RUDOLF STEINER ÖSSZES MŰVEI

A dornachi Rudolf Steiner Verlag által kiadott összkiadás (GA) katalógusa. 2002

Fordította és összeállította: Szabó Attila

Rudolf Steiner (1861–1925), az antropozófia mint modern szellemtudomány megalapítója, élete során saját könyvein, tanulmányain, cikkein kívül mintegy 6000 előadást tartott Európa különböző országaiban. Ezeket Rudolf Steiner halála után a dornachi kiadó kötetekbe rendezte és fejezetcímekkel látta el.

Ezek a fejezetcímek és az egyes témákra való utalások ugyanakkor nem adnak teljes képet a kötetekről, azoknak tartalmi bőségéről és gondolatgazdagságáról, hanem csak általános tájékoztató szerepük van. A dornachi kiadó a több és eltérő témájú előadást magában foglaló egyes előadásciklusok kötetcíméül gyakran az egyik előadás témáját választotta, így a kötetek címei nem mindig fejezik ki a bennük található széles tematikát.

A különböző előadásokban újra és újra visszatérő témák valójában mindig újabb oldaláról mutatják be az adott fogalmakat és összefüggéseket, ebben tehát nem puszta ismétléseket, hanem Rudolf Steiner saját szellemtudományos kutatásainak egyre mélyülő eredményeit kell látnunk.

ÍRÁSOK

01

BEVEZETÉS GOETHE TERMÉSZETTUDOMÁNYOS ÍRÁSAIHOZ

A szellemtudomány alapvetése. 350 o. – (magánkiadás)

1897

02

A GOETHEI VILÁGSZEMLÉLET ISMERETELMÉLETÉNEK ALAPVONÁSAI, KÜLÖNÖS TEKINTETTEL SCHILLERRE

1886

155 o.

03

VALÓSÁG ÉS TUDOMÁNY

Előhang A szabadság filozófiájához. 66 o. – (magánkiadás)

1892

04

A SZABADSÁG FILOZÓFIÁJA

Egy modern világszemlélet alapelemei

1894

– Tudomány és gondolkodás. A világ mint észlelet. Az emberi individualitás. A világ megismerhetősége. A szabadság eszméje. Szabadságfilozófia és monizmus. A világ célja és az ember célja. A morális fantázia. A moralitás mint személyes szabad tett. 200 o. – (Genius – Új Mani-fest Kiadó)

04a

DOKUMENTUMOK „A SZABADSÁG FILOZÓFIÁJÁHOZ”

544 o.

05

FRIEDRICH NIETZSCHE, AKI SZEMBEFORDULT KORÁVAL

– Nietzsche egyénisége és egyes alkotókorszakai. Az Übermensch fogalma. 244 o.

1895

06

GOETHE VILÁGKÉPE

1897

– Goethe természettudományos munkásságának összefoglalása. Goethe helye a nyugati gondolkodásban. Fejlődéselmélet. Színelmélet. Goethe és Hegel. 246 o.

07

MISZTIKA AZ ÚJKORI SZELLEMI ÉLET HAJNALÁN ÉS VISZONYA A MODERN VILÁGNÉZETHEZ

1901

– Eckhart mester, Cusanus, Agrippa, Paracelsus, Wiegel, Böhme, Bruno, Silesius. 174 o. – (Genius Kiadó)

08

A KERESZTÉNYSÉG MINT MISZTIKUS TÉNY ÉS AZ ÓKOR MISZTÉRIUMAI

1902

– Misztériumok és misztériumbölcsességek. Az evangéliumok. Jézus és a kereszténység. János Apokalipszise. A pogány bölcsesség. 200 o. – (Genius Kiadó)

09

A VILÁG ÉS AZ EMBER SZELLEMI MEGISMERÉSÉNEK ALAPELEMEI (Theosophie)

1904

– Az antropozófia alapfogalmai. Test, lélek, szellem. Az érzékfeletti világ régiói. Sors és újraszületés. Az ember a halál után. 158 o. – (Genius Kiadó)

10

A MAGASABB VILÁGOK MEGISMERÉSÉNEK ÚTJA

(Wie erlangt man Erkenntnisse der höheren Welten?)

1904

– Az antropozófiai megismerési út kifejtése. A magasabb világok megismerésének feltételei és módszere. Beavatás és szellemi iskolázás. A küszöb őre. A küszöb nagy őre. 230 o. – (Genius Kiadó)

11

AZ AKASHA KRÓNIKÁBÓL

1904

– Kozmoszfejlődés és emberfejlődés. Atlantisz és Lemúria. A Föld planetáris fejlődése és állapotai. A tudatfejlődés a szellemi-kozmikus világban. Az emberi lény tudatának alakulása a különböző Föld-korszakok során. A négyes tagolódású emberlény a Földön.

153 o. – (Új Mani-fest Kiadó)

12

A MAGASABB MEGISMERÉS FOKAI

1905

E mű a GA 10-hez kapcsolódik, annak kérdéseit részletezi, és továbbtárgyalja az imagináció, inspiráció és intuíció fogalmát. 91 o. – (Jáspis Kiadó)

13

A SZELLEMTUDOMÁNY KÖRVONALAI

1910

– Az ember lénye. A szellemi megismerés. A kozmikus Föld-fejlődés nagy korszakai és a magasabb szellemi lények tevékenysége benne. Az ember kialakulása a kozmikus evolúció folyamán. Az emberi történelem okkult háttere és egyes szakaszai. Krisztus kapcsolata az emberiséggel. Az önállóvá váló emberi Én. Az ember nagy missziója a létfejlődésben: a Szeretet Kozmoszának megteremtése. 330 o. – (Genius Kiadó)

14
NÉGY MISZTÉRIUMDRÁMA
1910–1913

1. A beavatás kapuja

2. A lélek megpróbáltatása

3. A küszöb őre

4. A lelkek ébredése

535 o.

15
AZ EMBER ÉS AZ EMBERISÉG SZELLEMI VEZETÉSE
Szellemtudományos eredmények az emberiség fejlődésével kapcsolatban

1911

– A két Jézus-gyermek. Az út Jézustól Krisztusig. A mitológia istenei és hősei. Az angyalok és a luciferi lények, és jelentőségük az emberiség fejlődése szempontjából. A gonosz létének értelme és funkciója. 95 o.

16

EGY ÚT AZ EMBER ÖNMEGISMERÉSÉHEZ

Nyolc meditáció

1912

– A meditáló megkísérel szellemi látással képzetet alkotni a fizikai és az étertestről, az elemi világról, a küszöb őréről, az asztráltestről, az Énről és az előző életeiről. 80 o. – (Jáspis Kiadó)

17
A SZELLEMI VILÁG KÜSZÖBE
1913

– A szellemi világhoz való tudatos kapcsolatunk. Érzékfeletti megismerés. A küszöb őre. Az Én-érzésünk a szellemi világban. A szellemi világ luciferi és ahrimáni lényei és viszonyuk az emberhez. Az ember magasabb Énje. Újraszületés és karma. Az éntudat létrejötte és jelentősége a Kozmoszban. 90 o. – (Jáspis Kiadó)

18

A FILOZÓFIA REJTÉLYE

Szellemtudományos filozófiatörténet

I–II. kötet

1914

– A filozófia története a görögöktől a XIX. századig. A racionális filozófia kialakulása, fejlődése és kapcsolata az érzékfeletti megismeréssel. Az idealizmus nézőpontja mint a szellemi látás maradványa. A filozófia egyes irányzatai és módszerei. A klasszikus német filozófia mint a modern szellemtudomány előkészítője. A filozófia átfejlődése korunkban az antropozófiába. 700 o.

19

Gondolatok az első világháború idejéből. – Tartalmazza a GA 24

20

AZ EMBER REJTÉLYÉRŐL

A német idealizmus világképe

1916

– Az idealizmus mint Én-ébresztő: J. G. Fichte. Az idealizmus mint természetszemlélet és szellemfilozófia: F. W. J. Schelling. Az idealizmus mint a fogalmi gondolkodás ereje: G. W. F. Hegel. A német idealizmus szerepe és tette az emberi szellemfejlődésben és hatása korunkra. 212 o.

21

A LÉLEK REJTÉLYÉRŐL

Antropológia és antropozófia

1917

– Az emberi organizmus hármas tagolódása. Filozófia, pszichológia, fiziológia és antropozófia. 182 o.

22

GOETHE SZELLEMÉNEK MEGNYILATKOZÁSA a Faustban és a Mesében
1918

– A Faust mint Goethe ezoterikus világképének kifejeződése. Faust-elemzések. A Mese ezoterikus gondolatköre. 90 o.

23

A SZOCIÁLIS ÉLET KÉRDÉSEI

(Die Kernpunkte der sozialen Frage)

1919

– A szociális hármas tagozódás fogalmának kifejtése. Szellemi-kulturális élet, jogi élet és gazdasági élet. A tőke semlegesítése mint egy újfajta társadalmi berendezkedés előfeltétele. 166 o. – (Mandátum Kiadó)

24

TANULMÁNYOK A TÁRSADALMI ORGANIZMUS HÁRMAS TAGOZÓDÁSÁRÓL ÉS AZ 1915–1921 KÖZÖTTI KORSZAKRÓL

1919–1921

– A téma részletes tárgyalása. A korabeli politikai áramlatok (pl. a marxizmus), világtörténelmi események (pl. az első világháború) elemzése. Újságcikkek, felhívások, memorandumok. A Waldorf iskola pedagógiai alapja és célkitűzése. 496 o.

25

AZ ANTROPOZÓFIA HÁROM LÉPÉSE

Filozófia, kozmológia, vallás

1922

– A kötet megegyezik a GA 215-tel: A filozófia, kozmológia és vallás az antropozófiában. Lásd ott.

26
ANTROPOZÓFIAI ALAPELVEK
Az antropozófiai megismerés útja. – A Michael-misztérium.

1924–1925

– A Karácsonyi Gyűlés (1923) után Rudolf Steiner egészen haláláig írta ezeket az alaptételeket, illetve leveleket az Általános Antropozófiai Társaság tagjai számára, amelyben az antropozófiával kapcsolatos legfőbb nézeteit foglalta össze. 270 o.

27

ALAPOK A GYÓGYÍTÓMŰVÉSZET KIBŐVÍTÉSÉHEZ

Írta: Dr. Rudolf Steiner és Dr. Ita Wegman

1925

– Antropozófiai orvostudomány. Ez az orvosoknak szóló könyv az antropozófia által megtermékenyített és kiegészített gyógyászatot ismerteti. 144 o. – (Natura-Budapest Kft)

28

ÉLETUTAM

1923–1925

Rudolf Steiner befejezetlenül maradt önéletrajza. A mű 1907-ig követi Rudolf Steiner életét, 46. életévéig. 340 o. – (Genius Kiadó)

ÖSSZEGYŰJTÖTT TANULMÁNYOK

29

ÖSSZEGYŰJTÖTT SZÍNHÁZI TANULMÁNYOK 1889–1900

Színházkritikák, drámai művek ismertetései. Egyes szerzőkről. Színház-krónika.

30

AZ ANTROPOZÓFIA MÓDSZERTANI ALAPJAI 1884–1901

Összegyűjtött tanulmányok a filozófia, természettudomány, esztétika és pszichológia témakörében.

– Az individualizmus a filozófiában. Goethe mint természettudós és filozófus. Goethe mint egy új esztétika atyja. Morál és kereszténység. Recenziók Helmholtzról, Brentanoról stb. A hipnózis kérdése. 660 o.

31

ÖSSZEGYŰJTÖTT KULTÚRTÖRTÉNETI ÉS IDŐSZERŰ TANULMÁNYOK 1887–1901

– Cikkek a napi politikáról. Kultúrtörténeti írások. Morál és kereszténység. Nietzsche-cikkek. Gutenberg tette. 720 o.

32

ÖSSZEGYŰJTÖTT IRODALMI TANULMÁNYOK 1884–1902

– A századforduló irodalmi életéről, szerzőkről, művekről, eseményekről. 556 o.

33

ÉLETRAJZI ÍRÁSOK 1894–1905

– Schopenhauer, Jean Paul, Uhland, Wieland. Irodalom és szellemi élet a XIX. században. Bevezetések Schiller egyes drámáihoz. 415 o.

34
LUCIFER – GNÓZIS

Alapvető tanulmányok és beszámolók az antropozófia témakörében a Luzifer és a Lucifer – Gnosis folyóiratokban. 1903–1908

– E két folyóirat volt az első és az egyetlen folyóirat, amit Rudolf Steiner éveken keresztül maga adott ki és gondozott. Az itt megjelentetett írásai lényegbevágó antropozófiai témákat tárgyalnak: Beavatás és misztériumok. Reinkarnáció és karma. Hogyan működik a karma? Az ember aurája. Az érzékfeletti világ és megismerése. Fontosak még a teozófiai mozgalomról és képviselőiről írt tudósítások, elemzések. A gyermek nevelése szellemtudományos szempontból. – (ez utóbbi magyarul – Jáspis Kiadó) 662 o.

35

FILOZÓFIA ÉS ANTROPOZÓFIA

Összegyűjtött tanulmányok. 1904–1923

– Matematika és okkultizmus. Teozófia Németországban száz évvel ezelőtt. Az antropozófia pszichológiai alapjai és ismeretelméleti beállítottsága. Teozófia és szellemi élet a jelenkorban. A szellemtudomány feladatai. Az emberi élet a szellemtudomány nézőpontjából. A halál és az újraszületés közötti állapot megismerése. Christian Rosenkreutz alkímiai menyegzője. Az érzékfeletti ismeretek korábbi titkossága és jelenbeli közzététele. A luciferi és ahrimáni lények viszonya az emberhez. 484 o. – (ebből magyarul: Filozófia és antropozófia 57 o., illetve Ch. R. alkímiai menyegzője 44 o. – Jáspis Kiadó)

36
A GOETHEANUM GONDOLATVILÁGA A JELENKOR KULTURÁLIS VÁLSÁGÁBAN

Összegyűjtött tanulmányok a Goetheanum antropozófiai hetilapból. 1921–1925

– Michael harca a sárkánnyal. A világhelyzetről. Az elsorvadt szellemi élet újraéledése. Goethe-stúdiumok. A Goetheanum és tevékenysége. – Rudolf Steiner utolsó alkotókorszakáról, személyiségéről, működéséről átfogó és sokrétű képet kapunk a kötetből. Ezek az írások megmutatják azt is, hogy korunk hanyatlásával szembeszegülni csak egy új és szellemileg eleven gondolkodással lehetséges. Aforizmák.

37

A HAGYATÉK KIADVÁNYAI

38

LEVELEK I. 1881–1890

344 o.

39

LEVELEK II. 1890–1925

630 o.

40
SZELLEMTUDOMÁNYOS BÖLCSESSÉG

(Wahrspruchworte)

Okkult spruchok, meditációk, szellemtudományos-irodalmi költemények.

1886–1925

– A tartalomból: Credo. Az egyén és a mindenség. A lélek kalendáriuma. Az év körfogása. Az év ünnepei. A bolygók tánca. 456 o.

40a

SPRUCHOK, KÖLTEMÉNYEK, MANTRÁK

Kiegészítő kötet. Fakszimilék, regiszterek.

41 – 43

44

VÁZLATOK, TÖREDÉKEK, PÓTLÁSOK A NÉGY MISZTÉRIUMDRÁMÁHOZ 1910–1913

456 o.

45

ANTROPOZÓFIA

Egy töredék 1910-ből. Az emberi érzékelés tanáról.

ELŐADÁSOK

I. Nyilvános előadások (GA 51 – 84)

II. Előadások az Antropozófiai Társaság tagjai részére (GA 88 – 270)

III. Előadások az egyes szakterületekről (GA 271 – 354)

I. Nyilvános előadások (GA 51 – 84)

Rudolf Steiner közvetlenül a századforduló után kezdte meg „annak nyilvános közlését, amit az antropozófiai megismerés a szellemi világról elmondhat”. Ezzel szakított Steiner azzal a régi tradícióval, hogy az ezoterikus ismereteket csak meghatározott helyeken és csak kevés, erre előkészített személynek szabad továbbadni. „A jelenkor szellemi életének körülményeivel álltam szemben. A titoktartás, amely a régebbi időkben magától értetődő volt, mára teljes képtelenséggé vált. Olyan korszakban élünk, amely már nyilvánosságot követel minden tudás számára, amely megjelenik benne.”(Életutam) Rudolf Steiner élete végéig több száz nyilvános előadást tartott Németországban és más európai országokban. A kötetekben való közlésük a hallgatói jegyzetek és a gyorsírásos lejegyzések alapján vált lehetővé. Ezek a korábbi éveket illetően még inkább az összefoglaló vázlatok jellegét mutatják, később azonban már teljes egészében a szószerinti előadást tartalmazzák.

