
 1

РУДОЛЬФ ШТЕЙНЕР

Эзотерические рассмотрения кармических взаимосвязей

GA 237
RUDOLF STEINER

Esoterische Betrachtungen karmischer Zusammenhange

Dritter Band

Die karmischen Zusammenhдnge der anthroposophischen Bewegung

Elf Vortrage, gehalten in Dornach zwischen dem 1. Juli und 8. August 1924

Virter Band Das geistige Leben der Gegenwart

im Zusammenhang mit der anthroposophischen Bewegung

Zehn Vortrage und eine Ansprach, gehalten in Dornach zwischen dem 5. und 28. September 1924

Том третий

Кармические взаимосвязи антропософского движения

Одиннадцать лекций, прочитанных в Дорнахе с 1 июля по 8 августа 1924 г.

К публикациям лекций Рудольфа Штейнера
Все лекции Рудольфа Штейнера — за исключением не​которых специальных курсов в рамках Свободной Высшей школы духовной науки при Гётеануме — с 1924 г. стали об​щедоступны. В марте 1925 г. он пишет по этому поводу в ав​тобиографии:

«Итог моей антропософской деятельности представлен двумя видами изданий: это, во-первых, мои книги, опублико​ванные и всем доступные; во-вторых, это целый ряд курсов, которые сначала предназначались для частного издания и должны были продаваться только членам Теософского (поз​же Антропософского) общества. Это были более или менее удачные записи моих лекций, которые из-за отсутствия вре​мени не могли быть мной исправлены. Мне было бы милее, чтобы устно произнесенное слово осталось бы только устно произнесенным словом. Но члены общества хотели частных выпусков этих курсов, и это привело к их изданию. Если бы у меня было время на их проверку, то с самого начала не было бы необходимости ставить на них пометку "Только для чле​нов Антропософского общества».

...На этих лекциях присутствовали только члены обще​ства. Они были знакомы с основами антропософских знаний, поэтому к ним можно было обращаться как к уже посвящен​ным в области антропософии. Весь образ этих закрытых лекций был таким, каким не могли обладать письменные со​чинения, предназначенные для открытой публикации.

В закрытом кругу я мог говорить о вещах иначе, чем я должен был бы о них говорить, будь они с самого начала пред​назначены для открытой печати.

...Нигде и ни в малейшей степени не было сказано ниче​го такого, что в чистом виде не представлялось бы результа​том развития антропософии...

Читающий эти частные публикации может принимать их в самом полном смысле слова за то, что должно быть сказано антропософией. Поэтому можно было без колебаний отступить от прежнего обычая распространять жм Па​дания только в кругу членов общества.

...Однако приходится допускать, что в не просмотренных мною записях возможны ошибки.

Но право на суждение о содержании подобной частной публикации может быть отдано, конечно, только тому, кто признает исходные посылки, необходимые для такой оцен​ки. Такими посылками для большей части этих лекций яв​ляются, по крайней мере, антропософское познание человека и Космоса, ибо в антропософии представлено существо чело​века, а также знание того, что в сообщениях из духовного мира дается как «антропософская история».

Первоначально Рудольф Штейнер часто применял в сво​их лекциях слова «теософия» и «теософский», пользуясь ими в то время в смысле основанной им в начале XX века антро​пософски ориентированной духовной науки. Позже в соот​ветствующих случаях он стал употреблять такие понятия, как «духовная наука» или «антропософия», такие определения, как «духовнонаучный» или «антропософский». По его ука​занию эти позднейшие обозначения введены в большинство последующих изданий его лекций. Такие же (или соответ​ствующие им по смыслу) понятия и определения использу​ются и в переводе этих лекций на русский язык.

ВМЕСТО ВВЕДЕНИЯ

Из «Слова памяти» Марии Штейнер (к первому изданию 1926 г.)
... Все снова самым суровым и настойчивым образом Рудольф Штейнер призывал к серьезности, когда он решил​ся на то, чтобы из духовных подоснов раскрыть перед нами пути становления исторических личностей и историю Обще​ства, а также представить в качестве примера для будущих исторических исследований духовную связь фактов. Так же в постановках мистерий он давал нам образец драмы буду​щего, приводил к пониманию того, как взятая в духовной ретроспекции биография могла бы успешно заменить совре​менный психологический роман, подняв его на высшую сту​пень. Но Рудольф Штейнер не допускал комбинаций, гипо​тез или заполняющей пробелы фантазии при так называе​мом духовном исследовании. Их он называл несерьезными, они могли вызвать у него праведный гнев. Он настоятельно просил слушателей, не подступать к содержанию кармичес​ких лекций душевно с падким на сенсации любопытством. Важными были связи, было то, как свет падает на факты, освещая их и обнаруживая их необходимые закономернос​ти. Прежде всего должна молчать личность; может произой​ти величайшее несчастье, если к изучению проблем кармы приступать, руководствуясь личными мотивами, личными или групповым интересами. Да, он не боялся сказать, что оказа​лось бы «чумой» привнесение туда сенсационности или про​чих указанных намерений...

Рудольф Штейнер всегда просил изучать кармические лекции только таким образом, чтобы, начиная с первой, ввод​ной лекции, прорабатывать их по порядку, обращая внима​ние на внутренние связи, мотивировки, взаимодействие сцеп​лений; следует избегать всего сенсационного в обращении с материалом, всякий личный интерес должен быть исключен...
ЭЗОТЕРИЧЕСКИЕ РАССМОТРЕНИЯ КАРМИЧЕСКИХ ВЗАИМОСВЯЗЕЙ

ТОМ III
ПЕРВАЯ ЛЕКЦИЯ

Дорнах, 1 июля 1924 г.
Я хотел бы сегодня рассказать присутствующим о том, что могло бы стать своего рода эпизодом в ходе рассмотре​ний, которые мы будем здесь некоторое время проводить. Это должно послужить иллюстрацией и пояснением для многого, что вызывает вопросы по содержанию наших пре​дыдущих рассмотрений, и это должно также пролить свет на душевный строй современной цивилизации.

В течение нескольких лет мы неоднократно обращали внимание на момент времени, имеющий существенное значе​ние в ходе развития европейской цивилизации и относящий​ся к Средним векам — на XIV —XV столетия. Мы указыва​ли, что это — тот момент в развитии человечества, когда возрастает интеллектуализм и люди начинают обращать глав​ное внимание на мышление, на интеллект, полагаются пре​имущественно на него и делают его судьей над мыслями и делами людскими.

Поскольку мы живем в эпоху господства интеллекта, то, переживая современность, легко можем составить себе пра​вильное представление о том, что такое интеллектуализм, который появился на поверхности цивилизации в XIV — XV столетиях. Что же касается душевного строя, существовав​шего до этого момента, то надо сказать, что в наше время мы уже не чувствуем его достаточно живо. Когда рассматрива​ют историю, то обычно переносят назад, на историческое прошлое, то, что привыкли видеть в современности, и поэто​му получают ущербное представление о том, насколько иным был духовный склад людей в прошлом. И, знакомясь с пер​воисточниками, вычитывают и вкладывают в них по боль​шей части то, что привычно для сегодняшнего образа мыслей и сегодняшних воззрений.

Для духовнонаучных же рассмотрений дело обстоит со​всем иначе. Если, например, обратить свой взор на тех лю​дей, которые, исходя из арабизма, из культуры Азии, были, с одной стороны, подвержены влиянию того, что изживало себя в магометанстве как религии, а с другой — находились под влиянием аристотелизма, — если посмотреть на эти личнос​ти, избравшие свой путь через Африку в Испанию, которые в дальнейшем оказали такое влияние на Спинозу*(*Барух Спиноза (1631-1677).), а затем и на умы Европы более поздних времен, то, если представить себе их душевный строй таким, как у современных людей, лишь с тем отличием от нас, что они не знали некоторых вещей, открытых позже, то нельзя составить себе о них сколь​ко-нибудь верного представления. Но многие из нас пред​ставляют их себе примерно такими. Однако образ мышле​ния и мировоззрения этих людей, принадлежащих к упомя​нутому направлению цивилизации и живших примерно в XII столетии, были совсем иными, чем нынешние.

Сегодня человек, когда он оглядывается на самого себя, чувствует себя обладателем мыслей, чувствований и волевых импульсов, переходящих потом в действие. Человек прежде всего приписывает себе самому «я думаю», «я чувствую», «я хочу». У тех же умов, у тех личностей, про которых я сейчас говорю, — у них это «я думаю» отнюдь еще не сопровожда​лось таким ощущением, как теперь у нас, когда мы говорим: «я думаю». Нечто подобное нашему современному ощуще​нию они имели только, говоря: «я чувствую», «я хочу». Эти люди считали принадлежащими к своей личности только собственные чувствования и воления. Находясь еще под влиянием подоснов, господствовавших в древних цивилиза​циях, они жили, имея в основном ощущение «нечто думает во мне», а не ощущение «я думаю». Они могли утверждать: «я чувствую», «я хочу», — но они не могли в такой же степе​ни утверждать: «я думаю», они говорили себе (и это было для них вполне реальным воззрением): «Мысли находятся в подлунной сфере, там обитают мысли».

Мысли находятся повсеместно в сферах, образующихся благодаря тому, что мы представляем себе Землю (см. рису​нок, голубое) в определенном месте, Луну — в другом, затем Меркурий, Венеру и т. д. Тогдашние люди представляли себе Землю как плотную, твердую массу, но, кроме того, они мыслили как нечто другое, но вместе с тем к ней принадле​жащее, лунную сферу, простирающуюся вплоть до Луны (желтое).
[image: image1.png]vvvv

И подобно тому, как мы говорим сейчас: «в воздухе, кото​рым мы дышим, содержится кислород», — люди говорили тогда: «в эфире, простирающемся до Луны, находятся мыс​ли»; теперь совсем забыли, что прежде так говорилось. И подобно тому, как теперь говорят: «мы вдыхаем кислород воздуха», — эти люди, хотя и не говорили: «мы вдыхаем мысли», — но говорили: «мы восприемники мыслей, мы вос​принимаем мысли». И они сознавали, что воспринимают их.

Видите ли, современный человек может, конечно, соста​вить себе представление, понятие об этом. Он может даже, исходя именно из антропософии, прозревать это. Но когда дело доходит до практической жизни, он это тотчас забыва​ет. Когда дело доходит до практической жизни, он создает себе весьма странное представление, что мысли проистекают из него самого. Это было бы равнозначно тому, как если бы он вообразил, что кислород, потребляемый им, воспринимает​ся им не извне, но добывается из самого человека. У тех же людей, о которых я сейчас говорю, было следующее глубин​ное чувство, непосредственное переживание: «мысли, кото​рые я имею, не есть моя собственность; я, в сущности, не имею права говорить: «я думаю», но должен говорить: «мысли существуют, и я воспринимаю их»».

О кислороде воздуха мы знаем, что он совершает свой кругооборот в нашем организме за сравнительно короткое время. И такие кругообороты можно исчислить по биению пульса. Это происходит быстро. Те личности, о которых я говорю, представляли себе процесс восприятия мыслей как своего рода дыхание, но очень медленное дыхание, которое состоит в том, что человек в начале своей земной жизни ста​новится способным воспринимать мысли. Подобно тому, как мы задерживаем в себе на некоторое время дыхание между вдохом и выдохом, — так же представляли себе тогдашние люди мышление: они задерживали в себе мысли так же, как мы задерживаем в себе кислород из внешнего воздуха. Они представляли, что люди задерживают в себе мысли на время своей земной жизни, а затем, проходя через врата смерти, они их опять выдыхают в мировые дали. Таким образом, дело выглядело так: вдыхание — это начало земной жизни; за​держка дыхания — ход земной жизни; выдыхание — воз​вращение мыслей во Вселенную. Люди, которые имели та​кое внутреннее переживание, ощущали себя вместе с други​ми людьми, которые переживали то же самое, в общей атмос​фере мыслей — атмосфере, простиравшейся не на несколько миль над Землей, но достигавшей орбиты Луны.

И можно себе представить, что это мировоззрение, кото​рое тогда вело борьбу за преобладание в европейской циви​лизации, стремилось все больше распространяться. Это ста​рались осуществить именно те аристотелики, которые при​шли в Европу из Азии путем, на который я указал выше. Что произошло бы, если бы это мировоззрение действитель​но распространилось?

Вот что тогда бы произошло: в ходе развития Земли не смогло бы изжить себя в полном смысле слова то, что долж​но было изжить себя в течение земного развития, а именно — душа сознательная. Те люди, о которых я говорю, находи​лись тогда, так сказать, на последней стадии развития души рассудочной, или души характера. Между тем в XIV и XV столетиях должна была взойти душа сознательная; именно она перевела потом все в цивилизации в интеллектуализм, когда, изживая себя, впала в крайность.

Население Европы в целом в X — XII столетиях было вов​се не приспособлено к тому, чтобы принять мировоззрение тех лиц, про которых я только что говорил: в противном случае не состоялось бы развитие души сознательной. Если, так сказать, на совете богов было предопределено, чтобы осу​ществилось развитие души сознательной, то положение ве​щей было все же таково, что эта душа сознательная не смог​ла бы развиться, исходя лишь из собственной активности ев​ропейского человечества в массе, но должен был прийти не​кий импульс, который помог бы развитию души сознательной.

Итак, мы видим, что, начиная с охарактеризованной мною эпохи, возникают два духовных течения. Одно из них — это то, представителями которого были арабизированные фило​софы, оказывающие свое воздействие с Запада Европы на европейскую цивилизацию. Их влияние было гораздо силь​нее, чем теперь думают. Другое же течение — это течение, боровшееся самым резким и суровь1м образом с тем первым, резко выступавшее против него как еретического для Евро​пы. Как сильно и долго это еще чувствовалось, можно по​нять, если вы взглянете, мои дорогие друзья, на картины, пред​ставляющие доминиканских монахов или самого Фому Аквинского в их триумфе*(*Например, на картине Беноццо Гоццоли в Лувре (Париж) и Таддео Гад-Ди в церкви Сайта Мария Новелла (Флоренция).). На них изображен триумф этого совсем иного мировоззрения, — мировоззрения, которое выд​вигает на первый план индивидуальность человека, личность, работающую над тем, чтобы сделать мысли своей собственно​стью. На этих картинах изображается, как доминиканцы попирают ногами представителей арабизма. Последние у них под ногами, они повержены. И долгое время оба эти течения воспринимались как противостоящие друг другу. Подобной энергии чувств, заложенных в таких картинах, конечно, нет в теперешнем несколько апатичном человечестве. Нам ее, прав​да, и нет необходимости применять по отношению к тому, с чем тогда велась борьба, но она очень и очень нужна нам Для других вещей!

Обдумайте же то, что люди тогда себе представляли: вды​хание в себя мыслей из мирового эфира, из подлунной сферы — это начало земной жизни; задержание дыхания — это земная жизнь; выдыхание — это возвращение мыслей об​ратно в мировой эфир, но уже мыслей, имеющих индивиду​альную человеческую окраску, — возвращение этих мыслей в состав импульсов подлунной сферы.

Что же такое это выдыхание? Оно в точности то же са​мое, мои дорогие друзья, о чем мы говорили: в течение трех дней после смерти эфирное тело человека становится все больше и больше. Человек оглядывается на свое медленно увеличивающееся эфирное тело. Он видит, как его мысли распространяются в Космосе. Это в точности то же самое, лишь представленное, можно сказать, с субъективной точки зрения. Итак, то, что эти люди воспринимали и переживали, было совершенно истинным. Они воспринимали кругообо​рот жизни более глубоко, чем это воспринимают люди те​перь.

И все же: если их мировоззрение стало бы господствую​щим в Европе, то у людей европейской цивилизации про​изошло бы только слабое развитие чувства «я». Душа со​знательная не смогла бы выступить, «я» не смогло бы вос​принимать себя в «я мыслю». Идея бессмертия становилась бы все более расплывчатой. Люди все более взирали бы лишь на то, что, волнообразно переливаясь в подлунной сфере, ос​тается от человека, жившего здесь на Земле. Они чувствова​ли бы духовность Земли как ее расширенную атмосферу; чувствовали бы себя совместно с Землей, а не в качестве ин​дивидуального человека, обособленного от Земли; ибо эти люди, которых я так охарактеризовал, чувствовали себя че​рез переживание «нечто мыслит во мне» тесно связанными с Землей. Они не чувствовали себя в такой же степени инди​видуальностями, как это начинали чувствовать, хотя еще очень неясно, люди остальной Европы.

Затем мы должны иметь в виду следующее. Только это арабизированное духовное течение, о котором я говорю, зна​ло о том, что после смерти человека его мысли, воспринятые им в течение земной жизни, бурлят и прядут в мировом эфире окружающем Землю. Против этого воззрения резко бо​ролись те люди из другого течения, которые принадлежали главным образом к ордену доминиканцев. Ими четко выд​вигалось следующее положение: человек есть индивидуаль​ность, и надо прежде всего обращать внимание на то, что проходит как индивидуальность через врата смерти, а не на то, что растворяется во всеобщем эфире. В основном это по​ложение выдвигалось доминиканцами, хотя и не только ими; можно, однако, сказать, что оно показательным образом ак​центировалось доминиканцами. Это воззрение на индивиду​альность человека проводилось четко и энергично при борь​бе с первым охарактеризованным мною течением. И именно это привело к совершенно определенному результату.

Посмотрим же, как теперь говорят, на представителей это​го индивидуализма. Во всеобщем мировом эфире существо​вали перешедшие туда индивидуально окрашенные мысли. И те люди, которые боролись против этого течения, делали это как раз потому, что они еще знали, живо знали о реаль​ности воззрений, отстаиваемых этим течением, и были силь​но обеспокоены тем, что тогда происходило в действительно​сти. Эта обеспокоенность в отношении сил, исходящих от расширяющихся и растворяющихся в мировом эфире мыс​лей умерших людей, свойственная как раз наиболее выдаю​щимся мыслителям, прекратилась лишь в XVI —XVII столе​тиях.

Надо уметь погружаться в душевный строй людей, при​надлежащих к ордену доминиканцев, чтобы понять, насколь​ко были обеспокоены эти люди тем, что остается от умерших людей, — тем, чему они, согласно своим воззрениям, не долж​ны были верить и не могли верить. Надо перенестись в ду​шевный склад этих людей. Думать так сухо, так абстрактно, такими леденящими понятиями, как думают люди теперь, выдающийся мыслитель в XIII — XIV столетии никак не мог. Сегодня люди, отстаивающие какое-либо воззрение, выгля​дят так, словно для того, чтобы они могли защищать это воз​зрение, у них сперва вырвали сердце из груди. Тогда это было не так. Тогда во всем том, что выдвигалось как идея, жила душевность, жила сердечность. А благодаря тому, что имелась сердечность, в таких случаях, как приведенный мною, возникала сильная внутренняя борьба.

И в условиях этого внутреннего борения, в доминиканс​ком ордене сформировалась некая философия, которая в дальнейшем вышла из него и, благодаря авторитету отдель​ных людей, оказала сильное влияние на жизнь. Тогда еще не было такой общей образованности, как ныне. И все, что было тогда образованностью, все, что люди тогда знали, со​средоточивалось в том, чем владели лишь немногие. Поэто​му последние играли особенно большую роль в философии, в философской жизни и ее устремлениях. И во всем, что вливалось тогда в цивилизацию, содержалось то, что пере​живалось в таких внутренних битвах. Теперь, когда читают произведения схоластиков, ощущают в них лишь сухие по​нятия. Но засушенными стали, собственно, сами теперешние читатели. Те же люди, кто тогда писал, отнюдь не отлича​лись душевной сухостью. Они были исполнены внутреннего огня по отношению к своим мыслям. И этот внутренний огонь исходил из стремления отвергнуть объективно существую​щее влияние мыслей.

Когда сегодня кто-нибудь думает о мировоззренческих вопросах, то его, собственно, ничто не смущает. Сегодня мож​но думать величайшую бессмыслицу и при этом чувствовать себя совершенно спокойно. Ибо человечество, развивающее​ся уже столько времени на ступени души сознательной, не испытывает уже беспокойства в связи с тем, что кто-то мо​жет воспринимать качество мыслей, излившихся после смер​ти людей в эфирное окружение Земли. Сегодня уже больше не встречаются явления, подобные тем, которые можно было пережить в XIII —XIV столетиях, когда молодые священни​ки приходили к старым и облекали свои переживаемые внут​ренне мучения, следуя своим религиозным представлениям, в следующие слова: «Меня мучают призраки умерших».

Ибо под призраками умерших разумелось то, что я сей​час охарактеризовал. В те времена люди еще могли врас​тать в то, что они изучали. В том или ином объединении, скажем, в доминиканском ордене, научались тому, что чело​век есть личность и что он обладает личным бессмертием.

Говорилось им и то, что есть ложное, еретическое воззрение, согласно которому существует всеобщая, объемлющая все мысли Душа Земли. Людей учили решительно бороться с этим. Но в известные моменты, находясь в тиши беседы с самим собой, человек ощущал объективно существующее воздействие мыслей, исходящих от умерших людей*(*Ср., например, лекцию от 27 сентября 1911 г. в «Эзотерическом христиан​стве» (ПСС, том 130).), и тогда говорил себе: «А вполне ли правильно делать то, что я де​лаю? Существует что-то неопределенное, и оно воздействует, вторгаясь в мою душу. Я не смогу справиться с этим. Все же я буду держаться твердо». Да, интеллект людей того време​ни или, по крайней мере, интеллект многих из них был еще таким по своему складу, что умершие могли внятно говорить с ними, по меньшей мере, в течение нескольких дней после своей смерти. И когда прекращал говорить один, то начинал другой. Люди чувствовали себя тогда в отношении таких вещей внутри духовной атмосферы Вселенной или, по мень​шей мере, внутри эфирного мира.

Это сопереживание Вселенной полностью прекратилось в наше время. Зато мы имеем жизнь в душе сознательной. И все то, что окружает нас как духовная реальность, подобно столам и стульям, деревьям и рекам, — оно действует лишь на подсознательные глубины человека. Внутренняя жизнь, духовность внутренней жизни прекратилась. Она должна была быть снова завоевана на пути жизненно воспринятого духовнонаучного познания.

И когда мы взираем на явления, отстоящие не так уж далеко от нашего времени, мы должны столь же живо думать о предложенном нам духовнонаучном познании. Предста​вим себе схоластического мыслителя или писателя XIII сто​летия. Он записывает свои мысли. Сегодня-то думать легко, ибо люди уже привыкли думать интеллектуалистически. Тогда же это только начиналось, и было нелегким делом. Тогда еще осознавали при этом страшное внутреннее напря​жение, тогда чувствовали усталость от мышления, подобную — тривиально выражаясь — усталости от рубки дров. Ныне мышление многих людей стало совсем автоматическим. И существует ли сейчас у людей стремление прослеживать каж​дую мысль всей своей человеческой личностью? Прислушай​тесь, как люди, подобно автоматам, дают возникнуть одной мысли из другой и совершенно не знают, почему так проис​ходит, ибо это не продиктовано никакой необходимостью. Но пока человек живет в теле, он должен следовать своей личностью за ходом мысли. А потом течение мыслей делает​ся иным: после смерти человека они распространяются во Вселенной.

Да, в то время можно было острыми аргументами защи​щать учение об индивидуальности человека ради спасения учения об индивидуальном бессмертии. Можно было поле​мизировать с Аверроэсом*(*Аверроэс (собственно, Ибн Рошид, 1126 — 1198), жил при марокканском дворе.) или другими людьми из этого первого направления, про которое я сегодня говорил. Но тогда имелась одна возможность — возможность того, что призрак выдающейся личности Аверроэса после смерти ра​створился в подлунной сфере; затем он вновь, обретя образ, мог быть восстановлен и закреплен на границе подлунной сферы, после увеличения — уменьшен; я хочу сказать, что он вновь мог сгуститься до эфирного существа. А там, внизу, сидели люди и пытались обосновать индивидуализм. Они вели полемику с Аверроэсом. И вот, им является Аверроэс, угрожая и смущая душу. В XIII столетии против давно умер​шего Аверроэса выступали выдающиеся схоластические пи​сатели. Они полемизировали с давно умершим Аверроэсом, вели полемику против того, что оставалось как его учение. И всем этим он доказывал, что его мысли опять уплотни​лись, опять консолидированы и продолжают жить!

Эти внутренние битвы, предшествовавшие началу эпохи души сознательной, таковы, что ныне следовало бы внимательно вгля​деться в их интенсивность, внутреннюю глубину. Слова, в кон​це концов, — это слова, и люди позднейших времен восприни​мают то, что стоит за словами, с помощью тех понятий, какие имеются у них самих. Но такие слова часто заключали в себе богатую душевную жизнь, указывали на ту душевную жизнь, которую я вам тут как раз охарактеризовал.

Итак, мы имеем два течения, которые, в сущности, остались действенными до наших дней. Одно течение (хотело бы ныне действуя уже только из духовного мира, но тем с большей силой) разъяснить человеку, что Землю окружает всеобщая жизнь мыслей, что люди душевно-духовно дышат внутри этих мыслей. И другое течение, прежде всего, хочет указать чело​веку, что он должен стать независимым от этой всеобщности, что он должен переживать себя в своей индивидуальности. Первое течение в настоящее время подобно некоему неопре​деленному звучанию, неясному шепоту, исходящему из ду​ховного окружения Земли. Оно воспринимается порой мно​гими людьми, когда они ночью лежат на своем ложе и вни​мают этому неопределенному звучанию. Причем из-за этой неопределенности возникают всевозможные сомнения во всем том, что люди ныне утверждают совершенно определенно, исходя из своей индивидуальности. А у других людей, кото​рые всегда спят хорошо, ибо довольны собой, — сильно ак​центирован индивидуальный принцип.

И эта битва кипит в основных областях европейской ци​вилизации. Она кипит до наших дней. И в том, что разыг​рывается внешне на поверхности нашей жизни, мы имеем, в сущности, лишь то, что является поверхностными волнами, набегающими из глубин человеческих душ, содержащих в себе остатки глубокой душевной жизни прошлых времен.

Так вот, много тогдашних душ теперь снова живут на Земле. Они до известной степени победили то, что тогда по​рой так сильно беспокоило их нормальное верхнее созна​ние. Но в глубине многих душ ныне это пылает с еще боль​шей силой. Указать на такие исторические явления есть одна из задач духовной науки.

Но мы не должны забывать следующего. По мере того, как люди утрачивают сознание, что все же существуют эфирные мысли в ближайшем окружении Земли, по мере того, следова​тельно, как они приобретают в собственность свое «я думаю», в такой же мере душа человека претерпевает сужение, и чело​век проходит через врата смерти с такой суженной душой. Такая суженная душа вносит тогда в мировой эфир невер​ные, неполноценные, противоречащие друг другу земные мысли. Они оказывают свое обратное воздействие на души лю​дей. И вследствие этого возникают социальные движения — такие, как мы их видим ныне. Нужно понять внутренние при​чины, ведущие к их образованию, — тогда станет ясно, что против таких часто разрушительных социальных воззрений нет других способов исцеления, кроме распространения исти​ны о духовной жизни и духовных существах.

Из предыдущих лекций, носящих исторический характер, когда особое внимание уделялось вопросам реинкарнации и приводился ряд конкретных примеров*(*См.: «Оккультная история. Личности и события всемирной истории в свете духовной науки» (ПСС, том 126).), вы уже могли ус​мотреть, как под поверхностью внешней истории действуют ее движущие силы: как то, что жило в одной эпохе, перено​сится в жизнь позднейшей эпохи теми людьми, которые опять возвращаются к жизни на Земле. Тут все, что находится в духовном состоянии во время между смертью и новым рож​дением, участвует в создании того, что переносится челове​ком из одной земной жизни в другую. Ныне было бы хоро​шо, если бы возможно большее количество душ приобрели достаточную объективность, которая пробуждает понимание характерных черт тех людей, которые жили на закате эпохи души рассудочной, или души характера.

Эти люди, жившие тогда, и часть которых находится уже здесь, эти люди переживали в своих душах особенно глубо​ко вечернюю зарю того времени. Вследствие постоянных возражений со стороны тех призраков, о которых я говорил, они начали сильно сомневаться в исключительном значении интеллектуализма. Это сомнение можно понять. Ибо в XIII веке жило много людей, стремившихся к познанию, которые отдавались науке, бывшей тогда почти целиком под влияни​ем теологии, и перед их совестью неизбежно вставал вопрос: что же, собственно, будет дальше?

Эти души часто приносили из своих предыдущих инкар​наций много великого и мощного для того времени. Это уже было окрашено интеллектуализмом, но они воспринимали все это в целом как упадок и ощущали укоры совести в свя​зи с возникающим течением, стремящимся к индивидуализму. Так обстояло дело, пока наконец не пришли философы, стоявшие под определенным влиянием, которое, собственно, убивало наповал всякий смысл. Если говорить радикально, то можно сказать: это были те, кто находился под влиянием Декарта Картезия*(*Рене Декарт (латинизир. - Картезий). Французский философ, матема​тик, физик, физиолог (1596-1650).). Ибо многие из тех, кто еще придержи​вался более ранней схоластики, стали, можно сказать, жерт​вами способа мышления Картезия. Я не хочу сказать, что они стали при этом философами. Все видоизменяется: если люди начинают думать в таком направлении, тогда вещи, пред​ставляющие собой полную бессмыслицу, делаются самооче​видными. Ведь именно от Декарта ведет свое происхожде​ние положение: «Cogito ergo sum», то есть «я думаю, следо​вательно, я существую».

Мои дорогие друзья, ведь бесчисленное количество ост​роумных мыслителей считало за истину это положение: «Я думаю, следовательно, я существую». А ведь вывод из него таков: с утра до вечера я думаю, следовательно, я существую. Но я засыпаю: я не думаю, следовательно, я не существую. Я снова пробуждаюсь: я думаю, следовательно, я существую. Я засыпаю, и, так как я не думаю, я не существую и т. п. — Необходимое следствие из этого: мы не только засыпаем, но мы прекращаем существовать, когда засыпаем! Нет ни одно​го менее пригодного доказательства существования челове​ческого духа, чем положение: «Я думаю...» И все же в эпо​ху развития души сознательной это положение стало для людей руководящим.

Когда ныне обращаешь внимание на такие вещи, то ока​зываешься в роли некоего «низвергателя святынь». В до​полнение ко всему этому я хотел бы привести нечто вроде разговора, происходившего между молодым и более пожи​лым доминиканцем. Этот разговор не зафиксирован исто​рически, но он может быть найден путем духовного исследо​вания фактов прошлого.

Младший говорит: «Мышление захватывает людей. Мыш​ление — эта тень действительности — захватывает людей.

А ведь мышление всегда было в древние времена последним откровением живого духа свыше. А теперь оно стало таким, что людьми позабыт этот живой дух высшего мира. Теперь оно переживается просто как некая тень. Поистине же, — говорил этот младший доминиканец, — когда видишь ка​кую-то тень, то ведь эта тень указывает на существование реальностей. Реальности-то существуют! Так что не мышле​ние как таковое надо оспаривать, а то, что утратили из мыш​ления живой дух».

Старый доминиканец отвечал на это: «Вследствие того, что человек с любовью обращает свой взор на внешнюю природу, а откровение принимает как откровение, как раз необходимо, чтобы он не просто подошел к откровению с мыслями, но надо, чтобы в мышлении была найдена взамен прежней небесной реальности земная реальность».

Тогда младший доминиканец сказал: «Что же произой​дет? Будет ли европейское человечество достаточно силь​ным, чтобы найти эту земную реальность мышления, или же оно будет настолько слабым, что лишь утратит небесную реальность мышления?»

В этом диалоге, собственно, заключается то, что ныне име​ет значение для европейской цивилизации. Ибо после пере​ходного времени, последовавшего за потускнением прежней жизни в мыслях, должно быть опять завоевано достижение живого мышления. Ибо иначе человечество останется ос​лабленным и утратит также и собственную реальность, по​мимо реальности мышления. Поэтому необходимо, чтобы со времени вступления в антропософское движение нашего Рождественского импульса*(*См.: «Рождественский съезд по случаю основания Всеобщего Антропо​софского общества» (ПСС, том 260).) мы стали говорить безо всяких стеснений в форме живого мышления. Иначе мы придем к тому, что даже знание о физическом, эфирном, астральном телах человека будет восприниматься лишь в форме мертво​го мышления, но недопустимо воспринимать это в форме мертвого мышления, ибо тогда это будет извращенной исти​ной, но никак не самой истиной.

Вот что я хотел сказать сегодня. Мы должны достичь того, чтобы, не довольствуясь обычной историей, получить глубокое внутреннее стремление к той истории, которую нуж​но читать в духе, которую там и можно прочесть. Этой исто​рии надо уделять как можно больше внимания в антропо​софском движении. Сегодня я хотел, мои дорогие друзья, поставить перед вашей душой, главным образом, нечто конк​ретно-программное в этом направлении. Многое было ска​зано только отрывочно, в форме афоризмов. Но связь меж​ду этими афоризмами станет вам доступной, если вы попыта​етесь проследить то, что я хотел сказать, не только интеллек​ту алистически, а почувствовать это всем своим человеческим существом, — прочувствовать это, познавая, и познать это, прочувствовав, — чтобы все более и более преисполнилось спи ритуальностью не только то, что говорится в нашем кру​гу, но и то, как оно слушается в нашем кругу.

Вам нужно воспитать себя для спи ритуального слуша​ния. Тогда мы сможем развить в себе спиритуальность. Это чувство хотел я сегодня пробудить в вас. Я намеривался не читать системную лекцию, а главным образом (хотя и опи​раясь на различные духовные факты) хотел говорить, обра​щаясь к вашим сердцам.
ВТОРАЯ ЛЕКЦИЯ
Дорнах, 4 июля 1924 г.
Я хочу сегодня немного разъяснить, как силы, подготав​ливающие карму в человеке, проделывают свое дальнейшее развитие после того, как человек прошел через врата смер​ти. Ведь мы должны себе представлять, что для обычного сознания дело обстоит так, что образование кармы и вообще все взаимодействие с тем миром, который можно назвать кармическим, происходит в человеке по преимуществу ин​стинктивно. Мы видим, что животные действуют инстинк​тивно. Как раз такие слова, применяемые часто в науке и вне науки, как «инстинкт», обычно употребляются в очень неопределенном смысле. Чаще всего не трудятся предста​вить за ними что-либо более определенное. Что, собственно, у животных называют «инстинктом»?

Мы знаем, что животные имеют групповую душу. Живот​ное, каковым оно является, не есть завершенное в себе суще​ство — за ним стоит групповая душа. Какому же миру при​надлежит эта групповая душа? Для этого надо ответить на вопрос: где находим мы групповые души животных? В физи​ческом мире групповых душ животных нет, здесь находятся лишь отдельные особи животных. Мы находим их групповые души только тогда, когда вступаем в совсем иной мир, — тот мир, в который можно вступить, пройдя посвящение, а при обычном ходе человеческого развития — в период между смертью и новым рождением. Там находятся групповые души животных. Находят их в сообществе с другими существами, — в основном с теми, о которых я говорил, что с их помощью происходит выработка кармы. Животные, находящиеся здесь, на Земле, действуя «инстинктивно», действуют из полноты сознания этих групповых душ. Вы можете это представить себе, мои дорогие друзья, схематически следующим образом: здесь — царство, в котором мы живем между смертью и но​вым рождением (см. рисунок: желтое). Синими линиями обо​значены силы, исходящие от групповых душ животных. Эти силы также находятся внутри этой области. На Земле же при​сутствуют отдельные животные, которые действуют так, как будто их ведут на нитях, проведенных от их групповых душ, которых можно найти лишь в мире между смертью и новым рождением. Вот что такое «инстинкт».
Вполне понятно, что материалистическое мировоззрение не может объяснить инстинкт, ибо инстинкт — это действия, исходящие из тех областей, которые обозначены в моих кни​гах «Теософия» и «Тайноведение» как -«страна духов». У человека же это проявляется иначе. Человек также имеет некий инстинкт, но в земной жизни он совершает поступки, исходя из инстинкта, коренящегося не в этом царстве, он со​вершает поступки, исходя из своих прежних земных жизней, из прежних времен, из целого ряда своих прежних жизней (красное). Подобно тому, как духовный мир воздействует на животных так, что они поступают инстинктивно, преды​дущие инкарнации воздействуют на последующие инкарна​ции человека так, что карма переживается просто инстинк​тивно. Но это — некий духовный инстинкт: инстинкт, дей​ствующий внутри «я». И если иметь в виду это обстоятель​ство, мы обнаружим полное отсутствие противоречия между инстинктивным действием и человеческой свободой. Ибо свобода действует из той же области, из которой животные получают свои инстинкты, — из царства духов.

[image: image2.png]///////// //// // / / ///////////////,/

/ // / //, ,,"/ l’/
/, //,/ 7 s oy

;;/ /////754- 7

6
///‘L ///// o*w

‘,\ ”\ “"1’1.\\4' ;Q““:\\\ w o
// 3

//77 %W W,

Tea ’/ .-/r/
- e % 'f/. /@
02 ‘—F‘— R Tk PV

Сегодня нам нужно будет проследить то, как подготавли​вается этот инстинкт, когда человек проходит через врата смер​ти. В земной жизни переживание кармы происходит инстинк​тивно, оно протекает, так сказать, под поверхностью сознания. В тот момент, когда мы проходим через врата смерти, все пере​житое на Земле становится в течение нескольких дней объек​тивно осознанным. Мы имеем это перед собой в виде непре​рывно возрастающих образов. Тому, что мы тогда обозреваем, сопутствует и все то, что произошло инстинктивно в карми​ческом свершении. Так что когда человек проходит через врата смерти и жизнь его во все возрастающих образах (см. рису​нок: желтое) предстает перед его взором, этому сопутствует и то, что прежде было для него инстинктивным — все карми​ческие сплетения. Он лицезреет это не в первые дни после смерти, но видит в живых образах то, что до сих пор мог воспринимать лишь в блеклых воспоминаниях. Он видит, например, что в этом присутствует нечто иное, чем обычные воспоминания. Если обозреть взором посвященного то, что встает перед человеком, можно сказать следующее.

[image: image3.png]

Сам умерший человек, имевший во время земной жизни обыч​ное сознание, видит теперь свою земную жизнь как величе​ственную панораму. Это он видит, так сказать, спереди (см. рисунок: голубой). Взор посвященного может увидеть это с другой стороны, с обратной (желтый). Там возникает сеть кар​мических сплетений. И становится видимой эта сеть кармичес​ких связей. Они, прежде всего, сплетены из тех мыслей, которые жили во время земной жизни в воле, — оттуда выступают они.

Но к этому тотчас присоединяется, мои дорогие друзья, нечто другое. Я часто говорил вам, что мысли, которые при земной жизни переживаются сознательно, являются мертвы​ми. Мысли же, вплетенные в карму и которые тут выступа​ют, суть живые мысли. Так что с обратной стороны обзорной панорамы жизни вырастают живые мысли. И здесь проис​ходит нечто необычайно значительное и существенное: к ним приближаются существа третьей иерархии и, можно сказать, воспринимают в себя то, что вырастает на этой обратной сто​роне обзорной панорамы минувшей жизни человека. Ангелы, Архангелы и Начала как бы всасывают в себя то, что там вырастает, вдыхают это.

