

Coordonatorul colecției: biolog dr. Petre PAPACOSTEA

Redactor: Elisabeta SIMION

Tehnoredactor: Mihaela TUDOR

Coperta: Mariana MÎRZEA

Descrierea CIP a Bibliotecii Naționale a României
STEINER, RUDOLF

Trepte premergătoare Misteriului de pe Golgotha / Rudolf Steiner; trad. de Nicolae Crăciun ; postf. de Sorin R. Țigăreanu. - București : Univers Enciclopedic Gold, 2016
ISBN 978-606-92265-8-2

I. Crăciun Nicolae (trad.)

II. Țigăreanu, Sorin R. (postf.)

141.3

Societatea antroposofică din România
Str. Vișinilor nr. 17, sector 2, București
Tel.: 021 323 20 57
www.antroposofie.ro
email: romantrop@yahoo.com

Rudolf Steiner

TREPT PREMERGĂTOARE MISTERIULUI DE PE GOLGOTHA

Zece conferințe din 1913 și 1914, ținute în diferite orașe

Traducere de Nicolae CRĂCIUN
Postfață de Sorin R. ȚIGĂREANU

UE UNIVERS
ENCICLOPEDIC
MISTERI

UNIVERS ENCICLOPEDIK BOOKS

UNIVERS ENCICLOPEDIK INIȚIERI

Str. Luigi Cazzavillan nr. 17, sector 1, București, 010784

Tel.: 0371.332.838

e-mail: difuzare@universenciclopedic.ro

www.universenciclopedic.ro

Traducere după

Rudolf Steiner

Vorstufen zum Mysterium von Golgatha

Verlag Rudolf Steiner, Dornach/Elveția, 1990

GA 152

© Rudolf Steiner - Nachlaßverwaltung, Dornach, Elveția

Toate drepturile pentru traducerea în limba română
sunt rezervate Editurii UNIVERS ENCICLOPEDIK GOLD

CUPRINS

În legătură cu publicarea conferințelor lui Rudolf Steiner . . . 13

ȘTIINȚA OCULTĂ ȘI DEZVOLTAREA OCULTĂ.

INIȚIEREA, *Londra, 1 mai 1913*

Legătura între vii și morți. Influența impulsurilor luciferice și ahrimanice. Configurarea unui viitor organ fizic pentru amintirea încarnărilor precedente. Dezvoltarea ocultă a omului actual: 1. Constituirea puterii lăuntrice a gândirii prin meditație; 2. Pătrunderea meditației cu puterea sentimentului; 3. Pătrunderea meditației cu impulsurile de voință. 11

CHRISTOS PE VREMEA MISTERIULUI DE PE GOLGOTHA. CHRISTOS ÎN SECOLUL AL XX-LEA,

Londra, 2 mai 1913

Entitatea lui Iehova. Michael, „Chipul lui Dumnezeu”. Michael și alți arhangheli ca inspiratori ai epocilor succesive. Legătura lui Christos cu destinul omenirii și unirea sa cu evoluția Pământului. Noua revelație michaelică. . . . 32

IMPULSUL LUI MICHAEL ȘI MISTERIUL DE PE GOLGOTHA, *Stuttgart, 18 mai 1913* (prima conferință)

Epoca trecută a lui Gabriel. Epoca michaelică începând din ultima treime a secolului al XIX-lea. Înălțarea lui

Michael în ierarhia Arhailor. Pătrunderea lumii spirituale în lumea simțurilor. Impulsul lui Michael și concepția antroposofică despre lume. 48

IMPULSUL LUI MICHAEL ȘI MISTERIUL DE PE GOLGOTHA, *Stuttgart, 20 mai 1913* (a doua conferință)

Gândirea științifică în epoca trecută a lui Gabriel. Trezirea unei înțelegeri pentru spiritual în noua epocă a lui Michael. Coborârea lui Christos pe Pământ pentru a trece prin poarta morții. Înălțarea lui Michael de la mesager al lui Iahve la mesager al lui Christos, de la Spirit al poporului la Spirit al timpului. 62

