещам. Дело заключается не в том, чтобы взирать всего лишь на то, что можно было бы ощутить или представить себе в отношении Беклина, если имеешь возможность при наблюдении его кармы исходить из картины «Остров мертвых», когда уже стоишь перед ней. Это должно быть вовсе не так, но надо при известных обстоятельствах, когда хочешь узнать, из чего тут следует исходить, направить взор обратно на то, что было прежде увидено словно пророчески, и дальнейшее связать с этим.

И это опять-таки важно для проникновения в кармические взаимозависимости, чтобы, встретившись в жизни с неким человеком, наблюдать не только то, что переживаешь именно при встречах с ним, но объясняющим многое, может быть то, что было пережито прежде в самых интимных глубинах души и на что свет распространяется только впоследствии — в связи с тем, что впоследствии видишь в данном человеке или воспринимаешь от него или же посредством него.

Как раз то, что является выясняющим карму, — это бросает впереди себя свою тень или также свой свет. Если не имеют способности восприятия, постижения этих интимных жизненных переживаний, которые иногда делают необходимым не только связывать грядущее с прошедшим, но, наоборот, рассматривать прошедшее как нечто такое, что дает объяснение грядущему, — если не наблюдают жизнь, обращаясь к этим истинным переживаниям, тогда не легко развить в себе ту внутреннюю подвижность души, которая необходима для того, чтобы вживаться в кармические закономерности.

Можно даже сказать следующее. Когда наблюдаешь особенно значительные кармические события, наступающие в жизни какого-либо человека, то они оказываются такими, если они — внешние события, которые связаны с некоторыми душевными событиями, происшедшими, может быть, за годы до того. Надо уже усвоить себе такое расширенное наблюдение жизни.

Подумайте же о следующем. Когда вы взираете на человеческий рассудок — такой, какой он есть в обыкновенной жизни, — то он ведь имеет свое отношение только к прошлому. Он действительно есть некий ЭПИМЕТЕЙ (Эпиметей — брат Прометея, его противоположность по своему характеру. Прим. переводчика), — он имеет отношение только к прошедшему. Но если вы взглянете на человеческие чувствования, как они получают свои нюансы, вздымаясь из глубин души, то вы коснетесь примечательных жизненных тайн. Можно сказать: на основании того, что человек мыслит, очень мало возможно определить, как протекает его жизнь; на основании же его чувствований — гораздо больше. И если вы рассматриваете такую жизнь, скажем, как жизнь Гете, и задаете себе вопрос, — что мог чувствовать Гете, скажем в 1790 году, — тогда через выразительность особенного характера чувствований Гете в 1790 году вы получаете все позднейшие нюансы его жизни, ибо они в своем зачатии заложены в его чувствованиях 1790 года. Как только мы спускаемся в глубины человеческой души, мы постигаем в основном — конечно, не в конкретных частностях, но в нюансировке — позднейшую жизнь человека. И сам бы человек мог бы многое открыть относительно своей жизни, если бы он больше обращал внимания на эти необъяснимые нюансы чувствований, которые вызываются не извне, но вздымаются изнутри.

К такой внимательности человек совсем особенно приучает себя тогда, когда он вникает во все те вещи, о которых я упомянул сегодня и о которых я еще дальше буду говорить, как о важных для того рассмотрения жизни, которое обращает внимание на кармические закономерности, — будь это кармические закономерности в собственной жизни человека, будь это кармические закономерности, являющиеся столь же важными в жизни близких ему людей. Видите ли, тут дело заключается тогда в том, чтобы — если действительно хотят узреть карму — неким образом видеть человека насквозь. Поскольку в поле зрения, сказал бы я, стоит обычный физический человек, непроницаемый для человеческого взгляда, поскольку сперва можно взирать только на его физиономию, на род и способ его жестикуляции, на особенности его речи, на род и способ его мышления, — а это все почти всегда вообще есть только шаблонный отблеск того, как он был воспитан и что он пережил; поскольку взирают только на все это, постольку в увиденном отсутствует кармическое объективное. Это кармическое объективное появляется только тогда, когда человек становится в известном смысле прозрачным для направленного на него взора.

Но если таким образом человек становится прозрачнее, тогда он становится прежде всего словно парящим в воздухе, — такое чувство он, собственно, вызывает у наблюдателя. Тогда отвыкаешь прежде всего думать, что вот человек идет или движет ногами и руками, — это утрачивается прежде всего.

Поймите меня правильно, мои дорогие друзья: в обычной жизни для наблюдателя чрезвычайно важно, что человек делает своими руками и ногами, но это утрачивает свое значение, когда хочешь наблюдать то более глубокое, что есть в человеке. Примите это в самом широком смысле. Если вы можете отвлечься от того, что некий человек совершает своими руками и ногами, то вы видите его, так сказать, парящим (я прошу вас представить себе это не в зрительно-пространственном образе, но в жизненном смысле); значит, вы видите его, так сказать, парящим, то есть, вы не придаете никакого значения тем путешествиям, которые он совершил, всем походам, которые он проделал, — словом, всему тому, что совершили его ноги, — что вы не придаете также никакого значения той внешней работе, которую он исполнил своими руками, но вы взираете на то, как он настроен, какой у него темперамент, словом, на все то, в чем ноги и руки не принимают никакого участия; тогда это есть первая степень прозрачности человека, которой вы можете достигнуть, взирая на него. Вы достигаете ее, когда отвлекаетесь от человека в его земной жизни, — отвлекаетесь от его ног и рук. Вам надо его вырвать из тех взаимоотношений, в которые он впал из-за устройства своих ног и рук. Если вы тогда наблюдаете его, кое-что в нем становится для вас прозрачным; то, что прежде было сокрыто в нем деятельностью рук и ног, теперь вы видите насквозь.

[image: image4.png]

Но что же видите тогда? Тогда вы начинаете постигать, что позади этого человека появляется Луна. Вот я схематически нарисую трехчастного человека (Р. Штайнер рисует на доске); примем, что здесь (в нижней части) он стал прежде всего для нас прозрачным: мы не замечаем его рук и ног, смотрим сквозь них. Тогда человек является нам не таким отграниченным от Вселенной, как прежде, но теперь позади него начинает показываться Луна со всеми теми импульсами, которые, исходя от Луны, действуют на человека. Мы начинаем говорить: «Ведь человек обладает известной фантазией, развитой или неразвитой фантазией». Для этого сам он не может сделать ничего. За ней стоят Лунные силы. Они становятся сокрытыми для нас только из-за того, что происходит от деятельности рук и ног человека (нижняя часть перечеркивается). Теперь это отброшено, и на заднем плане нам является творящая Луна (рисуется знак Луны).

Идем дальше. Пытаемся сделать человека прозрачным дальше, и затем мысленно устраняем также это. Отбросим теперь то, что делает человека эмоциональным, что делает его наделенным тем или иным темпераментом, — то, что суть более душевные проявления повседневной жизни. Тогда от существа человека исчезает еще больше, и человек становится более прозрачным. И мы можем идти еще дальше; мы можем отвлечься от всего того, что есть в человеке благодаря тому, что он имеет внешние чувства. Итак, сперва мы отвлеклись от всего того, что есть в человеке благодаря тому, что он имеет руки и ноги. Теперь же вы спрашиваете себя: что же такое еще остается от человека, когда я отвлекаюсь от того, что им было нечто воспринято посредством внешних чувств? Тогда еще остается известное мыслительное направление, известная импульсивность его мышления, известное направление его жизни. Но зато для вас стала прозрачной вся ритмическая система человека, его грудь. Теперь отбрасывается также и это, и на заднем плане нам является все то, что есть тут как Солнечные импульсы. Вы взираете сквозь человека и взираете, собственно, на Солнце, когда вы отвлекаетесь от всего того, что человек воспринял через внешние чувства (см. рисунок, средняя часть).

Это вы можете сделать в отношении себя самих. Вы можете спросить себя: что я имею благодаря своим внешним чувствам? Если вы отвлечетесь от этого и взглянете тогда сквозь самого себя, то вы увидите себя как некое существо, сотворенное Солнцем. А если вы теперь отвлечетесь еще от своих мыслей, от своего мыслительного направления, тогда исчезает еще также голова. Отброшен весь человек. Вы смотрите сквозь него и видите напоследок на заднем плане Сатурн (см. рисунок, верхняя часть). Но в это мгновение перед вами раскрывается вся карма данного человека или ваша собственная карма. Ибо в это мгновение, когда вы наблюдаете действия Сатурна в человеке, — когда человек стал для вас совсем прозрачным, — тогда вы его так широко наблюдаете, что вы видите его со всей планетной системой на заднем плане, от Луны до Солнца и до Сатурна; тогда в этот момент перед вами лежит карма человека. И если говорить о практических упражнениях в отношении Кармы (я ведь рассказывал, что я хотел это сделать в начале создания Антропософского Общества, но тогда мне с этим еще не посчастливилось), то надо, собственно, начинать так, чтобы сказать себе: дело заключается в том, чтобы мы в отношении себя или другого человека отвлеклись сперва от всего того, что мы суть в жизни благодаря тому, что мы — существа, наделенные руками и ногами. Это нам надо продумать дальше.

Итак, то, чего вы когда-либо достигли благодаря тому, что вы — существо, наделенное руками и ногами — вы должны мысленно отбросить. Однако вы скажете: «Но нашу карму мы осуществляем именно потому, что мы имеем руки и ноги!» Это действительно так. Пока вы смотрите на руки и ноги, вы не видите того, что вы осуществляете благодаря обладанию руками и ногами. Вы только тогда видите то, что делаете руками и ногами, когда вы больше не смотрите на руки и ноги. А если вы уже нашли, что в деятельности рук и ног действует то, что исходит от Лунных импульсов, тогда дело заключается в том, чтобы мы пошли дальше и отвлеклись от того, что человек воспринимает в себя через свои внешние чувства, — что он имеет в своей душе благодаря своим внешним чувствам, — будь это у вас или у кого-то другого. Мы видим тогда его как солнечное существо, мы видим в нем Солнечный импульс. И затем мы должны отвлечься от того, что человек имеет как известную мыслительную направленность, как известную душевную направленность, и так далее. Тогда мы видим, что он есть некое сатурническое существо.

Если мы продвинемся так далеко, тогда мы еще раз имеем человека перед собой, но теперь как духа. Теперь и ноги идут, теперь и руки работают, но — духовно, и являют нам опять то, что они делают, но являют это они нам в отношении тех сил, которые в них правят. И это надо испытать.

Если я делаю что-то совсем незначительное, — если я здесь поднимаю кусок мела, то, пока я просто вижу этот факт «поднятия куска мела», я ничего не знаю о карме. Я должен все это мысленно удалить. Я должен добиться того, чтобы суметь воссоздать это себе еще раз в образе, чтобы это явилось внутри образа. Не через проявление силы, которая теперь заключена в моих мускулах, — исходя отсюда ничего не объяснить, — но в том образе, который тогда взамен выступает в душе, является то самое, что, исходя из прошлых инкарнаций, побуждает руку двигаться, чтобы взять кусок мела.

И это обстоит так, когда я описанным образом постепенно удаляю видимого человека и позади прозреваю его лунные импульсы. Тогда из Вселенной выступает мне навстречу опять образ этого человека, но теперь это он — не в его нынешней инкарнации, а в какой-либо из его прошлых инкарнаций или в паре прошлых инкарнаций. Я должен сперва прийти к тому, чтобы человек, которого я здесь вижу находящимся возле меня, стал прозрачнее и прозрачнее благодаря тому, что я отвлекаюсь от всей его жизни. Но тогда на том же самом месте выступает, происходя из мировых далей, этот человек, каким он когда-то был в прошлых земных жизнях.

Сегодня вам, может быть, еще не вполне ясно и понятно то, что мною было сказано об этих закономерностях. Я хотел сегодня лишь предварительно наметить то, что должно быть затронуто нами в ближайшее время, когда мы приступим к все более и более точным рассмотрениям сущности кармы, как она в человеческой жизни переходит из одного земного существования человека в другое его земное существование.

ПРИМЕЧАНИЕ

1) БЕКЛИН (Bцclin) Арнольд (1827-1901), швейц. живописец. Представитель символизма и стиля «модерн». В фантастических сценах сочетал надуманную символику с натуралистической достоверностью.

ПРАКТИЧЕСКИЕ УПРАЖНЕНИЯ ДЛЯ ПОЗНАНИЯ КАРМЫ

Седьмая лекция

Дорнах, 9 мая 1924 г.

Сегодня надо начать с обсуждения тех внутренних свершений души, которые могут постепенно привести человека к получению воззрения относительно кармы. Эти мысли, эти воззрения могут быть получены лишь таким образом, что те события, которые имеют кармическую обусловленность, человек сможет увидеть также в свете кармы.

Ныне, когда мы оглядываемся на окружающий человека мир, то мы ведь видим, собственно, лишь то, что в физическом мире причинено на физический лад физическими же силами. И когда мы все же видим в физическом мире нечто такое, что вызвано не физическими силами, то мы видим это сквозь внешние физические субстанции, сквозь внешние физические объекты восприятия. Конечно, когда человек делает что-то, исходя из своей воли, так это ведь не вызвано физическими силами, физическими причинами, ибо это во многих отношениях происходит от свободной воли человека. Однако все то, что мы видим во внешнем мире, ведь без остатка сводится к физически-чувственным явлениям в том мире, который мы таким образом наблюдаем. И во всем кругозоре того, что мы можем таким образом наблюдать, нам не может явиться кармическая закономерность какого-либо переживания, которое мы сами испытали. Ибо весь образ этой кармической закономерности находится в духовном (сверхчувственном) мире; он, собственно, вписан в то, что является эфирным миром, — вписан в то, что затем как астральный внешний мир лежит в основе эфирного мира и в мир духовных существ, обитающих в этом внешнем астральном мире. Всего этого ведь не увидеть, когда мы направляем на физический мир лишь наши внешние чувства.

Ведь все, что мы воспринимаем в физическом мире, мы воспринимаем через наши внешние чувства. Эти чувства действуют без того, чтобы мы смогли многое сделать для этого. Наш глаз воспринимает световые впечатления, цветовые впечатления без того, чтобы мы могли многое сделать для этого. Мы можем самое большее — и то лишь наполовину невольно — взглянуть в том или ином определенном направлении, можем посмотреть на что-то или отвести взор от чего-то. Тут в этом также уже заключено много подсознательного, но все же есть, по меньшей мере, и какая-то частица сознания. И то, что глаз должен внутри совершить, чтобы мы увидели какой-либо цвет, — эту необычайно мудрую, грандиозную внутреннюю деятельность, которая совершается для того, чтобы мы нечто увидели, — ее мы, как люди, совсем не в состоянии произвести, если бы мы должны были бы производить ее сознательно. Об этом не могло бы быть никакой речи. Все это должно происходить прежде всего бессознательно, ибо это является слишком мудрым, чтобы человек как-либо смог бы что-либо сделать для этого.

Чтобы достигнуть правильной точки зрения относительно познания человека, надо однажды проникнуться пониманием того, что есть во всем мире, как исполненные мудрости свершения и чего человек не может совершить. Когда человек думает все только о том, что он в состоянии сделать, тогда он, собственно, преграждает себе все пути к сознанию. Если взять в корне, путь познания начинается с того, что самым скромным образом уясняешь себе: есть столько всего, что сам не можешь совершить и что все же должно происходить в существующем мире. Глаз, ухо, также и другие органы внешних чувств суть ведь настолько мудрые устройства, что люди должны долго изучать их, чтобы хоть немного предощутить это во время своего земного существования. Это надо действительно вполне сознательно иметь в виду. Бессознательным же путем невозможно преуспеть в наблюдении духовного (сверхчувственного). В прошлые времена развития человечества существовало инстинктивное ясновидение. Оно погасло в ходе развития человечества.

Теперь же человеком должно быть сознательно достигнуто такое положение по отношению к Вселенной, благодаря которому люди смогут прозревать духовное (сверхчувственное). И можно будет узреть нечто духовное, когда будет достигнуто проникновение в кармические закономерности какого-либо переживания, которое мы имеем.

Дело в том, что мы, по меньшей мере, для наблюдения кармы начали бы с того, что обратили бы внимание на то самое, чему следует произойти в нас для добывания наблюдения относительно кармических закономерностей. Мы должны тут совсем мало делать для того, чтобы эти наблюдения внести в сознание. Нам приходится делать больше этого, например, для глаза, чтобы внести в сознание впечатление цвета. Мои дорогие друзья, то, чему надо тут научиться прежде всего, — это концентрируется в одном слове: ждать. Надо уметь ждать внутренних переживаний. Я однажды уже говорил об этом «УМЕНИИ ЖДАТЬ» («Warten-kдnnen»). Это было в 1889 году (об этом я еще должен буду рассказать также в моем «Жизненном пути»), когда ко мне впервые подступила внутренняя духовная, спиритуальная структура «Сказки о зеленой змее и прекрасной лилии» Гете. И тогда это впервые подступило ко мне так, что дало неким образом созерцание более великой закономерности, более широкой закономерности, чем она дана в самой сказке. Но я распознал также и следующее: однажды в будущем я смогу нечто начать, исходя из этой закономерности, но теперь я еще не могу начать этого. И таким образом то, что мне тогда открылось по поводу этой «Сказки», просто осталось лежать в душе.

Затем, по прошествии семи лет, наступил 1896 год; но еще не настало то время, чтобы это могло быть выражено в образах. Еще через семь лет наступил 1903 год; также и тогда, хотя это и выступило с большей определенностью и в дальнейших взаимосвязях, — оно еще не могло быть оформлено. Преобразовавшись так, что это могло быть выражено совершенно пластическим образом, оно впервые выступило передо мной тогда, когда — опять-таки по прошествии семи лет — когда я компоновал мою первую драму-мистерию «Врата Посвящения».

Такие вещи требуют действительного выжидания, чтобы дать им созреть. Тут с нашими собственными переживаниями надо обходиться так, как в иных случаях это происходит в окружающем мире. Невозможно, когда имеется только зачаток растения, уже иметь и само растение. Надо этот зачаток поместить в соответствующие условия, надо дать ему произрасти и надо выждать, пока из этого зачатка не образуется цветок и затем плод. И вот таким образом надо поступить с теми переживаниями, которые испытываешь. Нельзя вести себя так, что если имеешь какое-либо переживание, то раз его имеешь, так и разглашаешь как сенсационное; тогда оно забывается. Кто вообще подобным образом обходится со своими переживаниями так, что он хочет иметь их лишь как принадлежащие настоящему времени, тот в действительности мало может сделать для того, чтобы вступить в духовный (сверхчувственный) мир для наблюдений там. Тут надо уметь выжидать, — надо суметь дать переживаниям созреть в душе.

Впрочем, есть одна возможность относительно скорого созревания для постижения кармических закономерностей — это если вы терпеливо, в течение долгого времени, совершенно внутренне будете энергично пытаться давать в сознании разыгрываться — и все больше и больше разыгрываться — тому, что прежде разыгрывалось в нем, что в нем было, но что не было по-настоящему воспринято и потому просто гаснет в ходе жизни. Так ведь обстоит, в конце концов, с событиями, переживаемыми человеком. Что делает человек с событиями, со своими переживаниями, которые подступают к нему в течение дня? Он переживает их, собственно, лишь наполовину наблюдая их в своем сознании. Вы можете составить себе представление о том, как переживания становятся лишь наполовину наблюдаемыми человеком, если вы однажды — и я советую проделать это — пополудни или вечером сядьте и спросите себя: «Что такое, собственно, я пережил сегодня утром в половине десятого часа?» Но только попытайтесь однажды вызвать перед своей душой такое переживание со всеми конкретными подробностями, со всеми деталями так, как если бы это опять, скажем, в половине восьмого вечера просто предстало бы перед вами, — как если бы вы представили себе это духовно-художественным образом. Вы увидите, сколь многого вам будет недоставать, сколь многое отсутствует в вашем наблюдении, — как трудно вам будет это вспомнить. Если вы возьмете ручку с пером или карандаш, чтобы записать то, что вспоминается вами, то очень скоро вы начнете кусать карандаш или ручку, ибо детали как раз не будут приходить в голову, и, в конце концов, вы будете готовы изгрызть карандаш.

Речь идет прежде всего о том, чтобы поставить себе следующую задачу. Некое переживание, которое вы имели, надо со всей точностью представить себе (не сразу после пережитого, но погодя), — так представить это перед душой, как если бы вы хотели это духовно живописать; чтобы, например, если в составе этого переживания был чей-то вопрос, обращенный к вам, то совершенно конкретно вспомнить звучание голоса этого человека, ловко или неловко была составлена его фраза, была ли она произнесена сильно, энергично и так далее, — короче говоря, надо свести все это в целую картину пережитого случая. Если же некое дневное переживание таким способом переведено душой в целостный образ, тогда в ближайшую ночь этим образом занимается астральное тело, вышедшее из эфирного и физического тел человека. Оно, собственно, есть носитель этого образа и теперь работает над ним. Оно предпринимает это, находясь в первую ночь вне физического и эфирного тел.

Так мы имеем ПЕРВЫЙ ЭТАП (мы хотим совершенно точно обозначить эти этапы): астральное тело спящего человека. Находясь вне физического и эфирного тел, работает над образом данного переживания. Где же оно ведет эту работу? Оно делает это во внешнем эфире; оно ведь находится теперь во внешнем эфирном мире.

Представим себе теперь человека. Его физическое тело и его эфирное тело лежат в постели, вне них находится астральное тело; от «Я» мы пока отвлечемся. Значит, вне тела спящего человека находится его астральное тело, преобразуя этот образ, который мы себе создали, но астральное тело делает это во внешнем эфире. В результате происходит следующее.

[image: image5.png]

Представьте себе (Р. Штайнер рисует на доске): вот астральное тело, вышедшее во внешний эфирный мир (легкая штриховка, желтая). Теперь оно формирует этот образ (внутренняя штриховка, красная), — это я рисую, конечно, схематически. Все это происходит во внешнем эфире; внешний эфир, так сказать, внедряется, инкрустируется своей собственной субстанцией в то, что астральное тело сформировало как образ. Итак, внешний эфир образует здесь повсюду эфирную форму (синяя штриховка) как отчетливо воспринимаемую духовным оком форму.

Потом мы возвращаемся утром обратно в свое физическое тело и эфирное тело; мы вносим в них то, что инкрустировалось от субстанции внешнего эфира в астральное тело во время сна. Итак, спящее астральное тело, находясь вне физического и эфирного тел, формирует образ переживания; внешний эфир внедряет собственную субстанцию в этот образ.

Вы можете представить себе, что благодаря этому данный образ становится сильнее и что теперь, когда утром астральное тело возвращается обратно с обретенной более сильной субстанциональностью, то оно может оказать впечатление на эфирное тело человека. Тем, что как силы, происходит от внешнего эфира, оно оказывает теперь впечатление на эфирное тело человека. Так что это есть второй этап: данный образ напечатлевается астральным телом человека его эфирному телу.

Это были свершения первого дня и первой ночи. Теперь мы вступаем во второй день. Во время этого второго дня, когда вы с вполне бодрствующим сознанием заняты всякой чепухой текущей жизни, тогда под поверхностью сознания, в бессознательном происходит то, что данный образ погружается в эфирное тело. И в ближайшую ночь, когда астральное тело опять находится вне эфирного и физического тел, эфирное тело, если оно не встречает помех, разрабатывает этот образ. Значит, во вторую ночь этот образ подвергается разработке собственным эфирным телом человека. Итак: данный образ был напечатлен астральным телом эфирному телу человека, и эфирное тело разрабатывает в следующую ночь этот образ.
Тем самым мы имеем второй день и вторую ночь.

И вот, если вы это проделали, если вы действительно не пренебрегаете дальнейшей работой над этим образом, который вы сформировали себе в предыдущий день, — если вы не пренебрегаете такой дальнейшей работой над этим образом, тогда вы сможете жить дальше вместе с этим образом.

Что значит — дальше работать над этим? Видите ли, если вы действительно постарались, сделали усилия точно образовать себе такой образ и в первый день выработать его совершенно пластически характерными сильными линиями, после чего вы имеете его переживание, — тогда вы уже совершили некое ДУХОВНОЕ НАПРЯЖЕНИЕ. Такое духовное напряжение кое-чего стоит. Извините меня, это не должно быть намеком (во всех таких случаях присутствующие люди ведь исключаются), но надо все же сказать следующее. Подавляющее большинство людей вовсе не знают, что такое духовное напряжение; ибо духовное напряжение, действительное духовное напряжение, происходит только благодаря активности души. Когда позволяют окружающему миру воздействовать на себя, а мыслям — протекать как угодно без того, чтобы самому управлять этими мыслями, тогда не имеют никакого духовного напряжения. Не следует воображать себе, что если вы от чего-нибудь устали, так это — от духовного напряжения. Можно, например, устать также и от чтения. Но если вы сами не деятельны как-либо сотворчески при чтении, если вы лишь даете воздействовать на себя мыслям книги, то вы духовно не напрягаетесь. Наоборот, тот человек, который действительно совершил духовное напряжение благодаря внутренней активности души, — он хватается затем за книгу и, пожалуй, за очень интересную для него; тогда он наилучшим образом усыпляет свое духовное напряжение в процессе чтения. Но заснуть над книгой можно, конечно, из-за простой усталости. Это наступление усталости вовсе не есть признак духовного напряжения.

Признаком проделанного духовного напряжения является ощущение, что мозг использован до конца, подобно тому, как ощущают после многократного поднятия рук, что их мускулы были в напряжении. При обыкновенном мышлении мозг не вовлекается в такое переживание. Это последует тогда, когда вы одну и ту же вещь проделаете в первый раз, во второй раз, в третий раз..., в десятый раз: тогда вы получаете легкую головную боль. Не то, чтобы вы почувствовали бы усталость или вас стало бы клонить ко сну, — наоборот, вы получаете гораздо раньше легкую головную боль. Эту головную боль вы должны рассматривать не как нечто неприятное, но, напротив, как свидетельство того, что вы напрягли свою голову.

Так это происходит у вас, пока вы не заснули. И если вы действительно проделали это во время прошедшего дня, то следующим утром вы уже просыпаетесь с чувством: «Теперь во мне что-то есть! Я не знаю по-настоящему, что это такое, но теперь во мне что-то есть, теперь я намерен что-то иметь от самого себя. Да, это вовсе не безразлично, — что я вчера создал себе данный образ; это нечто означает, ибо этот образ преобразуется. Этот образ вызывает то, что я сегодня имею совсем иное чувствование, чем я имел вчера; этот образ создает мне совсем особенное чувствование». Это остается вам на ближайший день как внутреннее переживание, остающееся от того образа, который вы себе создали. И то, что вы теперь чувствуете и что не оставляет вас в течение всего дня, — это есть свидетельство о том, что данный образ (как это было мною описано) погрузился в эфирное тело и что эфирное тело восприняло его.

Потом после следующей ночи вы, вероятно, при пробуждении переживаете (когда вы таким образом опять входите обратно в тело), что вы внутри себя этот образ несколько преобразовали и находите его снова несколько изменившимся. Вы находите его опять, находите его в себе при пробуждении во второй день: он является вам как очень реальное сновидение. Он испытал некое изменение; он не остался таким, как прежде, — он стал несколько другим. Он облекается в различные образы. Это облечется для вас в образы, как если бы тут были некие духовные существа, которые приносят вам теперь это переживание. И вы форменным образом получаете впечатление: да, это впечатление, которое я теперь имел, и было мне так явлено в образах, — оно, собственно, было принесено мне. Когда это переживание было с каким-то человеком, тогда, — после того, как все это произошло, — имеешь следующее чувство: собственно, это было пережито не только благодаря тому человеку, но было принесено. Тут участвовали другие силы, духовные силы, которые это принесли сюда.

Ну, наступает следующий день. В этот следующий день данный образ погружается из эфирного тела в физическое тело, — действительно погружается в процессы нервной системы, в процессы кровообращения. В третий день, данный образ, спускаясь, напечатлевается физическому телу. Итак, мы можем сказать: в третий день данный образ от эфирного тела напечатлевается физическому телу человека.
И вот после этого дня, во время которого вы опять справляетесь с обычной чепухой текущей жизни, наступает следующая ночь; тут внизу происходит нечто важное, а именно: данный образ вносится вам в физическое тело. Это происходит в подсознании. Тогда в течение ночи этот образ перерабатывается в физическом теле; он одухотворяется в физическом теле. Сперва в течение дня этот образ погружается в процессы кровообращения, в процессы нервной системы, а в последующую ночь он одухотворяется. Кто может это узреть, тот видит, как этот образ перерабатывается физическим телом и является духовно совершенно измененным. Можно сказать: и физическое тело в ближайшую ночь разрабатывает данный образ.

1) Первый день и первая ночь. Спящее астральное тело, находясь вне физического и эфирного тел, формирует образ переживания. Внешний эфир внедряет в этот образ свою субстанцию.

2) Второй день и вторая ночь. Этот образ напечатлевается от астрального тела эфирному телу человека. И эфирное тело в ближайшую ночь разрабатывает данный образ.

3) Третий день и третья ночь. Данный образ напечатлевается от эфирного тела физическому телу человека. И физическое тело в ближайшую ночь разрабатывает данный образ.

Это есть нечто такое, что вы должны представлять себе лишь совершенно правильно. Физическое тело действительно разрабатывает этот образ духовно; оно одухотворяет его. Так что если вы все это действительно проделали, тогда наступает то, что пока человек спит, его физическое тело просто разрабатывает этот образ в целом, но не так, чтобы он оставался внутри физического тела. И когда вы утром встаете, встает тогда вместе с вами и этот образ, ибо вы, собственно, находитесь внутри него, подобно своего рода облаку, внутри которого — вы сами (Р. Штайнер рисует на доске).

[image: image6.png]

Итак, прошли третий день и третья ночь. Вместе с этим образом, который совсем преобразовался, вы выползаете из постели. В этом облаке (заштриховано красным) вы встаете. И если вы фактически с необходимой интенсивностью образовали в первый день данный образ, а во второй день его почувствовали в себе, то теперь вы замечаете следующее: там, в этом теперешнем образе заключена ваша воля. Внутри него заключена воля! Однако это воля, которая не может себя излить, — она словно скована. Это обстоит фактически так, как если бы — взяв крайний случай, — невероятно смелый скоростной бегун принял намерение совершить отважную пробежку: «Я побегу сейчас вниз к Обердорнаху, я уже готов начать это, моя воля готова это сделать, это — во мне, но в тот момент, когда я хочу сделать бросок, — когда моя воля максимально напряжена, — меня что-то сковывает так, что я стою оцепеневший, — вся моя воля пущена в ход, но я не могу привести ее к исполнению моего намерения». Таков приблизительно этот процесс.

Если это переживание развивается дальше так, что чувствуешь себя словно в тисках, ибо это чувствование себя словно в тисках наступает после третьей ночи, — если затем просыпаешься опять с чувством, что находишься словно в тисках и что воля совершенно скована, тогда, если сможешь обратить на это внимание, преобразуется эта воля: воля становится ясновидческим прозрением. Она не может ничего свершить, но она ведет к тому, что начинаешь нечто ясновидчески прозревать. Эта воля становится душевным оком, и тот образ, с которым вы все это начали, — этот образ становится объективно реальным. И тогда он есть событие предыдущей земной жизни или же одной из прошлых земных жизней, какое причинило то, наброском чего был образ, ставший переживанием первого дня. Благодаря этому его преобразованию через чувствование и волю получаешь образ события из одной из прошлых жизней как причины, вызвавшей нынешнее первоначальное переживание.
Когда описываешь эти вещи, они выглядят несколько насильственными. Это не удивительно, так как они совершенно неведомы нынешнему человеку.

Но они не были столь неведомы людям в более ранние эпохи. Только эти люди во всей их жизни были, по мнению нынешних людей, считающих себя за умных, глупыми. Однако эти «глупые» люди в более ранние эпохи уже имели описанные переживания. Нынешний же человек затемнил все это своим интеллектом, который делает его толковым, но никак не мудрым.

Ныне, скажу я, когда рассказываешь об этих вещах, это выглядит несколько хаотически. Но надо было употребить именно такие слова, как сказанные. Ибо эти вещи ныне совсем неизвестны, и если бы рассказать о них в мягких выражениях, то их вовсе не удалось бы охарактеризовать. А они должны выступать со своими характерными чертами. Но все это переживание от начала до конца в течение трех дней, как я тут его описал, должно протекать задушевно-интимно, в полном покое и отрешенности. Ибо так называемые оккультные переживания (а описанные ведь суть таковые) протекают не таким образом, чтобы ими можно было хвастаться. Если же начинают хвастаться, то они тотчас прекращаются. Они действительно должны протекать во внутреннем покое и отрешенности. И лучше всего, если вообще никто ничего не заметит при наступлении такой серии переживаний, кроме того человека, который их имеет.

Ну, вам не следует также думать, что эта вещь вам сразу удастся при первой же попытке. Это испытывают ведь всегда, когда нечто подобное описано, — так оно нравится людям. Это и понятно — ведь это прекрасно. Все, что можно, надо испытать самим! И с великим рвением люди приступают к этому. Они пытаются осуществить это, и в первый раз ничего не получается. Они уже заметно приуныли; затем предпринимают еще пару попыток, — опять не получается ничего. Но фактически, если вами предпринято, к примеру, 49 попыток или же 69 попыток, тогда 50-я попытка или же 70-я попытка может удастся. Ибо вот о чем идет речь во всех этих вещах — об усвоении сперва душевной привычки. Сперва надо вжиться в эти вещи — усвоить душевные привычки к ним. Однако это вообще есть нечто такое, что должно было старательно соблюдаться в Антропософском Обществе, которое со времени Рождественской конференции должно ведь быть теперь полным выражением Антропософского движения.

В Антропософском Обществе ведь есть в наличии действительно очень многое. Можно уже получить легкое головокружение, когда видишь стоящими друг за другом все эти уже напечатанные циклы лекций. Однако, тем не менее, все опять и опять приходят разные лица, чтобы задать вопросы о том или ином. В подавляющем большинстве случаев это совсем не нужно, ибо если фактически усвоено то, что находится в циклах, тогда само собой получаются более надежным образом ответы на подавляющее большинство задаваемых вопросов. Для этого нужно обладать только терпением, — действительно обладать терпением. Дело обстоит так, что во многих произведениях антропософской литературы уже есть много такого, над чем можно работать в своей душе. И мы будем иметь открытое сердце для того, что должно произойти, исходя из существующего теперь эзотерического Президиума Антропософского Общества, который будет действовать так, как надо. А, с другой стороны, в отношении многого из того, что люди хотят узнать, надо указать на имеющиеся старые циклы, старые курсы лекций, которые остаются лежать после того, как были изданы, ибо кое-кто заботится еще лишь о том, чтобы получить нечто «новое». «Старое» же они оставляют просто лежать. Эти вещи суть такие, которые безусловно связаны с тем, что я как раз сегодня должен обсудить.

Не достигают внутреннего постоянства в преследовании того, что зачинается и зреет в душе, когда хотят спешить от «нового» до «все более нового», но дело состоит действительно в том, чтобы дать этому созревать в душе. Тут надо прежде всего отвыкнуть от того, что ныне, собственно, стало во многих отношениях обычным. Тут надо приучить себя к внутренней активной работе души — к работе в духе. Это и есть то самое, что может тогда помочь человеку оказаться в состоянии осуществить то, о чем я говорю сегодня, — чтобы после третьего дня иметь внутренний душевный склад, требующийся для какого-либо переживания, которое хотят насквозь узреть кармически.

И таким образом вообще надо поступать, если хотят познать духовное (сверхчувственное). Надо предварительно сказать себе: в первый момент, когда к этому духовному подступаешь как-либо мыслительно, тогда тем самым положено первое начало. Но если хотят тотчас же иметь какой-либо сверхчувственный результат, так это совсем невозможно, — надо уметь ждать. Не правда ли, если я имею сегодня некое переживание, которое кармически обусловлено событием, бывшим в одной из прошлых земных жизней, то дело обстоит следующим образом (делается рисунок на доске, который не сохранился). Это — я, вот это — мое сегодняшнее переживание. Оно причинено в одной из прошлых жизней совсем другой личностью, но с тем же самым «Я». Это обозначено там. Это произошло давно, и этому не внимает моя теперешняя личность, но это вписано в эфирный мир и соответственно в астральный мир, который стоит за эфирным миром. Так что я должен сперва вернуться назад, проделать обратный путь.

Я сказал вам: сперва эта вещь является мне таким образом, как если бы это переживание принес мне, собственно, кто-то другой. Так обстоит это именно во второй день. Но на третий день это становится так, что те духовные существа, которые мне это принесли, отступают, и тогда я воспринимаю как мое собственное деяние то, что в прошлой земной жизни я заложил как причину. И потому, что это больше не находится внутри настоящего времени, а есть нечто такое, что я должен ясновидчески узреть в прошлой земной жизни, — я являюсь себе самому словно скованным, когда погружен в него. Эта скованность прекращается впервые тогда, когда я узрел ясновидчески эту вещь; и вот я имею образ того, что было в прошлой жизни, а затем опять возвращаюсь к рассмотрению того события, которое не упускал из вида в течение трех дней. Тогда я снова становлюсь свободным, ибо теперь я могу иметь дело с последствием. Когда же я нахожусь внутри причины, то я не могу иметь дела с ней по собственному побуждению. Итак, я возвращаюсь назад, в прошлую земную жизнь, оказываюсь словно скованным той причиной, и только тогда, когда я затем опять вступаю в теперешнюю земную жизнь, это получает свою развязку.

Итак, возьмем пример. Предположим, что кто-то пережил в определенный день то, что его друг сказал нечто неприятное, — чего он, может быть, не ожидал. Значит, он сказал ему нечто неприятное. Так вот, он погружается в то, что он пережил тогда, слушая то, что он тогда пережил: как он получил легкий шок, как он испытал досаду, может быть, также и обиду и так далее. Это есть некое душевное последствие происшедшего, и оно должно быть переведено в образ.

Теперь проходит три дня. На второй день оглядываешься и говоришь: этот образ, который я вчера себе составил, оказывает примечательное действие на меня; сегодня я имел в себе весь день как бы нечто терпкое, что расстраивает меня душевно, — нечто, исходящее от этого образа, чего прежде еще не было. В конце же всего этого процесса, по прошествии третьего дня, когда я встаю следующим утром, то я в точности ощущаю следующее: от этого образа исходит нечто, сковывающее меня. Затем мне возвещается это событие из прошлой земной жизни, — я лицезрею его перед собой. И я перехожу к тому переживанию, которое является еще свежим, которое еще совсем тут. Тогда прекращается испытываемое сковывание, и я говорю себе: ага, так было это в прошлой земной жизни! Вот что причинило данное переживание, — теперь оно живет как последствие. С ним живем мы теперь, — оно тут.

Все это нужно проделывать часто и часто, ибо обычно при первой попытке связующие нити рвутся уже в первые дни. Тогда не получается ничего.

Особенно хорошо происходит это, когда не остаются при одном событии, но таким способом переводят в образы несколько переживаний одного дня и дают протекать им дальше рядом друг с другом. Вы скажете: «Тогда я должен буду на следующий день жить с самыми разнообразными чувствованиями». Но это вы также можете осуществить. Это вовсе не вредит. Это ничему не препятствует. Переживания развязываются уже независимо друг от друга. То самое, что от прошлой земной жизни принадлежит к современной, — это и присоединяется к ней.

Однако это не достигается сразу же при первой попытке, — связующие нити обрываются. Надо иметь терпение проделывать эти вещи опять и опять. Тогда чувствуешь также то, что в своей душе нечто становится сильнее. Тогда чувствуешь, что в душе нечто пробуждается и что, собственно, можешь сказать себе: до сих пор ты был наполнен лишь кровью, — ты ощущал пульсирующие в тебе кровь и дыхание. Теперь же внутри тебя есть нечто кроме крови, — ты наполнен еще чем-то другим.

Вы можете даже почувствовать, что вы словно наполнены чем-то, о чем вы можете совершенно отчетливо сказать себе: это есть как бы некий, ставший газообразным, металл. Вы фактически ощущаете металл, чувствуете его в себе. Это невозможно описать иначе, это именно так.

Чувствуешь себя, все свое тело пронизанным чем-то металлическим. Подобно тому, как вода, которую пьешь, скажем, имеет металлический привкус, так все тело ощущается как бы внутренне пронизанным чем-то тонко субстанциональным, которое, однако, собственно есть духовное.

Вы прослеживаете это, когда вы подступаете к чему-то такому, что ведь естественно всегда было в вас, но что вы теперь впервые замечаете. И тогда вы снова обретаете мужество, если таким образом нечто прослеживаете. Ибо когда связующие нити все опять обрываются, и этот образ происходит все снова, когда вы хотите постигнуть где-либо кармическую закономерность, тогда вы можете утратить мужество. Но если вы однажды проследили эту внутреннюю наполненность своего существа, тогда вы снова обретете мужество. И вы говорите себе: это уж настанет.

Но, мои дорогие друзья, эти вещи должны переживаться со всей отрешенностью и полным покоем. Кто же не может пережить их с отрешенностью от себя и спокойно, кто становится возбужденным, эмоциональным, тот распространяет себе некую душевную мглу над теми вещами, которые, собственно, должны были произойти, и тогда не получается ничего.

Можно ведь было бы сказать следующее. Ныне во внешнем мире существуют люди, которые знают антропософию только по слухам и, может быть, совсем ничего не читали из антропософских сочинений или же читали лишь то, что написано врагами антропософии. Это теперь ведь делается до ужаса смехотворно: враждебные сочинения — а они появляются действительно наподобие грибов, растущих из земли, — цитируют литературу, но среди литературы, которую они приводят, нет никаких моих сочинений, но упоминается только враждебная литература. Эти люди тем самым признаются в том, что они вовсе не обращались к первоисточникам, но знают только литературу, враждебную антропософии. Такие вещи существуют сегодня. И такие люди во внешнем мире, которые говорят об антропософии, заключают: «Ах, антропософы, это сумасшедшие!» Так вот: то, что меньше всего должно быть, если вообще хочешь к чему-то придти в духовном (сверхчувственном) мире, — это как раз сумасшествие. Нельзя быть хотя бы чуть-чуть сумасшедшим, умалишенным, если хочешь к чему-то придти в духовном (сверхчувственном) мире. И даже чуточку сумасшествия оказывается тут препятствием. Этого надо как раз избегать. Даже легких причуд, легких капризов надо избегать. Ибо все это суть уступки настроениям текущего дня, причудам, капризам повседневности, — все это суть препятствия и помехи на пути к тому, чтобы как-либо вступить в духовный (сверхчувственный) мир. Нет никакой другой возможности, кроме обладания совсем далекой от сумасшествия головой и совсем далекой от сумасшествия сердечной жизнью, если хочешь продвигаться в антропософской области. С мечтательностью, которая ведь уже есть начало сумасшествия, тут не добиться ничего. Все эти вещи, о которых я сегодня, к примеру, вам рассказал и которые так странно выглядят, должны быть пережиты в свете абсолютно ясного сознания, — с головой и сердечной жизнью, абсолютно далекими от какой-либо наклонности к сумасшествию. Поистине нет ничего более верного для избавления от даже самой легкой повседневной наклонности к сумасшествию, чем антропософия. От всяческой наклонности к сумасшествию исцеляются посредством антропософии, если ей отдаются действительно интенсивно. Значит, если бы кто-нибудь вознамерился именно посредством антропософии стать умалишенным, — так это была бы, конечно, попытка с негодными средствами.