Это происходит в течение того времени, пока человек в своем посмертном переживании не восходит до конца лун​ной сферы. Вступая в лунную сферу, он начинает обратное странствие по своей минувшей жизни, продолжающееся одну треть того времени, какое человек прожил на Земле, или, точ​нее, продолжающееся так долго, сколько продолжалось пре​бывание человека в состоянии сна при его жизни на Земле.
[image: image4.png](N ///////4////’,
e /
\\k\\‘“““u /4/
=

y// rony6oii

L7
7,
7,
(@7

.

Как происходит это ретроспективное переживание, об этом я уже неоднократно рассказывал вам. Но мы можем спросить себя: когда человек находится в обычном состоя​нии сна, то как это относится к тому состоянию, в котором он находится непосредственно после смерти? Да, видите ли, когда человек впадает в обычный сон, то он как духовно-душевное существо находится лишь в своем «я» и астраль​ном теле. Он не захватывает с собой своего эфирного тела, — оно остается в постели. Поэтому мысли остаются ли​шенными жизни, не обладают никакой действительностью, они — только образы. Когда же человек проходит через врата смерти, он захватывает с собой поначалу и свое эфир​ное тело, которое затем все увеличивается. Эфирное тело обладает оживляющей способностью не только по отноше​нию к физическому существу, но и по отношению к мыс​лям. Поэтому мысли могут сделаться живыми благодаря тому, что человек унес с собой и эфирное тело, которое в процессе растворения в Космосе выносит живые мысли от человека к исполненному милосердия восприятию Ангелов, Архангелов и Начал.

Это, можно сказать, первый акт, разыгрывающийся в жиз​ни между смертью и новым рождением, когда существа тре​тьей иерархии за порогом смерти подходят к тому, что отде​ляется от человека, к тому, что вверено его растворяющемуся эфирному телу, с тем, чтобы ими — существами третьей иерар​хии — это было принято от человека. И это было бы благой, великолепной, прекрасной молитвой, если бы мы, будучи людь​ми, подумали о связи жизни со смертью или об одном из умерших так, чтобы могли сказать:

«Ангелы, Архангелы и Начала восприемлют в
эфирное прядение сплетение судьбы данного че​ловека».

Ибо тогда мы лицезреем действительно существующие духовные факты. А это уже, конечно, имеет значение — ду​мают люди в соответствии с духовными фактами или нет, провожают ли они умерших лишь мыслями, связанными с земным существованием, или провожают умерших в их даль​нейший путь мыслями, отображающими то, что происходит в царстве, в которое вступает умерший.

Вот поэтому, мои дорогие друзья, так необычайно жела​тельно с позиций современной науки посвящения, чтобы в течение земной жизни люди мыслили то, что действительно является отображением духовных фактов. С одним только теоретическим мышлением, только с мыслями о том, что че​ловек имеет в своем существе высшие члены, с перечислени​ем этих высших членов, нельзя еще достичь связи с духов​ным миром. Лишь с мышлением о реальностях, разыгрыва​ющихся в духовном мире, может быть достигнута такая связь с духовным миром.

Поэтому сердца ныне должны учиться воспринимать то, что могли воспринимать сердца во времена древних посвя​щений, в древних мистериях. Тогда к посвященным обраща​лись, настойчиво взывая: «Принимайте участие в судьбах умерших!» От этого осталось только ставшее более или ме​нее абстрактным изречение: «Memento mori> — «Помни о смерти». Оно больше не может воздействовать глубоко на современного человека, ибо стало абстрактным и не помога​ет сознанию охватить более живую жизнь, чем здешняя жизнь в мире внешних чувств.

И то, что воспринято Ангелами, Архангелами и Началами как сплетение человеческой судьбы, развивается так, что по​лучаешь впечатление: это ткется и живет в фиолетово-синей эфирной атмосфере. Это — созидание и жизнь в фиолетово-синей эфирной атмосфере.

А когда эфирное тело умершего распадается, то есть когда Ангелы, Архангелы и Начала уже вдохнули мысли, тогда че​ловек вступает в процесс обратного переживания, который я вам не раз описывал. Человек переживает свои поступки, во​левые импульсы, направление своих мыслей, переживает то, как они действовали на других людей, на тех, кому он причи​нил что-либо доброе или злое. Он глубоко вживается в души живых людей. Он не живет в своих собственных пережива​ниях. С ясным сознанием того, что он сам имеет какое-то отношение к этим вещам, он переживает все то, что пережили в глубинах своих душ другие люди, с которыми он находился в кармической связи или которым он вообще причинил ка​кое-либо зло или добро. Здесь опять-таки обнаруживается, сколь актуально воспринимается человеком то, что он теперь переживает, переживает вполне реально. Как я уже описывал, он испытывает это с еще большей степенью реальности, чем саму реальность между рождением и смертью. Он пережива​ет реальность, в которую он теперь погружен, можно сказать, с еще большим накалом, чем здесь, в земной жизни.

Если опять взглянуть на это с другой стороны просвет​ленным посвящением взором, то увидишь, что то, что теперь переживает человек, воспринимается и переходит в сущность, в реальность Господств, Сил и Властей. Они всасывают в себя отрицательное человеческих поступков. Они пронизы​вают себя этим. И когда взор посвященного лицезреет это совершенно чудесное зрелище, — то, как последствия по​ступков людей, претворенные в справедливое воздаяние, всасываются Господствами, Силами, Властями — тогда это лицезрение переносит созерцающего в такое состояние со​знания, что он воспринимает себя в центре Солнца и тем самым — в центре планетарной системы. Он взирает на все происходящее с точки зрения Солнца, и видит созидание и жизнь в оттенках лилового цвета. Он видит всасывание пре​творенных в справедливое воздаяние человеческих поступ​ков Господствами, Силами и Властями, совершающееся в этой светло-фиолетовой, лиловой астральной атмосфере.

Видите ли, истиной будет то, что Солнце, каким оно пред​ставляется земному человеку, выглядит так лишь с одной стороны, с периферии. Из солнечного же центра Солнце представляется полем духовных деяний Властей, Сил и Гос​подств. Там — вся духовная деятельность, духовное сверше​ние. Там, можно сказать, находим мы обратную сторону об​разов земной жизни, переживаемой нами здесь между рож​дением и смертью.

И все-таки мы будем правильно мыслить о том, что про​исходит, лишь если образуем мысли так, что слово «Verwesen», которое обычно применяется для обозначения исчезновения, прехождения, увядания, уничтожения, — мы воспримем в его действительном значении. Есть слово «Wesen» (существо) и слово «geben» (давать). Когда мы говорим «Vergeben» (выдавать, присуждать, целенаправленно передавать), это зна​чит «Hingeben» (раздавать). Только в карточной игре это значит другое («сдавать»), а в обычном словоупотреблении «Hingeben» — это «направлять по назначению». Когда мы говорим «Verwesen» — это значит: направлять куда-то это существо. И вот, исходя из такого понимания, мы формули​руем нашу мысль так:
«Справедливые последствия земной жизни
че​ловека с помощью Властей, Сил и Господств
уво​дятся в астральном ощущении Космоса».
Затем, когда это завершено, когда человек пережил после смерти треть своей земной жизни, совершая обратное стран​ствование по ней, и почувствовал себя опять в начале своей минувшей земной жизни, но уже в духовном пространстве, в момент перед вступлением своим в земную жизнь, тогда че​ловек, можно сказать, вступает, проходя через центр Солнца, в «страну духов» в собственном смысле. Там, внутри нее, эти претворенные в справедливое воздаяние земные дела чело​века принимаются в круг деятельности первой иерархии. Там они попадают в область Серафимов, Херувимов и Пре​столов. Человек вступает в некое царство, испытывая чув​ство: то, что было совершено через меня на Земле, это теперь воспринимают в свое собственное творящее бытие Серафи​мы, Херувимы и Престолы.

Обдумайте это, мои дорогие друзья: мы правильно дума​ем о том, что происходит с умершими в их дальнейшей жиз​ни после смерти, если с любовью образуем следующую мысль: то, что человек носил здесь, на Земле как свою судьбу, это вначале вбирают в себя Ангелы, Архангелы, Начала. В сле​дующий период между смертью и новым рождением они несут это в область Господств, Сил и Властей. Затем это охватыва​ется и сопрягается существами первой иерархии. И всегда земные деяния человека принимаются потом в это сущност​ное деяние их охвата и сопряжения, в деяние Престолов, Херувимов и Серафимов. И опять-таки мы будем правильно мыслить, если мы к двум предыдущим формулировкам доба​вим еще третью:

«В деятельном существе Престолов, Херувимов,
Серафимов восстает справедливо переплавлен​ная
земная жизнь человека».

Так что если обратить взор посвященного на то, что не​престанно происходит в духовном мире, то мы увидим здесь, на Земле, поступки людей — с их кармическими инстинкта​ми, с тем, что разыгрывается в соответствии со сплетением их судьбы, — сплетением, более или менее сходным со сплете​нием мыслей. Если же направить этот взор ввысь, в духов​ные миры, то мы увидим, как то, что было когда-то земным деянием людей, после прохождения их через сферу Ангелов, Архангелов, Начал, Властей, Сил и Господств, после восприя​тия ими, распространяется в вышнем мире у Престолов, Хе​рувимов и Серафимов как небесные деяния.
1.Ангелы, Архангелы и Начала восприемлют в эфирном пря​дении сплетение судьбы человека.
2.Власти, Силы и Господства уводят в астральном ощуще​нии Космоса справедливые последствия земной жизни че​ловека.

3. В деятельном существе Престолов, Херувимов, Серафи​мов восстает справедливо переплавленная земная жизнь человека.

Это, мои дорогие друзья, в особенности для современнос​ти, значительный, бесконечно значительный и бесконечно величественный ряд фактов. Ибо именно теперь, в наступив​шем царстве Михаила, в это всемирно-историческое мгнове​ние можно созерцать деяния тех людей, которые жили здесь, на Земле, перед завершением Кали-Юги — в 80-е, 90-егоды прошлого столетия; то, что тогда было среди людей, теперь воспринято Престолами, Серафимами и Херувимами. И ни​когда еще духовная светотень не была так велика, как в на​стоящее время в отношении ряда этих фактов.

Когда взор направлен на 80-е годы прошлого столетия и созерцается, как революционеры середины XIX века в их делах были восприняты Престолами, Херувимами и Серафимами, тогда можно заметить, что над серединой XIX столетия про​стерся какой-то мрак. И легкий просвет виднеется лишь при переходе в область Серафимов, Херувимов и Престолов.

Но если теперь оглянуться на то, что разыгрывалось в конце XIX столетия в качестве поступков людей в отноше​нии друг друга (когда было еще прозрение в истекшую эпо​ху Кали-Юги, определенное прозрение в происходящее и провидение того, что судьбоносно разыгрывалось между людьми перед завершением Кали-Юги), то это стушевывает​ся и в сиянии ярких лучей видно то, что образовалось из этого в небесах.

Но именно это доказывает, какое громадное значение имеет то, что происходит в настоящее время при претворении зем​ных деяний человека в душевные небесные деяния. Ибо то, что человек переживает как свою судьбу, как свою карму, — это разыгрывается для него, в нем, вокруг него от одной зем​ной жизни к другой. Но то, что разыгрывается в области небесных миров как следствие того, что было пережито и совершено здесь, на Земле, — это продолжает действовать далее в ходе истории при дальнейшем формировании зем​ной жизни. Это находит свое выражение в том, что здесь неподвластно единичному человеку.

Примите это положение, мои дорогие друзья, в его полной весомости. Единичный человек переживает свою судьбу. Но уже когда два человека делают совместное дело, то возника​ет нечто совсем иное, чем лишь ход судьбы одного и другого. Между обоими людьми возникает нечто, что выходит за пре​делы переживаний каждого из них в отдельности. Обычное сознание вначале не замечает какой-либо связи между тем, что разыгрывается тогда между людьми, и тем, что происхо​дит при этом там наверху, в духовных мирах. И только если в физически-чувственный мир будет внесена святость духовного деяния, если люди сознательно претворяют свои поступки в физическом мире внешних чувств так, что они делаются одновременно поступками и в духовном мире, тог​да эта связь восстанавливается.

Но все то, что происходит среди людей в большом кругу, это нечто совсем другое, чем то, что отдельный человек переживает как свою судьбу. Все то, что не есть судьба лишь одного чело​века, но что образуется из совместного мышления, совместного ощущения, совместного чувствования, совместного деяния лю​дей на Земле, — все это находится в связи с тем, что совершают там наверху Серафимы, Херувимы и Престолы. И в это влива​ются деяния людей, связанные в их совместном бытии, а также отдельных земных человеческих жизней.

Дальнейшее зрелище, открывающееся взору посвященно​го, имеет особенно большое значение. Мы взираем ввысь. Вверху обнаруживаются небесные следствия поступков, про​исшедших на Земле в 70-е, 80-е и 90-е годы прошлого столе​тия. Затем, точно легкий дождик, духовный дождик моросит на Землю и окропляет души людей и побуждает к тому, что происходит между людьми в ходе истории.

И тут можно снова узреть, как в живых мысленных ото​бражениях ныне живет, пройдя окольным путем через Сера​фимов, Херувимов и Престолов, то, что в семидесятых, вось​мидесятых и девяностых годах прошлого столетия было со​вершено людьми здесь, на Земле.

Если прозревать это, то можно вполне точно увидеть сле​дующее: говоришь ныне с каким-либо человеком, и когда он говорит, исходя из общепринятых взглядов, а не из своих собственных эмоций, не из своих внутренних импульсов, — говорит как человек, принадлежащий своей эпохе, — то час​то оказывается так, что это находится в связи с теми людьми, которые жили в 70-е, 80-е и 90-е годы прошлого столетия. Тогда частенько можно узреть современных людей, находя​щихся в некоем духовном окружении, а именно — окру​женными стремящимися оказать на них влияние людьми, которые, однако, являются ничем иным, как напоминающими дождь, ниспавший с неба, послеобразами того, что было пере​жито людьми в последней трети XIX столетия.

Эти духовные призраки, я сказал бы, очень реальные при​зраки, происходящие из более ранней эпохи, блуждают сре​ди людей позднейшей эпохи. Это одно из тонких всеобщих действий кармы, имеющих место в мире, и этого часто не учитывают даже самые продвинутые из оккультистов. Хо​чется сказать на ухо многим, рассказывающим что-либо не личное, а стереотипное: «Это подсказал тебе кто-то из людей последней трети XIX столетия!»

Лишь так жизнь становится постигаемой в ее целостнос​ти. И опять надо сказать об эпохе, начавшейся после истече​ния периода Кали-Юги, что она отличается от всех прежних исторических эпох. Она отличается тем, что фактические поступки людей, которые были совершены в последней трети XIX столетия, оказывают исключительно большое влияние на первую треть XX столетия.

Мои дорогие друзья, я хочу указать на нечто такое, что далеко от избитого употребления суеверных слов. Но я пол​ностью сознаю, что именно таково фактическое положение вещей: никогда еще не блуждали среди нас так явственно призраки ближайшего прошлого, как в настоящее время. А что люди не воспринимают этих призраков, так это не пото​му, что мы еще живем в период мрака, но потому, что люди еще ослеплены ярким светом наступившего светлого перио​да. Поэтому то, что совершают среди нас эти призраки из предыдущего столетия, оказывается необычайно плодотвор​ным для ариманических людей. Ариманические люди неза​метно для других действуют ныне особенно пагубным обра​зом. Они пытаются, так сказать, ариманически гальванизи​ровать возможно большее число этих призраков, дав им воз​можность действовать на современных людей.

Невозможно успешнее способствовать этому ариманическому наступлению, происходящему в наше время, как попу​ляризируя ложные воззрения прошлого столетия, которые в наше время для проницательных людей давно уже являются угасшими идеями. Профаны никогда еще не популяризиро​вали так сильно заблуждений прошлого столетия, как в наше время, как в современную эпоху. И можно уже сказать: если хотят ознакомиться с сутью ариманических деяний, то сегодня это возможно, собственно, везде — при посещении раз​личных собраний, которые ведутся на основе обычного со​знания. В мире сегодня имеется много возможностей для того, чтобы ознакомиться с ариманизмом, ибо он действует необычайно сильно. И как раз он этим окольным путем, о котором я сегодня говорю, удерживает людей от того, чтобы они восприняли в свое сердце, в свою душу то, что должно наступить как новое, как не бывшее прежде и что выступает теперь в антропософии.

Люди, случается, бывают довольны уже тем, когда то но​вое, что выступает в антропософии, они могут передать по​средством какой-либо старой формулировки. Надо только видеть, как довольны бывают люди, когда в какой-нибудь из моих лекций встречается что-либо такое, о чем кто-нибудь из них сможет сказать: «Смотрите, это есть также и в одной старой книге.» Оно там есть, но там оно стоит совсем по-иному, там оно писалось из совсем иных основ сознания! Но у людей не хватает смелости, чтобы воспринять то, что растет на почве современности; они чувствуют себя уже успокоен​ными, когда можно взять себе что-либо из прошлого.

Это как раз доказывает, как сильно действуют импульсы прошлого на современных людей и то, что люди нашего вре​мени чувствуют себя успокоенными, когда на них действуют импульсы прошлого. И это происходит именно потому, что XIX столетие сильно воздействует на XX столетие. Буду​щим историкам современной эпохи развития человечества, которые будут описывать ее духовно (тогда как мы теперь пишем историю лишь на основании документов), придется в основном изображать то, что можно выразить в следующих словах: если взглянуть на начало XX столетия, на три пер​вых его десятилетия, то в основном получается впечатление, что все словно сделано образами-тенями деяний людей XIX столетия.

Если мне будет позволено сказать здесь слова, которые отнюдь не следует рассматривать как политические выска​зывания (политика должна быть полностью исключена из нашего Антропософского общества), — если мне позволено будет сказать здесь слова, которыми я хотел бы просто охарактеризовать некоторые факты, то это будет следующее. Можно взирать на деяния, произведшие переворот во всем мире, вернее сказать, на события, — ибо деянием они как раз не были, — на события, произведшие переворот в мире во втором десятилетии XX столетия. Уже так часто гово​рилось, и это стало уже тривиальностью, что, мол, за весь период времени, охватываемый историей, еще никогда не было таких переворотов. А не происходило ли при этих всемирно-исторических переворотах XX века так, что, в сущ​ности, те люди, которые участвовали в этих переворотах, вели себя так, точно их там и не было? Куда бы мы ни взглянули, везде дело обстоит так, что эти мировые перево​роты разыгрывались помимо самих людей, точно сами люди не принимали в них никакого участия. Хочется спросить почти каждого человека: «Да принимал ли ты сам участие в жизни второго десятилетия XX столетия?» И только если рассмотреть вещи еще с другой точки зрения, то скажешь: как беспомощно проявляют себя люди, как они беспомощ​ны в своих суждениях, как беспомощны в поступках! Мини​стерские кресла еще никогда не занимались при таких труд​ностях, как в наше время. Подумайте только, как курьезно то, что тут свершается, как беспомощны люди в том, что теперь разыгрывается! И приходится задать вопрос: но кто же тут что-то делает? Кто здесь участвует? Да, мои дорогие друзья, тот, кто здесь участвует, — это в гораздо большей мере, чем люди современности, суть люди последней трети XIX столетия. Действия их, подобные теневым силам, вид​ны во всем.

Видите ли, в этом заключается тайна нашего времени. Приходится сказать: никогда еще умершие не были так мо​гущественны, как умершие люди из последней трети XIX столетия. Это также некий всемирно-исторический аспект. И если рассмотреть духовное содержание соответствующих вещей, то в каждом конкретном случае встречаешься с чем-то весьма своеобразным.

Встал вопрос о том, нужно ли при новом издании моих книг, написанных в 70-х, 80-х, 90-х годах прошлого столетия, что-либо в них изменять. Филистеры современной эпохи говорят: «Все изменилось; научные теории и гипотезы тех деся​тилетий уже давно оставлены». — Но если рассмотреть эти вещи с реальной точки зрения, то не приходится ничего ме​нять. Ибо позади каждого, кто сегодня пишет какую-нибудь книгу или говорит как преподаватель с кафедры, стоит не​кая тень: тут продолжают говорить и Дюбуа-Раймоны, и Гельмгольцы, и Геккели - все те, кто говорил в свое время. В медицине говорят Оппельцеры, Бильроты и т. д. Это одна из тайн нашего времени. Поэтому наука посвящения гово​рит: никогда еще умершие не были так могущественны, как в наше время.

Это есть то, что я хотел бы включить в наши рассмотре​ния кармы.
ТРЕТЬЯ ЛЕКЦИЯ

Дорнах, 6 июля 1924 г.
Мы видели, что рассмотрение кармы, в которую включена судьба человека, ведет нас от широчайших отношений во Вселенной, от миров небесных светил, к глубочайшим ин​тимным переживаниям человеческого сердца, поскольку сер​дце является выражением всего того, что человек испытыва​ет в жизни, — того, что происходит с ним в его земном бы​тии. Если мы действительно хотим прийти к более глубоко​му постижению кармических закономерностей, то перед нами встает требование обратиться к рассмотрению обеих этих так далеко отстоящих друг от друга областей. Надо, соб​ственно, сказать: что бы мы ни рассматривали, будь то приро​да, будь то, скорее, природная конфигурация развития чело​вечества в его истории или жизнь народов, — ничто не ведет так высоко в космические области, как именно такое рас​смотрение кармы. Такое рассмотрение кармы вызывает в нас необходимость обращать внимание вообще на соотношение между человеческой жизнью, проходящей здесь на Земле, и тем, что происходит во вселенских далях. Мы видим, что земная жизнь человека, достигающая при известных обстоя​тельствах своего предела, завершается приблизительно к 70-летнему возрасту. Если она продолжается сверх того — это уже милостиво дарованная жизнь. А если она короче — то это зависит от кармических влияний. Их мы еще рассмот​рим в дальнейшем.

Но рассматривая это с различных точек зрения, мы уже часто касались того, что за среднюю продолжительность че​ловеческой земной жизни можно принять 72 года. Но 72 года, при рассмотрении этого числа в аспекте космических тайн, есть замечательное число, значение которого поистине выясняется лишь тогда, когда переходят к рассмотрению космических тайн земной жизни человека. Мы уже говори​ли о том, что представляет собой, с духовной точки зрения, мир небесных светил. Когда мы вступаем в нашу земную жизнь, то мы, можно сказать, возвращаемся в эту жизнь из мира небесных светил. И тут бросается в глаза, что древние воззрения — даже если не следовать их традиции — под​тверждаются, когда приближаешься к соответствующей об​ласти с помощью современного духовного исследования. Мы уже видели, как различные планеты и неподвижные звезды принимают участие в жизни людей, — в том, что проникает и пронизывает жизнь человека здесь, на Земле. И в конце кон​цов мы можем сказать следующее. Если мы имеем перед со​бой какую-нибудь прожитую земную жизнь, которая пре​рвалась не слишком рано, но которая продолжалась по край​ней мере половину срока земной жизни человека, то мы мо​жем сказать, что человек, спускаясь из духовных космических далей к земному существованию, приходит сюда всегда от какой-либо определенной звезды.Можно проследить это направление, — и это отнюдь не будет пустословием, но на​оборот, вполне точным наблюдением, если мы скажем, что человек имеет «свою звезду». Определенная звезда, непод​вижная звезда — это и есть духовная родина человека.

И человек, переведя свои переживания, полученные им вне пространства и времени в промежутках между смертью и новым рождением, переведя их в свои пространственные представления, говорит себе: каждый человек имеет свою звезду, которая определяет то, что он выработал в себе меж​ду смертью и новым рождением, и он приходит на Землю, следуя направлению, идущему от этой определенной звезды. Так что мы уже можем принять в нашу душу следующее представление: обозревая весь род человеческий, обитающий на Земле, мы сначала, осмотрев все континенты, населенные людьми, найдем тех людей, которые воплощены в данное вре​мя. А остальные люди — где мы найдем их во Вселенной? Куда мы должны взирать, куда во Вселенную должны мы направить свои взоры, чтобы найти их после того, как они прошли через врата смерти? Мы направим свой взор пра​вильно, если будем взирать на звездное небо. Там находятся души. По крайней мере, это те направления, следуя которым мы можем найти те души, которые находятся между смертью и новым рождением. Весь человеческий род, обитающий на Земле, мы обозреваем, если поднимаем свой взор ввысь и затем опускаем его книзу.

Лишь тех, кто находится на пути ввысь или спускается вниз, находим мы в области планет. Но мы не можем гово​рить о «полуночном часе» существования между смертью и новым рождением, не имея в виду ту звезду, на которой оби​тает человек между смертью и новым рождением (но тут надо учесть то, что я говорил о существе звезды). И вот, зная это, мои дорогие друзья, мы обратимся к рассмотрению Кос​моса, — зная следующее: там, вовне, находятся звезды. Это космические знаки, из которых нам навстречу сверкает и сияет душевная жизнь тех, кто находится между смертью и новым рождением. Мы обращаем внимание также и на кон​стелляцию небесных светил, спрашивая себя: как все то, что мы видим в мировых далях, связано с человеческой жизнью? И мы можем тогда иначе, с иным чувством взирать на сереб​ристый месяц, на ослепительное солнечное сияние, на мерца​ющие ночью звезды. Ибо мы чувствуем себя соединенными со всем этим также и человеческой связью. И это как раз то, чего люди должны добиться с помощью антропософии, — добиться того, чтобы души людей почувствовали себя соеди​ненными человеческой связью со всем Космосом. И лишь тогда нам впервые открываются определенные тайны миро​вого бытия.

Мои дорогие друзья, Солнце восходит и заходит. Звезды восходят и заходят. Мы можем проследить, как Солнце за​ходит, скажем, в области каких-либо определенных созвез​дий. Мы можем проследить тот, как ныне говорят, кажущий​ся путь, который звезды совершают при своем обращении вокруг Земли. Мы говорим сегодня, что в течение 24 часов Солнце обходит вокруг Земли (все это, конечно, лишь кажу​щимся образом) и что звезды за это время также обращают​ся вокруг Земли. Так говорим мы. Но это сказано не совсем точно. Ибо, если мы будем все снова и снова внимательно наблюдать время восхода звезд и восхода Солнца, то мы постепенно заметим, что Солнце, по сравнению с этими звез​дами, восходит не совсем в то же самое время, но со временем начинает понемногу запаздывать. Каждый день оно приходит немного позже на то самое место, которое оно занимало по отношению к звездам вчера. И эти запаздывания хода Солнца по отношению к ходу звезд суммируются. Посте​пенно они достигают в сумме одного часа, двух часов, трех часов и наконец составят целые сутки. И вот приходит мо​мент, когда мы можем сказать: Солнце отстало от звезд на один день.

Предположим теперь, что кто-нибудь родился, скажем, первого марта какого-нибудь года и затем прожил до конца своего 72-го года жизни. Он празднует свой день рождения всегда первого марта, ибо Солнце говорит, что его день рож​дения приходится на первое марта. Он может праздновать его таким образом, ибо хотя Солнце немного и сдвинулось по отношению к звездам, но все же оно по соседству с той звездой, которая светила в то время, когда человек пришел на Землю.

Но если человек прожил 72 года, за это время уже нако​пился целый день отставания Солнца от звезд; человек дос​тигает того возраста, когда Солнце покинуло ту звезду, в которой оно находилось тогда, когда человек вступил в свою жизнь. И день его рождения выходит за рамки первого мар​та. Звезда более не говорит того же, что и Солнце. Звезды гласят, что уже наступило 2 марта. А Солнце говорит, что это еще 1 марта: человек потерял один мировой день, ибо именно через 72 года Солнце отстает от звезды на один день. Именно в течение того промежутка времени, пока Солнце находится в области его звезды, человек может жить на Зем​ле. А затем при нормальных условиях, когда Солнце уже больше не успокаивает его звезду в отношении его земного существования, когда Солнце уже больше не говорит его звез​де: «Он там, внизу, а я даю тебе от себя то, что должен дать тебе этот человек; я временно заслоняю тебя, совершая с ним то, что ты совершаешь с ним между смертью и новым рожде​нием», — когда Солнце уже не может говорить этого звезде, тогда звезда требует этого человека обратно к себе.

Здесь вы имеете те процессы на небе, которые находятся в непосредственной связи с земным бытием человека: мы ви​дим продолжительность жизни человека, выраженную в небесных тайнах. Человек может жить 72 года, потому что Солнце за это время отстает от звезд на один день. А после этого оно уже не может больше успокаивать ту звезду, кото​рую оно до этого успокаивало, заслоняя ее. Теперь эта звез​да опять освобождается для духовно-душевной работы чело​века в Космосе.

Эти вещи могут быть поняты только в том случае, если их будут понимать с благоговением, — с тем благоговением, ко​торое в древних мистериях именовалось «благоговением пе​ред Вышним». Ибо это благоговение перед Вышним приво​дит нас все снова и снова к тому, чтобы видеть все то, что происходит здесь на Земле, — видеть все это в связи с тем, что развертывается в могущественных, величественных звез​дных письменах. И та жизнь, которую ныне ведут люди, по​истине есть ограниченная жизнь по сравнению хотя бы с той жизнью, какая была еще в начале третьей послеатлантической эпохи, когда по отношению к человеку считались не толь​ко с тем, что по-земному обусловливало его поступки, но и с тем, что о жизни человека гласили из Вселенной звезды.

Видите ли, если обращать внимание на такие связи и уметь воспринимать в своей душе эти связи с благоговением, тогда можно сказать себе: все, что происходит здесь на Земле, име​ет свой противообраз, свой коррелят в духовных мирах. И в звездных письменах выражаются те связи, которые суще​ствуют между тем, что происходит здесь, и тем, что соверша​лось в духовном мире, — с земной точки зрения, в достаточ​но древние времена. И, собственно, каждое кармическое рас​смотрение должно исходить из такого смиренного благого​вения перед космическими тайнами.

Итак, проникшись таким смиренным благоговением, обра​тимся теперь к некоторым кармическим рассмотрениям; ими мы будем заниматься в ближайшее время. Возьмем для нача​ла следующее: здесь находится некоторое число людей, свое​го рода фрагмент того круга, что именуется Антропософским обществом. Независимо от того, насколько сильно связан че​ловек с этим Обществом, — один сильнее, другой слабее, — то, что он нашел путь в Антропософское общество, — это уже принадлежит к его судьбе, а у некоторых — к их глубинной, серьезной судьбе. И в том одухотворении, которое должно обрести Антропософское общество после Рождественской кон​ференции, содержится требование все сильнее осознавать то, что заложено духовно-космически в основе такого общества, как Антропософское. Тогда, исходя из такого сознания, каж​дый может найти свое место в этом Обществе.

Поэтому понятно, что, исходя из ответственности, налага​емой Рождественской конференцией, следует начать говорить о карме Антропософского общества, об этой поистине слож​ной карме. Ибо это некая общая карма, слагающаяся из кар​мы многих отдельных людей. И если вы правильно воспри​мите все то, что было сказано в ходе этих лекций о карме, а также и других закономерностях, то вы убедитесь, мои доро​гие друзья, что многое из происходящего здесь благодаря тому, что известное число людей введено через свою карму в Антропософское общество, обусловлено неким явлением, — так хотел бы я это назвать, — совершившимся с людьми до того, как они вступили в это земное существование, и кото​рое, в свою очередь — следствие событий, из предшествовав​ших земных жизнях.

Если вы сначала хотя бы пробежите в мыслях то, к чему ведет эта идея, то скажете себе: эта мысль может быть посте​пенно углублена, так что окажется, что история, которая сто​ит за Антропософским обществом, является историей духов​ной. Только это не следует делать поспешно. Это должно осознаваться медленно и постепенно, чтобы внедриться в со​знание таким образом, чтобы и весь образ действия Антропо​софского общества строился сообразно тем подосновам, ко​торые, безусловно, существуют для антропософов.

И вот, видите ли, это прежде всего сама антропософия, антропософия как таковая, сплачивает это Общество. Те, кто состоит в Обществе, должны искать антропософию. И то, как ее ищут, обусловлено предварительным ходом событий, пе​режитых теми душами, которые становятся впоследствии антропософами, — пережиты ими до того, как они спусти​лись в земное существование. Пока проследим только это.

Но если, обладая известным прозрением в то, что тут, соб​ственно, происходило, обратить свой взор на окружающий мир, то сегодня надо сказать следующее: ныне повсюду на свете имеется много людей, о которых можно сказать, про​слеживая их доземное существование, что они, благодаря сво​ему доземному существованию, предназначены для Антропо​софского общества, но в силу некоторых обстоятельств не могут найти туда пути. — Таких людей гораздо больше, чем обычно думают. Это ставит перед нами следующий вопрос, затрагивающий наше сердце: каково же то предопределение, та фатальность судьбы, которая приводит душу к антропо​софии?

Я сначала буду исходить из рассмотрения крайних слу​чаев, и это научит нас тому, как карма действует именно в таких случаях. Вопрос о карме встает перед человеком в Антропософском обществе, можно сказать, действительно гораздо интенсивнее, чем где-либо в другом месте. Я хочу указать пока только на следующее: души, которые в настоя​щее время воплощены в человеческие тела, по большей части, да и можно сказать, вообще, в своем прошлом, в своих пре​жних земных жизнях не были настолько продвинуты, чтобы иметь такие переживания, которые приводили бы их к тому, что происходит в антропософском движении, хотя бы — возьмем радикальный пример — к эвритмии. Ведь эврит​мии не было тогда, когда были воплощены те души, которые ныне ищут эвритмию.

И тут встает жгучий вопрос: как, из каких кармических подоснов, душа приходит к тому, чтобы направить свой путь к эвритмии? Но таково же положение и во всех остальных областях жизни. Мы видим ныне души, которые ищут пути к тому, что дает антропософия. Как приходят они к тому, что те кармические предрасположения, которые они имели в прежних воплощениях, раскрываются как раз в сторону ан​тропософии?

Имеются ведь души, которые влекутся к антропософии с Достаточно большой внутренней интенсивностью. Эта интен​сивность неодинакова у всех; однако имеются души, кото​рые влекутся к антропософии с такой большой внутренней интенсивностью, что представляется, что они, не сворачивая в сторону, устремляются напрямую к антропософии и затем уверенно вступают в какую-нибудь область антропософской жизни.

Имеется известное количество душ, которые потому из​нутри приходят к этому вселенско-космическому направле​нию, что они с особенной силой ощутили в течение тех ми​нувших столетий, в которых они переживали свое предыду​щее земное воплощение, что христианство пришло к некое​му поворотному пункту. Они жили в эпоху, когда христианство превращалось по преимуществу в инстинктив​ное человеческое чувство, когда христианство переживалось как нечто само собой разумеющееся, — когда души, в сущно​сти, не задавали себе вопроса: почему я христианин? А если мы бросим свой взгляд назад, на XIII, XII, XI, X, IX и VIII столетия христианской эры, то встречаемся там с душами, проникнутыми христианством и врастающими в эпоху души сознательной, но воспринимающими христианство еще в чи​стую душу характера до эпохи души сознательной. Но, вме​сте с тем, в мирских делах для них уже начал брезжить свет того, что должна была принести душа сознательная.

И то, что жило тогда бессознательно (так что оно тогда, как бы минуя голову, входило во весь организм), то, что жило тогда как набожное христианство, но христианство, которое не имело ясного представления о самом себе, — это вызыва​ло у таких людей потребность ответа на вопрос: почему мы христиане? Ибо то, что переживается бессознательно в од​ной земной жизни, становится в следующей земной жизни на одну ступень более осознанным.

И это привело к тому (я говорю сегодня об этом лишь в общих чертах, в дальнейшем мы рассмотрим это подробнее), что такие души, находясь между смертью и новым рождени​ем в духовном мире, преимущественно в первой половине XIX столетия, состояли в общении друг с другом. В духов​ном мире, — в свете, в величественном сиянии и всеобъемлю​щем откровении духовного мира, — в первой половине XIX столетия существовали некие сообщества душ, сделавших из своих земных переживаний христианства определенные вы​воды. Как раз в первой половине XIX столетия имелись души, которые в своей жизни между смертью и новым рождением стремились преобразовать в космические и маги на​ции то, что они пережили чувствами в своей предшествую​щей христианской жизни. И как раз то, что я описал однаж​ды здесь как некий культ, и развернулось тогда в сверхчув​ственном мире. И большое количество душ объединилось тогда в совместно созданных ими космических имагинациях, в этих величественных могучих образах будущего существо​вания, которые им предстояло далее отыскать в другой фор​ме во время их следующей земной жизни.

Но тут во все это вмешалось то, что разыгрывалось в тяжких внутренних битвах, имевших место во время между VII и XIII, XIV столетиями, в битвах, которые были гораздо тяжелее, чем обычно думают. Души тех людей, которых я имею в виду, пережили многое именно в то время. И все то, что они пережили, они включили в те могущественные имагинации, которые были созданы в первой половине XIX сто​летия совместными усилиями большого числа душ.

Все то, что было тогда создано в виде имагинаций, было пронизано, с одной стороны, тем, что я не могу назвать иначе как чувством глубокого томления, чувством ожидания. Весь этот процесс выработки могущественных имагинаций пере​живается этими душами так, что они имеют внутри самих себя, будучи лишены тел, очень сконцентрированное чувство — чувство, собравшееся из ряда переживаний. Это чувство я мог бы передать примерно следующими словами: «В своей последней земной жизни мы имели склонность к пережива​нию Христа. Мы глубоко ощущали те тайны, которые тради​ция сохранила для христиан и которые касались самих свя​щенных событий, которые совершились в Палестине в нача​ле христианского летосчисления. Но предстал ли перед на​шей душой Христос в полной Своей славе? В полном Своем сиянии?» Этот вопрос исходил из глубины тех душ. Они говорили: «Вот только после своей смерти мы узнали, как Христос, будучи Солнечным Существом, спустился из кос​мических высот на Землю. Пережили ли мы Его как Сол​нечное Существо? Здесь Его больше нет. Он соединился с Землею. Здесь осталось нечто вроде космического воспоми​нания о Нем. Мы должны снова найти путь к Земле, чтобы иметь перед нашей душой Христа». Страстное стремление ко Христу сопутствовало этим душам, создававшим великие, могущественные имагинации совместно с духами высших иерархий. Это страстное стремление сопровождало те души при их переходе из доземного существования в земное.

Это могут пережить с захватывающей интенсивностью те, кто обратит свой духовный взор на то, что совершалось среди людей, как воплотившихся, так и невоплотившихся, в течение XIX и XX столетий. Здесь к этим впечатлениям примешива​ется самое разнообразное. Те души, которые теперь снова воп​лотились, в указанные мною времена пережили в своем ощу​щении Христа все то, что разыгрывалось между теми, кто стре​мился к христианству, и теми, кто находился еще во власти представлений древнего язычества, именно поэтому для этих душ действительно создается возможность подпасть искуше​ниям Люцифера, с одной стороны, а с другой — Аримана. А в созидании кармы участвуют и Ариман, и Люцифер, — так же как и добрые боги. Это мы уже видели.