CALEA LUI CHRISTOS DE-A LUNGUL SECOLELOR, *Copenhaga, 14 octombrie 1913*

Epoca postatlanteană. Acțiunea trupului eteric în epoca protohindusă, a trupului senzitiv în cea protopersană, a sufletului senzitiv în cea egipteano-chaldeeană, a sufletului înțelegerii în epoca greco-latină și a sufletului conștiinței în epoca actuală. Căutarea lui Christos. Viziunea viitoare a lui Christos ca entitate eterică. Christos ca sfătuitor și prieten al omului. 75

CELE TREI TREPTE SPIRITUALE PREMERGĂTOARE MISTERIULUI DE PE GOLGOTHA, *Stuttgart, 5 martie 1914*

Tripla unire a lui Christos cu omenirea înainte de Misteriul de pe Golgotha prin tripla Sa pătrundere în ființa spirituală care s-a născut ulterior drept copilul Iisus nathanic: pentru reglarea experiențelor senzoriale în perioada lemuriană; pentru reglarea forțelor vitale la

începutul perioadei atlanteene; pentru reglarea puterilor sufletești la sfârșitul perioadei atlanteene. Acțiunea impulsului lui Christos în lumea fizică și în evoluția omenirii. 90

IMPULSUL LUI CHRISTOS LA SCHIMBAREA EPOCILOR ȘI ACȚIUNEA SA ÎN OM, *Pforzheim, 7 martie 1914*

Treptele spirituale premergătoare Misteriului de pe Golgotha. Cele trei trepte. Perioada lemuriană. Începutul perioadei atlanteene. Sfârșitul perioadei atlanteene. Misteriul de pe Golgotha. Revărsarea viitoare a impulsului lui Christos în puterea de amintire a omului. Îndepărtarea pericolului devenirii haotice a amintirii prin impulsul lui Christos. 99

SPIRITUL LUI CHRISTOS ȘI LEGĂTURA SA CU DEZVOLTAREA CONȘTIENȚEI, *München, 30 martie 1914*

Cele trei trepte premergătoare evenimentului de pe Golgotha. Tripla pătrundere a ființei îngerești care s-a întrupat ulterior ca Iisus nathanic cu impulsul lui Christos. Acțiunea lui Christos în istoria omenirii. Constantin și Maxențiu. Fecioara din Orléans. Retrospectiva lui Ahasver în secolele al XVI-lea și al XVII-lea. Mișcarea antroposofică și puterile conducătoare ale timpului. 117

PROGRESUL ÎN CUNOAȘTEREA LUI CHRISTOS. EVANGHELIA A CINCEA, *Paris, 27 mai 1914*

Cele trei trepte premergătoare Misteriului de pe Golgotha. Întruparea lui Christos în Iisus din Nazareth.

Trei epoci în dezvoltarea lui Iisus din Nazareth legate de viețuirea a trei mari dureri. Convorbirea lui Iisus cu mama Sa adoptivă; expirarea Eului lui Zarathustra. Necesitatea unei cunoașteri conștiente a lui Christos în prezent și viitor. 131

CELE PATRU JERTFE ALE LUI CHRISTOS. CELE TREI TREPTE PREMERGĂTOARE MISTERIULUI DE PE GOLGOTHA, Basel, 1 iunie 1914

Necesitatea dobândirii unei noi cunoașteri a lui Christos și educarea altruismului. Știința spiritului ca școală a altruismului pentru viața intelectuală și morală a omenirii. Adevărata înțelegere a Misteriului de pe Golgotha. 147