51

FILOZÓFIÁRÓL, TÖRTÉNELEMRŐL ÉS IRODALOMRÓL

Harmincnégy 1901 és 1905 között tartott előadás referátuma, amely bemutatja Rudolf Steiner működését a berlini Szakmunkás Iskolában és a Giordano Bruno Körben (1902).

– Világképek és életszemléletek a legrégebbi időktől napjainkig. A középkor története a nagy földrajzi és tudományos felfedezésekig. Schiller és korunk. 360 o.

52

SPIRITUÁLIS LÉLEKTAN ÉS VILÁGSZEMLÉLET

18 előadás, 1903. szept. 6. – 1904. dec. 8., Berlin

– Az örök és a mulandó az emberben. Az istenség lénye teozófiai nézőpontból. Teozófia és kereszténység. Teozófiai lélektan. A spiritizmus története. Hipnotizmus és alvajárás. Mit talál a mai ember a teozófiában? 450 o.

53

AZ EMBERI LÉNY EREDETE ÉS CÉLJA

A szellemtudomány alapfogalmai

23 előadás, 1904. szept. 29. – 1905. jún. 8., Berlin

– Mit talál a modern ember a teozófiában? Az emberi lény. A lélekvilág. A szellemi világ. Reinkarnáció és karma. Darwin, Tolsztoj, Nietzsche. A Föld keletkezése. A nagy beavatottak. Ibsen szellemisége. Az ember jövője. Goethe titkos kinyilatkoztatása a Mesében. Schiller és a jelenkor. 508 o.

54

VILÁGREJTÉLY ÉS ANTROPOZÓFIA

22 előadás, 1905. okt. 5. – 1906. máj. 3., Berlin

– Haeckel filozófiája. A jelenlegi világhelyzet és a szellem tudománya. A teozófia alapfogalmai. A nőkérdés. Bölcsességcsírák a vallásokban. Testvériség és a létért való küzdelem. A belső fejlődés. A karácsony ünnepének szimbólumai. A kereszténység bölcsessége. Lucifer gyermekei. A germán és indiai titkos tanok. A XIX. század teozófusai. Siegfried és az istenek alkonya. Parsifal és Lohengrin. A húsvét ünnepe. Paracelsus. Jakob Böhme. 540 o.

55

AZ ÉRZÉKFELETTI VILÁG MEGISMERÉSE KORUNKBAN ÉS ENNEK JELENTŐSÉGE A MAI ÉLET SZÁMÁRA

13 előadás, 1906. okt. 11. – 1907. ápr. 26., Berlin, és 1906. dec. 1., Köln

– A vér egy egészen különös nedv. A szenvedés eredete. A gonosz eredete. Mi a betegség és a halál? A gyermek nevelése. Kik a rózsakeresztesek? Richard Wagner és a misztika. A Biblia. 278 o.

56

A LÉLEK ÉS A SZELLEM MEGISMERÉSE

15 előadás, 1907. okt. 10. – 1908. máj. 14., Berlin, München

– A szellemtudomány missziója korunkban. A beavatás. A férfi, a nő és a gyermek a szellemtudomány tükrében. Az állatok lelke. A Nap, a Hold és a csillagok. A Föld keletkezése és pusztulása. A pokol és az ég. 372 o.

57

HOL ÉS HOGYAN TALÁLJUK MEG A SZELLEMET?

18 előadás, 1908. okt. 15. – 1909. máj. 6., Berlin

– Biblia és bölcsesség. A babona. Táplálkozási és egészségügyi kérdések. Tolsztoj és Carnegie. A gondolkodás gyakorlati kifejlesztése. Az ember láthatatlan testei. Goethe Faustjának rejtélye. Ízisz és a Madonna. Az ősi európai szellemi látás. Az európai misztériumok és beavatottjai. Az emberi temperamentumok titka. 470 o. – (ebből megjelent magyarul: Az emberi temperamentumok titka – Jáspis Kiadó)

58

A LELKI ÉLET ÁTALAKULÁSA – A LELKI ÉLMÉNYEK FAJTÁI I. rész

9 előadás, 1909. okt. 14. – dec. 9. Berlin, és 1909. dec. 5. – 1910. márc. 14., München

– A szellemtudomány küldetése egykor és ma. A harag missziója. Az igazság missziója. Az áhítat missziója. Az emberi jellem. Az aszkézis és a betegség. Az egoizmus lényege. Buddha és Krisztus. A Hold szellemtudományosan tekintve. 352 o.

59

A LELKI ÉLET ÁTALAKULÁSA – A LELKI ÉLMÉNYEK FAJTÁI II. rész

9 előadás, 1910. jan. 20. – máj. 12., Berlin

– A szellemtudomány és a nyelv. Nevetés és sírás. Mi a misztika? Az imádság lényege. Betegség és gyógyítás. A pozitív és a negatív ember. Tévedés és megőrülés. Az emberi lelkiismeret. A művészet missziója. 320 o.

60

A SZELLEMTUDOMÁNY VÁLASZAI A JELENKOR NAGY KÉRDÉSEIRE

15 előadás, 1910. okt. 20. – 1911. márc. 16., Berlin

– Az antropozófia jelentősége korunkban. Emberi lélek és állati lélek. A szellem a növényvilágban. A szellemi világ megismerése. Az ember képességei és nevelése. Zarathusztra. Galilei, Giordano Bruno és Goethe. Hermész, Buddha, Mózes. Mit mond a geológia és a csillagászat a világ keletkezéséről? 496 o.

61

AZ EMBERISÉG TÖRTÉNELME A SZELLEMI KUTATÁS FÉNYÉBEN

16 előadás, 1911. okt. 19. – 1912. márc. 28., Berlin

– Az ember viszonya az érzékfeletti világhoz. Halál és halhatatlanság. A próféták. Illés. A lelki élet rejtett mélységei. A szerencse lényege és látszata. Az ember és az állatvilág eredete. Krisztus és a XX. század. Kopernikusz és kora. A történelem jelene és jövője. A halál az embernél, az állatnál és a növénynél. Az ember önnevelése. Mi az örökkévalóság? 536 o.

62

A SZELLEMI KUTATÁS EREDMÉNYEI

14 előadás, 1912. okt. 31. – 1913. ápr. 10., Berlin

– A szellemi kutatás feladatai a jelen és a jövő számára. Az érzékfeletti megismerés útja. Természettudomány és szellemi kutatás. Jakob Böhme. Raffaello küldetése. Leonardo da Vinci szellemi nagysága. 520 o.

63

A SZELLEMTUDOMÁNY ÉLTETŐ EREJE

12 előadás, 1913. okt. 30. – 1914. ápr. 23., Berlin

– A szellemi világ és a szellemtudomány. Teo-szófia és anti-szófia. A szellemtudomány és a vallási világkép. Az emberi lélek halhatatlansága. A gonosz. Az emberlét morális alapjai. Michelangelo és kora. Voltaire. Az ember a halál és az újraszületés között. A homunkulusz. 452 o.

64

SORSHORDOZÓ KOR

A német szellem missziója

14 előadás, 1914. okt. 29. – 1915. ápr. 23., Berlin, 1915. márc. 12., Nürnberg, 1915. nov. 28., München

– Fichte és Schiller nemzete. A nemzetek lelkisége. A germán lélek és a német szellem. A német néplélek megújító erői. Mi a halandó és a halhatatlan az emberlényben? A gondolkodás újjáteremtése a német idealizmusban. A német idealizmus világképe. Önismeret és a világ megismerése. 495 o.

65

A KÖZÉP-EURÓPAI SZELLEMI ÉLET

15 előadás, 1915. dec. 2. – 1916. ápr. 15., Berlin

– Goethe és a német idealizmus. Faust vándorlása. Az emberi lélek örök erői. Emberlélek és emberszellem. Fichte szelleme közöttünk. Az egészséges lelki élet és a szellemi kutatás. Osztrák költők és tudósok. A szellemi kutatás félreértése. Nietzsche és Wagner. A halhatatlanság kérdése és a szellemi kutatás. A német lélek belső fejlődése. Test, lélek, szellem. 742 o.

66

SZELLEM ÉS ANYAG – ÉLET ÉS HALÁL

7 előadás, 1917. febr. 15. – márc. 31., Berlin

– A sors és az ember. A lélek halhatatlansága, a sors erői és az emberi életút. A lélek és a test a természet megismerése és a szellem megismerése alapján. A lélek rejtélye és a világ rejtélye. Élet, halál és halhatatlanság a világmindenségben. Az érzékszerveken túli világ és a lelken túli világ. 279 o.

67

AZ ÖRÖK AZ EMBERI LÉLEKBEN – HALHATATLANSÁG ÉS SZABADSÁG

10 előadás, 1918. jan. 24. – ápr. 20., Berlin

– A szellemi kutatás lényege. Az ember mint szellemi és lelki lény. Goethe mint a szellemi kutatás atyja. A természet titka a szellemi kutatás fényében. Az emberiség történelmi élete és ennek rejtélye. Az ember tudatalattijának megnyilatkozásai. Az érzékfeletti ember. Az ember és az állatvilág eredete és fejlődése. Az emberi akaratszabadság és a halhatatlanság kérdése. 696 o.

68 – 71

72

SZABADSÁG – HALHATATLANSÁG – TÁRSADALMI ÉLET

A lelkiség-szellemiség összefüggése az ember testiségével

10 előadás, 1917. okt. 18. – 1918. dec. 11., Basel, Bern

– Az emberi lélek az érzékfelettiség birodalmában és viszonya a testhez. Antropozófia és vallási tudat. Az emberi lélek lényege és az emberi test természete. Erkölcsi, társadalmi és vallási élet az antropozófia nézőpontjából. 438 o.

73

A MAI TUDOMÁNYOK KIEGÉSZÍTÉSE AZ ANTROPOZÓFIA ÁLTAL

8 előadás, 1917. nov. 5–14. – 1918. okt. 8–17., Zürich

– A szellemtudományos módszerek és kutatási eredmények hasznosítása az akadémikus tudományokban. Az emberi megismerő-képességnek meg kell haladnia a puszta absztrakt intellektualitást. Ennek döntő jelentősége van korunk tudományos életére és a tudomány fejlődésére. 400 o.

74

AQUINÓI TAMÁS FILOZÓFIÁJA

3 előadás, 1920. máj. 22–24., Dornach

– Tamás és Ágoston. A tomizmus lényege és jelentősége korunkban. A skolasztika filozófiai mozgalma és történelmi háttere. A tomizmus időszerűsége. 174 o.

75

76

AZ ANTROPOZÓFIA MEGTERMÉKENYÍTŐ HATÁSA A SZAKTUDOMÁNYOKRA

Előadások, 1921. ápr. 3–10., Dornach

Elhangzott a második antropozófiai főiskolai tanfolyamon.

– A matematika és a szervetlen természettel foglalkozó tudományok. A szerves természettel foglalkozó tudományok és az orvostudomány. Nyelvtudomány. Társadalomtudomány és társadalmi gyakorlat. 264 o.

77a

AZ ANTROPOZÓFIA FELADATA A TUDOMÁNYOK ÉS AZ ÉLET TERÜLETÉN

Darmstadti főiskolai tanfolyam

Előadások, 1921. júl. 27–30., Darmstadt

– Természeti és szellemi megismerés. A jelen szellemi körvonalai. Pedagógiai kérdések. Technika és építészet. 262 o.

77b

MŰVÉSZET ÉS ANTROPOZÓFIA

A Goetheanum impulzusa

Előadások, 1921. aug. 21–27., Dornach

– Az antropozófia mint az emberről szóló tudomány. Az antropozófia mint morális impulzus és a társadalmat átalakító erő. Az euritmiáról. 232 o.

78

AZ ANTROPOZÓFIA MEGISMERÉSI ALAPJAI ÉS SZEREPE AZ ÉLETBEN

8 előadás, 1921. aug. 29. – szept. 6., Stuttgart

– Az agnoszticizmus mint az igazi emberi mivolt rombolója. Az antropozófiai megismerés történelmi gyökerei. A szabadságélmény és az oksági magyarázat. Nietzsche lelki tragédiája. Imaginatív megismerés és emlékezet. Út az érzékelésen alapuló megismeréstől az imagináción és inspiráción keresztül a kozmikus intuícióig. Oksági természetmagyarázat és morális világrend. A szellemtudományosan megtermékenyített orvostudomány. 184 o.

79

A MAGASABB VILÁGOK VALÓSÁGA

Bevezetés az antropozófiába

8 előadás, 1921. nov. 25. – dec. 2., Oslo

– Az antropozófiai szellemtudomány összefoglalása. A szabad szellemi élet és a jelenkor szellemi állapota. A magasabb világok megismeréséhez vezető utak. Az ember lénye és a világ fejlődése az antropozófia megvilágításában. Jézus vagy Krisztus. 186 o. – (Genius Kiadó)

80

81

MEGÚJULÁSI IMPULZUSOK A KULTÚRA ÉS A TUDOMÁNY SZÁMÁRA

Berlini főiskolai tanfolyam

7 előadás, 1922. márc. 6–11., Berlin

– Milyen ösztönzéseket adhat az antropozófia a tudás egyes területein? Az antropozófia viszonya és jelenléte a filozófiában, természettudományban, neveléstudományban, társadalomtudományban, teológiában és nyelvtudományban. 226 o.

82

A TELJES EMBER KIALAKÍTÁSÁNAK ÚTJA

Az antropozófia jelentősége korunk szellemi életében

Hágai főiskolai tanfolyam

6 előadás, 1922. ápr. 7–12., Hága

– Korunk jellemzése a szellemiség tekintetében. Az antropozófia helyzete a tudományok területén. A képzőművészet. A szellemtudományos kutatás módszere. Fontosabb antropozófiai felismerések. Az agnoszticizmus jellemzése. A többdimenziós tér. 264 o.

83

A NYUGATI ÉS A KELETI VILÁG ELLENTÉTESSÉGE

Kapcsolatuk megértése az antropozófia által

10 előadás, 1922. jún. 1–12., Bécs

Elhangzott az antropozófiai mozgalom második nemzetközi kongresszusán.

– Az antropozófia viszonya a természettudományhoz és a pszichológiához. Kelet és Nyugat az emberi történelemben. A világfejlődés földrajzi nézőpontból. Antropozófia és kozmológia. Korunk és társadalmi követelményei. Korunk és társadalmi formációi. A társadalom hiányosságai (Ázsia és Európa). Korunk és társadalmi reményei (Európa és Amerika). A szociális kérdés főbb összefüggései. 388 o.

84
MIT AKART A GOETHEANUM ÉS MI AZ ANTROPOZÓFIA?
Korunk és a szellemtudomány

11 előadás, 1923. ápr. 9., Basel, ápr. 14–22., Dornach, ápr. 27., 30., Prága, szept. 26., 29., Bécs, 1924. máj. 26., Párizs

Rudolf Steiner utolsó nyilvános előadásai az antropozófia alapkérdéseiről az első Goetheanum épületének leégése után.

– Az ember megismerő képességének kifejlesztése (imagináció, inspiráció, intuíció). Az ember lelki életének fejlődése. A fizikai világ és a morális-szellemi impulzusok. A belső átélés négy foka. Az emberi megismerő-képesség az éteri világban. A lélek örökkévalósága. Az ember fejlődése és a nevelés. Az érzékfeletti megismerés. Az antropozófia mint a jelenkor követelménye. Az ember etikai-vallási magatartása az életben. Hogyan ismerhető meg az érzékfeletti világ? 304 o.

II. Előadások az Antropozófiai Társaság tagjai részére (GA 88 – 270)

Rudolf Steiner ezeket az előadásokat kizárólag az Antropozófiai Társaság tagjainak tartotta – 1912-ig még a Teozófiai Társaság keretén belül – Németországban, Svájcban és egyéb európai országokban.