Говорю я это не в шутку, но потому, что это должно быть также составной частью душевного строя, соответствующего антропософскому устремлению. Надо усвоить себе такую установку, какую я теперь наполовину иронически охарактеризовал, если хотят правильным образом и с правильной ориентировкой подойти к делу. Надо быть как можно дальше от какого бы то ни было сумасшествия, — лишь тогда приходишь с правильным душевным строем. Надо по крайней мере стремиться к этому и стремиться отделаться как раз от причуд, от малых проявлений сумасшествия, обязанных текущей жизни.

Я когда-то был в дружеских отношениях с одним давно умершим, очень умным профессором философии; он при каждом случае говорил: все мы ведь имеем в себе чуточку хандры (сплина)! Он думал, что все люди имеют в себе чуточку хандры (сплина). Но он был очень умным человеком; и я всегда полагал, что у него самого что-то таится за этим утверждением, — что он не совсем без основания так говорит! Антропософом он не стал...

Завтра утром мы продолжим это рассмотрение.

СВЯЗЬ КАРМЫ С ВНЕШНИМ ОБЛИКОМ ЧЕЛОВЕКА

Восьмая лекция

Дорнах, 10 мая 1924 г.

Сегодня мы произведем такого типа наблюдения, которые указывают на развитие кармы человека с внешней стороны. С внешней стороны, говорю я, — это значит со стороны человеческого внешнего облика, как он выступает перед нами в физиономии человека, в его жестикуляции, словом, во всем том, что есть внешнее проявление человека в физическом мире. Ибо при рассмотрении конкретных кармических закономерностей я ведь уже обращал внимание на то, что как раз благодаря наблюдению в человеке мелочей, кажущихся незначительными, можно узреть кармические закономерности. И также то, что является внешним обликом человека, часто дает представление о том, каким был человек в его моральном поведении, в его духовной установке во время одной из его прошлых жизней или в целом ряде прошлых жизней. В этом направлении можно провести наблюдения над определенными типами людей и как раз через наблюдения над этими типами людей затем найти, что тот или иной определенный тип ведет ко вполне определенному поведению человека в какой-либо из прошлых земных жизней. Чтобы не впадать в абстрактные разглагольствования, рассмотрим это на примерах.

К примеру, скажем, пусть кто-либо так провел земную жизнь, что всеми делами, которые подступали к нему в жизни, занимался по-настоящему тщательно; что он ко многому питал интимный хороший интерес; он ничего не упускал из вида ни в людях, которые встречались ему, ни в вещах, ни в событиях. Вы ведь имеете случай и в современной жизни наблюдать таких людей.

К примеру, скажем, можно познакомиться с людьми, которые лучше знают древних греческих государственных деятелей, чем современных. Если спросить их о чем-то таком, как Перикл, или Алкивиад, или же Мильтиад и так далее, то вы получите достаточную информацию, ибо они выучили это в школе. Но если вы спросите их о чем-либо подобном, относящемся к современности, то вы едва ли что-нибудь узнаете от них.

Но это можно обнаружить также в отношении самой обыкновенной жизненной наблюдательности. Я ведь уже кое-что приводил в этом отношении, что, конечно, может показаться странным тем людям, которые часто верят, что они стоят на вершине идеализма. Я в качестве примера приводил то, что есть люди, мужчины, которые сказав, что они, мол, до полудня встретили на улице даму, не могли ответить на вопрос: как эта дама была одета? Они этого не знали! Это, конечно, невероятно, но на самом деле есть такие люди.

Не правда ли, такому случаю можно дать самые различные истолкования. Можно сказать: этот человек достиг столь высокой духовности, что для него является слишком незначительным то, что ему встретилось, чтобы обратить на это какое-то внимание. Однако это не свидетельствует о действительно проникновенной духовности. Можно обладать высокой духовностью, но тут дело не в ее высоте, а в проникновенности или же поверхностности этой духовности. О проникновенной духовности такой случай как раз не свидетельствует, ибо ведь как раз достаточно значительным фактом является то, как одет человек, и в известном смысле это столь же значительно, например, как и то, что у него за нос или рот. Существуют люди, которые ко всему в жизни относятся с внимательностью. Они судят об окружающем мире на основании своего опыта, полученного от этого мира. Другие же люди так пробегают сквозь мир, как если бы их ничто не интересовало. Все, что к ним подступает, они воспринимают лишь как своего рода сновидение, которое тотчас же улетучивается.

Это суть две, сказал бы я, полярные противоположности людей. Но, мои дорогие друзья, дело не в том, какого вы мнения — высокого или низкого — о том человеке, который не знает, как выглядела, как была одета дама, встретившаяся ему до полудня; сегодня мы хотим обсудить, какое влияние оказывает это на карму человека. И это как раз составляет большую разницу — внимателен человек к фактам жизни, интересуется ли он всем конкретным, или же он невнимателен к фактам жизни. Именно конкретные частности чрезвычайно многозначительны для всего строя той или иной духовной жизни, но не из-за самих этих частностей, а потому, что та или иная частность указывает на вполне определенный душевный строй.

Итак, рассмотрим прежде всего эти два типа людей, о которых я сказал. Вам нужно лишь вспомнить о том, о чем я уже часто говорил, — о переходе человека из одной земной жизни в другую; физическое тело человека передается власти стихии. Физическую субстанцию человек, естественно, не переносит из одной земной жизни в другую. Но ту совокупность сил, которую человек имеет в своем организме, за исключением головы, он несет через жизнь между смертью и новым рождением, и это становится его головой в ближайшей земной жизни; голова же нынешней земной жизни образовалась из системы конечностей и остальной части организма (кроме головы) человека предыдущей земной жизни. Таким образом «внеголовная часть», если я смею употребить это выражение, человеческого организма всегда преобразуется из одной земной жизни в голову следующей земной жизни. И голова всегда есть результат внеголовной части организма предыдущей земной жизни. Это имеет значение для всей совокупности сил в организации человеческого существа.

Если кто-либо проходит через жизнь с большой внимательностью, тогда он ведь должен быть подвижным, если он, конечно, не ведет исключительно сидячий образ жизни, — но это в прошлые времена ведь совсем не имело места. Как такие люди с исключительно сидячим образом жизни будут выглядеть в их следующей жизни, — с этим кармическим наблюдением надо подождать, ибо такие земные жизни, когда люди преимущественно сидят, существуют, собственно, только в наше время. А раньше, если человек был внимателен к вещам своего окружения, он всегда должен был идти к этим вещам, должен был приводить в движение свои конечности, действовать ими. Все тело приходило в движение, а не только органы внешних чувств, которые принадлежат головной системе, — но все тело делалось тогда подвижным, активным. Вот это, в чем участвует все тело, когда человек внимателен, и переходит в образование головы ближайшей земной жизни; и это влечет совершенно определенное последствие. Голова человека в ближайшей земной жизни становится тогда такой, что она имеет очень сильное стремление посылать определенные силы в остальной организм, который причленяется тогда к голове в ближайшей земной жизни, — так что силы Земли очень сильно действуют на этот организм.

[image: image7.png]R

o

X ,
ARIRRIRA s

M
MM

И вот вы должны помыслить следующее. Если это нарисовать схематически, тогда тут — голова, а ниже — остальная организация; так что в течение первых семи лет жизни человека все в этой остальной организации — мускулы, кости и так далее — образуется, исходя из головы. Голова посылает, вносит туда эти силы. Каждая кость образуется так, как она должна образоваться, исходя из головы. И вот, если голова вследствие того рода земной жизни, какой был мною описан, имеет тенденцию развить большое сродство с силами Земли, — что происходит тогда? Тогда, сказал бы я, эта благосклонность головы во многом благоприятствует силам Земли при построении человеческого организма уже в его эмбриональной жизни, а также и в его жизни до смены зубов. Силы Земли становятся очень, очень сильно поддерживаемыми со стороны головы, и следствием этого оказывается то, что такой человек получает особенно выработанным все то, что зависит от сил Земли. Это значит, что он получает крупные кости; он получает, например, особенно широкие лопатки, хорошо сформированные ребра. Все несет характер хорошо сформированного. Тут внимательность человека в предыдущей земной жизни переносится в его нынешнюю земную жизнь и соответственно формируется его организм; все это происходит, правда, пространственно, но, собственно, проистекает от души и от духа. Ибо ко всем этим формообразующим силам причастны душа и дух и поэтому мы можем тут увидеть нечто, относящееся к душевно-духовному. У таких людей голова становится сформированной по-земному вследствие обстоятельств их предыдущей земной жизни, как это было мною описано. Мы можем подсмотреть, как сформированы их лбы; они не особенно высокие (ибо высокие лбы не сродни силам Земли), но они резко и сильно сформированы.

Значит, мы видим, что этот человек развивается таким образом, что его кости становятся мощно сформированными. И есть еще следующее своеобразие: когда сильно действуют такие родственные Земле силы, перенесенные из прошлой земной жизни, тогда у человека очень быстро растут волосы. Так что в отношении детей, у которых очень быстро растут волосы, мы должны привести это в связь с их жизнью, наполненной вниманием в предыдущем земном существовании. Это обстоит уже таким образом, что человек, исходя из своего морально-духовного поведения в какой-либо земной жизни, формирует себе свое тело в следующей земной жизни.

Зато мы всегда находим подтверждение того, как духовно-душевное участвует в этом формировании человека. Следовательно, у такого человека, карма которого такая, как я описал, —что он из-за своей особенно сильной наклонности к внимательности по отношению к жизни получает в следующей земной жизни крепкие кости, здорово выработанные мускулы, — у такого человека мы заметим, что он мужественно шествует через жизнь. Благодаря этому он одновременно усвоил себе, сказал бы я, натуру, натуральную силу мужественной жизни.

Когда-то уже было так, что люди отошли от описания следующих друг за другом земных жизней, в те времена, тем не менее, еще имелись познания, которыми обладают, собственно, лишь тогда, когда созерцают повторные земные жизни, — что, например, еще имело место во времена Аристотеля. Он чудесно изложил это в своем учении о человеческом лице (in seiner Phusiagnomik). Аристотель еще мог описать то, как внешняя конфигурация лица связана с моральным поведением, с моральным строем человека.

Для сравнения понаблюдаем ленивых боязливых людей. Это суть такие люди, которые в прошлой земной жизни ничем не интересовались. Вы видите, что кармические наблюдения имеют также определенное значение для человеческой установки в жизни по отношению к будущему. Это, конечно, дает удовлетворение любознательности, — но, впрочем, имеет значение не только для любознательности, — когда мы объясняем нынешнюю земную жизнь, исходя из прошлой земной жизни. Ибо когда мы воспринимаем нашу нынешнюю жизнь с некоторым самопознанием, тогда мы можем подготовить себя к следующей земной жизни. Если же мы прошмыгнем сквозь жизнь, ничем не интересуясь, тогда можно быть уверенным в том, что в следующей земной жизни мы станем боязливыми зайцами. Но это осуществится опять-таки потому, что когда недостаточно участливое существо невнимательного человека мало связывает себя с окружающим миром, тогда в следующей земной жизни его головная организация не получает сродства с силами Земли. И его кости остаются неразвитыми, волосы растут медленно; человек часто имеет искривленные ноги или ноги с повернутыми внутрь коленями. Это суть такие вещи, которые очень интимно являют безусловную связь, существующую между духовно-душевным с одной стороны и натурально-физическим с другой стороны. Да, мои дорогие друзья, можно через конкретные частности конфигурации головы человека, конфигурации всего человека, так сказать, прозревать в прошлые земные жизни.

Эти вещи сообщаются не для того, чтобы делать наблюдения, пользуясь непосредственно ими. Все эти наблюдения, которые я имею сообщить вам для подготовки кармических рассмотрений, — они ведь осуществляются не внешним образом, но безусловно внутренним образом посредством духовно-душевных методов. Но как раз эти духовно-душевные методы показывают, что человек внешне в действительности никак не должен восприниматься так, как его трактуют нынешняя физиология и анатомия, — что просто изучать его органы и их взаимную связь не имеет, если взять в корне, никакого смысла. Ибо человек есть некое отображение. Частью он есть отображение того, что суть силы, действующие между смертью и новым рождением, а частью он есть отображение его предыдущей земной жизни; и нет никакого смысла так заниматься физиологией или анатомией, как ими занимаются теперь, когда берут человека, как он предстоит, и затем изучают одно за другим то, что в нем есть. Ибо, например, голова находится в гораздо большей связи с предыдущей земной жизнью, чем с тем остальным телом человека, которое он получает в нынешней земной жизни.

Итак, можно сказать: известные физические процессы можно понять только тогда, когда направляешь взор на прошлые земные жизни. С человеком, который в прошлой земной жизни разузнал окружающий мир, обстоит так, что он имеет быстро растущие волосы; у человека же, который в прошлой жизни мало узнал об окружающем мире, можно наблюдать, что он имеет совсем медленно растущие волосы. У него образуются совсем медленно растущие волосы, которые затем прилегают к поверхности тела. У тех же людей, которые в прошлой земной жизни самым интенсивным образом интересовались всем окружающим, — которые интересовались всем сверхинтенсивным образом, всюду совали свой нос, волосы взъерошенные, лохматые. Это вполне достоверная взаимосвязь. Так мы можем самые разнообразные телесные конфигурации возвести к переживаниям одного из прошлых земных существований человека; это действительно доходит вплоть до конкретных особенностей конституции человеческого организма. Возьмем, к примеру, человека, который в одной земной жизни много думает, много размышляет. Видите ли, в следующей земной жизни он будет тощим, худым человеком. А кто в какой-либо земной жизни мало размышляет, но больше живет в непосредственном восприятии внешнего мира, тот в следующей земной жизни будет предрасположен к ожирению. Это опять-таки имеет значение для будущего. Духовные средства лечения от ожирения не могут быть хорошо осуществлены в пределах одной земной жизни; тут возможны уже физические средства лечения, если они помогают. Однако в отношении следующей земной жизни можно несомненно провести духовное лечение против ожирения таким образом, что много размышляешь, именно много размышляешь о том, что затрудняет человека. Не требуется медитировать, но требуется просто больше размышления вместе с волевыми внутренними решениями. Действительно, есть такая взаимосвязь между тем или иным духовно-моральным родом жизни человека в одной земной жизни и его физической конституцией в его следующей земной жизни. Этого нельзя не подчеркнуть в достаточной мере.

Возьмем другие случаи. Возьмем, к примеру, тот случай, что человек в одной земной жизни живет, скажем, так, что он является мыслителем. Под этим я подразумеваю не какого-либо профессора (это я говорю совсем не в шутку), но я понимаю под этим человека, который, пожалуй, может идти за плугом, пахать и тем не менее может много думать. Дело вовсе не в том, в каком жизненном положении находится человек, который действительно думает, но мыслителем можно быть также и тогда, когда пашешь землю или занимаешься каким-либо ремеслом. Однако такой мыслитель благодаря тому, что он в своем мышлении занимается преимущественно тем, что ведь отпадает вместе с земной жизнью, и что он оставляет незатронутым то, что переносит силы в следующую инкарнацию и участвует в образовании головы, — такой человек выступает в новой земной жизни с мягким телом, с нежной мягкой плотью (Fleisch). Своеобразно то, что если он много думает, тогда в его следующей земной жизни его кожа, вся поверхность его тела становится очень хорошей, здоровой. И опять-таки, если вы встречаете людей, кожа которых имеет пятна, — людей с нечистой кожей, — то вы можете отсюда заключить (конечно, могут быть и другие поводы для этого, — нельзя по одному лишь признаку тотчас же делать безусловное заключение, но в общем те сведения, которые я сегодня сообщаю о взаимосвязи душевно-духовного и физического, являются верными), что это суть те люди, которые в одной из их прошлых жизней мало думали. Итак, люди с большим количеством веснушек наверно не были мыслителями в одной из прошлых жизней. Это как раз те вещи, которые показывают, что духовная наука занимается не только абстрактно-духовным, но также и действием духовного (сверхчувственного) в физическом. Я ведь часто подчеркивал, что не столь пагубно то, что материализм взирает только на материю, но пагубно то, — трагизмом материализма является то, что он не в состоянии ничего познать о материи, ибо он не знает о духовных (сверхчувственных) действиях в материи. Как раз при наблюдениях над человеком будет верно направить взор на материю, ибо в материи выражается, — именно в человеческой фигуре, во всем человеческом существе, — действие духовного (сверхчувственного). Материя есть внешнее выражение духовного (сверхчувственного).
Вы можете заметить уже в моих «Руководящих положениях», что голова человека верно рассматривается только тогда, когда к внешнему явлению применяют имагинативное познание. Ибо человеческая голова в ее формировании, в формировании ушей, а также носа, глаз дана, собственно, по образцу определенной имагинации. Она существует как внешне зримые имагинации.

Это относится также к тому или иному построению человеческой фигуры. Если люди, у которых нижняя часть туловища длиннее верхней его части, значит, расстояние от нижнего конца туловища до середины груди больше, чем расстояние от середины груди до шеи (Р. Штайнер рисует на доске).

[image: image8.png]RN

Rl

Если верхняя часть туловища, от середины груди до шеи, короче нижней его части, то мы имеем дело с человеком, который во время между смертью и новым рождением провел такую духовную жизнь, что он очень быстро прошел подъем к середине жизни между смертью и новым рождением. Затем он медленно и покойно идет вниз к новой земной жизни.

Если же мы имеем дело с человеком, у которого верхняя часть туловища, от шеи до середины груди, длиннее нижней его части, от середины груди до конца туловища, то мы имеем дело с человеком, который в жизни между смертью и новым рождением медленно, раздумчиво шел до его середины, а затем скорее спускается обратно к земной жизни. Итак, во внешнем виде, в пропорциях человеческого туловища мы имеем результат того рода и способа, как человек прошел первую половину его жизни между смертью и новым рождением по сравнению с ее второй половиной.

Действительно то, что у человека есть физического, безусловно является отображением того, что духовно лежит в основе данного человека. И это влечет за собой некое последствие для жизни человека. Ибо, если взять тех людей («a» на рисунке), у которых короткая верхняя часть туловища и длинная нижняя, и тех людей («b» на рисунке), у которых длинная верхняя часть туловища и короткая нижняя (все это нарисовано, конечно, с преувеличением), то дело обстоит так: люди первого рода очень нуждаются во сне, а люди второго рода во сне нуждаются меньше. Итак, вы усматриваете на основании того, какая у него потребность во сне — большая или же наоборот, что опять-таки выражено в пропорциях его туловища — быстро ли он прошел или же медленно через первую половину своей жизни между смертью и новым рождением, а затем соответственно медленнее или же быстрее прошел через вторую ее половину.

Однако это ведь в свою очередь связано с прошлой земной жизнью. Человек, который в прошлой земной жизни (не по предрасположению, но вследствие полученного воспитания и рода своей жизни) был тупым в отношении жизни, — он, собственно, не мог дойти до того, чтобы верно понимать вещи, хотя при этом он мог даже быть внимательным, всюду совать свой нос, но ограничиваясь лишь любопытством и поверхностным пониманием, значит, оставаясь тупоумным, — такой человек затем не имеет никакого интереса к первой половине жизни между смертью и новым рождением. Он получает интерес лишь тогда, когда пройдена кульминация ее полуночи, и он спускается к новой инкарнации.

Наоборот, человек, которому свойственно всюду проникать своим рассудком и своей душой, — такой человек получает большой интерес к первой половине жизни между смертью и новым рождением, к восхождению в духовный мир и затем быстро проделывает нисхождение к новой земной жизни. Так что опять-таки можно сказать следующее. Если встречается человек, который в своей жизни является соней, тогда это происходит от его тупоумия в прошлой земной жизни. Человек же, который ни в какой мере не является соней и который, пожалуй, даже что-то должен прежде сделать, чтобы заснуть (ведь есть книги, которые можно, не правда ли, использовать в качестве снотворного средства), —такой человек в прошлой земной жизни был не тупоумным, но проникновенным, подвижным в своем рассудке, в своей душе. Можно идти дальше. Существуют люди, — как же я должен назвать их? — скажем, любители охотно поесть; другие же едят не с такой уж охотой. Я не хочу сказать: люди — обжоры и люди — необжоры; не правда ли, это не относится к серьезному рассмотрению. Но я хочу сказать, что есть люди, которые едят охотно, и люди, которые едят менее охотно.

Это также известным образом связано с тем, что переживает человек при прохождении через жизнь между смертью и новым рождением при его восхождении к полуночной кульминации этого посмертного существования. Полуночная кульминация есть середина этого существования (Р. Штайнер рисует на доске).

[image: image9.png]: R
R TN
N

Есть люди, которые, сказал бы я, очень высоко поднимаются в духовный мир, и есть люди, которые поднимаются не столь высоко, то-есть, у которых их полуночная кульминация оказывается не столь высокой. Такие люди, которые посмертно поднимаются очень высоко, будут есть, чтобы жить. Люди же, которые поднимаются невысоко, будут жить, чтобы есть. Тем самым уже обозначены различия в жизни. И можно сказать, что тот или иной род и способ, как человек держится именно в отношении таких функций, которые связаны с потаканием или с непотаканием своему физическому существованию, уже есть нечто такое, из чего можно усмотреть, как кармическая жизнь данного человека проистекает из его простого существования.

Кто усвоил себе способность наблюдения в этом направлении, он, например, в том, как человек берет себе что-либо за столом во время еды, в его манере усматривает жесты, сквозь которые особенно сильно просвечивает прошлая земная жизнь человека.

Сегодня я говорю о физическом; завтра буду больше говорить о моральных сторонах, но физическое безусловно надо также иметь в виду, так как иначе нефизическое становится мало понятным. Люди, которые страшно порывисто хватают еду и по которым видно, что они хотят наесться по горло, — с таким воодушевлением они это делают, — это такие люди, которые в прошлой земной жизни больше придерживались тривиальностей, пошлостей жизни; они не могли выйти за границы тривиального, пошлого и крепко замыкались в том, что не поднимается до морального постижения жизни, что задерживается в привычном, общепринятом и так далее. Эти вещи ныне кажутся нам, ибо мы непривычны к наблюдениям такого рода, часто даже курьезными, и мы смеемся над ними. Однако их надо рассмотреть с глубочайшей серьезностью, так как вы можете заметить, что теперь ведь существуют известные общественные классы, которые полностью погружены в тривиальные обыкновения жизни; они, собственно, не имеют охоты усвоить себе что-либо такое, что выходит за границы привычных, обиходных обыкновений жизни.

Впрочем, мои дорогие друзья, это можно применить не только к тому или иному роду человеческого поведения, но также, например, и к языку, к речи человека. Существуют языки, на которых совсем нельзя говорить произвольно, так как в построении предложения тут все строго предписано: подлежащее нельзя ставить ни на каком другом месте, кроме предписанного правилами, и так далее. Но существуют и языки, у которых подлежащее, а также и сказуемое, можно ставить в предложении как хочешь; здесь есть зачаток того, чтобы люди могли индивидуально развиваться внутри таких языков.

Ну, это лишь один пример того, как сильно могут усваиваться тривиальные обыкновения, и человек не может тогда выбраться из тривиального, пошлого. Земная жизнь, проведенная в такой тривиальности, влечет за собой прожорливость человека в его следующей земной жизни. Если не поднимаются достаточно высоко в духовный мир во время жизни между смертью и новым рождением, тогда затем становятся прожорливыми.

Теперь должно наступить время, когда человек будет считаться не с одной единственной земной жизнью, как это имеет место в материалистическую эпоху человеческого развития, но когда люди будут взирать на ход земного развития в целом и знать: то самое, что сделано и совершено человеком в его одной земной жизни, переносится в его следующую земную жизнь; люди сами приносят совершенное ими из одной эпохи в другую. Это сознание должно выступить, и уже теперь необходимо, чтобы такие вещи были включены в принципы воспитания как подростков, так и взрослых.

Я хотел бы обратить внимание еще на два человеческих типа. Есть тип людей, которые могут ко всему относиться серьезно, и под этим я подразумеваю не только внешне серьезную манеру держаться. Можно ведь представить себе безусловно серьезных людей, которые даже имеют много трагического в своем душевном складе и которые, тем не менее могут смеяться; ибо совсем не уметь смеяться, когда перед человеком проходит все случающееся в жизни (а в жизни бывают же многие смешные вещи), — это значит быть также тупым человеком. Итак, смеяться можно. Но, тем не менее, можно являться человеком, который умеет хорошо смеяться над смешным, однако быть в том или ином своем душевном складе серьезным человеком.

Но затем есть другой тип людей, которым ничего не стоит рассмеяться, у которых все вызывает смех; такой человек, когда он что-нибудь рассказывает, сам уже смеется независимо от того, комично это или же нет. Можно встретить людей, у которых, когда они начинают что-нибудь рассказывать, лицо тотчас же искажается гримасой смеха и которые даже при рассказе о самых серьезных вещах скалят зубы, не удерживаются от некоего рода смеха. То, что я описываю, — это крайние случаи, но эти крайности существуют.

Видите ли, это есть основная черта души. Завтра мы увидим, что это имеет свою моральную сторону. Сегодня же я хочу коснуться преимущественно физической стороны. Это опять-таки объясняется кармическим течением развития. В человеке, который несет черту серьезности в своей жизни, хотя он может также и смеяться, действуют сильные силы, надежные, сказал бы я, силы, перенесенные в эту земную жизнь из прошлой земной жизни. Когда встречаешь такого серьезного человека, который обладает способностью восприятия серьезных сторон жизни и которого привлекает наблюдение серьезных сторон жизни, размышление над ними, — тогда можно сказать следующее: по этому человеку заметно, что он, так сказать, несет в своем существе свою прошлую земную жизнь. Становишься серьезным в своем отношении к жизни, в ее понимании благодаря последующему правильному действию прошлых земных жизней. Становишься болтуном, у которого даже при рассказе о самых серьезных вещах подплясывает в смехе рот, когда прошлые земные жизни не оказывают своего последующего действия. Когда человек прошел через ряд земных жизней или по меньшей мере через одну такую жизнь, которую он прожил наполовину соней, тогда в следующей земной жизни он становится человеком, который не может обладать серьезностью, не может подходить к событиям жизни с необходимой серьезностью. Так что из той манеры, как держит себя человек, можно усмотреть — хорошо ли он применил свои прошлые земные жизни или же он более или менее тупо проспал их.

Но все это приводит к тому, чтобы сказать себе: человека, — такого, как он выступает перед нами в жизни, — никак нельзя рассматривать механически или по образцу обыкновенного организма. Этого нельзя делать, но надо человека, во всем его облике, — вплоть до особенностей его движений — рассматривать как некое отображение духовного (сверхчувственного) мира.

Тут имеется прежде всего организация человеческой головы. Эта головная организация в существенном обусловлена прошлыми земными жизнями. И мы можем уже сказать: самым верным образом рассматриваем мы человеческую голову тогда, когда мы изучаем все то, что можно знать относительно имагинативного представления. Только в отношении человеческой головы и нигде больше в мире внешних чувств можно применить имагинативное представление, то-есть, то, что в иных случаях всегда необходимо как имагинативные представления, чтобы проникнуть взором в духовный (сверхчувственный) мир. Надо ведь начинать с имагинации, когда хочешь проникнуть взором в духовный мир: тогда прежде всего появляются духовно-эфирные образы духовных существ. В физическом мире, кроме человеческой головы, не существует ничего, что напоминает об имагинациях, но человеческая голова во всем — вплоть до ее внутренней организации, вплоть до чудесного строения человеческого мозга — есть, собственно, физически-чувственное отображение имагинативного мира.

Если вы пойдете дальше, то вы приходите к рассмотрению того, что, собственно, наблюдать гораздо труднее (это делается легко только при обыкновенном наблюдении), — это дыхание человека: как он приводит в движение свою ритмическую систему, как он затем переводит дыхание в кровообращение. Достижение понимания этого поразительного процесса, который пронизывает все человеческое тело и является гораздо более сложным, чем обычно думают, происходит так (Р. Штайнер рисует на доске).

[image: image10.png]AEMHOE

HnoROE

I

Человек вдыхает воздух (желтое на рисунке); этот воздух вступает в кровообращение (красное), но, с другой стороны, он идет вверх в голову и находится там в известной связи со всей деятельностью мозга (зеленое). Мышление есть попросту утонченное дыхание. И опять-таки кровообращение переходит в то, что суть импульсы движения конечностей (сине-зеленое).

Эта ритмическая система человека выражает себя не в состоянии покоя, но в непрестанной, все продолжающийся подвижности; и это различие надо в точности принимать во внимание. Голова человека лучше всего наблюдается ведь тогда, когда ее рассматривают как завершенное, покойное образование, так что и ее внутренность, например, мозг, рассматривают по частям — как одна часть покоится рядом с другой. О голове не узнают ничего, когда изучают, например, кровообращение в голове, пользуясь методами анатомии или физиологии; ибо то, что осуществляет в голове кровообращение, относится вовсе не к голове, а связано лишь с тем обстоятельством, что голова нуждается в ритме. То, что можно увидеть, когда удалена часть черепа и тогда видно кровообращение в голове, относится вовсе не к голове, — голова должна рассматриваться как покоящийся орган, где одно лежит рядом с другим.

Это невозможно, когда переходишь к ритмической системе, которая реализована преимущественно в груди. Там надо наблюдать все в состоянии подвижности — подвижности кровообращения, дыхания..., самодвижения человека в целом. Этот процесс можно наблюдать еще дальше даже вплоть до физических явлений.

Понаблюдайте процесс дыхания, как он переходит в процесс кровообращения и затем разыгрывается также в мозгу. Там образуется прежде всего углекислота, следовательно, кислота в человеческом организме. Но вследствие того, что процесс дыхания, распространяясь, разыгрывается в мозгу, вообще в нервной системе, из кислот образуются соли; там отлагаются соли.

Так что можно сказать: когда человек мыслит, происходит отложение земной тверди (Erdiges). В кровообращении живет жидкое. В дыхании живет газообразное. И в движении, когда это переходит в движения, — там живет огненное. Во всем этом содержатся стихии, но стихии, находящиеся в состоянии подвижности, в состоянии непрестанного возникновения и прехождения. Это есть процесс, который, собственно, не поддается постижению посредством наблюдений, проводимых внешними чувствами. Те, кто хотят понять его в анатомии посредством чувственного наблюдения, — они, собственно, никогда не понимают его. Надо суметь многое привнести сюда из плодотворной способности духа, чтобы понять этот процесс. Когда слышишь истолкования, которые преподносятся в обычных лекциях по анатомии и физиологии относительно ритмического процесса, тогда это обстоит действительно так, что от того мертвого описания, которое там дается (те, кто это испытали, могут засвидетельствовать это), имеешь, собственно, чувство, как далеко отстоит излагаемое от действительности. Да, кто непосредственно внимает такому изложению и затем взглянет на слушателей, тот, собственно, возымеет чувство, что все эти слушатели вследствие пустоты (Цde) того, что они тут воспринимают, должны были бы, собственно, обмереть, — должны были бы остаться на своих сидениях, совсем не будучи в состоянии двинуться отсюда дальше. Ибо как раз эта система циркуляции, со всеми ее сторонами, должна была бы быть описана самым живым образом в ее жизненности, — так что человек все время переходит от чувственного в сверхчувственное, от сверхчувственного возвращается опять в чувственное, и при этом описание впадает в своего рода музыкальное настроение.

Тогда, если таким образом нечто возымеешь, — тогда приходишь также к некоторым душевным привычкам, благодаря которым обретается понимание Кармы. Но то, что тут имеешь, — это тогда есть чувственное отображение инспирации.

Значит, как при рассмотрении головы имеют чувственное отображение имагинации, так при рассмотрении ритмической системы человека, если это рассмотрение проделано правильно, имеют отображение инспирации.

И, переходя к системе обмена веществ и конечностей человека, скажем: в том, что теперь в анатомии и физиологии рассматривается из системы обмена веществ и конечностей, имеют ведь не силы этой системы обмена веществ и конечностей, но лишь то, что выпадает из нее, отбрасывается. Все то, что в системе обмена веществ и конечностей является содержанием теперешнего рассмотрения, вовсе не принадлежит к созиданию и организации человека, но подлежит выбрасыванию (содержание кишечника есть только крайний пример этого); а вообще все то, что физически доступно восприятию в системе обмена веществ и конечностей, — это принадлежит не к человеку, но суть его выделения, одни из которых дольше, а другие короче остаются в нем лежать. К человеку не принадлежит то, что в системе обмена веществ и конечностей может быть прослежено чувственно-физически, но это есть ее выделения, отложения. Наоборот, все то, что принадлежит к системе обмена веществ и конечностей человека, — оно сверхчувственного рода. Так что в отношении системы обмена веществ и конечностей надо, предпринимая рассмотрения человека, переходить к тому, что чисто сверхчувственно живет внутри воспринимаемого внешними чувствами.

Значит, надо систему обмена веществ и конечностей у человека представлять себе таким образом, что физические руки и так далее в действительности суть духовные (сверхчувственные) члены существа человека, и в этом духовном развивает свою деятельность «Я». Когда я двигаю моими руками и ногами, непрестанно происходят выделения, и эти выделения можно увидеть. Но они не являются чем-то существенным. Когда вы хотите объяснить то, как кисть руки что-то хватает, вы должны обращаться не к физическому, но к духовному (сверхчувственному), к тому, что тогда духовно присутствует вдоль руки; так обстоит с этим у человека. (Р. Штайнер рисует на доске: темная штриховка означает физически видимое, а легкая штриховка — «духовное»). То, что вы видите, — это всего лишь выделения системы обмена веществ и конечностей.

[image: image11.png]

Как же можно ставить вообще кармическое наблюдение, если веришь, что то, что видишь в системе обмена веществ и конечностей, — это, мол, и есть человек? Он ведь вовсе не это. Кармическое наблюдение можно ставить только тогда, когда знаешь, что именно есть человек. И то самое, что тут надо иметь в поле наблюдения, — это есть теперь, правда, находящееся в мире внешних чувств, но тем не менее сверхчувственное отображение интуиции.

Так что можно сказать следующее. Наблюдение головы человека есть, собственно, имагинативная проекция в мир внешних чувств. Наблюдение ритмической системы человека должно быть, собственно, инспирированным, эффективным внутри чувственного наблюдения, эффективным в мире внешних чувств. Наблюдение системы обмена веществ и конечностей человека должно быть интуитивным, сверхчувственным в мире внешних чувств.

Это очень интересно, ибо при наблюдении человека имеешь зрелище (Bilder) для интуиции, инспирации и имагинации. И при правильном наблюдении системы обмена веществ и конечностей человека можно научиться тому, что в сверхчувственном есть интуиция. При правильном наблюдении ритмической системы человека можно научиться тому, что в сверхчувственном является инспирацией. При правильном наблюдении головы можно научиться тому, что в сверхчувственном является имагинативным наблюдением.

Наблюдение головы — имагинативное, проецированное в мир внешних чувств.

Наблюдение ритмической системы — инспиративное, эффективное в мире внешних чувств.
Наблюдение системы обмена веществ и конечностей человека — интуитивное, сверхчувственное в мире внешних чувств.
Это есть то самое, что намечено в моих «Руководящих определениях (положениях)» и что, безусловно, может сам найти каждый прилежный читатель моих прежних циклов лекций.

Вот, мои дорогие друзья, сегодня мы попытались провести рассмотрение кармических закономерностей в их отношении к физическому. Мы хотим перейти завтра к тому, чтобы ближе рассмотреть кармические закономерности в их отношении к морально-духовному существу человека.

ОБРАЗОВАНИЕ ЗАЧАТКА КАРМЫ НЕПОСРЕДСТВЕННО ПОСЛЕ СМЕРТИ ПРИ ПЕРЕЖИВАНИИ В ОБРАТНОМ НАПРАВЛЕНИИ МИНУВШЕГО ЗЕМНОГО СУЩЕСТВОВАНИЯ ЧЕЛОВЕКА

Девятая лекция

Дорнах, 11 мая 1924 г.

Еще в течение некоторого времени нас будут занимать закономерные взаимозависимости, действующие внутри человеческого кармического развития. И сегодня я прежде всего коснусь внутренней конфигурации в образовании кармы, а именно той части кармы, которая имеет дело преимущественно с моральной, с этической и с духовной сторонами человеческой жизни.

Только при этом мы должны принять во внимание, что в тот момент, когда взирают, выходя за пределы физического мира, — а это ведь делают при наблюдениях кармы, ибо кармические закономерности суть духовные (сверхчувственные) также и тогда, когда они, например, в болезнях изживают себя в физическом мире, — тогда то самое, что принадлежит карме в случае болезни, оказывается обусловленным как раз духовно. Итак, при всех обстоятельствах вступаешь в духовное (сверхчувственное) бытие, когда обращаешься к кармическим наблюдениям. Но мы сегодня хотим однажды обозреть в особенности этически-духовную, душевную часть кармы.

Мною ведь уже обращалось внимание на то, как карма, как образование кармы связано с теми существами, бывшими на Земле, которые в очень давние времена земного развития сами присутствовали на Земле и которые затем ушли вместе с выделением Луны из Земли, чтобы дальше, как своего рода жители Луны, как лунные существа, иметь свое место обитания на Луне.

То самое, что мы называем Луной и лишь физической частью чего, признаком чего является то, что обычно описывается как Луна, мы должны ведь рассматривать в качестве носителя известных духовных существ; важнейшими из них оказываются те, которые некогда жили на Земле как великие ПЕРВОУЧИТЕЛЯ и заложили среди людей основы той изначальной мудрости, о какой я часто говорил. Итак, эти существа некогда были на Земле; они были на ней тогда, когда Луна еще не отделилась от Земли. Тогда они (как я это однажды описал) отчасти влили в людей изначальную мудрость так, что люди путем своего рода внутреннего озарения пришли к этой изначальной мудрости. И тот способ, каким эти существа действовали, совершенно отличен от того способа, как ныне на Земле может исходить действие от человека.

Видите ли, способ действия этих Первоучителей среди людей надо было бы обозначить как некий род магического действия, — как такие действия, которые происходили потому, что человеческая воля тогда обладала гораздо большим влиянием, оказываемым также на внешние вещи, чем это она может теперь. Ведь теперь воля может оказывать свое воздействие на физический мир только посредством физического перемещения. Мы должны, когда хотим передвинуть какой-нибудь предмет, применить волю, чтобы своей рукой толкать его. Непосредственное же воздействие воли на внешние процессы, которые мы называем ныне природными процессами, еще имелось во время древних Первоучителей и совершалось таким образом, какой мы должны ныне обозначить как МАГИЧЕСКИЕ ДЕЙСТВИЯ. Впрочем, можно сказать, что последние остатки таких действий человеческой воли еще имели место в сравнительно недавнее время. Так, например, еще Руссо рассказывает нам, что он в некоторых более теплых странах был в состоянии, просто фиксируя строго свой взгляд на жабе, оказывавшейся вблизи него, доводить ее до состояния паралича и даже смерти. Эта действенность воли, наблюдавшаяся в более теплых странах еще вплоть до восемнадцатого столетия, затем все больше и больше исчезает. Во времена древнего Египта еще имелось налицо действие человеческой воли на рост растений; воля еще могла способствовать росту растений. А когда древние Первоучителя еще жили на Земле, тогда было вполне возможно также и безжизненные природные процессы включать в область власти человеческой воли.

Эти вещи, естественно, зависят от того или, вернее, зависели от того, что люди обладали точным инстинктивным прозрением в мировые закономерности, которые ведь полностью остаются сокрытыми для нынешней грубой науки. Что, например, воздействия тепла должны сильно приниматься во внимание при действиях человеческой воли, явствует опять-таки из дальнейшего рассказа Руссо, который был в состоянии в более теплых странах убивать жаб своим взглядом. Позднее в Лионе он попытался пристально уставиться взором на жабу так, что он мог думать, что она, по меньшей мере, будет парализована его взглядом. И вот, жаба не только не впала в паралич, но со своей стороны стала пронзительно глядеть на него; и он в какой-то мере сам оказался парализованным и смог опять ожить только благодаря змеиному яду, который дал ему принять врач. Этот способ проявлять волю безусловно связан с принятием во внимание — посредством инстинктивного познания — того, что есть в окружении человека.

Однако те древние Первоучителя, исходя из духовных (сверхчувственных) оснований, обладали совсем иным, интенсивным и проникновенным познанием природы, чем то, какое имеют нынешние люди. Короче, эти Первоучителя были фактически одарены чем-то таким, что как раз не может быть постигнуто в «законах природы». Также и не нуждались тогда, когда Первоучителя правили на Земле, в постижении посредством «законов природы», ибо нынешнего естествознания тогда естественно не существовало. Но оно все равно показалось бы тогдашним людям не имеющим никакой ценности, — они совсем не могли бы понять, для чего оно. Ибо тогда все действия людей покоились на некоем гораздо более внутреннем познании и понимании вещей, чем то, какое может быть ныне.

И вот, эти Первоучителя, как сказано, изменили поле их действия, перенесли его с Земли на Луну; а так как все во Вселенной ведь взаимосвязано, то они имеют там перед собой одну великую задачу в ходе всего мирового свершения. И они суть те, кто имеют чрезвычайно много дела с кармой, с образованием кармы человека. Ибо важной составной частью в действии кармы является та, которую мы можем наблюдать, когда человек после смерти, сложив по прошествии немногих дней свое эфирное тело, переживает затем в обратном порядке свою жизнь, но не дневную, а прожитую им во сне. Итак, когда человек прошел через врата смерти, то он ведь прежде всего имеет перед собой в виде могучей большой панорамы ясный обзор того, что этот человек натворил в жизни. Однако это остается лишь образом. Затем по прошествии немногих дней эфирное тело человека растворяется в мировом эфире, и тогда этот взгляд назад медленно исчезает. Но тогда начинается некий действительный обзор в обратном направлении.