Теперь, чтобы действительно проследить духовные подо​сновы антропософских устремлений, мы должны более де​тально рассмотреть все то, что вплелось в изживающее себя в наше время кармически. И если со всей серьезностью от​нестись к нашей Рождественской конференции, то надо ска​зать, что сейчас уже может быть снят покров с некоторых вещей. Надо отнестись к этому с необходимой серьезнос​тью.

Начнем, как было сказано, с радикального случая. Пусть то, что сейчас было сказано, послужит фоном для дальней​ших сегодняшних рассмотрений.

Мы видим, что находятся человеческие души, которые, перейдя из доземного существования в земное, благодаря тому, что они переживают на Земле, ищут пути в Антропософское общество и затем пребывают некоторое время в Антропо​софском обществе. Среди них может оказаться и такая душа, которая, будучи вначале очень рьяным членом Антропософ​ского общества, даже чересчур рьяным, становится затем са​мым яростным противником его. Рассмотрим карму при та​ком крайнем случае.

Итак, возьмем этот крайний случай: некий человек всту​пает в Антропософское общество. Он выказывает себя в ка​честве ревностного его члена. Но через некоторое время он становится не просто его противником, но, может быть, и во​инствующим противником Антропософского общества. Это, в сущности, очень своеобразная карма.

Рассмотрим один конкретный случай. Вот перед нами некая душа. Мы взираем на ее предыдущую земную жизнь. Мы взираем при этом на то время, когда древние языческие воспоминания еще пленяли людей и когда люди осваива​лись с распространяющимся теплом христианства, но при​нимали это несколько поверхностно.

Если говорить о таких вещах, то нужно всегда ясно пред​ставлять, что рассмотрение определенной земной жизни надо откуда-то начинать. Каждая земная жизнь восходит ведь к предыдущей и т. д., так что, конечно, всегда остаются некото​рые невыясненные факторы, с которыми приходится счи​таться просто как с данностями. Они, опять-таки, суть кар​мические следствия предыдущих факторов. Но надо же где-то начинать.

И вот, мы можем узреть такую душу: она может быть найдена именно в те времена, на которые я сейчас указал, — причем найдена тем способом, который является вполне приемлемым для меня и других здесь, в этом обществе, — найдена в лице некоего незадачливого «делателя золота», имевшего книги и манускрипты, которые он едва мог пони​мать. Он истолковывает их по-своему и экспериментирует по даваемым там предписаниям, не имея никакого понятия о том, что же, в сущности, он делает. Ибо вникнуть в духов​но-химические закономерности — это совсем не простое дело. И вот, мы видим этого экспериментатора с его неболь​шой библиотекой, содержащей в себе самые разнообразные указания и рецепты, вплоть до арабско-мавританских. И мы видим, как он, живя в уединенном месте, но посещаемый многочисленными любопытными, развивает там свою дея​тельность. Под влиянием этой непонятой им, бессмыслен​ной деятельности у него возник своеобразный недуг, по​влекший болезнь горла, — так что его голос становился все более глухим и наконец стал почти неслышным. Это была мужская инкарнация.

Христианское учение было тогда распространено, повсюду оно захватывало людей. И вот мы имеем в этом человеке, с одной стороны, жадность, стремление к достижению искусства изготовлять золото, а с золотом — и достижения многого дру​гого, что можно было иметь в то время; и с другой стороны — подступающее к нему христианство, преисполненное упрека​ми ему. Создавалось нечто вроде не совсем чистого фаустов​ского настроения. Возникает сильное чувство: а не сделал ли ты чего-то страшно греховного? И постепенно под влиянием таких мыслей в его душе укрепляется подозрение: «То, что ты потерял свой голос, это — заслуженная тобой Божья кара, ты занимался неправедным делом.»

Находясь в таком душевном состоянии, этот человек ис​кал совета у тех людей, которые ныне также связали себя с Антропософским обществом. Они могли в то время так вме​шаться в его судьбу, что спасли его душу от этих глубоких сомнений. Ибо можно говорить об известного рода спасении души. Но излагаемое сопровождалось такими побочными событиями, что данный человек пережил все это хотя и в сильных, но не глубоких чувствах. С одной стороны, он был переполнен чувством благодарности по отношению к тем, кто его душевно спас, а с другой, как раз в ту смутность его души вмешался страшный ариманический импульс: сильную склонность к неправедно-магическому сменило не совсем подлинное проникновение христианской праведностью. Во все это вторгся ариманический импульс. Вследствие того, что это состояние смутности возобладало в душе, этот человек внес в свое чувство благодарности некую ариманическую тенденцию; благодарность нашла в душе недостойное выра​жение, и это снова предстало перед душой этого человека, когда он в своей жизни между смертью и новым рождением достиг того момента, который я обозначил как первая поло​вина XIX столетия. Он пережил тогда то, что душа его в свое время выявила как внешнюю, показную, можно сказать, раболепную благодарность. Здесь он опять пережил это во всей недостойной человека низости.

И вот, мы видим, как образ этой ариманизированной бла​годарности вмешался в ту космическую имагинацию, о кото​рой я говорил; как эта душа спускается из доземного суще​ствования в земное, неся в себе, с одной стороны, последствия всех этих импульсов, которые она получила еще в те старые времена, когда она была проникнута желанием делать золо​то, — этим материализированным духовным стремлением, и как, с другой стороны, в ней развивается под ариманическим влиянием нечто такое, что ясно воспринимается как чувство стыда из-за неадекватной, утрированной благодарности. Эти два течения живут в душе при ее схождении на Землю, и эти два течения осуществляют себя при этом так, что эта душа, становясь личностью в земной жизни, ищет пути к тем ду​шам, с которыми она находилась вместе в первой половине XIX столетия.

И вот, вначале возникает нечто вроде образного воспоми​нания о том, что было пережито при этой неадекватной, по​верхностной благодарности. Все это разыгрывается как бы автоматически; и тогда пробуждается то, что живет внутри этого, — то, что я описал уже как чувство стыда за свою низость. Это захватывает душу, но так как оно ариманизировано, — что происходит, конечно, из-за кармы более древ​них времен, — то изливается как страшная ненависть по отношению к тому, к чему прежде имелась склонность. И это чувство стыда превращается, трансформируется в ярост​ную вражду, одновременно связанную с разочарованием в том, что бессознательное, действовавшее в этом человеке, по​лучило так мало удовлетворения. Оно получило бы это удов​летворение, если бы встретилось с чем-либо подобным тому, что было в основе неправедного искания искусства делать золото.

Вот видите, мои дорогие друзья, здесь мы имеем пример того, как в таком радикальном случае происходит внутрен​нее превращение вещей; как мы должны отыскивать в пре​дыдущей инкарнации диковинные, таинственные пути свя​зей таких переживаний, как, например, чувство стыда и нена​висть, — если хотим понять нынешнюю жизнь одного чело​века, исходя из ее предпосылок.

Это будет присутствовать в ваших душах, мои дорогие друзья, если вы скажете себе: «Те, кто ныне, исходя из таких сведений, чувствуют стремление вступить в антропософскую жизнь, будут при окончании XX столетия вновь призваны на Землю, чтобы добиваться в тот кульминационный момент максимально возможного распространения антропософско​го движения». Но это может произойти, только если эти вещи смогут жить в нас, — если сможет жить представление о том, что космически-духовное вступает в физически-земное, ког​да в собственно земной разум, в воззрения людей, вступает понимание значения Михаила.

Этот импульс должен быть душой антропософского уст​ремления человека. Сама же душа должна желать находиться внутри антропософского движения. Тем самым мы обретем возможность не только какое-то время хранить в наших ду​шах идеи великой важности, но сделаем их живыми. Так что души, благодаря этим идеям, впредь преобразуют себя в ан​тропософском смысле, чтобы тем самым душа поистине ста​ла той, какой она должна быть благодаря своему бессозна​тельному стремлению прийти к антропософии, а именно — душой, захваченной миссией антропософии. Ради того, чтобы дать этому воздействовать на себя, я и произнес в своей пос​ледней лекции эти серьезные слова. Мы продолжим эти рас​смотрения, когда опять встретимся в первые дни сентября. А в промежутке мне хотелось бы вложить в ваши сердца то, о чем этим вечером я должен был говорить в связи с кармой отдельных антропософов и Антропософского общества.
ЧЕТВЕРТАЯ ЛЕКЦИЯ

Дорнах, 8 июля 1924 г.
Сегодня мне хотелось бы дополнительно рассмотреть то, что позволит вам более подробно проследить кармические связи в самом антропософском движении. То, что я сегодня добавлю, исходит из того, что в антропософском движении имеются две группы людей. Я уже говорил о том, как антро​пософское движение составляется из отдельных конкретных людей. В основном это так, но надо иметь при этом в виду, что в антропософском движении присутствуют именно две группы людей. Причем дело с этим обстоит не так-то про​сто. Нельзя сказать, что здесь все ясно, как на ладони, и нельзя на основании грубо проведенного наблюдения ска​зать: у одного человека дело, мол, обстоит так, а у другого — этак. Многое, что мне придется сегодня характеризовать, выявляет себя не в рамках обычного сознания описываемой личности, а заложено, как и большая часть кармического, в инстинктах, в подсознательном, запечатлевает себя в харак​тере, в темпераменте, в поведении и в действительных по​ступках.

Отличительной чертой одной группы является то, что для членов этой группы их принадлежность к христианству пе​реживается сердечно и в их душах живет страстное стремле​ние, будучи антропософами, называть себя в истинном смыс​ле христианами, — как они это понимают. Для этой группы весьма утешительно, что можно в полной мере сказать: «Ан​тропософское движение — это такое движение, которое при​знает импульс Христа и несет его в себе». И они испытыва​ли бы угрызения совести, если бы это было иначе.

Другая группа людей, будучи в своих собственных про​явлениях или в проявлениях других личностей, входящих в нее, не менее честно христианской, приходит тем не менее к христианству, отправляясь от другой исходной точки. Эта группа находит прежде всего удовлетворение в антропософ​ской космологии — в учении о развитии Земли из других планетарных форм, находит удовлетворение в том, что ант​ропософия может сказать о человеке вообще, и уже исходя из этого, приводится совершенно естественным образом к христианству, но при этом не имеет сильной сердечной по​требности поставить в центре всего Христа. Как уже сказа​но, эти вещи разыгрываются по большей части в подсозна​тельном. Кто обладает душевной наблюдательностью, тот сможет в каждом отдельном случае судить правильным об​разом о соответствующем человеке.

Предпосылки, вызывающие образование этих групп, были заложены еще в древние времена. Вы знаете из моего «Тай​новедения», что на определенном этапе развития Земли души людей как бы распрощались с процессом земного становле​ния и сделались обитателями других планет, а затем в тече​ние определенного периода, в лемурийскую и атлантичес​кую эпохи, опять спустились на Землю. И мы знаем также, что под влиянием того факта, что души спустились обратно на Землю с различных планет — с Юпитера, Сатурна, Мар​са и т. д., а также с Солнца, чтобы принять земной облик, — возникли первоначальные мистерии, которые я назвал в сво​ем «Тайноведении» оракулами.

Среди этих душ было, конечно, много таких, которые в силу очень древней кармы имели склонность влиться имен​но в то течение, которое потом стало христианским. Мы дол​жны принять во внимание то, что только одна треть земного населения исповедует христианство, и что поэтому можно сказать, что только определенная часть человеческих душ, спустившихся на Землю, имела тенденцию, импульс осуще​ствлять развитие по направлению к христианству.

Души стали спускаться обратно на Землю в различные времена, и были среди них такие, которые опустились срав​нительно рано, — в первые периоды атлантического разви​тия. Но были и такие, которые спустились сравнительно поздно и имели за собой, можно сказать, продолжительное предземное, планетарное пребывание. Это такие души, у ко​торых, если вернуться от их теперешнего воплощения к пре​жним инкарнациям, сначала к еще одной предыдущей хрис​тианской же инкарнации, затем к дохристианским инкарнациям и т. д., и наконец к самому раннему ее воплощению, — тогда приходится сказать: а теперь восходим к их обитанию на планетах, когда эти души не имели земных инкарнаций. У других же душ, которые тоже примкнули к христианству, дело обстоит так, что мы можем далеко проследить их на Земле, можем найти много их земных инкарнаций. И после многих дохристианских и даже атлантических инкарнаций эти души погрузились в христианское течение.

Такие вещи, о которых я сейчас рассказываю, могут, конеч​но, при рассудочном рассмотрении привести ко всевозмож​ным ошибкам. Ибо легко можно прийти к мнению, что те лица, которые, по мнению современной цивилизации, являют​ся самыми способными головами, прошли через много инкар​наций. Это вовсе не обязательно так. Но у тех лиц, которые в современном смысле обладают хорошими способностями, — способностями, направленными на житейские дела, — в про​шлом может не обнаружиться большого числа инкарнаций.

Я могу здесь напомнить о том, о чем рассказывал на учредительном Рождественском собрании Антропософско​го общества, когда говорил о тех двух индивидуальностях, с которыми связан «Эпос о Гильгамеше»* (*См. лекцию от 26 декабря 1926 г. во «Всемирной истории в антропософ​ском освещении» (ПСС, том 233).). Я рассказывал тогда об этих индивидуальностях. У одной из этих индиви​дуальностей мы имеем дело с наличием небольшого коли​чества предыдущих инкарнаций, тогда как у другой мы имеем их много.

Для тех душ, которые сегодня входят в антропософию, особенно важной является та инкарнация, — независимо от того, были ли еще промежуточные, — которая падает, как правило, на промежуток времени в два, три столетия и про​исходит в течение III, IV и V веков христианской эры, а для некоторых из них и в более позднее время. Мы должны преж​де всего рассмотреть переживания душ в это время (для некоторых это восходит до VII —VIII века); затем пережи​тое ими укрепляется уже в позднейшей инкарнации. Но се​годня я хочу особенно точно связать свое рассмотрение с первой, можно сказать, христианской инкарнацией.

Для этих душ большое значение имеет то, как они на осно​вании своих предрасположений, на основании своих предше​ствовавших земных жизней, могли подойти к христианству. Видите ли, мои дорогие друзья, этот вопрос потому является важным кармическим вопросом, основным кармическим воп​росом, — в дальнейшем мы будем говорить и о других, так сказать, второстепенных кармических вопросах, — что люди приходят в Антропософское общество (помимо различных второстепенных обстоятельств) через свои самые глубокие внутренние переживания прежних инкарнаций, в особеннос​ти как раз через то, что их души пережили в отношении миро​воззрений, религиозных исповеданий и т. д. Поэтому в отно​шении кармы Антропософского общества на первый план сле​дует выдвинуть то, что души пережили в отношении позна​ния, в отношении мировоззрения и религий.

В первые века христианского развития было еще вполне возможно примкнуть, следуя традиции, к тем познаниям, ко​торые имелись со времен основания христианства о Суще​стве Христа, — к познаниям, заключавшимся в том, что Тот, Кто жил в теле Иисуса как Христос, рассматривался как обитатель Солнца, как Солнечное Существо до того, как Он вступил на Землю. Не следует думать, что христианский мир всегда был в отношении этих вещей таким несведущим, как сегодня. В первые века христианства определенные места в Евангелии, очень отчетливо сформулированные, понимались также в том смысле, что Существо, которое обозначалось как Христос, снизошло в человеческое тело с Солнца. Как это представляли себе в деталях — это не так важно. Но тогда имели это представление, которое я сейчас охарактеризовал и которое шло так далеко.

Однако в ту эпоху, о которой я теперь говорю, было уже труднее понять, что Существо, происходящее от Солнца, схо​дит на Землю. И в особенности это было трудно предста​вить себе душам, которые вступили в христианство после того, как имели прежде многочисленные земные инкарнации, начиная с атлантических времен. Они не могли представить себе, как это можно называть Христа Солнечным Существом. Именно те души, которые в своих древних исповеданиях примыкали к солнечному оракулу, которые, собственно, уже в атлантические времена почитали Христа и при этом взира​ли на Солнце, — эти души, которые, по выражению святого Августина*(*Августин (354-430). В «Retractaьones», L.L.Cap. XIII, 3 написано: «Что ныне зовут христианской религией, было уже у древних, и ее хватало от начала рода человеческого, а когда Христос явился во плоти, истинную ре​лигию, которая уже дотоле имелась, нарекли именем христианской».), прежде чем на Земле было основано христиан​ство, были уже в некотором смысле солнечными христиана​ми, не могли во всей своей духовности найти какое-либо под​ходящее понимание того, что Христос — это Солнечный Ге​рой. Поэтому они предпочитали, избегая этой интерпрета​ции и без какой-либо христологической космологии, придерживаться того, чтобы признавать Христа несомненно за Бога, но Бога, сошедшего неизвестно откуда и воплотив​шегося в теле Иисуса. И поэтому они принимали то, о чем повествуется в Евангелиях, просто исходя из этой предпо​сылки. Они больше не могли поднять свой взор в космичес​кие дали, чтобы постичь Существо Христа, — не могли имен​но потому, что они прежде познавали Христа лишь во вне​земных мирах. Так как земные мистерии, оракул Солнца, говорили им о Христе всегда как о Солнечном Существе, то они не могли усвоить себе мысль, что этот внеземной Хрис​тос стал действительно земным Существом.

Итак, после того как эти души прошли через врата смер​ти, они попали в своеобразное положение. В положение, ко​торое я, выражаясь несколько тривиально, мог бы охаракте​ризовать следующими словами: эти христиане в своем по​смертном состоянии находились в положении, подобном тому, в каком был бы некий человек, хорошо знавший имя другого человека и, может быть, слышавший много рассказов о нем, но никогда не знавший его самого. И если у него нет той опоры, которая служила ему, пока он знал только имя, потом может произойти нечто такое, что ему дано будет познать само это существо и его душевное содержание даст осечку в отношении этого явления.

И вот эти души, о которых я говорю и которые в древние времена чувствовали свою принадлежность к солнечным оракулам, оказались в посмертном состоянии в таком поло​жении, что должны были спрашивать себя: «Да, но где же, собственно, теперь Христос? Мы сейчас в Существе Солнца, мы всегда находили Его здесь, а сейчас мы Его не находим!» А то, что Он на Земле, — этого они не восприняли в те свои мысли и чувства, которые остались у них, когда они прошли через врата смерти. Они находились после смерти в боль​шом неведении относительно Христа, они жили в таком же неведении и в других отношениях, и вследствие этого, когда в промежуточное время наступила новая инкарнация, оказа​лись склонными легко присоединиться к тем группам лю​дей, которые в религиозной истории Европы описаны как различные общества еретиков.

И независимо от того, прошли ли они через еще одну подобную инкарнацию или нет, они потом появляются в том великом сверхземном Собрании, о котором я говорил про​шлым утром и которое происходило в первой половине XIX столетия. Эти души принимали участие в своего рода сверх​чувственном культе, состоявшем в величественных имагинациях, и перед их духовным взором в этом сверхземном куль​те возникала в могучих имагинациях Солнечная Тайна Хри​ста. Тем самым ставилась задача привести эти души, кото​рые до известной степени, как мы уже указывали, зашли в тупик со своим христианством, — хотя бы с помощью обра​зов привести их, прежде чем они снова спустятся на Землю, ко Христу, которого они хотя и не совсем потеряли, но все же утратили настолько, что Он в их душах утонул в потоках сомнения и неуверенности.

Эти души вели себя затем несколько своеобразно. Они, правда, не впали в еще большую неуверенность благодаря этим имагинациям, — они уже получили удовлетворение во время своей жизни между смертью и новым рождением, а также избавление от некоторых сомнений. Но у них еще оставалось воспоминание о том, что ими была неправильно постигнута Мистерия Голгофы в ее космическом аспекте и, значит, в отношении Христа. И вот у них, в самом внутрен​нем их существе, осталось чувство огромной теплоты и пре​данности христианству и сохранился подсознательный, смутный отблеск тех величественных имагинаций. И все это сли​лось у них в стремление стать истинными христианами. И затем, когда они опять спустились на Землю в конце XIX столетия или на рубеже XIX и XX столетий, то не могли чувствовать себя иначе как приверженцами Христа, ибо в своем предыдущем воплощении, в века раннего христиан​ства, они восприняли Христа своим чувством, хотя и без кос​мического понимания Его. Но впечатления, которые они получили от имагинаций в своей доземной жизни, остались у них как неопределенное чувство томления. Поэтому им было трудно освоиться с антропософским мировоззрением, посколь​ку это антропософское мировоззрение начинает с рассмот​рения Космоса и только затем переходит ко Христу. Поче​му же им было это трудно? Им было это трудно по той простой причине, что для них вопрос — что такое антропо​софия? — вставал совсем особым образом.

Поставим перед собой вопрос: что же такое антропосо​фия в своей реальности? Да, мои дорогие друзья, если вы воспримите все те чудесные, величественные имагинаций, которые были явлены в своего рода сверхчувственном куль​те в первой половине XIX столетия, и переведете их в чело​веческие понятия — то вы и получите антропософию.

Для ближайшего более высокого уровня переживания, для ближайшего духовного мира, из которого человек спускает​ся в земное существование, антропософия была там, в первой половине XIX столетия. Антропософия была не на Земле, а была там. И если теперь взирают на антропософию, то взи​рают в направлении первой половины XIX столетия, совер​шенно определенно видят ее там. Да, уже в конце XVIII столетия она там видна.

Видите ли, люди могут иметь следующее переживание. Был некий человек, который однажды попал в своеобразное положение. Один из его друзей поднял вопрос о великой загадке человеческого земного существования*(*Гёте написал свою «Сказку о зеленой Змее и прекрасной Лилии» в 1795 г. под впечатлением сочинения Шиллера «Об эстетическом воспитании челове​ка» (1795 г.). Ср.: «Новая духовность и переживания Христа в двадцатом столетии» (ПСС, том 200).), но этот его друг был ограничен «окантовкой» кантовской философии и все выливалось у него в абстрактно-философских понятиях. Другой же не мог удовлетвориться таким кантовским мыш​лением. Все это вызвало в его душе вопрос: как связаны друг с другом у человека разум и чувственно воспринимае​мое? И вот тогда ему приоткрылись, я не сказал бы «врата», а «шлюзы», через которые на одно мгновение в его душу проник свет из тех областей Вселенной, в которых разыгры​вались эти могучие имагинации. И вот то, что проникло в его душу, не через врата и даже не через окна, а через шлю​зы, будучи переведено в миниатюрные образы, появилось на свет как «Сказка о зеленой Змее и прекрасной Лилии». Ибо этот человек, о котором я говорю, был Гёте.

То, что появилось как «Сказка о зеленой Змее и прекрас​ной Лилии» — это миниатюрные отображения, подчас даже сведенные до уровня красивости. Поэтому не должно ка​заться особенно удивительным то, что когда надо было дать антропософию в художественных образах, пришлось опять прибегнуть к имагинациям. И мои «Врата Посвящения» по своей структуре схожи со «Сказкой о зеленой Змее и пре​красной Лилии», хотя по содержанию они совсем иные*(*См.: «Наброски, фрагменты и паралипомена к четырем Драмам-мистери​ям» (ПСС, том 44).).

Видите ли, дело обстоит так, что уже через прошедшее мы можем проникнуть взором и в более глубокие связи. Каж​дый, кто сколько-нибудь имел дело с оккультными фактами, знает, что то, что происходит на Земле, есть в основном отра​жение того, что еще много раньше разыгрывалось в духов​ном мире, — правда, в несколько ином виде, ввиду отсут​ствия вмешательства определенных духов противодействия, духов препятствий. Но оно происходит вначале в духовном мире.

И те души, которые собирались спуститься в земное су​ществование в конце XIX или в начале XX столетия, — или же на рубеже этих столетий, — они принесли с собой и некое стремление, правда, подсознательное, ознакомиться также с космологией и тому подобным, узреть мир также с антропо​софской точки зрения. Но воспламененность этих душ в отношении Христа была так велика, что они ощутили бы угры​зения совести, если бы то, что затем стало антропософией и к чему они были привлечены во время их доземного существо​вания, не оказалось при встрече с ней проникнутым Христо​вым импульсом. Такова одна группа (в общих чертах, ко​нечно).

Другая же группа жила иначе. Эта другая группа, когда ей предстояло спуститься к ее современной инкарнации, не имела еще, можно сказать, той усталости от язычества, какую уже имели те души, о которых я говорил ранее. По сравне​нию с ними они прожили сравнительно короткое время на Земле, имели меньшее количество инкарнаций. За время этих немногих инкарнаций они преисполнились теми могучими импульсами, которые получаешь именно тогда, когда пребы​ваешь в живом общении с многочисленными языческими богами в течение ряда земных жизней; эта связь продолжа​ет воздействовать и на позднейшие инкарнации. Среди них были и такие души, которые в первые века христианства еще не чувствовали усталости от древнего язычества и в которых еще сильно продолжали действовать древние им​пульсы, хотя сами они более или менее склонялись к хрис​тианству, которое тогда еще медленно высвободилось из язы​чества. Эти души воспринимали христианство преимуще​ственно интеллектом, пронизанным душевностью, — всегда при участии интеллекта. Они много размышляли о христи​анстве, причем вы не должны подозревать их в ученом мыш​лении. Это могли быть и сравнительно простые люди — люди простых земных занятий и положений, — но они при этом много думали.

Опять-таки неважно, следовала ли за этим какая-нибудь промежуточная инкарнация. Она могла бы, конечно, кое-что изменить, но существенно то, что когда эти души проходили через врата смерти, они могли взирать на Землю так, что хри​стианство представлялось им как нечто такое, во что им надо еще только врасти. Так как они еще мало устали от древнего язычества, так как они несли в своих душах еще сильные импульсы от древнего язычества, они как бы еще дожидались того времени, чтобы стать сначала истинными христианами.

Именно те люди, о которых я говорил восемь дней тому назад как о тех, которые вели борьбу с язычеством, будучи на стороне христиан, сами принадлежали к таким душам, которые несли в себе еще много языческого, много язычес​ких импульсов и, в сущности, еще ждали того, чтобы стать истинными христианами. Когда эти души прошли врата смерти, вступили в духовный мир, провели там жизнь между смертью и новым рождением, а затем в первой половине XIX столетия или немного раньше предстали перед теми могучи​ми, исполненными славой имагинациями, тогда они узрели, извлекли из этих имагинаций чистые импульсы, побуждаю​щие их к работе, деятельности. Эти импульсы они приняли преимущественно в свою волю. И если направить оккульт​ный взор на то, что несут в своей воле эти души, то еще и сегодня в этой воле часто обнаруживается отпечаток тех могучих имагинаций.

Но души, вступающие с таким строем в земную жизнь, имеют прежде всего потребность — то важнейшее, что они пережили в земном бытии при их работе над кармой, снова пережить таким образом, как это надлежит в земных усло​виях. Духовная жизнь в первой половине XIX столетия для душ первого рода, для первой группы душ, протекала так, что они, исходя из глубокой душевной потребности, стали участ​никами того сверхчувственного культа. Но при этом они пришли в состояние, так сказать, неопределенного настрое​ния, так что при нисхождении на Землю у них остались лишь неясные воспоминания, к которым, однако, затем смогла прим​кнуть — путем уразумения — преображенная в земных ус​ловиях антропософия. Тогда как сплоченность другой груп​пы была результатом решения, принятого этими душами, ко​торые еще не были утомлены язычеством, но вместе с тем ожидали возможности стать, в результате надлежащего раз​вития, христианами. Это было так, как если бы они вспомни​ли о своем решении, принятом ими в первую половину XIX столетия: перенести вниз на Землю, преобразовать в земные формы все то, что предстояло тогда перед ними в могучих образах. Именно тогда, когда мы взираем на какого-нибудь такого антропософа, который прежде всего несет в себе импульс к деятельной работе в антропософии, — именно среди таких антропософов мы находим души этого второго опи​санного нами рода. Оба этих типа отчетливо отличаются друг от друга.

Но, дорогие друзья, теперь вы, пожалуй, скажете: да, все это, что там ни говори, конечно, объясняет нам многое об Антропософском обществе; но становится боязно и жутко, когда подумаешь, что же там еще дальше последует, когда получаешь разъяснения о вещах, относительно которых хо​чется оставаться в неведении. Что же, придется нам теперь подумать: к какому из двух типов мы относимся?

На это должен быть дан совершенно определенный от​вет. Ответ, который должен быть дан, таков: если бы Антро​пософское общество было чем-то, содержащим в себе лишь некое теоретическое учение или, может быть, какое-то испо​ведание тех или иных идей, относящихся к космологии или к христологии и т. д., — если бы оно было в своем существе этим, то оно поистине не было бы тем, чем оно должно быть по замыслу стоящих у его первоисточника. Антропософия должна действительно стать тем, что сможет преобразовать жизнь настоящего антропософа, что сможет перенести в ду​ховное то, что сегодня можно переживать только в его без​духовных проявлениях.

Я спрашиваю вас: действует ли очень плохо на ребенка, если ему в определенном возрасте даны разъяснения относи​тельно определенных вещей? До известного возраста дети не знают, французы ли они, немцы, или норвежцы, или италь​янцы; всякие вопросы о том, кто они такие, не имеют для них большого значения. Они об этом ничего не знают. Вам ведь не приходилось встречаться с грудными младенцами-шови​нистами, да и среди трехлетних детей едва ли можно найти шовинистов. Лишь по достижении определенного возраста начинают осознавать: ты — немец, ты — француз, ты — анг​личанин, ты — голландец и т. д. Разве не естественным обра​зом люди в свое время вживаются в эти вещи? Разве гово​рят, что это недопустимо, чтобы подростком узнать, что ты поляк или француз, немец или русский? К этому привыкли. Это рассматривается как нечто само собой разумеющееся.

Так это обстоит в области внешней чувственной жизни. Но антропософия должна поднять всю человеческую жизнь на более высокий уровень. Надо научиться переносить именно то, что шокирует при неправильном понимании в жизни вне​шних чувств. И в числе того, что мы должны научиться по​знавать, находится как раз то, что мы должны взрастить в себе самопознание: нам надо узнать, к какому из этих двух типов каждый из нас принадлежит.

Благодаря этому для человека создается, так сказать, по​доснова для правильного включения в его жизнь других кармических влияний. И поэтому прежде всего надо ука​зать, каким образом в соответствии с предопределением сле​дует поставить себя по отношению к антропософии, ко всей христологии и к пассивному или активному участию в ант​ропософском движении.

Конечно, между обоими типами существуют и переход​ные. Но эти последние обусловливаются тем, что переходит из предшествовавшей инкарнации в современную и прони​зывается воздействием, исходящим от еще более ранних ин​карнаций. Особенно часто это имеет место у душ второй группы. У них просвечивает еще много такого, что происхо​дит из чисто языческих инкарнаций. Поэтому они имеют определенную склонность сразу же воспринять Христа так, как Он, собственно, и должен восприниматься: как космичес​кое Существо.

То, что я здесь сейчас говорю, имеет значение не столько для рассмотрения в плане идей, но, главным образом, для практической жизни. С обоими этими типами можно гораз​до лучше ознакомиться не по их мыслям, ибо абстрактные мысли не имеют большого значения для человека: человека можно гораздо лучше понять по характеру его конкретных поступков в жизни. Тогда, например, можно найти такие пе​реходные типы от одной группы к другой, которые часто встре​чаются среди тех, — личное при этом, конечно, всегда исклю​чается, — кто не может поступать иначе, как вносить в ант​ропософское движение привычки внеантропософской жиз​ни, кто совсем не склонен принимать антропософское движение за нечто особенно важное — для них характерно то, что они в антропософском движении много ругают ант​ропософов. Именно среди тех, кто много ругает положение в самом антропософском движении, а в особенности отдель​ных лиц, ругает всякие мелочи, — можно найти такие пере​ходные типы. В этом случае оба импульса — первой и вто​рой групп — недостаточно сильны.

И поэтому мы должны во всяком случае, даже если это иногда оказывается исследованием в области своей совести, исследованием своего характера и совести, — мы должны изыскивать в жизни возможность для углубления антропо​софского движения, продумывая мысль о том, каким обра​зом мы принадлежим своим сверхчувственным существом к этому Антропософскому обществу, к антропософскому дви​жению. За этим последует постепенно усиливающееся оду​хотворенное постижение антропософского движения. Тогда то, за что борются теоретически и что может исходить не из глубины, если борются за это лишь теоретически, — тогда это применяют в жизни. Такое применение в жизни оказы​вает сильное влияние, если поставить себя в жизни в соот​ветствии со сказанным. Когда кто-нибудь много рассуждает о карме, говоря о том, что нечто так-то и так-то вознагражда​ется или карается при переходе из одной жизни в другую, — это может и не слишком его затрагивать. Но когда дело идет, как говорится, о собственной шкуре, когда дело идет о том, чтобы эту свою внешнюю инкарнацию осуществить в жизни сообразно определенному сверхчувственному каче​ству, заложенному в основе этой инкарнации, тогда все это становится близким и ощутимым. И то, что мы вносим как антропософию в земную жизнь, в земную цивилизацию, дол​жно стать углублением человеческого существа.

Но, мои дорогие друзья, это было как бы некое интермец​цо в наших рассмотрениях, которые мы продолжим в бли​жайшую пятницу.
ПЯТАЯ ЛЕКЦИЯ

Дорнах, 11 июля 1924 в.

Члены Антропософского общества приходят в это Обще​ство, как это само собой разумеется, исходя из основ, зало​женных в их душевном строе. И если говорить о карме Ан​тропософского общества, как это мы сейчас делаем, и вообще о карме антропософского движения, исходя из кармического развития его отдельных членов и групп членов, то, естествен​но, надо видеть основания для этой кармы в душевном строе тех людей, которые ищут антропософию. Это мы и начали делать. Теперь нам надо узнать еще кое-что об этом душев​ном строе для того, чтобы продолжить наше рассмотрение кармы антропософского движения.

Я уже указал на то, что самое важное в душевном строе антропософов обусловливается тем, что они совершили и пережили во время своей инкарнации, происходившей в пер​вые века основания христианства. Могли иметь место и про​межуточные инкарнации, но особенно важна инкарнация, бывшая в период от IV до VIII столетия христианской эры. Рассмотрение этих инкарнаций показало нам, что мы долж​ны различать две группы лиц, приходящих к антропософии. Мы охарактеризовали эти две группы. Но теперь мы долж​ны обратить внимание на то имеющее большое значение об​щее, что заложено в основе тех душ, которые проделали раз​витие, охарактеризованное мною в последней лекции.

Рассматривая первые века христианства, мы оказываемся в эпохе, когда люди были еще совсем иными, чем теперь. Когда теперь человек просыпается, то это происходит так, что он с большой скоростью «проскальзывает» в свое физи​ческое тело, правда, с той оговоркой, которую я уже приво​дил. Я говорил уже, что это «проскальзывание» и дальней​шее внедрение в физическое тело продолжается весь день, но восприятие возвращения астрального тела и «я» появля​ется необычайно быстро. Сегодня при пробуждении челове​ка нет никакого промежутка времени между появлением восприятия эфирного тела и восприятием тела физического: люди быстро проходят через восприятие эфирного тела, со​всем не замечают тела эфирного и сразу же погружаются в физическое. Такова особенность современного человека.

Особенность же людей, живших в первые века христиан​ской эры, была в том, что, пробуждаясь, они ясно сознавали: я спускаюсь сейчас в нечто двоякое — в эфирное тело и в тело физическое. И они знали: сначала проходишь через восприятие эфирного тела и только потом попадаешь в тело физическое. И было так, что люди в момент пробуждения лицезрели перед собой хотя и не всю панораму своей про​текшей до того земной жизни, но все же многие образы из этого своего прошлого. И кроме того, они имели перед собой еще нечто, что я сейчас охарактеризую. Ибо то, что поэтапно проникало в лежащее еще в кровати, — в эфирное и физи​ческое тело, — оказывало тогда во все время бодрствования иное действие и вызывало иные переживания, чем те, кото​рые мы теперь имеем в бодрственном состоянии.

Опять-таки, рассматривая процесс засыпания, как он про​исходит в настоящее время, надо отметить следующее: когда «я» и астральное тело выходят из физического и эфирного тел, то «я» очень быстро всасывает в себя астральное тело. А так как само «я» тут никак не может противостоять Космо​су, — не может еще ничего воспринимать, — то человек при засыпании перестает что-либо воспринимать. То, что проса​чивается при этом как сновидения, — это ведь только нечто спорадическое.

И опять же, это было иначе в те прошедшие времена. Тогда «я» не сразу всасывало в себя астральное тело, но астральное тело после засыпания оставалось самостоятель​ным в своей, свойственной ему, субстанции. И, в известной мере, так оно продолжало существовать в течение всей ночи. Так что, просыпаясь утром, человек не пробуждался из ка​кой-то тьмы бессознательного, но он просыпался, имея следу​ющее ощущение: ты жил там, в мире, исполненном света, в котором совершались различные события. Хотя это пережи​валось в образах, но в них находили выражение всевозмож​ные события. — Так что в то время человек имел промежуточные впечатления между бодрствованием и сном. Они были нежными, интимными, но они существовали. Это полностью прекратилось у цивилизованного человечества только к на​чалу XIV столетия. Благодаря этому все те души, о которых я говорил, переживали мир иначе, чем современные люди. Давайте всмотримся в то, как люди того времени, а значит, и мы все, мои дорогие друзья, переживали тогда мир.

Вследствие того, что между погружением в эфирное тело и погружением в тело физическое существовал промежуточ​ный этап, человек во время бодрствования, взирая на приро​ду, видел не только будничный, прозаический мир внешних чувств, который сейчас видит человек и который, если он хочет получить более полный его образ, он может дополнить лишь при помощи своей фантазии. Но в то время он, взирая, скажем, на растительный мир, например, на цветущую лу​жайку, видел как бы некое нежное голубовато-красноватое облачко — особенно когда солнце светило более нежно, а не так, как в полдень. Он видел, как над лужайкой простирает​ся некая голубовато-красноватая, многообразно волнующая​ся и клубящаяся дымка. То, что видят сегодня как легкую дымку над лугом, образованную водными парами, тогда ви​дели в его духовно-астральном. Так видели и крону каждо​го дерева, окутанную в такое облачко. Так видели посевы на полях, видели, как из Космоса нисходят в почву дымчатые красновато-голубоватые излучения.

А взирая на животных, получали такое впечатление, что они имеют не только физический облик, но что этот физи​ческий облик находится внутри некоей астральной ауры. Нежным, интимным было восприятие этой ауры, — особенно когда этому способствовали определенные условия мягкого солнечного освещения. Именно тогда ее воспринимали. Та​ким образом, во внешней природе видели везде деятельность духовного.

А когда умирали и имели в первые дни после прохожде​ния через врата смерти переживание панорамы своей минув​шей земной жизни, выступающей после смерти, тогда имели такое ощущение, что могли сказать себе: теперь я высвобож​даю из своего организма то аурическое, которое я видел как аурическое в природе. Оно возвращается туда: мое эфирное тело возвращается на свою родину. Так ощущали тогда.