88

AZ ASZTRÁLIS VILÁG ÉS A DEVAHÁN

19 előadás és 4 megbeszélés hallgatói jegyzete, 1903–1904, Berlin

– A születés és a halál misztériuma. A magasabb világok és az ember kapcsolata velük. Az ember eredete és mivolta. Az asztrális világ lényei. Az asztrális események jellege. A kámalóka. A devahán alacsonyabb síkjai. Az arúpa birodalom. A hierarchikus lények hatása. Az emberi lélek áthaladása a devaháni területeken a halál és az újraszületés között. A szellemi világról való ismeretek megszerzésének fokozatai. Az emberi aura. A lélek halál utáni útja. A szellemi világ hét régiója. A beavatásról. A Nap-logosz és a tíz avatár. A Bhagavad Gíta. Az első, második és harmadik Logosz. Az ember magasabb fejlődése. 256 o.

GA 89

TUDAT – ÉLET – FORMA

A szellemtudományos kozmológia alapelvei

Előadások, feljegyzések, 1903–1906

– A szellemtudományos kozmológia vázlata. Krisztus lénye mint a fordított makrokozmikus ember. A hét napjainak nevei és az ember evolúciója. A planetáris fejlődés. Isten első, második és harmadik fiúsága (Sohnschaft). Evolúció és involúció. Lét, élet és tudat. A kabbaláról. A szimbólumok mint az ősi bölcsesség kifejeződései. 334 o.

90 – 91

92

AZ ŐSI MÍTOSZOK ÉS MONDÁK OKKULT IGAZSÁGAI

Görög és germán mitológia

16 előadás hallgatói lejegyzése, 1904–1905, 1907, Berlin, Köln, Nürnberg

– A Jó és a Rossz. Olvasás az Akasha Krónikából. Wolfram von Eschenbach. Szakramentalizmus. Germán mitológia. Reinkarnáció. A druidák és a drották misztériumai. A Prométheusz-monda. Az argonauták mondája. A Siegfried-monda. A trójai háború. Richard Wagner zenedrámái a szellemtudomány fényében. Parsifal és Lohengrin. Wagner viszonya a misztikához. 198 o.

93

A TEMPLOMLEGENDA ÉS AZ ARANYLEGENDA

20 előadás, 1904. máj. 23. – 1906. jan. 2., Berlin

– A Rudolf Steiner által vezetett Ezoterikus Iskola különféle témái. 376 o.

93a

AZ EZOTERIKA ALAPELEMEI

31 előadás jegyzete, 1905. szept. 26. – nov. 5., Berlin

– Ősi szimbólumok. A szfinx rejtélye. A bölcsek köve. Négy éterfajta. Reinkarnáció. Állatöv és kultúrafejlődés. Az érzékszervek és a Föld jövője. Öntudat, öntudatlanság és karma. Az emberi test keletkezése. A szellemi hierarchiák és a tudatfokok. A rózsakeresztesek tana. Fekete és fehér mágia. Természetes és mesterséges elemi lények. 288 o.

94

KOZMOGÓNIA – NÉPSZERŰ OKKULTIZMUS

43 előadás összefoglalása és jegyzete, 1906, Párizs, Lipcse, Berlin, München

– Ezoterikus fogalmak, témák és összefüggések részletes kifejtése. A János-evangélium teozófiája. 336 o.

95

A TEOZÓFIA KAPUJÁBAN

14 előadás hallgatói jegyzete, 1906. aug. 22. – szept. 4., Stuttgart

Ez a korai és alapvető előadásciklus áttekintést nyújt a szellemtudomány egész területéről és leírja a különböző iskolázási utakat.

– A fizikai, az asztrális és a szellemi világ. A lélek élete a halál után. A devahán. Az ember tennivalója a magasabb világokban a halál és az újraszületés között. A gyermek nevelése. A karma törvénye az emberi életben. A Jó és a Rossz. A lelkiismeret. A Föld evolúciója. Az ember fejlődése az atlantiszi korig. Az Atlantisz utáni kultúrák korszakai. Okkult fejlődés. A keleti és a keresztény beavatási iskolázás. A rózsakeresztes iskolázás. Az ember és a Föld egésze közötti összefüggés. A Föld belseje. 659 o.

96

A SZELLEMTUDOMÁNY EREDETI IMPULZUSAI

A keresztény ezoterika az új szellemi megismerés tükrében

20 előadás, 1906. jan. 29. – 1907. jún. 12., Berlin

– Nevelés a szellemi megismerés alapján. A karmikus törvényszerűség egyes részletei. Táplálkozási kérdések és gyógyító módszerek. A karácsony ünnepének szimbólumai. A Miatyánk. Az ember életének folyamata és összefüggése a planetáris evolúcióval. A kereszténység megértése a szellemtudomány révén. A Szellem, a Fiú és az Atya misztériumai. 344 o.

97

A KERESZTÉNY MISZTÉRIUM

31 előadás és 6 megbeszélés jegyzete, 1906. febr. 9. – 1907. márc. 17., különböző városokban

– Az evangéliumok. A középkor vallási világképe Dante Isteni színjátékában. A János-evangélium mint beavatási mű. A Golgotai Misztérium. A vallási tanok és imádkozási formák eredete. A hegyi beszéd. A Miatyánk. A Szellem, a Fiú és az Atya misztériumai. Lucifer és Krisztus. A régi ezoterika és a rózsakeresztesség. A karmatörvény mint az emberi cselekvések hatása. A betegségek és az örökölt tulajdonságok okai. A Grál-misztérium Richard Wagner művészetében. A Föld belseje. A drágakövek és a fémek összefüggése a Föld- és az emberfejlődéssel. A nevelés szellemtudományos nézőpontból. Az állati lélek és az emberi individualitás. 344 o.

98

TERMÉSZETI ÉS SZELLEMI LÉNYEK ÉS MŰKÖDÉSÜK A LÁTHATÓ VILÁGBAN

18 előadás hallgatói jegyzete, 1907. nov. 5. – 1908. jún. 14., különböző városokban

– Ezoterikus fejlődés és érzékfeletti megismerés. A rózsakeresztesség. Az elemi lények birodalmai, természetük és hatásaik. Az ember viszonya a természethez. Az állatok, a növények és az ásványok csoport-énje. A pünkösd mint a szabad individualitás ünnepe. 272 o.

99

A RÓZSAKERESZTESEK TEOZÓFIÁJA

14 előadás, 1907. máj. 22. – jún. 6., München

– A kozmosz, a Föld és az ember evolúciója. Az ember héttagú felépítése. Az ember létezési formája a földi életben és a halál után. A karma és az egyén szabadsága. Az emberlény jövője. A beavatás. 151 o. – (Új Mani-fest Kiadó)

100

EMBERISÉGFEJLŐDÉS ÉS KRISZTUS-MEGISMERÉS

Teozófia és rózsakeresztesség. A János-evangélium (Basel)

14 előadás, 1907. jún. 16–29., Kassel; és 8 előadás, 1907. nov. 16–25., Basel

– Az Ég birodalma. Földi tapasztalataink átváltozása a szellemi létben használt képességekké. Az ember alászállása a földi megtestesülésbe. A Föld áthaladása korábbi planetáris állapotain. A keresztény beavatás fokai. Rózsakeresztes iskolázás.

– A János-evangélium. Az ember lényének hetes tagolódása. A Föld-fejlődés és a Krisztuslény. A Hold: a Bölcsesség Kozmosza. A Föld: a Szeretet Kozmosza. A kereszténység előtti és a keresztény beavatás. Az Atlantisz utáni kultúrkorszakok. Az emberlény eredete. Krisztus mint a Föld szelleme. A karma fogalma és a kereszténység. 276 o.

101

MÍTOSZOK ÉS MONDÁK – OKKULT JELEK ÉS SZIMBÓLUMOK

16 előadás, 1907. szept. 13. – dec. 29., Berlin, Stuttgart, Köln

– A mítoszokban és szimbólumokban élt tovább az ősi bölcsesség. Ősi északi és perzsa mítoszok. Elhaló és feléledő szervek az emberi testben. A halál fiziognómiája. A Genezis első fejezete. Fehér és fekete mágia. Épületek és formák hatása az emberre. A számok szimbolikája. Az apokaliptikus pecsétek. A rózsakereszt szimbóluma. A szeretet kifejlődése mint az emberi Én alapja. A csoport-én és az individuális Én. A főnixmadár. Formák és számok szellemi jelentése. A tükör szimbóluma. A karácsony titka. 294 o.

102
A SZELLEMI LÉNYEK HATÁSA AZ EMBERRE

13 előadás, 1908. jan. 6. – jún. 11., Berlin

– Az állatok, növények és ásványok csoportlelkei. Prométheusz. Bolygó-lét, Nap-lét, állatöv-lét. A Föld korábbi planetáris inkarnációi mint a szellemi lények tettei. A Mars, a Merkúr és a Jupiter hatásai. A formaszellemek. Kronosz és Gaia mítosza. Az ember mint az állatok, növények és ásványok előtt szellemileg már létező lény. A Föld mint hő-organizmus. A régi Holdon meglevő csoportlélek-tudat. A jóga kialakulása. A védánta filozófiája. A héberek és az egyiptomiak világképe. A görög vallási rendszer. Az ember fejlődése a csoportlélekszerűségtől az individualitásig. Az elemi lényekről. Az állatok, növények, ásványok én-lelke. Az ember kapcsolata a szellemi lényekkel a zenében. A húsvét mint a jövő misztériuma. 240 o.

103

A JÁNOS-EVANGÉLIUM

12 előadás, 1908. máj. 18–31., Hamburg

– A Logosz tana. Keresztény ezoterika. Az isteni elő-ember. A Föld missziója. Lázár feltámasztása. A kánai menyegző. Az Én-vagyok. A Golgotai Misztérium. Az ember fejlődése a Krisztus-princípiummal összefüggésben. A Krisztus-impulzus hatása az emberiségre. A keresztény beavatás. A szűz Szófia és a Szent Szellem. 224 o. – (Genius Kiadó)

104
JÁNOS APOKALIPSZISE

13 előadás, 1908. jún. 17–30., Nürnberg
– Az Apokalipszis mint a keresztény beavatás ábrázolása. Az első és a második pecsét. Levelek a hét gyülekezethez. A hét pecsét és feltörésük. Az ember és a Föld fejlődése. A huszonnégy vén és az üvegtenger. A Golgotai Misztérium. A Napba öltözött asszony. A hétfejű és tízszarvú állat. A tudat, az élet és a forma hét állapota. A harag poharainak kiürítése. A 666-os szám, Szórát, a napdémon. Babilon bukása és a Bárány menyegzője. Az új Jeruzsálem. Michael legyőzi a sárkányt. Az első és a második halál. Az Apokalipszis eredete. 284 o. – (Genius Kiadó)

104a
A JÁNOS-EVANGÉLIUM KÉPEI

4 előadás hallgatói jegyzete, 1907. ápr. 22. – máj. 15., München; és 12 előadás, 1909. máj. 9–21., Oslo

Rudolf Steiner további előadásai a témáról, amelyek tartalmilag lényeges szempontokkal egészítik ki a GA 104 kötetet. 144 o.

105

A VILÁG, A FÖLD ÉS AZ EMBER

11 előadás, 1908. aug. 4–16., Stuttgart

– Egyiptom és a jelenkor. Ősi bölcsesség és új kinyilatkoztatott bölcsesség. Az ember fejlődése és a kozmikus evolúció. Az ember kapcsolata az egyes égitestekkel. A szellemi világhoz való viszony megváltozása az emberben. 188 o. – (Genius Kiadó)

106

EGYIPTOM MÍTOSZAI ÉS MISZTÉRIUMAI

12 előadás, 1908. szept. 2–14., Lipcse

– A Föld korszakai és a kultúrkorszakok. Az atlantiszi és az Atlantisz utáni emberiség. A régi beavatóhelyek. Ozirisz és Tüphon. Ozirisz, Ízisz és Hórusz. A négy embertípus. A nemek szétválása. Az ember szellemi tudatának elhomályosulása és Krisztus megjelenése. Az egyiptomi beavatás. A Krisztus-erő révén az emberben a csoportlélek-tudat átfejlődik individuális tudattá. A mai ember viszonya a szellemi világhoz. 161 o. – (Új Mani-fest Kiadó)

107

SZELLEMTUDOMÁNYOS EMBERTAN

19 előadás, 1908. okt. 19. – 1909. jún. 17., Berlin

Ebben az előadásciklusban Rudolf Steiner leírja az ember lényét, földi és szellemi természetét, összefüggését a szellemi világ lényeivel, és a Krisztus-eseményt mint kozmikus történést, illetve jelentőségét az egész Föld-fejlődésre.

– Az asztrális világ. A fizikai sík története és az okkult történelem. A fájdalom, a szenvedés, az öröm és a boldogság lényege. A négy emberi csoportlélek: az Oroszlán, a Bika, a Sas és az Ember. A Tízparancsolat. Az eredendő bűn lényege. Az emberi test ritmusáról. Mephistopheles. Betegség és karma. A Krisztus-tett és a szellemi ellenerők: Lucifer, Ahrimán, az aszurák. 340 o. – (Genius Kiadó)

108

A VILÁG ÉS AZ ÉLET KÉRDÉSEINEK MEGVÁLASZOLÁSA A SZELLEMTUDOMÁNY ÁLTAL

21 előadás, 1908. márc. 14. – 1909. nov. 21., különböző városokban

– A magasabb világokról. Az önismeretről. Az ember két megtestesülése közötti élete. A Tízparancsolat. A megismerés útja. Az ember belső összefüggése a Földdel. A karmatörvény kérdései. A mesék jelentései. Az antropozófia viszonya a filozófiához. A formális logika a filozófiában. A fogalmak képzése és Hegel kategóriatana. A gondolkodás gyakorlati kifejlesztése. A karácsony misztériuma. Novalis, a szellemi látó és Krisztus hirdetője. 336 o.

109

A SPIRITUÁLIS ÖKONÓMIA ELVE ÉS A REINKARNÁCIÓ

Az emberiség szellemi vezetésének egy aspektusa

23 előadás, 1909. jan. 21. – jún. 15., különböző városokban

A huszonhárom előadás között szerepel tíz Budapesten tartott előadás, amely utóbbiak címe a következő volt: Teozófia és a rózsakeresztesek okkultizmusa. – (Ez megjelent magyarul ezzel a címmel: Rózsakeresztes szellemtudomány. Budapesti előadások. – Jáspis Kiadó)

– A kereszténység a mai emberiség fejlődésében. A Golgotai Misztérium. A Szent Grál közössége. A légzés és a vér átszellemítése. A régi kinyilatkoztatás és az új kérdésfeltevések. Kozmológia és a szellemi hierarchiák. Lemúria, Atlantisz és az Atlantisz utáni korszakok. A rózsakeresztes beavatás mint a szellemi világ modern megismerése. Buddhától Krisztushoz. Az Alfa Istene és az Omega Istene. 312 o.

110

A SZELLEMI HIERARCHIÁK ÉS TÜKRÖZŐDÉSÜK A FIZIKAI VILÁGBAN

10 előadás, 1909. ápr. 12–22., Düsseldorf

– Általános kozmosztan. Az állatöv, a bolygók és a világegyetem. Ősi világbölcsesség. Az első állatformák kialakulása. A Föld planetáris fejlődésének hét kozmikus főkorszaka: a régi Szaturnusz-korszaktól az eljövendő Vulkán-korszakig. Az állatöv kialakulása. Az angyalok, arkangyalok és archék testisége. A régi Szaturnusz, a régi Nap, a régi Hold mint a Föld korábbi fejlődésállapotai. A jelenlegi Föld létrejötte. A Szaturnusz, Jupiter és Mars bolygók eredete. A Tejút. A Föld jövője. 200 o.

111

112

A JÁNOS-EVANGÉLIUM ÉS VISZONYA A MÁSIK HÁROM EVANGÉLIUMHOZ
14 előadás, 1909. jún. 24. – júl. 7., Kassel

– A János-keresztények. Krisztus és a názáreti Jézus. Naprendszerünk hierarchikus szellemi lényei és a földi világ és lényei. Lucifer, Ahrimán és a szellemi lények birodalma. Az Atlantisz utáni beavatóhelyek. Keresztelő János. A beavatás misztériumai. A damaszkuszi esemény. A Föld mint Krisztus teste. Pál és Krisztus. A keresztény beavatás hét foka. 292 o.