Не правда ли, наша жизнь во время нашего земного существования протекает таким образом, что когда мы охватываем ее в воспоминании как некое единство, так это, конечно, есть заблуждение, иллюзия; ибо жизнь протекает как единство, но мы всегда переживаем сознательно день, бессознательно ночь, сознательно день, бессознательно ночь и так далее. Когда потом человек вспоминает себя, оглядываясь назад, то он забывает о ночах, которые всегда лежат между вспоминаемыми днями. В эти ночи многое происходит с душевным существом человека, с его астральным телом и с “Я”, но только человек ничего не знает об этом. То, что тогда происходит, значит то, что человек во время земной жизни переживает бессознательно, — это переживает он после смерти в обратном направлении так, что время ему тогда действительно является идущим в обратном направлении; тогда он переживает свои ночи в полном сознании.
Поскольку человек проводит во сне около трети своей жизни, постольку это обратное прохождение (Rьckgung) его ночных переживаний занимает около одной трети земной жизни. Итак, если кто-либо прожил шестьдесят лет и, значит, приблизительно двадцать лет проспал, то он тогда после смерти переживает это обратное прохождение за двадцать лет. Затем он вступает в собственно духовную область, и так человек живет тогда иным образом. Но это прохождение в обратном направлении, лицезрение того, что происходит по ночам, — человек переживает это вскоре после смерти. Но это он переживает таким образом, что это сперва может показаться кому-то поразительным, — настолько глубоко, значительно отличается это обратное прохождение от обыкновенного переживания в течение ночи.

За исключением всплывающих из бессознательности сна сновидений, которые передают очень неточно то, что было пережито в земной жизни, а зачастую совсем иллюзорным, фантастическим образом, — значит, за исключением того, что как сновидения смутно вздымается из течения ночной жизни, человек ведь имеет мало сознания о том многообразном, что с ним тогда происходит. Раньше я ведь также и здесь описал то, что с ним происходит во время сна, но после смерти человек переживает это с чрезвычайной наглядностью. Можно сказать: эта жизнь в мире душ после смерти — она производит гораздо большее впечатление на человека, чем земная жизнь. Образы, которые тогда переживаешь, и то, как сам находишься внутри этого переживания, отличаются чрезвычайной интенсивностью; они вовсе не сновидческие, но чрезвычайно интенсивны. И все переживаешь, собственно, таким образом, что переживаешь это, сказал бы я, с точки зрения некоего фотографического негатива. Значит, если вы во время земной жизни причинили кому-либо страдание, то вы во время земной жизни пережили причинение этого страдания со своей точки зрения. Вы во время вашей земной жизни пережили и совершили то, что исходит от вас. Но когда вы после смерти возвращаетесь обратно к этому событию, тогда вы переживаете не то, что, было пережито вами в земной жизни, но вы, словно проскользнув в того, другого, человека, переживаете то, что пережил тогда он вследствие вашего поступка.

Итак, если привести грубый пример, вы, дав кому-нибудь пощечину, переживаете после смерти не то, что пережили в земной жизни как свое решение дать эту пощечину, как ее осуществили, как действие этой пощечины на вас самих, может быть и боль в собственной кисти руки из-за сильного напряжения ее мышц, но вместо этого вы переживаете — при посмертном обратном прохождении содеянного вами — все то, что пережил другой человек, которому вы дали пощечину. Вы переживаете это теперь как ваше переживание и притом переживаете это со всей непосредственностью, да еще в усиленной мере.

Так что на самом деле человек, когда он проделывает это посмертное обратное прохождение, говорит себе: «О, это производит чрезвычайно сильное впечатление, что я теперь переживаю!» И никакое переживание на Земле не действует столь могущественно, как это посмертное обратное прохождение земной жизни, продолжающееся одну треть ее времени. Так что в это время вы переживаете, собственно, все кармическое исполнение (Erfьllung) того, что вы сами натворили в земной жизни: ведь вы переживаете все это с точки зрения другого человека. Итак, вы переживаете в целом кармическое исполнение. Вы только переживаете это еще не как земную жизнь, — это вы проделаете в ближайшем воплощении, но вы переживаете это, хотя и не так интенсивно в отношении поступков, как это будет позднее в земной жизни, — но вы переживаете это в отношении производимого впечатления гораздо сильнее, чем это может иметь место в какой-либо земной жизни.

Это есть что-то поразительное, мои дорогие друзья. Действительно, сказал бы я, насыщенность, сила переживания тогда есть нечто совсем необычайное, нечто изумительное.

Однако, если бы человек мог развить только ту силу в своем “Я” и в своем астральном теле, которой он обладает, когда проходит через врата смерти, то он пережил бы все это обратное прохождение самое большее как очень живое сновидение. И потому, что он может даже осознать сновидческий характер своего переживания, так можно было бы (если взирают только на земную жизнь и на то, что земная жизнь может сделать из человека) прежде всего собственно ожидать, что это обратное прохождение переживают как некое очень, очень живое сновидение. Но это вовсе и никак не имеет места. Это есть не живое сновидение, это есть чрезвычайно интенсивное переживание, — гораздо более интенсивное, чем все земные переживания; только тогда не имеют никакого ни физического, ни эфирного тела, посредством которых люди имеют на Земле свои переживания.

Только поразмыслите о том, что вы вообще переживали бы на Земле, обладая обыкновенным сознанием, но не имея никакого физического тела и никакого эфирного тела. Тогда вы промелькнули бы на Земле от одного сновидения к другому и так далее.

Так вот, можно себе, пожалуй, представить, что после окончания земной жизни шестидесятилетний человек непрестанно переживает в течение двадцати лет некое сновидение. Но это есть вовсе не сновидение, а самое энергичное, интенсивное переживание. И откуда же это происходит? Видите ли, это происходит от того, что в тот момент, когда человек сложил свое эфирное тело, — в тот момент, когда он после смерти начинает это обратное прохождение минувшей земной жизни, — тотчас же к нему подступают упомянутые обитатели Луны; и они суть те, которые вступают с их древней силой в посмертное переживание человека и напечатлевают его образам космическую субстанцию.

Видите ли, что тогда бывает с человеком, — это происходит именно следующим образом, как если бы я писал некую картину (если воспользоваться таким сравнением). Пока я только пишу картину, это не причиняет никакому человеку скорби, боли, если только эта картина не слишком ужасна, но и тогда она производит лишь моральное впечатление — значит, не причиняет боли никакому человеку. Но представьте себе, что я пишу, скажем, троих из вас на этой картине и что она пронизалась бы некой магически действующей силой, вследствие чего эти трое тотчас же выступили бы из картины и учинили бы все то злое, что они имели бы против кого-либо из присутствующих здесь. И они выступили бы интенсивнее, страшнее, резче, чем привычно для антропософов. Так обстоит с этим. Все посмертное переживание связано с чрезвычайной его живостью, ибо эти обитатели Луны пронизывают переживаемые человеком образы всем своим бытием, — я сказал бы, пронизывают и насыщают их неким «сверхбытием».

Так что после смерти мы проходим через регион Лунных существ. Но ведь благодаря этому в мировом эфире могущественно фиксируется то, что мы переживаем (описанным мною образом) как изглаживание, возмещение наших собственных поступков. И как раз это посмертное обратное прохождение, если не ограничиваться лишь его принципиальным описанием, как это я сделал в моей «Теософии», но попытаться описать его так конкретно наглядно, как я мог это сделать теперь, — тогда это обратное прохождение человеком его минувшей земной жизни оказывается чрезвычайно интересным. Вообще, эта жизнь человека в обратном направлении непосредственно после смерти есть чрезвычайно важная часть его жизни.

В наше время эти переживания, которые тогда может иметь человек, в действительности же еще усложняются в совсем особенной мере. Поразмыслите хоть однажды о том, насколько совершенно иным является собственно весь душевный склад этих обитателей Луны по сравнению с жителями Земли. Эти Лунные существа, с которыми мы имеем так много дела после смерти (как я это описал), — они дали людям ту изначальную мудрость, которая как раз в нашу эпоху угасла; эта мудрость более или менее интенсивно наличествовала, собственно, только вплоть до третьего, четвертого христианского столетия, затем она сохранялась в традиции и, наконец, совсем угасла. Я ведь часто разъяснял, что люди не могли бы прийти к их свободе, если бы у них оставалась величественная, могучая мудрость этих Первоучителей. Итак, она угасла. Ее место заняло нечто иное, а именно, абстрактное мышление. Ныне человек мыслит в понятиях, которые, собственно, имеют совсем мало дела с духовным (сверхчувственным) миром.

Я хотел бы еще раз воспользоваться одним сравнением, которое я здесь однажды уже приводил. Аристотель оставил нам десять понятий, которые, собственно, были остатками древней мудрости: бытие (Sein), количество, качество (свойство), отношение, положение, пространство, время, состояние (Haben), действие, страдание. Он назвал их категориями. Это — десять простых понятий. Эти десять простых понятий обыкновенно ведь входят в состав логики, преподающейся в наших школах. Гимназисты должны знать их наизусть. Профессора философии знают их, но знают как раз только эти десять понятий: бытие, состояние, положение, пространство, время и так далее. Но что же, собственно, знают, когда знают эти десять понятий? Эти десять понятий для нынешних людей, конечно, являются чем-то, наводящим скуку. Но, видите ли, для того человека, который прозревает их значение, они не скучнее, чем 22 или 23 буквы нашего алфавита.

Подумайте: если бы вы ничего не знали об алфавите, кроме самих букв «a, b, c, d, e, f, g» и т.д. вплоть до «z», — если бы вы не знали совсем ничего другого, кроме этих букв «a, b, c, d, e, f» и т.д., то чем был бы для вас «Фауст» Гете?! Вы перелистали бы эту книгу и нашли бы там повсюду самые различные нагромождения этих 22 знаков. Если бы вы никогда не научились читать, а только могли раскрыть книгу и усмотреть в ней эти буквы, то настолько иначе все это было бы, чем теперь, когда вы умеете читать и берете «Фауста» Гете! Никакая книга в мире, которую вы можете прочесть, не содержит ничего, кроме этих 22 значков букв, и все же, — чего достигаете вы с этими 22 буквами, если вы умеете читать! Посредством них вам открывается весь мир внешних чувств благодаря тому роду и способу, как вы, жонглируя этими 22 буквами, применяете их.

Но те представители логики, которые ныне восприняли эти десять категорий —бытие, количество, качество, отношение, пространство, время, положение, состояние, действие, страдание — и которые больше не знают, к чему относятся эти категории, — они подобны людям, которые никак не научились читать и обо всех книгах мира знают лишь то, что там есть буквы «a, b, c, d, e, f» и т.д. Это есть то же самое. Ибо эти десять понятий, эти десять логических понятий Аристотеля надо понимать так, что их можно применять самым различным образом — подобно применению букв алфавита в физическом мире. Тогда при помощи этих десяти понятий читают в духовном (сверхчувственном) мире. Это суть его буквы!

Однако в нашу эпоху постепенно стало так, что еще только знают эти понятия сами по себе — подобно тому, как неграмотный может знать лишь последовательность букв азбуки. Подумайте, что вы утратили бы, если бы не умели читать!... Соответственно люди утрачивают все то, что есть в духовном (сверхчувственном) мире, если они не научаются многообразно применять модифицированные понятия Аристотеля, чтобы уметь читать в духовном мире.

В этом отношении даже в философии случилось нечто совсем смехотворное. В середине Средневековья жил очень умный человек, РАЙМОНД ЛУЛЛИЙ 1) (ок. 1235 — ок. 1315), который еще кое-что знал из традиции об этом комбинировании логическими категориями, логическими основными понятиями; и он то, что знал, изложил для общего сведения, но — согласно обычаю того времени — сделал это в образной форме. Если бы он захотел выразить это в словах, то сказал бы следующее. Мои современники, они все — пустоголовые, ибо они знают только азбуку, а не чтение посредством основных понятий. Надо уметь своей головой так приводить в связь друг с другом эти основные понятия, как в ином случае соединяют буквы в слова и предложения речи. Тогда можно читать в духовном (сверхчувственном) мире. Однако он не высказал этого так прямо, но, следуя обычаю того времени, он говорил: напишем на листках основные понятия, а затем возьмем своего рода рулетку, вложим, перемешав их, туда и приведем ее во вращение, которое станет выбрасывать так или иначе понятие за понятием; тогда будем читать их. И тогда нечто получится.

Это было всего лишь сравнение, так как Раймонд Луллий, собственно, думал не о некоем мертвом механизме рулетки, но подразумевал под ней духовно мыслящую голову, которая должна, перемешав эти понятия, выдавать их нам. Но те, кто об этом слышали, приняли эту «историю» всерьез и с тех пор насмехаются над этим. Они сочли это необычайно ребяческой выходкой со стороны Раймонда Луллия. Но ребячеством является со стороны философии нового времени лишь то, что она не знает, в чем тут дело.

Видите ли, фактически утрачено почти все, что в древние времена было передано человечеству от этих Первоучителей, о которых ныне мы должны говорить как об обитателях Луны. И человек, собственно, неким особенным образом знакомится с этим — другого рода знанием — при своем странствовании в обратном направлении непосредственно после смерти. Тогда он, собственно, особенным образом узнает о том, как мыслили и что знали эти Прамудрецы. Отсюда — наглядность, такая конкретность того, что выступает тогда (перед человеческой душой).

Но как раз в наше время это несколько запуталось. Запуталось потому, что налицо есть своего рода непонимание — с того времени, как изначальная мудрость угасла — между людьми, которые здесь на Земле живут в их абстрактных понятиях, и тем, что эти Первоучителя теперь (после того, как они стали связанными с Лунным бытием) имеют в качестве их душевного склада.

Уже имеет место следующее: когда современный естествоиспытатель проходит через эту посмертную жизнь, тогда он говорит там на другом языке, чем эти Первоучителя, которые, собственно, должны иметь очень много дела с образованием его кармы (как это я еще подробно опишу дальше). Эти Первоучителя и те люди, которые теперь умирают, будучи сформированы современным образованием, современной цивилизацией, — они недостаточно понимают друг друга.
Добиться постижения таких вещей чрезвычайно трудно, так как наблюдение того, что происходит тогда с человеком, дается очень нелегко. Но в характерных случаях уже можно добыть ясновидческие восприятия. И вот, мои дорогие друзья, получаешь, например, следующее восприятие такого рода, когда наблюдаешь двух людей, которые, скажем мы, умерли недавно и проделали посмертное странствование в обратном направлении; оба они в известном смысле вполне находились в рамках современного образования и, тем не менее, в большой мере отличались друг от друга.

Видите ли, тут можно взять какого-либо гениального, на свой лад гениального, но, тем не менее, все-таки «дюжинного», современного естествоиспытателя вроде Дюбуа-Раймона (1818-1896) или кого-нибудь другого такого же и понаблюдать его посмертное обратное прохождение. Но можно понаблюдать также и другую личность. И очень интересной личностью в отношении этого обратного прохождения человека через мир душ является та, которая однажды представилась мне при сочинении моих Мистерий, когда я обрисовывал фигуру Штрадера. Штрадер, как действующее лицо в Мистериях, есть отображение личности одного вполне конкретного человека; он действительно в своей юности поступил в монахи, но затем вышел из монашества и впоследствии действовал в области современной «просветительской» философии, также и преподавал ее в качестве университетского профессора.

Ну, эта личность — она написала некоторое количество сочинений — является, собственно, во всем ее мыслительном развитии абстрактной, исполненной вполне абстрактных понятий современного мыслителя; но она является вместе с тем проницательной, чрезвычайно проницательной и очень отважной. Это ведь есть нечто благодетельное, когда у современного мыслителя выступает нечто такое, как отважность, основательность.

Конечно, быть столь основательным, каким был, например, Гегель, который с чрезвычайной наглядностью выдвигал самое абстрактное, — столь основательным современный человек быть больше не может. Гегель, собственно, был человеком, который мог своими понятиями «колоть дрова», который смог так твердо, так конкретно выставлять понятия, что мог ими «колоть дрова». Но и тот, о ком я сейчас упоминаю, также уже имел нечто отважное, основательное в его трактовке абстрактных понятий. И вот, как сказано, его жизнь представлялась мне, когда я обрисовывал фигуру Штрадера в моих Мистериях.

Для меня было совсем особенно интересным посмертное странствование, переживание в обратном направлении земной жизни у этой личности. Тогда при наблюдении была очень заметна теологизирующая тенденция во всем, что мыслила эта личность, — она мыслила совершенно абстрактно, как современный естествоиспытатель, с одной стороны, но вместе с тем — с некоторой теологизирующей тенденцией; при этом повсюду даже просвечивало нечто от сознания (это проистекало, естественно, из прошлых инкарнаций этой личности), что все же можно, по меньшей мере, говорить о реальном духовном мире.

Так что понятия этой личности были в большей мере родственны тому, что есть душевный склад у упомянутых Лунных существ, чем те, которые имеет обыкновенный «дюжинный» ученый вроде Дюбуа-Реймона. И можно увидеть, что посмертное прохождение такого «дюжинного» ученого через этот мир душ, через эту лунную сферу действительно отличается полным непониманием, — как если бы он живет в какой-то чужой стране и никак не может научиться языку ее жителей: они не понимают его, он не понимает их. Так, приблизительно, обстоит это для того человека, который вполне произрос из современной цивилизации, когда он вступает в это посмертное странствование в обратном направлении через минувшую земную жизнь.

Но для иной личности, мог бы я сказать, для «прообраза» моего Штрадера это все же было несколько по-другому. И как раз при его обратном странствовании можно было воспринять, что те существа, которые теперь принадлежат Луне (я, естественно, вынужден пользоваться земными выражениями, хотя они ужасно тривиальны в отношении той вещи, которую я должен описать), — что эти существа проявили исключительный интерес к тому роду и способу, как он вносил тогда свои мысли, свои абстрактные мысли в этот мир душ. И он сам опять-таки переживал тогда замечательное, совсем замечательное пробуждение — пробуждение, которое выглядело так, как если бы он говорил себе следующее: «Ах, все, против чего я боролся (а он много боролся против всего того, что было традиционным), — это оказывается вовсе не таким; это в корне взять есть, собственно, нечто совсем другое. Это ведь только постепенно стало таким потому, что древние благие мудрости сделались абстрактными словами; и я, собственно, много раз боролся против ветряных мельниц. Но теперь я вижу реальности.» Видите ли, тогда (именно у такой личности, — а в современной жизни можно назвать целый ряд таких личностей), когда происходит обратное странствование в мире душ и когда закладываются зачатки кармы, нечто начинает становится чрезвычайно интересным для жизни.

Одной, еще более примечательной, личностью в этом отношении является философ ЯКОБ ФРОШАММЕР (1821-1893), написавший книгу «Фантазия как мировой принцип»; о нем я также часто упоминал. Он, собственно, имел в себе еще много от задушевности абстрактных понятий, но он был также своего рода абстрактным мыслителем, как и тот человек, которого я сейчас описал. Однако сам он так мало мог переносить абстрактность модернизма (я подразумеваю сейчас «модернизм» не в смысле католической терминологии), что как раз хотел признать в значении созидающих мир сил не понятия, но — фантазию. Он видел фантазию действующей повсюду: благодаря фантазии произрастают растения, существуют животные и так далее. В этом отношении книга Фрошаммера чрезвычайно интересна.

Это — совсем чудесно, как такая личность, которая еще много имеет в себе от того, что было в процессе развития цивилизации прежде, чем выступил вполне современный мещански-абстрактный способ мыслить, — как она задушевным образом срастается с субстанцией Лунных существ. Такие исследования чрезвычайно интересны потому, что с ними связано более точное проникновение в законы развития кармы. И когда с участием относишься к такой личности, как это было у меня по отношению к человеку — прообразу Штрадера моих Мистерий, тогда та теплота, душевная теплота, которая связывает наблюдателя с такой личностью, дает ему возможность сопережить это, столь значительное, ее посмертное странствование.

Тогда действительно обнаруживается тот факт, что впечатления, столь сильные у того, кто переживает их после смерти, оказывают еще свое побочное действие на того, кто их прослеживает, познавая. Как раз при таком прослеживании обнаруживается, насколько больше эти посмертные переживания оказываются впечатляющими по сравнению с земными переживаниями.

Я, например, со всей серьезностью задаю себе вопрос: После того, как я написал четыре драмы-мистерии и хотел в продолжение их сделать пятую, было ли возможно для меня дальше изображать фигуру Штрадера, когда я как раз длительное время лицезрел те преобразования, которые человек — прообраз Штрадера — испытал после своей смерти? Это было бы никак невозможно, ибо когда я хочу изобразить фигуру земного человека, которая производит гораздо менее интенсивное впечатление, чем образы тех переживаний, которые испытал после смерти сам человек, — эти образы гораздо интенсивнее и погашают то, что предстает в земной жизни.

И я мог вполне наблюдать это на самом себе. В то время, как я имел чрезвычайный интерес к жизненным проявлениям определенной личности (она являлась прообразом фигуры Штрадера моих Мистерий), пока она жила, — потом, после смерти, интерес к впечатлениям, которые эта личность имеет после смерти, далеко превзошел все то, что я мог как-либо узнать об этой личности в жизни или придумать о ней при ее изображении и так далее.

Да, обращаясь сам мыслью обратно к моим драмам-мистериям, я должен сказать следующее: вследствие живейших впечатлений от посмертной жизни человека, бывшего прообразом моей фигуры Штрадера, для меня погасло то самое, что составляет образ Штрадера, в то время как в отношении других фигур драм-мистерий это почти вовсе не имело места. Тут вы видите, как для действительного реального наблюдения действительно в реальности предстают рядом друг с другом то самое, что есть на Земле, и то, что есть вне Земли; и как в отношении воздействия, которым обладают эти вещи, уже можно вынести суждение, что эта жизнь после смерти в обратном странствовании ужасно интенсивна, — она полностью погашает земные впечатления.

Да, в отношении таких вещей можно сказать даже еще больше. Может иметь место, например, следующий случай (я рассказываю, касаясь и этих вещей, не что-либо сконструированное, но описываю безусловные реальности). Можно очень хорошо знать некоего человека здесь в земной жизни и можно затем пережить то, что он испытал при посмертном обратном странствовании, когда все принимает иной образ, ибо картины этого обратного странствования чрезвычайно интенсивны. И можно даже сказать (как это было со мной в случае с одним человеком, умершим ряд лет тому назад), что если чрезвычайно интересуешься его земной жизнью, то все отношение к этой земной жизни принимает другую форму, если затем сопереживаешь то, что данная личность испытала в ее обратном странствовании после смерти. Тогда отношение к ней принимает совсем другую форму! И многое в земных отношениях тогда впервые предстает в своей полной истине.

Это происходит тем более, если отношения в земной жизни не духовной природы. Там, где они духовной природы, где они пронизаны духовным (сверхчувственным), наличествует некий род их продолжающегося дальнейшего развития. Однако если они оказываются такими, что, скажем, налицо есть какие-то человеческие отношения, но без согласия в воззрениях, тогда при некоторых обстоятельствах тотчас же после смерти совершается превращение этих человеческих отношений в нечто совсем другое, в совсем другой род жизни чувствований и так далее. Это вызывается, собственно, той живостью образов, которые тогда выступают.

Я описываю эти вещи, мои дорогие друзья, чтобы вызвать у вас конкретное представление о роде и способе существования (сразу после смерти человека) других реальностей, чем те, которые наличествуют на Земле. Именно существуют самые различные роды этих реальностей. И то, что тогда в образы, которые умерший человек может творить из самого себя, повсюду вливаются деяния Лунных существ, — эта реальность, при ее наблюдении, собственно, поразительнее, чем позднейшие реальности, когда человек проходит через мир Духа, где он — вместе с высшими Иерархиями — имеет дело с результатом своей земной жизни, что тогда протекает гораздо легче, так как является своего рода продолжением предыдущего. Но это радикальное изменение человека после смерти благодаря тому, что он вступает в отношения с существами, давно покинувшими Землю и основавшими на Луне некий род космической колонии, — это есть нечто такое, что чрезвычайно сильным образом знакомит нас с реальностью, коренным образом отличной от земной реальности и, однако, очень близкой к этой последней, так как это происходит ведь непосредственно после земной жизни.

И вот, если люди уж слишком сильно привязаны к земному существованию, тогда это может быть даже так, что им трудно находиться, свыкаться в этом регионе, где присутствуют те Лунные существа. Тогда наступает следующее, что можно охарактеризовать, пожалуй, таким образом (Р. Штайнер рисует на доске).

[image: image12.png]e

Представьте себе: здесь — Земля (внизу), тут — Луна (красное). Дело обстоит ведь так, что лунные действия, которые, собственно, суть отраженные солнечные действия, проникают в земную почву лишь неглубоко (показано желтым). Они проникают в земную почву, оказывают свое воздействие лишь на глубину слоя распространения корней растений. Ниже этого слоя Земли — а это очень тонкий слой — лунные действия, собственно, не проникают. Это есть, собственно, лишь сравнительно тонкая верхняя оболочка Земли, где эти лунные действия могут удерживаться. Солнечные же действия проникают глубоко в Землю, от них — от солнечного тепла — многое вступает туда; влияние же лунных действий ограничивается тонким слоем земной почвы, зоной растительных корней.
Может происходить то, что некоторые человеческие существа после смерти должны идти в регион Луны, в мир душ, и, однако, не достигнув взаимопонимания с теми Лунными существами, оказываются изгнанными из того тонкого слоя земной почвы, проникнутого лунными воздействиями; тогда они неким образом воскуряются из Земли. И тогда они появляются для действительно чувственно-сверхчувственного восприятия как некие призраки, как блуждающие ПОСЛЕДЕЙСТВИЯ (Nachwirkungen) людей.

Сказания, которые имеются о таких вещах, безусловно покоятся на реальностях. Но только надо, вынося суждения о таких вещах, быть вполне свободным от суеверий, критически настроенным и принимать только те вещи, которые выдерживают проверку.

При этом посмертном прохождении, которое таким образом длится одну треть земной жизни человека, прежде всего подготовляется его карма. Ибо те Лунные существа ведь причастны к этим негативным образам, которые человек набрасывает о своих действиях — также и о своих мыслительных действиях; а те Лунные существа имеют отличную память, и все то, что они переживают тогда вместе с данным человеком, они регистрируют в мировом эфире.
Вот так мы идем через жизнь между смертью и новым рождением, затем возвращаемся опять обратно. Тогда мы находим, когда опять приходим в регион Луны, все это там начертанным. Мы вносим это себе в жизнь, чтобы потом осуществить посредством земной воли.

Это и есть то самое, что я хотел сегодня прежде всего представить вам, мои дорогие друзья, как основополагающее рассмотрение.

ПРИМЕЧАНИЕ

1) ЛУЛЛИЙ (латинизир. Lullius) Раймунд (ок. 1235 — ок. 1315), философ и теолог; основоположник классической каталанской литературы, поэт-лирик. Францисканец, миссионер, проповедовал в Северной Африке. Около 300 сочинений, главным образом, на каталанском и арабском языках. В сочинении «Великое искусство» высказал идею логической машины и сделал попытку ее реализации. Занимался алхимией, владел секретом Философского Камня.

Десятая лекция

Дорнах, 16 мая 1924 г.

В прошлый раз мы обсуждали то, как образуется зачаток кармы во время, непосредственно следующее за прохождением человека через врата смерти. И я попытался описать, с какой великой жизненностью, с могучей внутренней силой действуют переживания, которые человек имеет в это время, охватывающее приблизительно одну треть его земной жизни; как эти переживания действуют на него с ужасной силой и как они действуют также на того наблюдателя, который прослеживает жизнь данного человека в это время. Мы ведь должны охватить взором, как действует на человека земной мир, внутри которого, собственно, происходит и создание кармы, и как по-иному действует внеземной мир.

Взглянув, так сказать, на арену нашей кармы, которой является Земля, мы найдем, что то, что принадлежит Земле — все существа различных царств природы — оказывает реальное действие на человека, которое имеет значение в жизни человека и которое присутствует и действует также и тогда, когда человек не направляет своего познания на то, что есть в его земном окружении. Человек должен питаться, человек должен расти; для этого он должен принимать в себя различные вещества Земли. Они действуют на него своими свойствами, своими внутренними силами, и они действуют на него совсем независимо от его знания о них. И можно сказать, хотя это сформулировано несколько радикально: все равно, как бы человек ни относился в своей душевной жизни к различным царствам природы, которые есть вокруг него во время его земного существования, он вступает во взаимоотношения с этими фактами его физически-земного окружения.

Это можно заметить ведь в самых различных областях жизни. Можно, например, сказать следующее: как это было бы, если бы мы в приеме нашей пищи зависели от того, что мы знаем о действии пищевых продуктов на организм? — Мы никак не можем ожидать, что вследствие этого мы что-нибудь испытаем; но нас несет тут некое отношение к земному окружающему миру, которое совсем не зависит от нашего знания, а также в известном смысле и от нашей душевной жизни.

Но подумайте однажды о полной противоположности, имеющей место уже в отношении мира небесных светил. О влиянии мира небесных светил может идти речь на том инстинктивном основании, какое не допускает речи о таком влиянии земных царств природы. Человек может восхищаться миром небесных светил. Он может получать некоторые побуждения от мира небесных светил. Но подумайте однажды, как этот мир небесных светил может уже очень влиять на душевную жизнь человека. Возьмите ближайшее светило во внеземном пространстве, которое находится в некотором отношении к человеку, — возьмите Луну. Вы ведь знаете из обыкновенной жизни, что Луна оказывает известное влияние на жизнь фантазии человека. И даже те люди, которые хотят отрицать все остальное из области влияний небесных светил на человека, — и они не будут отрицать, что совсем бессознательно (я цитирую знаменитое романтическое выражение) из «пронизанной лунным сиянием волшебной ночи» происходит некое воздействие на живость человеческой фантазии.

Но не следует думать, что даже это ближайшее, самое грубое воздействие, испытываемое человеком со стороны мира небесных светил, может происходить само по себе, с исключением человеческой душевной жизни. Немыслимо, чтобы здесь наступило бы такое отношение, какое человек имеет к своему земному окружению, где ведь действительно не слишком многое зависит от того, восхищается человек или же не восхищается капустой, знает ли он что-нибудь о действии капусты на его различные органы, — он все равно должен ее есть. И, собственно, все познание приводит лишь к тому, что поднимает человеческую душевную жизнь над природной жизнью, но человек живет-то внутри природы своей собственной жизни, и духовная жизнь лишь присоединяется туда. Наоборот, с исключением духовной жизни немыслимо влияние на человека мира небесных светил, не говоря уже о том мире, который находится за миром небесных светил как мир Иерархий, как мир высших духовных Существ.

И вот, так сказать, на самой нижней ступени Иерархий стоят те самые существа, о которых я сказал вам в прошлый раз, что это собственно они, живя внутри наших переживаний, делают столь интенсивными, столь сильными, столь могущественными посмертные переживания человека. Если бы эти Лунные существа, которые некогда были великими Первоучителями человечества на Земле, не жили бы, так сказать, внутри того, что испытывает человек, пройдя через врата смерти, то эти посмертные переживания были бы сновидческими переживаниями. А в этом суть переживаний, которые сильнее так называемых нормальных переживаний земной жизни. В этих переживаниях подготовляется карма: ибо тогда мы интенсивно живем не в себе самих, но во всех других существах и должны это пережитое потом изгладить. Мы переживаем бывшие события так, как их переживает другое существо, которому мы их доставили, и мы переживаем их с ужасной силой. Итак, во время этих переживаний мы подготовляем нашу карму. Во время между смертью и новым рождением затем имеет место переход от описанного совместного переживания с этими Лунными существами к тому, что теперь переживут вместе с человеком духовные Существа, которые никогда не были на Земле. Лунные существа, о которых я сказал вам в прошлый раз, ведь побывали внутри земного существования. Это характерно для них. Но затем, позднее, во время жизни между смертью и новым рождением, человек поднимается к существам, которые никогда не были на Земле.

Внутри высших духовных Иерархий мы имеем прежде всего группу Существ, которым мы дали наименование АНГЕЛОВ. Эти Существа суть, так сказать, наши проводники (Fьhrer) от одной земной жизни к другой. Они ведут нас от одной земной жизни к другой. Они являются теми Существами, к которым мы стоим ближе всего, к которым мы, собственно, всегда также и в земной жизни стоим очень близко. Однако дело обстоит следующим образом. Когда мы думаем о внешних обстоятельствах, значит, когда мы думаем о том, что мы видели, что мы слышали, что мы восприняли из мира природы и из истории или о том, что нам было сказано другими людьми, — когда мы думаем об этих вещах, которые во время земной жизни приходят к нам извне, когда мы отдаемся только этим, извне внушенным мыслям, тогда Существо из Иерархии Ангелов, к которому мы принадлежим, не много имеет дела с нашими мыслями. Ибо эти Существа из Иерархии Ангелов ведь никогда не были жителями Земли подобно людям или тем Первоучителям, которые хотя и лишь в эфирном теле, но тоже были обитателями Земли. Такими не были те Существа, которых мы именуем Ангелами, так что наше отношение к ним оказывается уже другим, чем к тем Лунным существам, о которых мною было сказано.

Но, тем не менее, когда после смерти мы, шествуя путями, которые в известном смысле ведут нас к планетам, приходим в область описанных Лунных существ, то мы одновременно оказываемся в области Ангелов внутри региона Луны. Так что фактически уже в то время, в которое мы живем совместно с Первоучителями человечества, ставшими обитателями Луны, мы неким образом живем совместно также с теми Существами, которых называем Ангелами. Затем мы шествуем дальше. И шествуя дальше, мы приходим в область, которая в когда-либо преподанной духовной науке всегда обозначалась как область МЕРКУРИЯ (в астрономии эта планета неправильно называется Венерой). Там, в этой области, больше не обитают существа, некогда жившие на Земле. Там живут только Существа, которые никогда не были на Земле.

Вступив в регион Меркурия, мы — во время между смертью и новым рождением — приходим в область АРХАНГЕЛОВ и в дальнейшем, вступив в регион ВЕНЕРЫ (в астрономии эта планета неправильно называется Меркурием. Примечание переводчика), приходим в область АРХАЕВ. Проходя через эти области третьей Иерархии, мы приближаемся к тому, что, собственно, есть духовная Сущность Солнца. И духовная Сущность Солнца — при этом прохождении через жизнь между смертью и новым рождением — обнаруживается в высшем смысле как место обитания тех существ, которых мы в ряду высших Иерархий именуем Духами Формы, Духами Движения и Духами Мудрости. Итак, это есть Вторая Иерархия, которая, собственно, и есть Душа, Дух жизни Солнца. Мы вступаем в эту область. В этой области мы пребываем наибольшую часть времени между смертью и новым рождением.
Так вот, понять эти Существа мы можем, собственно, лишь тогда, когда постигаем, что они имеют свое бытие совершенно по ту сторону всего того, что делает нас, людей, земными людьми, что вплетает нас людей, в обстановку законов природы. Законы природы, какие мы знаем на Земле, не существуют в области реальной солнечной жизни. В области реального солнечного действия есть духовные законы; значит там, например, также и законы воли едины с законами природы, — вполне едины. Там законы природы не противоречат как-либо духовным законам, но там законы природы и духовные законы суть полное единство.

И только сделайте себе, мои дорогие друзья, со всей ясностью выводы из такого положения вещей. Мы находимся здесь в земной жизни. Мы переживаем в земной жизни то или иное другое. Мы переживаем в земной жизни, как мы стараемся осуществлять добро, как мы стараемся, быть может, не сбиться с какого-нибудь пути, который мы рассматриваем как морально нам подходящий. Мы совершаем некоторые поступки, исходя из таких намерений. Мы видим кого-то другого, о ком мы можем думать не иначе как так, что ему невозможно приписать таких намерений, но что мы просто вынуждены приписать ему злые намерения. Проходит пара лет, как мы осуществляем наши благие, по нашему мнению, намерения и как вместе с тем осуществлялись злые намерения того другого человека. И мы видим, что мы с нашими благими, по нашему мнению, намерениями не одержали верха, что эти намерения оказались безрезультатными, а сами мы, быть может, впали в то самое, что мы называем земным несчастьем; в то же время другой человек, о котором мы имеем представление, что он не имел никаких благих намерений, живет рядом с нами, по-видимому, во внешнем счастье.

Это есть ведь то самое, что столь многих людей, считающих земную жизнь единственной, приводит к ропоту на эту земную жизнь и побуждает говорить, что в земной жизни, мол, не проявляется некая Власть, которая надлежащим образом трактовала бы доброе и злое, соответствующе обращалась бы с тем и другим. И никто из тех, кто, в конце концов, наблюдает жизнь непредвзято, не скажет, что человек, так говорящий, абсолютно не прав. Ибо какой же человек, если он реально стоит в жизни, захотел бы сказать, что все то, что затрагивает человека в жизни, как-либо связано в смысле заслуги или вины с тем, что проистекло из его намерений в этой земной жизни. Мы имеем эту земную жизнь и, когда наблюдаем ход ее событий, мы не можем сказать иначе как то, что для нас невозможно найти в этой земной жизни какое-либо возмещение (Ausgleich) за то, что духовно-морально проистекает из нашей души. Почему же это невозможно?

Потому, что мы не в состоянии наши намерения, — самые внутренние силы, которые правят нашей морально-душевной жизнью (правят, по нашему мнению, исходя из свободной воли), — не в состоянии непосредственно перевести их в ту действительность, в которой мы живем на Земле. Там, во внешнем мире, действуют законы природы, там, во внешнем мире, фактически происходят те события, которые совершаются под влиянием разных людей. Мы все-таки должны уяснить себе, что в отношении земной жизни существует некая пропасть, скажем, от «a» до «b» (Р. Штайнер рисует на доске) между тем, что протекает в нашей душе как волевые импульсы и тем, что мы видим во внешней жизни осуществляющимся как наша судьба.

[image: image13.png]a b

Kaf\ﬂ “fx c
R T N
Irdisch

(3emHoe, duaneckoe)

Вам надо хотя бы однажды задать себе следующий вопрос: много ли в этой внешней жизни из того, что есть судьба, — что, значит, имеет большое значение для человеческой жизни, — непосредственно происходит как осуществление тех намерений, которые вы несете в душе? Ибо земной мир как раз не есть тот мир, в котором духовные законы, согласно которым дает править собой человек или же правит сам, суть также и законы природы. Этот мир, этот земной мир есть не тот мир, в котором эти духовные законы суть непосредственно также и законы природы, — здесь они проистекают только в душе человека. И можно, если непредвзято взираешь на этот мир, сказать только следующее. Пусть кто-либо те добрые намерения, которые я имею, перетолкует в плохие потому, что моя судьба, быть может, была несчастливой вопреки моим добрым намерениям, и он тогда, пожалуй, воскликнет: «Это наступило потому, что — как я уже говорил — твои намерения были плохими!» — Тогда это обнаружило бы невозможный род мышления. От души к душе должно действовать духовное. Но во внешнем мире фатально действует пока именно не духовное.
Таким образом, мы со всей отчетливостью должны иметь в виду тот факт, что в отношении земной жизни существует пропасть между морально-душевным и природно-физическим. Эта пропасть существует потому, что законы природы не совпадают с законами Духа.
Когда люди совсем не взирают на тот мир, который присоединяется к физическому (от «b» до «c» на рис.) для человека во время его жизни от смерти до нового рождения, и раз они не принимают во внимание тот мир, думая, что мы вследствие границ познания ничего не могли бы знать о том мире, что же могут сказать такие люди? — Они могут сказать следующее. «Да, законы природы и то, что делает и переживает человек, будучи внутри мира законов природы, — это есть действительность, это реально, на это может простираться наше познание, этого может достигать наше знание. Но того, что происходит с нашими намерениями, которые как душевно-духовные переживания суть внутри нас, — этого мы не можем знать». Если люди не взирают на это (от «b» до «c» на рис.), тогда они ничего об этом знать не могут. Значит, они могут только верить, что те вещи, которые живут в нашей душе, также как-либо осуществляются. В той самой мере, в какой по прошествии древних времен развития человечества знание об этом (от «b» до «c» на рис.) ушло, угасло, — в той же мере наступало разделение на знание и веру.

Но в той самой мере, в какой стали говорить о знании и вере, — в той же мере больше невозможно стало говорить о карме. Ибо карма выражает некую закономерность (а не всего лишь нечто, принятое на веру) подобно тому, как тот или иной закон природы выражает некую закономерность.

Но если мы теперь отведем наш взор от уже охарактеризованного мною, самого первого времени при прохождении человеком жизни между смертью и новым рождением и направим наш взор дальше, тогда мы приступаем к наблюдению некоего мира, в котором обитают Существа Второй Иерархии — Духи Формы, Духи Движения, Духи Мудрости, — и вместо земного существования мы обретаем там солнечное существование (Р. Штайнер заканчивает прежний рисунок); ибо, когда мы проходим здесь через регионы нескольких планет, Солнце остается сияющим — не в физическом смысле — пока мы проходим там через время между смертью и новым рождением.

[image: image14.png]Seraph. (Cepadumsi)
Cherub (Xepysuibi)
. Throne (fpecrons)

a b

e I
Irdisch @ Sonnendasein

(senroe (conneie

andeckoe) cyuwesTea)

В то время как здесь, на Земле, Солнце светит на нас и оказывает свои физические действия сверху, там, в жизни между смертью и новым рождением, Солнце, так сказать, высвечивает нас вверх, — это значит, что нас несут Существа Солнца — Духи Формы, Духи Движения, Духи Мудрости. И в мире, в котором мы тогда существуем, законы природы, действующие в земной жизни, больше не имеют никакого значения, но там все происходит в смысле духовных законов, которые являются вполне духовно-душевными. Там не нужно расти никакой траве, там никакой корове не нужно также поедать эту траву, ибо никакой травы и никаких коров там нет. Там все — духовно. И внутри этой духовной области есть возможность того, что мы осуществляем наши намерения, которые мы имеем в душе и которые мы не можем осуществить здесь, в земной области; или же можем осуществить здесь столь мало, что доброе — в крайнем случае — может даже привести к несчастью, а злое может привести к счастью. Ибо все это вполне реализуется и изживается согласно своей внутренней ценности и согласно своей внутренней сущности; там не может быть так, чтобы всякое доброе не имело бы результата в меру своей доброй силы и всякое злое в меру своей злой силы и притом совсем особенным образом. Совсем особенным образом, ибо от того солнечного существования, которое собственно таит в себе вторую Иерархию — Духов Формы, Духов Движения, Духов Мудрости, исходит некое, сказал бы я, вполне благосклонное принятие всего того, что мы имеем из добрых намерений в нашей душевной жизни здесь, на Земле.