В еще более старые времена все эти ощущения были, ко​нечно, гораздо сильнее. Но они существовали, правда, в ос​лабленном виде, и в то время, о котором я сейчас говорю. И когда, пройдя через врата смерти, лицезрели это, то имели ощущение: во всей этой духовной деятельности и жизни, ко​торую я видел в природе и в природных процессах, звучит слово Бога Отца, и к Отцу идет мое эфирное тело.

Поскольку человек в то время, благодаря иначе происхо​дившему пробуждению, видел таким образом, он видел и свои собственные внешние оболочки иначе, чем это стало впос​ледствии. Когда человек засыпал, то его астральное тело не сразу всасывалось его «я». В таком состоянии астральное тело «звучит». В «я» спящего человека звучало из духов​ных миров великое многообразие того, что он не мог слы​шать при бодрствовании. В те времена оно звучало уже не так ясно, как в древности, но все же в нежной, интимной форме оно звучало. И при пробуждении человек имел чув​ство: от засыпания до пробуждения я был причастен в свет​лых космических пространствах разговору духов.

И когда в дальнейшем человек, спустя несколько дней пос​ле прохождения через врата смерти, слагал свое эфирное тело и жил уже в теле астральном, то он имел следующее чувство: в этом астральном теле я переживаю в обратном порядке все то, что думал и делал на Земле. Но я переживаю все это в том же самом астральном теле, в котором каждую ночь жил во сне. И если при пробуждении человек переносил в бодрство​вание только нечто неопределенное, то теперь, когда он между смертью и новым рождением переживал в своем астральном теле — в обратном порядке — свою земную жизнь, он чув​ствовал: в этом моем астральном теле живет Христос. Я этого только не замечал, но каждую ночь мое астральное тело жило в реальности Христа. И теперь человек знал: пока он в своем астральном теле переживает в обратном порядке свою зем​ную жизнь, его не покидает Христос.

Какую бы позицию мы ни занимали в первые века хрис​тианства по отношению ко Христу — так ли, как первая группа людей, о которых я говорил, или как вторая группа, или же совсем по-язычески, или же в усталости от язычества, — все равно после смерти мы имели совершенно достовер​ное переживание, — без присутствия на Земле, — великого факта Мистерии Голгофы, а именно, следующего: Христос, то Существо, которое было правящим на Солнце, теперь со​единилось с тем, что живет как человек на Земле. Это пере​живали все те, кто в первые века христианского развития подошли близко к христианству. Для других же то, что им доводилось пережить после смерти, оставалось до некоторой степени непонятным. В этом и состояло коренное различие переживаний душ в первые века христианства, а также и позднее.

Но это повлекло за собой и нечто другое. Это привело к тому, что человек, в бодрственном состоянии взирающий на природу, ощущал эту природу как область, подвластную Богу Отцу. Ибо все духовное, что он там замечал как творящее и живое, было для него выражением, откровением Бога Отца. И он ощущал, что этому миру к тому времени, когда Христос появился на Земле, чего-то недостает для человечества, — недостает принятия Христа в земную субстанцию. Человек тогда еще ощущал живое начало Христа наряду с природ​ными процессами и природными силами. Ибо ведь было нечто, связанное с тогдашним восприятием природы, в кото​рой видели духовное прядение и правление.

То, что ощущалось тогда как духовное прядение и прав​ление, то, что витало в виде изменчивых духовных образов над всем растительным и животным, — это воспринималось непредвзято чувствующим человеком так, что он выражал это ощущение в словах: это есть невинность природного бытия. Да, мои дорогие друзья, то, что тогда можно было духовно лицезреть, — это называли именно невинностью природного бытия, невинностью правления природных сил; и говорилось о невинной духовности в природном бытии. Но когда просыпались, то внутренне чувствовали: то, что мы переживали между засыпанием и пробуждением как мир сияющей, звучащей духовности, теперь ощущается так, что в нем может править как добро, так и зло. В нем, через него, когда оно звучит из глубины духовного, говорят как добрые, так и злые духи, — только добрые духи хотят поднять еще выше невинность природы и сберечь ее, а злые духи привно​сят в невинность природы виновность. И везде, где жили такие христиане, правление добра и правление зла воспри​нимались благодаря именно тому обстоятельству, что в со​стоянии сна астральное тело человека не было втянуто в его «я».

Но не все те, кто называл себя тогда христианами или вообще близко стоял к христианству, обладали таким духов​ным строем. Было большое количество людей, живших в южных и средних областях Европы, которые говорили: «Да, мое внутреннее существо, живущее между засыпанием и про​буждением, принадлежит как к сфере добра, так и к сфере зла.» Люди много, очень много размышляли о глубине тех сил, которые вызывают в душе человека добро и зло. С тру​дом ощущалось то, что душа человека поставлена в мир, в котором происходит битва между силами добра и зла. В самые первые века христианства этого ощущения еще не было среди людей Южной и Средней Европы, но в V и VI веках оно стало возникать все чаще и чаще, — особенно среди людей, получавших знания с Востока. Самым различ​ным образом поступали эти знания с Востока. Это душев​ное настроение распространялось широко в тех областях, которые в дальнейшем называли «Болгарией» (интересно, что это название сохранилось за этими областями и тогда, когда их заселили совсем другие народы). И людей, особен​но сильно развивших в себе такое душевное настроение, в Европе долго называли в позднейшие века «болгарами». В первую половину Средних веков в Западной и Средней Ев​ропе «болгарами» назывались те люди, которые были осо​бенно сильно затронуты идеей противоположности добрых и злых космических духовных сил. Это наименование — «болгары» — можно было встретить по всей Европе в отно​шении тех людей, которых я сейчас охарактеризовал.

Приблизительно в таком душевном настрое находились те души, о которых я здесь говорю, — которые при своем дальнейшем развитии пришли к тому, чтобы лицезреть величественные образы сверхчувственного культа, происходив​шего в первой половине XIX столетия, и принимать в них участие. Все то, что эти души могли пережить, сознавая себя внутри борьбы между добром и злом, — все это они внесли в жизнь между смертью и новым рождением. И это придало определенный отпечаток и окраску душам, стоявшим тогда перед этими могучими образами.

Сюда прибавилось и нечто другое. Эти души были пос​ледними из тех душ внутри европейской цивилизации, кото​рые еще сохранили в себе нечто от раздельного восприятия эфирного и астрального тел при бодрствовании и сне. Узна​вая друг друга по этим особенностям душевной жизни, они жили обычно в общинах. В среде тех христиан, которые все сильнее сплачивались вокруг Рима, их рассматривали как еретиков. В то время не заходили так далеко, чтобы подвер​гать еретиков такому же суровому осуждению, как в после​дующее время, но все же считали их еретиками. Их воспри​нимали как жутких, зловещих людей, имея впечатление, что они видят больше, чем остальные люди, и благодаря своим восприятиям во сне, они и к Божественному относятся по-другому, чем прочие люди, среди которых они жили. Ибо последние давно уже утеряли это, уже давно приблизились к тому душевному состоянию, которое стало обычным в XIV столетии в Европе.

Но когда эти люди, о которых я сейчас говорю, — люди, отдельно воспринимающие астральное и эфирное тела, — проходили через врата смерти, то они отличали себя от тех, кто был иным. И не следует думать, что человек во время между смертью и новым рождением лишен всякого участия в том, что происходит на Земле под влиянием людских по​ступков. Подобно тому, как мы отсюда взираем на небесно-духовный мир, так между смертью и новым рождением взи​рают из небесно-духовного мира на Землю. Как отсюда при​нимают участие в жизни духовных существ, так же из ду​ховного мира участвуют в том, что переживают на Земле земные существа.

За тем временем, которое я здесь изобразил, последовало время, когда в Европе христианство приняло меры к тому, чтобы давать что-то людям, которые уже ничего не знали о своих астральном и эфирном телах. Христианство приняло меры к тому, чтобы суметь что-то сказать о духовном мире людям, лишенным этой опоры. Ибо когда в первые века древ​ние учителя христианства обращались к тогдашним христи​анам, то они уже находили большое число таких слушателей, которые из одного только почитания внешнего авторитета могли принимать их слова за истину. Но такой наивный склад души у людей того времени способствовал принятию этих слов за истину, лишь если они говорились от всего сер​дца и были преисполнены теплотой и энтузиазмом. А на​сколько теплыми и исполненными энтузиазма были сердца тех, кто проповедовал христианство в первые века, теперь вовсе не представляют себе, — теперь, когда это часто пре​вращается в чисто словесную проповедь.

Но когда те, кто мог так говорить, обращались к таким душам, которых я только что описал, какие же слова они могли говорить им? Они могли говорить так: «Взгляните на то, что, подобно сиянию радуги, имеется над растениями, что появляется при вожделении в животных, взгляните на это: это есть отблеск, это есть откровение духовного мира, того духовного мира, о котором мы вам говорим, того духовного мира, из которого происходит Христос». Так говорилось этим людям о духовных сокровищах мудрости, и то, что говори​лось им, не было для них чем-то незнакомым. Им говорили о том, что они сами могли вспомнить, — о том, что они сами могли лицезреть при известных условиях, при нежном сол​нечном освещении, в качестве духа в природе.

И когда говорили им о том, что есть Евангелие, возвеща​ющее о духовных мирах, о духовных тайнах, когда им гово​рили о тайнах Ветхого Завета, тогда опять же говорили не о чем-то незнакомом. Вот что им говорили: «Здесь — слова Завета; эти слова написаны людьми, более ясно, чем вы, вни​мающими тихо доносящейся речи о той духовности, в кото​рой ваши души находятся между засыпанием и пробужде​нием. Но и вы знаете об этой, смутно доносящейся до вас духовной речи, когда просыпаетесь утром». Так что об этом можно было говорить таким людям как о чем-то знакомом.

И в беседе, которую священники, проповедники того време​ни вели с этими людьми, заключалось то, что переживалось в самих душах этих людей. Итак, в то время слово было еще живым и могло применяться как живое.

А затем, когда эти души, к которым можно было обра​щаться живыми словами, проходили через врата смерти и взирали на Землю, тогда они видели там, внизу, наступление вечерних сумерек этого живого слова и имели ощущение: наступают сумерки Логоса. Это было основным чувством тех душ, о которых я говорил, — душ, прошедших через вра​та смерти в VII, VIII, IX веках или еще несколько ранее. При созерцании Земли они имели чувство: внизу, на Земле, наступают вечерние сумерки живого Логоса. И в душах этих людей жило изречение: «И Слово стало плотью и обитало среди нас». И они ощущали: люди все в меньшей степни представляют собой обитель для Слова, которое должно жить во плоти, должно продолжать жить на Земле.

И это вновь вызвало некое основное настроение у душ, которые жили в духовном мире в промежутке между VII, VIII и XIX, XX столетиями, — независимо оттого, имели ли они какое-либо промежуточное воплощение. Это было сле​дующее настроение: «Христос, правда, живет для Земли, ибо ради Земли Он и умер, но Земля не может принять Его, и на Земле должна возникнуть такая сила, чтобы души могли принять Христа!» Это настроение пронизывало в период между смертью и новым рождением (наряду со всем прочим, что я описал) души тех людей, которых при их земной жиз​ни относили к еретикам: потребность нового, обновленного откровения Христа, возвещения Христа.

И под влиянием такого душевного настроения эти раз-воплощенные люди ощущали, что на Земле происходит что-то для них еще совершенно незнакомое. Они учились пони​мать то, что происходит на Земле. Они видели, что на Земле души все в меньшей степени могли быть охвачены духом, что там уже больше не оставалось людей, которым можно было бы сказать: «Мы благовествуем вам о духе, который вы сами можете узреть витающим над растительным миром и мерца​ющим у животных. Мы наставляем вас Завету, начертанному звучаниями, отголоски которых и вы еще можете слы​шать, если у вас всплывет остаточное чувство того, что пере​живалось вами ночью». — Всего этого уже больше не было.

Они взирали из вышнего мира туда, где положение вещей полностью изменилось, взирали на то, как в христианстве прежняя способность речи заменилась неким суррогатом. Ибо хотя проповедникам и прежде приходилось говорить людям, подавляющая часть которых уже не имела никакого сознания о духовном в земной жизни, но тогда еще жило предание и само употребление речи происходило из тех вре​мен, когда полагали: если говорится о духе, то люди могут хоть как-то ощутить дух.

Все это стало исчезать в IX, X и XI столетиях, — возника​ет совсем иной строй души даже в отношении слушания. Прежде, когда люди слушали речь человека, говорившего вдохновенно-духовно, исполненного божественным энтузи​азмом, они имели чувство, что при слушании несколько вы​ходишь из самого себя, несколько погружаешься в свое эфир​ное тело, до известной степени покидаешь свое физическое тело. И опять-таки, имели чувство приближения к своему астральному телу. Постоянно присутствовало также легкое ощущение порыва во время слушания. Ценилось не просто слушание ушами, а скорее, то, что переживалось в тихом по​рыве. При этом слушатели сопереживали тем словам, кото​рые говорились боговдохновенными людьми.

Это стало исчезать в IX, X, XI столетиях и полностью исчезло в XIV веке. Все более привычным становилось про​стое слушание. И вот тогда возникла потребность апеллиро​вать к чему-то другому, когда говорили о духовном. Тогда возникла потребность из самого слушающего человека из​влечь то, что станет для него воззрением о духовном мире. Возникла потребность, так сказать, обработать слушателя таким образом, чтобы он все же был вынужден сказать нечто о духовном мире, несмотря на свое закостеневшее тело. И отсюда возникла потребность давать наставление о духов​ном мире в форме вопросов и ответов. Когда спрашивают, то сами вопросы всегда имеют в себе нечто суггестивное. Спра​шивают: «Что такое крещение?» — и подготовляют при этом человека к определенному ответу. Или спрашивают: «Что такое конфирмация?» Или: «Что такое Дух Святой?» Или: «Что такое смерть?» Или: «Каковы суть семь грехов?» Ког​да разрабатывают эту игру в вопросы и ответы, то тем самым подменяют стихийное слушание и разумение. Так в это вре​мя возникает катехизис — сначала среди людей, пришедших в школы, где изучалось в форме вопросов и ответов то, что можно было сказать о духовном мире.

Вы видите, что нужно внимательно рассматривать такие события. Это с особой силой переживали те души, которые находились в вышнем, в духовном мире. Они воспринимали это так: «Вот, к земным людям теперь должно прийти нечто такое, чего мы не могли знать, что нас совсем не коснулось будучи чужим нам! И это для нас сильнейшее впечатление, — то, что внизу, на Земле, возник катехизис.» Когда исторически, внешним образом, описывают возникновение катехизиса, это не имеет особенного значения, но когда рассматриваешь воз​никновение катехизиса так, как оно представляется со сторо​ны сверхчувственного мира, тогда видишь его большое значе​ние. Отныне там, внизу, люди должны совершать совсем но​вую работу в глубинах своих душ; отныне они должны по​средством катехизиса заучивать то, во что они должны веровать.

Итак, я описал вам одно из возникавших ощущений. Дру​гое же я хочу изобразить вам следующим образом: если мы возвратимся к первым векам христианства, то тогда еще было невозможно, чтобы христианин, придя в церковь, садился или, стоя на коленях, выслушивал всю мессу с начала до конца — вплоть до молитв, следующих за причастием. Это было недопустимо для всех — выслушивать всю мессу. Те, кто становились христианами, делились на две группы. Во-пер​вых, это «оглашенные», которые могли присутствовать на мессе лишь до момента, когда заканчивалось чтение Еванге​лия; после же Евангелия подготовляется таинство пресуще​ствления, и тогда они должны были удалиться. И лишь те, кто предварительно уже долгое время готовился к внутрен​нему настроению святости, необходимому для восприятия таинства пресуществления, — эти так называемые «причаст​ники» имели право остаться и слушать мессу до конца.

Это было совсем другим участием в мессе. Те люди, о которых я тут говорил, — люди, прошедшие в своих душах переживания, описанные мной, при взгляде вниз, на Землю, видевшие странное и неприемлемое для них преподавание катехизиса, — эти люди в своем культе еще сохраняли древ​ний христианский обычай — допускать к слушанию всей мессы, к участию в ней только после длительной подготовки. Эти люди вполне различали экзотерическое и эзотерическое в мессе. Как эзотерическое рассматривалось ими то, что про​исходит при пресуществлении.

[image: image5.png]D™

{
" A / //
’
o 7
AN
. %, 5

P

J
ﬁl/tll//l/f/l [T XL A

И вот, они взирали вниз на то, что происходило в ставшем внешнем христианском культе, и видели: вся месса стала экзотерической. Вся месса происходит также и перед теми и при участии тех, кто не достиг еще, пройдя особую подготов​ку, необходимого духовного настроения. Да и может ли человек на Земле действительно подойти к Мистерии Голго​фы, если он настроением, далеким от святости, воспринимает пресуществление? — Так ощущали эти души, находившиеся между смертью и новым рождением. А тот, кто не понимает пресуществления, тот не понимает и таинства Голгофы. Так думали эти души, находясь между смертью и новым рожде​нием. Христос больше не познается людьми в Своем Суще​стве. Культ больше не постигают.

Это оседало во внутреннем мире этих душ. И когда эти души взирали на то, что было выработано как символ при совершении мессы, — на «Святую Чашу», где помещается на подставке, имеющей форму лунного серпа, «гостия», — тогда они чувствовали: это есть живой символ того, как некогда искали в Христе Солнечное Существо. Ибо на каждой «Свя​той Чаше» изображены лучи Солнца. Но ныне утрачено по​стижение связи между Христом и Солнцем, остался только символ этого. — Это сохранилось до сегодняшнего дня в виде символа, но этот символ уже не понимается людьми! Это было вторым их ощущением. Затем следовало усиление чувства, понимания того, что должно прийти некое новое переживание Христа.
ШЕСТАЯ ЛЕКЦИЯ

Дорнах, 13 июля 1924 г.
Среди тех духовных условий развития, которые привели к антропософскому движению и которые до некоторой сте​пени содержатся в карме антропософского движения, мною были названы два внешних симптома: то, что нашло выра​жение в возникновении катехизиса, в наставлении посред​ством вопросов и ответов, что вело к вере, не связанной не​посредственно с духовным миром, — и то, что месса в целом, с пресуществлением, с причастием, сделалась экзотерической, доступной всем людям, также и неподготовленным, и, таким образом, утратила характер древних мистерий. В этих двух земных событиях осуществилось то, что затем, при наблюде​нии из духовного мира, привело к тому, что внутри духовно​го развития вполне определенным образом подготовлялось то, что должно было стать духовным откровением при пере​ходе от XIX столетия к XX, — тем духовным откровением, что соответствует ходу времени, что должно было прийти с эпохой Михаила, когда истек старый мрачный период Кали-Юги и должен был взойти для человечества новый, светлый период времени.

Сегодня к этому мы можем добавить третье. И только если мы проведем перед душой эти три духовных предвари​тельных условия для всякого спиритуального развития как в современности, так и в будущем, — три духовных условия, которые пригодны для того, чтобы свести вместе некоторое число человеческих душ еще прежде, чем они спустились в физический мир в последней трети XIX столетия или на грани XIX и XX столетий, — только, если мы узнали об этих предварительных условиях, можно понять те конкретные внешне-кармические события, что влились в жизненные пути людей, которые соединились в антропософском движении.

Тот особый способ ставить себя по отношению к миру природы и способ ставить себя по отношению к духовному, какой ныне уже в высокой степени выработался, обнаруживается, собственно, только с XIV-XV столетий. Прежде это было — особенно в смысле отношения человечества к ду​ховному — существенно иным. Не в понятиях и идеях при​ближались люди к духу, но в переживаниях, которые, хотя слабо и едва заметно, но все же проникали еще к духовному.

Когда мы сегодня говорим о природе, то подразумеваем что-то безсущностное, мертвое, абстрактное. Когда мы гово​рим о духе, то имеем в виду нечто неопределенное, которое предположительно существует в мире и которое мы постига​ем в абстрактных понятиях и идеях. Так не было в то время, когда души, которые спиритуально ныне собрались вместе, переживали судьбоносную предшествовавшую инкарнацию и в этой судьбоносной предшествовавшей инкарнации вни​мали тому, что тогда могли сказать, удовлетворяя потребнос​ти этих душ, признаваемые ими вожди человечества.

Тут прежде всего подлежит рассмотрению эпоха, которая доходит до VII, VIII христианских столетий, когда мы имеем еще чуткое отношение человеческой души к духовному миру, переживанию ею самого духовного мира, — когда также и познающие люди находились в живом отношении к духов​ному миру. А затем мы имеем эпоху, которая начинается с VII, VIII столетий и продолжается до великого переворота, происшедшего в XIV и XV столетиях, когда те самые чело​веческие души, которые в ранние христианские столетия были участниками эпохи, о которой я только что упомянул, нахо​дились между смертью и новым рождением.

Если после VI, VII, VIII столетий и не было никакой непосредственной взаимосвязи с духовным миром, то все же сознание этой взаимосвязи сохранилось в отдельных местах обучения. Там говорили еще так, как в области по​знания говорили в первые христианские столетия. При этом возникала возможность того, что отдельные избранные лич​ности из способа сообщений о духовном мире получали внутренние импульсы для того, чтобы, по меньшей мере, на какое-то время пробиться в духовный мир. Тогда еще су​ществовали отдельные места, где учили тем способом, о ко​тором люди теперь не могут составить себе никакого пред​ставления.

В XII, XIII столетиях это пришло к своему концу и выли​лось в результате в замечательную поэму — «Божествен​ную Комедию» Данте, где завершилось в переживании лю​дей. То, что предшествует возникновению «Божественной Комедии», является чудесной главой человеческого развития по той причине, что тогда совместно разыгрывалась деятель​ность, исходившая отсюда — от Земли, — и деятельность из надземного мира. Обе они непрестанно сливаются вместе. Ибо люди, живущие на Земле, утратили нечто, связывающее их с духовным миром. И у людей, живших тогда в вышнем мире, а прежде здесь, на Земле, переживавших эту взаимо​связь, вид тогдашнего земного мира вызывал особенно скор​бное настроение. Они видели, что то, что они сами прежде пережили на Земле, рухнуло. И они воодушевляли, спиритуализировали человеческие индивидуальности в чувственном мире, чтобы то тут, то там еще образовать места, где культи​вировалось то, что связывало человека с духовностью.

Однако уясним себе (об этом я упоминал здесь в прошед​шие годы)*(*Ср. цикл лекций конца декабря 1918 г. «Как человечество может вновь найти Христа?» (ПСС, том 187).), что вплоть до VII, VIII столетий существовали отзвуки дохристианского посвящения, воспринятого христи​анством в тех местах, которые всегда были высокими места​ми познания, сохранившими память о древних мистериях. Там люди — прежде всего не посредством обучения, но пу​тем воспитания, направленного на сверхчувственное как в телесной области, так и в духовной — подготовлялись к мо​менту, когда они могли получить слабое ясновидческое вос​приятие того духовного, что может открыться в мире, окру​жающем людей на Земле. Взор их при этом направлялся во внешнем мире на минеральное, растительное царства, а так​же на все то, что живет в животном и человеческом цар​ствах. И тогда они аурически видели пробивающиеся и опять-таки оплодотворяемые из Космоса тех духовно-элементар​ных существ, которые жили во всем природном.

И тогда им прежде всего являлось, словно некое существо, с которым они могли заговорить, как с другим человеком, но только существо более высокого рода, — «богиня Природа».

Это была та самая «богиня», которую они могли видеть перед собой в ее полном блеске, — я не могу сказать, что в телесном облике, но в облике душевном. Тогда говорили не об абстрак​тных законах природы, но говорили о творящей силе богини Природы, действующей повсюду в природном мире.

Она была метаморфозой древней Прозерпины. Она была той творящей богиней, с которой неким образом связывал себя человек, который должен был искать познаний, какие являлись ему из каждого минерала, из каждого растения, из каждого животного, из облаков, из гор, из источников. Отно​сительно этой богини, которая попеременно творит зимой и летом то надземным, то подземным образом, они ощущали: она есть помощница того Божества, о котором гласят Еван​гелия, — она есть исполнительная Божественная власть.

И когда затем такой человек, стремящийся к познанию, получал от этой богини достаточно наставлений о минераль​ном, растительном, животном, — когда он бывал введен ею в жизненные силы, — затем он научался познанию природы четырех стихий: земли, воды, воздуха, огня. И он научался познавать, как внутри минерального, растительного, живот​ного царств проносятся волнами и творят эти пронизываю​щие мир четыре конкретные стихии: земля, вода, воздух, огонь. И он чувствовал себя самого, со своим эфирным те​лом, вплетенным в это творение земли — с ее тяжестью, воды — с ее живительной силой, воздуха — с его пробуждающей ощущения силой, огня — с его возжигающей «я» силой. Туда чувствовал себя вплетенным человек. Он ощущал это как дар обучения, полученного от «богини Природы» — преем​ницы, метаморфозы Прозерпины. И учителя следили за тем, чтобы ученики получали предчувствие этого жизненного общения с исполненной божественности Природой, облада​ющей Божественной субстанцией, и проникали вглубь — вплоть до творчества и жизни стихий.

Потом, после того как ученики продвигались столь дале​ко, они вводились в познание планетарной системы. И они научались тому, как вместе с познанием планетарной систе​мы одновременно приходило познание человеческой души: познай то, как странствуют по небу планеты, — и ты познаешь, как твоя собственная душа действует, творит и живет внутри тебя. Это представало перед учеником.

И они приводились к тому, что называлось «великим Океаном». Но этот Океан был космическим морем, который от планет, «блуждающих звезд», выводил учеников к непод​вижным звездам.

Потом они проникали в тайну «я» — благодаря тому, что могли познавать мир неподвижных звезд.

Ныне позабыто, что тогда давались такие наставления. Но такие наставления тогда были. И такое жизненное по​знание вплоть до VII-VIII столетий культивировалось в ме​стах, хранивших память о мистериях, а как учение, как тео​рия оно культивировалось вплоть до перехода от XIV к XV столетию, о чем я часто говорил. И мы можем проследить, как в отдельных местах, где культивировались такие учения, эти древние учения продолжали жить, хотя и с величайши​ми трудностями, — пусть даже почти омертвевшие до поня​тий и идей, но все же до понятий и идей, достаточно жизнен​ных, чтобы они могли возжечь у отдельных личностей про​зрение во все то, о чем я сейчас сказал.

Тогда, в XI столетии, а также в ХП-ХШ столетиях, суще​ствовала действительно чудесная школа, в которой были учи​теля, которые вполне знали, каким образом в предшествовав​ших столетиях ученики подводились к переживанию духов​ного. Это была школа Шартра, куда стекались все воззре​ния, которые происходили из той духовной жизненности, какую я вам описал.

В Шартре, где до сих пор находится этот удивительный архитектурный шедевр, туда прежде всего пришел луч еще жизненной мудрости Петра да Компостелла*(*Имеется в виду сочинение «De consolatio rationis». Тот Петр из Компостеллы (их было трое), который считается его автором, писал в середине XII века. Но остается открытым вопрос, не является ли это сочинение в действи​тельности более древним или восходит к более древнему первоисточнику.), действовав​шего в Испании. Он культивировал в Испании жизненное мистериальное христианство, которое еще возвещало о помощ​нице Христа, о Природе. Оно возвещало еще и о том, что только тогда, когда эта Природа ввела человека в четыре стихии, в мир планет, в мир неподвижных звезд, — только тогда человек стал зрелым для того, чтобы познакомиться с теми семью помощницами (я опять-таки не могу сказать: в их те​лесном, но — в духовном облике), которые представали тогда перед человеческой душой не в виде абстрактных глав теории, но как живые богини: это грамматика, диалектика, ритори​ка, арифметика, геометрия, астрономия, музыка. Ученики учи​лись познавать их как божественно-духовные фигуры.

О таких жизненных фигурах говорили те, кто были вок​руг Петра да Компостелла. Лучи его учения проникали в школу Шартра. В этой школе Шартра учил, например, вели​кий Бернард Шартрский*, воодушевлявший своих учени​ков; правда, он больше не мог явить им «богиню Природу» и богинь семи свободных искусств, но он говорил о них с та​кой жизненностью, что ученики, были очарованы образами фантазии, так что на каждом уроке наука превращалась в блистательное искусство.

Там учил Бернард Сильвестр*, который в могучих обра​зах передавал ученикам то, что как раз было древней мудро​стью. Там учил, прежде всего, Иоанн Шартрский*. Исполь​зуя грандиозно инспирированные образы, он говорил о чело​веческой душе. Иоанн Шартрский, которого называли также Иоанном Солсбирийским, развивал воззрения, в которых он излагал и разбирал аристотелизм, разъяснял Аристотеля. Тогда это действовало на его особенно почтительных учеников та​ким образом, что они уразумевали то, что на Земле больше не может быть такого учения, которое было в первые христиан​ские столетия, — что земное развитие больше не может этого вынести. Тогда ученикам становилось ясным следующее: су​ществует древнее, почти ясновидческое познание, но оно гас​нет. Возможно еще лишь знать о диалектике, риторике, астро​номии, астрологии, но больше невозможно ясновидчески ли​цезреть богинь семи свободных искусств, ибо дальше должен действовать Аристотель, уже в древности взрастивший поня​тия и идеи пятой послеатлантической эпохи.
То, чему таким образом учили в школе Шартра, потом с инспирирующей силой насаждалось в Клюнийском ордене. В обмирщенном виде клюнийский аббат Гильдебранд, сделавшийся в 1073 году папой Григорием VII*(Гильдебранд, с 1073 г. папа Григорий VII, умер в 1085 г.), применил это в церковных делах. Но в школе Шартра в XII столетии это учение насаждалось с исключительной чистотой. И в осо​бенности был один, превосходивший всех других учитель, который преподавал в Шартре, исходя из инспирации, обле​ченной в форму идей, тайну семи свободных искусств в их связи с христианством: это Алан Лилльский**(**Алан Лилльский или Алан Островитянин (Аланус аб Инсулис) — род. около 1126 года, умер в 1202-1203 г.).
Именно Алан Лилльский воспламенял в XII столетии учеников в Шартре. Он обладал великим прозрением в тот факт, что в ближайшие столетия не станет благом для Земли то, чему таким образом учили в Шартре, ибо это был не только платонизм, — это было учение, проистекающее из мистериального ясновидения доплатойовского времени, но воспринявшее в себя христианство. И надеясь на понимание учеников, Алан Лилльский уже тогда наставлял их так: те​перь на Земле в течение некоторого времени должно дей​ствовать в четких понятиях и идеях познание, окрашенное по-аристотелевски. Ибо только таким образом может быть подготовлено то, что в позднейшее время должно снова прийти как спиритуальность.

Для некоторых нынешних людей, когда они читают литера​туру того времени, она выглядит сухой. Но она не сухая, если читатель в состоянии достигнуть лицезрения того, что стояло перед душами тех, кто учил и действовал в Шартре. Это ощу​щение связи с живыми богинями семи свободных искусств жизненно пронизывало и поэзию, исходившую из Шартра. И в проникновенной (для тех, кто может это понять) поэме «Бит​ва семи Искусств»*** (***Написана Анри д'Андели, — вероятно, около 1236 г.), мы чувствуем духовное веяние семи сво​бодных искусств. Все это действовало в XII столетии.

(*Бернард Шартрский (Бернардус Карнотенсис), умер около ИЗО г. Бернардус Сильвестрис (Бернард Турский), умер около 1150 г. Иоханнес Солсберийский, умер в 1180 г. как епископ Шартра.)

Видите ли, все это жило тогда в духовной атмосфере — все это еще имело определенное значение. Все это еще было родственно школам, которые существовали еще в Северной Италии, в Италии вообще, в Испании, но вели там весьма спорадическую жизнь. Однако это продолжало жизненно распространяться по Земле в различных течениях. И к кон​цу XI-XI1 столетий многое из этого существовало в универ​ситете Орлеана, где культивировались замечательные уче​ния подобного рода и где присутствовало кое-что от инспи​рации, восходящей к школе Шартра.

И вот однажды в Италии случилось то, что бывший посол в Испании, возвратившийся обратно во Флоренцию и нахо​дившийся под сильным впечатлением от исторических со​бытий, получил легкий солнечный удар. И все то, что он воспринял в своей школе как духовную подготовку, стало в нем под влиянием этого легкого солнечного удара могучим откровением: он узрел то, что человек мог узреть под влия​нием живого принципа познания, а именно: он узрел величе​ственно вздымающуюся гору со всем тем, что живет в мине​ралах, растениях и животных, и где появилась богиня При​рода, где появились четыре стихии, где появились планеты, где появились богини семи свободных искусств и где потом выступил Овидий как ведущий учитель, — где еще раз перед человеческой душой предстало то могучее откровение, кото​рое часто вставало перед человеческими душами в первые века христианства. Это было видение Брунетто Лаглини*(*Брунетто Латини родился между 1210 и 1230 годами, умер в 1294 г. Поэма "II Tesoretto" описывает упоминаемые здесь процессы.), которое затем перешло к Данте**(**Данте Алигьери, 1265 — 1321. Первое издание «Божественной Коме​дии» появилось в 1472 г.), у которого оно вылилось в его «Божественную Комедию».
Однако для всех действовавших в Шартре, когда они, пройдя через врата смерти, вступили в духовный мир, нечто другое. Петр да Компостелла, Бернард Шартрский, Бернард Сильвестр, Иоанн Шартрский — Солсберийский, Анри д'Ан-дели, написавший поэму «Битва семи Искусств», а в особен​ности Алан Лилльский провели значительную духовную жизнь. Алан Лилльский на свой лад составил сочинение «Против еретиков» и тем самым из лона древнего воззрения выступил против еретиков — в христианском смысле, но исходя из ясновидческого восприятия духовного мира.

И теперь все эти индивидуальности, последними действо​вавшие в ключе древней ясновидческой мудрости, сияющей ясновидческой мудрости, — вступили в духовный мир. Они вступили в тот духовный мир, где именно тогда были, подго​товляясь к земному существованию, те самые значимые души, которые должны были вскоре снизойти в земное существова​ние, чтобы действовать в том смысле, как тогда должно было действовать, чтобы привести к повороту XIV-XV столетий.

Таково тогдашнее духовное существование: последние великие деятели школы Шартра только что пришли в ду​ховный мир, а те индивидуальности, которые приведут к высокому расцвету схоластику, еще находились в духовном мире. И в начале XIII столетия, за кулисами человеческого развития, произошел важнейший обмен идеями между теми, кто из школы Шартра внесли в сверхчувственный мир древ​ний ясновидческий платонизм, и теми, которые подготовля​лись принести вниз на Землю аристотелизм в качестве вели​кого перехода к новой спиритуальности, которая в будущем должна влиться в развитие человечества.

Тогда там существовало согласие в том, что индивидуаль​ности, происходившие из школы Шартра, сказали тем, кото​рые как раз собирались спуститься в чувственно-физичес​кий мир и выращивать в схоластике аристотелизм как пра​вомерный элемент эпохи: «Для нас в ближайшее время зем​ная деятельность невозможна, ибо Земля теперь уже не та, чтобы на ней можно было культивировать познание в этой его жизненности. То, что мы могли еще взращивать как пос​ледние носители платонизма, теперь должно быть заменено аристотелизмом. Мы останемся здесь наверху». Таким обра​зом, духи Шартра оставались покамест в сверхчувственном мире, воздерживаясь от вступления в инкарнации, имеющие решающее значение. Однако они оказывали могуществен​ное содействие при создании той грандиозной имагинации в первой половине XIX столетия, о которой уже было сказано.

Они действовали в полной гармонии совместно с теми, кто прежде спустился на Землю с аристотелизмом. И это было в особенности среди доминиканцев, среди которых при​сутствовали индивидуальности, которые, можно сказать, зак​лючили с духами Шартра следующий сверхчувственный договор: «Мы спускаемся вниз на Землю, чтобы развивать познание в духе аристотелизма. Вы же остаетесь в вышнем мире. Мы сможем, находясь и на Земле, оставаться в связи с вами. Платонизм в ближайшее время не может быть плодо​творным. Мы снова найдем вас, когда вернемся обратно в сверхчувственный мир, а после того, как Земля осуществит схоластическое развитие аристотелизма, будет подготовлено то время, когда нам — сообща с духами Шартра — можно будет снова развивать спиритуальность».

Глубокое значение имело то, что, например, Алан Лилльский (так звался он во время его земного существования) послал из духовного мира вниз на Землю одного своего уче​ника, достаточно подготовленного им в духовном мире, что​бы уладить все разногласия, какие могли возникнуть между платонизмом и аристотелизмом, но так, чтобы из схоласти​ческого принципа тогдашнего времени могла возникнуть гармония. Таковы были действия (особенно в XIII столе​тии) ради того, чтобы могли слиться вместе работа тех, кто (преимущественно в доминиканском одеянии) был на Зем​ле, и действия тех, кто оставался в потустороннем мире, так как они в ближайшее время не могли найти себе пригодных земных тел, чтобы выразить тот особый род духовности, ка​кой не мог вести к аристотелизму.

И вот как раз в XIII столетии возникало чудесное взаи​модействие между тем, что свершалось на Земле, и тем, что изливалось на нее свыше. Подчас люди, действовавшие на Земле, совсем не осознавали этого взаимодействия, но тем более его осознавали действовавшие наверху. Это было жизненным взаимодействием. Можно было бы сказать: мистериальный принцип был вознесен в небо и затем давал сво​им солнечным лучам падать оттуда на то, что действовало на Земле.

Это доходило до конкретных частностей и может быть в особенности на них прослежено. Алан Лилльский в своем собственном земном развитии как учитель Шартра мог продвинуться настолько далеко, что, достигнув определенного возраста, возложил на себя одеяние монаха-цистерцианца, стал цистерцианским священником. И в упражнения цистерцианского ордена тогда еще вливалось то, что в последний раз способствовало пробуждению вместе с христианством плато​новского мировоззрения.

Способ, каким Алан Лилльский послал вниз на Землю одного ученика, таков: этот ученик был послан, чтобы через доминиканский орден продолжала осуществляться та зада​ча, которая была возложена на аристотелизм. Переход, кото​рый тогда совершался, внешне выразился в особенности че​рез следующий знаменательный симптом: этот, сказал бы я, надземный ученик Алана Островитянина сперва носил на Земле цистерцианское одеяние, но позднее сменил его на одеяние доминиканское.

Тут мы встречаемся с теми индивидуальностями, которые в течение XIII и еще отчасти в XIV столетии действовали сообща сверхчувственно-чувственным образом: руководящие представители поздней схоластики и их ученики, в качестве давно связанных между собой человеческих душ, были свя​заны, однако, с великими душами школы Шартра.

Тогда имелся, я бы сказал, величественный, могучий все​мирно-исторический план, направленный к тому, чтобы те, кто не мог спуститься на Землю к аристотелизму, оставались в вышнем духовном мире в ожидании, пока другие взращива​ют на Земле под влиянием четких, восходящих к аристоте​лизму понятий и идей то, благодаря чему они были столь сокровенно связаны с оставшимися наверху. Это был дей​ствительно разговор, направлявшийся в XIII столетии от вышнего духовного мира к земному, и от земного мира — ввысь, к духовному.