NOTE 163

Christologia antroposofică (postfață de Sorin R. Țigăreanu) . . 171

Rudolf Steiner despre stenogramele conferințelor sale 181

**ÎN LEGĂTURĂ CU PUBLICAREA
CONFERINȚELOR LUI RUDOLF STEINER**

Baza științei spiritului orientată antroposofic o constituie lucrările scrise și publicate de Rudolf Steiner (1861–1925). Pe lângă aceasta, el a ținut, în perioada 1900–1924, numeroase conferințe și cursuri, atât în fața unui public larg, cât și pentru membrii Societății Teosofice, mai târziu ai Societății Antroposofice. Vorbind în mod liber, el însuși a dorit inițial ca aceste conferințe să nu fie consemnate în scris, deoarece ele erau concepute drept „comunicări orale, nedestinate tiparului”. După ce însă s-au finalizat și răspândit tot mai numeroase variante incomplete și eronate după stenogramele și notițele auditorilor, s-a văzut nevoit să reglementeze problema acestora. Și a încredințat Mariei Steiner von Sivers această misiune. Ei i-a revenit sarcina de a-i desemna pe cei care au dreptul să stenografieze conferințele, de a asigura administrarea stenogramelor și revizuirea textelor pentru tipar. Din cauză că, fiind extrem de ocupat, Rudolf Steiner nu a putut corecta el însuși textele, decât în cazuri foarte rare, în privința tuturor conferințelor publicate trebuie să se țină seama de această rezervă a sa: „Va trebui să se aibă în vedere faptul că în stenogramele nerevizuite de mine se găsesc greșeli.”

În legătură cu raportul dintre conferințele pentru membri, care, la început, erau accesibile numai sub formă de manuscrise tipărite pentru uz intern, și cărțile sale, destinate publicului larg, Rudolf

Steiner își exprimă punctul de vedere în lucrarea autobiografică *Mein Lebensgang (Cursul vieții mele)*, capitolul 35. Cele spuse acolo sunt valabile, în egală măsură, în ceea ce privește cursurile ținute, care se adresau unui cerc restrâns de participanți, familiarizați cu bazele științei spiritului.

După moartea Mariei Steiner (1867–1948) s-a trecut, conform indicațiilor sale, la tipărirea ediției Opere complete ale lui Rudolf Steiner (Rudolf Steiner – Gesamtausgabe, GA). Volumul de față constituie o parte a acestei ediții.

ȘTIINȚA OCULTĂ ȘI DEZVOLTAREA OCULTĂ. INIȚIEREA

Londra, 1 mai 1913

Am satisfacția profundă de a-i saluta astăzi pe prietenii noștri în această sală, unde vin pentru prima oară. Regret că nu mă pot adresa în propria dumneavoastră limbă. Pentru a remedia această dificultate, prietenul nostru baronul Walleen va traduce cele spuse de mie, frază cu frază, iar mâine voi vorbi neîntrerupt, după care baronul Walleen va avea bunătatea să rezume conferința mea în limba engleză.

Dragii noștri prieteni din această țară, care ne-au vizitat de nenumărate ori pe continent, au înnodat strâns legăturile cele mai frumoase între prietenii noștri de această parte a Canalului Mânecii cu cei din cealaltă parte. Frumoasa clădire în care ne aflăm arată, evident, fervoarea profundă cu care prietenii din această țară¹ își reunesc eforturile cu ale noastre pentru a lucra în sensul răspândirii antroposofiei. În ceea ce-i privește pe cei de pe continent, care se află aici în vizită la prietenii noștri englezi, sunt convins că ei resimt o bucurie sinceră de a afla în această ramură un cadru atât de propice pentru ceea ce este atât de scump inimii noastre, pentru ceea ce este profund înrădăcinat în sufletele noastre.

Cu acest sentiment intim și profund al unității care este proprie antroposofiei și care ar trebui să fie o trăsătură de unire între toți oamenii, fără deosebire de rasă, culoare sau altele, cu acest sentiment, deci, permiteți-mi să vă vorbesc astăzi pentru prima oară

și să vă adresez cel mai cordial salut al meu. Prietenia ce am găsit-o la ființele care, animate de un entuziasm atât de profund, s-au angajat la această sarcină ar trebui să fie o garanție solidă pentru viitorul activității pe care trebuie să o desfășurăm.

Subiectul de care ne vom ocupa astăzi ne introduce de la început într-un domeniu comun omenirii întregi, făcând abstracție de orice diferență.

Va trebui să vorbim mai întâi despre cele la care aspiră omul: este vorba aici de un domeniu pe care nu-l poate descrie nicio limbă omenească în adevărata sa formă, ci numai limbajul gândului, în forma sa originară, anume domeniul științei oculte.