Это положение вещей можно было бы выразить в следующих словах. В это солнечное существование с благоволением принимается все то, что человек переживает в своей душе с нюансом Добра, а Злое вообще отбрасывается. Оно не может вступить в это солнечное существование.
В том курсе лекций, который был прочтен мною в еще не сожженном Гетеануме и известном как «Французский курс» (в Дорнахе 6-15 сентября 1922 г., Библ. № 215), я указал на то, что человек должен сложить, оставить позади себя свою плохую карму прежде, чем вступить в известный момент жизни между смертью и новым рождением. Злое не может вступить в солнечное существование. Есть известная поговорка, которая — во всяком случае в сознании нынешнего человека — относится только к физическим солнечным воздействиям. Это поговорка гласит, что Солнце, мол, одинаково освещает и Доброе и Злое. Да, оно это делает, но Злого не принимает. Если вы духовно лицезреете то, что в душе человека есть доброго, так это является светлым как солнечный свет, но — светлым на духовный лад. А если вы ясновидчески созерцаете то, что в человеке есть злого, то оно является темным и мрачным, как место, куда не попадает никакой солнечный свет. И таким образом все злое должно быть оставлено человеком позади себя, если он вступает в солнечное существование. Он не может взять его туда с собой.

Но подумайте только о следующем. Человек в своей земной жизни есть некое единство. Его физическое и душевно-духовное существование связаны друг с другом, составляют некое единство. В жилах человека, который замышляет только злое, течет кровь не только иначе, но и другая по составу (хотя это не может быть обнаружено грубыми инструментами), чем у человека, который несет в своей душе доброе! Ну, представьте себе, что совсем злой человек в своей жизни между смертью и новым рождением приходит к вступлению в солнечное существование. Тут он должен оставить позади себя все, что есть в нем злого. Да, но вместе с этим он должен оставить изрядный кусок самого себя, ибо злое связано с ним. Оно есть нечто единое с ним. По меньшей мере он должен сложить с себя, оставить то, что жило в нем как Злое.

Итак, когда тут человек в этом месте (Р. Штайнер показывает на рисунок, точка «») должен нечто оставить от самого себя, от своего собственного существа, что же такое последует за этим? — Последует то, что он становится увечным и как калека в духовном смысле приходит в солнечное существование. И это солнечное существование в состоянии ведь нечто сделать лишь с тем, что человек может внести туда от самого себя.

Солнечное существование допускает приблизиться к нему тех существ, которые могут работать совместно с ним, действовать совместно с ним во время прохождения человеком его жизни между смертью и новым рождением.

Но возьмите, мои дорогие друзья, совсем крайний случай, — возьмите тот случай, когда человек был настолько злым, настолько враждебным к людям, что он в своей душе питал ко всем людям только плохое. Представьте себе, что он был настолько злым, как это в действительности, пожалуй, не бывает, но гипотетически представьте себе некоего совершенного злодея. Что же будет с совершенным злодеем, который полностью отождествил себя со Злом, когда он там (Р. Штайнер показывает на рисунке) придет в этот пункт — обозначим его греческой буквой «α-Альфа» — и он должен будет оставить позади себя все то, что связано со Злом? Он должен будет оставить там самого себя! Значит, он переживает то время между смертью и новым рождением, которое я недавно описал вам, в мире Лунных существ, встретит также тех Существ из Иерархии Ангелов, которые с ним связаны. Но затем прохождение через этот мир приходит к концу. Он приближается через регионы Меркурия и Венеры к Солнцу; однако, прежде чем вступить в собственно солнечное существование он должен оставить позади свое собственное существо, ибо он — в целом злодей. Что же такое последует из этого? — Он вовсе не вступает в солнечное существование. Он должен, если не хочет вообще исчезнуть из мира, тотчас же направиться к обратному воплощению, вступить обратно в земную жизнь. Итак, оказывается, что закоренелый злодей очень скоро после своей смерти опять вступает в новую земную жизнь.
Ну, такие закоренелые злодеи, собственно, едва ли существуют. Все люди имеют в известном смысле хоть чуточку добра в себе. Поэтому они проходят по меньшей мере какой-то отрезок пути в солнечном существовании. Но каждый раз после того, как человек, сам изувечивший себя как духовно-душевное существо, проходит — далеко или же недалеко — через солнечное существование, он каждый раз добывает из солнечного существования силу наладить, исправить свою следующую земную жизнь; ибо то, что человек несет в самом себе, может быть исправлено только из солнечного существования.
Вам известна из «Фауста» та сцена, где Вагнер производит в колбе Гомункула. Дело в том, что Вагнер для того, чтобы действительно создать нечто подобное Гомункулу, должен был бы обладать знанием солнечных Существ. А Гете ведь изображает Вагнера в своем «Фаусте» совсем не таким, чтобы он мог обладать знанием солнечных Существ, иначе, он не был бы, не правда ли, тем «сухим пронырой», каким его изображает Гете. Вагнер, конечно, вполне толковый человек, но знанием солнечных Существ он не обладает. Поэтому ему помогает Мефистофель, который, будучи духовным (сверхчувственным) существом, уже обладает знанием солнечных Существ; только благодаря этому нечто совершается. Гете очень хорошо ощущал, что только благодаря этому из реторты может получиться нечто подобное Гомункулу, который затем сможет также нечто проявить.

Надо вполне уяснить себе следующее: человеческое осуществляется, исходя не из земного, но только из солнечного.
И земное в человеке есть (в том смысле, как это описано в «Руководящих определениях» («Leitsatzen») только отображение. Человек несет в себе пронизанность солнечным. Земное в человеке есть только отображение. Итак, вы видите, что благодаря мировому устройству мы во время между смертью и новым рождением неким образом передаемся высоким солнечным Существам. И эти высокие солнечные Существа совершают вместе с нами работу над тем, что мы вообще можем внести в солнечное существование. Другое оставляется нами позади. А при возвращении человека к земной жизни то, что им было сложено с себя, оставлено, опять забирается им себе.
Человек совершает посмертное странствование, переживает космическое существование (послезавтра я опишу, как происходит дальнейшее странствование), но потом он возвращается обратно. При этом возвращении он опять проходит через регион Луны. Там он находит то, что он оставил из злого. Он должен опять включить это в себя. Он включает это в себя в той форме, в какой это было пережито им непосредственно после того, как он прошел через врата смерти. Он включает это в себя таким образом, что оно осуществляется в земной жизни.

Остановимся на том, несколько отталкивающем, примере, который я недавно приводил. Если я в земной жизни дал кому-то пощечину, то при посмертном возвращении я непосредственно испытываю страдание, которое я когда-то доставил этому человеку. Это предстает передо мной, это я нахожу при посмертном возвращении, — я стремлюсь претворить это. Значит, если меня должен поразить удар, исходящий от другого человека, который когда-то испытал его от меня, так я сам стремлюсь к этому при нисхождении в новую земную жизнь: я сам вношу эту тенденцию в нее при своем возвращении. Но пока отвлечемся от этого; об этом исполнении кармы я буду говорить послезавтра. Однако, вы уже можете усмотреть, что тут я опять нахожу и беру на себя то, что избежало прохождения через жизнь Солнца. А в себе самом я ведь имею лишь то, что, будучи связано с Добром, прошло через жизнь Солнца.

Теперь — после того, как я был синтезирован в регионе Солнца, собственно, в качестве изувеченного человека — я опять беру на себя то, что мною оставлено позади. Но то, что я теперь воспринимаю, — это ведь есть основа моей земной телесной организации. Итак, только через одну часть самого себя, а именно, ту часть, которая могла вступить в регион Солнца и пробыла в регионе Солнца, могу я, как человек, также быть одухотворен, оплодотворен со стороны региона Солнца.

Эта часть человека есть его первая часть. Мы различаем две следующие части:

1) Часть человека, которая появляется на Земле, пройдя регион Солнца.

2) Часть человека, которая появляется на Земле, не пройдя через регион Солнца.

Видите ли, это относится к жизни человека между смертью и новым рождением и ее последствиям для земной жизни. Однако, Солнце ведь действует на человека также в то время, когда он живет на Земле. Солнце безусловно действует на человека, пока он есть на Земле. И другие космические области, преимущественно, область Луны, также действуют на человека, пока он есть на Земле. Мы всегда имеем двоякие воздействия на человека: во-первых, воздействие Солнечной жизни между смертью и новым рождением и, во-вторых, воздействие Солнечной жизни во время земной жизни человека. Равным образом мы имеем воздействие, скажем, Луны (объединяя воздействия Луны, Меркурия и Венеры) на человека во время его жизни между смертью и новым рождением и, во-вторых, воздействие Лунной жизни на человека, пока человек есть на Земле.

Во время земной жизни мы нуждаемся в Солнце, чтобы благодаря ему вообще было возможна наша головная (умственная) жизнь как земных людей. То самое, что Солнце приносит нам на своих лучах, — это, собственно, и вызывает из нашего организма нашу головную жизнь. Это есть та часть человека, которая обусловлена его посмертным солнечным существованием. Это есть та часть человека, которая обязана действиям головы. Я понимаю под головной деятельностью, собственно, все то, что есть жизнь внешних чувств и жизнь представлений. Другая часть, та, которая в земной жизни зависит от существования Луны, Меркурия и Венеры, — есть та часть в человеке, которая в самом широком смысле связана с жизнью для воспроизведения потомства, а не с головной жизнью.
Тут вы имеете нечто примечательное. Вы имеете Солнечную жизнь, действующую на человека во время между смертью и новым рождением; она, собственно, созидает его как человека, вырабатывает в нем то, что связано с Добром. Но во время земной жизни она может оказывать воздействие лишь на все то, что связано с головой. И, если взять в корне, эта головная жизнь совсем мало имеет дела с Добром, ибо свою головную жизнь можно применить также к тому, чтобы стать прожженным плутом, негодяем. Можно быть весьма умным и стать злодеем со всем своим умом.

Все то, что внутри земной жизни развивается поступательно, связано с жизнью для воспроизведения потомства. Эта половая жизнь, которая стоит под влиянием Луны, есть та часть человека, которая в его жизни между смертью и новым рождением связана с той частью его существа, которая не участвует во всем сквозном посмертном космическом процессе
Если вы поставите перед душой эту закономерность, тогда вы легко поймете, как то, что со всем этим связано, проявляется в человеке, когда он живет на Земле.

Тут мы имеем сперва ту часть человека, которая появляется на Земле и которая перед тем прошла через регион Солнца. Единственно голова есть то, на что в земной жизни человека может иметь влияние регион Солнца; однако во всем человеческом существе то самое, что связано с регионом Солнца, остается сокрытым как его предрасположение к здоровью. Поэтому оно также связано с головой. Голова становится больной только тогда, когда жизнь пищеварения или ритмическая жизнь вносит в нее болезнь.
Наоборот, все то, что образует ту часть человека, которая не проходит через Солнечную жизнь, связана с предрасположением к болезням.

Таким образом, вы видите, что болезнь творится ниже региона Солнца и что болезнь связана — опять же ниже региона Солнца — с тем, что представляет собой Зло в его последствиях, как только человек вступает в жизнь между смертью и новым рождением. А регион Солнца сам схож с предрасположением к здоровью, и только тогда, когда в Солнечный регион проникают воздействия из Лунного региона, тогда то, что на Земле связано с Солнечным регионом, а именно головная организация, может пережить какие-нибудь болезненные состояния. Вы видите, что мы в состоянии усмотреть эти великие кармические закономерности только тогда, когда мы действительно наблюдаем человека в том регионе, где духовные законы суть законы природы и законы природы суть духовные законы. Итак:

1) Одна часть человека появляется на Земле, пройдя через регион Солнца.

Это есть та часть человека, которой обязаны действия головы.

Предрасположение к здоровью.

2) Другая часть человека появляется, не пройдя через регион Солнца.

Это есть та часть человека, которая связана с жизнью для воспроизведения себе потомства (т. е. половой).

Предрасположение к болезням.

Позвольте мне, чтобы я, применяя, сказал бы я, повседневные выражения, говоря о регионе, который является вовсе не повседневным, — чтобы я так говорил, как люди говорят в жизни. Это вовсе не неестественно для того человека, который стоит в духовном (сверхчувственном) мире. Видите ли, когда здесь говоришь с людьми, тогда из того способа, как они говорят, распознаешь, что они находятся в мире природы. Их речь выдает это. Когда же приходишь в тот регион, который был точно описан мною в предыдущей лекции и который переживается человеком после прохождения им через врата смерти, — приходишь туда и говоришь с теми существами, которые некогда были Первоучителями людей, и говоришь затем с Существами из Иерархии Ангелов, тогда есть нечто странное в этой беседе; ибо то, что слышишь от них, говорится ими словно о законах природы, но таких, которые обладают магическим действием, которые подвластны Духу. Магией владеют эти Существа. Но законы природы, которые познаете вы, — они суть такие, что вы знаете: люди имеют на Земле законы природы и сами они непричастны к этим законам природы.
То, что происходит там, появляется пока еще в образах, которые подобны событиям, совершающимся на Земле. Поэтому духовные действия там выглядят как природные действия на Земле, но они там гораздо сильнее, как я уже описал.

Однако, когда выходишь из этого региона дальше и приходишь в регион Солнца, тогда вообще больше ничего не слышно о законах природы Земли. Там все в речи тех Существ оказывается таким, что слышишь о духовных действиях, о духовных причинах. Там нет ничего от законов природы.

Видите ли, уже надо сказать вам, мои дорогие друзья, вот что. Когда здесь, на Земле, беспрерывно слышишь о всеобщем значении законов природы, то, казалось бы, можно всегда возразить: «Но ведь существуют в мире те области, через которые человек проходит во время между смертью и новым рождением, где от законов природы отмахиваются со смехом, так как они там не имеют никакого значения, ибо они существуют там самое большее, как отзвуки Земли, а не как нечто такое, внутри чего живешь». И когда человек проходит через этот регион между смертью и новым рождением и достаточно долго пожил в мире, где нет никаких законов природы, но где есть только духовные законы, тогда он, собственно, прежде всего отвыкает думать о законах природы как о чем-то серьезном. Однако этого не делают также и в жизни между смертью и новым рождением. Там живут как раз в таком регионе, где то духовное, которое замыслили, может осуществиться, где оно направляется к осуществлению.

Но, видите ли, если бы существовала только эта вторая Иерархия в регионе Солнца и мы пережили бы в этом регионе Солнца лишь тот род осуществления, который мы там можем пережить, то пройдя эту жизнь, мы пришли бы к повороту обратно к земной жизни (пункт «c» на рисунке); и если бы мы захотели снова вступить в земную жизнь, то мы стояли бы тут, нагруженные нашей кармой. Мы знали бы, что мы вообще можем продвинуться дальше только тогда, если мы теперь сможем перевести также в физическое то, что вполне осуществлено духовно. Ибо наша карма реализуется, когда мы спускаемся в физический мир. В тот момент, когда мы приходим к земному существованию из духовного (сверхчувственного), духовные законы и духовные эффекты должны быть опять преобразованы в физические. Здесь (обозначает Р. Штейнер на рисунке) тот регион, где Серафимы, Херувимы и Престолы преобразуют духовное в физическое.

Так что в ближайшей земной жизни то самое, что реализовалось духовно, реализуется в карме также и физически. Это есть продвижение вперед в карме.

Одиннадцатая лекция

Дорнах, 18 мая 1924 г.

Когда хотят понять сущность Кармы, дело состоит прежде всего в том, чтобы суметь узреть все то, что принимает участие в человеческом развитии, происходя из Космоса.

И, чтобы суметь узреть Существ из духовного Космоса, принимающих участие в развитии людей, мы хотим сначала, чтобы подкрепить понимание этого, предварительно рассмотреть немного взаимосвязь человека с земными существами.

Ми видим человека на Земле окруженным существами минерального, растительного, животного царств природы; и вы ведь знаете, что мы смотрим на человека так, что в нем, собственно живут все три царства природы и принимают в нем более высокую форму. Человек своим физическим организмом отчасти родственен минеральному царству. Но только он перерабатывает более высоким образом то самое, что иначе есть в минеральном царстве. Своим эфирным телом человек родственен растительному царству. И опять-таки он перерабатывает в себе более высоким образом то, что иначе есть в растительном царстве. И равным образом относится это к родству, которое человек через свое астральное тело имеет с существами животного царства. Итак, мы можем сказать: наблюдая пространство вокруг человека, мы находим, что человек несет в себе минеральное, растительное и животное царства природы.

Подобно тому, как человек несет в себе эти внешние царства природы, находящиеся в окружающем пространстве, несет он в себе — но только в аспекте времени, а не в аспекте пространства — царства высших Иерархий. И лишь тогда можно в целом понять дела человеческой кармы, когда принимают во внимание то, как различные царства Иерархий действуют на существо человека в ходе его земной жизни.

Когда мы наблюдаем, как минеральное царство действует на человека, то перед нами выступают процессы, в которых человек принимает пищу. Ибо все то, что человек воспринимает из высших царств в отношении минерального царства, он ведь прежде всего минерализует. Когда же мы взираем на растительное царство, то видим, как человек имеет в себе жизненные силы. Опять-таки, когда мы направляем взор на животное царство, то видим, как человек, действуя из своего астрального тела, поднимает просто жизнь в более высокую сферу, в царство ощущений. Короче, мы можем ряды действий, происходящих в трех царствах природы, равным образом проследить как ряды действий в человеческом организме.

Но равным образом мы можем проследить то, что происходит с человеком из высших Иерархий в душевно-духовном отношении. Свойственное человеку минеральное, свойственное человеку растительное, свойственное человеку животное мы понимаем, исходя из деятельности трех царств природы в пространстве. Равным образом мы можем понять то, что правит в человеке как Высшее.

Прежде всего мы обратим внимание на то, что правит в человеке как Судьба. Это мы можем понять как воздействия на него из царств духовных Иерархий. Однако, мы тут должны наблюдать не то, что происходит одновременно (физическое тело, эфирное тело, астральное тело существуют в человеке ведь одновременно), — тут мы должны в отношении царств Иерархий наблюдать то, что в земной жизни происходит в человеке последовательно, и мы должны наблюдать это так, как эта последовательность может быть постигнута духовным (сверхчувственным) наблюдением.

Ну, мы ведь всегда, сказал бы я, в течение всех наших антропософских наблюдений рассматривали жизненный путь человека, как расчлененный на семилетия: от рождения до смены зубов около семилетнего возраста, от смены зубов до половой зрелости, от половой зрелости до 21 года (где различия уже не столь явственны), от 21 года до 28 лет, от 28 лет до 35 лет, от 35 лет до 42 лет, от 42 лет до 49 лет, от 49 лет до 56 лет и т.д.. О том, что выходит за предел 56-летнего возраста, я буду еще говорить в следующий раз. Сегодня же я рассмотрю жизненный путь человека до 56-летнего возраста.

Мы имеем отчетливое членение, состоящее из трех жизненных отрезков, до 21 года, затем — второе членение из трех жизненных отрезков, а потом — и третье (Р. Штайнер рисует на доске).

[image: image15.png]Auzesot Cepaguis Auzeast

T Kepybuss. Apxanzeis
e Glpecmo.st Apxau
T A N

Q

127942 20%28%35 %2 49 256 Nearrotrrr

5 |
% < Buacmu % é :
o Cuxnt 2, % s
> Jocnodemba ‘gf® Jocnodemba
Kapuueckue Kap.uiieckue Céoboduasa
mpeboBanua ucnq//fuenua kap.uuteckas
(3adau) % xepmba

“seunsie Anzeast”

Человек говорит себе “Я”. Но это “Я” ведь стоит внутри некой суммы воздействий на него. Снаружи наблюдаются воздействия минерального, растительного, животного царств природы, а внутри него, как духовно-душевного существа, наблюдаются воздействия третьей Иерархии (Ангелов, Архангелов, Архаев), второй Иерархии (Духов Формы, Духов Движения, Духов Мудрости), первой Иерархии (Духов Воли, Херувимов, Серафимов).

Но эти Существа не одинаково вмешиваются в жизненный путь человека. Мы ведь можем уже сказать, что также и внешняя сторона человека подвергается различному воздействию сообразно его возрасту. Когда, например, мы наблюдаем ребенка совсем в начале его земной жизни, то должны тогда сказать: это есть та, особенно выраженная, жизнь роста, построения организма, которую в иных случаях мы находим в животном царстве.

Когда же мы наблюдаем последний отрезок жизни организма, в котором уже наступает его старение, тогда мы имеем в явлениях склероза, ломкости, ветхости организма процесс минерализации, который у животных оказывается гораздо более сильным, гораздо более интимным, чем у человека (за исключением, впрочем, высших животных, у которых эта их особенность основывается на условиях, которые здесь не могут обсуждаться, но которых можно будет коснуться в другой раз). В то время как у животного, когда больше не происходит созидание организма, тотчас же начинается прекращение деятельности его жизненных сил (Vitalkrдfte), — человек, наоборот, важные части, важные времена своего развития переносит на период старения, распада организма, который начинается у него, собственно, уже в тридцатые годы жизни. И многого не было бы в развитии человечества, если бы люди развивались подобно животным, — если бы они ничего не вносили в годы своего старения. Животные ничего не вносят в свою старость. А люди могут многое внести в старость; и важные достижения человеческого культурного развития обязаны как раз тому, что человеком может быть внесено в состояние старения, в распадающуюся жизнь организма.
Итак, тогда происходит минерализация. Так что мы можем сказать: уже внешне отчетливо заметно, что в начале земной жизни преобладает животное, в конце земной жизни — минеральное, а в промежутке между ними — растительное.
Однако, гораздо отчетливее, гораздо определеннее выступают эти различия у человека благодаря вмешательству высших Иерархий. Тут можно сказать, что в детском возрасте совсем особенно сильные воздействия на душевно-духовную жизнь происходят от третьей Иерархии (от Ангелов, Архангелов, Архаев). Эти воздействия третьей Иерархии охватывают, собственно, три первые жизненные отрезка. (Р. Штайнер обозначает это и дальнейшее на рис.).

В эти первые три жизненные отрезка мы испытываем воздействия от Ангелов, Архангелов и Архаев. Тогда у ребенка и у юного человека во всем том, что из душевно-духовного созидательно воздействует на его организм (а это, ведь, очень много, даже — почти что все), присутствует то, что может, как силы, действовать из мира третьей Иерархии — мира Ангелов, Архангелов, Архаев.

С возраста 14 лет начинает действовать вторая Иерархия (Духи Формы, Духи Движения, Духи Мудрости), опять-таки в течение трех жизненных отрезков, то есть до 35-летнего возраста человека. Вы видите, мои дорогие друзья, что в семилетии от 14 до 21 года решающим образом совместно воздействуют на человека третья и вторая Иерархии. Только с возрастом 21 года наступает воздействие единственно второй Иерархии.

Тогда, с наступлением половой зрелости, в человека вступает нечто из космических процессов, которые до этого не присутствовали в нем.

И вам ведь не требуется доказывать, что, став способным производить себе подобных, человек обрел способность воспринять из Космоса те силы, которые участвуют в новообразовании, в физическом новообразовании человеческого существа. Этих сил из Космоса был лишен человек до достижения половой зрелости. Значит, тогда в его физическом организме наступает изменение, вносящее в физический организм, так сказать, более могущественные силы, чем прежде бывшие внутри него. Ребенок еще не обладает этими более могущественными силами, у него есть пока более слабые силы, могущие воздействовать в земной жизни прежде всего только на душу, а не на тело.

Но с 35-летнего возраста начинается для человека время, когда он в корне взять, внутренне становится душевно слабее, чем он был раньше, по отношению, можно сказать, к натиску сил распада своего организма. До этого 35-го года жизни организм ведь вполне существенно поддерживает человека, имея тенденцию быть созидательным. И эта тенденция быть созидательным продолжает еще действовать в человеке, перешагнувшем через 30-летний возраст. Но затем начинает преобладать очень сильная тенденция распада. Этим берущим вверх силам распада не могут противостоять те силы, которые приходят от Существ второй Иерархии. Тогда наша душа должна в дальнейшем получать поддержку из Космоса, чтобы мы в ходе нормальной жизни не умирали уже в 35-летнем возрасте. Ибо если бы до 21 года жизни человека действовали только Существа третьей Иерархии, а с 14-летнего до 35-летнего возраста — Существа второй Иерархии, тогда мы, собственно, созревали бы к смерти уже в середине нашей реальной земной жизни, когда бы она еще не поддерживалась бы, сказал бы я, инертностью физического тела. Это не имеет места потому, что в действительности — и начиная не только с 35-летнего возраста, но уже с 28-летнего — на человека воздействует, опять-таки в течение трех семилетий, то есть до 49-летнего возраста, Существа первой Иерархии (Серафимы, Херувимы, Духи Воли).

Опять вы имеете промежуток между 28-летним возрастом и 35-летним, когда совместно действуют вторая и первая Иерархии. Так что собственно единственная деятельность второй Иерархии в человеке наличествует в возрасте от 21 до 28 годов.
Как было сказано, то, что проистекает из этого обстоятельства, будет рассмотрено в следующий раз. Впрочем, вы можете ведь сказать: Если кому-либо больше 49 лет, — значит, — он оставлен всеми Иерархиями. Но, как сказано, то, что тогда наступает, будет еще рассмотрено в дальнейшем. То, что говорится сегодня, приложимо не только к людям, достигающим 49-летнего возраста, но также и к другим. Но, прежде всего, мы таким образом фактически касаемся жизненного пути человека, чтобы выяснить, как Иерархии вносят в его жизненный путь свое особенное могущество и свои особенные силы.

Конечно, вам, рассматривая нечто такое, не следует думать, что такие вещи можно рассматривать просто схематически. Это не должно иметь места нигде там, где вступают в область более или менее высшей жизни.

Я мог в течение уже ряда лет говорить о трехчленности человеческого существа, о подразделении на человека нервов и органов внешних чувств, ритмического человека и человека обмена веществ и конечностей. Отсюда один профессор сделал — чего только не делают профессора! — сделал вывод, что я будто бы трояким образом расчленил человека на систему головы, систему груди и систему живота, ибо он мог представить себе эти вещи только расположенными рядом друг с другом. Так вот, я всегда подчеркивал, что хотя нервная и внешних чувств система сконцентрирована в голове, она тем не менее пронизывает всего человека. Равным образом обстоит это и с ритмической системой. Они не находятся пространственно рядом друг с другом. И вот таким же образом вы должны рассматривать обозначенную здесь последовательность (Р. Штайнер показывает на рисунке): действие Ангелов, Архангелов, Архаев ограничено преимущественно первыми тремя жизненными эпохами, но они тем не менее присутствуют во всем жизненном пути человека подобно тому, как нервная и внешних чувств система содержится преимущественно в голове, но опять-таки проявляется во всем человеческом организме. Мы ведь чувствуем и большим пальцем ноги, ибо там также есть нервная и внешних чувств жизнь. Тем не менее это троякое членение правомерно. И правомерно также то троякое членение, о котором я говорю вам сегодня.

Значит, вы можете, взирая на это троякое членение человеческого жизненного пути, сказать себе следующее. Человеческое “Я” с духовной стороны так же включено в некую сумму воздействий свыше, происходящих из духовных Царств, как снизу, с физической стороны, оно вплетено в ряд воздействий, происходящих от животных, растений, минералов. Мы как люди действительно являемся такими, что мы, с нашим “Я”, находимся внутри того, что сложным образом совершается с нами из Космоса. И в этом способе действия, который духовно простирается из Космоса на человека от Иерархии, — в нем заключается формирование кармы физической земной жизни.

Это — Ангелы, Архангелы, Архаи собственно вводят нас из духовного мира в физический мир, и они сопровождают нас преимущественно в течение первых трех жизненных эпох. То, на что они оказывают самое сильное воздействие, есть наша нервная и внешних чувств система. И ко всему тому, что столь сложным, столь чудесным образом совершается к возрасту 21 года в отношении выработки нашей жизни внешних чувств и рассудка, нашей головной жизни, — ко всему этому причастны Существа Ангелов, Архангелов, Архаев.

Бесконечно многое происходит, так сказать, «за кулисами» обыкновенного сознания. И в том, что происходит за этими кулисами обыкновенного сознания, участвуют названные Существа.

А с наступлением половой зрелости, приблизительно с 14-летнего возраста, в ритмическую систему человека вмешиваются духовные Власти, обладающими большими силами, чем Ангелы, Архангелы, Архаи. Существа третьей Иерархии — Ангелы, Архангелы, Архаи — они, собственно, призваны вмешиваться в нашу душевную жизнь. Мы приносим с собой для первых трех жизненных эпох столь могучие силы из предземного существования, оказывающие свое действие, что наша душа может тут интенсивно воздействовать на тело. Поэтому тогда требуются только сравнительно слабые силы третьей Иерархии для оказания помощи человеку.

Однако, видите ли, те самые силы, в которых нуждаются Ангелы, Архангелы, Архаи для того, чтобы правильным образом руководить нашей человеческой жизнью и вести нас до возраста 21 года, — эти силы притекают к этим Существам от духовного излучения из сфер Сатурна, Юпитера, Марса (Р. Штайнер рисует на доске).

[image: image16.png]

В действительности космические тела излучают не только те действия, о которых говорит физика. Эта наука в отношении описания космического бытия ведь крайне односторонняя. От Сатурна, Юпитера, Марса излучаются силы, в отношении которых, собственно, самым большим пониманием обладают Ангелы, Архангелы, Архаи. И вот, когда человек проходит через жизнь между смертью и новым рождением, он сперва приходит в регион Луны к тем существам, которые некогда жили на Земле и которые резко судят о том, что человек принес с собой из добра и зла. Тут он должен оставить ту часть самого себя, что соединилась со злом. Он не может нести ее дальше в регион Солнца (как я это уже описывал).

Затем он шествует через регион Солнца и дальше в Космос. Тогда на него действуют силы от Марса, Юпитера, Сатурна. Потом, пройдя через всю жизнь между смертью и новым рождением, он возвращается обратно и приходит опять в регион Луны. Здесь его встречают Ангелы, Архангелы, Архаи и говорят ему: «Сатурн, Юпитер, Марс сообщили нам, что ты в некоторых отношениях был духовно изувечен». Я говорил в предыдущей лекции о том, что перед вступлением в регион Солнца зло должно быть оставлено человеком позади себя, но вместе с ним человек ведь оставляет также нечто от самого себя. Как увечный человек входит он в регион Солнца и дальше. Там взирают на него с Сатурна, Юпитера, Марса.

О, мои дорогие друзья, эта жизнь между смертью и новым рождением по-настоящему сложна! Мы вступаем в жизнь между смертью и новым рождением, пройдя через врата смерти. В регионе Луны разыгрывается то, что я описал. Человек должен оставить позади себя все то, что в нем самом, в его существе, отождествилось, идентифицировалось со злом. Это обстоит так, как когда у физического тела отнимают те или иные его члены. Человек делается, так сказать увечным, лишившись некой части своего существа, пораженной злом, и таким он приходит в регион Солнца и в остальные дали Космоса. И когда человека через регион Солнца вступает в область Марса, Юпитера и Сатурна, тогда он чувствует, что там взирают на него пронзительным взором творящей Справедливости, Мирового Правосудия; усматривают, — много ли от своего человеческого существа смог он принести туда, ввысь. Это испытывает там, узнает каждый из нас: много ли соединилось с ним от добра? И что он смог вознести туда? Или в какой большой мере он отождествил себя со злом? И что он должен был оставить позади? Чего он лишился? И сообразно тому роду и способу, как взирают на него Существа с Марса, Юпитера и Сатурна, он чувствует, в какой мере он является порочным человеком.

И когда он опять возвращается на Землю, тем временем Сатурн, Юпитер и Марс то, что они пережили, усмотрели несовершенного в этом человеке, когда он проходил мимо них, космически сообщают об этом третьей Иерархии — Ангелам, Архангелам, Архаям. Теперь эти Существа сплетают это с воплощающимся человеком, так что он содержит вписанным в себя то, что ему надлежит делать, что он должен изгладить.
И можно сказать следующее. В эти первые три жизненные эпохи, когда на человека действуют в особенности Ангелы, Архангелы, Архаи, в его нервную и внешних чувств систему, в его головную систему вписываются кармические требования.
Когда вы перешли через возраст 21 года (что бывает с людьми, которые умирают раньше, я еще разъясню в позднейших лекциях), тогда в нас напечатлено все то, что суть кармические требования в отношении дальнейшей жизни. Если можешь ясновидчески «читать» в человеке возраста 21 года, тогда прозреваешь то, что вписано в него из кармических требований. Тогда в человеке уже напечатлены предъявляемые к нему кармические требования. Мы несем их в себе преимущественно в оккультных, в сокрытых подосновах нашей нервной и внешних чувств системе, — в том, что духовно-душевно лежит в основе нашей нервной и внешних чувств системе.

Наоборот, когда мы взираем на дальнейший ход жизни человека, с 28-летнего до 45-летнего возраста, тогда мы меньше имеем дело с напечатлением кармических требований, а больше с тем, что есть осуществление кармы, разгрузка кармы. Именно в этот жизненный период выступает то, что есть кармическое осуществление — что мы должны погасить из вписанного в нас во время первых трех семилетий нашей жизни. Так что в возрасте от 28 лет до 45 лет происходят кармические осуществления. А в промежутке от 21 года до 28 лет еще предъявляются кармические требования, и уже совершаются кармические осуществления (Р. Штайнер показывает это на рисунке).

Но тут предстает нечто своеобразное, на что необходимо обратить внимание в особенности в нашу эпоху. В современную эпоху развития человечества живет очень много людей, которые их последнюю руководящую инкарнацию (этим не отрицается, что за ней могли последовать еще другие инкарнации, но уже не имевшие такого решающего значения) прошли в первые столетия, вплоть до восьмого, девятого столетия после основания христианства. Если мы взглянем на большинство людей, живущих в современную эпоху и принимающих участие в ее культуре, то обнаружим, что они имели свою руководящую инкарнацию в первые семь, восемь веков после основания христианства. Однако, то было время, своеобразно действовавшее на людей.

Я все опять и опять ставил себе задачу также и с этой точки зрения подвергнуть кармическому рассмотрению многих людей, получивших нынешнее образование, которое является головным образованием, — людей, которые, собственно, сравнительно много учились.

Вам надо ведь лишь обратить внимание на то, какой многочисленной стала теперь армия тех людей, которые сделались школьными учителями, чиновниками и так далее. Они сравнительно много учились в гимназии или в реальном училище, даже в университете и (я на самом деле говорю это не иронически, но в связи со всем тем, что мною уже было сказано о таких понятиях) стали, собственно, ужасно умными.

В этом направлении теперь действительно существует чрезвычайно много умных людей. Подумайте только о том, что в их большинстве нынешние люди стали настолько умными, что едва ли можно им что-либо сказать, сообщить, — они, мол, уже знают все! Каждый имеет свою точку зрения. Исходя из нее, он судит о том, что ему сказано.

Так это обстоит только в наше время; этого вовсе не было в прошлые эпохи. Тогда были отдельные люди, которые что-то знали; остальные внимали тем, которые что-то знали. Тогда вовсе не было в обычае, чтобы было так много умных людей, как ныне. Не правда ли, теперь становятся совсем умными уже в ранней молодости; подумайте только о том, как много людей, еще не достигших возраста 21 год, пишут, (я не хочу сказать — стихи: их писали всегда) пишут фельетоны, пишут даже критические статьи.

Итак, выработка интеллектуальности ныне является исключительно сильной. Но она ныне появилась у многих людей в существенном под влиянием тех инкарнаций, которые имели место в первые семь-восемь столетий после основания христианства. Тогда в человеческой душе все меньше и меньше оставалось ощущение того, что именно вступает, приходит из предземной жизни в земную. Люди начали, собственно, все больше и больше интересоваться только тем, что происходит после смерти, и стали все меньше и меньше интересоваться тем, что предшествовало земной жизни. Я часто выражал это положение вещей, говоря, что мы ведь не имеем для вечности никакого всеобъемлющего обозначения, но мы имеем его только для половины вечности, которая собственно где-то начинается и нигде не кончается. Только для этой части вечности человека (Р. Штайнер рисует на доске, обозначая ее стрелкой) мы имеем наименование — «бессмертие»; но мы не имеем его для другой половины вечности, которая нигде не начиналась, тогда как древние языки его имели. Всю вечность человеческого существа охватывают понятия его нерожденности и его бессмертия.

[image: image17.png]L

Ungeborenheit " Unsterblichkeit
HEPOKICHHOCTE 6€CCMCpTHC

Мы суть в равной мере такие существа, у которых рождение означает только преобразование при вступлении в земной мир, а уход через смерть тоже означает только преобразование а не конец.

Таким образом, мы можем сказать: сильное сознание этого, которое действовало в людях вплоть до первых христианских столетий, — сознание, что я нисшел из духовного мира к физическому существованию, — становилось все меньше и все больше ограничивалось следующим переживанием: «Я тут есть, это для меня достоверно, а то, что было прежде этого — меня не интересует. То, что было прежде, меня не интересует, — меня интересует, что будет после смерти».

Это сознание распространялось все больше и больше в течение первых семи-восьми христианских столетий. И это приглушение чувства предземной жизни все больше, так сказать, внедрялось в тех людей, которые переживали тогда свою руководящую инкарнацию. Поэтому нынешняя толковость людей, их умственная способность направлена всего лишь на земное. Нечто ужасно фраппирующее (озадачивающее, шокирующее), чрезвычайно значительное выступает перед тем, кто проводит кармические наблюдения в этой области.

Я хочу привести два случая. Один человек, который преподавал историю в высшей школе, отличался умом и мог производить впечатление уже самой своей личностью. Когда я рассматривал его жизнь, пока действовали кармические требования, захватывал и нейтральную зону возраста от 21 до 28 лет (Р. Штайнер показывает на рисунке), то есть до начала тридцатых годов жизни, тогда можно было сказать: вот вздымается его троякость. Он был одним из немногих толковых, даже выдающихся умом людей современности. Но с момента, когда он вступил в свои годы кармических осуществлений, его толковость больше ничем не могла ему помочь, и он стал человеком с сомнительными моральными импульсами. Тут он остался при голой интеллектуальности, которая затем была подорвана. Когда выступили силы, которые были связаны не с системой нервов и органов внешних чувств, а — к концу жизни — с системой обмена веществ и конечностей, тогда низшая природа этой последней системы подавила то, что прежде так прекрасно возникало в системе нервов и органов внешних чувств.

Эта личность, которая собственно интеллектуально хорошо начала свою жизнь, кончала ее в состоянии морального упадка, с моральным крахом. Это — один пример.

Вот другой пример. Это — личность, которая, собственно, была еще толковее той, какую я только что описал; ее считали даже исключительно умной; однако, она имела лишь нечто от истинной разумности.

Эта личность, развиваясь до 30-летнего возраста, опять-таки оказывала своим умом сильное влияние на окружающих. Когда же она перешагнула через 30-летний и в особенности через 35-летний возраст, то есть когда больше не так сильно стала действовать нервная и внешних чувств система, а развернулось действие системы обмена веществ и конечностей — к концу жизни, — тогда эта личность, считавшаяся прежде действительно умной, стала тривиальной, банальной и прожила банальную партийно-ограниченную жизнь. Я проследил жизненный путь этой личности. Я должен сказать, что для меня это было чем-то совершенно примечательным — найти позднее эту личность среди людей, погрязших в самой тривиальной партийной жизни. Путь от кармических требований к кармическим осуществлениям оказывается таким, что умственные силы у людей современности, подготовляемые в их прошлой земной жизни во время первых семи-восьми христианских столетий, были недостаточно «дальнобойными», чтобы достичь первой Иерархии в эпоху, когда человеческая душа сделалась слабее, а тело стало оказывать ей больше сопротивление.
И тогда мне представилось, уяснилось следующее. Те многие люди современности, которые являются такими толковыми и которые сделались столь толковыми прежде всего благодаря школьному образованию, — они развивают во время трех семилетий их первой жизненной эпохи возможность достигнуть — с их умственными силами — третьей Иерархии, то есть Ангелов, Архангелов, Архаев. Это поднимает их. Они становятся многообещающими личностями.

Когда же они вступают во время действия второй Иерархии, то они больше предаются этой Иерархии. Она ведь нисходит к людям, делая почти всех способными к воспроизведению себе подобных. Тут нет никакой пропасти между людьми и высшей Иерархией.

Но с достижением 28-летнего возраста приходят к тому, что человек должен найти свое отношение к более высокой Иерархии, к первой Иерархии. Это должно произойти, захватив все существо человека — вплоть до его системы обмена веществ и конечностей. Для осуществления этого он нуждается в более мощных внутренних поддерживающих силах в своем духовном существе. Тут как раз и не хватает того, что было в зачатке сделано в человеке во время его прошлой земной жизни, проходившей в ту эпоху, когда люди больше не думали о предземной жизни.

Надо было бы, если хочешь указать именно на кармическое развитие, сказать следующее. Решительным должно быть предупреждение (Magnung), обращенное к настоящим воспитателям человечества, к истинным педагогам, так много вливающим в людей интеллектуальность из полноты духовных сил, — предупреждение о том, что если человек, проходя через позднейшее время своей жизни, имеет содержание своего интеллекта пронизанным моралью, тогда он сможет удержать в равновесии те силы (Р. Штайнер обозначает их на рисунке большой стрелкой), которые тянут его вниз от первой Иерархии.
Поистине, это представляет не малый интерес — именно в нашу эпоху сравнивать вторую половину человеческой жизни с первой. Наблюдения людей в этом направлении должны были бы иметь жизненное значение. Ибо это рельефно выступает из обыкновенной жизни. То, что я привел теперь как примеры, это — примеры, взятые из обыкновенной жизни, число которых можно умножить тысячекратно; их находишь повсюду.

Но можно найти также и другое проявление того же самого, когда обращаешься, сказал бы я, к более возвышенным областям жизни. Когда я, всегда интересовавшийся духовными процессами развития людей, взирал на некоторое число таких людей, которые вступили в жизнь творчески и даже произвели сильное впечатление на своих современников, скажем, как молодые поэты или художники, то о тех из них, которым исполнилось не более 24, 25, 26, 27 лет, еще можно было сказать: какой большой, могучий талант! Но когда они стали старше, все иссякло. Позднее все у них иссякло, и они теперь больше ничего не представляли в той области, в которой они раньше являлись такими значительными.

Если вы перечтете имена тех, которые остались известными лишь как молодые поэты или художники, а затем сами вычеркнули себя из живой истории литературы или истории искусства, то вы убедитесь в истинности того, что я говорю. Но вместе с тем я обращаю ваше внимание на то, как карма, как кармические импульсы вмешиваются в человеческую жизнь и как различные эпохи человеческой жизни выявляют себя самым различным образом.