В эту духовную атмосферу могло также проникать толь​ко истинное розенкрейцерство.

А потом, когда те души, которые низошли на Землю, что​бы осуществить импульс аристотелизма, выполнили, так ска​зать, свою задачу на Земле и поднялись в духовный мир, тогда в духовном мире началось взаимодействие, я бы сказал, между платониками и аристотеликами. И вокруг них находились те души, о которых я говорил, — души обеих групп антропософов, упомянутых мною.

В результате мы имеем большое число учеников Шартра, включенное в карму антропософского движения; в этот круг учеников вливались все те души, которые были причастны к одному или другому из двух течений, о которых я здесь говорил; в результате мы имеем большой круг, ибо в этом кругу живут многие из тех, кто ныне еще не нашел пути к антропософскому движению. Дело обстоит так, что в раз​ных переживаниях подготовлялось то, что ныне находится в антропософском поле деятельности.

Для цистерцианского ордена было, к примеру, примечатель​ным, что Алан Островитянин (или иначе — Алан Лилльский) облекся в цистерцианское одеяние, стал, будучи платоником, цистерцианским священником. В сущности, хотелось бы ска​зать, это оказалось включенным в цистерцианскии орден и ос​талось в нем. И я должен сказать (ибо почему бы в связи с такими закономерностями, какие здесь раскрываются, не сде​лать маленькие личные замечания, которые не вошли в «Мой жизненный путь»?), — я должен сказать следующее: «То, что научило меня познанию некоей взаимосвязи в этом направле​нии (другие взаимосвязи получались из совсем других направ​лений), состояло в том, что в своей жизни до веймарского пери​ода я не мог отвести глаз от цистерцианского ордена и, однако, неким образом постоянно удерживался в отдалении от него. Я рос, можно сказать, под сенью ордена цистерцианцев, который имел свои крупные филиалы в венском районе Нейштадте. Цистерцианские священники воспитывали большинство под​ростков в той стране, где я вырос. Я постоянно видел перед собой одеяние монахов цистерцианского ордена: это белая мо​нашеская ряса с черной перевязью посередине (мы называли ее «столой»). И если бы я имел повод сказать о таких вещах в «Моем жизненном пути», то сказал бы следующее: «Все, соб​ственно, в моем детстве предрасполагало мне идти по пути об​разования не в венском Нейштадтском реальном училище (где я учился), но в гимназии. А там была тогда цистерцианская гимназия. И эти примечательные силы меня одновременно и притягивали, и удерживали в отдалении.»

И опять-таки, весь кружок монахов, преподававших тео​логию в Венском университете и собиравшихся у Марии Евгении делле Грацие*(*Мария Евгения делле Грацие (1864-1931) - австрийская поэтесса.), состоял из цистерцианцев. Самые интимные теологические разговоры, самые интимные разго​воры о христологии я имел с цистерцианцами. Я хочу упо​мянуть об этом, ибо это придает некоторую красочность тому, что открывается взору, направленному именно на XII столе​тие, когда расцвет Шартра вносил свой свет в цистерцианскии орден. Ибо в замечательной учености цистерцианцев, кото​рая была так привлекательна, продолжало жить нечто, — конечно, в искаженном виде — от чудесного очарования Шартра. Важнейшие вопросы о самых разнообразных ве​щах были исследованы цистерцианцами, которых я хорошо знал. И эти самые вещи были для меня важнейшими, когда я сказал себе: невозможно, чтобы такие индивидуальности, какими были ученики Шартра, воплотились бы здесь. Но оказалось, по-видимому, что некоторые из индивидуальнос​тей, которые были связаны со школой Шартра, на краткое время воплотились (если я смею это так назвать) в тех лю​дях, которые носили цистерцианское орденское одеяние.

Я хотел бы сказать, что через тонкую перегородку, всегда продолжало действовать на Земле то, что было подготовле​но в сверхчувственном мире таким образом, как мною это было описано, и что затем вело к великой подготовке в пер​вой половине XIX столетия. И для меня был весьма приме​чателен тот разговор о Существе Христа, который я имел с одним священником цистерцианского ордена и который я упомянул в «Моем жизненном пути»** (**Подразумевается приведенная в 7 главе беседа Рудольфа Штейнера со священником цистерцианского ордена Вильгельмом Нейманом («Мой жизненный путь». ПСС, том 28).). Этот разговор про​исходил на улице при уходе из дома делле Грацие и факти​чески был проведен не с нынешней догматически-теологи​ческой точки зрения и не с точки зрения неосхоластики, но был проведен со всем углублением в то, что некогда наличе​ствовало, — с аристотелевской четкостью понятий, а также и с платоновской просветленностью.

То, что должно было возникнуть в антропософии, уже просвечивало, хотя и таинственным образом, сквозь события времени. Это просвечивало также не через человеческую душу, вплетенную в то или иное вероисповедание или соци​альное движение, но просвечивало, пожалуй, через то, чем эта человеческая душа была связана с великими духовными те​чениями, действующими на Земле. И можно было уже уви​деть, как во всевозможных действиях людей в различных областях, в промежутках времени от наступления предыду​щей эпохи Михаила и до истечения периода Кали-Юги, Дух времени гласил таким образом, что это был призыв антропо​софских откровений. Можно было узреть жизненное появ​ление антропософии, — словно некоего существа, которое должно было родиться, но покоилось, как в материнском лоне, в том, что, начиная с первых христианских столетий, готови​ло школу Шартра и затем нашло свое продолжение в сверх​чувственном мире, взаимодействуя с тем, что продолжало действовать на Земле в аристотелевски окрашенной защите христианства.

Тогда ведь из тех импульсов, которые мы находим в про​изведении Алана Лилльского «Против еретиков», возникло такое явление, как «Summa fidei catholicae contra gentiles» Фомы Аквинского*(*Фома Аквинский (1225-1274), прозванный Ангелическим доктором.). Так возникла характерная черта того времени, которую мы замечаем во всех тех картинах, где до​миниканские церковные учителя попирают ногами Аверроэса, Авиценну и других. Это означало жизненную защиту спи ритуального христианства, но в то же время переход в интеллектуализм.

Я не в состоянии, мои дорогие друзья, на теоретизирую​щий лад изложить нечто такое, что есть мир фактов, ибо при теоретизировании эти вещи становятся поблекшими, утрачи​вают полнокровие. Я хотел поставить перед вашими душа​ми факты, которые помогут вам ощутить, куда направить взор, чтобы узреть те души, которые перед их теперешним земным существованием имели духовное существование меж​ду смертью и новым рождением, а на Земле получили стрем​ление к антропософии.

Самые противоположные воззрения действуют в мире совместно, чтобы дать некое целое. И в настоящее время дей​ствуют те самые души, которые в XII столетии работали в великой школе Шартра, а также те души, которые были свя​заны с ними в большом духовном сообществе, но в сверхчув​ственном мире и в начале XIII столетия. Духи Шартра дей​ствуют в настоящее время сообща с теми, которые, будучи связаны с ними, впоследствии культивировали аристотелизм (неважно, что одни из них действовали здесь, на Земле, а другие пока еще не могли спуститься на Землю), подготав​ливая новую спиритуальную эпоху для Земли. Теперь вам надлежит собрать те души, что издавна связаны с вами; со​вместно всеми этими душами может быть основана спиритуальная эпоха, чтобы в относительно короткое время, внутри идущей к погибели цивилизации, создать возможность для того, чтобы, вступив в земные инкарнации, духи Шартра из XII столетия стали действовать сообща со связанными с ними духами из XIII столетия. Тогда все эти души, находясь в земном существовании, смогут сообща работать, сообща дей​ствовать, чтобы заново взрастить спиритуальность внутри современной цивилизации, в противном случае несущейся к упадку, гибели.

Замыслы, которые будут, так сказать, ныне взращиваться не на Земле, но во взаимодействии между Небом и Землей, — эти замыслы я хотел вам охарактеризовать. Если вы уг​лубитесь в то, что заключается в этих замыслах, тогда на ваши души начнут действовать духовные подосновы того, что выразится в совместном устремлении человеческих душ в антропософское движение.
СЕДЬМАЯ ЛЕКЦИЯ

Дорнах, 28 июля 1924 г.
Эта лекция, как вы и предполагаете, является продолже​нием тех рассмотрений, которые были здесь предприняты относительно внутреннего процесса развития в карме антро​пософского общества. Мы проследили те события в физи​ческом и сверхфизическом мире, которые лежат в основе того, что в данный момент хочет возвестить о себе миру ант​ропософия. Вы ведь знаете, мои дорогие друзья, что именно в последнем истекшем столетии мы можем выделить две важ​ные зарубки на пути развития человечества. Одной заруб​кой является то, на что я часто обращал внимание: истечение срока так называемого мрачного периода с концом XIX сто​летия и началом XX столетия. После мрачного периода на​чался светлый период. Вы знаете, что этот мрачный период влит в тот человеческий душевный строй, который закрывал духовные очи человека на сверхчувственный мир. Вы знаете, что в древние времена развития человечества общее состоя​ние людей было таким, что они, хотя и сновидчески, а также отчасти инстинктивно, но все же взирали в духовный мир. В древние времена развития человечества сомневаться в ре​альности духовного мира было совсем невозможно. Однако если бы это состояние существовало дальше, если бы челове​чество продолжало жить в этом инстинктивном проникнове​нии ясновидческим взором в духовный мир, то в ходе разви​тия человечества не взошло бы то, что можно назвать разу​мом отдельного человека, овладением рассудком, — разумом, действующим через индивидуального человека, через отдель​ного человека. А с этим ведь связано то, что ведет человека к свободе его воли. Одно немыслимо без другого.

В том смутном, инстинктивном переживании духовного мира, каким оно некогда было, человек не мог достигнуть свободы. Он не мог достигнуть и того самостоятельного мышления, которое можно назвать разумом отдельного че​ловеческого индивидуума.

Двоякое должно было прийти однажды: свободное лич​ное употребление разума и свобода человеческой воли. По​этому первоначальное инстинктивное проникновение ясно​видческим взором в духовный мир должно было затмиться для человеческого сознания. Все это совершилось — если для каждого отдельного человека не с полной ясностью, то тем не менее совершилось для человечества в целом. Так что с окончанием XIX столетия истек срок того мрачного пери​ода, который сокрыл во мраке духовный мир, но зато открыл употребление человеком разума и свободной воли. Мы всту​паем в период, когда к человеку снова должен подступить реальный духовный мир на тех путях, на каких это возмож​но.

Конечно, можно сказать: этот период начался не очень-то светлым образом. Дело обстоит так, как если бы первые де​сятилетия XX столетия принесли человечеству все худшее, что этому человечеству когда-либо довелось пережить в ходе истории. Однако это опять-таки не препятствует тому, что для развития человечества в общем наступила возможность проникнуть в свет духовной жизни. И дело обстоит так, что люди просто, я бы сказал, из-за своей косности продолжают придерживаться обыкновений мрачного периода и тем са​мым вносят их в XX столетие; они тут (ибо это столетие могло бы стать светлым в отношении истины) выглядят хуже, чем выглядели прежде, когда они были оправданы в мрач​ный период Кали-Юги.

Вы знаете ведь также и то, что этот поворот всего челове​чества к светлому периоду был подготовлен тем, что с конца 70-х годов XIX столетия началось время правления Михаи​ла. Поставим однажды перед душой вопрос: что же означает начало эпохи правления Михаила с последней трети XIX столетия?

Мы должны уяснить себе, что подобно тому, как в физи​чески-чувственном мире нас окружают три царства внешней природы — минеральное царство, растительное царство, жи​вотное царство, — так в духовном мире нас окружают выс​шие царства, которые мы уже обозначили как царства иерар​хий. Подобно тому, как, спускаясь от человека в царства природы, мы приходим прежде всего к животному царству, так, поднимаясь в сверхчувственный мир, мы приходим к царству Ангелов. Ангелы имеют своей задачей вести отдель​ных людей, охранять их, когда эти люди идут от одной зем​ной жизни к другой. Таким образом, задача духовного мира в отношении отдельных людей возложена на существ из цар​ства Ангелов.

Поднимемся затем выше — в царство Архангелов. Ар​хангелы имеют самые различные задачи. Одна из этих за​дач — руководить в отношении людей основными тенден​циями следующих друг за другом малых эпох. Так, в тече​ние приблизительно трех столетий, вплоть до конца 70-х годов прошлого столетия, господствующую эпоху можно назвать правлением Габриэля. Это правление Габриэля для тех лиц, которые производят наблюдения не поверхностно (как это стало привычным), но проникая в глубины развития челове​чества, выражалось в том, что для человечества импульсы были вложены в те силы, которые можно назвать силами наследственности. Силы физической наследственности, дей​ствующие в ряду человеческих поколений, никогда не были столь важными, как в последние три столетия перед после​дней третью XIX века.

Это выразилось в том, что именно проблема наследствен​ности стала настоятельной проблемой XIX столетия: челове​чество ощутило, как душевные и духовные свойства челове​ка зависят от наследственности. В конце концов научились ощущать это именно как некий закон природы в течение XVI, XVII и XVIII столетий и большей части XIX.

В это время люди вносили в свое духовное развитие те свойства, которые они унаследовали от своих родителей и их предков. В это время стали особенно важными все те свойства, которые связаны с физическим воспроизведением человеческого рода. Опять-таки, внешним признаком этого является возрастание интереса к вопросу размножения, к сексуальным проблемам вообще. В упомянутые столетия важнейшие духовные импульсы приходили к человечеству таким образом, что они стремились осуществиться через физическую наследственность.

В полной противоположности к этому стоит эпоха, в ко​торой правит и руководит человечеством Михаил и которая началась с конца 70-х годов прошлого столетия. В этой эпо​хе находимся мы, и ее импульсы связаны с тем, что мы также учимся понимать светлый период, начинающийся в XX сто​летии. Эти два потока импульсов действуют один внутри другого. Сегодня мы хотим направить взор прежде всего на то, что является особенностью одной из Михайловых эпох. Я говорю — одной из Михайловых эпох, ибо, видите ли, с этим правлением и руководством, о котором я только что сказал, дело обстоит так, что приблизительно на протяжении каж​дых трех столетий одно из существ царства Архангелов об​ладает духовным водительством развития человечества в тех регионах, где цивилизация развертывается особенным обра​зом.

Как сказано, Габриэль имел водительство в XVI, XVII, XVIII, XIX столетиях. А теперь он сменен Михаилом. Есть семь Архангелов, которые осуществляют водительство чело​вечества так, что отдельные водительства Архангелов цик​лически повторяются. Вследствие того, что мы живем в эпо​ху Михаила, у нас всех есть повод вспомнить о предыдущей Михайловой эпохе, бывшей в череде эпох архангельского водительства человечеством. Эта Михайлова эпоха протека​ла еще до основания христианства, еще до Мистерии Голго​фы, и закончилась в древности вместе с походами Александ​ра Великого, с основанием философии Аристотеля.
Если мы проследим все то, что в течение приблизительно трех столетий вплоть до времени Александра Великого и Аристотеля, совершилось в древней Греции и в окружающих Грецию странах, то мы получим представление о тогдашней эпохе Михаила. Такая Михайлова эпоха характеризуется самыми различными особенностями и отношениями, но в особенности тем, что в такую эпоху Михаила духовные ин​тересы человечества — каждый раз сообразно тому особен​ному предрасположению, какое имеет данная эпоха, — зада​ют тон. При этом в такую эпоху отличительной чертой мира является космополитизм, интернационализм. Национальные различия упраздняются. Именно в эпоху Габриэля внутри европейской цивилизации и ее американского придатка ок​репли национальные импульсы.

В нашу эпоху Михаила, в ходе трехсотлетнего развития, они будут полностью преодолены. В каждую эпоху Михаи​ла дело обстоит так, что, как всеобщая отличительная черта, через человечество проходит общечеловеческая установка, противостоящая частным интересам отдельных наций или человеческих групп. Во время Михайлова правления на Земле перед Мистерией Голгофы это проявлялось в том, что из тех отношений, которые образовались в Греции, возникла могучая тенденция, которая привела к походам Александра Великого, при которых греческая культура и цивилизация была гениальным образом распространена в Азии вплоть до Африки, — и притом через те народности, которые до того придерживались совсем иного. Все это колоссальное деяние нашло свое завершение в том, что было основано в Алексан​дрии: в космополитическом движении, которое стремилось дать всему тогдашнему цивилизованному миру те духовные силы, которые были сконцентрированы в Греции.

Это происходило в те времена и происходит теперь под влиянием импульса Михаила. И те существа, которые уча​ствовали в этих земных деяниях и служили Михаилу, во время Мистерии Голгофы не находились на Земле. Все те существа, которые принадлежали сфере Михаила — челове​ческие души, которые после истечения срока Михайловой эпохи были восхищены смертью в духовный мир, или раз-воплощенные человеческие души, или же такие существа, которые никогда не воплощались на Земле, — все они были связаны между собой общей жизнью в сверхчувственном мире в то время, когда на Земле совершалась Мистерия Голгофы.

Надо только вполне конкретно представить себе то, что тогда, собственно, происходило на уровне души. Если из​брать земной аспект, тогда можно сказать: «Земное челове​чество пришло тогда к определенному пункту земного раз​вития. Высокий Солнечный Дух — Христос — пришел на Землю и воплотился в человеке Иисусе из Назарета. Жите​ли Земли имеют переживание, что к ним пришел высокий Солнечный Дух — Христос. Они мало знают из того, что могло бы побудить их надлежащим образом оценить это событие».

И тем более могут оценить то, что это значит для них, те развоплощенные души, которые, находясь вокруг Михаила, живут в сверхчувственных мирах — в сфере Солнца. То, что тогда совершалось для мира, они переживали с Солнца. И они переживали, как Христос, который до того действовал внутри сферы Солнца (так что Он был достижим тогда только в мистериях, когда посвященные возносились в сферу Солн​ца), расстался с Солнцем, чтобы соединиться с земным чело​вечеством на Земле.

Это было могучим, поразительным переживанием как раз для тех существ, которые принадлежали к сообществу Ми​хаила, ибо это сообщество Михаила имело особую связь с космической судьбой, исходящей от Солнца. Они должны были расстаться с Христом, который до того имел Своим местом обитания Солнце, а теперь должен был сменить его на Землю. Это — другой аспект.

Но одновременно с этим было связано и нечто другое, что можно верно оценить, только если примешь во внимание следующее. Так размышлять, как сейчас, так жить в мыслях, которые всплывают изнутри, люди древней эпохи не могли. Они были при определенных обстоятельствах мудрыми, бес​конечно более мудрыми, чем новейшее человечество, но они не были смышлеными в том смысле, что подразумевают ныне под смышленостью. Ныне называют смышленым того чело​века, который может производить мысли из самого себя, — который может логически мыслить, приводить одну мысль в связь с другой и так далее. Этого тогда не существовало. В древние времена мысли самостоятельно человеком не про​изводились. Мысли ниспосылались на Землю вместе с от​кровениями, которые приходили к человеку из духовного мира. Не существовало последующего размышления о чем-либо: духовное содержание воспринимали через откровение, однако его воспринимали таким образом, что при этом при​сутствовали мысли. Ныне размышляют о вещах. А тогда душевные впечатления приносили с собой мысли. Мысли были инспирированными, а не самостоятельно измышленными. И тот, кто управлял космическим разумом, который таким образом давался человечеству в откровениях, тот, кто преимущественно, так сказать, владел космическим разумом, — и был тем самым духовным существом, которое мы, пользу​ясь христианской терминологией, обозначаем как Архангела Михаила. Он правил в Космосе космическим разумом.

Надо только уяснить себе, что, собственно, это значит. Ибо — пусть и в несколько иной связи идей — такой человек, как, например, Александр Великий, вполне отчетливо сознавал, что его мысли приходили к нему на Михаиловом пути. Ко​нечно, это духовное существо тогда именовали иначе. Мы здесь пользуемся христианской терминологией. Однако тер​минология ничего не решает. Такой человек как Александр Великий смотрел на себя не иначе, как на посланника Миха​ила, как на некое орудие Михаила. Он мог думать лишь следующим образом: собственно, Михаил действует на Зем​ле, а я — лишь тот, через кого он действует. Такова была его концепция. И это давало ему силу воли для совершения деяний. И мыслитель в то время также думал о себе не иначе, как следующим образом: Михаил действует в нем и дает ему мысли.

С нисхождением Христа на Землю было связано то, что Михаил со своей свитой не только видел это расставание Христа с Солнцем: Михаил, прежде всего, видел, что посте​пенно теряет управление космическим разумом. Тогда с Солнца было видно совершенно отчетливо, что в дальней​шем из духовного мира больше не будет приходить к чело​веку духовная суть вещей: в будущем человек сам должен будет прийти на Земле к своему разуму. Это было событием решающего значения — узреть, так сказать, устремление ра​зума вниз на Землю. Он больше не обитал (если я смею употребить это выражение) на небесах — он нисходил на Землю.

В особенном смысле это осуществлялось в ранние хрис​тианские столетия. Мы видим, как в ранние христианские столетия еще существовали люди, которые имели некие про​зрения в то, что притекало к ним из сверхземных открове​ний вместе с разумным содержанием. Это продолжалось до VIII, IX христианских столетий. Потом наступила великая развязка. Развязка пришла таким образом, что Михаил и его окружение — все равно, были эти души воплощены на Земле или же развоплощены — сказали следующее: люди на Земле начинают становиться мыслящими, начинают из​влекать из себя собственный рассудок, а космический разум больше не может управляться Михаилом. Михаил замечал, что постепенно теряет господство над космическим разумом. А при взгляде на Землю было видно, что с VIII, IX столетия начиналась мыслительная эпоха и люди приступали к обра​зованию своих собственных мыслей.

Я уже говорил вам, как в отдельных специальных шко​лах, например, в великой школе Шартра, культивировались традиции, касающиеся того, что прежде открывалось людям, погруженным в космический разум. Я описал вам все то, что было совершено, особенно в XII столетии, в школе Шартра, и попытался также показать, как затем произошел переход к управлению разумом на Земле — в ведение отдельных пред​ставителей доминиканского ордена.Стоит хоть однажды посмотреть на произведения, взращенные христианской схо​ластикой, — этим удивительным духовным течением, кото​рое теперь, в сущности, совсем не признается как его сторон​никами, так и противниками, ибо они не видят главного дела схоластики. Посмотрите, как тогда добились познания того, что, собственно, означают понятия, что означает мыслитель​ное содержание для человека и для вещей окружающего мира. Великий спор между номинализмом и реализмом велся имен​но внутри доминиканского ордена. Одни видели в общих понятиях только наименования, другие же усматривали в общих понятиях духовное содержание, проявляющееся в ве​щах.

Вся схоластика есть борьба людей за ясность в отноше​нии притекающего, вливающегося разума. Неудивительно, что основные интересы тех, кто был вокруг Михаила, обратились именно к тому, что развертывалось на Земле как схоласти​ка. В том, что ценно у Фомы Аквинского и его учеников, а также у других схоластиков, видно земное выражение того, что было тогда Михайловым течением. Михаилово течение — это управление разумом, исполненным света, спиритуальным разумом.

Теперь он был на Земле — этот разум. Теперь надо было прийти к ясности относительно его смысла. При взгляде из духовного мира можно было увидеть внизу на Земле, то, как принадлежащее сфере Михаила теперь развертывается там в обход правления Михаила, в особенности при начинаю​щемся правлении Габриэля. Мудрость, обретаемая при по​священии, — розенкрейцерская мудрость, которая распрост​ранялась именно тогда, — состояла в том, что была достиг​нута некоторая ясность относительно этих отношений. Имен​но в это время важно видеть тот способ, каким земное связано со сверхчувственным. Ибо хотя земное выглядит так, как если бы оно оторвалось от сверхчувственного, — тем не ме​нее оно связано с ним! И вы можете усмотреть из того, что было описано мною в последних лекциях, какой была эта взаимосвязь. Сверхчувственные факты я могу охватить только в образах, в имагинациях. Этого не описать посредством абстрактных понятий, — это можно передать лишь в обра​зах. Вот что совершилось в начале той эпохи, когда душа сознательная и вместе с ней разумность вступили в челове​чество.

Прошло уже несколько столетий с тех пор, как Михаилу в IX христианском столетии довелось узреть на Земле то, что раньше было космическим разумом. И он видел его все больше притекающим на Землю, причем именно в схоласти​ку. И он собрал тех, кто принадлежал к его сфере в области Солнца; он собрал человеческие души, именно тогда находя​щиеся в жизни между смертью и новым рождением; он со​брал также тех, кто принадлежал к его сфере и никогда не проходил своего развития в человеческом теле, но имел не​которую связь с человечеством. Вы можете себе помыслить, что вокруг Михаила тогда были по преимуществу те души, о которых я вам говорил как о великих учителях Шартра. Одним из самых значительных духов среди сонма Михаила, которые тогда, в начинающемся XV столетии, были призва​ны совершить деяния в сверхчувственных мирах, был Алан Островитянин. Но и все другие, принадлежащие к школе Шартра, были там в единстве с теми, которые происходили из доминиканского ордена и уже опять вступили в жизнь между смертью и новым рождением. Души, которые при​надлежали к платоновскому течению, были тогда внутренне объединены с теми душами, которые принадлежали к арис​тотелевскому течению. Все то, что осуществили эти души, относится к импульсам Михаила. Многие из этих душ пере​жили Мистерию Голгофы не в земном аспекте, а в аспекте Солнца. Они были тогда (в начале XV столетия) в сверх​чувственном мире в особом положении.

Тогда под водительством Михаила возникло нечто такое, что можно было бы назвать (мы вынуждены употреблять земные выражения) некоей сверхчувственной школой. То, что некогда было мистерией Михаила, — то самое, что в древ​них мистериях Михаила возвещалось посвященным и что теперь должно было стать иным, ибо космический разум на​шел свой путь на Землю, — это в грандиозных чертах сфор​мулировал сам Михаил для тех, кого он теперь собрал в этой сверхчувственной Михайловой школе в начале XV сто​летия. Тогда в сверхчувственных мирах снова стало жиз​ненным то, что некогда жило в солнечных мистериях как Михайлова мудрость. И тогда грандиозным образом было сведено воедино то, что присутствовало в аристотелевском продолжении платонизма и что Александром Великим было перенесено в Азию, в Египет. Было разъяснено, что в этом еще жила древняя спиритуальность. Тогда все души, кото​рые были связаны с течением, о котором я говорю теперь, а также говорил в ряде лекций, — все те души, которым было предопределено примкнуть к антропософскому движению, сформировать свою карму для антропософского движения, — они приняли участие в этой сверхчувственной школе. Ибо все, чему там учили, учили с той точки зрения, что отныне в развитии человечества внизу, на Земле, михаэлический эле​мент надо будет вырабатывать иным способом, а именно — посредством собственной разумности человеческой души.

Было указано на то, что в конце XIX столетия, в после​дней трети XIX столетия, Михаил опять вступит в свое прав​ление на Земле,— что новая Михайлова эпоха начнется после того, как шесть других Архангелов осуществят свои правления в промежуточный период по окончании времени Александра. Но эта Михайлова эпоха должна стать иной по сравнению с прежними. Ибо эти другие Михайловы эпохи были такими, что тогда космический разум изживался в об​щечеловеческом. Но теперь (это говорил тогда Михаил сво​им ученикам в сверхчувственном мире) в Михайлову эпоху речь идет о чем-то совсем ином. То самое, чем правил Миха​ил ради людей на протяжении эонов, от него отпало. Опять обретет он это тогда, когда с конца 70-х годов XIX столетия вступит в свое новое правление на Земле. Он опять обретет это, когда лишенная поначалу спиритуальности разумность займет свое место среди людей внизу, на Земле. Однако он обретет это в некоем особом состоянии. Он обретет это та​ким, что оно окажется в сильнейшей степени подверженным влиянию ариманических сил. Ибо в то самое время, когда разум спустился из Космоса на Землю, все сильнее стало возрастать притязание ариманических властей оторвать от Михаила этот космический разум, раз он стал земным, — свести его значение до земного и освободить от Михаила.

Это был великий кризис, продолжающийся с начала XV столетия вплоть до нынешнего времени, кризис, в котором мы еще находимся и который выражает собой борьбу Ари​мана против Михаила: Аримана, который применяет все, чтобы оспорить правление Михаила над разумом, теперь ставшим земным, — и Михаила, который, применив все импульсы, ка​кими он располагает, стремится с началом (в 1879 году) сво​его земного правления опять овладеть на Земле разумом, отпавшим было от него. С тех пор как прежний космичес​кий разум стал земным, Ариман захотел сделать этот разум земным так, чтобы этот последний развивался дальше в том же направлении, в каком он был введен в эпоху Габриэля: совсем земным должен был стать этот разум, стать лишь делом человеческого кровного сродства, — делом смены по​колений, делом сил воспроизведения людьми себе подобных. Всего этого захотел Ариман.

Михаил спустился на Землю. То, что он смог сделать на своем пути в промежуточное время, чтобы привести людей к разуму и свободе, он снова смог обрести только на Земле. Таким образом, он должен был теперь вступить на Землю, чтобы в гуще земного мира снова стать владыкой над разу​мом, который, однако, действует теперь внутри человечества. Ариман — против Михаила, Михаил поставлен в необходи​мость защищать от Аримана то, чем он правил на протяже​нии эонов на благо человечества: внутри этой борьбы нахо​дится человечество. Быть антропософом — это значит, по​мимо прочего, хотя бы в какой-то степени обладать понима​нием этой битвы. И обнаруживается она повсюду. Ее собственный облик находится за кулисами процесса истори​ческого развития, однако обнаруживает себя в явных фак​тах.

Мои дорогие друзья! Те самые души, которые в свое вре​мя были в сверхчувственной школе Михаила, — они причастны к тем учениям, которые я бегло обрисовал вам. Эти учения состоят в повторении того, чему с древних времен учили в мистериях Солнца: они состоят в пророческом пред​восхищении того, что произойдет, когда начнется новая эпо​ха Михаила. Они состоят в настоятельных призывах, чтобы те, кто пребывает вокруг Михаила, смогли устремиться в Михаилово движение, — смогли подхватить те импульсы, благодаря которым разум опять сможет соединиться с суще​ством Михаила.

В то время как эти чудесные, эти грандиозные учения давались соответствующим душам в сверхчувственной шко​ле, руководимой самим Михаилом, эти души приняли учас​тие в одном могущественном событии, которое выступает лишь по прошествии долгих времен внутри развития нашего Кос​моса. Как я однажды уже упоминал об этом, дело обстоит так, что когда мы говорим о Божественном, находясь на Зем​ле, то направляем взор с Земли ввысь, в сверхчувственный мир. Если же мы находимся в жизни между смертью и но​вым рождением, то тогда мы взираем вниз на Землю, — но не на физическую Землю, — и нам открывается нечто могуще​ственное, грандиозное, божественно-духовное. И как раз в начале XV столетия, когда зародилась эта сверхчувственная школа, о которой я говорил и в которой приняли участие многочисленные души сферы Михаила, — тогда можно было одновременно увидеть оттуда нечто такое, что, как я сказал, повторяется в процессе космического становления лишь че​рез долгие времена. При взгляде на Землю неким образом созерцалось, как Серафимы, Херувимы и Престолы, то есть существа самой высокой, первой иерархии, совершают могу​чее деяние.

Это было в первую треть XV столетия, — это было в то время, когда за кулисами развития человечества Нового вре​мени была основана школа розенкрейцеров. Тогда в жизни между смертью и новым рождением также ясновидчески созерцают внизу, в земном мире, совершающиеся деяния Се​рафимов, Херувимов и Престолов. Тогда созерцают, как Се​рафимы, Херувимы и Престолы переносят духовное из сфе​ры Духов Формы, Духов Движения и Духов Мудрости в физическое, — как они, благодаря своему могуществу, на​саждают это духовное в физическом. По сравнению с тем, что обыкновенно видят в поступательном процессе станов​ления, здесь обнаруживается нечто грандиозно исключитель​ное и происходящее всегда лишь после великих промежут​ков времени: в последний раз подобное обнаруживалось — тоже в сверхчувственном аспекте — в атлантический пери​од. То, что тут происходит в человечестве, это теперь обнару​живается в том, что при взгляде из духовного мира Земля видится пронизанной молниями и слышатся могучие раска​ты грома. Это была, так сказать, некая космическая гроза, для людей на Земле протекшая как бы во сне и могуще​ственно выступившая для духов, которые были вокруг Ми​хаила.

Позади того, что в начале XV столетия исторически ра​зыгрывалось в человеческих душах, находится нечто могу​щественное. Это могущественное свершение обнаружилось именно в то время, когда ученики школы Михаила получали в сверхчувственном мире ее учения. В последний раз нечто подобное происходило во время атлантического периода, когда космический разум еще оставался космическим, хотя и был принят тогда человеческими сердцами; и тогда это так​же разразилось для земного мира в духовных молниях и громах. Да, это уже происходило. В эпоху, когда люди пере​живали потрясающие земные события и когда распростра​нялось розенкрейцерство, когда происходили всевозможные замечательные события, о которых вы можете знать из исто​рии, — в эту эпоху Земля являлась для духов, находивших​ся в сверхчувственном мире, объятой громами и молниями. Совершалось то, что Серафимы, Херувимы и Престолы пере​мещали космический разум в тот член человеческой органи​зации, который является организацией нервов и органов вне​шних чувств — является головной организацией.

Это событие ныне еще не обнаруживает себя отчетливо: оно обнаружит себя только в течение столетий и тысячеле​тий. Оно состоит в том, что человек будет полностью преоб​разован. Прежде человек был человеком сердца. Теперь же он стал головным человеком. Разум становится его собствен​ностью. А это при рассмотрении из сверхчувственного мира есть нечто чрезвычайно значительное. Тогда можно видеть все то, что как власть и сила находится в сфере первой иерар​хии: в сфере Серафимов, Херувимов и Престолов, которые являются и обнаруживают свою власть и силу тем, что пра​вят духовным не только в духовном мире (как Духи Муд​рости, Духи Движения, Духи Формы), но вносят духовное в физическое — делают духовное творящим в физическом. Эти Серафимы, Херувимы и Престолы совершают деяния, которые, как сказано, могут повторяться только через зоны. И можно было бы сказать: то, что в тогдашнее время было преподано Михаилом своим сторонникам, — об этом тогда внизу, в земном*(*В стенограмме и во всех предыдущих изданиях стоит «подземном». Исправлено в силу очевидной слуховой ошибки.) мире, было возвещено молниями и грома​ми. Это должно быть понятно, ибо эти молнии и громы, до​рогие мои друзья, должны были бы встретить воодушевление в душах антропософов! И тот, кто действительно имеет уст​ремление к антропософии, тот имеет (ныне пока еще бессоз​нательно, ибо люди ничего не знают об этом) в своей душе отзвук тогдашнего события: в окружении Михаила он вос​принял тогда ту небесную антропософию, которая предше​ствовала земной. Ибо те учения, которые преподал Михаил, готовили тогда то, что должно было стать на Земле антропо​софией.

Таким образом, мы имеем двойную сверхчувственную под​готовку к тому, чем должна стать на Земле антропософия: подготовку в великой сверхчувственной школе обучения, начиная с XV столетия; затем последовало то, что я описал вам как некий имагинативный культ, представленный в сверх​чувственном мире в конце XVIII и в начале XIX столетия, когда в могучих имагинативных образах было оформлено то, чему были научены ученики Михаила в его сверхчув​ственной школе. Так были подготовлены души, которые по​том спустились в физический мир и которые из всей этой подготовки должны были сохранить в себе устремление к тому, что должно действовать на Земле как антропософия.

Подумайте только, во всем этом ведь принимали участие великие учителя Шартра! Вы знаете из моих лекций после​днего времени, что они еще не спустились опять на Землю. Они послали перед собой те души, которые затем действова​ли преимущественно в доминиканском ордене, — после того как они сначала провели с ними своего рода конференцию в сверхчувственном мире на рубеже XII и XIII столетий.

Потом все эти души сошлись вместе в сверхчувственном мире: те, которые пламенно возвещали в Шартре изначаль​ные древние учения, и те, которые вели трезвую, и самоотвер​женную работу по осмыслению разума в схоластике. Все они принадлежали к сонму Михаила, но были еще и другие души, которые, как я показал вам, образовали две группы.

Мы имеем эту школу обучения Михаила. Мы имеем има​гинативный культ в начале XIX столетия. Мы имеем то зна​чительное событие, что с конца семидесятых годов XIX сто​летия опять начинается правление Михаила, что Михаил принимается за дело, намереваясь опять взять в свое владе​ние внизу, на Земле, разум, отпавший от него в промежуточ​ный период. Этот разум должен стать михаэлическим. И нужно понять смысл новой михаэлической эпохи. Те, кто ныне приходят с устремлением к такой спиритуальности, какая уже содержит в себе михаэлический разум, как это имеет место в антропософском движении, они суть в известном смысле те души, которые именно благодаря их карме присутствуют на Земле в настоящую эпоху и которым над​лежит стать свидетелями того, что происходит на Земле в начинающуюся Михайлову эпоху. И они связаны со всеми теми, которые пока еще не пришли на Землю. Они связаны прежде всего с теми, которые, происходя из платоновского течения под руководством Бернарда Сильвестра, Алана Островитянина и других, пока еще остаются наверху в сверх​чувственном существовании.

Однако те, кто ныне с истинной глубокой преданностью могут принять антропософию, могут связать себя с антропо​софией, они имеют в себе импульс, происходящий от пережи​того ими в сверхчувственном мире в начале XV и в начале XIX столетия, чтобы с концом XX столетия снова появиться на Земле вместе с теми, которые с тех пор еще не спуска​лись на Землю. К тому времени через антропософскую спиритуальность будет подготовлено то, что должно быть тогда осуществлено через эту общность как полнота откровения того, что сверхчувственно подготовлено названными течени​ями.

Мои дорогие друзья! Антропософ должен был бы воспри​нять это в свое сознание, должен уяснить себе, что он при​зван подготовить уже теперь то, что должно как спиритуальность распространяться все больше и больше, вплоть до гря​дущей кульминации, при которой опять будут присутство​вать истинные антропософы, но уже в соединении с другими — в конце XX столетия. Истинный антропософ должен иметь сознание того, что ныне его дело состоит в том, чтобы обла​дать прозрением в битву между Ариманом и Михаилом и участвовать в ней. Только через то, что такая спиритуальность, какая хочет притечь через антропософское движение, соединится с другими духовными течениями, обретет Миха​ил те импульсы, которые снова соединят его со ставшим зем​ным разумом, принадлежащим, собственно, ему.

Моей задачей еще будет показать вам, какими утонченны​ми средствами хочет воспрепятствовать этому Ариман и в какой острой борьбе протекает это в XX столетии. Серьез​ность текущего момента времени, степень мужества, которое необходимо, чтобы верным образом включить себя в спиритуальные течения, — это можно осознать из рассмотрения всех этих вещей. Но воспринимая в себя все эти вещи, гово​ришь себе: «Ты, человеческая душа, ты можешь быть призва​на — если обретешь понимание — способствовать незыбле​мости Михайлова правления», — и тогда одновременно мо​жет возникнуть то, что можно назвать самоотверженным внутренним ликованием человеческой души от необходимо​сти быть столь сильной. Но надо обрести душевный строй, ведущий к этой, исполненной мужества силе, к этому энер​гичному мужеству. Ибо над нами начертано сверхчувствен​ными знаками: осознайте, что вам ведь опять предстоит прий​ти на Землю перед концом XX столетия, но вам надо подго​товиться к этому! Да будет вам ведомо, какие формы тогда может принять то, что вы подготовили!