113

A KELET A NYUGAT FÉNYÉBEN

Lucifer gyermekei és Krisztus testvérei

9 előadás, 1909. aug. 23–31., München

– A nyugati szellemi megismerés missziója. A nyugati beavatás. Erinnüszök és eumeniszek. A Krisztus-esemény. A keleti és a nyugati gondolkodásmód különbsége. Indra, Jehova, Krisztus. A felső és az alsó istenek világa. Az indiai, a perzsa és a görög istenek világa. Az Oidipusz-monda és a Júdás-monda. A luciferi princípium lényege. Az Atlantisz utáni hét kultúrkorszak. A számok titkai. A jövő misztériumbölcsessége. Szkíthiánosz. Buddha, Zarathusztra, Mani. 176 o. – (Új Mani-fest Kiadó)

114
A LUKÁCS-EVANGÉLIUM

10 előadás, 1909. szept. 15–26., Basel

Ezekben az előadásokban, amelyek a Golgotai Misztérium előzményeit tárgyalják, Rudolf Steiner először beszél részletesen a két Jézus-gyermekről.

– A beavatott és a szellemi látó. A buddhista szemlélet jelenléte a Lukács-evangéliumban. A buddhizmus és Zarathusztra nagy szellemi áramlatának összetalálkozása a názáreti Jézus személyében. A nátháni és a salamoni Jézus-gyermek. A héber nép küldetése. A reinkarnáció, a karma tana és a kereszténység. 224 o.

115

ANTROPOZÓFIA – PSZICHOZÓFIA – PNEUMATOZÓFIA

12 előadás, 1909. okt. 23–27., 1910. nov. 1–4., 1911. dec. 12–16., Berlin

– Az antropozófia viszonya a teozófiához és az antropológiához. Az érzékszervek kialakulása az ember érzékfeletti lényéből. A magasabb érzékszervek. Erőáramlások és a szervek kiképződése az emberi szervezetben. A tiszta gondolkodás. Szeretet és gyűlölet. Az emberi lelki élet erőinek ellentétessége. Esztétikai ítélet. Érzés és akarat. Az Én-képzet és az Én-erő. Goethe és Hegel. Brentano és az arisztotelészi szellemtan. Igazság és tévedés a szellemtudományos úton. Imagináció és fantázia. Intuíció és lelkiismeret. Az újratestesülés iránti akarat. 344 o.

116
A KRISZTUS-IMPULZUS ÉS AZ ÉN-TUDAT FEJLŐDÉSE

7 előadás, 1909. okt. 25. – 1910. máj. 8., Berlin

– A bodhiszattvák szférája. A karmatörvény megjelenése az élet eseményeiben. Krisztus fellépése az emberiség történelmében. A hegyi beszéd. A makrokozmosz és a mikrokozmosz közötti megfelelések. A lelkiismeret létrejötte. Az új Krisztus-esemény. A lelkiismeret továbbfejlődése. 174 o.

117

AZ EMBERISÉGFEJLŐDÉS MÉLYEBB TITKAI AZ EVANGÉLIUMOK ALAPJÁN

12 előadás, 1909. okt. 11. – dec. 26., különböző városokban

– Az evangéliumok, Buddha és a két Jézus-gyermek. A Krisztus-ábrázolás négy különféle aspektusa a négy evangéliumban. A Máté-evangéliumról. Az Én mint az Isten a bensőben és a külső kinyilatkoztatás Istene. A karácsonyfa. Víziószerű szellemi látás és gondolkodó megismerés. 230 o.

118

KRISZTUS MEGJELENÉSE AZ ÉTERI VILÁGBAN

16 előadás, 1910. jan. 25. – ápr. 13., különböző városokban

– A szellemtudomány mint az új éteri látás előkészítése. A belső fejlődés. A buddhizmus és a páli kereszténység. A világmindenség bizonyos titkai. Korunk egy spirituális korszak kezdete. Samballa világa. Krisztus visszajövetele. A pünkösd mint a szabad individualitás ünnepe. 236 o.

119

MAKROKOZMOSZ ÉS MIKROKOZMOSZ

Nagyvilág – kisvilág. A lélek, az élet és a szellem kérdései

11 előadás, 1910. márc. 21–31., és egy bevezető előadás márc. 19., Bécs

Rudolf Steiner ezekben az előadásokban leír többek között két különböző beavatási utat, a misztikus elmélyülés és az eksztázis útját, egyúttal kitér a velük járó veszélyekre is.

– A bolygók hatása az emberre. Az északi misztériumok beavatása. A beavatott útja saját belső világában. Az akarat, az érzelem és a gondolkodás, és kapcsolatuk a makrokozmikus erőkkel. A világerőkhöz való emberi viszony jövőbeli megváltozása. Az Ozirisz- és Ízisz-misztériumok. Az Én-erő megerősítése. Az elemi lények világa. Az emberi mikrokozmosz. Az emberi gondolkodás a múltban, a jelenben és a jövőben. 280 o. – (Genius Kiadó)

120

A KARMA MEGNYILVÁNULÁSAI

11 előadás, 1910. máj. 16–28., Hamburg

– A karma lényege és jelentősége az egyén, az emberiség, a Föld és a mindenség vonatkozásában. A betegség és egészség mint a karma hatásai. A balesetek, természeti csapások, járványok viszonya a karmához. A magasabb lények karmája. A szabad akarat és a karma. Az egyéni és a közösségi karma. 255 o. – (Gondolat Kiadó)

121

AZ EGYES NÉPSZELLEMEK MISSZIÓJA

11 előadás, 1910. jún. 7–17., Oslo

– A szellemi hierarchiák hatása az emberi történelemre. A fajok kialakulása. Fajfejlődés és kultúrafejlődés. Az emberiség öt főfaja. Monoteizmus és pluralizmus. Exoterikus és ezoterikus kereszténység. Az egyes népszellemek. A germán mitológia. Az egyes népek küldetése a múltban, a jelenben és a jövőben. 171 o. – (Genius Kiadó)

122
A BIBLIAI TEREMTÉSTÖRTÉNET TITKAI

11 előadás, 1910. aug. 16–26., München

– A Genezis első fejezete. A szellemi hierarchiák tevékenysége a teremtéstörténetben. Az Elohák. Az emberi alak megteremtése. A Föld múltbeli planetáris állapotainak megismétlődése. A külső kozmikus erők kapcsolódása a földi léthez. Jahve-Elohim. Az első öt teremtési napon az ember lelki-szellemi képességei alakulnak ki. A további sűrűsödés folyamán a hús-vér ember jön létre. A hatodik teremtési nap Lemúria korszakának felel meg. A lemúriai kor éteri Elohim-emberének átalakulása az atlantiszi kor fizikai Jahve-emberévé. Az összes többi létező és lény közül az ember száll alá utolsónak a szellemi síkról a fizikai síkra. 146 o. – (Genius Kiadó)

123

A MÁTÉ-EVANGÉLIUM

12 előadás, 1910. szept. 1–12., Bern

– Az atlantiszi katasztrófát követő népvándorlások. Irániak és turániak. A Hermész-bölcsesség és a Mózes-bölcsesség. Ábrahám és Melkhisédek. Jeshu ben Pandira és az esszénus beavatás. Jézus nemzetségtáblája a Máté-evangéliumban és a Lukács-evangéliumban. A nyolcágú ösvény. A beavatás lényege a kereszténység előtti misztériumokban. Krisztus és az új beavatás. Az Én beavatása. Krisztus egyszeri testet öltése fizikai testben. Krisztus újramegjelenése már az éteri világban történik. Az Ember fia és az élő Isten fia. A Krisztuslény és a két Jézus-gyermek. Az evangéliumok négy nézőpontja. 268 o.

124

OKKULT TÉMÁK A MÁRK-EVANGÉLIUMMAL ÖSSZEFÜGGÉSBEN

13 előadás, 1910. okt. 17. – 1911. febr. 2., különböző városokban

– A spirituális igazságok kutatása. Az ember lelki élete és a magasabb megismerés. Az 5. kultúrkorszak feladatai. A Márk-evangélium makrokozmikus szimbólumai. Az Atlantisz utáni korszak két nagy kulturális áramlata. Az Isten fia és az Ember fia. Orpheusz áldozata. Ritmikus törvényszerűségek a lelki-szellemi területen. A tudati lélek evangéliuma. Jahve Hold-vallása és tükröződése az arabizmusban. A Buddha-Merkúr áramlat beletorkollása a rózsakeresztességbe. Rózsakeresztes bölcsesség a mesekölteményben. A Márk-evangélium titkai. 268 o.

125

A SZELLEMI EMBER ÚTJA ÉS CÉLJA

Életkérdések a szellemtudomány megvilágításában

14 előadás, 1910. jan. 23. – dec. 27., különböző városokban

– Novalis és a szellemtudomány. Hegel filozófiája és kapcsolata a jelenkorral. A mai filozófia és tudomány. Az ősi írások és az evangéliumok bölcsessége. Megjegyzések A beavatás kapuja misztériumdrámához. A Krisztus-esemény. A fantázia mint a magasabb lelki képességek előfoka. Életkérdések a reinkarnációval és a karmával kapcsolatban. A karácsony ünnepe az idők haladtával. 286 o.

126

OKKULT TÖRTÉNELEM

A világtörténelem személyiségeinek és eseményeinek karmikus összefüggései

6 előadás, 1910. dec. 27. – 1911. jan. 1., Stuttgart

– Az emberi történelem alakulása mögött évezredek óta szellemi lények, szellemi individualitások állnak. Jeanne d’Arc. Scotus Erigena. Gilgames és Enkidu. Az inkarnáció beállítottságának módosítása az ember szellemi erőinek fejlődése által. Arisztotelész. Az ősnyelv. A babilóniaiak küldetése. A káldeus misztérium. Julianus Apostata. Az atlantiszi katasztrófa és az 1250-es év impulzusa. Emelkedő és hanyatló ciklusok az emberiség történelmében. Kopernikusz. A babiloni kultúra. A görögök művészete, filozófiája és népjellege. Novalis egyénisége. 128 o.

127

AZ ÚJ SZELLEMI KINYILATKOZTATÁS MISSZIÓJA

A Krisztus-esemény mint a Föld evolúciójának alapvető történése

16 előadás, 1911. jan. 5. – dec. 26., különböző városokban

– A morális tulajdonságok kihatása a karmára. Bölcsesség, szelídség, létbiztonság. Az Én tevékenysége a kisgyermekben. A spirituális megismerés beáradása az életbe. Az eredendő bűn és a kegyelem. Hit, remény, szeretet. A lélek megpróbáltatása misztériumdráma szimbolikája. A Nap-szellem megszületése Föld-szellemként. A karácsony ünnepe az idők haladtával. 256 o.

128

SZELLEMTUDOMÁNYOS FIZIOLÓGIA

9 előadás, 1911. márc. 20–28., Prága

– Az emberi lény. Az emberben található kettősség. Az ember belső világrendszere. Az érzékfeletti erőrendszerek az emberben. A vér mint az emberi Én kifejeződése és eszköze. Az ember tudatos élete. Az emberi forma- és erőtagolódás. 173 o. – (Jáspis Kiadó)

129

A VILÁG TITKAI, A LÉLEK MEGPRÓBÁLTATÁSAI ÉS A SZELLEM MEGNYILATKOZÁSAI

10 előadás, 1911. aug. 18–27., München

– Az eleusziszi misztérium. A szellemi világban létező valóságok, lények a görög mitológiában. Dionüszosz mint az Én-erő reprezentánsa. A Krisztus-impulzus az emberiségfejlődésben és a bolygóistenek hatása. Az óhéber és a görög áramlat beleáradása a Krisztus-áramlatba. Továbbfejlődő istengenerációk és visszamaradó szellemlények. Sas-, Bika- és Oroszlán-áramlat. Az éntudat kialakulása Atlantisz után. A bűnbeesés: az individualizálódás. Az ember elszakadása az isteni-szellemi világtól, hogy Énje kifejlődhessen a Földön. Az éteri látás a jövőben. A makrokozmikus Krisztus-impulzus a páli értelemben. 264 o.

130
AZ EZOTERIKUS KERESZTÉNYSÉG ÉS AZ EMBERISÉG SZELLEMI VEZETÉSE

23 előadás, 1911–1912., különböző városokban

– A Krisztus-impulzus történelmi fejlődése. Buddha és Krisztus. A rózsakeresztes kereszténység. A vér éterizációja. Az éteri Krisztus megértése a Föld-fejlődésben. Jeshu ben Pandira mint a Krisztus-impulzus megragadásának előkészítője. A karma mint élettartalom. A Krisztus-impulzus valósága az emberben. Hit, remény, szeretet mint az emberiség életének három foka. Világ-Én és ember-Én. A halálon átment Isten-impulzus ténye. Christian Rosenkreutz küldetése. Gautama Buddha missziója a Marson. A makrokozmosz hét princípiuma és ezek összefüggése az emberrel. 368 o. – (ebből magyarul: A rózsakeresztes kereszténység, Neuchâtel, 1911. – Jáspis Kiadó)

131

JÉZUSTÓL KRISZTUSHOZ

11 előadás, 1911. okt. 4–14., Karlsruhe

– Az Atya, a Fiú, a Szellem. A jezsuiták. A rózsakeresztesek. A hitet felváltja Krisztus érzékelése. Pál levelei. Jób könyve. A feltámadás. Az ember mint Én-lény. A bűnbeesés jelentése. A két Jézus-gyermek. Krisztus feltámadt szellem-teste. Az egyes ember viszonya a Krisztus-impulzushoz. A megváltás. A Krisztushoz vezető ezoterikus út. Krisztus második megjelenése. Krisztus és az emberi szabadság. 248 o.

132
A FÖLD PLANETÁRIS EVOLÚCIÓJÁNAK FŐ KORSZAKAI

(Die Evolution vom Gesichtspunkte des Wahrhaftigen)

5 előadás, 1911. okt. 31. – dec. 5., Berlin

– A Föld Szaturnusz-korszakának, Nap-korszakának, Hold-korszakának és jelenlegi Föld-korszakának belső-szellemi aspektusa. A Föld kialakulása és fejlődése a fizikaiság megjelenése előtt és után. A szellemi hierarchiák tevékenysége a különböző Föld-korszakokban. Az időbeliség és a térbeliség keletkezése. A szabadság evolúciós összefüggése a gonosszal. A szabadság megjelenése a kozmoszban mint az evolúció belső célja. 99 o. – (magyarul a következő címmel: A Föld-fejlődés szellemi-valós háttere – Jáspis Kiadó)

133
A FÖLDI ÉS A KOZMIKUS EMBER

9 előadás, 1911. okt. 23. – 1912. jún. 20., Berlin

– Az emberi lelki erők és inspirátoraik. A Kalevala. A reinkarnáció tanának megjelenése a nyugati kultúrában. A Föld missziója. A Krisztus-impulzus. Az emberiség fejlődésének alapjellemzője. A továbbalakuló individualitás. A szellem-én (manasz) új erejének megjelenése az emberben. Tudat, emlékezet, karma. Az emberi bensőt alakító erők. A fejlődés elve a világban. 184 o.

134

AZ ÉRZÉKELHETŐ VILÁG ÉS A SZELLEMI VILÁG

6 előadás, 1911. dec. 27. – 1912. jan. 1., Hannover

– A valóságot megragadó gondolkodás. A Jó mint teremtő, a Rossz mint halált hozó princípium. Az ember felépítésében létrejött négy rendellenesség. A gondolati út mint a feltámadás mai útja. Az anyag, a tér: széttöredezett szellem. Az ideg-anyag, az izom-anyag, a csont-anyag kialakulása. Az ásványi és a növényi lét keletkezése a Földön. Az ember kettős lénye: a mirigykiválasztás és emésztés rendszere, valamint az ideg-, az izom- és csontrendszer. Az ember elsorvadó és keletkezőben levő szervei. A karma technikája. 111 o. – (magyarul: Érzéki világ és szellemi világ – Jáspis Kiadó)

135

ÚJRATESTESÜLÉS ÉS KARMA

5 előadás, 1912. jan. 23. – márc. 5., Berlin, Stuttgart

– Az előadások az élet mélyebb értelmét és az ember földi sorsát tárgyalják, szorosan kapcsolódva ahhoz a kérdéshez, hogy vajon csak egyszer élünk, vagy pedig újra és újra megtestesülünk a földi világban? Az ismételt földi életek és a karma törvényének beható elemzését nyújtja itt Rudolf Steiner. 112 o.