Всем тем, что есть всего лишь интеллектуальное и материалистическое, можно внутренне овладеть, собственно, только в юности человека. Но лишь то, что присоединяется к интеллектуальному как спиритуальное, может быть удержано на протяжении всей человеческой жизни, — я подразумеваю: кармически удержано на всю жизнь.
Итак, когда мы видим, что выступают такие судьбы, как описанные сегодня, тогда мы должны направить взор на ту прошлую жизнь, которая не дала человеку прозрения собственно спиритуального, какое можно получить правильным образом, усматривая наличие не только посмертной жизни человека, но и его жизни до рождения.

В нашу эпоху эта жизненная трагика наличествует многообразно, и мы так много видим того, что не удерживается людьми на всю их жизнь. В нашу эпоху мы видим много юношеских идеалов, но мало идеалов со стороны старых людей. Эти последние гораздо больше отдаются государственной службе или же уходят на пенсию, чем участвуют в живой жизни, ибо они не смогли найти то, что приводит к взаимоотношению с первой Иерархией.

Так обстоит дело согласно верным кармическим наблюдениям. Сегодня я не хочу сказать о человеческой жизни дальше 42-летнего возраста; это мы еще будем рассматривать позднее. Однако, когда человек проходит первые три семилетия своей жизни, тогда он живет сперва таким образом, что он имеет отношения с третьей Иерархией. Затем он завязывает их — внутренне, бессознательно — со второй Иерархией, а потом — и с первой Иерархией. Только после этого можно судить о том, в какой мере человек дает возможность кармическим импульсам формировать себя. Ибо только это знание о его взаимоотношениях с высшими Иерархиями дает познание конкретной человеческой жизни.

Ангелы, Архангелы, Архаи так гласят нам в нашем подсознании во время первых трех семилетий: «Вот это все ты принес из прошлых эпох, из своего прошлого земного существования, — ты должен принять это на себя». В подсознательной части нашего переживания судьбы звучит это нам. Собственно, не умолкая звучит в нас тогда, предрекая нашу судьбу, и звучит именно от Иерархии Ангелов: Сатурн, Юпитер, Марс вынесли о тебе то или иное решение; мы вычитали это из действия их сил.

Затем следует все то, что приходит от второй Иерархии — из области Солнца. И, наконец, следует то самое, что приходит от первой Иерархии этим способом из области Венеры, Меркурия, Луны. И следует именно то, что возгласили нам именно Ангелы в нашем подсознании во время первых трех семилетий нашей жизни: «Это сказали нам Сатурн, Юпитер, Марс, что тебе предопределено вынести в жизни вот это». Потом, с 28-летнего возраста, в нашем подсознании находятся Серафимы, которые также гласят к подсознанию: «И это все остается тебе, ибо ты не можешь выполнить этого, ибо ты не можешь подняться к нам; это остается тебе, и ты должен будешь принести это в твою ближайшую земную жизнь; теперь ты не можешь это изгладить — ты не имеешь сил для этого».

Под поверхностью сознания человека гласят кармические Власти, Власти, формирующие судьбу. Они гласят от всех трех высших Иерархий. И если мы имеем ощущение в отношении того, что в порядке судьбы вмешивается в нашу жизнь, тогда мы можем, принимая во внимание сказанное, со священным трепетом предчувствовать, как и что творят в ходе нашей жизни Существа всех трех Иерархий в отношении нашей судьбы. Собственно тогда мы впервые наблюдаем нашу жизнь правильно.

Кто был бы удовлетворен, спросив нас о некоем человеке, относительно которого он хочет что-то узнать о его земной жизни, ибо он полагает, что вы нечто знаете о том человеке, — и мы скажем: его зовут Иозеф Мюллер. Мы не знаем ничего о нем, кроме его имени. Спрашивавший ожидал, что он узнает о том человеке нечто такое, что больше его имени — события из его земной жизни, заключение о его способностях, импульсы, исходившие из земной жизни и оказавшие на него воздействие. Невозможно, когда хочешь нечто узнать о человеке относительно его земной жизни, ограничиться всего лишь именем. Но в нашу нынешнюю материалистическую эпоху люди, к сожалению, удовлетворяются именем «человек» — да еще таким отвлеченным именем — в отношении того, что стоит за обыкновенным сознанием и где действуют Ангелы, Архангелы, Архаи, Духи Формы, Движения, Мудрости, Воли, Херувимы и Серафимы. Люди смотрят не на конкретное. Но должно же наступить то, чтобы люди научились опять всматриваться в конкретное!

Двенадцатая лекция

Дорнах, 29 мая 1924 г.

В последний раз я описал, в каких отношениях к различным Иерархиям высшего мира находится человек в течение своей жизни. И я мог бы отметить, что все сказанное тогда должно было в конечном счете привести к все лучшему пониманию действия Кармы в человеческой жизни. Итак, все это, собственно, есть подготовка к пониманию Кармы.

Я описал, как с рождения человека и приблизительно до возраста 21 года особенное отношение к нему имеет третья Иерархия; как затем с половым созреванием, в возрасте около 14 лет, вступает вторая Иерархия, как ее Существа (Духи Формы, Духи Движения, Духи Мудрости) действуют в первом их семилетии до возраста 21 года, во втором семилетии — до 28-летнего возраста и в третьем семилетии — до 35-летнего возраста; как потом уже с 28-летнего возраста выступает внутреннее отношение человека к первой Иерархии Серафимов, Херувимов и Духов Воли, которые затем действуют в их первой фазе до 35-летнего возраста, взаимодействуя тогда со второй Иерархией, затем действуют в их второй фазе до 42-летнего возраста и, наконец, в их третьей фазе до 49-летнего возраста человека.

И вот то, что таким образом вступает в человеческий жизненный путь непосредственно от распорядка Иерархий, перекрещивается, сказал бы я, с тем, что в человеческом жизненном пути выступает как отражения духовных Существ планетной системы.

Вы ведь знаете, что каждая из планет, и также Солнце и Луна, внешнее физическое свечение которых мы видим, есть, собственно, только знак того, что в том направлении, откуда светит нам планета, небесное светило вообще, находится некая колония духовных Существ. Мы смотрим на некое небесное светило, но то, что мы видим в нем как нечто сияющее, светящееся, является знаком того, что в этом направлении наш душевный взор наталкивается на некую космическую колонию духовных Существ.

Мы устроены ведь так, что в нашем физическом теле мы несем эфирное тело. В тот момент, когда человек поднимается к сверхчувственному имагинативному познанию, тогда он воспринимает все то, что он может воспринять посредством своего эфирного тела. Я часто описывал вам, как человек тогда взирает в прошлое — на панораму своей земной жизни, начиная с рождения, и как перед человеческой душой одновременно предстают все те события и силы, которые он пережил и которые вторглись в его рост, во всю его физическую, душевную и духовную организацию, — предстают в виде единой могучей панорамы, как если бы время стало пространством. Так научаются обозревать жизнь, поднявшись к посвящению в имагинативное познание.

Однако, когда наступает инспиративное познание, тогда, направив взор на эти реальные воспоминания о земной жизни, образующие панораму воспоминаний, можно узреть, — ибо ведь при инспиративном познании имагинативное подавлено, — что событий земной жизни, воспринятых эфирным телом, там больше нет; и тогда замечаешь появление чего-то высшего.

Итак, если я схематически нарисую этот ясновидческий обзор человеком его прошлого вплоть до рождения, (причем вместо душевного взора я рисую физический, — говорит Р. Штайнер, рисуя), то при инспиративном познании его течение погашается, и взамен выступают всевозможные другие образы.

[image: image18.png]

Прежде всего (Р. Штайнер показывает на рисунке фиолетовый квадрат — Луна) внутри этого течения выступает нечто, как откровение; и, если ты научился ориентироваться в инспирации, то замечаешь, что собственно тут появляется.

Итак, поймите меня правильно: взираешь на панораму, которая содержит человеческий земной путь. В этой панораме есть одна часть, которая, если взираешь на нее, обладая посвящением в инспиративное познание, погашается; это — та часть панорамы, которая охватывает жизнь человека от рождения, то есть от нулевого года, до 7-летнего возраста, и она теперь погашается, а на ее месте появляются все те деяния, которые происходят потому, что с человеком после его смерти имеют дело Лунные существа.

То, что я рассказал вам о переживании жизни после смерти у той личности, которая является моделью для фигуры Штрадера в моих драмах-мистериях, — так это было пережито благодаря тому, что сперва взираешь на панораму воспоминаний, а затем погашаешь ее в инспиративном познании. Когда погашена та ее часть, которая соответствует времени от рождения человека до 7-летнего возраста, тогда выступают те последствия, которые выявляют посмертное взаимодействие Лунных существ и человеческого существа (см. на рисунке знак Луны в фиолетовом квадрате).

Этот опыт наблюдений, который можешь сделать благодаря тому, что ясновидчески прозреваешь жизненный путь человека от его рождения до 7-летнего возраста и благодаря этому можешь выявить Лунных существ, деяния Лунных существ, — вот это, что становится тогда ясновидческим восприятием, может быть легче всего испытано, увидено каждым Посвященным.

Ибо вам должно быть понятно, что Посвящение можно получить в любом возрасте, но не малолетним ребенком. Ребенок вплоть до семилетнего возраста обыкновенно не бывает Посвященным. А когда хочешь ясновидчески узреть то, что я теперь описываю, необходимо в своей земной жизни уже перешагнуть через наблюдаемый возраст. Так вот: каждый, кто становится Посвященным, естественно, старше семилетнего ребенка. Поэтому то самое, что можно ясновидчески узреть сквозь первое семилетие жизненного пути человека, сравнительно легко воспринять и постичь.

Следующее появляется тогда, когда мы затем, обладая посвящением в инспиративное познание, делаем ясновидчески зримой ту часть обратного обзора умершим его земной жизни, которая соответствует возрасту от семи до четырнадцати лет, вплоть до полового созревания. Тогда становится зримым все то, что человек переживает после смерти благодаря тому, что он из региона Луны поднимается в регион Меркурия (см. на рисунке белый квадрат со знаком Меркурия).

Человек поднимается в регион Меркурия после того, как он прошел регион Луны. Но если хочешь познать отношение к человеку, существующее в этом регионе Меркурия, тогда надо в панораме воспоминаний погасить семилетие от смены зубов до полового созревания.

Когда затем, обладая инспиративным познанием, погашаешь в панораме следующий отрезок от 14-летнего возраста до 21 года и даешь появиться тому, что может явиться при погашении этой ее части, тогда это суть переживания и факты, которые человек после смерти испытал, встретил в регионе Венеры (см. на рисунке оранжевый квадрат со знаком Венеры).

И вот так, обладая посвящением в инспиративное познание и направив взор на эту первую жизненную эпоху человека (из трех семилетий), ясновидчески созерцаешь то, что происходит в Макрокосмосе и, притом, духовном Макрокосмосе с умершими, с так называемыми умершими.

Из того, что я сейчас говорю, вы можете одновременно усмотреть, насколько глубока была древняя наука в ее наименованиях. Ибо в отношении Венеры обычно ощущают любовный элемент уже в ее наименовании. А ясновидческий взор, направленный на Венеру, соответствует той эпохе человеческой жизни, когда наступило половое созревание.

Потом следует промежуток времени, который длится с 21-летнего до 42-летнего возраста (см. на рисунке желтый квадрат со знаком Солнца). Когда владея посвящением в инспиративное познание, взирают в этот промежуток времени, тогда переживают — или по меньшей мере, могут пережить — то самое, что некий умерший осуществляет в наибольший промежуток своей жизни между смертью и новым рождением, находясь в каком-то взаимоотношении с Солнечными Существами. Солнечное существование умершего между смертью и новым рождением ясновидчески созерцается в этот срок времени.

Солнце настолько могущественно, оно содержит так много духовных сил и духовных Существ, оказывающих влияние на человека в его жизни между смертью и новым рождением, что для обзора всего этого требуется тройной срок, то есть с 21-летнего до 42-летнего возраста. А отсюда можно усмотреть, что Посвященные только тогда, когда они уже перешагнули через 42-летний возраст, могут ясновидчески обозреть всю взаимосвязь человека с Солнечной жизнью во время его жизни между смертью и новым рождением. Раньше для них, для их прозрения, это было недоступно. И стать старше возрастом — это уже много значит для человека также и при проведении им духовных (сверхчувственных) наблюдений. Известные вещи впервые становятся ясновидчески зримыми не только из-за достижения известной ступени Посвящения, но также просто лишь после обретения известной жизненной зрелости.

С промежутком от 42-летнего возраста (см. на рисунке красный квадрат со знаком Марса) мы фактически приближаемся к тому моменту, когда с 49-летним возрастом у человека прекращается возможность вступать в непосредственные отношения с духовными Иерархиями.

В ближайшее время мы рассмотрим то, что тогда делают люди, став старше 49 лет. Для того же, чтобы направить ясновидческий взор на семилетие от 42 до 49 лет, надо самому уже иметь 50-летний возраст или старше, и тогда мы прозреваем все то, что может произойти с человеком после его смерти от Существ, обитающих на Марсе. Тут начинается тот регион, где из духовного мира заботятся о значительной индивидуализации человеческого существа на Земле в кармическом отношении.

Я уже отмечал, как вырабатывается карма: она вырабатывается у человека в союзе с высшими Существами. Есть люди, которые вырабатывают свою карму в особенности в регионе Меркурия, другие — в регионе Венеры, еще другие — в регионе Солнца, а есть также и такие существа, которые вырабатывают ее в регионе Марса.

Такие существа, такие люди, которые благодаря их прошлым земным жизням принесли с собой в духовный мир нечто такое, что должно быть в особенности выработано в регионе Марса, — такие люди в их ближайшем земном странствовании являют собой результаты того, что было кармически выработано в регионе Марса. Позвольте мне привести один пример.

ВОЛЬТЕР

Видите ли, в то время, когда уже действовало магометанство, распространяя излучения своей цивилизации по Азии, Северной Африке и вплоть до Испании, была одна личность, которая проделывала тогда свое духовное развитие в одной из мистериальных школ Северной Африки, подобной — но уже бывшей в состоянии упадка — той, которую однажды, гораздо раньше, прошел СВЯТОЙ АВГУСТИН 1); упомянутая личность занималась там вполне в том же смысле и стиле.

Надо понимать, что занятия в то время были иными, чем теперь. Ныне не очень много можно услышать о роде занятий (das Studium) святого Августина столько столетий тому назад. Но тогда, когда жила упомянутая личность, еще были возможны, именно в Северной Африке, мистериальные занятия, хотя и происходившие от уже упадочных Мистерий. И та личность, которую я имею в виду, проделала такие мистериальные штудии; итак, она проделала все то, что можно испытать благодаря занятиям такого рода относительно самостоятельности человеческой души, — относительно тех регионов, которые переживает человеческая душа, когда она имеет восприятия, находясь вне тела, и так далее. Но эта личность затем вместе с магометанскими отрядами перебралась в Испанию; там она многое восприняла от уже трансформировавшейся тогда в Испании магометанско-азиатской учености. Там она также многое восприняла от каббалистики, тогда повсюду распространявшейся евреями, но не от той каббалистики, которая позднее столько культивировалась в Средневековье, а от более древней формы каббалистики (Каббалистика — иудейское оккультное знание. Прим. Переводчика.). Такой была эта личность в первое время после магометанских походов; она сильно вросла в духовную жизнь этого магометанского направления, но на особенный лад: оперируя числами, исчисляя на каббалистический лад.

Потом она пережила то же самое в следующей женской инкарнации, когда она углубило это душевно, — когда она восприняла это больше сердцем, чем головой.

Но затем эта самая индивидуальность, воплотившись в восемнадцатом столетии, стала всемирно известной в качестве представителя французского духа (ума) —ВОЛЬТЕРА 2) (1694 — 1778). Итак, эта индивидуальность опять появляется в Вольтере. Если направить ясновидческий взор на то, что будущий Вольтер — прежде чем он стал Вольтером — пережил во время между смертью и новым рождением на основании своих прошлых земных жизней, то мы находим, что эта индивидуальность все то, что она приобрела через свои северо-африканские штудии, через пронизанность этих штудий каббалистикой, совсем особенным образом переработала дальше в регионе Марса во вторую половину своей посмертной жизни. И с этой переработкой, которая может происходить из региона Марса, вступил потом Вольтер именно как Вольтер в восемнадцатое столетие.

Так я мог привести пример для кармического развития человека, которое в его жизни между смертью и новым рождением вырабатывается в регионе Марса.

Марс делает все то, что он вырабатывает, — в отношении и физических, и душевных, и духовных добродетелей, — агрессивным. Но не только агрессивным, но также и воинственным. Воинственность же ведь состоит и в том (иначе войны не могли бы вестись) — не только в том, что наступают, но также и в том, что отступают. Я думаю, что это достаточно наглядно обнаружилось во время мировой войны.

Взгляните на всю жизнь Вольтера в целом. Это есть жизнь, которая вырабатывала его дельные способности, но жизнь, в которой чередовались то агрессивность, наступление, то отступление; порой — почти отчаянная смелость при наступлении, а порой — малодушие, трусость при отступлении.

Гораздо лучше изучать такие вещи на примерах, в их жизненной чеканке, чем в теории, поэтому я и привожу такие примеры.

Когда человек, обладая посвящением в инспиративное познание, направляет взор на жизненный отрезок от 49- до 56-летнего возраста (для этого он сам должен стать значительно старше, чем то было при предшествовавших наблюдениях), то он достигает познания всего того, что может быть сделано Существами региона Юпитера (см. на рис. зеленый квадрат со знаком Юпитера) с человеком, проходящим жизнь между смертью и новым рождением.

Когда знакомишься с этими Существами региона Юпитера, то, собственно, получаешь поразительное впечатление. Прежде всего бываешь озадачен как человек (тут естественно надо быть старше 56-летнего возраста, если хочешь иметь это впечатление) тем, что вообще есть такие существа региона Юпитера. Сказав это, я подразумевал человека, живущего на Земле, а не человека в жизни между смертью и новым рождением, когда он имеет дело с этими существами. Это суть существа, которым нечему учиться; ибо в тот момент, когда они образовались (я не хочу сказать: «были рождены», а почему, — вы это тотчас увидите), то они уже были образованы как в высшей степени мудрые существа, причем они никогда не были немудрыми. Эти существа вообще не рождены, но они возникают из всего организма Юпитера. Примерно так, как у нас из атмосферы образуются облака, возникают эти существа из всего Юпитера в целом и возникают такими, что они могут, собственно, рассматриваться как воплощенная Мудрость. В регионе Юпитера они также не умирают, но преобразуются. Юпитер есть именно собственно творящая Мудрость. Представьте себе, пожалуй, что вы смотрите с горы Риги вниз и видите там образующиеся облака, и помыслите себе, что это у нас впечатление не от несущих влагу облаков, но что это — сама творящая мудрость, — творящие мыслительные образования, которые вместе с тем суть существа. Тогда вы имеете представление о Юпитере.

Я хотел бы опять показать на примере, как особенно может образовываться карма в этом регионе Юпитера.

ЭЛИФАС ЛЕВИ

Была одна любознательная личность, которая жила в последние времена мексиканской культуры, находясь в обстановке совсем упадочного мексиканского культа, ставшего суеверно-колдовским. Это была любознательная личность, которая все в точности изучала.

Я ряд лет назад был знаком с примечательным человеком, который примитивным образом изучал то, что наличествовало в суеверных, в упадочных представлениях мексиканских Мистерий. Это не имеет никакого значения, ибо тот, кто теперь это изучает, изучает просто суеверия, во всем упадочные.

Но та личность, которую я имею в виду, — она жила раньше, еще до так называемого открытия Америки, когда мексиканская цивилизация была еще в расцвете, но как мистериальная цивилизация она была уже охвачена процессом отмирания. И эта личность изучала там все с неистовым рвением. Сегодня ведь знают только имена и еще пару изображений, когда говорят о Таотле, Кветсалкоатле, Тетцкаплипоке, — об этих Существах мексиканских Мистерий. Но эта личность еще вполне знала то, что Таотль есть некое Существо, которое, как своего рода космический мировой Дух, творит во всех облаках, бушует во всех водах, является в радуге, живет в молниях и громе, а также — при известных предпосылках — может быть посредством культовых действий привлечен в освященную воду; эта личность знала также, что Кветсалкоатль был своего рода Божеством, которое могло жизненно объять человека в его кровообращении и дыхании. Итак, это, еще жившее в мексиканской цивилизации, восприняла упомянутая личность.

Позднее она опять воплотилась, но без промежуточной, женской, инкарнации. Она была мужчиной в Мексике, была опять мужчиной в ее следующем воплощении — без промежуточной женской ступени существования. Но в жизни между смертью и новым рождением эта индивидуальность проходила через сверхчувственный мир таким образом, что она в ее кармическом развитии (что опять-таки было обусловлено ее более ранней земной жизнью где-то в иной стране, чем Мексика) пронесла через регион Юпитера именно то самое, что она пережила в Мексике из суеверного, но еще полнокровного знания, происходящего из более ранних цивилизаций. Вот это, что она пережила там, — это прошло через регион Юпитера, приняло там облик мудрости, но облик мудрости, которая является собственно автоматической по отношению к тому, что человек должен приобрести от мудрости через свою собственную индивидуальность. Мудрость, что живет и творит на Юпитере, если она, в процессе кармической выработки человеческой судьбы между смертью и новым рождением, изливается на нечто такое, что человек раньше сделал в земной жизни, — она может еще блистать изо всего и на Земле. Но эта мудрость зависит тогда от того, что сделано в земной жизни.

И эта индивидуальность есть та самая, которая затем родилась в условиях новейшей цивилизации как ЭЛИФАС ЛЕВИ (1810 — 1875) (Элифас Леви — псевдоним аббата А. Л. Констана, писавшего в третьей четверти XIX века. Прим. Переводчика.). Итак, Элифас Леви свою предыдущую земную жизнь прошел внутри мексиканской культуры; затем он прошел через регион мудрости Юпитера, и там он отчасти еще переработал пережитое им. Но мексиканская культура есть упадочная культура, и если вы сегодня прочитаете книги Элифаса Леви, то вы найдете, что там нечто очень мудрое излилось на нечто совсем примитивное. Тот, кто может вникнуть в такие вещи затем скажет: совсем Юпитер, но — неполноценный Юпитер.
И если теперь, я ведь смею говорить также и об этих вещах, можешь обозреть жизненный путь человека в возрасте от 56 до 63 лет (см. на рис. синий квадрат со знаком Сатурна), тогда взираешь на воздействия на человека во время его жизни между смертью и новым рождением, исходящие от Сатурна — от сатурнических Существ (Штайнер намекает на то, что ему пошел уже 64-й год жизни. Примечание переводчика.). Это есть еще более поразительное, еще более озадачивающее прозрение и, собственно, уже прозрение, вызывающее боль.

Те существа, которые связаны с Сатурном, суть такие, которые в силу их собственной натуры никак не заботятся о том, что они делают в настоящее время; они делают это неким образом совершенно бессознательно, находясь под властью гораздо более высоких божественных Существ, в лоно которых они отдались, достигнув зрелого возраста. Но как только они что-либо сделали, тогда это предстает перед ужасно сильно действующим воспоминанием.

Перенеситесь однажды в следующее положение вещей. Пусть того, что вы всегда делаете (я не хочу касаться конкретных профессий, но представьте себе нечто такое, что вы всегда делаете), вы вовсе не замечаете, пока это делаете, но как только вы это сделали, оно предстает перед вами живейшим воспоминанием как необычайно жизненный образ. Итак, помыслите себе, пожалуй, певца: он поет, но он ничего не знает об этом, — он только таким образом применен Богами, что он поет. Представьте себе большую аудиторию, которая его слушает; но певец ничего не замечает, пока он поет; он совсем ничего не знает ни о себе, ни о том, что он исполняет. Но в то мгновение, когда это проходит, — когда концерт кончился, — это все в целом предстает тут как тут и больше не уходит, а остается, образуя содержание жизни. Это тогда имеют. Вообще на Сатурне имеют только прошлое.
Это есть уже так, как если бы вы, будучи человеком, шли по земле; вы идете, — вы ничего не замечаете о себе, когда взглянете на себя, но как только вы сделали один шаг вперед, то на том месте, где вы только что были, стоит снежный болван. Вы шагнули дальше, и опять позади вас еще один снежный болван. Так это и продолжается все дальше; вы же говорите — “Я” — по отношению ко всем этим снежным болванам. Помыслите это переведенным в духовное (сверхчувственное) состояние, и вы имеете сущность сатурнических людей. А с этими существами, которые таким образом, со всем их бытием, вполне живут в прошлом, — с ними также имеет дело человек во время жизни между смертью и новым рождением. И могут быть люди, которые в выработке их кармы имеют дело в особенности с этими сатурническими существами.

ВИКТОР ГЮГО

Судьбу таких человеческих существ возможно описать только тогда, когда направишь ясновидческий взор на то время их жизни, которое находится между 56 и 63 годами. Я хотел бы и тут привести пример вам, чтобы вы усмотрели, как те события, которые наступают в некой человеческой жизни, указывают обратно на то, что происходит в сверхчувственном мире во время жизни человека между смертью и новым рождением.

Я не так давно указал на то, что происходило в достойных восхищения, но также и трудно доступных ирландских Мистериях, — как значительно было то, что предлагалось в ирландских Мистериях. Я описал тогда, как человек после того, как он познал все сомнения и неуверенность в жизни, приводится к двум статуям. Одна статуя была из совершенно эластичного материала, и надо было непрестанно трогать ее. Это производило ужасно жуткое впечатление, так как в статуе тогда образовывались углубления (Lцcher), как если бы пальцы касались не мертвого тела, а должны были вторгаться в живое (что и было чем-то страшным для нежного человека). Это было одно испытание.

Другим была следующая статуя, которая выдерживала всякое давление, оказываемое на нее, и которая только за время промежутка между двумя приводами к ней посвящаемого становилась дополненной, улучшенной.

Я описывал вам все то грандиозное, что переживали люди, посвящаемые в ирландские Мистерии, — переживали в отношении микрокосмоса, то есть самого человека, и в отношении великого мира, Макрокосмоса. Это были великие, могучие впечатления — впечатления неописуемого величия.

Один из тех, которые с особенным задушевным рвением участвовали в этом и затем добились высокой степени Посвящения в эти ирландские Мистерии, потом в своем посмертном странствовании в особенности проник в регион Сатурна, что произошло также из-за его предыдущей земной жизни, создавшей условия для того, чтобы эта его жизнь, проведенная в ирландских Мистериях, была столь углубленной. Как я вам тогда изложил, все те ощущения неописуемого величия, которые имели участники ирландских Мистерий, приводили к ясновидческому лицезрению Мистерии Голгофы без того, чтобы они где-либо находились в физически-пространственном отношении к этой Мистерии Голгофы. И все эти величественные ощущения сделали упомянутую индивидуальность совсем особенно сильно чувствующей, — а потом она воплотилась в условиях нашей цивилизации.

И вот представьте себе, что сделал этот человек, переработав свою последнюю карму в регионе Сатурна. Все это явилось ему в свете прошлого. Он увидел то, что он пережил в ирландских Мистериях, в свете, который мог ему воссиять; ибо сатурнические существа бросали свет на все то, что было в далеком прошлом, — что пробуждало в нем грандиозные картины предземных времен из регионов Солнца и Луны.

Когда он потом опять воплотился, тогда то, что таким образом имело в нем перед этой земной инкарнацией колорит прошлого, преобразовалось в нем в могучие, бросающие свет в будущее, идеалистические, но визионерски-идеалистические образы, которые затем и появились в самой возвышенной литературе романтизма.

Короче говоря, эта индивидуальность, некогда посвященная в ирландские Мистерии, воплотилась опять в наше время — в наше время в широком смысле слова — как ВИКТОР ГЮГО 3) (1802 — 1885). Жизнь Виктора Гюго являет в своей романтике, во всем роде и способе ее конфигурации результат выработки кармы в регионе Сатурна.

Сказанное суть небольшие экскурсы в область кармы — ее способа возникновения, способа образования. Как сказано, лучше всего научаешься ее пониманию, когда изучаешь ее на примерах. Ибо такие кармы, как выработанные Вольтером, Элифасом Леви, Виктором Гюго, — это уже есть нечто такое, что самым интересным и самым интенсивным образом вводит в познание взаимосвязи собственного существа человека с макрокосмическими духовными Существами при выработке кармы во время жизни человека между смертью и новым рождением.

ПРИМЕЧАНИЯ

1) АВГУСТИН Блаженный (Augustinus Sanctus) Аврелий (354-430), христианский теолог и церковный деятель, главный представитель западной патристики. Епископ г. Гиппон (Северная Африка); родоначальник христианской философии истории («О Граде Божием»); «земному граду» — государству — противопоставлял мистически понимаемый «Божий Град» — Церковь. Развил учение о благодати и предопределении, отстаивал его против Пелагия. Глубиной психологического анализа отличается автобиографическая «Исповедь», изображающая становление личности. Христианский неоплатонизм Августина господствовал в западно-европейской философии и католической теологии вплоть до 13 в.

2) ВОЛЬТЕР (Voltaire) (настоящее имя Мария Франсуа Аруэ, Arouet) (1694-1778), французский писатель и философ-просветитель, деист. Лирика молодого Вольтера проникнута эпикурейскими мотивами, содержит выпады против абсолютизма. Зрелая проза разнообразна по темам и жанрам: философские повести «Микромегас», «Кандид, или Оптимизм», «Простодушный», трагедии в стиле классицизма «Брут», «Танкред», сатирическая поэма «Орлеанская девственница», публицистика, исторические сочинения. Деятельность Вольтера связана с борьбой против религиозной нетерпимости и мракобесия, критикой феодально-абсолютистской системы: «Философские письма», «Философский словарь». Сыграл значительную роль в развитии мировой философской мысли, в идейной подготовке Великой Французской революции. С именем Вольтера связано т.н. вольтерианство (дух свободомыслия в сочетании с ироническим ниспровержением авторитетов).

3) ГЮГО (Hugo) Виктор Мари (1802-1885), французский писатель романтик. Предисловие к драме «Кромвель» (1827) — манифест французских романтиков. Пьесы «Эрнани», «Марион Делорм», «Рюи Блаз» — воплощение бунтарских идей. В исторических романах сильны антиклерикальные тенденции. После государственного переворота Луи Наполеона Бонапарта (1851) эмигрировал, выпустил политический памфлет «Наполеон Малый» и сборник сатирических стихов «Возмездия». Романы «Собор Парижской Богоматери», «Отверженные», «Труженики моря», «Человек который смеется», изображающие жизнь различных слоев французского общества, проникнуты демократическими, гуманистическими идеалами. Сборники стихов «Восточные мотивы», «Легенда веков»; роман о Великой Французской революции. «93-й год».

Тринадцатая лекция

Дорнах, 30 мая 1924 г.

Наблюдения кармических связей в человеческой жизни требуют действительно полного понимания закономерных взаимоотношений, существующих в мире и более или менее необычайных для нынешнего человека. Ибо дело ведь в том, что в кармические связи, которые переходят из одной земной жизни в другую, вмешиваются закономерности духовного рода, — вмешиваются таким образом, что их не понять, пока хотя бы в малейшей степени думаешь, что тут дело в причинно-следственной связи, сколько-нибудь подобной той, которую мы находим в физическом мире, когда говорим о причине и следствии.

Собственно, надо прежде всего со всей точностью узреть то, что происходит внутри человека позади обыкновенного сознания, если хочешь достигнуть понимания того, что такое суть кармические связи. И понимание того, что лежит за обыкновенным сознанием, может дать лишь то наблюдение человеческого существа, какое открывается сверхчувственному познанию, интуитивному познанию.

Поэтому для того, чтобы дальше продвинуться в отношении некоторых вещей, затронутых в последних лекциях, и затем при их дальнейшем разъяснении прийти к полному пониманию кармы, мы сегодня несколько углубимся в то, как человек, который поднимается к имагинативному, к инспиративному, к интуитивному познанию, все больше и больше достигает возможности узреть, как он сам, будучи человеком, собственно, находится внутри Космоса в целом.

Я ведь часто — даже в публичных лекциях — выпячивал то, что благодаря имагинативному познанию перед человеком развертывается жизненная панорама его нынешней земной жизни, так что человек обозревает свою жизнь в могучих образах и при этом он обозревает то, что недоступно обыкновенному воспоминанию. Можно сказать следующее. При этом обзоре, который проистекает из стремления к имагинативному познанию, человек сперва полностью находится внутри своего физического тела и эфирного тела. Посредством соответствующих упражнений он делает себя совершенно независимым от всего того, что дает ему впечатление от физического тела. Итак, посредством имагинативного познания он становится независимым от своих впечатлений внешних чувств, независимым от своего рассудочного познания. Он живет в познании, доставляемом ему только эфирным телом, благодаря чему он имеет эту панораму воспоминаний.

Итак, мы можем сказать: человек живет тогда в сверхчувственном, но он живет в сверхчувственном таким образом, что он внутренне отделяет себя от своего физического тела. Это имагинативное познание, собственно, не было бы так трудно достижимо (что фактически имеет место для подавляющего большинства людей), если бы у них было больше склонности уметь прерывать внутренне сцепление всей душевной жизни с физическим телом.

Можно сравнительно легко прорваться через то, что связано с непосредственным чувственным восприятием, истолкованием (Sinnliche, Aufassung). Но только подумайте о том, что человек ведь связан с физическим телом также и тем душевным строем (Seelenverfassung), который он усваивает себе в земной жизни. Ведь мы в наших жизненных настроениях по отношению к физическому плану зависим также от физического тела. Жизненные настроения вполне обусловлены также физическим телом. Когда человек приписывает то или иное своему умению, своему таланту, своим прочим внутренним душевным особенностям — так все это связано с его переживаниями в физическом теле. От всего этого надо стать свободным, если хочешь достигнуть действительно имагинативного познания. Если хотя бы только на одну минуту действительно становишься свободным от влияния физического тела, тогда уже знаешь, что такое имагинативное познание, и затем уже постепенно откроется жизненная панорама.

Вы должны иметь в виду это различие между — «быть связанным с физическим телом и потому быть внутри физического тела» и «быть не связанным с физическим телом, однако находиться в физическом теле». Есть такое различие, и именно это определяет имагинативное познание: Находиться в физическом теле, совсем не выходить из него, но тем не менее стать независимым от него.
Если вы сами, с вашей душевно-духовной жизнью, остаетесь в физическом теле, тогда дело обстоит так, что вы заполняете его, — также и тогда, когда вы с ним не связаны. Вы заполняете его. Я мог бы схематически нарисовать это следующим образом (Р. Штайнер рисует на доске).

[image: image19.png]

Возьмем обыкновенный дневной жизненный строй (Lebenserfassung) человека. Примем, что это (рисунок “а”, наружные косые штрихи) обозначает физическое тело, а это (горизонтальные штрихи, лиловые) — эфирное тело, и это (вертикальные штрихи, желтые) — духовно-душевное существо человека.

Человек повсюду, своими мускулами, костями, нервами, связан, отправляясь от эфирного тела, с физическим телом. Эти взаимосвязи, от эфирного тела к физическому телу, тут есть везде. Прибегнем к сравнению. Скажем, вы имеете пористый глиняный сосуд и заполняете его какой-то жидкостью; она заполняет поры этого пористого глиняного сосуда. Таким образом, жидкость проникла в стенки пористого глиняного сосуда.

Но может быть и так, что вы имеете не пористый глиняный сосуд, но такой, который ничего не принимает в себя самого от налитой в него жидкости; тогда жидкость будет только находиться внутри такого глазированного глиняного сосуда, но не будет иметь никакой связи с нутром стенок самого сосуда. Таков человек в состоянии имагинативного познания: он находится внутри своего физического тела, но эфирное тело не входит в мускулы, в кости и так далее. Это можно нарисовать следующим образом (рисунок “в”): вот — физическое тело, но эфирное тело теперь остается в себе самом, а внутри него духовно-душевное существо человека. Последствие этого изъятия эфирного тела из физического тела, естественно, может привести к определенному ощущению, когда происходит возвращение к старому состоянию. Поэтому лишь естественно то, что человек, когда он действительно старается выступить из своего физического тела и тем не менее оставаться внутри него, как это имеет место при имагинативном познании, — что человек чувствует тогда не только усталость, но чувствует себя плохо: он сильно чувствует тогда свое физическое тело, ибо он ведь должен опять вползти в него.

Это относится к имагинативному, но не к инспиративному познанию. Инспиративное познание, которое наступает при пустом сознании, — оно оказывает такое действие, что человек своим духовно-душевным существом находится вне своего физического тела. Итак, тогда духовно-душевное существо находится вне и физического тела и эфирного тела (см. рисунок “с”).

Значит, внешняя конфигурация должна тогда быть как при сне. Человек должен суметь своим “Я” и своим астральным телом быть вне эфирного тела. Лишь тогда наступает инспиративное познание.

Однако, когда теперь человек опять возвращается в свои физическое тело и эфирное тело, то он тогда замечает, что эти физическое тело и эфирное тело совсем не такие, как прежде, но что он воспринимает в них нечто иное. Это очень важно потому, что благодаря этому узнаешь, что такое — весь процесс Посвящения.

Сначала испытываешь некоторую трудность при возвращении после инспирации обратно в физическое тело. Ибо тогда имеешь собственно чувство, что погружаешься в нечто другое, чем в то, в чем находишься обычно как в своем физическом теле и своем эфирном теле.

Вспомните о том, о чем я говорил вам вчера. Когда ясновидчески взираешь на панораму воспоминаний, а затем погашаешь ее посредством инспиративного познания и значит, находишься в состоянии инспиративного познания, тогда именно посредством инспиративного познания воспринимаешь то, что присутствует внутри физического тела. Когда погашена панорама воспоминаний именно для времени от рождения до смены зубов, тогда в этом физическом теле воспринимаешь некое Ангельское Существо, — действительно воспринимаешь третью Иерархию в лице этого Существа. Так что положение вещей следующее: выходишь из своего физического тела, затем возвращаешься в это физическое тело, как в свое человеческое место обитания, и вот, встречаешь внутри него своего Ангела.
Видите ли, такие факты уже были в прошлом известны в ходе развития человечества — известны в разные времена и по-разному посредством древнего инстинктивного ясновидения. И тогда с такими фактами считались при проведении некоторых мероприятий в человеческой жизни.

Ведь в древние времена люди вполне имели сознание того, что, давая имя ребенку, надо сообразоваться с духовными фактами. Ныне же людям, как правило, безразлично, что за имена получают их дети. Для некоторых, с их точки зрения, важно только то, чтобы имя красиво звучало, и тому подобное. Иногда встречается даже известное кокетство при наименовании детей. Не так было в древние времена, когда имя давалось ребенку с намерением поставить его в то или иное отношение к духовному (сверхчувственному) миру. Возьмем, например, ту эпоху, когда почитался пророк по имени Элиса (в церковном русском переводе — Елисей): тогда некоторым давали имя Элизабет (в России — Елизавета), что значит «дом Элиса». Тем самым хотели выразить, что это дитя вводится в мир с надеждой обеспечить ему милость названного пророка. С таким намерением вообще давались раньше имена.

Почему? Потому что знали следующее: человек, выходя из своего тела и опять возвращаясь в свое тело, становится тогда, собственно, носителем некоего духовного Существа и сам смотрит на себя, как на такого носителя. И все представление о том, что дети в особенности находятся под защитой Ангелов, проистекает из того, что при Посвящении, когда ясновидчески взирают на это время от рождения человека до семилетнего возраста, то имеют переживание, которое я вчера охарактеризовал следующим образом: когда в панораме воспоминаний погашают это время, тогда сквозь нее просвечивает Иерархия Ангелов и соответственно — лунные свершения.

И опять-таки, когда ясновидчески взирают на то, что лежит между 7-летним и 14-летним возрастом человека, и затем возвращаются в свое тело, то находят в нем Архангельское Существо. Это Архангельское Существо, конечно, было в нем и с рождения человека вплоть до 7-летнего возраста. Но только его не обнаруживают при взоре, направленном на первое семилетие жизни человека. И вот так обстоит дело, что при этом возвращении в свое тело после выхода из него что воспринимают: там внутри него присутствуют все Существа высших Иерархий. Но только к этому роду самопознания, что тело есть носитель Существ высших Иерархий, можно придти не иначе, как посредством сперва выхода из своего тела и затем возвращения в него.

Но это опять-таки может стать понятным только в связи еще с другим фактом. Видите ли, в мире много небесных светил, и я говорил вам, что эти небесные светила суть только внешние знаки для колоний Богов (Gotter-Kolonien). Колонии духовных Существ в действительности суть там, где сияют внешние знаки небесных светил. Но вы не должны представлять себе это так, что эти Боги с их сознанием суть только, скажем к примеру, или в Венере, или в Солнце, или в Меркурии, или в Сириусе и так далее; нет, они только преимущественно там. Там они имеют, так сказать, центр тяжести их Сущности. Но все духовные Сущности Космоса, которые имеют какое-либо дело с Землей, — они не могут существовать во Вселенной таким образом, чтобы о них можно было бы сказать: они населяют только Марс или Венеру. Однако, как это ни парадоксально звучит, я должен сказать вам следующее: Божественные Сущности, которые имеют отношение к Земле и которые населяют Марс, Венеру, Юпитер и т.д., а также и Солнце, они были бы слепыми, если бы они были лишь обитателями Солнца, или Марса, или Юпитера и т.д. Они были бы столь же слепыми, как были бы слепыми мы с вами, если бы не имели никаких глаз. Они могли бы действовать так, как можем ходить и действовать руками мы, будучи слепыми, но они не могли бы видеть (разумеется, на их божественный лад), воспринимать то, что происходит в Космосе. Отсюда следует, что вы, мои дорогие друзья, должны поставить вопрос: где же глаз, орган восприятия Богов? Где же это? Видите ли, этим органом восприятия Богов является — наряду с тем, чем она еще является, — Луна, наш сосед в Космосе. Все божественные Существа Солнца, Меркурия, Марса, Юпитера, Сатурна... имеют свое око в Луне. Они одновременно присутствуют в Луне.

И подумайте о том, что собственно этим сказано — в связи со всем прочим. Возьмите только один факт. О Луне было сказано, что она некогда была частью Земли и только с течением времени выделилась, вышла из Земли. Значит, тогда око Богов было связано с Землей: Боги отсюда, от Земли, обозревали Вселенную. Поэтому тогда великие Первоучителя мудрости, которые принесли ее человечеству, могли дать ее человечеству. Ибо благодаря тому, что они жили на Земле, взирали они оком Богов в Космос, так как Луна была в Земле.