Знать об этой решающей битве между Михаилом и Ариманом — это есть то, что можно назвать, мои дорогие друзья, антропософским энтузиазмом, антропософским воодушевле​нием.
ВОСЬМАЯ ЛЕКЦИЯ

Дорнах, 1 августа 1924 г,
Теперь необходимо показать, как конкретный антропософ переживает себя в своей карме просто вследствие того, что он в силу тех предварительных условий, о которых мною было сказано, включил себя в Антропософское общество или, по меньшей мере, в антропософское движение. Для этого мне сегодня необходимо кое-что добавить для разъяснения того, что я изложил здесь в последний понедельник (28 июля). Мною было указано на преисполненную значимости сверх​чувственную школу обучения в начале XV столетия, кото​рую можно охарактеризовать следующим образом: великим учителем в ней был сам Михаил. И сонмы человеческих душ, которые тогда находились между смертью и новым рожде​нием, а также сонмы таких духовных существ, которые не были предназначены вступать в какую-либо инкарнацию, но вели эфирное или иное высшее существование в течение тех эонов, в которых мы живем, — все они, эти существа — сло​вом, и человеческие, и сверхчеловеческие, и стоящие ниже человека — принадлежали к обширному кругу учеников Михайловой власти. И в последний понедельник я охарак​теризовал кое-что из содержания преподававшегося там уче​ния.

Проясним сегодня прежде всего один момент, а именно — предпоследнее правление Михаила, а по отношению к его современному правлению — последнее, продолжавшее​ся в дохристианское время три столетия и закончившееся Александром Великим, — это земное правление Михаила сменилось затем правлениями других Архангелов. К тому времени, когда на Земле произошла Мистерия Голгофы, Михаилово общество было соединено именно с теми духовны​ми и человеческими существами, которые к нему принадле​жали. Они ощущали Мистерию Голгофы таким образом, что Христос именно тогда покинул их сферу — сферу Сол​нца. В то время жившие на Земле люди должны были ощущать Мистерию Голгофы как пришествие Христа к ним на Землю.

Это есть великая, я бы сказал, решающая противополож​ность в переживании тогдашних человеческих душ одного и другого рода. И нам надо всем сердцем углубиться в эту противоположность.

Потом началось время, когда космический разум, то есть разумная сущность, которая была распространена по всему миру и находилась под неограниченным управлением Ми​хаила вплоть до конца эпохи Александра Великого, стала постепенно переходить во владение людей на Земле, так ска​зать, отпадать от Михаила.

Видите ли, мои дорогие друзья, поступательное развитие человечества происходило в отношении этих вещей следую​щим образом. Вплоть до конца времени Александра Вели​кого и даже после эпохи Александра, а для некоторых чело​веческих групп еще дольше, всегда наличествовало сознание того, что если кто-либо был разумным человеком, то он не сам развивал в себе эту разумность, но она была ему дарова​на из духовных миров. Если мыслилось нечто такое, что было разумным, то факт этой разумности приписывали инс​пирации духовных существ. Особенность Нового времени состоит именно в том, что люди разумность приписывают самим себе. И это произошло потому, что управление разу​мом перешло от Михаила в руки людей.

Когда Михаил в конце 70-х годов XIX столетия опять вступил в водительство земными судьбами, то он нашел вни​зу, в сфере людей, космическую разумность, которая начиная с VIII или IX столетия полностью отпала от него.

Когда же опять распространилось Михаилово правление, сменив собой правление Габриэля, тогда Михаил, придя к обладающим разумом людям, смог сказать: «Тут я опять нахожу то, что от меня отпало и чем я раньше правил.» И тот великий средневековый спор между руководителями доминиканского ордена и теми, кто, как Аверроэс и его при​верженцы, ради продолжения азиатского александризма, пе​реселились в Испанию, — этот спор состоял, собственно, в том, что Аверроэс и его приверженцы, то есть магометанские позднейшие аристотелики, говорили: разум есть нечто все​общее. Они говорили только о некоем Всеразуме, а не о че​ловеческом разуме. Отдельный человеческий разум являет​ся для Аверроэса лишь своего рода отражением в отдель​ных человеческих головах того, что в реальности есть нечто всеобщее.

[image: image6.png]

Представьте себе, что мы имеем зеркало — вот так (Ру​дольф Штейнер рисует на доске): и я мог бы, конечно, вмес​то этого одного зеркала нарисовать девять зеркал, а также сотню и тысячи и миллионы их. Вот здесь находится некий предмет, который отражается во всех зеркалах. Так это пред​ставлял себе Аверроэс, с которым вел оживленную борьбу Фома Аквинский. Для Аверроэса разум был, согласно тра​диции, примыкавшей к древнему Михайлову времени, всеоб​щим разумом, который был только одним, единым: отдель​ные человеческие головы отражали его, так что когда от​дельная человеческая голова больше не действовала, то не существовало и никакого индивидуального разума. Что же, собственно, имело место фактически?

Видите ли, то, что представлял себе Аверроэс, было истин​ным до конца эпохи Александра Великого, это было просто космически-человеческим фактом вплоть до конца времени Александра Великого. Аверроэс придерживался этого. До​миниканцы восприняли ход эволюции человечества и сказа​ли: этого теперь нет! Конечно, они также могли бы сказать следующее: прежде это было так, но теперь это уже не так! Однако этого они не сделали.Они восприняли лишь то фактическое положение вещей, которое было именно в XIII столетии и затем особенно сильно обнаружилось в XIV, XV столетиях. Они говорили: теперь каждый человек имеет свой собственный рассудок. Это было именно то, что тогда высту​пало.

Привести это к совершенной ясности и было задачей сверх​чувственной школы, о которой мною было сказано в после​дний понедельник. В этой сверхчувственной школе это ак​центировалось во всевозможных метаморфозах таким обра​зом, что все вновь описывался основной характер древних мистерий. Величественным наглядным образом (не в сверх​чувственных имагинациях, которые пришли только в начале XIX столетия, но в сверхчувственных инспирациях) описы​валось то самое, отблеск чего я часто показывал здесь, гово​ря о сущности древних мистерий.

Но тогда уже указывалось на будущее, — на то, чем дол​жна стать новая сущность мистерий, которая вступала бы в человека не как древняя сущность мистерий, — когда у че​ловека на Земле еще не было разумности и потому он мог переживать сверхчувственные миры лишь сновидческим об​разом, — но вступала бы именно та самая сущность мисте​рий, которую мы начинаем постигать в антропософской сфе​ре и которая может быть совмещена с полной разумностью человека, с исполненным света разумом.

Но войдем немного в тонкости учения той сверхчувствен​ной школы. Эти тонкости касались познания тех вещей, от которых уже в древнееврейское время, — также и в христиан​ское, равно как и в наше время, когда уже должны были бы господствовать более глубокие прозрения, у подавляющего большинства людей сохранился только традиционный отблеск: это учение о грехе, о греховном человеке, — о том человеке, который в изначальный момент человеческого развития был предназначен не так глубоко опуститься в материальное су​ществование, как он спустился в действительности.

Однако, в известной мере, хорошая версия этого учения еще имеется, например, у Сен-Мартена*(*Луи Клод де Сен-Мартен (1743-1803). См. его труд «О заблуждени​ях и истине» (1775).), — этого «неведомого философа», который неизменно учил своих учеников тому, что человек на самом деле первоначально (прежде чем началось человеческое развитие на Земле) стоял на извест​ной высоте и что он пал вследствие первородного греха, ко​торый назван Сен-Мартеном «космическим прелюбодеяни​ем». Вследствие первородного греха человек спустился вниз до того состояния, в котором он находится теперь. И вот что (на это опять-таки было указано Сен-Мартеном) наличе​ствовало в учении о грехе в течение всего человеческого развития — воззрение, что человек стоит не на той высоте, на которой он мог бы стоять. Все учения о первородном грехе справедливо связываются с тем воззрением, что человек, соб​ственно, изначально пал со своей высоты.

Однако, когда из этого воззрения были сделаны последо​вательные выводы, тогда был выработан определенный ми​ровоззренческий нюанс, который гласил: раз человек неког​да стал грешным, — а стать грешным это значит пасть с первоначальной высоты, — то он не может видеть мир так, как он мог лицезреть его, будучи еще безгрешным, до своего падения. Поэтому человек видит теперь окружающий мир помраченным. Он видит его преисполненным иллюзий и обманчивых явлений. Он видит внешний мир природы не таким, каков он есть с его «духовными кулисами». Он видит это в материальной форме, которой в действительности там вовсе нет. Это значит, что человек стал грешным с точки зрения древних времен и с точки зрения традиций. Таким образом, со стороны тех на Земле, кто хранил традицию ми​стерий, безоговорочно давалось следующее учение: человек не может лицезреть мир, не может себя чувствовать в мире так, как он мыслил бы, чувствовал, действовал, если бы не стал грешным, то есть если бы он не пал с той высоты, к которой был первоначально предназначен связанными с че​ловеком богами.

Направим взор на всех тех ведущих духов из ряда Ар​хангелов, которые так последовательно сменяют друг друга в правлении земными эпохами, что их правления всегда длятся приблизительно от трех до трех с половиной столетий. Пос​леднее закончившееся правление — Габриэля — продолжалось от трех до четырех столетий, и начавшееся теперешнее правление Михаэля продлится опять-таки три столетия. И если мы направим взор на весь ряд архангельских существ (на Габриэля, Рафаэля, Захариэля, Анаэля, Орифиэля, Самаэля, Михаэля), то мы можем, например, следующим образом охарактеризовать отношение, существующее между ними и более высокими духами высших иерархий.

Пожалуйста, воспримите следующие слова, которые зву​чат тривиально (но ведь мы располагаем лишь человечески​ми словами), — воспримите эти слова не легкомысленно. Из всех этих семи Архангелов шесть, правда, не вполне (в наи​большей мере Габриэль, но и он не вполне), но все же в относительно сильной степени, примирились с тем фактом, что люди стоят перед майей — великой иллюзией, ибо в силу их свойств, которые не соответствуют тому, к чему они были первоначально предназначены, они отпали от своего перво​начального образа. Единственный из них — Михаэль (Михаил) — является тем (опять я вынужден выражаться ба​нально), кто не хотел уступать, и со своими, Михайловыми, духами, также и среди людей, занимает следующую пози​цию: «Я есть правитель разума. Разум должен быть управ​ляем таким образом, чтобы в него не вступали иллюзии и фантастика, то есть то, что вынуждает человека видеть мир лишь смутно и неясно.»

Мои дорогие друзья! Михаил, выступающий как вели​чайший оппонент в сонме Архангелов, являет собой чрезвы​чайно возвышенное зрелище, нечто подавляюще грандиоз​ное. И каждый раз в Михаилово время на Земле происхо​дило то, что разум как средство познания становился не толь​ко космополитичным (как я уже излагал), но становился таким, что люди проникались сознанием: мы все-таки можем подняться к Божеству.

Это «мы все-таки можем подняться к Божеству» играло чрезвычайно большую роль в конце последнего древнего Михайлова времени. Тогда, начиная с Греции, центры древ​них мистерий повсюду были в таком состоянии, что над ними простиралась атмосфера упадка. Упадок переживали те, кто в нижней Италии, в Сицилии являлись последователями пифагорейской школы. В упадке они были потому, что тот вол​шебный ореол, который прежде (в VI дохристианском столе​тии) властно сиял над пифагорейской школой, угас. Опять-таки стало очевидным — также и для посвященных в пифа​горейские мистерии, — что над миром распространяется ма​териалистически иллюзорное.

В унынии пребывали дочери и сыновья древних египетс​ких мистерий. О, эти египетские мистерии ко времени Алек​сандра Великого были уже в таком упадке, что распростра​нявшиеся ими глубокие учения, нашедшие свое выражение в сказании об Озирисе или в обращении к Серапису, стали, я бы сказал, подобными шлаку от древнего чудесного потока рас​плавленного металла. А в Азии — где были теперь те муже​ственные, могучие взлеты в сверхчувственный мир, какие прежде исходили от мистерий Дианы в Эфесе? Даже самофракийс​кие мистерии с их премудростью кабиров, могли дальше по​стигаться только теми, кто в самих себе нес импульс ко взлету ввысь, к великому. Только теми, кто обладал таким душевным складом, могли еще расшифровываться те облака воскурений, которые вздымались от Аксиероса и других кабиров*(*Дальнейшие подробности относительно кабиров можно, в частности, найти в следующих лекциях Рудольфа Штейнера: в томе 273 — в лекции от 17 января 1919 года (с рисунком Рудольфа Штейнера по его наброску пласти​ческих фигур); в томе 188 — лекция от 25 января 1919 года; в томе 218 — лекция от 4 декабря 1922 года; в томе 232 — лекция от 21 декабря 1923 года.).

Повсюду наступил упадок. Повсюду распространилось ощущение, я бы сказал, что человек больше не может преодо​левать то, что старались преодолеть в древних мистериях, обращаясь к тайне Солнца, которая, соответственно, есть тай​на Михаила. Таким было это ощущение: человек не может!

Это Михаилово время было временем великого испыта​ния. Платон, в сущности, явил лишь своего рода разжижен​ный экстракт из сущности древних мистерий. Из этого экст​ракта аристотелизмом была затем извлечена интеллектуаль​ная суть, и Александр Великий принял это на свои плечи.

Тогда словом Михаила было следующее: «Человек дол​жен прийти к всеобщему разуму, к постижению Божествен​ного на Земле в безгрешной форме». Повсюду должно быть распространено самое лучшее из того, что достигнуто, минуя пришедшие в упадок центры мистерий, при наличии цент​рального пункта в Александрии. Это был импульс Михаи​ла. И именно это выражает отношение Михаила к другим Архангелам: он сильнейшим образом протестовал против падения человека.

Все это является важнейшим содержанием учения Миха​ила, преподанного им его сторонникам в той сверхчувствен​ной школе, о которой мною было сказано в последний поне​дельник. Этим важнейшим содержанием является следую​щее: «Вот когда разум будет среди людей, вот когда разум, отпав от лона Михаила, будет внизу на Земле, тогда люди в новую Михайлову эпоху должны будут заметить, ощутить, что им надлежит спасать самих себя, ибо разум не должен быть захвачен греховностью, ибо эта эпоха разума должна быть использована для того, чтобы в чистом разуме, свобод​ном от иллюзий, подняться к спиритуальной жизни».

Именно это является настроением сторонников Михаила — в противоположность настроению сторонников Аримана. Я уже охарактеризовал эту противоположность в последний понедельник: как Ариманом уже приложены огромные уси​лия и будут прилагаться им впредь, чтобы присвоить себе этот очутившийся у людей разум — чтобы сделать людей одержимыми им так, чтобы Ариман владел разумом в чело​веческих головах.

Видите ли, мои дорогие друзья, надо только распознать этого Аримана, то есть эти сонмы Аримана. Дело не в том, чтобы находить Аримана «презренным» и некоему сонму презренных существ давать имя Аримана. Этим ничего не достигается. Дело в том, что в Аримане перед нами, прежде всего, предстает некое космическое существо, с наивысшим мыслимым разумом, — космическое существо, которое уже вполне восприняло, ввело разум в свое индивидуальное об​ладание. Ариман во всех областях в высшей степени сверх​разумен. Ариман обладает ослепительным разумом, исходя​щим из полноты всего человеческого существа, но только не из той части человеческого существа, что формируется в че​ловеческом лбу.

Если бы вы воспроизвели облик Аримана в человеческой имагинации, то вы должны были бы придать ему убегающий назад лоб и фривольно-циническое выражение лица, ибо все в нем происходит из низших сил; из этих низших сил проис​ходит и самый высокий разум. Вступить с Ариманом в дис​куссию — это значит быть прямо-таки разгромленным логи​ческой последовательностью, великой меткостью его аргумен​тов. По мнению Аримана, для мира людей должно быть ре​шающим только то, что из двух там будет господствовать — смышленость или глупость. А глупым Ариман называет все то, что не заключает в себе разум в полноте личной индиви​дуальности. Ибо каждое ариманическое существо является персонально сверхразумным, критически отклоняющим от себя все нелогичное; это существо мысленно насмехается, издевается.

Видите ли, если иметь перед собой Аримана, тогда, есте​ственно, ощущаешь полную противоположность между Ари​маном и Михаилом. Ибо для Михаила вовсе не важна персональность разума. Для человека тут постоянно есть иску​шение — сделать по примеру Аримана личным также и разум. Ариман имеет о Михаиле, собственно, весьма пренебрежитель​ное суждение, а именно, что Михаил не умен, а глуп. Конечно, он судит по собственной мерке, ибо Михаил не хочет притя​гивать разум лично к себе. Но поскольку Михаил хочет и хотел править общим разумом в течение тысячелетий, в тече​ние эонов, постольку и теперь, когда люди должны были стать обладателями разума, Михаил хочет править разумом как чем-то общечеловеческим, как чем-то таким, что идет на бла​го всем людям как всеобщий разум.

Понятно, что мы, как люди, верно поступим, если скажем себе: вера в то, что мы можем обладать смышленостью един​ственно лишь для себя, является глупостью. Ибо мы не мо​жем быть смышлеными только для себя. Если мы хотим что-то кому-нибудь доказать логически, то мы как раз тогда пред​полагаем, что эта самая логика для него имеет значение, а также и для третьего человека, и т. д. Если бы какой-то че​ловек мог иметь собственную логику, тогда ведь мы не могли бы ничего доказать ему посредством нашей логики. Именно это является своеобразием нынешней Михайловой эпохи. И когда это в конце концов усвоится, то обязательно войдет и в чувствования человека.

Так за кулисами здешнего бытия бушует битва Аримана против михаэлизма. И (как я уже говорил в последний по​недельник) вот что принадлежит к задаче антропософа: надо иметь ощущение того, что теперь, так сказать, Космос прини​мает участие в этой битве.

Видите ли, эта битва, которая уже происходила в Космосе с VIII, IX столетий, когда космический разум постепенно от​падал от Михаила и его сонма, опускаясь к земным людям и распространяясь среди них, — эта битва приобрела свое зна​чение, стала впервые актуальной тогда, когда в начале XV столетия стала развиваться в человечестве душа сознатель​ная (на что я так часто вам указывал). Мы видим также и на Земле в отдельных духах, которые именно тогда жили на Земле, нечто вроде отражения того, что имело место в той великой сверхчувственной школе, о которой мною было ска​зано в последний понедельник; мы видим, что тогда нечто от этого отражалось в отдельных земных людях.

В последнее время мы много обсуждали вопрос о небес​ных отражениях в земных школах и учреждениях. Мы го​ворили о великой школе Шартра, мы говорили и о других школах. Но тут можно также сказать и об отдельных лю​дях. И тут мы наблюдаем примечательное явление, что как раз тогда, когда в цивилизованном человечестве начинает развиваться душа сознательная, когда истинное розенкрей​церство начинает брать в свои руки этот импульс — им​пульс души сознательной, — что тогда в одном духе данной эпохи вспыхивает, словно молния, нечто от этого сверхчув​ственного импульса. Это совершилось в Раймунде де Сабунда*(*Раймунд де Сабунда, схоластик, родом из Барселоны, с 1436 г. изучал в Тулузе медицину, философию и теологию. Его труд «Liber creaturarum sive theologiae naturalis» появился в Страсбурге в 1496 г.) в XV столетии. И как бы земной отблеск великого сверхчувственного учения Михаила (которое я охарактери​зовал вам) присутствовал в том, чему учил Раймунд де Сабунда в начале XV столетия.

Он говорил: «Люди пали вниз с той высоты, что была первоначально предоставлена им связанными с ними бога​ми. Если бы они остались на этой высоте, то видели бы вок​руг себя все то, что живет в чудесных кристаллических фор​мах минерального царства и в бесформенном минерале, что живет в сотнях и тысячах форм растительного царства, что живет в формах животного царства, что приводится в дви​жение и движется в воде, в воздухе, что зарождается в тепле и в земле, — они видели бы все это таким, каково это есть в его истинном облике».

Раймунд де Сабунда напоминал о том, что некогда в «древе Сефирот», в аристотелевских категориях — общих поняти​ях, которые так странно выглядят для того, кто их не пони​мает, — во всем этом содержалось то, что благодаря разуму должно вести ввысь в духовный мир. Каким сухим, каким ужасно сухим выглядит для людей то, что содержится в ари​стотелевских категориях и о чем они читают в учебниках логики: «бытие», «отношение», «деяние», «тогда», «там» — десять таких категорий, десять самых общих понятий. Тогда люди, естественно, говорят: бежать от изучения таких самых общих понятий, бежать от этого! Почему же в отношении десяти таких самых общих понятий, как «бытие», «облада​ние», «становление» и так далее, почему же надо из-за них выходить из себя? Однако это именно то, как если бы кто-нибудь сказал: «Вот есть «Фауст» Гёте, и люди делают что-то значительное из этого гётевского «Фауста»! Внутри же этой книги нет ничего другого, кроме всего лишь различных комбинаций значков а, Ь, с, d...» И кто-нибудь, не умеющий читать, взяв в руки гётевского «Фауста», не постигнет того чрезвычайно великого, что там есть, но увидит только значки «а, Ь, с, d...». Кто не знает, как комбинируются эти знаки, что значат их разные комбинации, тот не сможет прочесть «Фа​уста».

Видите ли, это относится также к чтению бытия посред​ством аристотелевских категорий. Их десять: бытие, количе​ство, качество, отношение, пространство, время, положение, обладание, действие, страдание. Их не так много, как букв нашего алфавита. Это суть духовные буквы. Кто знает, как надо верным образом оперировать этими категориями «бы​тия», «обладания», «действия» и т. п. (подобно тому, как надо уметь пользоваться буквами, чтобы они составили «Фа​уста»), тот еще догадается, что было сказано об этих вещах Аристотелем, например, в его наставлениях Александру.

Раймунд де Сабунда еще обращал внимание на такие вещи, он еще знал что-то о них. Он говорил: взгляните на то, что еще было, например, в аристотелизме: это есть нечто такое, что осталось от той древней высоты, с которой пал вниз че​ловек в начале человеческого земного развития. Об этом еще вспоминали в начале: это было чтение «в книге приро​ды». Но люди затем пали так глубоко, что больше не могли читать «книгу природы» в ее истине. Поэтому Бог, пожалев людей, дал им Библию или «книгу Откровения», чтобы они не совсем отошли от того, что есть божественно-духовное.

Итак, Раймунд де Сабунда учил еще в XV столетии сле​дующему: «книга Откровения» дана для грешного человека, так как он не понимает «книги природы», не умеет читать в ней. Однако человек настолько изучил ее, что уже мог поду​мать: людям надлежит снова научиться читать в «книге при​роды». И это есть импульс Михаила. После того как разум, которым он правил, спустился в среду людей и пребывал там, надо снова привести людей к тому, чтобы они опять рас​крыли великую «книгу природы», стали читать в «книге при​роды».

Каждый, причастный к антропософскому движению, дол​жен чувствовать, что он сможет понять свою карму только тогда, когда сначала поймет следующее: к нему персонально относится требование снова научиться духовно читать в «кни​ге природы» — научиться отыскивать «духовные кулисы» мира природы. Откровение было дано Богом для миновав​шего промежуточного времени.

Обратите внимание на смысл моей книги «Мистика на заре духовной жизни нового времени». В этой книге на ее последней странице вы увидите (но только в той форме, в какой я мог и должен был тогда писать), что дело в том, чтобы вести антропософское движение так, чтобы опять чи​тать не только в «книге Откровения», о которой я говорил, что в ней читал еще Якоб Бёме, но также и в «книге приро​ды». Дурные, неудовлетворительные, подчас ужасающие по​чины естествознания Нового времени должны быть преобра​зованы, метаморфизированы благодаря спиритуальному ми​ровоззрению, действительному чтению «книги природы». Это выражение «книга природы» также есть в моей книге «Ми​стика на заре духовной жизни Нового времени»* (*В предисловии к новому изданию этой книги в 1923 г.). Антропо​софское движение с самого начала имело этот «шиболет»**(**Знак познания, различения.). С самого начала это было призывом к тем людям, которые должны были прислушиваться к голосу своей кармы и дол​жны были, отчести бессознательно и смутно, воспринять при​зыв: моя карма как-то затронута и захвачена тем, что как Михайлова весть звучит в мире. Мне следует через свою карму что-то совершить в связи с этим.

В конечном счете, ведь есть люди, которые приходили сюда, которые опять приходят и будут приходить, — всегда есть люди, которые были в известном смысле готовы отойти от окружающего мира и собраться в том, что свелось к Антро​пософскому обществу. В каком смысле, в какой мере тракто​вать этот уход из мира — как реальный или как формаль​ный — это вещь сокровенная. Однако для конкретных душ это есть приход к чему-то такому, что является иным по сравнению с тем, в чем они выросли. Ведь к конкретным людям в отдельности поступают самые разнообразные кар​мические последствия. Некий человек переживает то или иное потому, что ему надо вырваться из существующих взаимоот​ношений, чтобы объединиться с теми, кто хочет взращивать Михаилово Благовестие. Тут есть такие люди, которые свое присоединение к этому Михайлову Благовестию ощущают как некое искупление. Но есть также и те, кто ощущает это так, как если бы они оказались примерно в следующем поло​жении: с одной стороны, я привлечен к Михаилу, а с другой — к ариманизму. Я не могу выбрать, и в этом я застрял в ходе своей жизни! Тут есть такие, мужество которых выры​вает их из окружающего мира, но они имеют еще с ним вне​шнюю взаимосвязь. Тут есть такие, которые легко обретают эту внешнюю взаимосвязь. Это также возможно и, может быть, даже это есть самое лучшее для нынешнего состояния Антропософского общества. Но всегда люди, которые стоят внутри антропософского движения, противостоят другим, которые стоят вне этого движения, хотя среди последних также есть те, с кем они с прошлых земных жизней кармически глубоко связаны. Тогда мы всматриваемся в самые примечательные сплетения кармических нитей.

Эти примечательные сплетения кармических нитей мы можем понять, только если вспомним о тех предпосылках, которые были нами теперь обсуждены, — если мы действи​тельно увидим, как те души, которые в настоящее время из своего подсознания ощущают устремление к антропософс​кому движению, нечто сообща проделали в прежних земных жизнях, благодаря чему они в своем большинстве принадле​жали к тем сонмам, которые в сверхчувственном мире вни​мали благовестию Михаила в XV, XVI, XVII столетиях и которые затем — в начале XIX столетия — были причастны к тому могучему имагинативному культу, о котором здесь было мною сказано. Мы воспринимаем могучий космически-земной призыв, обращенный к кармическим взаимосвязям членов Антропософского общества. В последний понедель​ник вы слышали, что этот призыв распространится на все XX столетие и его кульминация наступит в конце XX столе​тия.

Об этом, мои дорогие друзья, я хотел бы говорить в бли​жайшее воскресение.
ДЕВЯТАЯ ЛЕКЦИЯ

Дорнах, 3 августа 1924 г.
Из предыдущих лекций вы, пожалуй, могли усмотреть, что души, которые из глубин своего подсознания чувствуют стрем​ление к антропософскому движению, несут это в себе благо​даря их особенному отношению к силам Михаила. Поэтому мы рассмотрели деятельность этих сил Михаила на протя​жении столетий, чтобы понять, какое влияние могли иметь эти импульсы Михаила на жизнь тех людей, которые нахо​дятся во взаимоотношении с этими импульсами.

Импульсы Михаила глубоко и интенсивно проникают во все существо человека (и это имеет большое значение для кармы каждого отдельного антропософа). Из предшество​вавших описании вы знаете, что правлению Михаила (если мы будем это так называть), которое для земной жизни нача​лось в конце 70-х годов XIX столетия, предшествовало прав​ление Габриэля. И я уже разъяснял вам, что это правление Габриэля связано с силами, которые действуют через физи​ческое воспроизведение себе подобных, — с силами, которые связаны с физической наследственностью.

Этому прямо противоположны силы Михаила. При прав​лении Габриэля дело обстоит так, что его импульсы сильно проникают в физическую телесность человека и действуют в ней. Михаил же активно действует в духовном существе человека. Это вы можете заключить уже из того факта, что Михаил есть правитель космического разума. Но импульсы Михаила сильны, могучи, и они, исходя их духовного, прони​кают всего человека: они действуют в духовном, оттуда — в душевном, а оттуда — в телесном существе человека. И в кармических закономерностях всегда действуют эти сверх​чувственные силы: существа высших иерархий действуют с человеком, при участии человека. Вследствие этого выраба​тывается, формируется карма. Таким образом, силы Михаи​ла, вследствие того, что они действуют на всего человека в Целом, суть такие силы, которые, в первую очередь, особенно активно вмешиваются в карму человека. Гаврииловы силы очень мало — не то, чтобы совсем нет, но очень мало — вмешиваются в собственную карму человека. Михайловы силы проникают в карму человека и активно действуют в ней.

Поэтому, если некоторые люди (а это, в сущности, все вы, мои дорогие друзья) в особенном смысле связаны с этим Михайловым течением, то карма этих конкретных людей, собственно, может быть понята только тогда, когда она мыс​лится в связи с этим Михайловым течением. А наблюдая Михаила как духа, который находится в особой связи с Сол​нцем и всеми солнечными импульсами, еще больше уясня​ешь себе то, какое чрезвычайно глубокое значение имеют Михайловы импульсы как раз для тех людей, которые осо​бым образом им подвержены: вплоть до их физической орга​низации действует в них это духовное. И больше, чем в иных случаях, физические явления при состояниях здоровья и болезни у михаэлических людей (мы их так обозначим) надо связывать с их кармой в более высоком смысле, чем у Гаврииловых людей или людей Рафаиловых и так далее. Хотя Рафаэль также является тем духом, который внутренне свя​зан с искусством исцеления, тем не менее — вещи сложно переплетены во Вселенной, — Михаил есть тот дух, который ближайшим образом приносит человеку его карму также в отношении болезни и здоровья.

Это связано опять-таки с тем, что Михайловы силы во всем действуют так, что они действуют не только космополи​тически, но еще вырывают человека из тесных земных взаи​мозависимостей и возносят его на такую духовную высоту, где он меньше чувствует эти земные взаимозависимости, чем другие люди. Но он по крайней мере предназначен к этому благодаря своей карме. Ибо сама принадлежность к Михай​лову течению уже оказывает глубокое действие на карму каждого человека.

Видите ли, в последней трети XIX столетия дело обстояло так, что люди — не психопаты, но восприимчивые духовно и душевно — могли сильно ощущать проникновение Михай​ловых сил в окружающий мир. Это проникновение михаэ​лических сил в окружающий мир обнаруживалось у действительно Михайловых людей таким образом, что они кое-что из того, мимо чего проходит другой человек, ничего не замечая, в полной мере ощущали как глубоко значительное и вторгающееся в жизнь.

Карма таких людей была образована таким образом, что, пусть и неосознанно, но тем не менее они ощущали ход бит​вы, которую я описал позавчера как битву между Михаилом и Ариманом. В нынешнюю эпоху Ариман может оказать сильное влияние на людей, лишь если их сознание извраще​но. Самое радикальное проявление этого состоит в длитель​ном ослаблении, бессилии сознания или в помрачнении со​знания. В те промежутки времени, когда человек впадает в состояние помраченного сознания, к нему могут особенно активно подступать ариманические силы. Тогда они действу​ют в нем. Он становится подверженным их влиянию. По​трясающее впечатление получаешь при ясновидческом со​зерцании пространств за кулисами сцены физически-чувствен​ного мира, простирающегося перед человеческими внешни​ми чувствами, а именно в последнюю треть XIX, — то есть незадолго до окончания Кали-Юги, — в последние годы XIX столетия. Непосредственно с этим связано то, что тогда мно​гое обнаруживается в отношении тех исторических событий, в которые вмешиваются высшие сверхчувственные существа.

Так вот, в эту последнюю треть XIX столетия, — а именно, в его последнее десятилетие, — лишь тонкой завесой было скрыто то, что есть правление Михаила, его битва, вся взаимо​связь фактов, относящихся к Михаилу. С тех пор дело обсто​ит таким образом, что Михаил принимает участие в борьбе, происходящей во внешнем мире. При этом требуется гораздо более сильная способность, чтобы ясновидчески узреть то, что тут совершается сверхчувственно, чем это имело место перед окончанием Кали-Юги, то есть еще в предыдущем столетии, когда — как было сказано — ближайший сверхчувственный мир был сокрыт тонкой завесой и Михаил еще вел битву главным образом за сценой мира внешних чувств. Однако задача Михаила состоит в том, чтобы его правление проника​ло в этот мир. Михаил — могучий дух, и ему могут понадо​биться только мужественные, внутренне мужественные люди.

И во всех этих взаимоотношениях, которые я описал вам, в сверхчувственной школе обучения XV, XVI, XVII столетий и в сверхчувственном культе в начале XIX столетия, в среду духов, которые тогда принимали в этом участие, проникали и играли там свою роль многочисленные сонмы люциферических фигур, необходимых для этих взаимоотношений в целом. Михаил нуждался в люциферических фигурах, кото​рые действовали вместе с ним, чтобы преодолеть Аримана как полярную противоположность. Так что михаэлические люди также были уже вовлечены — тут, может быть, нельзя сказать: в битву, — в водоворот для удержания активного равновесия между люциферическими и ариманическими импульсами. Эти вещи отчетливо обнаруживаются именно к концу XIX столетия. Тогда не так уж редко можно было проникнуть взором через упомянутую тонкую завесу. Тогда можно было узреть, какую упорную битву ведет Михаил против Аримана и как легко людям вследствие всевозмож​ных люциферических влияний получить деформацию созна​ния.

Вы, может быть, скажете: деформации сознания, ослабле​ния сознания не являются ведь чем-то уж столь необычным. Конечно, при внешнем рассмотрении они вовсе не являются необычными. Но они становятся чем-то значительным из-за последствий этой деформации или помрачения сознания. Тут я хотел бы привести один пример.

Однажды некоему лицу потребовалось поближе познако​миться с одной личностью из времен Ренессанса и Реформа​ции. Ему надо было заняться в плане истории определенной личностью из времен Ренессанса и Реформации. Итак, пой​мите меня правильно: существовали все предварительные условия для того, чтобы некий человек — это было в конце девяностых годов прошлого столетия — мог на историчес​ком пути познакомиться с одной личностью из времен Ре​нессанса и Реформации. Невероятно, если бы после всей пред​шествовавшей подготовки знакомство этого человека с той личностью произошло бы не совсем, так сказать, педантичес​ки-филистерским путем. Но вот смотрите: в результате тон​чайших отношений кармы этот человек как раз в то время, когда он должен был это пережить, утратил способность пользоваться своим сознанием. Он впал в некий род сна, из которого не мог пробудиться. Тем самым он был удержан от своего намерения.

Такие вещи наблюдаются в обыкновенной жизни, конеч​но, не очень часто. Но именно через эти вещи можно непос​редственно из земного мира проникнуть взором в мир ду​ховный. И если хотят дать объяснение этому факту, то надо сказать следующее: этот человек, который должен был по​знакомиться с некоей личностью из времен Ренессанса и Реформации, несомненно, получил бы чрезвычайно сильное впечатление, если бы проделал то, о чем я рассказываю. Он не проделал этого, он это миновал. Но зато этот человек в то время получил преобразованным то, что он получил бы как личное впечатление, — преобразованным в особенно силь​ную восприимчивость по отношению к Михайлову элемен​ту. Он получил именно понимание — хотя и бессознатель​ное — в отношении Михайлова элемента.

Я привожу этот несколько парадоксальный пример, что​бы показать, на каких путях подступает к людям Михаилов элемент. И таких примеров можно было бы привести много. Сегодня люди были бы совсем иными, если бы со многими не происходили такие вещи. Ведь эти вещи могут происходить сотней различных способов. В том случае, о котором я рас​сказал вам, дело было так, что данный человек впал в некий род сна. В других же случаях событие, которое отстраня​лось Михаилом от человека, не осуществлялось потому, что этому препятствовал друг или кто-либо другой, который куда-то уводил этого человека. Сознание этого последнего стано​вилось приглушенным в самом натуральном, самом филис​терском смысле, что препятствовало ему сделать то, что ему кармически поначалу было предназначено. Самые резкие вмешательства в ровный, поступательный процесс действия кармы происходили именно в эти годы.

И тут, как правило, становится очевидным, насколько глу​боко проникали тогда Михайловы влияния. Во многих слу​чаях обнаруживается, что такие люди были затронуты, под​верглись влиянию не только душевно, но и вплоть до телесности, получив такой толчок в ходе их кармы вследствие того, что Михаил через врата человеческого сознания всту​пил в земной мир внешних чувств.

Это в высшей степени интересно — видеть, как в 90-х годах XIX столетия люди оказываются вовлеченными в та​кие события, которые являются не чем иным, как путями Михаила из мира духовного в мир физический. Подумайте: то, что в последней трети XIX столетия имело место как вступ​ление Михаила в физический мир, подготовлялось в духов​ном мире издавна, уже с начала 40-х годов XIX столетия. Я бы хотел сказать: Михаил и его окружение все ближе и бли​же подступали к физическому миру, и все больше обнару​живалось, что одновременно стали спускаться в этот мир люди, которые в их земной судьбе были связаны с тем, чем является Михайлова задача, а именно: здесь, на Земле, снова перенять в свое распоряжение разум после того, как он в сверхчувственном мире ускользнул от Михайловых ратей.

Во все это (вы уже знаете об этом из моих прежних опи​саний) включено, в конце концов, антропософское движе​ние. Ибо оно ведь связано с этим Михайловым течением в целом, как явствует из моего предшествующего изложения.

И вот, рассмотрите теперь в этом свете кармические взаи​моотношения отдельных личностей, которые в силу внут​реннего порыва подошли к антропософскому движению. Они приходят сюда, прежде всего, из окружающего мира. Они ведь находятся внутри мирских взаимоотношений. В окру​жающем мире действительно существует много обществен​ных организаций, которые объединяют в себе людей, но ни​когда сила, собирающая их там вместе, не отличалась тем своеобразием, какое приносят с собой Михайловы силы. Те, кто, исходя из мирских взаимоотношений, отыскивает свой путь в Антропософское общество, находится в особой ситуа​ции. Человек может когда угодно вступить в другие обще​ственные объединения, но это не особенно глубоко затронет его судьбу. В Антропософское общество нельзя вступить — чтобы это вступление в него было по крайней мере вполне честным и глубоко захватывающим душу — без того, чтобы это не повлияло глубоко, в самом существенном, на судьбу человека. Все это становится ясным, когда рассматриваешь эти вещи, я бы сказал, с нужным прицелом.