136

SZELLEMI LÉNYEK AZ ÉGITESTEKBEN ÉS A FÖLDI TERMÉSZET VILÁGÁBAN

10 előadás, 1912. ápr. 3–14., Helsingfors

– A föld és a víz elemi lényeinek látásához vezető út. A levegő és a tűz elemi lényei. A keringési idők szellemeinek működése. Az angyalok mint az egyes emberek vezetői, az arkangyalok mint a népek vezetői, az archék mint a korszakok vezetői. Kapcsolatuk a Föld elemi lényeivel. Őket érzékelni a szellemi látás első fokát jelenti. A szellemi látás második foka: a második hierarchiát érzékelni, amely a növények és állatok csoportlelkeivel áll kapcsolatban. A szellemi látás harmadik foka: az első hierarchiát érzékelni, amely a keringésidők szellemeivel van kapcsolatban. A Nap és az állócsillagok fejlődése. A bolygórendszer éterteste. A bolygók és a fémek. Az okkultizmus és beavatás régen és ma. 246 o.

137

AZ EMBER AZ OKKULTIZMUS, A TEOZÓFIA ÉS A FILOZÓFIA FÉNYÉBEN

10 előadás, 1912. jún. 2–12., Oslo

– Buddha és Krisztus. Az okkult iskolázás fokai a régi misztériumokban. A misztika különféle fajtái. Misztikus átélés és okkult tudat. Az emberi alak tizenkét részre való felosztása, összefüggésben a tizenkét állatövi jeggyel. Az ember tagolódása egy héttagú felső, középső és alsó emberre. Nap-, csillag- és Hold-imádat az ősi misztériumokban. A Hold-erők, a Nap-erők és a Vénusz-erők hatása az emberre. Az igazi asztrológia lényege. Lucifer és Krisztus a Föld Szaturnusz-korszakában, Nap-korszakában és Hold-korszakában. 240 o.

138

A BEAVATÁSRÓL – ÖRÖKKÉVALÓSÁG ÉS PILLANAT – A SZELLEM FÉNYE ÉS AZ ÉLET SÖTÉTSÉGE

8 előadás, 1912. aug. 25–31., München

Steiner harmadik misztériumdrámájának (A küszöb őre) témájával kapcsolatos előadások.

– A beavatás és a beavatott. A küszöb őre egyes összefüggései. A beavatás és a halál rejtélye. A beavatási út az egyes személyek számára. A gondolkodás megtisztító ereje. 168 o.

139

A MÁRK-EVANGÉLIUM

10 előadás, 1912. szept. 15–24., Basel

– Zarathusztra és az ótestamentumi próféták. Illés, János, Raffaello. Buddha és Szókratész. Empedoklész. Krisna. Időtlen és történelmi látásmód. Keresztelő János és kapcsolata Krisztussal. Mózes és Illés. A tizenkét apostol. A Golgotai Misztérium mélyebb titkai és megértésének kulcsa. A négy evangélium közül a Márk-evangélium az akaratot fejezi ki. 200 o. – (Genius Kiadó)

140

OKKULT VIZSGÁLÓDÁSOK A HALÁL ÉS AZ ÚJABB SZÜLETÉS KÖZÖTTI ÉLETRŐL

Eleven kapcsolat élők és halottak között

20 előadás, 1912–1913, különböző városokban

– Az ember áthaladása a szellemi bolygószférákon a halál után. A Krisztus-megismerés jelentősége ezen az úton. A karma technikájáról a halál utáni létben. Az antropozófia mint érzéstartalom és élettartalom. A kozmoszhoz kapcsolódó történések a halál és az újabb születés között. A földi élet missziója. Az érzékelhető és az érzékfeletti világ közötti összefüggések. Az emberi-földi erők átváltozása a szellemi megismerés erőivé. 384 o.

141

ÉLET A HALÁL ÉS AZ ÚJRASZÜLETÉS KÖZÖTT

a kozmikus tények szemszögéből nézve

10 előadás, 1912. nov. 5. – 1913. ápr. 1., Berlin

– A halál utáni történések a kámalóka időszaka után. A lélek beletágulása a bolygószférákba, ahol meghatározó szerepe van a Földön elért morális és tudati minőségének. Az élők viszonya a halottakhoz. Az egyiptomi-káldeus, a görög-római és a mai ember közötti különbségek. Buddha, Asisi Szent Ferenc és Christian Rosenkreutz kapcsolata. Föld-fejlődés és Mars-fejlődés. Az ember életének első periódusa. Az ember hétéves életszakaszai. Átmenet az új földi életbe. Lucifer és Ahrimán hatása az emberre a fizikai és a szellemi világban. A földi-emberi világ elsivárosodása a jövőben. 155 o. – (Új Mani-fest Kiadó)

142
A BHAGAVAD GÍTA ÉS PÁL LEVELEI

Az emberlét Krisztus megjelenése előtt és után

5 előadás, 1912. dec. 28. – 1913. jan. 1., Köln

– A kereszténység és a keleti bölcsességtanok. A Krisna-idők és a Krisztustól kezdődő kor alapvető különbsége. A fizikai létbe kerülve elsötétült, az embertől visszahúzódott a külső kozmikus-szellemi fény. Az emberi lélek fénytelensége Krisztus előtt, és saját személyes belső fényének kialakulása Krisztus után. A szellem bensővé válása, hogy a szellem az emberben támadjon fel. A Golgotai Misztérium után a szellemihez nem személytelenül, hanem individuálisan kell viszonyulnia az embernek. A mi időnkben nem csak az egyéni hibáinkkal kell megküzdenünk, hanem a kozmosz negatív princípiumaival is, amelyek a kozmoszfejlődés ellenzői. Ezekkel nem csak az anyagi síkon, hanem már a szellemi síkon is fel kell vennünk a harcot. Egy minőségi többletnek, az igazi szelleminek a szükséglete vezet el Krisztushoz, nem egy valláshoz való tartozás puszta ténye. 140 o.

143

A LÉLEK HÁROM ÚTJA KRISZTUSHOZ

Az érzékfelettiség megtapasztalása

14 előadás, 1912. jan. 11. – dec. 29., különböző városokban

– Az emberi lelki tevékenység átalakulása az idők során. A megismerés összefüggése az ember morális természetével. Az idegesség és az Én mivolt. Tudatfeletti és tudatalatti. A lelki élet rejtett erői. Az Ég birodalmának titkai a látszat szerint és valóságos alakjukban. A szeretet és jelentősége a világban. A földi fény születése a karácsonyéj sötétségéből. Novalis mint a szellemileg megragadott Krisztus-impulzus hirdetője. 272 o.

144

A KELET ÉS A KERESZTÉNYSÉG MISZTÉRIUMAI

4 előadás, 1913. febr. 3–7., Berlin

– A misztériumok összefüggése az emberiség szellemi életével. A szellemi tények és szellemi lények átélése. Az éjféli Nap megpillantása. A Zarathusztra-beavatás és a Hermész-beavatás. A keleti misztériumelemek újrajelentkezése a szent Grál áramlatában. 83 o. – (Jáspis Kiadó)

145

AZ EMBER OKKULT FEJLŐDÉSÉNEK HATÁSA A FIZIKAI, AZ ÉTER-, AZ ASZTRÁLTESTÉRE ÉS AZ ÉNJÉRE

10 előadás, 1913. márc. 20–29., Hága

– Az ezoterika hatása az ember fizikai és érzékfeletti testeire. Az érzékszervek fejlődése a múltban, a jelenben és a jövőben. Az éteriség különféle átélései. A világ megítélésének, az érzelemnek és az akaratnak az átalakulása. A Paradicsom legendája és a Grál-legenda. Amfortas és Parsifal. Az asztralitás és az egoizmus kapcsolata. A küszöb őre. Káin és Ábel története. A kentaur és a szfinx. Lucifer és Ahrimán. Krisztus megjelenése az éteri szférában. 190 o.

146

A BHAGAVAD GÍTA OKKULT ALAPJAI

9 előadás, 1913. máj. 28. – jún. 5., Helsingfors

– Krisna, aki elvezet az egyedi Én átéléséhez. A jóga-út fokai. Az álomélet megtisztulása a szimpátiaerők megváltozása által. A ciklikus élettörvény. A szellemi hatalmak hatása az emberi organizmusra. A Bhagavad Gíta művészi kompozíciója. A Krisna-impulzus és a Krisztus-impulzus. A Bhagavad Gíta világképe és Fichte, Hegel, Szolovjev filozófiája közötti összefüggések. 174 o.

147
A KÜSZÖB TITKAI

8 előadás, 1913. aug. 24–31., München

A lelkek ébredése című negyedik misztériumdrámához kapcsolódó előadások.

– A visszaemlékezés fokai. Lucifer és Ahrimán lényege és működése. Hogyan keletkezik a gonosz? A lélek élményei az elemi világban. A lélek felemelkedése a tulajdonképpeni szellemi világba. A hármasság hatása a világ jelenségeiben. Az emberi lélek találkozása a másik Énnel a szellemi világban. A doppelgänger. A küszöb őre. 168 o.

148
AZ ÖTÖDIK EVANGÉLIUM

18 előadás, 1913–1914, különböző városokban

Rudolf Steiner Jézusról és Krisztusról folytatott önálló szellemtudományos kutatásainak ezen eredményeit egyfajta „ötödik evangéliumnak” tekintette, és „a megismerés evangéliumának” nevezte.

– A názáreti Jézus gyermekkora és ifjúsága. Az esszénusok és Keresztelő János. A makrokozmikus Miatyánk. A kereszténység és Krisztus valódi megértése csak korunkban vált lehetségessé. Krisztus elhagyta a szellemi birodalmat, a Földre tette át székhelyét, hogy továbbvezesse az embert fejlődésében. Krisztus a három év folyamán fokozatosan beleereszkedett Jézus emberi testébe, hogy megtapasztalja az emberszerűséget. Az isteni hatalmát fokról fokra elveszítő Krisztus belső szenvedése és végső isteni ájultsága a keresztre feszítéskor megszülte a kozmikus szeretet nagy impulzusát a földi világban is, amelyet azontúl Krisztus-impulzusként ismer az emberiség, és amely az emberben már belülről és individuálisan támasztja fel a szereteterőket. Krisztus e tettével egy új Föld-fejlődés és egy új emberfejlődés vette kezdetét. Az addigi lefelé ereszkedő, a fizikaiságba zuhanó fejlődésirány megfordul, és felfelé, újból a szellemi lét felé törekszik, de már viszi magával a személyes emberi szeretet és az emberi szabadság kivívott képességét is, ami addig hiányzott a szellemi világból. 348 o.

149
KRISZTUS ÉS A SZELLEMI VILÁG – A SZENT GRÁL KERESÉSE

6 előadás, 1913. dec. 28. – 1914. jan. 2., Lipcse

– A Krisztus-Jézus lény. A gnosztikusok tanai. A szibillák. A háromféle Krisztus-esemény utóhatása. Kronológia Zarathusztra világképében. Asztrológia az egyiptomi-káldeus misztériumokban. Meteorológia a görög-római korban. A Krisztus-impulzus tevékenysége az emberi lélek mélyén. A Grál-eszmék megjelenése. A csillagírás olvasása. A kozmikus aspektus és a szent Grál emberi aspektusa. 124 o.

150

A SZELLEM VILÁGA ÉS KAPCSOLATA A FIZIKAI LÉTTEL

A halottak behatásai az élők világára

10 előadás, 1913. jan. 12. – dec. 23., különböző városokban

– Koratavasz, április és húsvétvasárnap. Az érzékszervi tapasztalás és a halottak világának átélése. A lélek erőinek átalakulása a beavatásban. A lélek szabadsága az antropozófiai megismerés szerint. A gyermek-erők és az örökkévalóság-erők. 146 o.

151

AZ EMBERI GONDOLAT ÉS A KOZMIKUS GONDOLAT

4 előadás, 1914. jan. 20–23., Berlin

– Út a merev gondolattól a mozgásban levő gondolathoz. A világ megítélése tizenkét különböző nézőpont szerint lehetséges: materializmus, szenzualizmus, fenomenalizmus, realizmus, dinamizmus, monadizmus, spiritualizmus, pneumatizmus, pszichizmus, idealizmus, racionalizmus, matematizmus. Ezek megfelelése az állatöv tizenkét jegyével. A hét világnézeti beállítottság: okkultizmus, transzcendentalizmus, misztika, empirizmus, voluntarizmus, logizmus, gnózis. Ezek megfelelése a hét bolygóval. A nézőpontok és a beállítottságok egymás közötti összefüggései. A világnézetek háromféle lelkisége (Nap, Hold, Föld). 94 o. – (magánkiadás)

152
A GOLGOTAI MISZTÉRIUM ELŐFOKAI

Krisztus jelenléte az emberiség fejlődésében

10 előadás, 1913–1914, különböző városokban

– Okkult tudomány és okkult fejlődés. Beavatás. Krisztus a Golgotai Misztérium idején és Krisztus a XX. században. A Michael-impulzus és a Golgotai Misztérium. Krisztus útja az évszázadok során. A Golgotai Misztérium három szellemi előfoka. A Krisztus-szellem és viszonya az emberi tudatfejlődéshez. Továbbhaladás Krisztus megismerésében. Az Ötödik evangélium. A négy Krisztus-áldozat. 176 o.

153

AZ EMBER BELSŐ LÉNYE ÉS ÉLETE A HALÁL ÉS AZ ÚJABB SZÜLETÉS KÖZÖTT

8 előadás, 1914. ápr. 6–14., Bécs

– Összefüggés az ember belső élete és a halál utáni léte között. A földi megpróbáltatásainkhoz való helyes viszonyulás. A testből való kilépés az idők folyamán. Fantomok. A kozmikus bölcsesség átalakulása az emberben lelki erőkké. Az akarat mint teremtő erő. A saját földi tetteink a halál után mint külvilág vesznek körül bennünket. 190 o.

154

HOGYAN ÉRTHETI MEG AZ EMBER A SZELLEMI VILÁGOT?

A halottak világának szellemi impulzusai az élők felé

7 előadás, 1914. ápr. 17. – máj. 26., különböző városokban

– A spirituális gondolatok feléledése az emberben mint korunk követelménye. Robert Hamerling, a költő, a gondolkodó és az ember. A szellemi világ behatása a földi létre. A szellemtudományban egyesül a tudomány, a gondolkodás és a szellemi látó kutatás. Hit és tudás. János-nap és húsvét. 144 o.

155
KRISZTUS ÉS AZ EMBERI LÉLEK

Antropozófiai morál

10 előadás, 1912. máj. 23–24., Koppenhága, 1912. máj. 28–30., Norrköping, és 1914. júl. 12–16., Norrköping

– Az élet értelméről. Antropozófia és kereszténység. Ösztönös morál és tudatos morál. A morális élet három pillére. Az igazi moralitás feltétele a szabadság, vagyis az eloldozottság a morális értékek kényszerítő erejétől. Az emberi evolúció annyit jelent, hogy a szellem korábbi ösztönös művelését, amit a szellemi világ helyezett el bennünk külsőlegesen, fokozatosan tudatos szintre emeljük magunkban, és így a saját tulajdonságunkká tegyük. Krisztus ennek impulzusát hozta el a Földre, és ennek megvalósításában áll a Föld missziója. 254 o.

156

OKKULT OLVASÁS ÉS OKKULT HALLÁS

11 előadás, 1914. okt. 3–7. és dec. 12–26., Dornach, és dec. 27., Basel

– Mi a meditáció? Az azonosulás az imaginatív világ szimbólumaival és szellemi realitásaival. Az emberi organizmus mint tükröző apparátus. Belső élmények, lelki hangulatok mint a szellemi világ vokalizmusa és konszonantizmusa. A Kozmikus Ige átélése. Az étertest hetes tagolódása és a fizikai test tizenkettes tagolódása. Christian Morgenstern. Asztráltestünk kapcsolata az állatövvel és a bolygókkal. A „fekete művészet”. Goethe színelmélete. Ízlelési élmények. Növényterápia. Emlékképek és teremtő fantázia. Az objektív gondolatélet. A művészet, a tudomány és a vallás újraegyesítése. A megújult Krisztus-megértés karácsonyi ünnepe. A kozmikus Krisztus és a Krisztus-megismerés megszületése bennünk. 230 o.