А когда Луна ушла из Земли, они некоторое время еще могли иметь воспоминание о недавнем прошлом и, исходя из этого воспоминания, лицезреть то, чему, увидев через космическое око, Боги могли научить человечество, но потом Первоучителя человечества отправились на Луну и сами основали там колонию, где они и пребывают, чтобы иметь возможность взирать через око Богов.

Подумайте еще о другом. Яхве правил иудейским сердцем, иудейской душой с Луны; и те из Первоучителей человечества, которые были причастны к культу Яхве и к учению Яхве, — они были связаны именно с Яхве в Луне, чтобы его оком взирать в Космос. Луна в будущем опять соединится с Землей. Тогда человек, живущий на Земле, опять обретет возможность оком Богов взирать в Космос. Все это суть факты, которые только и могут научить человека знанию об истинной природе Вселенной. Ибо только тогда правильным образом взирают на Луну, когда таким образом взирают на мир в целом.

И теперь мы получаем также обоснование того, почему именно на Земле может развиться свобода. Пока Луна была связана с Землей, и пока древние Первоучителя, исходя из своего воспоминания, могли наставлять людей, и пока затем в Мистериях еще сохранялось учение, полученное от древних Первоучителей, что ведь продолжалось вплоть до четырнадцатого христианского столетия, — до тех пор вся мудрость состояла из того, что было узрено глазами Богов. Лишь с того момента, который был мною отмечен — с 1413 года, Земля вполне оказалась в положении невозможности взирать глазами Богов. Итак, тогда, с развитием души сознательной, открывается возможность к развитию свободы для людей.
Человек, собственно, есть на Земле только в отношении его восприятий внешних чувств и в отношении всего того, что является его рассудочным познанием, ибо это последнее связано с чувственно-физическим телом. Поистине положение вещей следующее, если мы так представим себе человека (Р. Штайнер рисует на доске).

[image: image20.png]

В его фигуре красными штрихами я обозначаю то, что относится к его внешним чувствам и его рассудочному познанию, выступая наружу за пределы Иерархий, которые обитают в человеке; в то время как он в отношении всего того, что находится за рассудком, заполнен третьей Иерархией (на рисунке обозначено светло-зеленым). В отношении же всего того, что находится за его чувствованиями, человек заполнен второй Иерархией (на рис. обозначено оранжевым: грудь); а в отношении всего того, что находится за его волей, человек заполнен первой Иерархией (на рис. показано желтым: низ туловища).

Итак, мы, собственно, находимся внутри Иерархии и только нашими органами внешних чувств и нашим рассудком выступаем наружу — за пределы мира Иерархии. Действительно, мы, как люди, подобны пловцам, лишь немного поднимающим голову над водной поверхностью. Вот таким образом мы, нашими внешними чувствами и нашим рассудком, выдаемся из моря деяний Иерархий.

Все это находят, возвращаясь обратно в тело из состояния внетелесных восприятий. И тогда находят, что ЧЕЛОВЕК — ЭТО ОБИТЕЛЬ БОГОВ. Однако отсюда проистекает еще нечто дальнейшее, мои дорогие друзья. Когда Боги хотят взирать космически, они взирают через Луну. Когда же Боги хотят еще наблюдать Космос, отправляясь от Земли, — что дает совсем другой аспект Космоса, — тогда они должны взирать из человека. И РОД ЧЕЛОВЕЧЕСКИЙ ЕСТЬ ДРУГОЕ ОКО БОГОВ. В древнейшие времена человек мог ясновидчески взирать оком Богов, так как Луна была соединена с Землей. Он сможет свершать это опять, когда Луна опять соединится с Землей. Благодаря Посвящению, — благодаря тому, что человек при возвращении в свое тело воспринимает присутствие тут Богов и получает знание о них, — он научается наблюдать мир через человека, то есть, через другое око Богов. Так что Посвящение дает то самое, что раньше давалось использованием Луны как ока Богов.

Все то, что мы делаем при обыкновенном сознании, все намерения, которые мы реализуем при обыкновенном сознании, — это зависит от нас, но наша карма образуется и формируется со стороны Иерархий, которые присутствуют в нас. Тут вы имеете настоящих Творцов совсем другого мирового порядка, который исходит от морально-душевного начала. Это есть другая сторона человека — Иерархическая сторона.

Пока остаются при имагинативном познании и взирают на собственную земную жизнь, тогда вполне остаются при убеждении , что человек — единое существо; тогда остаются при убеждении, что его некоторые поступки в жизни являются свободными, так как они совершены, происходя из единой цельной человеческой натуры. При всего лишь имагинативном познании не слишком много замечают также из своей кармы. Когда же вступаешь в инспиративное познание и затем опять возвращаешься в тело, тогда чувствуешь себя расчлененным в мире бесчисленных Иерархий. Возвращаешься обратно в свое тело и сперва не знаешь, кто ты есть. Ангел ли? Или же вот Существо из Иерархии Духов Движения, Духов Формы и так далее? Оказываешься расчлененным в мире духовных Существ. Оказываешься оглушенным множественностью своего существа из-за его единства со всеми этими Существами.

Тогда человек должен посредством соответствующих упражнений сделаться настолько сильным, чтобы смочь вопреки всему установить свое единство. Но тогда видишь также и то, как формируется карма благодаря взаимодействию столь многих Существ, присутствующих в одном человеческом существе. Ведь при формировании кармы совместно действует множество божественных Существ. Так что можно действительно сказать следующее. Человеческое существо преподносит свою земную жизнь только в отношении деятельности рассудка и деятельности внешних чувств. В отношении же деятельности чувствований и воли человек живет совместно с жизнью Богов. Ведь даже в отношении к «закулисной» сокрытой мыслительной деятельности человек живет совместно с жизнью Богов. В отношении сокрытой мыслительной деятельности это — жизнь Ангелов, Архангелов, Архаев. В отношении же сокрытого в жизни чувствований это — жизнь Духов Формы, Духов Движения, Духов Мудрости, а в отношении воли человек живет совместно с жизнью Серафимов, Херувимов, Духов Воли. То, что называют человеческой судьбой, является поэтому делом Богов и должно рассматриваться, толковаться как дело Богов.
Но что же означает это для земной жизни? Человек, собственно, должен развить, хотя бы он к этому и не был расположен, известную отрешенность как раз по отношению к своей судьбе. Ибо когда он злится на свою судьбу, когда он (конечно, со своей точки зрения) недоволен своей судьбой, когда он вмешивается в судьбу своими субъективными решениями, — тогда человек, собственно, оказывается тем, кто непрестанно мешает Богам в деле образования его судьбы. Можно, собственно, жить в своей судьбе, когда можешь с отрешенностью принять жизнь, и ощущать тогда, как действует судьба, — это принадлежит к вещам, которые связаны с сильными испытаниями человеческой натуры. И если человек действительно достиг того, чтобы серьезно относиться к своей судьбе, тогда он может именно из переживания своей судьбы получить великие побуждения, воспринять сильнейшие импульсы, чтобы жить совместно с духовным (сверхчувственным) миром. И тогда человек прежде всего обретает ощущение того, — обретает это ощущение из самой жизни, — каковы закономерности Судьбы.

Эта тонкость, важность ощущения во многом утрачена современными людьми. Они ощущают грубо. Но представьте себе однажды человека, который предается более нежному ощущению, внутренне обозревая свое отношение, какое он имел в юности к человеку, который был тогда для него образцом, скажем, как учитель или в каком-либо ином роде. Не исключена возможность того, что человек таким образом может лишь вспомнить о таких лицах, которые были его учителями, а в действительности пренебрегались им, но и в таких случаях человек все же с известным внутренним удовлетворением может вспомнить о тех, кто были его учителями, — кто были для него образцом. Тогда можно в интимном внутреннем переживании углубиться в это воспоминание. И тогда можно найти, как ощущали себя, скажем, в возрасте от семи до четырнадцати лет: то, что совершил авторитет этих почитаемых учителей, — это должно было быть сделано, это не могло быть иначе. Или же чувствуют в отношении того, что говорит, чему учит эта почитаемая индивидуальность наставника, — как если бы это уже слышали, как если бы это было лишь повторением. Это принадлежит даже к самым прекрасным достижениям жизни, когда могут взглянуть на нечто такое, как на некое повторение. И тогда приходят к следующему заключению: в основе этого ведь должно нечто лежать. И тогда уже можно при помощи здорового человеческого рассудка сказать: в этой жизни, конечно, нет ничего, могущего лежать в основе такого переживания. Тогда при помощи здорового человеческого рассудка обращаешься к прошлым земным жизням. Так многие люди при помощи здорового человеческого рассудка получат указание на их прошлые земные жизни.

Что же предстает перед нами, когда мы таким образом можем вспомнить о том или ином нашем учителе или же воспитателе? Вот что предстает тогда перед нами, мои дорогие друзья: этого учителя, этого воспитателя человек получил в этой жизни благодаря Судьбе. Это есть действие кармы — получить учителя благодаря Судьбе. Это указывает на прошлую земную жизнь человека.

Как правило (это обнаруживает оккультное наблюдение), дело обстоит не так, чтобы теперешний учитель данного человека был его учителем и в предыдущей земной жизни; нет, тогда он стоял по отношению к нему в совсем других отношениях. Когда относятся к какому-либо человеку, хотя бы в образе воспоминаний, как к своему учителю или воспитателю, тогда воспринимают его мысли, ибо при истинной педагогике воспринимают именно мысли, представления. Когда это имеет место, тогда это, как правило, ведет к таким отношениям в прошлой земной жизни, когда от данного человека были восприняты личностью, являющейся теперь его учителем, не мысли, но в гораздо большей мере чувствования, которые могли многообразно излиться на него в течение жизни. Мы можем охарактеризовать это также в отношении нынешней и последующей земных жизней.

Представьте себе, что кто-то в этой земной жизни имел случай питать глубокую сердечную симпатию к тому или иному человеку, с которым он только встречался, не вступая с ним в более близкие отношения, но который, тем не менее, был ему чрезвычайно симпатичен. Тогда может быть так, что эта симпатия, развившаяся в теперешней земной жизни, приведет к тому, что этот человек в следующей земной жизни будет иметь учителем, воспитателем того человека, к которому он питает такую симпатию.
И что же тогда происходит объективно? Если питают к кому-либо чувство симпатии, тогда это зависит от того, что именно развернут в этом человеке и вокруг него Существа второй Иерархии — Духи Форм, Духи Движения, Духи Мудрости.

Когда затем в следующей земной жизни оказываемое влияние происходит не окольным путем мыслей и представлений, тогда Существа второй Иерархии то, что они совершили в предшествовавшей жизни, отдают Существам третьей Иерархии — Архаям, Архангелам, Ангелам, и те действуют теперь в человеке.

Так что подумайте о следующем. Когда наша карма развивается от одной земной жизни к другой, тогда это означает, что деяния, реальные деяния, переходят от одной Иерархии к другой, — что в Космосе, в духовном Космосе, происходит нечто чрезвычайно значительное.

Итак, когда мы наблюдаем судьбу человека, мы тогда неким образом взираем словно через некую завесу в далеко уходящее мировое свершение. Это уже может, если мы по-настоящему внесем это в наше сознание, в наивысшей степени произвести сильное впечатление на человека. Надо это лишь достаточно задушевно (gemьtsmassig) действительно представить себе.

Представьте себе, что вы обозреваете жизни некоего человека определенной судьбы. Поистине нельзя обозревать эту жизнь равнодушно; ибо взирая на судьбу некоего человека, обозреваешь, собственно, нечто такое, что восходит к деяниям самой высокой Иерархии, передаваемым затем низшим Иерархиям, а потом снова возвращаемым ввысь. Когда взирают на судьбу некоего человека, то поднимают свой взор к творчеству и работе, и жизни в ряду Иерархии. Судьбу человека надо наблюдать, если взять в корне, с громадным внутренним благоговением, с глубокой набожностью, ибо, наблюдая судьбу человека, стоишь перед целым миром Богов.

Я, собственно, хотел как-то побудить к этому ощущению, когда писал мои Мистерии, где вы все время находите образы происходящего как в земной жизни, так и совершающегося в потусторонних духовных мирах. Я в моих мистериях сделал зримым также то, что не только исключительно высшие Иерархии, но и элементарные существа, и Ариманическое, и Люциферическое вмешиваются в жизнь и творение тех деяний, которые происходят сверху вниз и снизу вверх, когда осуществляется судьба человека.

Подумайте о тех сценах, которые разыгрываются для Штрадера и Капезиуса в сверхчувственном мире, где они выступают в совсем других формах существования, но сами они суть те же. Это ведь только другая их сторона, которая действительно есть в человеке, — то самое, что присутствует в мире Богов, а не в мире земных царств природы, в мире минералов, животных, растений, гор, облаков и деревьев и так далее. Чтобы мы усвоили себе, верно усвоили, как со священным трепетом взирать на судьбы людей, — это также есть требование времени. Когда читаешь биографии, которые пишутся нынешними материалистически настроенными людьми, то становится, собственно, жутко, ибо они написаны без священного трепета перед судьбой того человека, о ком написана данная биография. Биографы должны были бы, собственно, знать, что когда они вмешиваются в человеческую жизнь, хотя бы только изображая ее, то они тем самым незримо затрагивают все Иерархии.

Благодаря таким соображениям подходят к антропософии со стороны чувствований. Все то, что подступает к нам как антропософское, должно затрагивать также наши чувствования; мы должны не только чему-то научаться, но получать также побуждения развивать чувствования по отношению к миру, — чувствования, которые правильно вводят нас в жизнь людей. И без того, чтобы мы были приведены к таким чувствованиям, мы, собственно, не сможем узреть те закономерности, которые пронизывают карму человека.

КОСМИЧЕСКАЯ ФОРМА КАРМЫ И ИНДИВИДУАЛЬНОЕ РАССМОТРЕНИЕ КАРМИЧЕСКИХ ЗАКОНОМЕРНОСТЕЙ

Четырнадцатая лекция

Дорнах, 4 июня 1924 г.

Когда мы рассматриваем образ действия Кармы, то мы должны иметь в виду, что человеческое “Я”, которое ведь являет собой настоящую сущность, самую внутреннюю сущность человека, имеет, так сказать, три орудия, посредством которых оно изживает себя в мире: физическое, эфирное и астральное тела. Человек, собственно, несет при себе физическое, эфирное и астральное тела. Он не есть какое-либо из этих тел, ибо он есть в собственном смысле слова “Я”. И это “Я” есть также то, что претерпевает карму и образует карму.

Но дело в том, что можно обратиться к рассмотрению отношения человека как “Я”-существа к этим его трем, сказал бы я, образовавшимся рабочим инструментам — к физическому, эфирному и астральному телам, чтобы, исходя именно из такого рассмотрения, достигнуть основ в понимании сущности кармы. И приходишь к точке зрения, связанной с кармой, применимой для рассмотрения физического, эфирного и астрального в человеке, когда обозреваешь следующее.

Физическое, как мы видим его в минеральном царстве, эфирное, как мы находим его действующим в царстве растений, астральное, как мы также находим его действующим в животном царстве, — все это мы находим в окружении человека на Земле. Мы имеем в Космосе вокруг Земли ту Вселенную, куда во все стороны продолжается Земля. Мы прослеживаем уже некоторое сродство того, что происходит на Земле, с тем, что происходит в Космосе вокруг Земли. Однако для духовной науки возникает следующий вопрос: является ли это сродство таким тривиальным, как это представляет нам нынешнее естественнонаучное мировоззрение?

Нынешнее естественнонаучное мировоззрение исследует то, что на Земле живет, а также и не живет, согласно их физическим свойствам. Затем оно исследует звезды, Солнце, Луну и т.д., и оно находит — и особенно гордится тем, что оно это нашло, — что, собственно, в корне взять, эти небесные тела, мол, подобны Земле.

Но к этому воззрению приходят только путем познания, которое нигде не охватывает самого человека, а изучает, собственно, лишь внечеловеческое. С момента же, когда действительно постигают человека как находящегося внутри Вселенной, — с этого момента находят отношения, существующие между отдельными человеческими членами — орудиями, (физическим, эфирным и астральным телами) и соответствующими сущностями в Космосе.

В отношении эфирного тела человека мы находим вовне в Космосе везде мировой эфир. Конечно, эфирное тело человека имеет определенную человеческую компоновку (gestaltung); оно имеет в себе определенные формы движения и так далее, которые являются иными, чем у мирового эфира. Но, тем не менее, это вполне обстоит так, что мировой эфир однороден с тем, что находится в человеческом эфирном теле. Равным образом мы можем говорить о сходстве того, что находится в человеческом астральном теле, с тем неким астральным, которое вовне в Космосе действует сквозь все вещи и все существа. При этом мы приходим к чему-то чрезвычайно важному — к чему-то такому, что в своей сущности совсем чуждо нынешнему человеку.

Мы будем исходить из следующего схематического представления (Р. Штайнер рисует на доске). Помыслим человека на Земле с его эфирным телом (посередине рисунка), затем в окружении Земли — мировой эфир (обозначен желтым), который однороден с человеческим эфиром. Мы имеем в человеке также астральное тело (темная штриховка внутри желтого). В космическом окружении Земли также есть астральность, но где она отыскивается? Где она есть?

[image: image21.png]

Астральность будет уже найдена, если придут к тому, что в Космосе выдаст ее присутствие, — что ее выявляет; тогда можно будет сказать: тут-то есть астральность. Однако астральность в Космосе совсем невидима, совсем недоступна восприятию... или же она все-таки как-нибудь воспринимается? Конечно, эфир сам по себе также сперва не воспринимается для физических внешних чувств. Если вы взглянете на маленький «кусок» эфира (да будет позволено мне так выразиться), то физическим зрением вы не увидите ничего, — вы будете просто смотреть сквозь него: эфир есть как бы ничто. Но если вы охватите взором эфирное окружение Земли в целом, то космический эфир есть причина того, почему вы видите синее небо, которого, собственно, ведь там нет, но видится потому, что вы воспринимаете там конец космического эфира. Итак, вы воспринимаете эфир в синеве неба. Восприятие синевы неба поистине есть восприятие эфира. Так что мы уже можем сказать: благодаря тому, что мы воспринимаем синеву неба (на рисунке — синее), мы воспринимаем эфир, находящийся вокруг нас.

Мы смотрим сквозь эфир. И он сперва выпадает из нашего зрения, но он все же делает себя воспринимаемым в синеве неба. Поэтому существование синевы неба в ее отношении к восприятию человека можно правильно выразить, если скажешь следующее: эфир, правда, не воспринимаем, но он вздымается к восприимчивости его человеком из-за величия, с которым он выступает во Вселенной, — он возвещает о себе, открывается в небесной синеве.

В науке физике о небесной синеве мыслят материалистически. Для ученых физиков трудно разумным образом поразмыслить о небесной синеве по той простой причине, что для них ведь должно быть ясно: там, где есть синева неба, нет ничего физического. Тем не менее, они все же вывихивают себе рассудок, пытаясь объяснить, как световые лучи становятся особенным образом преломленными и отраженными, чтобы вызвать эту синеву неба. Но там ведь уже начинается правление сверхчувственного. И в Космосе с этим обстоит так, что сверхчувственное становится уже воспринимаемым, как только находят, где оно становится воспринимаемым.

Итак, эфир становится воспринимаемым через небесную синеву. Ну, астральное есть где-то в Космосе. Эфир «выглядывает» в мир внешних чувств через небесную синеву. Где же «выглядывает», становится видимым, воспринимаемым в мире внешних чувств астральное Космоса?

Видите ли, в действительности каждая звезда, которую мы видим сияющей на небе, есть вход для астрального; так что повсюду, где сияют звезды, — там сияет астральное. Итак, взгляните на звездное небо в его великолепии, — тут звезды собраны в группы, там больше рассеяны, — и вы должны сказать себе: в этой чудесной конфигурации светил делает себя видимым невидимое, сверхчувственное астральное тело Космоса (см. рисунок). Поэтому не следует недуховно взирать на звездный мир. Когда взирая на звездный мир говорят о мирах пылающего газа, так это то же самое (извините мне парадоксальное сравнение, но оно абсолютно подходит во всем), как если кто-нибудь любовно погладит Вас и при этом ласковом поглаживании слегка раздвинет пальцы, а Вы скажете: то, что Вы ощущаете при поглаживании, — это суть маленькие бандажи, которые накладываются на ягодицу (ьber die Backe). Сколь мало Вам накладываются маленькие бандажи (пластыри) на ягодицу при ласковом поглаживании, столь же мало находятся там в небесной выси те реальности, о которых говорит физика, но там — астральное тело Вселенной, которое непрестанно оказывает свои влияния на эфирную организацию.

Но только мировое астральное тело организовано на очень длительный срок. Поэтому существование звезды, что всегда означает собой влияние, испытываемое мировым эфиром со стороны астрального мира, длится дольше, чем поглаживание, которого человеку так долго и не выдержать. Но это так, что во Вселенной это длится дольше, ибо во Вселенной выступают гигантские размеры, сроки. Итак, в звездном небе надо видеть душевное проявление мирового астрального.
Тем самым в Космос одновременно вносится также душевная жизнь, реальная душевная жизнь. Помыслите хотя бы однажды, каким мертвым является Космос, когда взирая туда полагают, что видят тела из пылающего газа! Подумайте, каким живым становится все это, когда знают: эти звезды суть проявление той любви, с какой астральный Космос оказывает свое действие на эфирный Космос! Это — вполне правильное выражение.

Но подумайте о тех загадочных процессах, которые пытаются объяснять только физически и при этом, собственно, ничего не постигают, — подумайте о вспыхивании некоторых звезд в известные времена. Звезды, которых там еще не было, вспыхивают, а потом опять исчезают. Значит, во Вселенной имеет место также и короткое «поглаживание». Я бы сказал, что в те эпохи, когда Боги хотят воздействовать из астрального мира в эфирный мир, тогда можно наблюдать такие вспыхивающие и вскоре опять гаснущие звезды.
Как благодаря астральному телу мы имеем в себе самочувствие самого различного рода; так имеем мы в Космосе благодаря его астральному телу конфигурацию звездного неба. Поэтому вовсе неудивительно, что древняя инстинктивно ясновидящая наука назвала этот третий член человеческого существа астральным телом, ибо он однороден с тем, что открывается в звездах (По-гречески «астрон»— звезда, небесное светило. Прим. переводчика.). Только “Я” мы не находим открывающимся в этом космическом окружении. Почему же? Ну, почему это так, мы отыскиваем это, узрев, что это “Я” человека, как оно проявляет себя на Земле (значит, и в Космосе, который, собственно, есть мир трехчленный — физический, эфирный, астральный), всегда есть возобновление прошлых земных жизней. И оно всегда опять есть в жизни между смертью и новым рождением.

Однако, когда мы его наблюдаем, то оказывается, что эфирный мир, который мы имеем вокруг земного мира, не имеет никакого значения для этого “Я”; эфирное тело человека ведь вскоре слагается после смерти. Только астральный мир, который сияет через звезды, имеет значение для “Я” в жизни между смертью и новым рождением. И в этом мире, который сияет через звезды, живут Существа высших Иерархий, вместе с которыми человек во время между смертью и новым рождением формирует свою карму.

Но когда мы наблюдаем это “Я” в последовательности его жизней — от рождения до смерти и между смертью и новым рождением, то мы тогда никак не можем оставаться в пространстве. Две следующие друг за другом, земные жизни ведь не могут быть в том же самом пространстве; значит, они также не могут быть во Вселенной, которая подчинена одновременности и однопространственности. Тогда мы выходим из пространства и вступаем во время. Наблюдая “Я” в следующих друг за другом земных жизнях, действительно выходят из пространства и вступают в чистое течение времени.
Но подумайте о следующем: в пространстве ведь есть, конечно, время, но мы не имеем никакого средства, чтобы внутри пространства пережить время как таковое. Мы всегда должны переживать время через пространство и его процессы. Когда вы хотите пережить время, вы смотрите, например, на часы или, если угодно, наблюдаете положение Солнца на его пути по небу (часы ведь являются только земным отображением пути Солнца). Но что же вы тогда видите? Вы видите взаимное положение часовых стрелок или местоположение Солнца, то есть, нечто пространственное. Благодаря тому, что изменяется местоположение стрелок или Солнца, значит, благодаря тому, что пространственное перед вами оказывается в состоянии изменения, имеете вы предощущение времени. Но тут в пространстве ведь, собственно, нет ничего от времени. Тут есть только различные пространственные размещения, различные положения часовых стрелок, различные местоположения Солнца. Время мы переживаем только в душевном переживании. Но тогда действительно переживаете время, — и тогда вы выходите из пространства. Тогда время есть реальность. Внутри же мира Земли время — вовсе не реальность.

Что же поэтому должно быть пережито, когда из пространства, в котором живут от рождения до смерти, хотят вступить в ту беспространственность, в которой живут между смертью и новым рождением, — что же тогда должно быть пережито? Да, мои дорогие друзья, тогда надо умереть! И примите во всей его остроте, примите во всей его глубине то обстоятельство, что на Земле время переживают только через пространство, через пространственное местоположение, через взаимное положение пространственных вещей, — что время на Земле в его реальности вовсе не переживают. Тогда вы, по существу, ведь будете искать другое слово для обозначения того, что есть, когда вы говорите: для того, чтобы вступить во время, как в реальность, надо выйти из пространства, — надо отбросить все пространственное. Но это значит умереть!

Направим взор на этот космический мир, окружающий наш земной мир; нас роднит с этим Космосом наши эфирное и астральное тела; и вот ясновидчески взглянем на Духовное этого космического мира. Были народы и человеческие группы, взирающие на Духовное только из этого пространственно-космического мира. Тогда от них ускользала возможность иметь мысли о повторных земных жизнях. Ибо мысли о повторных земных жизнях имели только те люди и человеческие группы, которые могли представлять себе время в его чистоте, в его беспространственности. И если мы сможем выделить то, что мы имеем как земной мир и его окружение, короче, имеем как наш Космос, Универсум и узрим его Духовное, тогда мы имеем приблизительно то, о чем можем сказать: это должно тут быть, чтобы мы, как земные люди, могли вступать в наше существование. Это должно тут быть.

Да, в этом представлении заключено чрезвычайно многое: все это, что я сейчас охарактеризовал, должно тут быть, чтобы мы, как земные люди, могли вступать в земное существование. Именно заключено чрезвычайно многое в том, что мы представляем себе как Духовное всего того, что я таким образом охарактеризовал. И если мы представим себе это Духовное в этой его замкнутости в себе, в этой его чистоте, тогда мы имеем приблизительно, то, что те народы, которые ограничивались ясновидческим восприятием пространства, называли Богом.

Эти народы, по крайней мере в их учениях мудрости, ощущали следующее: то, что волнообразно творит, создает Космос, — это происходит от некоего Божественного; и на самой Земле, в нашем окружении, в физическом мире, можно отличить то, что есть от этого Божественного. Тогда можно отличить то, что в этом Космическом, Божественном, Духовном открывается как эфирное, которое видно нам в синеве неба; далее в этом Божественном можно отличить астральное, которое видно нам через конфигурацию звезд на небе.

Перенесемся по-настоящему в ситуацию, что мы суть люди на Земле внутри Вселенной и говорим себе: мы, люди, имеем физическое тело, — где же физическое есть во Вселенной? Тут я напоминаю о том, что я уже отметил. Ученые физики хотели бы найти во Вселенной все то самое, что есть также и на Земле. Но собственно физической организации во Вселенной нет. Человек начинается с физической организации, затем он имеет эфирную организацию, потом — астральную; Вселенная же начинается сразу с эфирной организации. Там вовне нигде нет физического, физическое есть только на Земле, и это является просто фантастикой — говорить о физическом во Вселенной. Во Вселенной есть эфирное и затем астральное. А то третье, что там еще есть, — это должно выступить перед нашими душами еще сегодня. Но трехчленность внеземного Космоса иная, чем трехчленность того Космоса, к которому мы причисляем Землю.

Представим, что мы находимся на Земле с таким ощущением: ощущаем физическое нашего непосредственного земного места обитания, ощущаем эфирное, которое есть на Земле и во Вселенной, совместно действуя от Земли и из Вселенной как эфирное, и взираем на астральное, которое свыше сияет Земле через звезды, а интенсивнее всего из звезды, именуемой Солнцем... Когда мы взираем на все это и возносим перед душой все величие этой космической мысли, тогда мы находим, пожалуй, оправдание, что в те времена, когда не измышлялись лишь абстракции, но, исходя больше из инстинктивного ясновидения, люди могли ощущать величие таких представлений, для человека могло стать понятным следующее: такую величественную мысль во всей ее полноте невозможно непрестанно мыслить, но однажды надо постичь ее и дать ей во всем ее чрезвычайном сиянии (glorie) подействовать на душу, а затем дать ей действовать внутри человека, не искажая ее, не портя ее, своим сознанием. И если мы вспомним о том, благодаря чему обладатели древним инстинктивным ясновидением восприняли такое настроение, тогда нам в нынешнее время через все то, что тут сливается вместе, остается ввести праздник РОЖДЕСТВА, чтобы эту величественную мысль сделать воспринимаемой в среде человечества.

Пусть человек в Рождественскую ночь представит себе, как он стоит на Земле со своим физическим, эфирным и астральным телами, будучи родственным трехчленному Космосу, который в своем эфирном открывается ему в синеве неба, а ночью является ему столь волшебно-магическим образом, — когда человек противостоит астральному Вселенной, выступающему в сияющих звездах. И тогда он в этой святости космического окружения в соединении с тем, что есть в земном мире, ощутит, как он, со своим собственным “Я”-существом, перемещен в пространственность. И тогда он смеет направить взор на Рождественскую Мистерию: на родившегося Младенца, на Представителя человечества на Земле, Который, поскольку Он вступает в Свое детство, становится рожденным в этой пространственности. И человек, когда он узрел Рождественскую идею в ее полноте и в этом ее величии в виде Младенца, родившегося в Рождественскую ночь, — тогда скажет: «Ex Deo nascimur» («Из Бога рождены мы»). — Из Божественного рожден я, — из Божественного, которое волнообразно творит, создает пространство.

Но когда человек это ощутил, внутренне проникся этим, тогда он может вспомнить о том, что ему открылось через антропософию как истина о смысле Земли. Этот Младенец, на Которого мы взираем, есть ведь внешняя оболочка Того Самого, что сейчас стало рожденным в пространстве. И откуда же родилось Оно, чтобы стать рожденным в пространстве? — Из времени родилось Оно. И если мы затем проследим жизнь этого Младенца, — его Одухотворение Существом Христа, — тогда мы приходим к тому, что с Солнца пришло это Существо Христа.

И вот теперь мы взираем ввысь к Солнцу и говорим себе: «Взирая ввысь к Солнцу, мы можем узреть в солнечном сиянии скрытое для пространственного мира время. Внутри Солнца есть время. И из этого, творящего внутри Солнца, времени пришел на Землю Христос. И что мы имеем во Христе на Земле? Мы имеем во Христе на Земле То Самое, что связывает себя с Землей, приходя из мира, находящегося вне пространства». Подумайте о том, как преобразуется для нас представление о Вселенной по сравнению с обычным представлением, когда мы действительно принимаем то, что теперь мы можем представить перед нашими душами! Тогда мы имеем во Вселенной Солнце со всем тем, что является нам в союзе с Солнцем, — имеем в Космосе, в Универсуме то, что включено внутрь синевы неба, а именно, мир звезд. Тогда мы имеем где-то и Землю с человечеством. Но, взирая с Земли ввысь к Солнцу, мы одновременно взираем в течение времени.

Отсюда следует нечто весьма значительное. Следует то, что человек лишь тогда правильно взирает на Солнце, когда он лишь в духовном аспекте, взирая на Солнце, забывает о пространстве и принимает во внимание только время. Солнце тем самым излучает не только свет, но и само пространство. И когда мы взираем на Солнце, то мы взираем, выходя из пространства. Солнце потому и есть эта исключительная звезда, что благодаря ему взирают, выходя из пространства. Но из этого «вне пространства» пришел к людям Христос. К тому времени, когда Христом было основано на Земле христианство, человек уже слишком долго был всего лишь «из Бога рожденным» («Ex Deo nascimur»). Он полностью утратил время. Он вполне стал пространственным существом.

Мы — с нынешним цивилизаторским сознанием — потому с таким трудом понимаем древние предания, что они, собственно, везде считаются только со временем, а не с пространственным, — с пространственным, являющимся только как бы привеском к временному.

Пришел Христос и опять принес людям временное. И связав себя с Христом, человеческое сердце, человеческая душа, человеческий дух, — они опять достигают течения времени от вечности к вечности. Что другое можем мы, люди, делать, когда мы умираем, то есть уходим из мира пространства, как не цепляться за То Самое, что тогда опять дает нам время: ибо люди ко времени Мистерии Голгофы настолько сильно стали пространственными существами, что время для них пропало! Христос опять принес людям время.
И если люди не хотят при уходе из пространства умереть также и своей душой, то они должны принять смерть во Христе. Мы все же можем быть пространственными существами, и тогда мы можем сказать: «Из Бога рождены мы» («Ex Deo nascimur»). Тогда мы можем взирать на того Младенца, который из времени вступает в пространство, чтобы соединить Христа с людьми. Но после Мистерии Голгофы мы не можем лишь мыслить о границе земной жизни, о смерти, если мы не хотим расплатиться за утрату времени утратой Христа, — если мы не хотим стать изгнанными в пространство и остаться в пространстве призраком. Тут мы должны умереть во Христе. Тут мы должны в добавление к «Ex Deo nascimur» найти «In Christo morimur» («Во Христе принимаем смерть мы»). Тут мы должны к РОЖДЕСТВЕНСКОЙ ИДЕЕ добавить ПАСХАЛЬНУЮ ИДЕЮ.

Таким образом «Из Бога рождены мы» дает выступить перед нашей душой Рождественской идее, а «Во Христе принимаем смерть мы» дает выступить Пасхальной идее.

[image: image22.png]

Мы можем сказать следующее (Р. Штайнер рисует на доске). На Земле человек имеет свое физическое, эфирное и астральное. Эфирное есть также вовне в Космосе (на рис. это отмечено красным); физическое есть только на Земле, — вовне в Космосе не существует никакого физического. Так что мы можем сказать: Земля, это — физическое, эфирное, астральное; в Космосе же нет физического, но есть эфирное и астральное.

Однако трехчленным является также и Космос. Взамен того, чего у него нет снизу, он имеет добавление сверху. У него самым низшим членом является эфирное; на Земле же самое низшее состояние есть физическое. На Земле астральное есть самое высшее; в Космосе же самым высшим является то, что у человека ныне имеется только в рудиментарном (зачаточном) состоянии, а именно то, из чего когда-нибудь будет создан его Самодух. Мы можем сказать: в Космосе как третье есть САМОДУХОВНОСТЬ (Geistselbstigkeit).

И теперь звезды являются нам как внешние проявления чего-то. Я сравнивал их с поглаживанием человеческой руки; Самодуховность, которая есть за звездами, и есть поглаживающее Существо. Только это поглаживающее Существо не есть там некое единство, но оно там есть как целый мир Иерархий. Когда я смотрю на человека, на его лицо, вижу его глаза, глядящие на меня, слышу его голос, — так это все есть внешнее проявление человека. Когда я гляжу ввысь в мировые дали, взираю на звезды, то они суть внешние проявления Иерархий, — жизненные проявления Иерархий, вызывающие у человека некое ощущение. Когда я гляжу в бесконечность синего мирового небосвода, то я вижу обнаруживающееся эфирное тело Иерархий, которое, однако, есть самое низшее для всего этого иерархического мира.

Но когда мы взираем в Космос и его дали, то мы предощущаем нечто такое, что находится за пределами и выше земного, тогда как Земля с ее субстанциями и силами оказывается ниже Космического бытия. Таким образом, Земля имеет ПОДКОСМИЧЕСКОЕ в своем физическом состоянии, а Космос имеет СВЕРХЗЕМНОЕ в САМОДУХОВНОСТИ.

Земля
Космос

Физическое
Подкосмическое

Эфирное
Эфирное

Астральное
Астральное

Сверхземное
Самодуховность

Ученые физики говорят о движении Солнца. Они могут это говорить. Ибо внутри того пространственного образа, который окружает нас, как Космос, можно ведь увидеть на некоторых явлениях, что Солнце находится в движении. Однако это — всего лишь вторгающееся в пространство отображение Солнца, как движущегося. А если говорить о реальном Солнце, то это — просто бессмыслица сказать, что Солнце движется в пространстве. Ибо пространство излучаемо Солнцем! Солнце излучает не только свет, но оно производит также пространство. И движение Солнца является пространственным только внутри пространства; вне же пространства оно есть движение во времени. То, что являет нам Солнце, как его стремительное движение в направлении к созвездию Геркулеса, — это есть лишь отображение развития Существа Солнца во времени.

Да, своим интимным ученикам Христос сказал: «Взгляните на жизнь Земли. Она родственна жизни Космоса. Поскольку вы взираете на Землю и на Космос, ее окружающий, так это Бог-Отец переживает эту Вселенную. Бог-Отец есть Бог пространства. Но я имею вам возвестить, что Я Пришел с Солнца, пришел от времени — от того времени, которое принимает человека только тогда, когда он умирает. Я Сам принес Себя вам из времени. Приняв Меня, — говорил Христос, — вы воспринимаете время и не подпадаете власти пространства. Но тогда вам надо также найти переход от одной троичности — от физического, эфирного, астрального, к другой троичности — к эфирному, астральному и к Самодуховности. Самодуховность столь же мало можно найти в земном мире, как и физически-земное в Космосе. Но Я приношу вам провозвестие об этом потому, что Я пришел с Солнца». Да, Солнце имеет троякий аспект. Если живут внутри Солнца и с Солнца взирают на Землю, то имеют увидеть физическое, эфирное, астральное. Или взирают на то, что есть в самом Солнце, и тогда, если вспоминают о Земле или же взирают на нее, должны постоянно видеть физическое. Когда же устраняют это из зримого, тогда возносят взор с другой стороны на Самодуховность. Подобно маятнику качаются туда и сюда между физическим и Самодуховностью. Между тем стабильным остается только эфирное и астральное. Но если взирают во Вселенную, тогда земное исчезает полностью. Таким становится зрелище, открывающееся вам, когда вы между смертью и новым рождением вступаете в солнечное время.

Итак, представьте себе, что человек с его душевным складом вполне замкнулся бы в своем земном существе; он может тогда ощущать Божественное, ибо он рожден из Божественного. «Ex Deo nascimur».

Представим же себе, что человек не замкнулся внутри только мира пространства, но что он принимает Христа, Который пришел в мир пространства из мира времени и внес само время в пространство Земли: тем самым человек при смерти преодолевает смерть. «Ex Deo nascimur». «In Christo morimur».

Но Христос приносит провозвестие. Когда преодолено пространство и Солнце познано как творец пространства, тогда благодаря Христу чувствуют себя в Солнце, чувствуют себя перенесенным в живое Солнце, — и тогда физически-земное исчезает, а эфирное и астральное остается. Эфирное оживает, но теперь не в небесной синеве, а в светло-красноватом сиянии Космоса. И из этого светло-красноватого сияния звезды не светят вниз, но звезды касаются нас их исполненными любви действиями. И человек может почувствовать себя (если он действительно перенес себя во все это) стоящим на Земле, сбросив физическое: эфирное есть тут, пронизывая его и излучаясь, как лилово-красноватое; звезды теперь — не сияющие точки, но — излучения любви подобно человеческому любовному поглаживанию.

Но ощутив это, — ощутив в себе Божественное, ощутив божественный космический огонь, как вспыхивающую из человека его сущность, чувствуя себя в эфирной Вселенной, переживая проявления Духов в астральном (звездном) космическом излучении, — это вызывает тогда в человеке внутреннее переживание излучения Духа, к чему человек призван во Вселенной.

Когда те, которым Христос это возвестил, достаточно прониклись этой мыслью, тогда они ощутили действие этой мысли в огненных языках праздника ДУХОВА ДНЯ. Тогда они ощутили смерть через спадение и стекание физического Земли. Но они тогда же ощутили: это не есть смерть, но вместо физического Земли восходит Самодуховность Универсума. «Per Spiritum Sanktum reviviscimus» («Через Духа Святого воскресаем»).

Так можно взирать на эту трехчленность одной половины года: Рождественская идея — «Из Бога рождены мы»; Пасхальная идея — «Во Христе принимаем смерть мы»; идея Духова дня — «Через Духа Святого воскресаем».

Остается еще вторая половина года. При понимании ее таким же образом для человека открывается другая сторона его жизни. Когда понимают то отношение физического к душевному человека и к сверхфизическому, какое включает в себя свободу, к которой земной человек становится причастным на Земле, — тогда во взаимосвязях между праздниками Рождества, Пасхи и Духова дня понимают свободного человека на Земле. И если понимают его, исходя из трех идей — Рождества, Пасхи и Духова дня, и благодаря этому могут потребовать от себя понимания остальной половины года, — тогда, открываясь, выступает другая сторона человеческой жизни, которую я обозначаю вам, сказав следующее: когда направляют взор на человеческую судьбу, то за ней появляются Иерархии: работа, творчество Иерархий. Вот почему это столь важно — действительно всматриваться в человеческую судьбу, ибо тогда видишь, что за ней находятся все Иерархии в целом.

Однако, если взять в корне, это есть речь звезд, которые гласят нам из идей Рождества, Пасхи и Духова дня: из идеи Рождества, поскольку Земля есть некое светило во Вселенной; из идеи Пасхи, поскольку Солнце, будучи наиболее светящей звездой, дает нам свои благие дары; из идеи Духова дня, ибо то, что сокрыто по ту сторону звезд, вспыхивает тогда для нас в душе и в огненных языках опять светит из души.
Если вы помедитируете таким образом об Отце, как Носителе Рождественской идеи, Который, однако, посылает Сына, чтобы исполнилась Пасхальная идея; и затем помедитируете об этом Сыне, Который, в свою очередь, несет провозвестие о Духе, чтобы в идее Духова дня человеческая жизнь на Земле исполнялась сообразно Троице, — если вы промедитируете это, если вы по-настоящему подумаете об этом, тогда вы получаете некую основу из соответствующих ощущений для всех тех основных положений, которые я преподал вам для постижения Кармы.

Попытайтесь же однажды так повернуть идеи Рождества, Пасхи и Духова дня, как мы их повернули сегодня, и дайте им по-настоящему подействовать на человеческое чувствование, на человеческое ощущение. Попытайтесь углубить это ощущение, приносить с собой это ощущение, которое должно продолжать жить, как горячая пламенная идея Духова дня. И потом мы будем дальше говорить о Карме, когда опять встретимся после моей поездки, которую я должен предпринять — как раз к Духову дню — для сельскохозяйственного курса лекций.