Omul are, prin natura sa, capacități care îi permit nu numai să aspire la cunoașterea ocultă, ci și să ajungă la ea. Cunoașterea ocultă are pentru Univers o importanță mai mare decât pentru sufletul omenesc. În lumea care ne înconjoară putem distinge substanțe și materii diferite, care servesc acestei lumi la exprimarea diversității fenomenelor și manifestărilor sale. Originea oricărei creaturi, a tot ceea ce există pe Pământ și în lume se află în acest principiu originar pe care vorbirea omenească este aproape neputincioasă de a-l reda. Dar în lumea fizică substanțele pământ, apă, aer, foc, eter etc. ilustrează modul în care s-a diversificat și s-a individualizat această sursă originară.

Akasha, acesta este numele uneia dintre substanțele cele mai subtile, care este încă accesibilă căutării omenești. Și entitățile și fenomenele care se revelează în substanța Akasha sunt cele mai subtile din toate cele care sunt accesibile omului. Ceea ce dobândește omul datorită științei oculte nu se depune numai în sufletul său, ci se întipărește și în substanța Akasha a Universului. Atunci când dăm viață în sufletul nostru unui gând sau altul din știința ocultă, acest gând se înscrie imediat în substanța Akasha și are importanță pentru evoluția generală a lumii, pentru că substanța Akasha se impregnează astfel încât aceste întipăriri, care pot fi făcute de către omenire și pe care noi le denumim știință ocultă, pot fi

înscrise în substanța Akasha numai de către om, dintre toate entitățile care există în întregul Univers.

În timpul vieții sale în lumea spirituală dintre moarte și o nouă naștere omul trăiește în această substanță Akasha, și aceasta este o caracteristică pe care este bine să nu o uite.

Să presupunem că un clarvăzător, cu mijloacele de care dispune, poate intra în legătură cu sufletele oamenilor ce trăiesc între moarte și o nouă naștere; iată ce ar putea remarca el: un om care, în decursul actualului ciclu al evoluției terestre – în această privință în trecut era altfel – nu a fost niciodată capabil să trezească în el gânduri și idei inspirate de știința spiritului, un astfel de om, deși se află efectiv aici, nu poate fi observat și nici văzut de către un suflet omenesc aflat între moarte și o nouă naștere. Atunci când un om care trăiește pe Pământ face să se nască în el o idee, un gând inspirat de știința spiritului, astfel încât să se poată înscrie în substanța Akasha, el devine vizibil pentru celelalte suflete care trăiesc între moarte și o nouă naștere. Un clarvăzător care s-a pregătit cu răbdare să primească darul viziunii, intrând în raport cu sufletele care au trecut pragul, poate resimți impresii tulburătoare. Vreau să vă dau un exemplu elocvent în această privință.

Un clarvăzător a găsit un om care, trecând pragul morții, lăsase în urma sa o soție pe care o iubea cu tandrețe și copiii săi, pe care nu-i iubea mai puțin. Acest om și familia sa erau oameni buni și de treabă, dar nu aveau nicio tendință de a-și hrăni sufletele cu cunoștințe spirituale și nici nu depășiseră stadiul tradițiilor religioase, care permit astăzi unor anumite suflete să se simtă legate de lumea spirituală. Și la un timp după ce a trecut de poarta morții acest om și-a spus: Am lăsat în urma mea pe Pământ pe iubita mea soție și pe iubiții mei copii, care erau Soarele vieții mele, dar privirea mea spirituală nu poate să-i atingă. Tot ceea ce am acum este amintirea timpului pe care l-am petrecut împreună cu ei pe Pământ.

Imaginea poate fi cu totul alta atunci când un suflet, care încă nu a părăsit Pământul, își formează gânduri și idei spirituale limpezi și puternice. Atunci când un alt suflet, care se află între moarte și

o nouă naștere, își coboară privirea asupra a ceea ce a lăsat în urma sa, el poate vedea cum trăiește acest suflet în prezent, pentru că este un suflet a cărui viață se înscrie în substanța Akasha.