157

EMBERSORSOK ÉS NÉPSORSOK

14 előadás, 1914. szept. 1. – 1915. júl. 6., Berlin

– Nemzetiség és nemzeti jelleg a szellemtudomány megközelítésében. Az európai néplelkek. A Krisztus-impulzus és az őt szolgáló michaeli szellem. Személyes-érzékfeletti. Az imaginatív megismerési út három elhatározása. Az alvás és az ébrenlét ritmusa a kozmikus világ nagy fejlődésmenetében. A különböző európai népek nemzeti karakterének kialakulása népszellemeik hatására. Az álmok jóslatszerű természete és az álmodozó Hold-emberek. A Nap-emberek és a Szaturnusz-emberek. Érzékszervi észleleteink, gondolkodásunk, érzelmeink és akaratunk kozmikus jelentősége. 320 o.

157a

SORSALAKÍTÁS ÉS ÉLET A HALÁL UTÁN

7 előadás, 1915. nov. 16. – dec. 21., Berlin

– A szellemi élet a fizikai világban és az élet a halál és az újabb születés között. Az utolsó földi életünk hatásainak átélése, és ezek átalakulása a következő inkarnációnk erőivé. A korai halál utáni szellemi élet. A szellemi és a fizikai világ összefüggése a halál utáni élet tekintetében. A tudatalatti lélekimpulzusokról. A karácsony és az Én titka. A mai szellemi élet sötétsége és korunk elsivárosodó gondolkodása. 192 o.

158

AZ EMBER ÖSSZEFÜGGÉSE AZ ELEMI VILÁGGAL

7 előadás, 1912–1914, különböző városokban

– A nemzeti eposzok. Finnország és a Kalevala. Az ember összefüggése az elemi világgal. A világ mint a kiegyensúlyozó hatások eredménye. A negyedik és az ötödik Atlantisz utáni korszak alapélményei. Lucifer és Ahrimán harca az emberi organizmusban. Olaf Åsteson álma. Olaf Åsteson, a Föld-szellem őrködése. Kozmikus újév. Az emberi lélek felébredése a sötét korszak szellemi alvásából. Az orosz népiesség. 264 o.

159

AZ EURÓPAI ÉS A KÖZÉP-EURÓPAI NÉPSZELLEMEK LÉNYEGE ÉS JELENTŐSÉGE

15 előadás, 1915. jan. 31. – jún. 19., különböző városokban

– A halál titka. Az ember áthaladása a halál kapuján. Az európai történelem mélyebb összefüggései. A Krisztus-impulzus megragadása a történelem menetében. A morális impulzus hatásai. Az európai népek viszonya a népszellemeikhez. A karácsony ünnepének okkult háttere. Az áldozati halál értelme. A háború egy betegségfolyamat. Közép-Európa és a szláv Kelet. Korszellemek és népszellemek. Közép-Európa Kelet és Nyugat között. Krisztus viszonya Luciferhez és Ahrimánhoz. Az étertest mint a világegyetem tükröződése. Közösség felettünk, Krisztus bennünk. Az ember tapasztalatai a halál után. A halál megismerésszerű legyőzése. 388 o.

160

161

A SZELLEMI MEGISMERÉS ÉS A MŰVÉSZET MEGÚJÍTÁSA

13 előadás, 1915. jan. 9. – máj. 2., Dornach

– Az Én kívülről észlelhető a beszédben, az énekben, a teremtő fantáziában és a lelki életben. Nap-hatás a Föld-fejlődésben. Az igazi művészet a beavatás titkait fejezi ki. A halál kérdése és az élet művészi felfogása. Meditáció és koncentráció. A szellemi látás három fajtája. A Nibelung-ének és Wilhelm Jordan. A Baldur-mítosz és a Nagypéntek-misztérium. 296 o.

162
A SZELLEMTUDOMÁNY AZ EMBERRŐL ÉS AZ EMBERFEJLŐDÉSRŐL

13 előadás, 1915. máj. 23. – aug. 8., Dornach

Ezek az előadások elmélyült szellemtudományos elemzéseket adnak az ember lényéről, a tudatfejlődés menetéről, a szellemi erők és lények működéséről és a Krisztus-esemény jelentőségéről a Föld-fejlődésben.

– Bomlási-lebontási folyamatok az idegrendszerben, ami minden tudatos szellemi élet fizikai alapja; a leromboltnak az állandó helyreállítása az alvás folyamán. A kozmikus gondolatok tükröződése a tudatunkban. A Lét teremtése a Semmiből. Deschamps, a filozófus. Az életkörülmények átalakulása az évszázadok során. A régi Hold-korszak, a régi Nap-korszak és a régi Szaturnusz-korszak idején való létezésünk megmaradt utórezgései a tudattalanunkban. Az atom eredete és valódi természete. A krisztusi szavak értelme: „Ég és föld elmúlnak, de az én szavaim nem múlnak el”. Az ember a fizikai világot érzékeli, a magasabb világok lényei az embert érzékelik. A Tudás Fájának és az Élet Fájának kettőssége. A nyugati és a keleti emberiség viszonya a gondolkodáshoz. 300 o.

163

A VÉLETLEN, A SZÜKSÉGSZERŰSÉG ÉS A GONDVISELÉS

Imaginatív megismerés és a halál utáni események

8 előadás, 1915. aug. 23–30. – szept. 4–6., Dornach

– Az igazságkeresés nehézségei. Az ember szellemi aurája. Hegel. Alvási tudat és ébrenléti tudat. Emlékezet. A véletlen és a szükségszerűség különbsége. A gondolkodás tévútjai mint az élet tévútjai. Szükségszerűség és szabadság. Szükségszerűség és gondviselés. Imaginatív megismerés. Gnómok és sellők. Individualitás és öröklődés. A halál rejtélye. Az ember a halál után. Az emberiség megifjodása. 156 o.

164

A GONDOLKODÁS ÉRTÉKE ÉS AZ EMBERI MEGISMERÉS

A szellemtudomány viszonya a természettudományhoz

11 előadás, 1915. aug. 20. – okt. 9., Dornach

– Az emberi gondolkodás és megismerő-képesség a földi és az érzékfeletti világban. A szellemtudomány és a természettudomány. Az antropozófiai megismerés viszonya az általános fogalomalkotáshoz. A természettudomány mechanikus fogalmai, mint például a tér, az idő és a mozgás. 286 o.

165

AZ EMBERISÉG SZELLEMI EGYESÜLÉSE A KRISZTUS-IMPULZUS ÁLTAL

13 előadás, 1915. dec. 19. – 1916. jan. 16., különböző városokban

– A karácsony fogalma és az Én titka. A keresztfa és az Aranylegenda. A betlehemes játék és a pásztorjáték keletkezése. A régi karácsonyjátékok és egy eltűnt szellemi áramlat. A Tudás Fája és a karácsonyfa. Stifter novellája, A hegyi kristály. Az ember érzelmiségének és gondolatiságának változásai. Az emberiség szellemi egyesülése a Krisztus-impulzus által. A fogalmak világa és viszonya a valósághoz. 240 o.

166

SZÜKSÉGSZERŰSÉG ÉS SZABADSÁG A VILÁG TÖRTÉNÉSEIBEN ÉS AZ EMBERI CSELEKVÉSEKBEN

5 előadás, 1916. jan. 25. – febr. 8., Berlin

– Szükségszerűség és szabadság a múltra és a jövőre vonatkozóan. Az okok és az okozatok törvénye a fizikai világban. A szellemi erők behatása a folyamatos történésekre. A rómaiság és a germánság egymásba folyása. Spinoza. A világ átélésének kiüresedése és az akarati erők legyengülése. 142 o.

167

A JELEN ÉS A MÚLT ELEMEI AZ EMBERI SZELLEMBEN

12 előadás, 1916. febr. 13. – máj. 30., Berlin

– Az ember szellemi-lelki lénye. A történelem rejtett impulzusainak megvilágítása. Az emberiség ősi kinyilatkoztatása. A húsvét. A mai kor hazugságai. Thomas Morus Utópiája. Kultusz és szimbólum. A jezsuitaállam Paraguayban. A szellemmel ellenszegülő erők. A kereszténység alapigazságai. Egy rész a zsidó Haggadából. Homo oeconomus. 312 o.

168
KAPCSOLAT ÉLŐK ÉS HALOTTAK KÖZÖTT

8 előadás, 1916. febr. 16. – dec. 3., különböző városokban

– A halál és az újabb születés közötti élet. Az ember éterteste, asztrálteste és Énje a halál után. A halál és az utána következő események. Hogyan lehet a jelenkor lelki sivárságát legyőznünk? Szociális emberismeret, gondolatszabadság, szellemi megismerés. Karmikus hatások. Egyéni karma és emberiségkarma. A mai emberiség hazugságai. Okkult társaságok. Az igazi szellemi megismerésből származó impulzusok szükségessége. A kapcsolat élők és halottak között. Imagináció, inspiráció és intuíció. Az ember összefüggése a szellemi világgal. 246 o.

169

A KOZMIKUS VILÁG ÉS AZ ÉN

7 előadás, 1916. jún. 6. – júl. 18., Berlin

– A pünkösd, az Énünk halhatatlanságára való utalás. Vér és idegek. Az ember tizenkét érzékszerve. Az emberi organizmus részei közötti kölcsönhatások. Életegyensúly. Igazságérzet. Út az imaginációhoz. 192 o.

KOZMIKUS ÉS EMBERI TÖRTÉNELEM I–VII. kötet
Rudolf Steiner ezeket az összetartozó előadásciklusokat az első világháború alatt tartotta, amelyekben részletesen kifejtette azt a nézetét, hogy a külső történelmi események csak a mögöttük meghúzódó szellemi áramlatok és összefüggések megismerése révén érthetők meg. A mai olvasó ezen előadások alapján a jelenkori konfliktusok mélyebb okaiba is beleláthat.

170

AZ EMBER TALÁNYA

Az emberi történelem szellemi háttere

I. kötet

15 előadás, 1916. júl. 29. – szept. 3., Dornach

– Az imaginatív megismerés torzképei. Természeti lét és lelki élet az emberben. Az egyik inkarnáció áthatása a másikba. Az ember kettős lénye. Bölcsesség, szépség és jóság. Imaginatív lelki fiziológia. Az emberi megismerés kozmikus jelentősége. A tizenkét érzékszerv és a hét életfolyamat. A tizenkettősség, a hetesség, a négyesség és a hármasság tükröződése az emberben. Az emberi gondolatok bevésődnek a kozmosz éteri szubsztanciájába. A valóságszerű és a valóságtorzító gondolkodás összeütközése. Az okkultizmus eltorzulásai. 248 o. – (Új Mani-fest Kiadó)

171

AZ EMBERISÉG BELSŐ FEJLŐDÉSIMPULZUSAI

II. kötet

16 előadás, 1916. szept. 16. – okt. 30., Dornach

– A görögség és a rómaiság továbbhatása a jelenkorban. A luciferi és ahrimáni erők a történelem menetében. Dzsingisz kán és Amerika felfedezése. Az atlantiszi misztériumok maradványai Amerikában és Ázsiában. Az atlantiszi impulzus a mexikói misztériumokban. Az ősi kultúrimpulzusok átszellemítése Goethénél. A Faust-probléma. A templomosok kozmikus tudása. Az Ízisz-mítosz. VIII. Henrik és Thomas Morus. A francia forradalom eszményei. Magnetizmus és elektromosság. Krisztus-felfogások a XIX. században. Darwin és Kropotkin. H. P. Blavatsky. Nyugati boldogságtörekvés és keleti megváltásvágy. Az ember és az állat viszonya a Földhöz. Pico della Mirandola. A gnózis visszaszorítása. 376 o.

172

AZ EMBER KARMIKUS ELHIVATOTTSÁGA

III. kötet

10 előadás, 1916. nov. 4–27., Dornach

– Goethe élete mint szellemi jelenség. Az emberi teremtő tevékenység viszonya a Föld összfejlődéséhez. Jakob Böhme. A pszichoanalízis. Az élet sorsszerű megformálódása. Az ember fizikai, éter-, asztráltestének és Énjének viszonya a karmikus elhivatottsághoz. Öröklődés és a saját korábbi földi életeink impulzusai bennünk. Galilei élete a sorskérdés tükrében. James Watt. A modern technika mint démonomágia. Az ősök kultusza, a sokistenhit, az egyistenhit és a Golgotai Misztérium. Lucifer és a Hold titka. Mithrász és Krisztus. 252 o.

173

A KARMA A TÖRTÉNELEMBEN – I. rész

IV. kötet

13 előadás, 1916. dec. 4–31., Dornach, és dec. 21., Basel

– Európa politikai viszonyai. Az első világháború kitöréséről. Nagy Péter testamentuma. Britek és rómaiak. A pánszlávizmus. Ferenc Ferdinánd főherceg. A szarajevói merénylet. Rudolf főherceg. Angol és francia imperializmus. Morus Utópiája. Itália egyesítése. Az államgondolat Németországban. Szövetségi rendszerek Európában. A jövő spirituális erői a különböző népekben. Baldur, Loki és Hödur. A karácsonymisztérium és a húsvétmisztérium. Szózat a magasságból és béke a földön. Okkult elemek az újabb történelemben. A reformáció. A harmincéves háború. Mérgező erők a társadalmi történésekben. Az ópiumháború szellemi háttere. Rákos daganat a társadalomban. 396 o.

174

A KARMA A TÖRTÉNELEMBEN – II. rész

V. kötet

12 előadás, 1917. jan. 1–30., Dornach

– A hazugság karmája. Mérgező hatások az ember magasabb természetében. Nacionalizmus, imperializmus, spiritualizmus. Tragédia és bűn a népek történelmében. A tudatalatti lelki impulzusok az emberben. Az Én felszabadítása. Európa múltja és jövője. Közép-Európa karmája. A hazugság pusztító erői az élők és a halottak közötti érintkezésben. Az ember hármas tagolódása és ennek összefüggése a halál utáni élettel. Alvási tudatállapot és a halál utáni tudatállapot. Csoport-egoista okkult impulzusok. A platóni világév. Az ősi bölcsesség és az éteri szellemi látás a jövőben. 340 o.

174a

KÖZÉP-EURÓPA KELET ÉS NYUGAT HATÁRÁN

VI. kötet

12 előadás, 1914–1918, München

– Az első világháború kitörésének szellemi háttere. Az egyes népszellemekről. Az egyes európai népek feladatai és sorsa. Az orosz ember lénye. H. P. Blavatsky. Az ember fizikai, éter-, asztrálteste és Énje és a természet birodalmai. Az emberiség megifjodása. Testvériség, egyenlőség, szabadság. Kapcsolat a halottakkal. Michael szellemi harca. A világkatasztrófa mélyebb okai. A mai nevelés feladatai. 308 o.

174b

AZ ELSŐ VILÁGHÁBORÚ OKKULT HÁTTERE

VII. kötet

16 előadás, 1914–1921, Stuttgart

– A népek sorsa és a néplelkek történelmi ciklusai. A háború mint a spiritualitás tanítómestere. A háborús események okkult háttere. Krisztus éteralakban való megjelenése. Közép-Európa feladata. A háborúban elesettek nagy számának jelentősége. Lelki élmények a halál után. A fiatalon meghaltak hatása a szellemi világban. Az orosz nép alapvonása. A német és az angolszász okkultizmus. A következő inkarnációnk kialakítása. A materializmus szükségszerűsége. Az élet ritmusai. A szellemi tudat elveszítése. Az elhunytak lelkeivel való kapcsolat. A halottak közreműködése a történelmi előrehaladásban. Az 1879-es év jelentősége. Wilson. A kézzelfogható valóságban megnyilvánuló szellemiség. Goethe eleven továbbhatása a szellemtudományban. A háborús bűnösség kérdése. Moltke memoárjai. 404 o.