Таким образом ваше понимание будет по-настоящему оплодотворено благодаря идее Духова дня. Подобно тому, как некогда при первом празднике Духова дня нечто вспыхнуло и засветило из каждого ученика Христова, так, собственно, должна была бы идея Духова дня опять стать жизненной также для антропософского понимания.

Надо было извлечь нечто светящее из Ваших душ. Поэтому то, что я сегодня имел сказать об идеях Рождества, Пасхи и Духова дня, я добавил, как ощущение Духова дня, к дальнейшему продолжению мыслей о Карме во второй половине этого года.

Пятнадцатая Лекция

Дорнах, 22 июня 1924 г.

Ясно, что рассмотрение кармических вопросов не может проводиться с легкостью и без оговорок; и в обсуждение того, что принадлежит к человеческой карме, всегда действует сильное чувство ответственности, — по меньшей мере, должно действовать. Ведь при этом речь идет фактически о проникновении ясновидческим взором в глубочайшие закономерности существования в мире. Ибо внутри Кармы, внутри хода Кармы осуществляются те факты и процессы, которые суть носители других мировых явлений — даже явлений мира природы. Так что без понимания хода Кармы в мире и в развитии человечества невозможно понять в корне и то, почему внешняя природа расстилается перед нами в том облике, какой она имеет. Мы хотим привести примеры хода свершений Кармы. Эти примеры мною тщательно выбраны так, чтобы теперь, когда мы ищем перехода к наблюдению индивидуальной кармы, можно было связать с ними то, что должно быть показано этими примерами.

Я хотел бы сделать одно вводное замечание уже на том основании, что сегодня и, пожалуй, на ближайших лекциях оказываются присутствующими друзья, которые не были на лекциях последних недель и месяцев как раз о Карме. Дело ведь всегда в том, чтобы дать узреть, как полновесно должно быть воспринято все то, что связано с нашей Рождественской конференцией. Должно быть действительно радикальным сознание того, что на этой Рождественской конференции имело место в корне взять совсем новое основание Антропософского Общества. И это должно безусловно быть так, чтобы не впасть обратно в старые привычки, также и в старые мыслительные привычки в отношении тех сильных изменений, которые наступили при новой трактовке антропософского достояния мудрости. В отношении этого мы должны уяснить себе также следующее. То самое, что было сказано именно здесь в рассмотрениях, проводившихся после Рождественской конференции, может быть сообщено кем-либо тем или иным слушателям не иначе, как посредством дословного в точности чтения вслух, если есть записи того, что было здесь сказано.

Это не может быть изложено кем-либо другим, передано свободным образом. Если бы это стали передавать таким образом, то я должен был бы восстать против этого. Ибо дело состоит действительно в том, что в отношении этих полновесных вещей должны быть в точности учтены каждое слово и каждая формулировка, чтобы тем самым стал ясным тот род и способ, как эти вещи должны быть отчетливо размежеваны. Итак, если бы кто-нибудь возымел намерение изложить в другой форме каким-либо слушателям то, что здесь было сказано об этих вещах, тогда он должен был бы сперва снестись со мною и запросить — возможно ли это? Ибо в будущем единый, реальный дух должен вступить во все антропософское движение. Иначе мы вполне впадем в те самые ошибки, в которые впало некоторое число наших сочленов, думавших, что антропософское достояние мудрости следует подвергнуть научной обработке; и мы ведь могли испытать, сколь много вредного для Антропософского движения было тогда «совершено» (произношу это слово в кавычках).

Конечно, в тех условиях, при которых я здесь говорю, ведь немыслимы вполне доверительные сообщения; однако тот, кто их делает также и при данных условиях, должен вполне сознавать свою ответственность. Ибо это начинается с того момента, когда что-то было сказано так, как оно теперь было сказано с этого места, — начинается в самом значительном смысле то самое, что я должен обозначить как чувство ответственности по отношению к сообщениям из духовного мира. Ведь вообще трудно говорить здесь об этих вещах также из-за других обстоятельств. Но ограниченность наших устройств не позволяют делать ничего, кроме того, что как раз делается. Это трудно — говорить здесь об этих вещах, ибо эти лекции, собственно, должны были бы читаться перед таким составом слушателей, которые присутствуют с самого начала и до конца такого курса лекций. Каждый, кто приходит позднее, само собой разумеется, испытывает трудности в понимании.

Этому можно противостоять тогда, когда в душах друзей есть полное сознание того, что такие трудности существуют. Тогда все хорошо, если есть полное сознание этого. Но это как раз не всегда имеет место. И в отношении этих вещей, которые являются самими тонкими внутри нашего антропософского движения, не удается занять правильную мыслительную установку, если, с другой стороны, все опять продолжают быть (также и после Рождественской конференции) такие обыкновения, какие были прежде: мелочная ревность, злопамятность и так далее. Для антропософского развития абсолютно необходимы определенный душевный строй, определенная серьезность.

Такие вещи я говорил ведь и раньше, как наставник, не занимая еще поста в Президиуме. Но я должен сказать это и теперь, ибо это фактически выражает то самое, что должно жить в Антропософском Обществе, исходя от Президиума при Гетеануме.

Ну, я думаю, что слова, сказанные мною, могут быть поняты. Они ведь сказаны для того, чтобы в отношении именно такого курса лекций, какой продолжается здесь, поставить перед душами друзей требование о необходимой серьезности.

Карма есть нечто такое, что непосредственно действует во всех переживаниях человека, но что скрывается за внешними переживаниями, находясь во всем том, что может быть причислено к подсознательной и бессознательной областям человеческой души. Когда читаешь какую-нибудь биографию, то (в случае, когда это чтение происходит с действительным внутренним участием по отношению к тому, что рассказывается) ее чтение должно было бы вызывать у читателя ощущения совсем особенного рода. Если я должен описать, к чему можно прийти при чтении какой-нибудь биографии, так это следующее. Кто прослеживает излагаемое в биографии с настоящей внимательностью, тот должен сказать себе: все опять и опять в данной биографии появляются взывающие к описанию наметки жизненных воспоминаний, которые, собственно, не коренятся в продолжающемся развитии повествования. Когда имеешь перед собой какую-нибудь биографию, то, собственно, имеешь описание жизни одного человека, сделанное лишь в одном определенном аспекте, а именно: в жизнь человека внесены только те факты, которые он пережил в бодрствующем состоянии. Итак, первый день — теперь приходит ночь, другой день — теперь приходит ночь, третий день — теперь приходит ночь, и так далее. Но это означает, что тогда мы ведь можем только внешне прочувствовать то, что происходит в течение дней, — конечно, если мы не пишем биографию в смысле духовной науки, что ведь при обстоятельствах, созданных нынешней цивилизацией, оказывается, собственно, совершенной невозможностью. Значит, мы вносим в биографию то, что происходит днями во время бодрствующего состояния того человека, биографию которого мы пишем.

Однако то, что, собственно, формирует жизнь, что придает жизни ее образ, что насаждает в жизни импульсы, имеющие значение судьбы, — это ведь не зримо в дневных событиях; это, как импульсы, разыгрывается между дневными событиями в духовном (сверхчувственном) мире, когда сам человек находится в этом духовном мире от своего засыпания до пробуждения. Эти импульсы, получаемые во сне, вполне действуют в реальной жизни. Но что же значит тогда повествование какой-либо биографии?

По отношению к жизни человека это означает не меньше того, как если бы, например, у картины Рафаэля «Сикстинская Мадонна» заклеили бы белой бумагой некоторые ее части так, что их теперь не увидеть. И тот, кто смотрел бы на остающиеся видимыми куски этой картины, должен был бы почувствовать: тут мне надо увидеть еще что-то, если это должно быть чем-то целостным.

Это чувствование, собственно, должен был бы иметь каждый при непредвзятом чтении какой-либо биографии. То, чего в ней нет, — это в условиях нынешней цивилизации можно обозначить только в стиле изложения, но это надо было бы и делать. Это надо было бы отмечать в стиле изложения. Надо было бы отмечать, что в жизнь человека все время вступают импульсы, происходящие, так сказать, из пучины душевно-духовного (сверхчувственного) переживания. Тогда, мои дорогие друзья, если делается, по меньшей мере, это, — тогда уже можно научиться подняться к чувству, что из биографии должна гласить Карма. Конечно, это абстракции — захотеть говорить таким образом, чтобы в некой биографии после рассказа о какой-либо сцене из жизни того человека затем сказать: ну, это приходит из его прошлой земной жизни, тогда это было вот так, а теперь преобразуется в то-то. Большинство людей, наверно, нашло бы это очень сенсационным, но этим поистине вовсе не была бы достигнута более высокая духовность, чем достигаемая внешними филистерскими (обывательскими) биографиями, как они пишутся теперь; ибо все то, что в наше время делается в этой области, суть обывательские сочинения.

То самое, что тут должно вступить в душу, можно в особенности взрастить в себе, развивая, сказал бы я, некоторую любовь к дневниковым записям человека. Кто читает дневниковые записи какого-либо человека (если он читает их не бездумно и когда они не бездумно написаны, ибо, не правда ли, также и дневниковые записи могут быть обывательскими), тот становится тогда тем человеком, который, не являясь сам обывателем, найдет в дневниковой записи обывателя, при переходе от одного дня к другому, ощущения, приводящие уже к чутью Кармы, к чутью закономерностей Судьбы.

Я был знаком с несколькими людьми (и число их вовсе не было малым), которые считали себя способными написать биографию Гете. Можно было бы сказать: они чувствовали себя способными написать биографию Гете, не предощущая, что это значит. Ибо трудности возрастают по мере того, как всматриваешься в закономерности человеческого существования и в особенности — в кармические закономерности существования.

Сведите же в одно ощущение все то, что я здесь изложил. Возьмите то, что я здесь изложил в тех самых лекциях, когда я настойчиво требовал от вас понимать меня рассудочно, но сообщаемые вещи воспринимать в ваши сердца; и когда я говорю опять, то встречать следующую лекцию из полноты сердца. Вспомните, что я говорил это, ибо Карму нельзя действительно почувствовать, если хотят подойти к ней лишь рассудочным путем. Кто не может стать потрясенным некоторыми из кармических закономерностей, которые здесь были описаны, тот вообще не может наблюдать Карму, а также не может продвинуться к индивидуальному наблюдению кармических закономерностей.

Итак, мы хотим найти переход от предыдущих рассмотрений к тому, что может привести нас к возможности по отношению к некоему событию в жизни некоего человека сказать следующее: тут определенным образом высказывает себя Карма.

Когда я вспоминаю все то, что я проработал в отношении Гете в течение семи Веймарских лет моей работы в Архиве Гете и Шиллера (а теперь, при написании очерка моей жизни, как раз задачей является обдумать это), тогда я говорю себе относительно одного кармического вопроса: одной из самых трудных проблем является описать то, что Гете пережил, осуществил в своей душе между 1792 и 1800 годами. Написать эту главу в составе биографии Гете, а также и продумать, узреть то, что внутри этого семилетия обнаруживается как действие кармы, — это принадлежит к самому трудному изо всего.

Ну, однажды надо прежде всего направить взор на то, в чем изживает себя карма в жизни человека для ясновидческого, также и для оккультного, для внешнего наблюдения. Человек ведь живет от засыпания и до пробуждения, находясь в своем “Я” и астральном теле, вне своего физического тела и эфирного тела. Он живет тогда со своим “Я” и астральным телом в духовном (сверхчувственном) мире. Эти факты, которые разыгрываются между засыпанием и пробуждением человека, просто узреть совершенно объективным образом — это также принадлежит к труднейшему в ходе духовнонаучных исследований. Ибо, видите ли, то, что тогда происходит, — это представляется следующим образом. Я это сейчас эскизно изображу.

Если вы сведете воедино все то, что до сих пор выступило перед Вашей душой из антропософии, то эти вещи произведут на вас впечатление доступных понимаю. Но для того, чтобы их найти, требуются чрезвычайно трудные духовнонаучные исследования.

[image: image23.png]

Если я вам нарисую своего рода схему человека (Р. Штайнер рисует на доске), то в этом контуре, который я нарисовал, мы имеем прежде всего то, что является физическим телом человека. В этом физическом теле живут эфирное тело (лиловые штрихи) и астральное тело (желтые штрихи). А внутри них живет “Я”.

Понаблюдаем теперь спящего человека. То, что я здесь нарисовал, остается лежать в постели. Что же происходит с астральным телом и с “Я”? Астральное тело и “Я”, которые я опять-таки эскизно обозначаю, — они выходят через голову человека, а собственно через все то, что есть система органов внешних чувств человека; значит, они выходят изо всего тела, но преимущественно из головы, и находятся тогда вне человека, как я схематически обозначаю. Так что мы можем сказать, отвлекшись сперва от “Я”: астральное тело при засыпании человека оставляет его через голову. Собственно, оно оставляет его через все то, что является органом какого-либо внешнего чувства. Поскольку органы внешних чувств сосредоточены преимущественно в голове, постольку главная масса астрального тела выходит именно через голову. Однако, раз внешнее чувство тепла, а также и чувство осязания, например, распределены повсюду, то астральное тело в известном смысле выходит повсюду же излучениями, которые слабо прослеживают ясновидчески, но в целом производится впечатление, что при засыпании человека его астральное тело выходит через голову. Выходит тогда из человека также его “Я”, которое (если я теперь скажу о нем в пространственных выражениях) несколько больше астрального тела и не полностью заключено внутри него.
Но понаблюдаем теперь пробуждающегося человека. Когда мы наблюдаем пробуждающегося человека, то находим, что астральное тело сперва вступает в человека через кончики пальцев рук и кончики пальцев ног и таким образом постепенно распространяется в человеке через его конечности. Итак, оно приходит обратно с другой стороны. Также и “Я” приходит обратно с другой стороны, но только так, что оно теперь не столь охватывает астральное тело, как прежде, но больше втянуто им в себя (на рисунке “Я” обозначено синими штрихами).

Мы просыпаемся, и при пробуждении астральное тело и “Я” втекают в нас через кончики пальцев рук и ног. Им нужен, собственно, целый день для того, чтобы опять заполнить всего человека вплоть до головы; А когда они достигают головы, тогда, собственно, уже опять наступает тот момент, что они опять оставляют человека. Отсюда вы можете усмотреть, что “Я” и астральное тело, собственно, всегда струятся, текут.
Однако, вы можете задать вопрос: «Да, но тогда мы через полчаса после пробуждения имеем наше астральное тело, а вместе с ним также и “Я”, вступившим в нас лишь до запястья в руках и лишь до лодыжек в ногах, — не дальше?» Да, это так. Если кто-либо является таким «приличным» человеком, что он просыпается, по меньшей мере, около семи часов утра, тогда около половины восьмого он имеет свое астральное тело (а с ним и “Я”) только в ступнях ног и, может быть, в кистях рук. И затем оно медленно распространяется в нем вплоть до вечера.
Вы можете сказать: «Да, но как же тогда наступает то, что, просыпаясь, человек пробуждается весь целиком?» — Да, мы имеем чувство, что проснулись целиком, но, тем не менее, в четверть восьмого (если мы встали в семь часов утра) мы имеем наше астральное тело только в пальцах ног и в пальцах рук, а около двенадцати часов дня у большинства людей (я имею в виду «приличных» людей) оно оказывается распространившимся еще совсем не далеко, — и мы тогда находимся в своем астральном теле словно в некоей «сидячей ванне». Это так.

И на вопрос, который тут может быть поставлен, ответ состоит в том, что в духовном (сверхчувственном) мире господствуют другие законы, чем в физическом мире. В физическом мире тело есть только там, где оно в данный момент есть. В духовном мире это не имеет места. В духовном мире с этим обстоит так, что когда наше астральное тело овладело еще только кончиками пальцев ног и кончиками пальцев рук, оно действует уже во всем объеме нашего тела. Вот это и примечательно! Как только астральное тело начало вступать, его действие можно ощутить уже во всем человеке. Но его реальность, его собственная субстанция распространяется лишь медленно. С этим явлением и его пониманием связано чрезвычайно многое. С этим связано прежде всего многое при внесении суждения о здоровом или больном состоянии человеческой организации. Вам надо подумать о следующем. Во все время сна в том, что лежит в постели и что есть не весь человек, а только его физическое и эфирное тело, происходит некая растительно-минеральная деятельность, — хотя и внутри человеческой организации. Эта последняя может быть в нормальном состоянии или же в ненормальном, в здоровом состоянии или же больном.

Когда астральное тело начинает вступать в человека через его конечности, то как раз в утренние часы нездоровые явления в человеческой организации излучаются в особый род их восприятия. Поэтому при обсуждении заболеваний чрезвычайно важно узнать о тех или иных чувствованиях пациента при пробуждении, когда его астральное тело «возгоняет» то самое, что есть нездорового в пациенте.
Но пойдем дальше. Когда человек засыпает, тогда он со своим “Я” и своим астральным телом выходит в духовный (сверхчувственный) мир из своих физического и эфирного тел. Тут остается еще последствие того, что мы пережили в течение дня. Но остаются не мысли в той форме, в какой мы их мыслили, а также и не в форме слов. Все это не остается. Я сказал бы, что остаются только как бы отходы астрального тела, когда оно выходит.
И как только это астральное выходит из человека, сразу же начинает образовываться карма, хотя сперва лишь в образах. Начинает образовываться карма. То самое, что в течение дня было совершено доброго и злого и что мы сперва обозреваем в привычных представлениях, — это, сразу после нашего засыпания, преобразуется в кармический поток развития. Это продолжается некоторое время после засыпания. Тогда это преобразование в карму заглушает все остальное, что фактически происходит с нами во время сна.

Но потом, при продолжении сна, начинается погружение человека (Р. Штайнер обозначает это на рисунке стрелками) в те переживания, которые принадлежат его прошлой жизни, затем дальше — в принадлежащие его позапрошлой жизни, потом — третьей по счету в обратном направлении, и так далее. И когда человек пробуждается, то он уже мимоходом заглянул также в свою первую индивидуальную земную жизнь. Тогда он вступает еще в то переживание, когда он еще не выделился из общей Вселенной, когда он еще был в ней, — словом, когда еще нельзя было говорить об индивидуальной земной жизни. И только когда человек зашел так далеко в прошлое, может он опять вернуться в свою физическую организацию, в свою эфирную организацию.

Но опять возникает вопрос, исполненный большого значения вопрос: «А что происходит, когда мы погружаемся лишь в кратковременный сон? Например, в послеобеденный сон? Или если на лекции вздремнешь, но при этом действительно заснешь, всего лишь на пару минут, или даже на минуту, или же хотя бы на полминуты, — что происходит тогда?» — Тогда, если это был настоящий сон, то мы ведь были эти полминуты, от момента засыпания до момента пробуждения, в духовном (сверхчувственном) мире.

Видите ли, мои дорогие друзья, для этого совсем краткого сна — также и во время лекции — остается в силе и значение в точности всего того, что мною было сказано относительно ночного, если угодно, семичасового сна.

Это обстоит именно так, что с момента, когда человек заснул хотя бы на самое короткое время, его сон есть единство, и астральное тело является неким бессознательным пророком, обозревающим весь сон до момента пробуждения, — обозревающим его, естественно, в перспективе. Тут далекие вещи могут быть видны неотчетливо, как при близорукости, и в этом случае при взгляде вглубь аллеи можно не увидеть последних деревьев. Таким же образом и астральное тело в подсознании может быть, — образно выражаясь — близоруким; оно тогда не проникает взором туда, где выступают первые индивидуальные земные жизни. Это — специальный вопрос. Но в общем и целом дело обстоит так, что и при самом кратковременном сне мы проходим через все наши земные жизни, хотя и с чрезвычайной, головокружительной скоростью. Это есть нечто чрезвычайно значительное. Конечно, лицезрение всего этого становится тогда очень, очень неотчетливым, но если кто-либо засыпает во время лекции, тогда ведь ясновидящий лектор (или еще те, кто вместе с ним обладают ясновидческим восприятием) имеет все это перед собой. Представьте себе, что тогда он имеет перед собой зримым все развитие Земли вместе со всем тем, что произошло в прошлых жизнях данного (уснувшего на минуту) человека. Но потому, что тогда все это проносится с неистовой скоростью, оно видно не отчетливо — одно стремительно переходит в другое. Однако, тем не менее, это есть. Отсюда вы можете усмотреть, что карма, собственно, присутствует непрестанно. Она — тут. Она неким образом вписана в мировую Акаша-хронику. И человек при каждом своем сне имеет случай подступить к этой тайне. Это — одна из великих тайн существования.

Видите ли, тот, кто может непредвзято обозреть эти вещи с точки зрения науки Посвящения, — он, с одной стороны, с великим благоговением, я сказал бы, с благоговением познания взирает на то, что может жить в человеческом воспоминании, что может всплыть внизу в человеческой душе как мысли-воспоминания. Это воспоминание гласит лишь о пережитом земном существовании, однако в этих воспоминаниях как раз живет человеческое “Я”. И если бы этих воспоминаний не было, то (как я отмечал это в предыдущих лекциях) человеческое “Я”, собственно, существовало бы тогда не полностью. Тут внизу, тут есть нечто такое, что все опять и опять может вызывать в нас эти воспоминания.

Но вследствие того, что мы через наши внешние чувства и через наш рассудок находимся в общении с внешним миром, мы образуем себе идеи, представления о внешнем мире, — представления, которые должны давать нам образы того, что есть там вовне.

Мы опять можем нарисовать это следующим образом (Р. Штайнер рисует на доске)

[image: image24.png].,, '9 m'-

Вот человек взирает на внешний мир. В его мыслях (они обозначены лиловой штриховкой) возникают образы, в которых ему изображается то, что он видит во внешнем мире. И тогда человек живет в своем теле. Из космоса ему вздымаются мысли, которые составляют его сокровище воспоминаний. Если мы направим взор на наше сокровище воспоминаний, то мы скажем себе: оно отображает то самое, что мы пережили, испытали в этой земной жизни, — настолько хорошо или худо, насколько это позволяет наша духовно-телесная организация.

Но взглянем теперь на то, что является человеку со стороны внешнего мира. Мы не имеем обыкновения думать, что в том, что нам является с той другой стороны, есть только определенная «вырезка» из земного существования, прежде всего из земного окружения и небесного окружения, открывающегося человеку. Кто родился в Данциге, тому в его глаза и в остальные его внешние чувства попадают другие вещи и другие процессы, чем если бы он родился в Гамбурге или же в Константинополе. Мы можем сказать: Мир предлагает нам самые различные «вырезки» из себя; и эти «вырезки» не одинаковы у двух людей, хотя бы они родились в одном и то же месте и умерли в одном и том же месте, хотя бы они были близки друг другу. Эта «вырезка», которую приносит жизнь, безусловно, различна и у одного и у другого.

Уясним же себе однажды, что это, собственно, означает. Мир предлагает нам определенную часть самого себя, которую мы и видим. Другие его части мы никогда не видим, никогда не воспринимаем. Это имеет громадное значение — направить мысли в том смысле, что мир предлагает каждому человеку некоторую сумму впечатлений, которую тот вынужден иметь в опыте своей жизни. Кто не мыслит глубоко, тот быстро покончит с этим. Тот же, кто мыслит глубоко, не остановится на этом. Он скажет себе: это положение вещей смущает меня настолько, что я сперва не могу найти верного выражения для этого. Я сначала совсем не могу сформулировать то, что тут предстает. Ибо как я должен найти верное выражение для того положения вещей, что мир, что Космос предлагает каждому человеку лишь тот или иной «кусок» себя, который более или менее специфичен? Как должен я это выразить?

Конечно, когда я описываю это абстрактно, как делаю теперь, то я формулирую лишь ближайшее положение вещей. Но тем самым я ведь еще, собственно, совсем ничего не сказал. Тем самым я еще не высказал ничего особенного. Я должен сперва действительно выразить, сформулировать фактическое положение вещей. Как же я должен сказать о том, что тут имеется?

Видите ли, мы приходим к некой формулировке, — к тому, как это выразить, — тогда, когда это опять обращается к воспоминаниям. Что происходит тогда, когда мы о чем-нибудь вспоминаем, — извлекаем благодаря памяти (gedдchtnisgemдss) из глубин нашей организации? Что вздымается тогда? — То самое, что пережило наше человеческое существо. Тут внизу — наше человеческое существо; где-то тут, куда мы не можем проникнуть своим сознанием, находится наше человеческое существо, которое излучает себя вверх в мысли-воспоминания, — излучает из нашего нутра в наше сознание. Что же такое излучается тогда? Человек ведь так мал по сравнению со всем тем, что находится вне него в великом Космосе! Но всегда подступают к нему лишь определенные «вырезки» оттуда. И фактически положение вещей таково: тут всплывают мысли-воспоминания об этом.

Мы знаем лишь то, что они происходят от наших переживаний, так как мы пережили соответствующие вещи. Тем же самым способом, как и наши воспоминания, приходят также и мысли, но приходят они извне. Как приходят они? Тут внизу — человек, здесь — весь мир Иерархий (Р. Штайнер дополняет рисунок). Видите ли, мои дорогие друзья, это есть впечатление величия, которое приходит к нам, когда мы начинаем — согласно науке Посвящения — говорить себе: вокруг нас распространены вот эти части познаваемого мира, и за всем тем, что тут производит на нас извне впечатление, живут Иерархии; это столь же истинно, как и то, что за тем, что всплывает как воспоминания, живет тот или иной конкретный человек.

Чтобы мы могли нечто извлечь из воспоминания, — это зависит от того, насколько живо была пережита данная вещь и есть ли теперь побуждение к тому, чтобы из воспоминания всплыла именно вот эта мысль, а другая — нет, или все другие — нет, и так далее. Кто научится познанию этого фактического положения вещей, тот знает: если всплывает вот это, — за этим есть Существо из Иерархии Ангелов; а если всплывает нечто другое, — за тем самым есть Существо из Иерархии Духов Формы, и так далее.

Так приходим мы к следующей формулировке: Мы в земном существовании лицезреем то самое, что угодно явить нам со стороны Духовных Существ (Р. Штайнер указывает на рисунок).

Благодаря тому, что во время нашего земного существования открывается определенный «кусок» окружающего мира, мы научаемся в этом познавать, что как раз этот «кусок» из бесконечного ряда возможностей, которые содержит Космос, был выбран некими сочленами Иерархии, чтобы явить его нам во время от рождения до смерти. Один человек получает вот это, другому уделено то. То, что получает тот или иной человек, как явленное ему, — это находится в области соображения, умысла Иерархий.

Иерархии вспоминают так же, как вспоминает человек. Что образует основу для воспоминаний Иерархий? Основу для воспоминаний Иерархий образует их взгляд назад на наши прошлые земные жизни. Они взирают назад. Сообразно тому или иному, что они узрели из наших прошлых земных жизней, они преподносят нам — перед душой — соответствующий «кусок» Космоса. Уже в том, что мы видим из окружающего мира, находится карма, уготованная нам через мир Иерархий.
Воспоминание о нашей краткой теперешней земной жизни находится тут внутри нашей человеческой памяти. Воспоминания Иерархий там вовне о том, что когда бы то ни было сделали люди, всплывание этих мыслей-воспоминаний в форме того, что человек прежде всего видит из бесконечного многообразия Космоса, формирование человеческой кармы, — это есть мысль потрясающей ясности. Ибо она учит нас тому, что весь Космос, в его отношении к человеку, несет служение деяниям Иерархий.

Для чего — с этой точки зрения — есть Космос? В Космосе Боги имеют средство для того, чтобы преподнести человеку первую форму кармы. Почему существуют звезды, облака? Почему есть Солнце и Луна? Почему на Земле есть животные? Почему на Земле есть растения? Почему на Земле есть минералы? Почему есть реки и источники? Почему есть скалы и горы? Почему есть все то, что есть вокруг нас в Космосе? Все это суть заготовка для Богов, чтобы провести перед нашими глазами ту первую форму нашей кармы, которую мы подготовили себе нашими поступками. Мир есть склад заготовок для демонстраций в области кармы со стороны Богов.

Таким образом включены мы в мир, и так можем подступить к настоящей тайне нашего существования в его связи с окружающим миром. Так мы отыщем, каким образом мы можем проходить через различные формы кармы.

Я хотел бы сказать: сперва к нам подступает эта космическая форма кармы. Она будет становиться все индивидуальнее и индивидуальнее. Мы будем находить эту карму действующей в своем самом внутреннем существе.

Внести свет в эти тайны земного существования, — это лежало уже в замыслах Рождественской конференции и, пожалуй, уже тогда выступило во всей установке Рождественской конференции перед душами собравшихся тогда друзей. Все устройство Антропософского Общества, мои дорогие друзья, было тогда в состоянии опасного кризиса. Ибо в этом зале, в котором происходила эта Рождественская конференция и должно было быть основано новое устройство Антропософского Общества, — в этом зале вставала реальная, великого значения дилемма: будет ли возможно то самое, что необходимо, если Рождественская конференция должна быть истинной в ее дальнейшем действии, действительно добыть из духовных миров и сообщить это сочленам? Или же иссякнут те источники, которые должны находиться в основе исследования духовного мира? Надо было это внутренний кризис в антропософском движении вполне охватить сознанием. Надо было смотреть в лицо обоим этим возможностям.

Сегодня можно сказать следующее: в Духовном мире принято решение о том, чтобы именно со времени той Рождественской конференции источники стали более открыты, чем прежде; значит, есть основа (если она будет понята Антропософским Обществом) для того, чтобы существенно углубить Антропософское движение.

И ведь можно действительно заметить, как теперь в различных местах выступает более эзотерический тон, который со времени Рождественской конференции проходит, господствуя, через всю нашу антропософскую деятельность, — можно повсюду заметить, что души идут навстречу этому эзотерическому тону.

Однако хотелось бы, чтобы все то, что я обозначил последними словами, стало бы понятым соответствующим образом. Я должен был это однажды сказать, и ведь это уже было сказано мною в различных местах.

Шестнадцатая лекция

Дорнах, 27 июня 1924 г.

Разъяснения, касающиеся кармы, могут лишь медленно и постепенно привести к пониманию этой лежащей в основе мира сложной закономерности. Я хотел бы сегодня указать прежде всего на то, что мы уже должны были особенно акцентировать, а именно, что над формированием кармы человека в его жизни между смертью и новым рождением совместно работают сами люди — те люди, которые находятся в этой жизни между смертью и новым рождением в том состоянии, какое было мною описано. Тогда люди совместно работают с другими людьми — с теми людьми, с которыми они преимущественно кармически связаны. Так что мы видим, как в жизни между смертью и новым рождением принимают участие в формировании кармы группы людей, группы кармически связанных между собой людей. И мы можем уже сказать: в этой чисто духовной (сверхчувственной) жизни отчетливо выделяются те группы людей, которые имеют нечто сделать друг другу. Это не исключает того, что мы, находясь в этой жизни между смертью и новым рождением и как раз в особенности во время этой жизни, принимаем участие во всем человечестве; что мы, состоя внутри одной из групп людей (или, скажем, групп душ), вследствие этого не исключены из причастности ко всему человечеству в целом.

Но во всех этих группах работают, входя в выработку судеб отдельных людей, Существа Высших Иерархий. И эти Существа Высших Иерархий, которые совместно с самим человеком формируют его карму во время между его смертью и новым рождением, — они действуют также и в той жизни, какую мы проводим от рождения до смерти, когда карма моральным образом изживается в судьбе человека. И мы сегодня можем ответить на вопрос: как же, собственно, осуществляется работа, действие Иерархий в жизни человека?

Тут надо уже сказать, если говоришь в согласии с наукой Посвящения, что этот вопрос, собственно, оказывается острым для души; ибо вы, мои дорогие друзья, можете уже предчувствовать, что проистекает из того, что внешние свершения в мире природы стоят в связи с кармическими свершениями человечества (как об этом мною было сказано в течение последних лекций).

Тот, кто направит свой взор не только на свершения в мире природы, но обратит свой взор на космически-человеческие свершения, взятые в целом, — он увидит взаимосвязь между тем, что именно происходит на Земле внутри человеческих групп и человеческих масс в какую-либо эпоху и тем, что разыгрывается как свершения мира природы в другую эпоху. Мы взираем на опустошительные извержения вулканов, мы взираем на то, что творят такие природные стихийные события, как наводнения и тому подобное.

Когда мы сперва понимаем эти явления просто как природные, тогда мы оказываемся стоящими перед чем-то таким, что непостижимо при сравнении с тем общим впечатлением, которое мы получаем от окружающего мира. Ибо мы тогда взираем на события, которые вдруг вламываются в мировой распорядок и по отношению к которым человек обычно отказывается от их объяснения и просто принимает их как бедствия, как свершения Судьбы. Однако духовнонаучное исследование ведет нас дальше этого. Ибо оно доставляет нам примечательные воззрения как раз в отношении таких стихийных явлений в мире природы.

Пройдемся взором по поверхности Земли. Мы найдем, что некоторые страны Земли усеяны вулканами. Затем мы найдем другие места на поверхности Земли с возможностями катастрофических землетрясений или иных катастроф. И если мы затем именно в отношении таких вещей проследим их кармические закономерности (подобно тому, как в предыдущих лекциях мы это сделали в отношении некоторых исторических личностей), тогда нам открывается нечто своеобразное. Тогда мы находим следующие примечательные факты. В вышнем, в духовном мире живут между смертью и новым рождением человеческие души, связанные друг с другом в разные группы сообразно их карме, — живут там, вырабатывая свои будущие кармические закономерности в соответствии с их прошлыми кармическими взаимосвязями. И мы ясновидчески созерцаем такие группы людей, группы человеческих душ, которые при их нисхождении из предземного существования в земное существование направляются как раз в такие места, какие лежат вблизи вулканов или в каких могут разразиться катастрофические землетрясения, чтобы испытать ту судьбу, которая может постигнуть людей вследствие стихийных явлений мира природы, происходящих в таких местностях. Ведь мы находим даже, что в этой жизни между смертью и новым рождением, когда человек имеет совсем другие воззрения и ощущения, чем в земной жизни, группами взаимно связанных душ иногда отыскиваются именно такие местности для своего воплощения, чтобы можно было таким образом пережить то, что как раз надлежит им пережить. Хотя здесь, на Земле, в наших душах мало находит сочувствия следующее положение: я сам избираю для себя великое несчастье, чтобы, пережив его, стать совершеннее; ибо иначе я остался бы несовершенным по отношению к тому, что есть в моей прошлой карме. Иначе обстоит с этим в жизни между смертью и новым рождением, — там это суждение является вполне правомерным, полным значения. Там мы ищем также извержения вулкана, там мы ищем также землетрясения, чтобы на пути несчастья, бедствия найти путь к совершенствованию.

Нам надо безусловно усвоить себе эти два различные способа суждения относительно жизни: исходя из духовного (сверхчувственного) мира и исходя из физического мира.

Однако дальше мы, пожалуй, должны обратиться к следующему вопросу. Во внешнем мире протекают повседневные, происходящие относительно регулярно, явления мира природы, причастные миру небесных светил; ибо этот мир небесных светил с его тайнами отличается регулярностью в том, что касается Солнца и Луны, а также и остальных небесных светил, за исключением загадочного мира комет и метеоров, которые примечательным образом врываются в регулярно-ритмическое свершение Космоса.

И, собственно, лишь то, что мы называем погодой, — что в бурях и градобитиях, вообще в климатологических и метеорологических явлениях вмешивается в повседневность мира природы, — это прорывает регулярный ритмический ход его процессов. Мы видим это. Мы прежде всего испытываем воздействие этого, внешнего хода, свершений мира природы. Потом, пожалуй, если у нас есть стремление к духовному (сверхчувственному), мы прислушиваемся к сообщениям, обязанным Посвящению и гласящим следующее. Существует не только внешне видимый мир, — существует мир сверхчувственного. В этом мире сверхчувственного живут Существа высших Иерархий. И мы приходим в сферу этих высших Иерархий во время жизни между смертью и новым рождением так же, как мы приходим в сферу трех царств природы — минерального, растительного, животного — во время жизни между рождением и смертью.

Мы прислушиваемся к этому. Мы пытаемся образовать себе представление о существовании этих двух миров, но при этом часто представляем их просто находящимися рядом друг с другом — без связи друг с другом.

Однако мы только тогда получаем реальное воззрение об этих двух мирах, когда мы можем рассматривать их совместно друг с другом, — когда мы можем постичь их взаимодействие душевным оком. Ибо мы должны ведь проникать взором в оба эти мира, если хотим понять образование кармы. В жизни между смертью и новым рождением готовится эта карма. Но благодаря деятельности высших Иерархий карма образуется также в жизни между рождением и смертью здесь, на Земле.

Значит, нам надо поставить следующий вопрос: как же действуют эти высшие Иерархии, вмешиваясь в земную жизнь?

Видите ли, эти высшие Иерархии действуют в земной жизни таким образом, что они пользуются процессами, совершающимися в земном мире, чтобы действовать посредством них.

Мы легче всего поймем то, что здесь имеется в виду, если мы сперва взглянем на то, что развертывается перед нашими внешними чувствами в мире небесных светил и в земном мире. Во время дневной бодрствующей жизни мы видим над собой Солнце. В ночные часы мы воспринимаем сияние Луны, сияние звезд. Представьте себе однажды, мои дорогие друзья, как мы взираем в мир, — как мы даем действовать на наши внешние чувства тому, что есть над нами, и тому, что есть вокруг нас на Земле в царствах мира природы. И представьте себе, что этот мир внешних чувств сам по себе ведь значит столь же мало, как форма человеческого трупа. Если мы во всем окружающем мире взираем на то, что из сил есть на Земле вне человека, то мы, правда, находим все те силы, которые есть в трупе, но мы не находим сил, имеющихся у живого человека. Труп, лежащий перед нами, сам по себе есть бессмыслица; он имеет смысл только как останки от живого человека. И никто не может считаться разумным человеком, если он верит, что труп мог бы возникнуть сам по себе как некая совокупность фактов, имеющая основу в самой себе. Труп может быть только останками, — он может являть собой некую форму, оставшуюся от чего-то такого, чего в нем больше не наблюдается. Подобно тому, как разумное рассмотрение должно привести от трупа к живому человеку, так и от всего того, что воспринимаешь в окружающем физически-чувственном мире, оказываешься приведенным к духовному (сверхчувственному) миру. Ибо это физически-чувственное существование само по себе имеет столь же мало смысла, как и труп.

Подобно тому, как в наших представлениях мы оказываемся направленными от трупа к живому человеку, и мы говорим, что есть труп человека, так говорим мы по отношению к миру природы: это есть откровение божественно-духовных Властей. Никакое другое суждение не может быть разумным, более того — не может быть здоровым. Думать иначе, значит, свидетельствовать тем самым о больном мышлении.

Но что за духовный мир можем мы предположить за этим физически-чувственным миром? Видите ли, тот духовный мир, который мы можем предположить за этим физически-чувственным миром, — это есть тот, который мы знаем как вторую Иерархию: Духи Формы, Духи Движения, Духи Мудрости.

Вторая Иерархия находится за всем тем, что освещается Солнцем. А что же не освещается Солнцем и не поддерживается Солнцем в окружающем мире, который мы переживаем посредством наших внешних чувств? Все освещается Солнцем и поддерживается Солнцем.

Эти Существа второй Иерархии имеют свое место обитания преимущественно в Солнце. Оттуда правят они видимым миром, который является их откровением. Так что мы можем сказать: если мы имеем здесь Землю и если имеем где-либо Солнце, освещающее Землю, то за действиями Солнца, через Действия Солнца мы имеем вторую Иерархию — Духов Формы, Духов Движения, Духов Мудрости (Р. Штайнер рисует на доске).

[image: image25.png]

На солнечных лучах, которые суть деяния второй Иерархии, приносятся нам все чувственные впечатления, которые могут воздействовать на человека, — все впечатления, которые подступают к нашим внешним чувствам во время дневного бодрствования. Так что в известном смысле мы говорим верно, когда говорим следующее: «В действии Солнечного начала и через него, в окружающем нас физически-чувственном мире открывается находящийся за этим последним мир второй Иерархии».

Мы имеем еще другое состояние в нашем земном существовании. В предыдущий раз мы уже говорили с определенной точки зрения об этом другом состоянии. Мы имеем это состояние, когда спим. Это состояние, когда мы спим, — как же оно представляется космически, как представляется оно в космическом отображении? Окинем это ясновидческим взором (Р. Штайнер рисует на доске).

[image: image26.png]e e wenmem, sonein
suoneroso-spacsit

A e

T kpachsiit Ji. cBETNO-NMNOBBI

Вот тут мы имеем (кругообразная линия вверху на рис.) то, что мы назовем частью поверхности Земли, на которой мы живем; с нашим физическим и эфирным телом мы лежим в постели (на рис. — внизу слева), находясь вне их нашим астральным телом и нашим “Я” (на рис. — справа). Тогда в Космосе мы имеем дело с тем положением вещей, что Солнце находится за телом Земли, так что Земля сперва должна дать лучам Солнца пройти через нее прежде, чем они ночью придут к нам. Ночью все Солнечное прикрыто Землей.

Видите ли, в древних Мистериях хранилось одно многозначительное учение, которое (если дозволялось ознакомиться с его содержанием) производило на человека глубоко потрясающее впечатление. Тот, кто был введен в одну из древних Мистерий, становился ее учеником; он постепенно входил в науку Посвящения, и на определенной ступени своего внутреннего развития он приходил к тому, что получал такие впечатления, которые я сейчас охарактеризую. — Ну, мои дорогие друзья, примите во внимание, как если бы я теперь перед Вами произносил монолог такого древнего Посвященного в Мистерию, который по достижением определенной ступени Посвящения мог бы это сказать. Итак, такой Посвященный сказал бы тогда примерно следующее.