Возьмите какого-либо человека, который как раз вступа​ет в Антропософское общество или антропософское движе​ние и который до того имел какие-нибудь взаимоотношения с неантропософами или продолжает их сохранять. Весьма значительна разница между тем человеком, который стоит внутри Антропософского общества или движения, и тем, кто стоит вне его или остается вне его, хотя бы он и вступил в какое-либо иное общественное объединение. Тут два разных вида взаимоотношений. Мы живем, — в силу того, что испол​няется описанное мною, — во время чрезвычайно важных решений, так что это нынешнее пребывание рядом друг с другом антропософов и неантропософов уже есть нечто ис​полненное решающего значения. Речь идет либо о развязы​вании старой кармы для того, кто состоит в Антропософском обществе, либо о сплетении некоей новой кармы для того, кто в нем не состоит. И здесь есть великая разница.

Возьмем случай, когда некий антропософ находится в близ​ких отношениях с неантропософом. Тогда речь может идти о том, что антропософ поначалу изживает старые кармичес​кие связи с этим неантропософом; или же, наоборот, дело может идти о том, что неантропософ завязывает с антропосо​фом кармические связи для будущего. По крайней мере, толь​ко эти два случая (конечно, в различных нюансах) мне до​велось наблюдать. Кроме этих случаев не бывает никаких других. Однако это касается действительно чрезвычайно важных решений в будущем: это окажет свое воздействие на неантропософов либо в том смысле, что они придут к Миха​йлову сообществу, либо же те, кто не принадлежит к Михай​лову сообществу, будут от него отстранены. Это есть время чрезвычайно важных решений, время того великого кризиса, о котором, собственно, говорят священные книги всех времен и который в основном подразумевает нашу эпоху. Таково своеобразие Михайловых импульсов: они имеют решающее значение, они становятся решающими именно в нашу эпоху. Люди, которые в своей теперешней инкарнации воспринима​ют через антропософию Михайловы импульсы, подготовляют тем самым все свое существо к тому, что влияние Михай​ловых импульсов далеко проникнет в те силы человека, ко​торые в ином случае определяются расовыми и народными особенностями и отношениями.

Подумайте однажды о том, с какой энергией люди могут говорить: «Вот человек, который находится внутри взаимо​отношений такого-то народа». Этого человека могут считать и русским, и французом, и англичанином, и немцем. Смотрят на того или иного человека и классифицируют людей таким образом, что размещают их по рубрикам, бегло определив их национальную принадлежность. Считают значительным то обстоятельство, что один человек выглядит как турок, другой — как русский и т. д. Однако для тех, кто ныне с настоящей внутренней душевной энергией, с сердечной импульсивнос​тью воспринимает антропософию как свою глубочайшую жизненную силу, такие различия больше не будут иметь никакого смысла, когда они опять воплотятся, спустятся на Землю. Спросят тогда: откуда же данный человек? Он про​исходит не из какого-либо конкретного народа, не из какой-либо конкретной расы. Он вообще перерос расу или народ. Видите ли, во время предыдущего Михайлова правле​ния, в эпоху Александра Великого, дело заключалось в том, чтобы космополитически распространять греческую куль​туру, повсюду вносить ее. Тогда через походы Александра было совершено нечто колоссальное, направленное к ра​венству между людьми, к распространению чего-то общего между ними. Но это еще не могло проникнуть очень глубо​ко, ибо Михаил тогда ведь еще правил космическим разу​мом. Теперь же — разум на Земле. Теперь он проникает все глубже в земного человека. Духовное начало подготов​ляется к тому, чтобы впервые стать расообразующим. При​дет время, когда больше нельзя будет сказать: тот или иной человек выглядит так потому, что он к чему-то принадле​жит, — что он, мол, турок, или араб, или англичанин, или русский, или же немец. Надо будет говорить: данный чело​век в прошлой земной жизни был устремлен к духовному в Михаиловом смысле. Так что тогда то, что подвергалось влиянию, исходившему от Михаила, выступит как творящее непосредственно на физическом плане, как формооб​разующее в физическом смысле.

Это глубоко, глубоко внедряется в карму отдельных лю​дей. Поэтому судьба тех, кто суть честные антропософы, следу​ющая: нельзя по-настоящему отрешиться от окружающего мира, и есть необходимость серьезно, со всей серьезностью подойти к миру.

Я упомянул, что те люди, которые со всей интенсивностью работают в антропософском движении, должны будут опять вернуться на Землю в конце этого столетия, чтобы тогда с ними объединились еще и другие. Ибо как раз вследствие этого мо​жет окончательно решиться вопрос о спасении Земли и земной цивилизации от гибели. Эта, я бы сказал, миссия антропософс​кого движения, с одной стороны, душевно подавляет, а с другой — душевно вдохновляет. Надо взирать на эту миссию.

Совершенно необходимо, чтобы те, кто признает себя за антропософов, знали, что в данной ситуации карма для ант​ропософов будет изживаться тяжелее, чем для других лю​дей. В первую очередь те люди, которые приходят в Антро​пософское общество, предназначены к тому, чтобы тяжелее изживать карму, чем другие люди. И избегать этого тяжело​го испытания, пытаться удобно изжить свою карму, — это принесет с собой возмездие в том или ином отношении. Так​же и в изживании кармы надо быть антропософом. Чтобы быть настоящим антропософом, надо внимательно взирать на кармические испытания. Удобное изживание кармы — желание удобно изживать карму — ведет как раз к тому, что это мстит за себя, проявляясь в физических заболеваниях, в физических несчастных случаях и тому подобном.

Надо обращать внимание именно на эти более тонкие закономерности жизни. Тогда вместе с этими более интим​ными закономерностями усматриваешь еще кое-что другое. Лучшая подготовка к истинному духовному видению — это созерцание таких интимных взаимосвязей в жизни. Жела​ние сомнительным образом развить всевозможные ненор​мальные визионерские состояния не является правильным принципом. Чрезвычайно важно заняться более интимными кармическими взаимозависимостями.

Не в том ли можно узреть нашу карму, что мы живем или жили рядом с людьми, которые внутренне резко противи​лись тому, чтобы подойти к чему-либо антропософскому, — внутренне противились, несмотря на все то, что им преподно​силось из антропософии или могло преподноситься, если бы они только захотели это принять? Все это мы видим. И это принадлежит к великим решениям современной жизни. И то, что тут происходит, имеет большое кармическое значение как для тех, кто потом вступил в антропософское движение, так и для тех, кто остался вне него. Это становится необы​чайно важным.

И вот представьте себе, что эти люди опять встречаются в будущей инкарнации (то, что происходит в будущей инкар​нации, ведь уже подготовляется в этой). Такая встреча именно с теми людьми, с которыми у нас отношения (мною сейчас охарактеризованные), приведет к тому, что уже имеющаяся отчужденность между нами и теми людьми существенно воз​растет. Ибо Михаил действует вплоть до физических сим​патий и антипатий. Однако все это разыгрывается уже те​перь, подготовляя будущее. Это разыгрывается уже теперь для каждого отдельного антропософа. Поэтому для антро​пософов чрезвычайно важно принимать во внимание имен​но эти кармические отношения, которые разыгрываются меж​ду ними и неантропософами. Тогда происходят вещи, кото​рые достигают царства ближайших иерархий. Видите ли, ведь существует нечто противоположное тому, что я описал как импульсы Михаила, выступающие даже в качестве расообразующих. Существует некая противоположность этому.

Возьмите случай, когда карма складывается таким обра​зом, что какая-либо личность в самом возвышенном смысле захвачена антропософскими импульсами — сердцем и умом, — я сказал бы — духом и душой. Тогда есть необходимость, — это звучит странно, парадоксально, но есть необходимость, чтобы тогда Ангел этого человека чему-то учился. И это, видите ли, есть нечто чрезвычайно значительное. Судьба антропософов, которая разыгрывается между антропософа​ми и неантропософами, отбрасывает свои волны в мир Анге​лов. Это ведет вплоть до некоего разделения духов в мире Ангелов. Ангел, сопровождающий антропософов к их бли​жайшим инкарнациям, учится еще глубже находить себя в духовном царстве, чем он мог это делать раньше. А Ангел, который принадлежит другому человеку (неантропософу), этого совсем не может, — он спускается вниз. Как происхо​дит это великое разделение, обнаруживается в первую оче​редь в судьбе Ангелов. Дело обстоит таким образом, — к этому я хотел бы обратить ваши сердца, мои дорогие друзья, — что из относительно единого царства Ангелов возникает двоякое царство Ангелов — царство Ангелов с направлени​ем в более высокие миры и с направлением в миры более глубокие. В то время как здесь на Земле происходит обра​зование Михайлова сообщества, мы можем ясновидчески уз​реть над тем, что здесь осуществляется как Михаилово сооб​щество, поднимающихся вверх Ангелов (см. рисунок: жел​тое), а также нисходящих вниз Ангелов (зеленое). Ныне важно, глубоко проникая взором в мир, непрестанно наблю​дать оба этих потока, что производит прямо-таки потрясаю​щее впечатление.
[image: image7.png]

И вот, я скажу: те, кто вступает в Антропософское обще​ство, распадаются в основном на две группы. Одну группу составляют те, кто привносит с собой еще знание о древнем языческом состоянии и, исходя из этого языческого элемента (при отсутствии большого опыта в том христианском разви​тии, которое совершилось еще во времена Кали-Юги), разви​вается дальше, врастает в то христианство, которое должно снова стать космическим христианством. Итак, это язычески обусловленные души, которые теперь впервые врастают в христианство. Другую группу составляют такие души, кото​рые больше устали от язычества*(*В стенограмме стоит: «устали от христианства»; исправлено по смыслу.), но в этом себе не призна​ются, — которые врастают в антропософское движение пер​воначально из-за его христианского характера. При этом они менее глубоко врастают в то, чем является антропософ​ская космология, антропософская антропология и т. д., а наоборот, больше врастают в абстрактно-религиозное. Эти две группы людей явственно отличаются друг от друга.

Та группа, которая в известной мере была предопределе​на еще с язычества, питает особую необходимость со всей внутренней интенсивностью охватить движущие силы антро​пософии и, так сказать, не позволяя ничему отклонить себя, без оглядки шествовать в направлении движущих сил ант​ропософии.

Все это вещи, которые, в сущности, должны поистине про​никнуть в человеческое сердце. Они должны быть в сердцах антропософов. Лишь тогда станет возможной действительно совместная жизнь в Антропософском обществе, на основе конкретной антропософии. Ибо если души с более язычес​ким складом выявят свои способности, которые столь много​образно присутствуют в их основе в этой инкарнации, тогда над всем Антропософским обществом распространится ат​мосфера устремления вперед в Михаиловом смысле.

Однако надо иметь мужество всматриваться в ту непри​миримую битву, которая ныне разыгрывается между тем, что должен предпринимать Михаил для осуществления своей великой задачи, и тем, что непрестанно противопоставляет ему Ариман. Ариман ведь имеет задачу прежде всего овла​деть известными тенденциями в развитии цивилизации, по​ставить их себе на службу. Подумайте все же хотя бы од​нажды о том, что захват разума человеком впервые стал по настоящему возможным с XV столетия, то есть с тех пор, как душа сознательная присутствует в человеке. Ибо она есть то человеческое достояние, которое может усвоить себе разум. С этого времени люди должны упорно биться за этот персо​нально-действенный разум.

Попытайтесь однажды произвести один маленький под​счет, который, собственно, охватит нечто огромное, но лишь пространственно огромное, — попытайтесь однажды произ​вести один маленький подсчет, мои дорогие друзья. А имен​но: просуммируйте в мыслях все то, что ныне появляется за один день от газетных писак в газетах, — что продумывается по всей Земле. Пожалуйста, прикиньте это. Прикиньте количество разума, стекающего тут с перьев писак на бумагу, затем печатаемого и т. д. Сделайте обзор того, что в каче​стве личного разума растекается тут по миру!

А теперь вернитесь на несколько веков назад, в XIII сто​летие, и взгляните, есть ли там вообще нечто подобное? Это​го вообще там нет. Не может быть и речи о том, чтобы там это было.

Но я хотел бы задать вам еще одну задачу. Представьте себе мысленно (сегодня воскресенье, что особенно удобно для этого), какое множество собраний, с Запада до Востока, состоится сегодня для обсуждения политических событий в Европе (в первую очередь мы упомянем только об этом) и как много тогда из личного разума изольется в атмосферу Земли. И представьте себе XIII столетие: тогда обходились без этого — без газет, без этих собраний. Всего этого тогда не было. Если бы вы перенеслись в XIII столетие, то вы име​ли бы, взирая на мир, совсем свободное, ничем не перегру​женное зрелище. Тогда не существовало никаких газетных редакций, тогда не было никаких политических собраний. Всего этого там нет, и вы свободно проникаете взором по​всюду.

Ныне же вы видите повсюду, как наплывают волны лич​ного разума. Они — тут. Вы совсем не можете проникнуть сквозь них в духовное — это воздух, в котором теперь хоть топор вешай. Прямо-таки как в залах собраний, где каждый Дымит своей трубкой или сигарой, где воздух такой, хоть топор вешай, — так это теперь обстоит с атмосферой в ду​ховном смысле.

Надо замечать такие различия, если хочешь вынести ка​кое-то суждение о поступательной смене эпох. Когда же вы читаете историков вроде Ранке, то вы ничего этого вовсе не замечаете. Однако это суть реальные факты.

Но все это, что ныне вторглось, — что же это такое? Ведь это — пища для ариманических сил. Они прежде всего име​ют возможность вести битву именно в этой области. Поэто​му возросла возможность вторжения Аримана в цивилиза​цию. Такие духи, как Ариман, конечно, не предназначены к тому, чтобы в физическом теле воплощаться на Земле, но тем не менее они могут действовать на Земле. Они могут дей​ствовать на Земле посредством того, что они, хотя и не воп​лощаются, но инкорпорируются на некоторые промежутки времени. Если это происходит и вызывает на какое-то время у того или иного человека помрачение или деформацию со​знания (о чем мною было сказано), — тогда этот человек образует некую оболочку: таким образом Ариман получает возможность, правда, не воплотиться, но инкорпорироваться, чтобы действовать из человека, используя его способности.

Моя задача — говорить именно об этом проникающем действии ариманического. И я хотел бы затем показать то, например, как Ариман выступает именно в качестве писате​ля в новейшее время, — чтобы указать на то, что следует наблюдать тем людям, которые ныне хотят наблюдать ре​альности.
ДЕСЯТАЯ ЛЕКЦИЯ

Дорнах, 4 августа 1924 г.
Должно быть вызвано следующее ощущение: каждый находящийся внутри антропософского движения замеча​ет то своеобразное кармическое положение, которое уст​ремляет человека к антропософии. Мы должны признать​ся себе, что обыкновенно в жизни человек мало что заме​чает из своей кармы и обычно так относится к жизни, как если бы те вещи, которые становятся для него пережива​ниями, возникали из случайных цепей событий. Обычно мало обращают внимания на то, что именно кармическая закономерность, определяющая судьбу человека, действу​ет в том, что встречает нас в земной жизни от рождения и до смерти. А если на это и обращают внимание, то сразу же считают, что в этом находит свое выражение нечто фа​тальное, ставящее под вопрос человеческую свободу и тому подобное.

Я часто говорил о том, что лишь углубленное проникно​вение в кармические закономерности позволяет нам правиль​но осветить сущность свободы. И, таким образом, нам не нужно страшиться того, что более точное узрение нами кар​мических закономерностей приведет к утрате непредвзятого взгляда на сущность человеческой свободы. Я описал вам те вещи, которые связаны как с прошлыми земными жизнями вступающих в Михаилово сообщество, так и с жизнью меж​ду смертью и новым рождением. Отсюда вы видите, что у таких людей (значит, в сущности, у всех вас) дело с кармой обстоит так, что духовное играет большую, значимую роль во всем внутреннем строе души.

В наше нынешнее материалистическое время на основе всего воспитания и жизненных установок человек может честно прийти (в ином случае его приход будет нечестным) к чему-то подобному антропософии только благодаря тому, что он имеет в себе кармический импульс, влекущий его к духовно​му. Этот кармический импульс есть соединение воедино всего того, что было проделано перед схождением человека в эту земную жизнь.

Однако то обстоятельство, что человек сильно связан с духовными импульсами, которые действуют непосредствен​но на его душу, приводит его к тому, что он менее интенсив​но, чем это имеет место у других людей, вступает во вне​шнюю телесность при нисхождении из духовных миров в физический. Можно сказать следующее: всем вам, тем, кто описанным образом вживается в Михаилово течение, было предоставлено вступить в физическое тело, сохраняя себе некоторый резерв. И это, безусловно, лежит в основе кармы души антропософов.

У тех людей, которые в наше время, исходя из внутреннего побуждения, вполне сознательно и боязливо держатся вдали от всего антропософского, — у них во всем обнаруживается полное и прочное пребывание души в физической телеснос​ти. У тех же людей, которые ныне обращаются к той духов​ной жизни, которую хочет дать антропософия, имеет место все-таки менее прочная взаимосвязь астрального тела и «я»-организации с физической и эфирной организацией.

Однако это обусловливает то, что такому человеку труд​но справиться с жизнью, — труднее просто потому, что у него больше возможностей выбора, чем у других людей. Ибо он легко вырывается из того, во что врастают другие. Поду​майте только о том, в какой большой степени нынешний че​ловек есть часто продукт внешних жизненных отношений. И дело обстоит так, что, собственно, можно сказать: несом​ненно, что он подчас весьма причудливыми способами впол​не приспособился к этим внешним отношениям, сросся с ними. Видишь чиновника, коммерсанта, строителя, фабриканта и так далее. Все они суть то, чем являются во внешней жизни, и это есть нечто абсолютно само собой разумеющееся. Ко​нечно, кто-то и среди них иногда говорит: пожалуй, я был рожден для чего-то лучшего или, по крайней мере, для чего-то другого. Однако это все-таки не принимается слишком всерьез. Сравните с этим те бесконечные трудности, какие предстают перед теми, кто в силу их внутреннего порыва будут стремиться проникнуть в спиритуальность антропософии. Может быть, ни в чем другом это не обнаруживается столь ярко, столь интенсивным образом, как у молодежи и, в особенности, у самой незрелой молодежи.

Видите ли, если мы возьмем старших учеников Вальдорфской школы, то есть тех, кто находится в высших классах Вальдорфской школы, то как у юношей, так и у девушек обнаружим, что они на своем духовно-душевном пути разви​тия относительно быстро подвигаются вперед, но вследствие этого даже таким людям уже становится не легче, но гораздо тяжелее, сложнее внутренне справляться с жизнью. Возмож​ности становятся шире, возможностей становится больше. И в то время как в обыкновенном ходе нынешней жизни для тех, кто состоят воспитателями, учителями подрастающей молодежи, не слишком трудно (исключения, конечно, быва​ют) найти средства и пути, чтобы давать верные советы этой молодежи, — это гораздо труднее делать тогда, когда, как в Вальдорфской школе, развивают детей. Ибо тогда у них силь​нее выступает общечеловеческое. Ибо широта кругозора, которая ими обретается, как раз ставит перед душевным оком большую сумму возможностей.

Поэтому вальдорфским учителям после того, как они были приведены их кармой к этой профессии, столь необходимо со своей стороны усвоить себе мировоззренческую широту кру​гозора, широту взглядов. Все педагогические правила с их детальными указаниями гораздо менее важны в этой долж​ности, чем именно широта кругозора. И можно уже сказать следующее: в карме такого учителя опять-таки обнаружива​ется, что сумма возможностей становится больше, гораздо больше, чем в иных случаях. Так подросток или ребенок задает учителю не какую-то специальную загадку, но загад​ку многообразную, дифференцированную во всех направле​ниях. Можно лучше всего понять кармические предпосыл​ки, которые приводят к антропософии, если говорить не с педантичной четкостью, но больше намекать на те вещи и больше характеризовать ту атмосферу, в которой антропосо​фы изживают себя и развиваются.

Поэтому необходимо, чтобы антропософ обращал внима​ние на предпосылку, на особенно сильно развитую у него предпосылку своей кармы. Можно приводить самые раз​ные примеры тех оснований, почему тот или иной характер, тот или иной темперамент, по причинам, исходящим из ду​ховного мира, устремляют человека к антропософии. Но все эти стимулы, которые приводят отдельных антропосо​фов к антропософии, имеют как бы некий прообраз, кото​рый ярче начертан мировым духом, чем это имеет место у других людей.

Все эти возможности в отношении самых разных вещей требуют от антропософов инициативы, внутренней инициа​тивы душевной жизни. И надо знать, что для антропософов значимо примерно следующее положение. Антропософ дол​жен сказать себе: «Если я на сей раз благодаря своей карме стал антропософом, тогда то, что могло привести меня к ант​ропософии, требует, чтобы я обращал внимание на то, как в моей душе — так или иначе, более или менее глубоко — появляется необходимость обрести в жизни душевную ини​циативу, то есть, исходя из своего самого глубокого внутрен​него существа, смочь что-то начать, смочь о чем-то вынести суждение, смочь принять какое-то решение».

Это записано в карме каждого антропософа: стань чело​веком с инициативой и удостоверься: если из-за сопротивле​ния твоего тела или из-за препятствий, которые так или ина​че предстанут перед тобой, ты не обретешь центрального пункта твоего существа вместе с инициативой, то твои стра​дания и радости, в сущности, зависят от этого обретения или необретения личной инициативы! — Это должно всегда сто​ять перед душой антропософа, словно начертанное золоты​ми буквами: ему надлежит внести, заложить инициативу в свою карму, и многое из того, что ему встретится в жизни, зависит от того, в какой мере он сможет по своей воле сде​лать эту инициативу сознательной.

Подумайте, что этим сказано исключительно значимое: в современной жизни есть очень много заблуждений в отно​шении того, что может руководить суждением. И без сужде​ния об отношениях, существующих в жизни, инициатива не пробивается из подоснов души. Но что же приводит нас к ясному суждению о жизни именно в современности?

И вот, мои дорогие друзья, мы хотим на сей раз рассмот​реть одну из самых характерных черт нашего времени и ответить на вопрос о том, как мы можем прояснить одну из важнейших черт нашей современной жизни. Вы увидите: в отношении того, что я сейчас скажу, речь идет о чем-то вроде яйца Колумба. Но с яйцом Колумба речь идет о том, что кому-то пришло в голову учиться так ставить яйцо, чтобы оно оставалось стоять. И в отношении того, что я сейчас намерен обсудить, дело заключается в том, чтобы нечто так​же пришло в голову.

Мы живем во времена материализма. То, что в порядке судьбы разыгрывается вокруг и внутри нас, стоит под зна​ком этого материализма и, с другой стороны, прежде всего под знаком повсеместно распространенного интеллектуализ​ма. Вчера я охарактеризовал этот интеллектуализм на при​мере журнализма и стремления повсюду обсуждать между​народное положение на общественных собраниях. Надо ска​зать себе, в какой сильной мере человек ныне находится под влиянием обеих этих современных тенденций, интеллектуа​лизма и материализма; почти столь же невозможно их избе​жать, как не промокнуть под дождем без зонтика. Это нас окружает повсюду.

Подумайте хоть однажды о следующем. Если бы мы не читали газет, то просто не могли бы знать некоторые вещи, которые должны знать. Мы не могли бы изучать некоторые вещи, которые должны изучаться, если бы не рассматривали их в смысле материализма. Как человек может ныне стать врачом, если он не хочет при этом «переваривать» материа​лизм? Он ведь не может сделаться врачом, не нагрузившись при этом материализмом. Само собой разумеется, что ему приходится это делать. А если он не хочет нагрузиться ма​териализмом, то он не может стать настоящим врачом в смысле теперешнего времени. Итак, мы непрестанно подвержены это​му. Однако это необычайно сильно вторгается в карму.

Но ведь все это словно создано для того, чтобы похоро​нить в душах инициативу. Всякое общественное собрание, на которое идут люди, имеет только одну цель — похоро​нить инициативу отдельных людей, за исключением тех, кто произносит речи и выступают руководителями. Каждая газета только тогда выполняет свою задачу, когда создает оп​ределенное общественное «настроение», — и таким образом хоронит инициативу отдельных людей.

Надо всмотреться в эти вещи и осознать, что, в сущности, то, что человек имеет как свое обыкновенное сознание, есть крохотная каморка. Все, что происходит вокруг человека таким образом, каким я сейчас описал вам, имеет громадное влияние на его бессознательное. И, в конце концов, вам не остается ничего другого, если я смею так выразиться, как быть не просто людьми, но также и современными людьми. Некоторые думают, что в какую-либо эпоху можно быть «только человеком», но это ущербный путь, ибо надо быть также и современным человеком. Это, конечно, пагубно быть всего лишь современным человеком. Однако надо уметь быть также и современным человеком, то есть иметь восприимчи​вость в отношении того, что происходит в данное время.

И вот, во всяком случае, некоторые антропософы из-за их характера вырваны из живого ощущения того, что происхо​дит в настоящее время. Ибо они охотно нежатся во вневре​менном. В этом отношении можно получить самые странные переживания при разговорах с антропософами. Они знают, например, очень хорошо, кто такой был Ликург, но при этом обнаруживают просто потрясающую неосведомленность о своих современниках.

Это происходит именно оттого, что, хотя предпосылки к инициативности наличествуют, человек, устроенный и благо​даря своей карме поставленный в мире именно так, всегда — извините мне это сравнение — подобен пчеле, которая имеет жало, но боится ужалить в надлежащий момент. Инициати​ва и есть жало. Но ужалить боятся. Именно боятся ужалить, пустить в ход жало против ариманического. Боятся не того, что это повредит ариманическому, но того, что жало натолк​нется на сопротивление и будет отражено обратно, а тогда оно вонзится в собственное тело. Этот страх приблизитель​но такого рода. И в результате из-за жизненной боязливос​ти инициативность остается непроявленной. Надо только увидеть эти вещи.

В результате того, что мы, таким образом, теоретически и практически повсюду наталкиваемся на материализм и этот материализм мощен, мы впадаем в заблуждение относитель​но нашей инициативы. И если антропософ осмыслит это, то заметит, что он, будучи сбит с толку теоретическим и практи​ческим материализмом, оказывается — вплоть до интенсив​ных импульсов своей воли — отброшенным назад. Но это своеобразно формирует карму. И если вы хорошенько по​наблюдаете за самими собой, то будете испытывать подобное в вашей жизни с утра до вечера. И из этого может потом возникнуть общее чувство: как же я теоретически и практи​чески доказываю материализму его ложность? И это стрем​ление присутствует в очень многих антропософских душах, — стремление как-то доказать материализму его ложность. Это загадка жизни, которая стоит перед многими из нас тео​ретически и практически: как справиться с этим — доказать материализму его ложность?

Если человек, который окончил высшую школу, стал уче​ным (примеров этого вполне достаточно теперь в Антропо​софском обществе), а затем пробудился в антропософском смысле, он чрезвычайно сильно чувствует порыв опровер​гать материализм, сказать все возможное против материа​лизма. И вот он начинает бороться с материализмом, опро​вергать его и, пожалуй, при этом верит, что правильно пре​бывает в Михаиловом течении. Однако в подавляющем боль​шинстве случаев это ведь плохо удается, и уже можно сказать: те самые вещи, которые говорятся против материализма, очень часто проистекают из весьма доброй воли, но тем не менее ничего не достигают: они не производят никакого впечатле​ния на тех людей, которые как раз являются в теоретичес​ком или практическом отношении материалистами. Почему же это? Это есть именно то, что туманит ясность суждения.

Вот перед нами антропософ, который хочет, чтобы не ока​заться заторможенным со своей инициативой, обрести ясность в отношении материализма. Он хочет выявить ложность мате​риализма в его основе, и, как правило, он не слишком в этом преуспевает. Он верит, что материализм опровергается, — но этот последний всегда восстает опять. Отчего это происходит?

Теперь мы как раз подходим к тому, что является, я бы сказал, яйцом Колумба. Отчего это происходит, мои дорогие друзья?

Видите ли, это происходит оттого, что материализм как раз является истинным (что я часто говорил), что материа​лизм — не неправ, но прав! Вот отчего происходит это. И антропософ должен был бы особым образом учить тому, что материализм прав. А именно, он должен был бы учить, что материализм прав, но только в отношении физической теле​сности. Другие люди, являющиеся материалистами, знают только физическую телесность или, по крайней мере, верят в то, что знают ее. Это — заблуждение. Но не в материализме основа этого заблуждения. Когда на материалистический лад изучают анатомию, физиологию или практическую жизнь, то учатся познавать истину, но только в отношении физическо​го. И это надо признать исходя из глубины человеческого существа, а именно — признать, что материализм прав в сво​ей области и что самые блистательные достижения Нового времени, были осуществлены в области материализма. Но эта вещь, между прочим, имеет свою практическую сторону, свою практико-кармическую сторону.

И вот, в карму антропософа может вступать то, что он придет к следующему ощущению: теперь я живу с теми людьми, с какими меня свела именно карма (об этом мною было сказано вчера), теперь я живу вместе с людьми, кото​рые знакомы только с материализмом, — которые знают толь​ко те истины, которые касаются физической жизни. Они не приходят к антропософии потому, что впали в заблуждение как раз в силу правильности того, что они знают.

Вот мы живем ныне в Михаилово время — с душой, по​груженной в отпавшую от Михаила интеллектуальность. Когда сам Михаил правил космическим разумом, тогда эти вещи были иными. Тогда космический разум всегда выры​вал человеческую душу из того, что тогда было материализ​мом. Естественно, что и в другие эпохи существовали мате​риалисты, но не такие, как в наше время. В другие эпохи материалист был укоренен своим «я» и астральным телом в физическом теле и теле эфирном, — он чувствовал свое фи​зическое тело (см. рисунок справа: светлое).

[image: image8.png]W

7 {/@ W}%/
gy k] %//6//

/ 4‘!/////”/””&///?

i

.""n."'l:-{;“./' i ///

ool
P

l? J ,‘{%‘ I".,“ d
W /

Но то самое, чем правил Михаил как космическим разу​мом, вновь вырывало душу (обозначена на рисунке жел​тым цветом) обратно. А вот в наше время мы живем рядом с некими людьми и зачастую кармически связаны с ними. У них положение вещей следующее: они имеют физическое тело. Но поскольку космический разум отпал от Михаила и живет в человеке индивидуально, лично, постольку «я» человека, все его духовно-душевное существо находится внутри физического тела (см. левый рисунок). Они рядом с нами, эти люди, в то время как их духовно-душевное глу​боко погружено в их физическое тело. Однако нам надо смотреть на это сообразно истине, когда мы находимся ря​дом с неспиритуальными людьми. И пребывание рядом с неспиритуальными людьми не должно вызывать только симпатию и антипатию в обыкновенном смысле: пережива​ние этого должно иметь в себе нечто потрясающее. И это может иметь в себе нечто потрясающее, мои дорогие дру​зья! И если хотят иметь потрясающее переживание от пре​бывания рядом с настоящими — в этом смысле — матери​алистами, тогда надо всматриваться в этих материалистов, которые зачастую являются высокоодаренными людьми и которые, исходя из некоторых инстинктов, могут также иметь вполне хорошие побуждения, но которые не могут прийти к спиритуальности.

Потрясающее переживание получают именно тогда, когда замечают большие дарования, благородные человеческие качества у материалистов. Ибо не может быть никакой речи о том, чтобы тот человек, который в наше время великих ре​шений не приходит к спи ритуальному, чтобы он не получил в ближайших инкарнациях ущерба для своей душевной жиз​ни. Он его получит. И вместе с тем, что в наше время неко​торое число людей благодаря своей карме имеют внутреннее стремление к спиритуальности, а другие не могут подойти к этой спиритуальности, мы при созерцании этой противопо​ложности, при кармической совместной жизни с такими людь​ми, каких я охарактеризовал вам, должны переживать нечто глубоко потрясающее, глубоко затрагивающее нашу душу. Только тогда мы справляемся с нашей собственной кармой. Ибо если мы сведем воедино все то, что я сказал о «михаэлизме» (если можно это так назвать), то мы найдем, что «михаэлиты» целиком захвачены в своей душе некой силой, ко​торая, исходя из духовного, хочет действовать во всем чело​веке, вплоть до его физического тела.

Я вчера охарактеризовал это так: «Эти люди сбрасывают с себя расовое»-, — то, что, проистекая из природного суще​ствования, придает человеку некий отпечаток, так что он яв​ляется вполне определенным человеком. И вследствие того, что человек в земной инкарнации, в которой он здесь и сей​час становится антропософом, охватывается спиритуальностью, — он подготавливается к тому, чтобы не быть в будущем человеком, которого узнают по внешним признакам, но быть таким, каким он был в своей теперешней инкарнации. Од​нажды дух в этом человеке обнаружит (отдадим себе отчет в этом со всей скромностью), что он может быть физиогноми​чески активным, образующим внешний облик человека.

До сих пор этого еще никогда не было в ходе мировой истории. До сих пор люди образовывали физиогномически свой облик из подоснов своих народов, из физических дан​ных. Еще ныне мы можем по чертам лица людей — в осо​бенности, когда они еще юные, когда их облик еще не изборожден следами житейских забот или же следами радостей и взлетов, следами божественных сторон жизни, — можем определить, откуда они происходят. Когда-нибудь будут су​ществовать люди, по лицу которых можно будет определить, каковы они были в предыдущей инкарнации, когда проби​лись к спиритуальности. Тогда рядом с ними будут нахо​диться другие люди, — и что еще тогда будет означать эта карма? То, что тогда карма стирает привычные кармические признаки.

В этом отношении именно тот, кто понимает, что значит серьезно воспринимать жизнь, может сказать вам следую​щее: кармически можно быть связанным со многими людь​ми, которые не могут прийти к спиритуальности. И наряду, может быть, с некоторым жизненным сродством с ними мож​но чувствовать тем не менее глубокую отчужденность от них, — совершенно оправданно чувствовать некую глубокую от​чужденность: рвется та кармическая связь, которая обычно разыгрывается в жизни, — она отходит прочь. И не остается, я бы сказал, между человеком, который во внешнем мире на​ходится в поле действия материализма, и тем, кто находится в поле действия спиритуальности, не остается кармически больше ничего, кроме того, — но это все-таки остается, — что первый должен взирать на другого, особенно внимательно присматриваться к нему. И мы можем ясновидчески загля​нуть в некое будущее, когда те, кто в течение XX столетия все больше и больше входил в спиритуальность, будут нахо​диться рядом с другими, кто в прошлых жизнях жил в кар​мической связи с ними. В этом будущем кармическое срод​ство, кармические родственные связи станут иметь мало зна​чения. Но то, что остается от кармических родственных свя​зей, таково: люди, находящиеся в поле действия материализма, должны будут взирать на тех, кто находится в поле действия спиритуализма. Теперешние материалисты в будущем долж​ны будут взирать на теперешних спиритуалистов. Вот что останется от кармы.

Опять-таки потрясающий факт, мои дорогие друзья! Ка​ков его смысл? О, это покоится в мудром Божественном ми​ровом плане. Каким образом, через что позволяют ныне материалисты себе что-либо доказать? Через то, что они имеют перед глазами, что могут осязать руками. Люди, находящие​ся в поле действия материализма, в будущем смогут увидеть своими глазами, пощупать руками тех, с кем они раньше были кармически связаны, — смогут убедиться по их внешнему облику, по всему их выражению, — что дух существует. Ибо дух стал теперь творящим физиогномически. Так с очевид​ностью для глаз будет доказано, — на человеке будет дока​зано, — что дух является творящим в мире. И это принадле​жит к карме антропософов, что они будут демонстрировать тем людям, которые ныне находятся в поле действия матери​ализма, что дух существует и что дух по решению богов явлен во внешности самого человека.

Но как раз для того, чтобы прийти к этому, необходимо, чтобы мы не в неясном, туманном порыве противостояли ин​теллектуализму, — чтобы мы не выходили без «зонтика». Я под этим подразумеваю следующее. Мы ведь подвержены воздействию тех двух течений, которые я обозначил как го​ворильня и бумагомарание. Я говорил: как промокаешь, когда выходишь в дождь без зонтика, так происходит это и здесь. По-другому не получается. В том «нежнейшем детском» воз​расте, когда нам бывает от 20-ти до 24-х лет, мы должны штудировать материалистические труды. Да, в этом «нежней​шем детском» возрасте от 20-ти до 24-х лет дело обстоит так, что, когда мы штудируем эти вещи, мы становимся еще и внут​ренне вполне подготовленными, препарированными для ма​териализма — посредством структуры фраз, посредством пластического образования предложений. Мы можем проти​виться этому, но из этого ничего не получается — мы все равно будем надлежащим образом препарированы.

Именно тут необходимо не ограничиваться одними фор​мальностями. Ныне невозможно спасти человека от воздей​ствия, оказываемого интеллектуалистическим материализмом. Если бы ныне стали писать о ботанике или об анатомии нематериалистические книги, то это не прошло бы — суще​ствующие жизненные отношения не допускают этого. Одна​ко дело не в том, чтобы воспринять эти вещи лишь формаль​но, а в том, чтобы постичь их в реальности. Надо понять, что раз Михаил больше не извлекает (как это было прежде) душевно-духовное существо человека из физически-телесного, то с этим находящимся в телесности душевно-духовным ве​дет свою игру Ариман. И когда это душевно-духовное суще​ство человека является одаренным, но вместе с тем застрева​ет внизу, в телесности, — вот тогда Ариман может оказать на него совсем особое воздействие. И как раз в самых одарен​ных людях Ариман находит свою добычу, желая оторвать разум от Михаила, увести его от Михаила. И вот тогда на​ступает то, что в наше время играет гораздо большую роль, чем в это обычно верят. Воплотиться ариманические духи не могут, но они инкорпорируются, то есть на какое-то время проникают в человеческие души, в человеческие тела, прони​зывают их. Великолепный, блистательный, выдающийся дух ариманического разума выступает при этом сильнее, чем в случае человеческой особи, — гораздо сильнее. Тогда чело​веческая особь может быть исключительно умной, тогда че​ловеческая особь может быть исключительно разумной: когда физическое тело целиком и полностью оккупировано этой ученостью, тогда ариманический дух может на время в нем инкорпорироваться. И тогда Ариман смотрит из глаз чело​века, Ариман приводит у него в движение пальцы, Ариман сморкается, Ариман ходит.

Антропософы не должны отшатываться от таких позна​ний. Ибо только это может явить перед душой интеллектуа​лизм в его реальности. Ариман есть великий, непревзойден​ный разум, и он хотел бы в ходе земного развития пронизать разум ариманическим. Он использует каждую возможность, при которой духовность так внедряется в телесное существо человека, что это телесное оказывается сильно захваченным ею и сознание человека несколько снижается, меркнет вслед​ствие сильного захвата духом тела. И тогда наступает то, что стало возможным именно в наше время: в человека вод​воряется блистательный дух, но дух, превосходящий челове​ческую личность. Тогда такой дух, который водворяется в человеческой личности и эту человеческую личность превос​ходит, может действовать на Земле — действовать так, как действуют люди.