175

A GOLGOTAI MISZTÉRIUM MEGISMERÉSÉNEK ÉPÍTŐELEMEI

Kozmikus és emberi metamorfózis

17 előadás, 1917. febr. 6. – máj. 8., Berlin

– Materializmus és szellemiség. A lélek erőinek metamorfózisa. Az emberi lélek találkozása a Szellemmel, a Fiú-Istennel és az Atya-Istennel. A moralitás csíraerői. Az emberi lélek és az univerzum. Az ember és a Földön kívüli lét. Saint-Martin. Palesztinai misztériumok. A páli, pszichikus, pneumatikus ember. Pogány misztériumok. A test, lélek, szellem hármassága. A vallásellenesség mint betegség, szerencsétlenség és önámítás. A fizikaiság és a moralitás. A misztériumok és az élet. A Római Birodalom és a kereszténység. Julianus Apostata. A manicheista tan és az ágostoni princípium. Krisztus második keresztre feszítése. A régi kultuszok utóhatásai. A lelki szem. 400 o. – (Genius Kiadó)

176

AZ EMBER ÉS AZ EMBERISÉG FEJLŐDÉSÉNEK ALAPIGAZSÁGAI

A MATERIALIZMUS KARMÁJA

17 előadás, 1917. máj. 29. – szept. 25., Berlin

– Az emberiség individuális és általános életkora. Új és rugalmas fogalmak szükségessége. Kozmikus és természeti szellem. A jelenkor tudományának jellege és megnyilatkozásai. Korunk küzdő embere. Az önismeret nehézségei. Az egymásra következő földi életek. Az ember viszonya az igazsághoz. A materializmus karmája: felejtés a szellemi életben. Ritmus a légzésben és a megismerésben. Szellemi bátorság a lélek kényelmességével szemben. Krisztus és a jelen. A Janus-arcú Luther. 392 o.

SZELLEMI LÉNYEK ÉS HATÁSAIK I–IV. kötet

177
A KÜLSŐ VILÁG SPIRITUÁLIS HÁTTERE

A SÖTÉTSÉG SZELLEMEINEK BUKÁSA

I. kötet

14 előadás, 1917. szept. 29. – okt. 28., Dornach

– A világkatasztrófa rejtett okai. Az emberiség intellektuális és morális fejlődése közötti ellentét. A földi tökéletes világ utáni törekvés mint a materializmus illúziója. Az életellenes elemi lények feladata: pusztító erők alkalmazása az emberen keresztül. A Föld és az emberi testek elhalása. Az emberi lélek testtől függetlenné váló fejlődésének szükségessége. Az eleven gondolatvilág elpusztítása a mai intellektus által. Luther személyisége. A karma eszméjének jelentősége a nevelés területén. Michael harca a sárkánnyal: az ahrimáni hatalmak bukása. Az ahrimáni lények azontúl az emberi gondolkodás feletti uralomra törekednek. A sötétség szellemeinek működése 1879 óta. Szellemi folyamatok az emberi történelem menetében. 294 o.

178

INDIVIDUÁLIS SZELLEMLÉNYEK ÉS HATÁSUK AZ EMBER LELKÉRE

II. kötet

9 előadás, 1917. nov. 6–25., St. Gallen, Zürich, Dornach

– Az érzékfelettiség megismerése és az emberi lélek rejtélye. A doppelgänger titka. Földrajzi orvostudomány. A külső történések kulisszái mögötti mozgatóerők. Két előadás a pszichoanalízisről. Individuális szellemlények és egységes világalap. 264 o.

179

TÖRTÉNELMI SZÜKSÉGSZERŰSÉG ÉS SZABADSÁG

SORSSZERŰ BEHATÁSOK A HALOTTAK VILÁGÁBÓL

III. kötet

8 előadás, 1917. dec. 2–22., Dornach

– A fizikai és a szellemi világot elválasztó küszöb az emberben. Az idegrendszer egységes funkciója. Képzet és valóság. A halottak belehatása az érzelmi és akarati világunkba. Az állati lények titkai. Természeti szükségszerűség és magasabb világrend. Közösség élők és halottak között. Az ember a világritmusban. A morális fantázia. A szabad cselekvés létrejötte. A halottak tudatritmusa. Intellektualitás és akarat. 174 o.

180
MISZTÉRIUMIGAZSÁGOK ÉS A KARÁCSONY IMPULZUSA
ŐSI MÍTOSZOK ÉS JELENTÉSÜK

IV. kötet

16 előadás, 1917. dec. 23., Basel, és 1917. dec. 24. – 1918. jan. 17., Dornach

– Et incarnatus est (És megtestesült). Pallasz Athéné, a szűz istennő. A csillagok konstellációi az emberiség fejlődésmenetében. Az ősi misztériumok félreismerése. Az ártalmas erők kiegyensúlyozása a Golgotai Misztérium által. A születés és a halál titka. Az egyiptomi, a görög és az izraelita viszonyulás a mindenséghez. A lelki állapotok megváltozása a tudatfejlődés során. Hogyan jut ismét Ozirisz új élethez? Az öröklődés elve. Az emberiség megifjodása és megöregedése. Az ember mint fej-ember és mint törzs-ember. Az emberi lény mint a világrejtély kulcsa. A IX., XIV. és XV. század Európája. 351 o.

181

FÖLDI HALÁL ÉS KOZMIKUS ÉLET

A SZELLEMTUDOMÁNY JELENTŐSÉGE AZ ÉLETBEN

Tudati követelmények a jelen és a jövő számára

21 előadás, 1918. jan. 22. – aug. 6., Berlin

– A szellemtudomány viszonya korunk feladataihoz. Az emberi alak és az ember belső lénye. Ébrenlét és alvás. Az élők és a halottak közötti kötelék. Az ember összefüggése a szellemi világgal. Sors és tudatalatti. Bizalom az élet iránt és a lelki megfiatalodás. A népek lelkisége és a Golgotai Misztérium. A megismerés relativitása és a szellemi kozmológia. Szellemtudomány, életpraxis és lelki alkat. Tudatállapotok. Kelet és Nyugat. Történelem és az ismételt földi életek. Az emberi lény és az emberfejlődés. 480 o.

182
A HALÁL MINT AZ ÉLET ÁTALAKULÁSA

7 előadás, 1917. nov. 29. – 1918. okt. 16., különböző városokban

Ezek az előadások tematikailag a GA 168-as kötet előadásainak folytatását képezik.

– A halottak három birodalma. A halál utáni élet. A halottakhoz való viszonyunk. Gyászünnepek. A halottak hatása az élőkre. A megöregedés mint remény és várakozás. Mit tesz az angyal asztráltestünkben? Hogyan találom meg Krisztust? 206 o.

183

TUDOMÁNY AZ EMBER FEJLŐDÉSÉRŐL

9 előadás, 1918. aug. 17. – szept. 2., Dornach

– A jelenkor emberiségének három alapproblémája. Az emberi aura. Emlékezés és szeretet. A keleti, a nyugati és a jezsuita beavatottak céljai. Az ősi kor háromféle Nap-misztériuma. A három részből álló ember. A tizenkét érzékszerv. A szocializmus. Az ősi misztériumok szellemi megismerésének elkallódása. Szakadék idealizmus és realizmus között. A nyelv létrejötte a kozmikus értelemből. A püthagoreus iskola. A szavak eltűnése a halál után. Tér és idő. Az idő perspektívája. 208 o.

184
AZ ÁLLANDÓSÁG ÉS A FEJLŐDÉS POLARITÁSA AZ EMBERI LÉTBEN

AZ EMBERISÉG KOZMIKUS ELŐTÖRTÉNETE

15 előadás, 1918. szept. 6. – okt. 13., Dornach

– Szent Ágoston és Descartes. Hold és Nap. Auguste Comte és Schelling. Az alvás lényege. Az eszmények ereje. A nyolcadik szféra. Az idő a történelem menetében. Fatalizmus és dualizmus. Sejtelem, prófétikus víziók, apokalipszis. Az akaró és a gondolkodó ember. A szellemtudomány mint híd a természet rendszere és a szellem rendszere között. A polaritás törvénye. Zsidó és görög kultúra. Feltámadás és születés. A természettudomány kísérteties jellege. A 666-os év jelentősége. Gondishapur akadémiája. A természeti ritmusok és a ritmusok az új technikában. A 333-as év. Róma Augustus idején és a katolikus egyház. 330 o.

185

TÖRTÉNELMI SZIMPTOMATOLÓGIA

9 előadás, 1918. okt. 18. – nov. 3., Dornach

Amit az ember rendszerint történelemnek nevez, azt pusztán mint szimptómákat tekinthetjük, amelyek csak a felszínen találhatók, így amelyeken szükséges átlátnunk, hogy a történések igazi okait megragadhassuk. A történelmi események mögött a szellemi valóság roppant erői működnek. Ezek az előadások ebből a szimptomatológiai aspektusból világítják meg az újabb történelem alakulását a XV. század kezdetétől napjainkig, részletesen fejtegetve közben az emberi történelem mindenkori okkult hátterét.

– A templomos rend felszámolása. Az újkori angol és francia történelem különbsége. A francia forradalom és Napóleon. A szabadkőművesség. A XIX. századi szocializmus jellemzője. Az orosz forradalom. A tudati lélek korának értelme: a szellemi impulzus előretörése. A természettudományos gondolkodásmód jelentősége. A gonosz kifejlődése az ember belső világában. A gonosz misztériuma és szerepe az emberfejlődésben. Jezsuitizmus és goetheánizmus. A Krisztus-impulzushoz való viszonyulások. 204 o. – (Genius Kiadó)

185a

FEJLŐDÉSTÖRTÉNETI SZEMPONTOK A SZOCIÁLIS ÍTÉLET KIFEJLŐDÉSÉHEZ

8 előadás, 1918. nov. 9–24., Dornach

– A jelenkor katasztrofális eseményeinek történelmi okairól. Profit, nyereség, munkabér. Nemesség, polgárság és proletariátus. Karl Marx. A marxizmus és a proletár világszemlélet. Az ember és a szociális organizmus hármas tagozódása. Az emberi lélek három fajtája és kialakulásuk Európa népeiben. A szociális organizmus hármas tagozódása mint történelmi szükségszerűség. 237 o.

186

KORUNK SZOCIÁLIS ALAPKÖVETELMÉNYE A MEGVÁLTOZOTT IDŐKBEN

12 előadás, 1918. nov. 29. – dec. 21., Dornach, és 1918. dec. 12., Bern

Bár az első világháború befejezése után hangzottak el ezek az előadások, a mai európai helyzetre nem kevésbé érvényesek és semmit sem veszítettek aktualitásukból.

– A Kelet és a Nyugat szellemi nézőpontból. Absztrakció és valóság a társadalmi szférában. A mechanikus, eugenetikus és higiénikus okkult képességek alakulása a jövőben. A társadalmi élet alapfeltételei. Az Ótestamentum kísértetei a jelenkor nacionalizmusában. Szociális és antiszociális hajlamok az emberben. Az ösztönös impulzusaink átalakítása tudatosakká. Valóságlogika és fogalomlogika. Az intelligencia metamorfózisa. Az új szellem-megnyilatkozás. A kereszténység és korunk társadalmi követelményei. 336 o.

187

HOGYAN TUDJA AZ EMBERISÉG ÚJRA MEGTALÁLNI KRISZTUST?

Korunk háromszoros látszatélete és az új Krisztus-fény

8 előadás, 1918. dec. 22., Basel, és 1918. dec. 24. – 1919. jan. 1., Dornach

– Krisztus megszületése az emberi lélekben (karácsonyi előadás). A kereszténység belépése a Föld-fejlődésbe. Egyenlőség, szabadság és testvériség. A gnosztikus bölcsesség. A kereszténység és a kereszténységet megelőző misztériumok. Az ember lelkiségének átalakulása. A szellemi-lelki tudatos kilépése a fizikai-testiből egy belső élmény hatására. Az életünk a világegésszel való összefüggésében. 206 o.

188
A GOETHEÁNIZMUS MINT ÁTALAKULÁS-IMPULZUS ÉS FELTÁMADÁS-ESZME

Embertudomány és társadalomtudomány

12 előadás, 1919. jan. 3. – febr. 2., Dornach

– Az antropozófia válasza a kor legfontosabb kérdéseire. Az ember helyzete a tudati lélek korszakában. A mostani kor lényege. Az ember lelki-szellemi oldalának viszonya a fizikai-testi oldalához. Az újabb történelem átszellemítése. Pogányság, zsidóság és kereszténység. A goetheánizmus mint reményhangulat. A XIX. század fordulópont az emberiség fejlődésében. Az embertudomány viszonya a társadalomtudományhoz. Népvándorlás egykor és ma. A szociális homunkulusz. Milyen alakban jelenhetnek meg korunkban a társadalmi követelmények? A tudomány fejlődésének elszakadása a személyes emberitől. A három előfeltétel az ember világhoz, a másik emberhez és a szellemiséghez való viszonyában. 262 o.

A TÁRSADALMI PROBLÉMÁK SZELLEMI MEGKÖZELÍTÉSE

I–III. kötet

Politikai, gazdasági és társadalmi kérdések tárgyalása az antropozófia szemszögéből. Rudolf Steiner az egyes történelmi tényeket és személyeket a nagy szellemi összefüggésekbe helyezi és ez alapján mutatja be.

189

A TÁRSADALOM PROBLÉMÁJA MINT A TUDAT PROBLÉMÁJA

I. kötet

8 előadás, 1919. febr. 15. – márc. 16., Dornach

– A társadalmi kérdés: a cselekvés kérdése. Elavult fogalmak alapján való ítélkezés. A felhívás A német néphez és a kultúrvilághoz. A különbség a proletariátus és vezetői között. Szellemi élet, politikai élet és gazdasági élet. Az alapelvek Marxnál és ezek radikalizálódása Leninnél. Materialista történelemfelfogás, osztályharc-elmélet és értéktöbblet-elmélet, amelyek szemben állnak a szellemtudománnyal, a gondolatszabadsággal és az igazi szocializmussal. J.G. Fichte műve: A zárt kereskedelmi állam. A gazdasági élet viszonya a természeti alaphoz és a jogélethez. A materiális élet és a szellemi élet elválasztása. A pénz lényege. Munka és tőke. A tőkeképződés és a tőke átalakulása. A szabad szellemi élet. A tudományok megszabadítása az állam felügyeletétől. Hegel objektív idealizmusa. Utalás A szabadság filozófiájára. 184 o.

190

A MÚLT ÉS A JÖVŐ IMPULZUSAI A TÁRSADALMI TÖRTÉNÉSEKBEN

II. kötet

12 előadás, 1919. márc. 21. – ápr. 14., Dornach

– A természettudományos gondolkodás romboló hatása a társadalmi organizmusra. A nacionalizmus mint antiszociális törekvés. Az angyalok, arkangyalok és archék tevékenysége a szellemi, a jogi és a gazdasági életben. Tudattalan és tudatalatti magatartások a szociális együttlétben. A lelki elem a művészetben. Bakunyin. Gorkij. Nietzsche Übermensch-fogalma. A Nibelung-korszak és a közép-európai polgárság. Nagy Frigyes és Goethe. IV. Henrik és Walther von der Vogelweide. Az ember mint kettős lény. A szociális hármas tagozódás eszméje. Svájc missziója. 238 o.

191
SZOCIÁLIS MEGÉRTÉS A SZELLEMTUDOMÁNYOS MEGISMERÉS ALAPJÁN

III. kötet

15 előadás, 1919. okt. 3. – nov. 15., Dornach

– A hármas tagozódás mozgalma és az antropozófia. A fiatalkori fejlődés három periódusa. Az áru, a munka és a tőke fogalma. Hanyatlási erők civilizációnkban. A népek természete és hajlamai. A materialista történelemfelfogás. Érzékszervi megismerés, morális megismerés és a természet megismerése. Én-érzékelés és társadalmi együttélés. Az egyedi ember sorsának megértése. A tudat kitágulása a születés előtti és a halál utáni lét irányában. A luciferi és az ahrimáni hatalmak közötti egyensúly létrehozása az ember által. A földi kultúra három oldala. Luciferi és ahrimáni gondolkodás. 296 o.

192

TÁRSADALMI ÉS PEDAGÓGIAI KÉRDÉSEK SZELLEMTUDOMÁNYOS TÁRGYALÁSA

17 előadás, 1919. ápr. 21. – szept. 28., Stuttgart

– A nevelésügy új orientációja a szabad szellemi élet értelmében. Az emberiség öntudatlan átlépése az érzékfelettiség határán. A népiskola és a néppedagógia megújulásának szükségessége. A világháború mint a Kelet és a Nyugat közötti nagy szellemi harc előjátéka. 1859 mint az emberiségfejlődés egyik csomópontja. A szellemi lények érdekeltsége az ember fejlődésében. Fiziológiai képesség és lelki képesség. 414 o.