Когда я в дневное время стою под открытым небом, направляю свой предчувствующий взор ввысь, отдаваясь впечатлениям внешних чувств, то я вижу Солнце. В полдень я воспринимаю Солнце в его ослепляющей силе, и я предощущаю и ясновидчески созерцаю за ослепляющей силой полуденного Солнца действие в солнечных излучениях духовных Существ второй Иерархии. До моего Посвящения Солнечное воздействие исчезало вместе с закатом Солнца. И я до моего Посвящения проделывал свой ночной путь, будучи окружен тьмой, а утром вспоминал об этой тьме, когда восходила утренняя заря и из нее опять появлялось Солнце на его пути к ослепительному сиянию в полдень. Но теперь после того, как я достиг Посвящения, дело обстоит так, что когда я переживаю наступление утренней зари, которую Солнце посылает впереди себя на своем дневном пути, то во мне отчетливым становится воспоминание о моей ночной жизни. Я знаю, что именно пережил я во время ночной жизни, я вспоминаю себе совершенно точно, что я лицезрел, как синеватый мерцающий свет постепенно шел от вечерней зари с запада на восток, и как я ясновидчески взирал (о чем я точно вспоминаю теперь) в час полуночи на Солнце, бывшее на небе в пункте, противоположном его местонахождению в полдень с его силой сияния; так взирал я, морально потрясенный, на мерцание Солнца, находившегося за Землей. Я лицезрел СОЛНЦЕ В ЧАС ПОЛУНОЧИ. Такой монолог, вполне соответствующий истине, безусловно высказывали такие Посвященные в своей медитации. Ибо высказывание такого монолога было ведь ничем иным, как доведением до своего сознания того, что тогда действительно было. И когда мы читаем книгу Якоба Беме, которую он написал под названием «Утренняя заря в восхождении», тогда мы безусловно можем получить потрясающее впечатление, что те слова, которые находятся в книге «Утренняя заря в восхождении», суть остатки древнего чудесного учения.

Чем является «Утренняя заря в восхождении» для Посвященного? «Утренняя заря в восхождении» есть побуждение к космическому воспоминанию о лицезрении Солнца в полночь за Землей, когда оно, будучи сокрыто Землей, мерцало сквозь Землю. Если в полдень мы смотрим обыкновенным зрением на ярко сияющий желто-белый солнечный диск, то в ясновидческом прозрении Посвященного мы лицезреем синевато-фиолетовое Солнце на противоположном дневному месте неба; причем Земля является нам как прозрачное тело, сквозь которую беловато-желтый диск полуденного Солнца виден в полночь на другой стороне неба окрашенным в синевато-красноватый цвет. Но мерцающее синевато-красноватое видение (я должен тут употребить парадоксальное выражение) — оно ведь вовсе не таково, каким оно является. Это на самом деле так, что при ясновидческом лицезрении Солнца в полночь мы сперва видим его как нечто, находящееся вдали, а потому — различимое неотчетливо. А когда мы осваиваемся с Посвящением, тогда то самое, что сперва виделось нам неотчетливо, становится все точнее и точнее различимым для ясновидческого взора Посвященного; тогда то самое, что являлось красновато-синеватым видением, все больше и больше принимает образ и форму, распространяясь по всему небу, закрытому Землей, «населяя» его. Это подобно тому, как в ясную звездную ночь мы выходим из нашего дома и нам открывается величественный вид звездного неба, усеянного отдельными искрящимися, сияющими точками звезд, с Луной, может быть, посередине них. Так ясновидческому взору Посвященного является на противоположной стороне неба сквозь ставшую прозрачной Землю некий мир, — является целый мир образов, как бы выступающих, жизненно формируясь, из облаков: все это есть то, что живет во второй Иерархии — в мире Духов Формы, Духов Движения, Духов Мудрости. Тогда они появляются — эти Существа!

И тогда мы всматриваемся все точнее и точнее, если мы смогли достигнуть душевного покоя (что обычно происходит после подготовительных медитаций), — всматриваемся в то, что сознаем при утренней заре в ночном воспоминании, но имеем его таким, что знаем: мы лицезрели это ночью, но тогда происходит еще нечто иное. Это — так, как если бы из того, что появляется на ночной стороне Земли и что я обозначаю на рисунке этим, подобным облакам образованием (из светло-лиловых, красных и синих штрихов), но что безусловно есть все творящее, сущностный мир второй Иерархии, — как если бы, значит, из этого творящего, сущностного мира второй Иерархии, так сказать, излучается некий мир других Существ. Я хочу схематически обозначить это излучение сквозь Землю вот таким образом (желтыми штрихами). О, это действительно некий мир Существ, которые в этой ночной констелляции действуют сквозь Землю таким образом, что они в своем существовании прилетают к человеку и опять улетают обратно! Вы видите (Р. Штайнер показывает на рисунке), как, так сказать, по этой линии от второй Иерархии отделяются, непрестанно отделяются сущностно-творящие Существа другой Иерархии, воспаряя затем к спящему человеку и опять возвращаясь обратно. И мы постепенно научаемся познанию того, что тут, собственно, происходит.

Мы целый день вели сознательную жизнь, а теперь лежим в состоянии сна. Это значит, что наше физическое тело и наше эфирное тело лежат, предоставленные самим себе во сне, подобно минеральному и растительному миру. Но мы в течение всего дня мыслили, — представления в течение всего дня проходили через наше человеческое существо, оставляя свои следы в физическом и эфирном телах. Пробуждаясь утром, мы не могли бы вспомнить о том, что за переживания были в нашем земном существовании, если бы не оставались эти следы наших впечатлений, — и мы извлекаем их, поднимаем их в область воспоминаний. Это они, эти следы, находятся в том, что в ночные часы остается от человека лежащим в постели, когда сам он отсутствует. Тогда именно в эфирном теле происходит примечательное свершение: последующее звучание, веяние, вибрирование, волнообразное движение того, что человек, бодрствуя, мыслил с утра до вечера.

И вот, если вы возьмете все то, что творит и существует в эфирных телах (о них сейчас прежде всего идет речь) всех спящих людей на поверхности Земли как следы их мыслей, — так это суть образы того, что в дневные часы произошло с ними на Земле.

И те Существа, которые тогда прилетают к нам и опять улетают, — они заняты тем самым, что осталось как следы в нашем эфирном теле. Это становится их миром. Это становится их миром, — это теперь есть их опыт, которым они заняты. И перед нами встает факт, вызывающий смирение и благоговение: заснув, ты оставил твое тело в постели, — оно там. Оно несет в себе следы дневной жизни. Оно есть поле, где посеяны плоды твоих дневных представлений. В это поле вступают Существа третьей Иерархии: Ангелы, Архангелы, Архаи. В то время, как ты находишься вне твоего физического тела и твоего эфирного тела, они там переживают то самое, что было пережито человеком в его представлениях в течение дневных часов бодрствования.

Со смирением и благоговением взираем мы на ту поверхность Земли, где лежат в состоянии сна тела людей, оставленные ими: ибо к тому, что разыгрывается в них, как отзвуки дневной жизни, приступают Ангелы, Архангелы, Архаи. И некая чудесная жизнь, которая разыгрывается между Существами третьей Иерархии и оставленными нами следами мыслей, — она развертывается тогда перед ясновидческим взором.

Мы взираем на это поле и воспринимаем, каким образом мы, как люди, включены в духовный Космос, — что мы, когда бодрствуем, создаем работу для Ангелов в часы нашего сна. Да, бодрствуя, мы творим работу для Ангелов в часы нашего сна.

И теперь нам нечто проясняется в отношении нашего мира мыслей. Ведь эти мысли, которые проходят тебе через голову, — они содержат некие плоды, которые погружаются в твое собственное эфирное тело и физическое тело; эти плоды в ночное время срывают Ангелы, чтобы перенести их в Космос и там включить в мировые последствия.

Мы лицезреем еще и другое. В то время, как мы видим, что эти Существа третьей Иерархии — Ангелы, Архангелы, Архаи — таким образом воспаряют, выделяясь из Существ второй Иерархии и ее деяний, — мы видим еще, как за ними к их творчеству внизу (на рисунке показано светло-лиловым) присоединяются Существа особенного могущества и величия, принимая участие в действиях второй Иерархии. Мы взираем на образующиеся синевато-красноватые формы Существ второй Иерархии, но мы видим также, как в это творчество и жизнь второй Иерархии снизу вступает нечто другое; и мы вскоре воспринимаем, что это подобно молниям (на рисунке обозначено красным) вступает частью в творчество и бытие второй Иерархии, а частью проникает в ночную часть Земли, чтобы теперь действовать тут, — но иметь дело не с тем, что как оставленное лежит в постели, а с тем, что вышло оттуда, то есть с нашей организацией “Я” и с нашим астральным телом.

И если мы можем ясновидчески взирать на то, что как оставленное лежит в постели, как на некое поле, где мыслительные плоды человеческих дневных действий срываются Ангелами, Архангелами и Архаями для космического мирового деяния, — то мы можем еще узреть, как, сообща и согласно действуя, Существа второй Иерархии — Духи Формы, Духи Движения, Духи Мудрости — и Существа первой Иерархии — Серафимы, Херувимы, Духи Воли — имеют дело с нашим астральным телом и с нашим “Я”.

Тогда Посвященный скажет себе при утреннем воспоминании следующее. Вот я, со своим астральным телом и своим “Я”, прожил от засыпания до пробуждения. Я чувствовал себя словно вплетенным, словно включенным в то, что творят Серафимы, Херувимы и Духи Воли вместе с Духами Мудрости, Духами Движения, Духами Формы. Я был среди них и взирал на мои физическое и эфирное тела; там видел я над ними творящих Существ третьей Иерархии — Ангелов, Архангелов, Архаев, занятых моими мыслительными плодами. Я знал себя связанным с Существами первой и второй Иерархий. Взирая в могучие духовные облака над моим телом, которое я оставил во сне, я прозревал творчество и бытие Существ третьей Иерархии.

Вот так, мои дорогие друзья, можете вы получить конкретное представление о том, как в ясновидческом восприятии Посвященного имагинативно-образно появляются Существа трех Иерархий, — появляются внутри образа физического мира тогда, когда этот физический мир погружен в ночь на не освещенной Солнцем стороне Земли. И мы можем себе представить, что знание, ясновидческое восприятие этих возвышенных фактов все больше и больше вживалось в сердца и в души тех, которые некогда были причастны древней науке Посвящения.

Опять-таки можно вживаться в сердца и в души тех, кто становятся введенными в современную науку Посвящения.

Но представим себе, что эта могучая имагинация предстает перед душой человека таким образом, что теперь ее существование можно выразить следующим способом. Представьте себе человеческую душу, свободную от тела, высвобожденную из физического тела и эфирного тела и вплетенную в излучения Серафимов, Херувимов, Духов Воли, Духов Мудрости, Духов Движения, Духов Формы. Помыслим, что это было бы пластически и красочно представлено (Р. Штайнер рисует на доске) в древней Мистерии для многих непосвященных; при этом пытались бы пластически представить то самое, что в таком могучем величии созерцал Посвященный на ночной стороне Земли.

[image: image27.png]

Чтобы показать, что это одновременно есть тот мир, в котором Существами двух высших Иерархий вырабатывается Карма, были в этой пластике представлены фигуры самых высоких Посвященных — тех, которые уже во время их земного существования были причастны к тому восприятию и переживанию, в какое иначе человек вступает во время между смертью и новым рождением. Итак, тогда предстают эти самые высокие Посвященные (на рисунке они обозначены верхними кружками).

Потом расставляли другие пластические фигуры с человеческим обликом, представлявшие Посвященных несколько более низшей ступени, — тех, которые еще имели дело с человеческими физическим и эфирным телами (на рисунке они обозначены нижними кружками).

Тем самым в этих представлениях присутствовавшим людям давалось некое отображение того, что ясновидчески созерцалось в Мистериях Посвященными. Это было началом алтаря, который обрамлен священнослужителями высокого и низшего ранга и на котором устраивается культовое действие, являющееся отображением того, что может быть созерцаемо согласно науке Посвящения. И еще теперь, когда вы входите в католические церкви, то при взгляде в направлении алтаря вы имеете слабое отображение того, что некогда было введено и освящено в духе науки Посвящения. И вы получаете впечатление о возникновении некоего культа. Культ возникает не потому, что его измышляют, ибо тогда это не есть какой-либо культ. Культ возникает в силу того, что он есть отображение чего-то такого, что происходит в духовном (сверхчувственном) мире.
Если я могу привести хотя бы один пример, то я хотел бы сказать следующее. Я теперь не хочу обсуждать самое всеобъемлющее таинство этого культа, а именно таинство освящения человеков (Weihehandlung), а возьму только малый эпизод из этого культа, который уже введен в Общине христианского обновления и который большинство из вас, пожалуй, знают. Я напомню вам о том, что вы уже видели как культовое действие об умершем, совершаемое при кремации или погребении. Этот культ, выработанный в смысле нашей Общины христиан, — что это такое?

Вы видели, как происходит этот культ. Спереди вы видите гроб с земными останками умершего. Перед ним совершается известное культовое действие. Вы слышите молитвенные формулы, произносимые священником. Это могло бы быть еще сложнее, но и в своей теперешней простоте оно ведь уже может завоевать для человечества то, что посредством этого должно быть завоевано. Что же это?

Мои дорогие друзья, когда здесь есть зеркало и перед ним какой-либо предмет или же существо, тогда вы имеете его отражение в зеркале. Вы имеет двоякое: нечто сущностное и его зеркальное отражение. Так же двоякое имеете вы, когда совершается культовое действие об умершем. То, что является культом и исполняется священником перед гробом, это есть всего лишь некое зеркальное отражение. Это действительно отражение, и если бы не было некой реальности, то не было бы и ее зеркального отражения. Что же такое отражено? То, что делает здесь священник перед гробом, совершая свое культовое действие, это имеет свой источник и праобраз в примыкающем сверхчувственном мире. В то время как здесь, перед физическим телом и перед, собственно, все еще присутствующим его эфирным телом, совершается земное культовое действие, там в потустороннем мире совершается Существами другой стороны бытия небесное культовое действие: там душевно-духовное существо умершего принимается с совершением культа принятия, а здесь мы стоим перед трупом при совершения культа прощания. Культ лишь тогда является истинным, когда он имеет такое реальное происхождение.

Итак, вы видите, как в земную жизнь вмешивается сверхземная жизнь, — эта сверхземная жизнь есть повсюду. Когда мы устраиваем истинное культовое действие об умершем, тогда этому культу соответствует известное сверхчувственное свершение. Оно действует совместно. И когда в нашей молитве об умершем есть благоговение, истина, достоинство, то в этой молитве об умершем совместно звучат молитвы Существ высших Иерархий в сверхчувственном мире. Они вибрируют совместно. Тогда духовный и физический мир действуют согласованно. Духовный (сверхчувственный) мир и физический мир действуют совместно, согласованно тогда, когда в земном мире появляется отображение того, что в сверхземном мире во время между смертью и новым рождением человека было сплетено, сотворено вместе с Существами высших Иерархий как его карма.

Семнадцатая лекция

Дорнах, 29 июня 1924 г.

Позавчера я попытался поставить перед вашими душами, так сказать, космически-культовый образ, показывающий нам человека в связи с Существами духовного мира; так что из этой связи происходит не только выработка кармы, но также и ее вступление в жизнь человека во время его земного физического существования. Сегодня же я хотел бы поднять одну мысль, которая уже прозвучала в прошлых лекциях. Я говорил о том, что именно современный момент развития человечества возлагает на душу знатока науки Посвящения всемирно-исторические проблемы в самом глубоком смысле слова. И прежде чем мы обратимся дальше к рассмотрениям познаний о карме, мы хотим также еще рассмотреть карму с этой всемирно-исторической точки зрения, затрагивающей, собственно, все цивилизованное человечество.

Это действительно так, что ныне в мире происходят события, которые близко затрагивают уже обыкновенное сознание, — я хотел бы сказать, сердце, связанное с обыкновенным сознанием. Над цивилизацией Европы парит тяжкое облако, и в известном смысле это, собственно, только удивительно, как мало человечество, в общем, хочет допустить себе почувствовать, ощутить это тяжкое облако, нависшее над цивилизацией Европы.

Нам нужно, прежде всего, только подумать обо всем том, что ныне проистекает из известного жизневоззрения, распространившегося среди большой части человечества. Взглянем на то, что делают с христианством на Востоке Европы; взглянем на то, как (согласно доходящим до нас сведениям, кажущимся не вполне невероятными) современным режимом Советской России должны быть превращены в макулатуру сочинения Толстого, чтобы навсегда сделать их незримыми для людей.

Если такие вещи, о каких сообщают, и не сразу осуществляются, то мы все же не должны закрывать глаза на серьезность переживаемого нами всемирно-исторического момента. И мы должны прислушаться к предупреждению, происходящему от науки Посвящения, которое она, собственно, могла бы давать изо дня в день: ныне уже наступает то время, когда должны были бы несколько умолкнуть разнообразнейшие мелкие заботы, занимающие людей, и как можно больше душ должны были бы обратиться к великим заботам. Однако интерес людей к великим заботам скорее исчезает, чем возрастает.

Итак, мы видим, что ныне те мировоззрения, которые выступают творчески (хотя это творчество состоит также и в разрушении, в уничтожении), родились из страстной, эмоциональной человеческой стихии — из человеческой стихии, которая, безусловно, бродит по люциферическим путям. И мы должны ныне констатировать у большей части человечества, что оно уклоняется от всего того, что есть реальность. Не правда ли, материалистические истолкователи мира признают, почитают материю. Но познать материю возможно ведь только тогда, когда воспринимают дух, творящий внутри материи. Значит тот, кто отрицает творящий в материи дух, — он познает не материю, но некий идол материи.

Служба этому идолу, которая таким образом возникает, гораздо ужаснее службы идолам у примитивных людей, о чем так часто говорилось, как о детской стадии цивилизации. Фантастические представления о том, чего нет в действительности, ведь господствуют теперь над частью человечества.

Известно, что такого рода вещи многообразно уже наблюдались во всемирно-историческом развитии человечества. Но как раз духовнонаучное наблюдение того, как такие вещи взаимосвязаны с космическим распорядком в целом, привлекает внимание к тому, насколько серьезным, собственно, должно было бы быть наблюдение над этими вещами.

И таким образом нам надо однажды направить взор на то, что возникает вследствие, так сказать, социальных мировых порядков, созданных под влиянием материалистически-фантастических представлений, которые полностью рождены из извращенной человеческой натуры и не имеют ничего общего с какой-либо реальностью, не коренясь нигде, кроме как в самом человеке.

После того, как мы таким образом указали на историческое, а также и современное положение вещей, обратимся к стихийным явлениям природы, на которые мы уже обратили внимание в предыдущей лекции. Это природно-стихийное выступает тогда, когда вследствие стихийных явлений природы — таких, как землетрясение, вулканические извержения и подобные им, — целые группы людей оказываются внезапно вырванными из земного существования.

Мы узнаем, что при такой стихийной катастрофе большое число людей находит смерть или же испытает страдания в жизни.

Затем перейдем от таких стихийных явлений природы к тому, что больше связано со всей нашей культурой в целом. Мы видим, например, как вследствие железнодорожной катастрофы, то есть, теперь благодаря нашим культурным устройствам, опять-таки внезапно обрезаются кармически жизненные нити людей. И серьезно обратившись к рассмотрению кармы, мы должны с одной стороны поставить вопрос: как образуется карма тогда, когда чисто эмоциональное, фантастическое живет только внутри существования людей, не проявляясь внешне, и как изживает себя карма в отношении участников такого социального земного порядка? И с другой стороны: как образуется карма в случаях, когда жизненные нити людей внезапно обрезаются вследствие природного или же цивилизаторского стихийного происшествия?

Здесь, мои дорогие друзья, находится один из тех пунктов, где наука Посвящения действительно глубоко затрагивает жизнь чувствований человека и его характер. Для обыкновенного сознания ведь не возникает вопроса о том, как изживает себя то или иное в следующих друг за другом земных жизнях человека? И для обыкновенного сознания при стихийных катастрофах не возникает вопроса о человеческой судьбе в широком смысле слова. Ибо в обыкновенном сознании придерживаются того мнения, что с судьбой человека, попавшего в стихийную катастрофу, так сказать, покончено.

Наука Посвящения с одной стороны имеет то, что разыгрывается, так сказать, на переднем плане жизни — на Земле у людей, и с другой стороны она имеет то, что ясновидчески созерцается, так сказать «за кулисами» этой жизни, — то, что происходит как деяния Богов с человеческими душами. И как раз из того, что совершается там «за кулисами», получает наука Посвящения свои предпосылки для оценки земной жизни. В ходе дальнейших рассмотрений кармы мы увидим, как именно в земной жизни должно тем или иным способом образоваться нечто такое, чтобы те вещи, которые божественно присутствуют за земной жизнью, смогли сформироваться по-человечески, — во всяком случае также по воле Богов.

Ясновидчески заглянув «за кулисы», видишь все то, что в жизни между смертью и новым рождением образует взаимосвязь одной человеческой души с другой. Видишь также совместные деяния человеческих душ с Существами высших Иерархий, как это было нами описано, но с другой стороны еще видишь повсюду вмешательство люциферических и ариманических существ. Знаешь, что для более глубокого духовного распорядка мира тут должны быть Люцифер и Ариман. И, тем не менее, порой с глубочайшим сокрушением видишь, как Люциферическое и Ариманическое вторгаются в земной мир. Это есть то самое, на что надо обратить внимание (и что для обыкновенного сознания остается сокрытым), когда взор человека расширяется за пределы земного мира и проникает в духовный (сверхчувственный) мир.

В древние времена, когда наука Посвящения почиталась на свой лад как священная (и какой она должна опять стать в будущем), случалось, что возникал вопрос, — является ли тот или иной человек Посвященным, то люди тогда знали, как соответствующим образом держаться в таком случае. И если один человек, серьезно воспринимавший жизнь, встречал на своем жизненном пути другого человека, который также серьезно воспринимал жизнь, и они оказывались различного мнения об одном Посвященном, что бывало в те древние времена, тогда тот из них, который не знал, является ли какая-либо третья личность Посвященным, мог услышать слова: «А ты смотрел ему в глаза?» Ибо в том, что через углубление жизненной серьезности получает взор человека, — в этом распознавали Посвященного в те древние времена, когда на Земле были ясновидческие цивилизации. И нечто подобное должно будет снова настать. Люди снова должны будут вернуться, — но без того, чтобы поэтому утратить жизненный юмор, — к серьезному отношению к жизни.

Можно действительно кое-что извлечь из того, что случается теперь, но что, впрочем, происходило и в древние времена и что теперь выступает перед человечеством как великая загадка. Рассмотрим же однажды фактическое положение вещей. Вот картина какого-либо подобного положения вещей.

Пусть есть какая-нибудь страна, которую постигло могучее землетрясение. Множество людей совместно погибло. Рассматривая данное положение вещей с точки зрения духовной науки, нельзя, пожалуй, сказать, что у этих людей их кармические нити жизни были прерваны одинаково. Взглянем на кармические нити тех, которые погибли. Для старых людей, которые, во всяком случае, их земную карму для этой жизни скоро изжили бы, их жизненные нити укорачиваются, может-быть, лишь на месяцы или на немногие годы. Для более молодых людей, в расцвете земной жизни, которые много думали о том, что они еще хотят совершить в ближайшие годы для себя, для своей семьи, для остальной части человечества, их жизненные действия сокращаются на многие годы. Дети, которые только что стали подвергаться воспитанию и которые в своей душе хотят того, что их должно ввести в жизнь взрослых людей, — они, вместе со старыми людьми, оказываются вырванными из земного существования. Младенцы, которые лишь отвыкают от материнской груди, и такие, которые еще при ней, вырваны из земной жизни вместе со старыми и молодыми людьми. Тут возникает великая загадка: как действует Карма при таком событии?

Ясновидчески рассмотрим то различие, которое есть между таким стихийным происшествием в мире природы и происшествием, вызванным условиями цивилизации, например, большой железнодорожной катастрофой. Разница между ними есть, и она становится тем важнее и существеннее, когда ее рассмотрение ведется на почве Кармы.

Как правило, это обстоит таким образом, что когда вследствие какого-нибудь землетрясения гибнет целое сообщество людей, то они были как-либо кармически связаны между собой; ибо люди, которые сообща населяют какую-либо страну, как правило, более или менее кармически связаны между собой или, во всяком случае, имеют нечто сделать друг другу. Так что они оказываются подверженными некой общей жизненной судьбе, в которую они включены потому, что все они из предземного существования спустились к земному существованию в одну и ту же земную местность навстречу этой их общей жизненной судьбе — с обрывом нитей их жизни.

Наоборот, если мы взглянем на железнодорожную катастрофу, то мы, как правило, найдем, что лишь немногие из людей, которые попали в данную железнодорожную катастрофу, были как-то связаны друг с другом. Кто оказывается вместе в железнодорожном поезде? Как правило, эти люди не имеют ничего сделать друг другу, но они оказались лишь сведенными вместе там, где и когда железнодорожная катастрофа постигает страну, — между ними есть только такая связь (и она, конечно, есть всегда). Можно было бы сказать, что те, кто сообща гибнут при железнодорожной катастрофе, совместно обозначены некой меткой со стороны Судьбы. Разве вы не замечаете совсем различного действия Кармы в одном и в другом случаях?

Взглянем же взором науки Посвящения на такое разрушительное, катастрофическое землетрясение. Мы тут вовсе не увидим людей, которые при их рождении были бы так подобраны их кармой, чтобы их земные жизненные нити прервались в то самое время, когда наступила общая для них катастрофа. Эти люди таким происшествием были, так сказать, вырваны из их кармы.

Как же они могли быть вырваны? Изживание Кармы, согласно приговору Богов, есть как раз то самое, в чем тут все дело. Видите ли, все то, что наступает при таких свершениях природы, как землетрясения, вулканические извержения, наводнения и тому подобное, — это не включено в непрерывный природно-закономерный ход развития Земли, но тогда нечто врывается, хотя и следуя законам природы, в развитие Земли.

То самое, что тогда врывается в развитие Земли, — это было благоприятным, необходимым, способствующим развитию в то время, когда человечество еще не подпало необходимости теперешней формы рождения и смерти. И для того, чтобы представить себе под только что сказанным нечто определенное, направим взор назад — на время древней Луны. В то время древней Луны, которое предшествовало времени Земли, человек не подлежал рождению и смерти таким образом, как теперь, когда он путем резкого перехода посредством рождения, точнее зачатия, вводится в физическое существование и затем посредством смерти выводится из физического существования. Сей переход был тогда гораздо мягче. Это была больше некая трансформация, метаморфоза, чем скачок. Человек, собственно, лунный человек был тогда не столь материальным, как теперешний земной. В духовном же мире человек тогда не был так одухотворен, как теперь.

То, что как человечество жило на древней Луне, нуждалось также в совсем других законах природы — в таких законах природы, какие являли лунную жизнь находящейся в непрестанном движении — внутренне подвижной и бьющей ключом, волнующейся, бушующей. То, что было тогда внутренне бьющим ключом, волнующимся, бушующим, — это отчасти есть и теперь, но только отчасти, как окаменевшее, — в Луне, в нашем спутнике во Вселенной. Однако, окаменение Луны, которое, собственно, есть ороговение, все же дает знать о древней подвижности Луны. Эта последняя обнаруживает свою действенность в таких стихийных явлениях на Земле, которые я привел. Там действуют не обыкновенные земные законы природы, там есть древняя Луна, которая, впрочем, кружится теперь во Вселенной в ее, оправданном для нынешнего времени, облике; однако она побуждает загромыхать в Земле те свои силы, которые она оставила здесь, отделяясь от Земли.

И вспомните, как я излагал вам, что с кармой человека связаны те существа, которые некогда были великими Первоучителями человечества; они принесли человечеству изначальную великую Мудрость и жили на Земле не в физическом теле, а в эфирном; в определенный момент времени они отбыли с Земли и теперь обитают на Луне, так что мы встречаемся с ними в начале того времени, которое мы переживаем между смертью и новым рождением. Это — существа, которые глубоко вписывают в мировой эфир верными душевно-духовными письменами то самое, что есть карма людей.

Но существует как бы некий космический заговор (Verschworung), доходящий до того, что пускает в ход не только то, что правомерно сопровождает нашу Землю в виде современной Луны, но также и то, что в качестве лунообразного может оставаться в Земле с возможностью забушевать в любой момент. Но это используется ариманическими Властями. И тут ариманические Власти могут вмешиваться в жизненные нити человечества. И можно также усмотреть, что ариманические Власти суть те, которые высовывают из глубин Земли свой сладострастно удовлетворенный лик, когда в мире природы наступают такие катастрофы.
Поэтому, рассматривая с помощью науки Посвящения такой случай, видишь, что человек, который при этом гибнет, так сказать, смотал часть клубка своей кармы до того момента, когда его жизненная нить была внезапно обрезана. У него был бы еще кусок жизни, больший или меньший в зависимости от того, в каком возрасте — грудным ли младенцем, взрослым ли человеком, стариком ли был он вырван из жизни; наличествовала бы возможность, что его жизненная нить, вся его жизнь с ее событиями продолжалась бы дальше; и вот нечто внезапно вторгается именно в физическую организацию человека и в одно мгновение сокращает то, что иначе должно было бы происходить в течение всего положенного времени.

Представьте себе однажды, мои дорогие друзья, что тогда, собственно, происходит. Предположим, что такой катастрофой был застигнут человек тридцатилетнего возраста. Если бы он не попал в катастрофу, то согласно своей карме он, скажем, дожил бы до 65-летнего возраста. Ему предстояло еще пережить много событий. Но все они остались только в возможности. Однако все это, согласно его карме, было заключено в конституции его эфирного и астрального тел, его “Я”-организации. И что же происходило бы в его организме до 65-летнего возраста? Наряду с созиданием в организме непрестанно происходил бы распад; имел бы место медленный и тонкий распад, — пока этот распад не завершился бы на шестьдесят пятом году жизни.

Этот медленный распад, который должен был бы захватить еще 35 лет, был теперь, так сказать, сокращен, стиснут в одно мгновение. Это может затронуть физическое тело, но не эфирное и астральное тела и “Я”-организацию.

И по-другому вступает после смерти в духовный мир человек с изжитой кармой, чем в случае, который сейчас описан, когда в духовный мир вносится нечто такое, что иначе в нем не было бы: эфирное тело, астральное тело и “Я”- организация, которые еще могли бы быть на Земле. Вместо того, чтобы оставаться на Земле, они внесены в духовный мир. Предопределенное для земного мира вносится в духовный мир. Итак, мы видим, что после каждой такой стихийной катастрофы земной элемент вливается в духовный мир. Люди, которые таким образом испытали отклонение в их карме благодаря ариманическим Властям, приходят в описанном состоянии в духовный мир.

Тут мы можем поставить вопрос, который проистекает из того, мои дорогие друзья, что мы ведь должны научиться, если мы серьезно воспринимаем духовную науку, так ставить вопросы с точки зрения духовного мира и духовных Существ в духовном мире, как при обыкновенном сознании ставят вопросы относительно физически-земного мира и существ физически-земного мира. Поэтому можно задать вопрос: «Как воспринимают Существа трех Иерархий то, что к ним восходят люди, которые описанным образом вносят в духовный мир земное?» Для этих Существ возникает задача: как то, что внешне было обращено к злу, что видимо было направлено против мирового распорядка, снова включить в мировой распорядок. Боги должны считаться с тем, что именно предстоит совершить, чтобы превратить ариманически-злое в более высокое, доброе, благое. Тут мы приходим к представлению о том, как и для чего были особенно избраны для мирового распорядка те люди, которые описанным образом вступили в духовный мир, внезапно пройдя через врата смерти. Тогда духовным Существам высших Иерархий предстоит совершить следующее.

Тогда такие Существа имеют сказать следующее. Вот был человек в своей прошлой инкарнации. Благодаря этой прошлой инкарнации и тому, что ей предшествовало во всех жизнях этого человека в целом, был подготовлен для него в теперешней инкарнации известный ряд фактов, определенный мир переживаний. Но из того, что было подготовлено, проявилась лишь одна часть, другая же часть не получила своего проявления (Р. Штайнер иллюстрирует это рисунком на доске, который не сохранился).

Тогда Боги могут взглянуть на его прошлую жизнь и сказать: «Из полноты ее последствий, которые он должен был испытать, нечто не осуществилось, оказалось неиспользованным. И вот то самое, что теперь наличествует как неиспользованные причины (жизненных событий, переживаний), мы, Боги, можем взять и преподнести их этому человеку и вместе с тем усилить, укрепить его душу для ближайшей земной жизни. Так что власть того, что действовало как причины в прошлой инкарнации, тем сильнее выступит в этом человеке в его ближайшей инкарнации. Если бы он не попал в такую катастрофу, то в свою следующую инкарнацию он вступил бы в мир, пожалуй, с меньшими способностями или, быть может, они находились бы в совсем другой области, чем те, с которыми теперь этот человек выступит в ближайшей инкарнации, когда он, как ставший другим человеком, приступит к изглаживанию кармы. Но он тогда выступит, обладая также некоторыми своеобразными способностями. Ибо его астральное тело несколько уплотнится, так как в него будут вчленены причины, неиспользованные в катастрофически оборвавшейся жизни». Можете ли вы тут удивляться, мои дорогие друзья, что существует легенда об одном философе (речь идет о греческом философе ЭМПЕДОКЛЕ, учившем в середине V века до н.э. Прим. Переводчика.), который сам бросился в кратер вулкана Этны? Что за причина могла быть для такого решения у человека, который был посвящен в мировые тайны? Тут причина может быть в том, что он сам по своей воле совершает нечто такое, что иначе может произойти из-за стихийного свершения природы: внезапное удаление от себя того, что еще должно было лишь медленно удаляться. Таким образом то, что рассказывают об одном таком философе, может, пожалуй, проистекать из намерения появиться в ближайшей инкарнации с особенными способностями. Мир получает в наших глазах другой облик, когда мы таким образом вдаемся в глубокие вопросы Кармы.

Итак, рассмотрим прежде всего в принципе, как относиться к таким стихийным катастрофам. Но посмотрим и на другое. Взглянем на то, как в катастрофе, происходящей в условиях цивилизации из-за ариманического бытия, люди, не очень сильно кармически связанные между собой, оказываются собранными, так сказать, в одну кучу, чтобы найти общую гибель.

С этим случаем обстоит совсем по-другому. Также и в этом принимают участие ариманические Власти с людьми, которые прежде не были связаны кармическими нитями в группы, но которые теперь оказались сведенными вместе. И теперь наступает нечто такое, что существенно отличается от по-другому совершающегося при стихийной катастрофе в мире природы.

Катастрофа в мире природы вызывает в том человеке, который ей подпал, обостренное воспоминание обо всем том, что содержится в его карме как ее причины. Ведь когда человек проходит через врата смерти, то он как раз вспоминает тогда обо всем, что содержится в его карме. Усилившись, это воспоминание отчетливо выступает в душе человека благодаря природной стихийной катастрофе, при которой этот человек гибнет.

Железнодорожная катастрофа, вообще любая цивилизаторская катастрофа, вызывает, наоборот, забвение кармы. Но из-за того, что происходит забвение кармы, наступает сильная восприимчивость в отношении тех впечатлений, которые человек после смерти заново имеет от духовного мира. И следствием этого является то, что такой человек теперь должен сам спрашивать себя: как же обстоит с тем, что во мне есть как неиспользованная карма?

И в то время, как у человека, погибшего при катастрофе в мире природы, в его астральном теле уплотняются интеллектуальные качества, то у человека, погибшего при цивилизаторской катастрофе, уплотняются и усиливаются волевые качества. Так действует Карма.

Ну, а теперь отклоним наш ясновидческий взор от этих катастроф. Взглянем на то, что творит фантастическим образом та или иная, эмоционально возбужденная, группа людей (как я это сейчас охарактеризовал), когда проявляется только то, что исходит из человека, и когда человек живет в совсем ирреальном и к тому же еще действует разрушительно. Взглянем на тот фантастически искаженный образ цивилизации, который показывает Западу теперешний европейский Восток, и взглянем на то, что происходит тогда, когда люди, принадлежащие к таким связям, проходят через врата смерти.

Тогда, как и при других катастрофах, в духовный мир также нечто вносится. Но вносится люциферическое. Вносится то самое, что в духовном мире действует затемняющим и разрушительным образом. А при катастрофах в мире природы и при цивилизаторских катастрофах из физического мира в духовный мир все-таки вносится ясность, светлость (Helligkeit). Из извращений цивилизации в духовный мир вносится тьма. Люди вступают через врата смерти в духовный мир словно окутанные тяжелым темным облаком, в котором они имеют проделать свой посмертный путь. Ибо тот свет, который Люцифер творил в эмоциях человека на Земле, становится самой плотной тьмой, когда человек через врата смерти вступил в духовный мир. И тогда в духовный мир входят те силы, которые неким образом входят в этот духовный мир из нутра человека: страсти, которые должны действовать только в самом человеке, вносятся в духовный мир, — излучаются в духовный мир.

Это опять-таки суть такие силы, которые в духовном мире властью Аримана подвергаются преобразованию, чтобы использовать те остатки лунного развития, которые еще находятся в Земле. Здесь Люцифер действительно подает руку Ариману.

То, что посредством голых эмоциональных импульсов людей современной культуры вносится в духовный мир, но возникает, собственно, лишь из извращенного земного сознания, — это и есть то самое, что, преобразовавшись, пылает из нутра Земли в вулканических извержениях, в землетрясениях. Исходя из таких предпосылок, мы научаемся ставить вопрос насчет кармы Земли, насчет кармы народов и, вместе с тем, насчет индивидуальной человеческой кармы, поскольку эта индивидуальная человеческая карма связана с кармой народов, с кармой Земли. Мы научаемся ставить этот вопрос таким образом, что ищем причины в люциферических воздействиях в какой-нибудь области Земли, где старая культура разрушается под напором человеческих эмоций, — где дикие инстинкты фанатически хотят создать нечто новое, но могут действовать только разрушительно. И мы можем спросить себя: «Когда и где на Земле запылает вулканическим огнем или всколыхнется в землетрясении то самое, что теперь пылает в диких страстях людей?» Наука Посвящения, взирая на то или иное стихийное явление в мире природы, поставит свой вопрос: «Когда же это стихийное явление было подготовлено?» — «В злодеяниях и ужасах войн, а также в других ужасах, которые выступили в цивилизаторском развитии людей!» Ибо так взаимосвязаны эти вещи. Это суть вещей, которые совершаются «за кулисами» здешнего бытия. Для такого наблюдения не остаются разрозненными события, которые тогда выступают. Они появляются в составе великой мировой закономерности. Но как же вступают они в отдельные человеческие судьбы? Ну, мои дорогие друзья, тут, ведь присутствуют Боги, которые находятся в связи с развитием человечества. Как я уже упомянул, их задачей всегда является то самое, что происходит таким образом, чтобы снова преобразовать в благоприятное, в движущее вперед человеческие судьбы.

Нечто такое непрестанно происходит во взаимосвязи земного и духовного миров: человеческие судьбы обрываются взмахами крыльев Люцифера и когтями Аримана. Боги же являются добрыми, благими. И то, что за кулисами существования Ариманом или Люцифером было заложено к неправедности, к несправедливости, — это, мои дорогие друзья, благодаря добрым Богам опять приводится на пути справедливости, и в конце концов кармическая закономерность оказывается благой и справедливой.

Но отклоним наш взор, который, разумеется, должен быть проникновенным, исполненным понимания в отношении человеческой кармы, — отклоним же наш взор от человеческой судьбы и направим на Судьбу Богов. Ибо наблюдая военные ужасы, военные вины, чудовищные военные преступления в связи с природными и стихийными катастрофами, убийственными для людей, мы тем самым видим, как изживает себя битва добрых Богов на два фронта со злыми Богами. Мы взираем тогда за пределы человеческой жизни и видим жизнь Богов за кулисами человеческой жизни. И мы усматриваем это, прежде всего, не посредством иссохших теоретических представлений, но воспринимаем это с сердечным участием и сочувствием; мы видим эту жизнь Богов так, что можем наблюдать ее опять-таки вместе с тем, что происходит на Земле в индивидуальной карме человека, ибо мы в своей человеческой судьбе сплетены с судьбой Богов. Но когда мы взираем на нечто такое, тогда тот мир, который находится за миром людей, впервые совсем приближаемся к нам. Ибо ведь тогда для нас обнаруживается нечто такое, что мы можем наблюдать только с самым глубоким сочувствием. Тогда оказывается, что человеческая судьба находится в составе судьбы Богов; что в некотором смысле Боги жаждут того, что они могут вместе с людьми извлечь из хода их собственной битвы и предпринять дальше. И, приближаясь к таким представлениям, мы возвращаемся вместе с ними опять к тому, что также и в древние ясновидческие времена выступило в мире через Мистерии.

Тот, кто становился Посвященным, сначала вводился в мир стихий; там он прозревал, как его душа, но в ее моральных качествах, постепенно передвигается во внешний мир. Затем он научался распознавать (и это было важным, могучим словом, которое произносил ученик древних Мистерий) «нижних и верхних» Богов — ариманических и люциферических Богов. В равновесии между ними шествуют добрые Боги. И благодаря тому, что научался познавать ученик древних Мистерий (и что заново должно быть опять познано), человек постепенно становился Посвященным в тайны существования. Ибо когда прозревают эту взаимосвязь, тогда приходят к странному, но живейшим образом проясняющему все, воззрению — в ответ на вопрос: «К чему в мире сумма несчастий, бедствий? — К тому, чтобы Боги могли из этого сделать счастье!» Ибо просто счастье само по себе не вводит в мировое бытие. Только то счастье, которое произрастает из несчастья, переживаемого при прохождении человека через мир внешних чувств, вводит в мировые глубины.
Повсюду, где дело идет о наблюдении кармы мы должны апеллировать не к теоретическим понятиям, но должны апеллировать к человеку, взятому в целом. Нельзя научиться познанию кармы без того, чтобы в этом познании не принимали участия сердце, весь характер, воля человека. Но если научаются таким образом познанию кармы, то, когда оно правильно, тогда углубляется также человеческая жизнь. И тогда только достаточно полновесно воспринимаются те отношения в жизни, которые кармически сводят людей вместе.

Тогда, конечно, бывают моменты, которые также должны быть у неповерхностного человека и при которых карма может тяжко налечь на него. Но все эти моменты будут потом опять изглажены другими, при которых карма дает ему крылья, так что он тогда возносится своей душой из земного царства в царство божественное. И мы должны глубоко чувствовать в душе связь мира Богов с миром людей, если хотим в истинном смысле держать речь о карме.

Ибо то самое, что здесь, на Земле, есть при нас, есть в нас во время земной жизни, — это есть прежде всего то, что пропадает на пути между смертью и новым рождением.

Но то, что остается, есть то самое, в отношении чего Боги, то есть Существа высших Иерархий, ведут нас за руку. И никто не может развить правильного душевного настроения по отношению к познанию кармы, если он не воспринимает познание кармы как помощь со стороны Богов.

Попытайтесь же поэтому, мои дорогие друзья, так воспринять, постичь познание кармы, чтобы это познание кармы вызывало у вас чувство: в том, что я при этом приближаюсь к священной духовной почве, на которой мне может нечто проясниться в отношении кармы, я смею ощутить руку Богов.
Такими реальными должны стать эти ощущения, если мы хотим придти к действительным познаниям духовного (сверхчувственного) мира, а таковы суть познания о карме.