Ариман стремится прежде всего к этому, — он сильно домогается этого. Я говорил вам о новом появлении на Зем​ле тех людей, которые теперь пришли к спи ритуальности, которые желают ее вполне честно и интенсивно: это будет в конце этого столетия. Однако именно это время ариманические духи хотели бы активно использовать, ибо люди ок​купированы разумностью, они стали столь невероятно смыш​леными. Ныне ведь уже боязно встретиться со смышленым человеком, однако эту боязнь приходится испытывать не​престанно, ибо почти все люди являются смышлеными; из этой боязни перед смышленостью людей никак не вырвать​ся. И дело обстоит таким образом, что эта насаждаемая, куль​тивируемая смышленость используется Ариманом. Если тела людей еще пригодны также и к тому, чтобы сознание стало сниженным, помраченным, то происходит то, что сам Ариман выступает инкорпорированным в человеческом облике. Мож​но доказать, что Ариман уже дважды выступал таким обра​зом в качестве писателя. Для тех, кто, как антропософы, хо​тят ясно и остро видеть своими глазами жизнь, дело заклю​чается именно в том, чтобы также и в этом случае не перепу​тать.

Ибо что меняется, мои дорогие друзья, когда некто выпус​кает книгу и пишет на ней свое имя, а сам вовсе не является ее автором? Тогда люди смешивают истинного автора с дру​гим. Когда Ариман является автором какой-нибудь книги, то как принести благо людям, если не разоблачить того, кто есть ее действительный автор? Между тем, как за ее автора принимают данного человека, на самом деле это — Ариман, который благодаря своему блистательному дарованию мо​жет так внедриться во все, что превратится в стиль данного человека! Как принести благо людям, когда автор — Ари​ман, а его произведения считают человеческими? В этой об​ласти надо приобрести способность различения, — и это со​вершенно необходимо, мои дорогие друзья!

Я хотел, прежде всего, в общих чертах указать на это явление, которое разыгрывается в нашу эпоху. В лекции в ближайшую пятницу я еще точнее охарактеризую такие яв​ления.
ОДИННАДЦАТАЯ ЛЕКЦИЯ*
(*Первоначальная стенограмма одиннадцатой лекции не сохранилась.)

Дорнах, 8 августа 1924 г.
В течение долгого времени мы говорили о кармических отношениях, которые связаны с антропософским движением, с Антропософским обществом, с теми отдельными личностя​ми, которые внутренне чувствуют честное стремление совер​шить свой жизненный путь в лоне антропософского движе​ния. И хотя еще многое надо будет сказать в этом аспекте о кармических отношениях (после моего возвращения из Ан​глии) тем не менее я хотел бы именно сегодня, в последней лекции перед моим отъездом в Англию (эта поездка про​длится до конца августа), преподнести некий род заключе​ния, которое надлежит сделать, чтобы как-то завершить те мысли, которые я мог сообщить вам в этих кармических рас​смотрениях .

Вы все ведь заметили, мои дорогие друзья, как карма того или иного антропософа прошла через многообразные фор​мы своего образования в прошлых земных жизнях и во вре​мя между смертью и новым рождением. И мы уже могли — в особенности в двух последних лекциях — намекнуть на то, какое значение имеет это для кармы антропософа. Мы виде​ли, что эта карма антропософов связана со всем развитием, которое проделал Михаилов принцип в течение долгих, дол​гих промежутков времени. Мы увидели, — сперва преиму​щественно абстрактным образом, — как от Михайлова вла​дычества отпало то, что можно назвать управлением косми​ческим разумом. Ведь в старые времена это было так, как я говорил: люди не приписывали самим себе мыслящего су​щества, но все то, что они выражали в разумных формах, выводили из инспирации внешних сил. И сведущие в этой области знали, что это были те самые высшие силы, которые потом в христианской терминологии обозначались как Ми​хайловы силы. Я описал вам VIII и IX столетия как тот момент в развитии цивилизованного человечества, когда кос​мический разум постепенно стал двигаться вниз к Земле, пре​образуясь, так сказать, в форму капель, которые затем жили дальше в отдельных человеческих душах в качестве лично​го разума. И я вам отметил также то, что (по традиции, но также из некоторого ясновидческого прозрения), взгляд, на​правленный на космический разум — а значит, на старое Михаилово правление, оставался прежним. Если мы взгля​нем на тех во многих отношениях, несомненно, превосход​ных ученых, которые примыкали к арабизму, — примыкали к тому, что, исходя из Александровых походов, жило в Азии как аристотелизм и затем пронизало собой мистику Востока, сделав ее, я мог бы сказать, разумной, — если мы взглянем на все то, что было перенесено оттуда через Африку в Испанию и действовало там как мавританская мудрость через такую выдающуюся личность как Аверроэс, — тогда мы найдем в теориях этих мавританско-испанских ученых некий отблеск воззрений, обращенных к космическому разуму.

Давайте однажды постараемся сделать наглядным то, как это тогда себе представляли. С этой целью я хотел бы сде​лать эскизный рисунок, поясняющий то, чему учили своих учеников эти мавританские ученые в Испании в X, XI, XII столетиях — в то самое время, когда в других местах Евро​пы господствовало нечто такое как школа Шартра, о которой я вам подробно рассказывал.

В Испании от мавританских ученых и, прежде всего, от такой личности как Аверроэс исходило учение о том, что разум правит повсюду, что весь мир, Космос, преисполнен разумом, который правит всем. Люди внизу, на Земле, обла​дают различными свойствами, но они не имеют собственного, личного разума. Но каждый раз, когда человек действует на Земле, одна капля разума, один луч, исходящий из всеобщего разума, погружается неким образом в голову, в тело челове​ка, наполняет его. Так что когда человек ходит по Земле, он обладает чем-то вроде части всеобщего космического разу​ма. Когда же человек потом умирает, проходит через врата смерти, тогда то, что он имел как разум, возвращается обрат​но, втекает обратно во всеобщий разум.

[image: image9.png]KCITOC

o YD ///// 7/ /////r/// 7502,
/%/////// //// /////{////K/////////////// ‘4 //////1//7///
& /,//// /{//////'f/, u// //// //////(// //////, ///// ////

 Afttrinin

/ 7 //1,,/ /,,,u' // //
/,4?/ i, W4
0o, 1) L

W

Таким образом, то, что человек во время между рождени​ем и смертью имеет в качестве мыслей, понятий, идей, после смерти втекает опять во всеобщий резервуар всеобщего ра​зума. Поэтому невозможно говорить, что то, что человек не​сет в своей душе как нечто особенно ценное, — как свой разум, — подлежит личному бессмертию.

От испанско-мавританских ученых повсеместно исходи​ло также учение о том, что человек не обладает личным бессмертием. Он живет, но самым важным в нем (так гово​рили эти ученые) является то, что во время своей жизни он может развить разумное знание. Однако оно не идет даль​ше (после смерти) вместе с его существом. Итак, невозмож​но говорить о том, что разумное существо обладает личным бессмертием. Видите ли, это было, я бы сказал, тем, что вы​зывало ярость среди схоластиков-доминиканцев, ведших битву за признание личного бессмертия человека. В то вре​мя это не могло выступить иначе, как таким образом, что эти доминиканцы стремились показать: человек лично бес​смертен, а то, чему учит Аверроэс, есть ересь. Сегодня нам следует сказать об этом иначе. Но для тогдашнего времени является само собой разумеющимся, что если человек не признает личного бессмертия, как Аверроэс в Испании, то его объявляют одним из еретиков. Сегодня мы должны трак​товать этот предмет в соответствии с действительностью, с реальностью. Мы должны сказать следующее: в том смыс​ле, в каком человек стал бессмертным в своей сознательной душе, он достигает этого бессмертия — этого продолжаю​щегося сознания своей личности после того, как он прошел через врата смерти, — только с того времени, когда в земно​го человека вступает душа сознательная. Итак, если бы Аристотеля или Александра спросили, что они думают о бессмертии, то что бы они ответили? Дело не в словах, но если бы их спросили об этом и они ответили в выражениях христианской терминологии, то они сказали бы: наша душа будет принята Михаилом, и мы будем жить дальше в сооб​ществе Михаила. — Или они выразили бы это космологи​чески, в сообществе вроде Александрова или Аристотелева космологически было бы сказано так: душа человека явля​ется разумной на Земле. Но этот разум — лишь капля из полноты того, что Михаил изливает свыше, подобно некое​му дождю разума, окропляющему людей. И дождь этот исходит от Солнца. И Солнце опять принимает душу чело​века в свое собственное существо, а та человеческая душа, которая ведет существование между рождением и смертью, — она излучается вниз, на Землю, из Солнца. Михаилово владычество искали бы на Солнце. Таким был бы космоло​гический ответ.

Это пришло в Азию, из Азии вернулось обратно и расцве​ло в мировоззрении испанских мавров в то время, когда схо​ластики выступали за личное бессмертие. Мы не должны говорить так, как говорили схоластики: это заблуждение. Но мы должны сказать: развитие человечества принесло ин​дивидуальное, личное бессмертие, и в схоластике доминикан​цев в первую очередь акцентировалось это личное бессмер​тие человека. — А древняя истина, которая не была больше истиной для того времени в аспекте развития человеческого рода, была перенесена в высшие школы, о которых заботи​лись мавры в Испании. Ныне мы должны быть терпимыми не только по отношению к нашим современникам. Мы дол​жны быть терпимыми также и по отношению к тем, кто куль​тивировал дальше старые учения. Этого люди в тогдашнее время не могли делать. Поэтому важно, что мы вновь и вновь говорим: то, что схоластики-доминиканцы называли личным бессмертием, — это, собственно, является истиной лишь с тех пор, как душа сознательная медленно и постепенно вошла в человечество.

Это можно также изобразить, я бы сказал, имагинативно. Когда ныне умирает человек, который действительно обрел возможность во время земной жизни пронизать свою душу разумом, истинным разумом, то затем, при прохожде​нии через врата смерти, он взирает обратно на свою земную жизнь, которая выступает как самостоятельная. В преды​дущих тысячелетиях после того, как человек прошел через врата смерти, он взирал обратно на свою земную жизнь, взирал на то, как его эфирное тело растворяется в Космосе, как он затем проходит через область душ, как переживает события своей земной жизни в обратном порядке. Тогда он мог сказать себе: так правит Михаил через Солнце тем, что при жизни было моим. В этом как раз и состоит великая разница. Но о таком развитии можно судить только тогда, когда заглядываешь за кулисы здешнего бытия и взираешь на спиритуальное за материальным. Дело в том, чтобы уви​деть внешние события в истории человечества таким обра​зом, каким они образовывались, исходя из спиритуального мира.

И вот нам следует еще раз углубиться во все то, о чем мною было сказано. Углубитесь в тот факт, что с наступле​нием IX столетия совершается кризис: космический разум нисходит в среду земных людей. Это есть объективный факт — есть то самое, что совершается. И вот, перенеситесь в сферу Солнца, которой правил Михаил со своим окруже​нием так, как я рассказал вам, — перенеситесь туда тогда, когда там восприняли расставание Христа с Солнцем и Его переход на Землю — в Мистерию Голгофы, и затем пере​живали то, что космический разум постепенно все больше и больше уходит вниз, становясь индивидуальным человечес​ким познанием. Одно важное событие произвело глубокое впечатление как раз на тех людей, которые примыкали к Михаилу (в последний разя назвал их «михаэлитами»), — это важное, выдающееся событие я в предыдущих рассмотрениях уже охарактеризовал — в аспекте его вступления в ход развития земной цивилизации. Но теперь оно должно быть охарактеризовано так, как оно выглядело с Солнца, в аспекте самих михаэлитов, — как оно виделось в перспек​тиве взгляда, направляемого из царства Михаила вниз на Землю.

Это важное, преисполненное значения событие произошло в 869 году. Это — восьмой вселенский собор в Константи​нополе*(*Называя Константинопольский собор 869 г. «Восьмым Вселенским», Р. Штейнер следует католической традиции (русское православие призна​ет лишь семь Соборов древней Церкви в качестве Вселенских). Прим. ред. На этом соборе 869 года так называемая трихотомия была объявлена ерети​ческой (см., в частности: Вильманн. История идеализма, том 2, стр. 111.1 издание, Брауншвейг, 1894 г.).), где догматически было установлено: старое пред​ставление о трихотомии — человек состоит из тела, души и духа — является будто бы еретическим. Человек имеет лишь тело и душу, душа же может иметь некоторые духовные свойства. В то время как в объективном мире разум сошел на отдельных людей, на Земле было декретировано, что три​хотомия является ложным воззрением, еретическим воззре​нием, — причем было декретировано столь триумфально, что никто из тех, кто стоял внутри европейской цивилиза​ции, не мог отважиться на возражения. Не смели говорить о том, что человек имеет тело, душу и дух, говорили только о теле и душе и приписывали душе духовные свойства и способности. Тем самым на Земле совершилось нечто та​кое, о чем в Михайловых сферах могли сказать лишь сле​дующее: вот в души людей вступило убеждение, что духов​ное есть некое свойство человеческой души и что это ду​ховное, а не Божественное, правит в поступательном разви​тии человечества. «Взгляните вниз, на Землю, — это слова Михаила, — там исчезает сознание о духе». Однако, мои дорогие друзья, с этим исчезновением сознания о духе свя​зано именно то, о чем мы преимущественно хотим сегодня говорить.

Я только что сказал, что до сих пор лишь абстрактно охарактеризовал развитие Михайловой сферы за кулисами здешнего земного бытия. Я говорил о том, что космический разум сошел к отдельным людям. Однако это лишь абст​ракция, мои дорогие друзья. Что же такое есть этот разум? Конечно, не надо представлять это так, что если выходят в высшие сферы, то там этот разум можно обрести, постигнуть таким образом, как здесь, в физическом мире, — деревья и кусты. Что же такое разум? Таких всеобщностей в реально​сти, естественно, не существует. Разум, разумность суть вза​имные правила поведения высших иерархий. Что они дела​ют, как относятся друг к другу, чем являются друг для друга — это и есть космический разум. Тут мы как люди есте​ственно, должны направить взор на ближайшее вышнее цар​ство, и тогда космический разум становится для нас конкрет​ной суммой существ из иерархии Ангелов. Когда мы гово​рим конкретно, то мы можем говорить не о некой сумме ра​зума, но о некоем количестве Ангелов: это есть реальность. То, что отцы Церкви в 869 году обсуждали вопрос, должно ли говорить о духе, — было последствием того обстоятель​ства, что некоторое число ангельских существ отделилось от Михайлова царства, при котором они раньше были, и подпа​ли тому воззрению, что они отныне будут править только земным, что водительство людьми они будут осуществлять, отправляясь только от земной власти. Итак, вы видите, ка​ким это событие было в действительности! Ангелы суть те существа, которые ведут людей от одной земной жизни к другой. Эти ближайшие существа, которые стоят над нами в сверхчувственном мире, суть те, которые сопровождают нас на пути через жизнь между смертью и новым рождением и опять направляют нас к земной жизни, — существа, которые делают отдельные земные жизни связанной цепью целост​ной жизни человека. И некоторое число ангельских существ, имеющих эту задачу и раньше связанных с Михайловым царством, вышли из него, оставили Михаилово царство. В результате такого их поведения не могла остаться незатро​нутой судьба людей. Ибо кто, естественно, прежде всего причастен к тому, как развивается карма, — как земные поступ​ки, земные мысли, земные чувствования людей перерабаты​ваются во время между смертью и новым рождением? Это —ангельские существа! И вот, когда эти ангельские суще​ства заняли совсем другое, чем прежде, положение в Космосе, —когда они, так сказать, оставили царство Солнца и из не​бесных Ангелов стали земными Ангелами, — что тогда дол​жно было произойти? Тут за внешними фактами всего раз​вития Европы скрыта некая великая тайна. Некоторые Ан​гелы во всяком случае остались в Михаиловом царстве. В великой школе обучения, существовавшей в начале XV сто​летия, были также ангельские существа, принадлежавшие тем людям, которые пребывали тогда в Михаиловом царстве (и о которых мною было сказано), — к ним принадлежали ан​гельские существа, оставшиеся в царстве Михаила. Но были и другие, которые ушли из него, — которые отождествили себя с тем, что было земным бытием.

Вот вы скажете: «Как же, собственно, происходит то, что некоторое число михаэлических Ангелов внезапно возжела​ло уйти из этого михаэлического царства? Другие же не одобрили этот уход!» Я должен признаться, что это — один из самых трудных вопросов, которые могут быть заданы от​носительно развития человечества в Новое время. В сущно​сти, этот вопрос, если им заняться, требует активности всех внутренних сил человека. Это — вопрос, глубоко и внутрен​не связанный со всей человеческой жизнью.

Видите ли, в основе этого действительно лежит косми​ческий факт. Из моих лекций, которые я здесь прочел, вы знаете: то, что считают какой-либо планетой, есть некое со​брание духовных существ. Когда смотрят ввысь на какое-нибудь небесное светило, тогда то, что явлено физически, есть лишь внешнее проявление. В действительности же, тут имеют дело с неким собранием духовных существ. И вот, известная противоположность существовала и существует всегда с тех пор, как началось развитие Земли, — противо​положность между разумом всех планет и разумом Солн​ца. С одной стороны, есть солнечный разум, а с другой — планетарные разумы. И всегда было так, что солнечный разум был преимущественно под владычеством Михаила, а другие планетарные разумы, наоборот, состояли под влады​чеством других Архангелов. Итак, можно сказать следующее:

[image: image10.png]ConHeuHns i pazyM - Muxaens

[InaneTapHbBle pa3yMBul

Mepkypui:

Benepa:
Mapc:
KOnutep:
JdyHna:
CatypH:

Padanns

AHasnb
Camannsp
Jaxapusib
I'abpunnsp
Opudusnsp

Однако всегда было так, мои дорогие друзья, что нельзя было сказать: Михаил один управляет солнечным разумом, но весь космический разум подразделяется на специфичес​кие разумы — солнечный и планетарные (Меркурия, Вене​ры, Марса и т. д.). Космический разум управлялся при со​вместном участии отдельных существ из иерархии Арханге​лов. Но над всеми царил опять-таки Михаил, так что косми​ческий разум в целом управлялся Михаилом. Само собой разумеется, что каждый человек был человеком, также и ког​да Михаил правил космическим разумом и только один его луч вступал в отдельного человека. Так человек все же мог чувствовать себя человеком на Земле, и отдельный человек не был всего лишь оболочкой для всеобщего космического разума. Но все это проистекало от Солнца. Весь человечес​кий разум проистекал от Михаила, пребывающего в Солнце.

Лишь когда наступили эти столетия — VIII, IX и X, — тогда именно произошло то, что планетарные разумы стали считаться с тем обстоятельством, что Земля изменилась, что изменилось также и Солнце; да, то, что происходит во внеш​нем мире и что описывает астрономия, — это есть лишь вне​шняя сторона происходящего. Вы знаете, что приблизитель​но через каждые 11 лет мы имеем период наступления сол​нечных пятен: Солнце светит на Землю так, что его опреде​ленные места являются темными, и они суть темные пятна. Так было не всегда. В очень древние времена Солнце сияло, светило на Землю как однообразный диск. Солнечных пя​тен тогда не было. И через тысячелетия Солнце будет иметь гораздо больше пятен, чем теперь; оно становится все более и более пятнистым. Это есть внешнее проявление того, что Михайлова сила, сила космического разума, все больше и больше убывает. В умножении солнечных пятен в ходе кос​мического развития обнаруживается упадок Солнца. Все больше и больше обнаруживается затухание, постарение Солнца в Космосе. И при появлении достаточно большого числа солнечных пятен другие планетарные разумы поняли, что они не хотят больше быть в подчинении у Солнца. Они порешили, чтобы Земля стала зависимой в дальнейшем не от Солнца, но непосредственно от всего Космоса. Это происхо​дит в результате планетарных решений, принятых Арханге​лами. Это высвобождение планетарного разума происходит под водительством именно Орифиэля. Это было полным обособлением от дотоле совместного правления миром. Сол​нечный разум Михаила и планетарные разумы постепенно оказались в космической оппозиции друг к другу.

Да, хотя мы и приписываем существам иерархии Ангелов совсем другой род душевной силы, другой духовный склад, но мы должны приписать им также принятие решений, при​нятие в соображение того, что происходит. Мы, люди, прини​маем решения ведь не иначе, как таким образом, что всмат​риваемся в вещи, которые происходят вовне; что мы даем говорить фактам и под влиянием фактов делаем то или иное. Только для нас, в жизни между рождением и смертью, реша​ющими являются земные факты. А для существ из иерар​хии Ангелов решающими являются такие факты, как тот, что в планетарной жизни происходит некий раскол. Один сонм Ангелов обратился к земному разуму и тем самым одновре​менно к разуму планетарному. Другой сонм Ангелов остал​ся верен Михайловой сфере, чтобы то, чем правит Михаил как вечным, внести во все будущее. И имеет решающее зна​чение то, сможет ли Михаил внести во все будущее вечное в его деяниях, когда вся власть находится в среде людей и когда то, что сияет в физическом Солнце, гаснет и постепен​но исчезает.

Таким образом, вы видите, что космические события выз​вали раскол среди Ангелов, которые прежде были в едине​нии с Михаилом. Однако эти существа заняты кармическим развитием. И вот, взгляните в целом, как это разыгрывается в жизни между смертью и новым рождением. Там это про​исходит не так, что каждая человеческая душа может ше​ствовать одна, и не так, что каждый Ангел, который ведет людей, может шествовать один. Но там действует иерархия Ангелов в ее совокупности. В совместном действии Ангелов изживается карма. Естественно, что если в одной земной жизни я был связан с неким человеком и мы переносим это в следующую жизнь, тогда туда должен прийти Ангел одно​го человека вместе с Ангелом другого человека. Должно совершиться их совместное действие, и много раз это бывало именно так. То, что разыгрывалось на Земле во время все​ленского церковного собора 869 года, было чем-то чудовищ​но потрясающим, я бы сказал, сокрушающим. Это был сиг​нал о чем-то чудовищном, происшедшем в высшем духовном мире. Это есть то сокрушительное (если человек устоит, бла​годаря правильному употреблению космического разума, под напором таких сверхмощных фактических взаимозависимо​стей), то потрясающе значительное, что подходит все ближе и ближе, а именно: Ангел одной человеческой души, которая раньше была кармически связана с другой человеческой ду​шой, не шествует совместно с Ангелом этой другой челове​ческой души. Ибо один из двух Ангелов кармически связан​ных между собой человеческих душ остался при Михаиле, а другой Ангел ушел вниз на Землю. Что же должно было тогда произойти? В промежуток времени между основанием христианства и наступлением эпохи души сознательной, о чем сигнализировали события девятого века (869 г.), в кар​ме людей должен был наступить разлад! Тем самым сказано одно из самых значительных слов, какое можно вообще про​изнести в отношении истории человечества Нового времени. Разлад вторгся в карму человечества Нового времени. В пос​ледовавшие земные годы больше не все человеческие пере​живания стали правильно включаться в карму. И те хаоти​ческие события истории Нового времени, которые вносят в эту историю Нового времени все больше и больше социаль​ного и культурного хаоса, что не дает осуществиться какой-либо цели, — это есть разлад, внесенный в карму. Ибо насту​пил раскол в причастной к Михаилу иерархии Ангелов.

И вот, мы можем сказать нечто такое, что связано с кар​мой Антропософского общества, — что имеет огромное зна​чение и, я бы сказал, одно дает верную окраску. Ибо все то, что в конце концов можно высказать, характеризуя затрону​тые отношения, не исчерпывает того, что происходит за ку​лисами земного бытия в духовном мире. Слабым и бледным является то, что извлекают люди в своих мыслях о земных отношениях. После такой подготовки надо обратиться к тому, что характеризует чисто духовное.

Тут надо сказать следующее. Конечно, все, что привело честные души в Антропософское общество благодаря их внутреннему душевному порыву, — это, естественно, ценно. Но как же могут существовать такие силы, которые произво​дят то, что вот ныне люди действительно собираются вместе под сенью чисто духовных принципов, чуждых людям в со​временном мире? Где источник сил, которые ведут к этому объединению? Он заключается в том, что с наступлением правления Михаила, Михайловой эпохи, в которой мы жи​вем, — со вступлением Михаила в земное правление, со сме​ной правления Габриэля правлением Михаила, — Михаил приносит ту силу, которая у тех, кто шествует вместе с ним, должна опять привести в порядок карму. Так что в ответ на вопрос: «Что же объединяет членов Антропософского обще​ства?» — мы можем сказать: их объединяет то, что они дол​жны привести в порядок свою карму! Когда кто-либо в ходе своей жизни замечает, что он, с одной стороны, тут или там вступает во взаимоотношения, которые не согласуются с его внутренними устремлениями и которые, может быть, каким-либо образом выпадают из настоящей гармонии в человеке между добром и злом, а с другой — в нем постоянно есть устремление продвигаться вперед в антропософском направ​лении, тогда тут налицо то, что этот человек опять устремля​ется к карме, к реальной карме, к изживанию реальной кар​мы. Это есть космический луч, который проходит через антропософское движение и отчетливо воспринимается позна​ющим человеком: восстановление истины кармы. Видите ли, с этим многое связано из того, что является судьбой как от​дельных лиц, состоящих в Антропософском обществе, так и судьбой всего этого Общества. Это — естественно, ибо тут все сливается вместе.

Мы должны принять во внимание следующее. Видите ли, людям, которые связаны с существами из иерархии Ангелов, оставшимися в михаэлической сфере, — этим людям трудно обрести мыслительные формы для того, что они должны по​стичь. Они ведь стремятся к тому, чтобы и личный разум получить таким образом, чтобы это было связано с почита​нием Михаила. Те души, о которых мною было сказано, что они принимали участие в подготовке, бывшей в XV и в XIX столетиях, — они спустились на Землю, в своем глубоком устремлении еще держась Михаила и его сферы. Тем не менее они должны были, следуя принципам развития челове​чества, воспринять в себя индивидуальный, личный разум. Это приносит раздвоение, но такое раздвоение, которое дол​жно разрешиться путем спиритуального развития, — посред​ством соединения индивидуальной активности с тем, что ду​ховные миры ниспосылают в теперешнюю эпоху разумнос​ти. Другие люди, Ангелы которых отпали (что, естественно, связано с кармой, ибо Ангел отпадает тогда, когда он связан с соответствующей человеческой кармой), восприняли в себя личный разум как нечто само собой разумеющееся. Но зато он действует в них автоматически — действует через теле​сность. Он действует таким образом, что эти люди мыслят, толково мыслят, но сами не присутствуют при этом. Вели​кий спор в течение долгого времени разыгрывался между доминиканцами и францисканцами. Францисканцы как при​верженцы Дунса Скота*(*Иоганнес Дуне Скот (1266-1306) - схоласт.) (не Скота Эригены) стали полнос​тью номиналистами. Они говорили: разум вообще есть только сумма слов. Доминиканцы же не могли сформулировать принцип личного разума иначе, как в наибольшей возмож​ной мере сохраняя верность Михайловой сфере. Все, что разыгрывалось в этих дискуссиях между людьми, действи​тельно было отражением мощных битв между одним сон​мом Ангелов и другим сонмом Ангелов.

Видите ли, дело обстоит таким образом, что те существа из иерархии Ангелов, которые связали себя с земным прин​ципом, — приблизительно с IX —X столетия живут на Зем​ле. И это опять-таки есть нечто потрясающее, мои дорогие друзья, ибо теперь на Земле возрастает материализм. Те​перь как раз наиболее передовые, умнейшие люди отрица​ют духовное, начинают насмехаться над тем, что духовные существа должны жить в окружающем мире точно таким же образом, как и физические люди. В это время, когда распространяется материализм, все больше и больше Анге​лов спускается вниз и живет на Земле. Он содействует это​му. Они суть именно те существа, которые в те промежутки времени, когда человеческое сознание помрачено, инкорпо​рируются и действуют на Земле. Множество существ из иерархии Ангелов воздерживается от этого. Но те Ангелы, которые вследствие их ангельской кармы ближе всего сто​ят к ариманическим властям, — они не воздерживаются, они инкорпорируются в людей, они погружаются в людей в определенное время.

Тогда возникает то, о чем я говорил в предыдущих лек​циях. Пусть теперь живет на Земле человек; он обладает одаренностью, разумом, который проявляет во всей полноте, проявляет в жизни, может быть, гениальным образом. Одна​ко на известный срок, когда его сознание помрачено, он дает в себе место ариманическому ангельскому разуму. При этом может наступить следующее. Этот человек будет выглядеть так, как если бы он был обыкновенным человеком и писал, исходя из своего человеческого существа. Ариманическое может подступать к людям именно через то, что воспринима​ется в мыслительных формах. Надо дать оценку его лично​сти, не поддаваясь всему тому, что я охарактеризовал в этих лекциях. Вот почему Ариман может выступить как писа​тель. Он, естественно, пользуется для этого неким ангельс​ким существом. Он может действовать как писатель. И коль скоро мы теперь объединены под знаком нашей Рождественской конференции, нам не следует умалчивать о таких ве​щах. Поэтому я хотел бы отметить еще следующее.

Видите ли, можно было занимать другую позицию по от​ношению к одному из самых блестящих, самых больших писателей последнего времени, пока не появились его после​дние произведения. Когда я писал мою книгу «Ницше — борец против своего времени»* (*Первое издание появилось в Веймаре в 1895 году (ПСС, том 5).), тогда общественность имела дело с Ницше как с блистательным писателем, до предела развившим человеческие способности. Только потом впер​вые познакомились с тем, что Ницше написал во время сво​его упадка. Это прежде всего два произведения — «Анти​христ» и «Ессе homo». Эти произведения написал Ариман: не Ницше, но ариманический дух, который инкорпорировал​ся в Ницше. Так Ариман впервые выступил на Земле как писатель. Он будет это продолжать. Ницше же при этом потерпел крушение. Подумайте о том, с какими импульсами знакомятся, когда встречаются с такими идеями, которые жили в Ницше, когда он, исходя из упомянутого духа, написал эти блистательные, но дьявольские произведения: ведь «Анти​христ» и «Ессе homo» — разумные произведения! Мною было сказано о великом, всеобъемлющем разуме Аримана. Применительно к тому, что является величественным, блис​тательным, не принижают такого произведения, когда назы​вают его ариманическим, как это могут подумать простаки, не знающие, сколько величия может быть в Аримане. Не в хвале и не в хуле дело, когда говорят об Аримане, слишком многое зависит на Земле от него. Кто истекал кровью (я подразумеваю — душевно), как я, когда в первый раз читал сочинение Ницше «Воля к власти», которое потом было опуб​ликовано таким образом, чтобы люди не могли получить о нем верного представления, — и кто одновременно мог ясновидчески заглянуть в те области, которые с начала правле​ния Михаила, то есть с 80-х годов прошлого столетия, лишь тонкой стенкой отделены от физических земных царств, кто знает, как это непосредственно смыкается с физическим цар​ством, так, что можно сказать, что это есть царство, подобное тому, которое человек проходит после смерти, кто прозрева​ет, какие усилия прилагаются в этом направлении, — тот знает, как они, импульсируя, отражаются в чем-то таком, как «Воля к власти» и «Антихрист». Подумайте только о том, какие ариманические замечания имеются в «Антихристе». Я не знаю, уцелело ли следующее место в более поздних изда​ниях Ницше*(*Фридрих Ницше (1844-1900). «Антихрист. Опыт критики христиан​ства». (Название последующих изданий — «Антихрист. Проклятие хрис​тианству», Лейпциг, 1895 г.) Это находящееся в библиотеке доктора Штейнера издание предполагало со стороны тогдашнего издателя Фрица Кегеля исправления и купюры Буквальный текст приводимой цитаты выглядит так: «Господин Ренан, этот гаер in psycologicis, для объяснения типа Иисуса дал два самых неуме​стных понятия, какие только возможны: понятие «гений» и понятие «ге​рой»... Из Иисуса делать героя! — А что за недоразумение со словом «ге​ний»! Все наше понятие о «духе», целиком культурное понятие, — в том мире, в котором живет Иисус, не имеет никакого смысла. Говоря со строго​стью физиолога, здесь было бы уместно совершенно иное слово — слово «идиот» (раздел 29).

«Это вечное обвинение против христианства я хочу написать на всех стенах, где только они есть, — у меня есть буквы, чтобы и слепых сделать зрячими... Я называю христианство единым великим проклятием, единой великой внутренней порчей, единым великим инстинктом мести, для которо​го никакое средство не будет достаточно ядовито, коварно, низко, достаточно мало, — я называю его единым бессмертным, позорным пятном человече​ства...

И вот считают время с того dies nefastus, когда начался этот рок, с пер​вого дня христианства! — Почему лучше не последнего? — Не с сегодняш​него? — Переоценка всех ценностей!» (Раздел 62. Пер. В.А. Флеровой).

«Ессе homo» и «Воля к власти», Лейпциг, 1911 г.)
Есть одно место, где он пишет об Иисусе и говорит (я цитирую не дословно), что Ренан охарактеризовал Иисуса как гения. Ницше не смотрит на Иисуса как на гения, — он говорит: «Будучи сказано со всей строгостью физиолога, здесь было бы уместно совсем другое слово...» В имеющемся у меня издании здесь стоят три точки. Не знаю, так ли в новейших изданиях, но в авторской рукописи здесь стоит совершенно отчетливо написанное слово «идиот». То, что Иисус охарак​теризован как идиот, есть дело рук Аримана. И еще многое другое того же рода имеется там. И кто же мог бы поверить, что тогда в Ницше была сокрыта глубокая загадка? Ведь одновременно, когда он это писал, Ницше имел в душе поры​вы к католицизму (вы не должны забывать, что это происхо​дило параллельно). «Антихрист» — какими же словами он заканчивается? Следующими словами (я не могу этого цити​ровать дословно): «Я хотел бы написать это на всех стенах, и у меня есть письменные принадлежности, дающие далеко све​тящиеся буквы, и я хотел бы на всех стенах написать, что такое христианство, а именно: христианство есть величайшее проклятие человечества». — Так заканчивается эта книга. Однако тут перед нами стоит некая проблема. Надо ведь ус​мотреть, как упомянутое царство, лишь тонкой стеной отде​ленное от нашего земного, — царство, где разыгрывались все духовные битвы при окончании Кали-Юги (и еще после окон​чания Кали-Юги), — как это царство хочет вторгнуться в физическое земное царство.

Это те вещи, на которые надо направить взор, если хотят понять, что должно выступить в цивилизации вследствие прорыва Михайловой эпохи. При переходе от темного пери​ода Кали-Юги к светлому надо было фактически обладать духовно-физическим зрением, если желать (как это сделал я в предисловии к моей книге «Мистика на заре духовной жизни Нового времени») охарактеризовать то настроение, которое надо иметь по отношению к духовному и матери​альному. Фактически дело обстоит так, что повсеместно су​ществует возможность охарактеризовать этот грандиозный переход — прорыв Михайловой эпохи. И тогда можно по​чувствовать себя внутренне связанным с тем, чем является ант​ропософское движение. Ибо все это величественное, это вели​кое проистекает из пришедшей в разлад человеческой кар​мы. Если подумаешь о том, что в кармических закономерно​стях заключается всеобщая истина и что мир таков, что даже в эти всеобщие кармические закономерности могли столети​ями проникать исключения, — если подумаешь о том, как выступает требование — опять ввести эти кармические ис​ключения в их нормальные границы, — тогда можно про​чувствовать (ибо это как раз и есть задача, миссия антропо​софского движения) великое значение и важность антропо​софского движения.

Видите ли, если так рассматривать подобные вещи, тогда, конечно, проливается некий свет на все то, что совершается через людей в мире, а затем возникают большие жизненные трудности, если серьезно воспринимаешь мысли о карме. Но эти трудности должны прийти, ибо они заложены в основе всей человеческой жизни. И такое движение как антропо​софское должно быть подвержено многому, ибо только че​рез это оно сможет развить ту могучую силу, которая ему необходима.

Я привел этот пример прежде всего для того, чтобы вы видели, что и отрицательное следует отыскивать в кармичес​ких связях современных событий со всей полнотой судьбы, создающей антропософское движение из предыдущих ин​карнаций людей, объединенных в этом обществе.

Так можно надеяться, мои дорогие друзья, что постепенно пробудится совсем новое понимание сущности Антропософ​ского общества: душа Антропософского общества вместе со всеми трудностями ее бытия сможет быть исследована. Ибо также и тут не следует останавливаться лишь на отдельной земной жизни человека. Надо обратиться к рассмотрению того, про что нельзя сказать: оно вновь воплощается, — но: оно вновь переживается. Положить начало этому я и хотел сегодня.
РУДОЛЬФ ШТЕЙНЕР

Эзотерические рассмотрения кармических взаимосвязей (1924 г.)

Настоящий список шести томов, включающих в себя лекции Р. Штейне​ра, посвященные теме кармических взаимосвязей, а также перевоплощения и кармы приводится по оригинальному изданию, осуществленному Изда​тельством Рудольфа Штейнера, Дорнах, Швейцария.

(Изменение содержания издания 1970 г.: тт. I — VI ные в Дорнахе; тт. V и IV - в других местах.)

ТОМ I. Двенадцать лекций. Дорнах, 16 февраля — 23 марта 1924 г.

(Кроме лекции, прочитанной 25 января 1924 г. в Берне, которая в новом издании помещена в т. VI. Она также в отдельном издании: «ВратаЛуны и варата Солнца», Дорнах, 1970 г.)

ТОМII.Семнадцать лекций. Донах, 6 апреля — 29 июня 1924 г.

(Кроме лекций, прочитанных в Штутгарте, 9 апреля и 1 июня; в Берне 16 апреля 1924 г. в новом издании они помещены в VI томе. Помимо того лекция в Берне от 16 апреля содер​жится в отдельном издании: «ВратаЛуны и врата Солнца», Дорнах, 1970 г.)

ТОМIII.Кармические взаимосвязи антропософского движения.

Одиннадцать лекций. Дорнах, 1 июля — 8 августа 1924 г.

ТОМ IV. Духовная жизнь современности в ее взаимосвязи с антропо​софским движением. Десять лекций. Дорнах, 5 — 23 сентяб​ря и 28 сентября 1924 г.

ТОМ V. Шестнадцать лекций. Прага, 29 марта — 5 апреля; Париж, 23 — 25 мая; Бреславль, 7—15 июня 1924 г.

ТОМ VI. Пятнадцать лекций. Берн, 25 января'; Цюрих, 25 января; Штутгарт, 6 февраля и 9 апреля ; Берн, 16 апреля*; Штутгарт, 1 июня*; Арнгейм, 18, 19, 20 июля; Торки, 12, 14, 21 августа; Лондон, 24 и 27 августа 1924 г.

(Лекции, отмеченные знаком *, в новом издании помещены в VI томе.)

В связи с темой <Перевоплощение и карма, укажем также на следую​щие тома из Полного собрания сочинений Рудольфа Штейнера (Изда​тельство Рудольфа Штейнера, Дорнах, Швейцария):
«Принцип спиритуальной экономии и проблемы перевопло​щения. Аспект духовного водительства человечества» (1909);

«Откровения кармы» (1910); «Оккультная история» (1911);

«Перевоплощение и карма в их значении для современной культуры» (1912).

bdn-steiner.ru