Atingem aici un punct care ne arată cum ne va învăța antroposofia să depășim prăpastia care-i separă pe așa-numiții vii de așa-numiții morți. Și încă de acum ne apare faptul că oamenii care au noțiuni spirituale pot fi sursa unei mari binecuvântări pentru așa-numiții morți atunci când le oferă în gândire lectura adevărurilor științei spiritului. Atunci când în gândire – fie că aceasta se realizează cu voce tare sau în decursul unei lecturi personale – urmăm ideile și conceptele științei spiritului și avem în același timp sentimentul de a avea înaintea noastră mai mulți răposați care ne ascultă în timp ce citim, atunci lectura noastră – prin faptul că astfel de gânduri se înscriu în substanța Akasha – va deveni întru totul realitate pentru ei. Și, mai mult, această lectură poate fi de cea mai mare utilitate nu numai pentru aceia dintre răposați care au cultivat știința spiritului în timpul vieții lor pământene, ci și pentru aceia care nu s-au interesat de ea aici jos, pe Pământ.

Am putea să ne întrebăm atunci la ce folosește să faci o astfel de lectură morților, fiindcă, în orice caz, ei continuă să trăiască în lumea spirituală. Mulți oameni cred că este suficient să treci de pragul morții pentru a afla tot ceea ce nu se poate atinge pe Pământ decât cu multă osteneală, practicând știința spiritului. Acești oameni cred, de asemenea, că este suficient să mori pentru a-ți putea însuși după moarte totalitatea științei oculte, pentru că atunci ne aflăm în lumea spirituală. Dar lucrurile nu stau cătuși de puțin așa.

Așa cum pe Pământ există și alte ființe decât oamenii, ca de exemplu animalele, care văd tot ceea ce vede și omul prin simțurile sale, dar cărora le este imposibil să-și formeze idei și concepte despre ceea ce văd, tot astfel, sufletele care trăiesc în lumile suprasensibile văd entități și fapte ale lumii spirituale superioare, dar nu-și pot face nicio idee și niciun concept relativ la ele atât timp cât oamenii de pe Pământ nu înscriu aceste concepte și idei în substanța Akasha.

Misiunea omului care trăiește pe Pământ este departe de a fi lipsită de sens, fiind, dimpotrivă, plină de sens. Dacă Pământul nu ar fi fost niciodată locuit de suflete omenești, lumile spirituale ar fi continuat să existe, dar din aceste lumi spirituale nu ar fi provenit nicio știință ocultă. În cursul evoluției lumii, Pământul a ajuns într-un punct în care știința spiritului se poate dezvolta mulțumită unor entități spirituale organizate și constituite așa cum sunt oamenii pe Pământ. Și ceea ce știința spiritului a permis să se încorporeze substanței Akasha nu s-ar fi găsit niciodată acolo, dacă această știință a spiritului nu ar fi existat pe Pământ.

Dacă încercăm să sondăm viața sufletului omului de pe Pământ, vom observa mai întâi că în epoca noastră s-a format obiceiul de a dobândi cunoștințe în alte scopuri decât de a primi știința spiritului. Această facultate de învățare, care este o facultate specific umană, a fost consacrată dobândirii de cunoștințe care își trag existența de la simțuri și din intelect, care este legat de creierul omenesc. Cunoașterea se prezintă deci sub un dublu aspect: pe de o parte, o știință ce rezultă numai din experiența dobândită pe calea simțurilor și care este tributară intelectului ce o transformă în cunoaștere; pe de altă parte, știința spiritului. Cunoașterea ce rezultă numai din lumea sensibilă constituie un prim curent; cealaltă constă din tot ceea ce înscriu oamenii în Cronică Akasha prin știința spiritului. Căci știința spiritului elaborează ideile și conceptele ce rămân apoi veșnic înscrise în Cronică Akasha.

Orice cunoaștere ce rezultă din experiența senzorială, din tehnică, din viața comercială și industrială a omeniilor are ca efect, atunci când e să se înscrie în substanța Akasha, faptul de a fi imediat respinsă. Exprimând acest lucru în alți termeni, suma acestor idei și concepte se reîntoarce în neant. Atunci când privirea văzătorului contemplă faptele la care tocmai am făcut aluzie, ea poate observa că în substanța Akasha se dă o luptă între impresiile pe care le face să pătrundă acolo știința ocultă omenească, și care durează veșnic, și cele care se bazează pe datele sensibile, care nu sunt decât trecătoare. Există o luptă acolo, pentru că omul, din epoca antică