193
A SZOCIÁLIS REJTÉLY BELSŐ ASPEKTUSA

Luciferi múlt és ahrimáni jövő

10 előadás, 1919. febr. 4. – nov. 4., Zürich, Bern, Heidenheim, Berlin

– A szociális hármas tagozódás eszméjének kifejtése. Egy megváltozott szellemi magatartás kialakításának szükségessége. Az ember mint az univerzum középpontja. A társadalmi kérdés mint az összemberiség problémája. A földi szellemi élet és a születés előtti lét. A fizikai és az érzékfeletti lét hármas tagozódása. A szellemi képességekkel való visszaélés mint a társadalmi élet betegségének eredete. Az első világháború okairól. A három legközelebbi szellemi hierarchia érdekeltsége az emberfejlődésben. A prófétikus nevelés. Az ember viszonya az angyalához az alvás során. Szellemi harcok Nyugat és Kelet között. Pogány és zsidó kultúra. Lucifer inkarnációja és Ahrimán inkarnációjának előkészítése. A négy evangélium különbözőségének értelme. 212 o.

194

MICHAEL KÜLDETÉSE

Az emberi lény titkai

12 előadás, 1919. nov. 21. – dec. 15., Dornach

– A michaeli hatalom és a michaeli küldetés. Michael megnyilatkozása. Az Ige megtestesülése és a test átszellemítése. A michaeli gondolkodás. Az ember mint érzékfeletti lény. A régi misztériumkultúra és a Michael-impulzus. A michaeli tett és a michaeli befolyás. A régi jógakultúra és az új jóga-akarat. A jövő michaeli kultúrája. Az elemi világ beleszövődése az ember sorsába. Az ember és a környező világ. A dornachi épület. Lucifer, Krisztus, Ahrimán hármasságának titka. Az építészeti stílus mint az emberiség fejlődésének kifejeződése. A fény, a tér és a Föld misztériumai. 256 o.

195

VILÁGSZILVESZTER ÉS ÚJÉVI GONDOLATOK

5 előadás, 1919. dec. 21. – 1920. jan. 1., Stuttgart

– A kultúrélet három áramlata. A fény, az ember és a Föld misztériumai. A michaeli út Krisztushoz. Az emberi akarat misztériuma. Spirituális kinyilatkoztatások behatolása a világba a XIX. század utolsó harmada óta. A kinyilatkoztatás dogmává válása és a tapasztalat dogmává válása. A jelenkor szellemi ismérve. 96 o.

196
SZELLEMI ÉS TÁRSADALMI ÁTALAKULÁSOK AZ EMBERISÉG FEJLŐDÉSÉBEN

18 előadás, 1920. jan. 9. – febr. 22., Dornach

– A beavatásról. Az illúzió és a gonosz az élet tényeiben. Az ember megismerése a világ megismerése által. A Goetheanum mint az ideál-realizmus reprezentálója. A szociális organizmus hármas tagozódásának elve politikai eszme-e? Az egyes személyiségek hatásáról a történelemben. A szellemi valóságok beavatkozása a gyakorlati életbe a szellemtudományon keresztül. A társadalmi élet szükségleteinek átalakulásai. Az ember magasabb lelki képességeinek összefüggése a szellemi világgal. Az imperializmus történelmi kifejlődése Franciaországban, Németországban és Angliában. 336 o.

197
ELLENTÉTEK AZ EMBERISÉG FEJLŐDÉSÉBEN

Kelet és Nyugat – Materializmus és misztika – Tudás és hit

11 előadás, 1920. márc. 5. – nov. 22., Stuttgart

– Az ázsiai és az európai népesség különböző adottságai és hajlamai. Tudatváltozás a társadalmi életben. A földi impériumok fejlődése. Nyugati titkos társaságok. Jezsuitizmus és leninizmus. A jelenkor három beavatási áramlata. Tudás és hit ellentétének meghaladása. Kelet, Közép, Nyugat és a szociális hármas tagozódás. Az átmenet a luciferi korszakból az ahrimáni korszakba, és az eljövendő Krisztus-esemény. 224 o.

198

GYÓGYÍTÓ ERŐK A SZOCIÁLIS ORGANIZMUS SZÁMÁRA

17 előadás, 1920. márc. 20. – júl. 18., Dornach, és 1920. júl. 9., Bern

– A betegségfogalom a régi és az újabb időkben. Intellektuális életünk betegségkialakító erői. A természeti szükségszerűség és az erkölcsiség közötti meghasonlás, és ennek legyőzése. A katolikus egyház és a szellemtudomány. Közösségi tudat és individuális tudat. Jezsuitizmus és szabadkőművesség. A szellemiség világa és a gazdasági élet világa. A misztériumok ősi tudása és ennek elferdítése a későbbi korokban. 320 o.

199

A SZELLEMTUDOMÁNY MINT A TÁRSADALOMFEJLŐDÉS FŐ IMPULZUSAINAK MEGISMERÉSE

17 előadás, 1920. aug. 6. – szept. 11., Dornach, és szept. 17–18., Berlin

– Az ember tizenkét érzékszerve és ezek kapcsolata az imaginációval, inspirációval és intuícióval. Beavatástudomány és szabadságimpulzus. A szellemi megismerés mint a társadalom megismerésének alapja. Különbségek a népek lelki adottságaiban. Az örökérvényű a hegeli logikában és ennek ellenképe a marxizmusban. A szociális organizmus újjáalakítása az ember lényének megfelelően. A szellemi világ kiiktatása az emberi kultúra fejlődéséből. Az antropozófia társadalmi feladatai. Preegzisztencia (születés előtti lét) és posztegzisztencia (halál utáni lét). 316 o.

200

A XX. SZÁZAD ÚJ SZELLEMISÉGE ÉS KRISZTUS-ÉLMÉNYE

7 előadás, 1920. okt. 17–31., Dornach

– A jelent és a jövőt felölelő ezen kultúrtörténeti előadások középpontjában a szociális hármas tagozódás eszméjének kifejtése áll, de mindenekelőtt abból a nézőpontból tekintve, ahogyan az megjelenik az emberiség földrajzi-kulturális hármas tagolódásában a Nyugat, a Közép és a Kelet szerint. Rudolf Steiner az elemzések közben részletesen kitér az ellenerők tevékenységére is, amelyek a jelenkori emberiség életének nem pusztán a felszínén, hanem a rejtett mélységekben is ellenségesen lépnek fel ezzel az eszmével szemben. 154 o.

AZ EMBER ÉS ÖSSZEFÜGGÉSE A KOZMOSSZAL I–IX. kötet

201
A MIKROKOZMOSZ ÉS A MAKROKOZMOSZ KÖZÖTTI MEGFELELÉSEK

Az ember mint a világmindenség hieroglifája

I. kötet

16 előadás, 1920. ápr. 9. – máj. 16., Dornach

Az egész köteten végigvonul az az alapgondolat – amely egyébként Rudolf Steiner kozmológiai nézeteinek legfőbb nézőpontja –, hogy a kozmosz valódi történéseit nem abban kell keresnünk, ami távcsővel kikutatható benne, hanem azokban a megfeleléseiben, amelyek az emberben játszódnak le és találhatók.

– Természeti szükségszerűség és emberi szabadság. Absztrakt térdimenziók. A fej és a test többi része közötti ellentét. Metamorfózis és reinkarnáció. Absztrakció és imagináció. A három kozmikus létsík és az állatöv. Az év ritmusa és a hétévenkénti periódusok. A platóni év. A Föld forgástengelyének ingadozása és ennek tükröződése a lelki életben. Nap és Hold. Krisztus és Jehova. Az ember asztrálteste és az állatöv. A négy szféra. Ébrenlét és alvás. Képzet és akarat. A bolygók keringési ideje. Az ember kapcsolata a föld és a víz elemével. Egyiptomi csillagászat. A Krisztuslény kozmikus jelentősége. Természettudomány és kereszténység. Az energia megmaradásának természettudományos elve. Az anyag megsemmisülése és a szellem felszabadulása. 286 o.

202
HÍD A VILÁGSZELLEMISÉG ÉS AZ EMBER FIZIKAISÁGA KÖZÖTT

Az új Ízisz, az isteni Szófia keresése

II. kötet

16 előadás, 1920. nov. 26. – dec. 26., Dornach, Bern, Basel

Ezekben az előadásokban különböző témák szemszögéből tekintve Rudolf Steiner behatóan tárgyalja azt, hogy a jelenkor problémái nem materiális-technikai erőkkel, hanem csakis a megváltoztatott szellemi-morális kezdeményezések alapján oldhatók meg.

– Az emberi alak kiképződése a kozmikus és a földi erők együttműködésének hatására. Az ember mint teremtő tényező a kozmoszban. A természetiség összefüggése a morális-lelkivel. A lelkek végighaladása a földi kultúrákon a különböző újratestesüléseik során. Régi és új beavatási módszerek. Hogyan él a lelki-szellemi az ember fizikaiságában? A moralitás mint a világteremtés forrása. A karácsonyi misztérium. A pásztorok egyszerűsége és a mágusok csillagbölcsessége. Az Ízisz-mítosz és megújulása a mai időkben. Szófia, az isteni bölcsesség. A csillagos ég és az emberi benső titkai. 296 o. (a tizenhat előadásból négy magyarul – Jáspis Kiadó)

203
AZ EMBER FELELŐSSÉGE A VILÁGEVOLÚCIÓ IRÁNT

Az ember szellemi összefüggése a Földdel és a csillagvilággal

III. kötet

18 előadás, 1921. jan. 1. – ápr. 1., Stuttgart, Dornach, Hága

– A két karácsonyi hírüladás. Emberlelkek meghatározott csoportjainak újratestesülése. A közép-európai szellemiség a keleti misztika és a nyugati materializmus között állva. Korunk nagy feladatai. Hit és tudás. Preegzisztencia mint életerő. Születéselőtti élmények és a pedagógia feladatai. A hármas tagozódás és a gyakorlati élet. Ahrimáni és luciferi hatások a tudományban és a társadalmi életben. Az ázsiaiak viszonya a modern európaiakhoz. Görögség, rómaiság és a jelenkori gondolkodás. Jahve uralma a három felső természeti birodalomban. Saul, Pál. Karácsony és húsvét eszméje. Születés és feltámadás. Jézus Krisztus és tyanai Apollonius. Az emberiség fejlődésének összefüggése a Föld fejlődésével. 344 o.

204

AZ EMBERISÉG FEJLŐDÉSÉNEK PERSPEKTÍVÁJA

A materialista megismerés-impulzus és az antropozófia feladata

IV. kötet

17 előadás, 1921. ápr. 2. – jún. 5., Dornach

– A materializmus a XIX. században. Építőerők az emberi szervezetben. Mithrász-kultusz és kereszténység. Basilius Valentinus, Jakob Böhme és Paracelsus. A görögség lényege és tragédiája. Kenyér és bor a Grál-misztériumban. Nietzsche világnézeti fejlődése és tragédiája. Mérték, szám és súly. Az emberiség valóságvesztése. Az ember összefüggése a bolygóerőkkel. Konstelláció és földi születés. Materialista tudomány és szellemtudomány. Út a gondolkodás átalakulásához. Világhanyatlás és világ-újjászületés. Atya-erő és Krisztus-erő. A test átélése Egyiptomban, Görögországban, és a IV. században bekövetkező fordulat. 328 o.

205

EMBERFEJLŐDÉS, VILÁGLÉLEK ÉS VILÁGSZELLEM – Első rész

Az ember mint testi-lelki lény és viszonya a világhoz

V. kötet

13 előadás, 1921. jún. 16., Stuttgart, jún. 28., Bern, és jún. 24. – júl. 17., Dornach

– Hallucináció, fantáziaképek és imagináció. A morális és a természeti világ közötti híd. A földi világ és a kozmikus világ törvényszerűsége. A világlélek és a világszellem törvényszerűsége. Az ember és az elemek. A szervek spirituális megismerése. Racionális terápia. Élet a halál és az újabb születés között. Az ember mint gondolatlény. Az ember akaratrendszere és a légzés- és pulzusritmus rendszere. Maja és lét. Gondolkodás, érzés, akarat. A madarak, az emlősállatok és a hármas tagoltságú ember. Az ember és a szellemi hierarchiák. 256 o.

206

EMBERFEJLŐDÉS, VILÁGLÉLEK ÉS VILÁGSZELLEM – Második rész

Az ember mint szellemi lény a történelem fejlődésmenetében

VI. kötet

11 előadás, 1921. júl. 22. – aug. 20., Dornach

– Az ember tizenkét érzékszerve. Morális világrend és természeti szükségszerűség. Keleti és nyugati kultúra. Emlékezet és szeretet. A hármas tagoltságú ember. A modern természettudomány kifejlődése a skolasztikából. Antiszociális hajlamok mint a materialista fejgondolkodás és a spirituális akarattermészet következményei. A gyermek fejlődése a nemi érésig. Az ember fizikai, éter-, asztrálteste és Énje. Képzetek, emlékezés és a szellemi hierarchiák világa. Az ember lelki-szellemi és testi-fizikai oldalának összefüggése. A gonosz. Goethe, a görögök és a görögség előtti kor. 216 o.

207
ANTROPOZÓFIA MINT KOZMOZÓFIA – Első rész
Az ember jellemzői a földi és a kozmikus síkon

VII. kötet

11 előadás, 1921. szept. 23. – okt. 16., Dornach

– A keleti és a nyugati kultúra szellemi megvilágításban. A kereszténység mint feltámadásvallás. A Hold és a Nap világa. Egy okkult pszichológia alapvonalai. Az ember a szellemi hierarchiák birodalma és a természet birodalma között. Az érzelmi hangoltság múltja és jövője. A lelkiismeret. Antropozófia és kozmozófia. Az ember szelleme és a halál utáni élet. Goethe és Shakespeare. Az ember viszonya az állatok csoportlelkeihez. A szellemi hierarchiák múltja és az ember szelleme. Kapcsolat a halottakkal. Feuerbach, a filozófus. Richard Wagner. Abszurditás a modern történelemben. A Golgotai Misztérium. 196 o.

208

ANTROPOZÓFIA MINT KOZMOZÓFIA – Második rész
Az emberlény kiformálódása a kozmikus hatások eredményeként

VIII. kötet

11 előadás, 1921. okt. 21. – nov. 13., Dornach

– Az emberi benső és a külső emberi élet. A Napról. Tudatfeletti a halál utáni életben. A nyelv világa és a fantázia. A megismerés metamorfózisai az idők haladtával. A luciferi és ahrimáni mivolt. Az ember formálása az univerzumból. A hét életfokozat megfelelése a bolygószintekkel. Az euritmia. A fej, a mellkas és a végtagok hozzárendelése az állatövi jegyekhez. Az alvás és az Én. A szellemember átélése az ébrenlétben és az alvásban, illetve az életben és a halálban. Az ásványi, a növényi, az állati és az emberi lét az állatöv, a bolygószférák, a Föld és a Hold nézőpontjából. A gonosz lényegéről. A palládium a történelem menetében. 232 o.

209

ÉSZAKI ÉS KÖZÉP-EURÓPAI SZELLEMI IMPULZUSOK

Krisztus megjelenésének ünnepe

IX. kötet

11 előadás, 1921. nov. 24. – dec. 4., Oslo, dec. 7., Berlin, dec. 12–31., Dornach, dec. 26., Basel

– A norvégek és a svédek spirituális feladatai a jövőben. Az európai kultúra rejtett szelleme. Az emberi forma a maga hármas tagoltságában. Az ember viszonya saját angyallényéhez és a szellemi hierarchiákhoz. Skandinávia, Dél- és Közép-Európa a IV. században. Atya-tudat és Krisztus-tudat. Az ember mint földi lény és mint égi lény. A régi generációk és az ifjúság. Intellektualizmus és a gyermek eleven bölcsessége. Az abc mint az embertitok kifejeződése. Költészet és próza a beszédben. Irreális képzetek és a külvilág realitásai. Imaginatív és inspiratív megismerés. Krisztus megjelenésének ünnepe. Buddha viszonya a halálhoz. A kereszt szimbóluma. A karácsony ünnepe és Krisztus megkeresztelésének ünnepe. Leonardo da Vinci Utolsó vacsorája. Krisztus születése ünnepének kapcsolata a téli napfordulóval. Az Ádám-Éva nap. Az éjféli Nap megismerése. Szilveszteri előadás. 200 o.

210

RÉGI ÉS ÚJ BEAVATÁSI MÓDSZEREK

14 előadás, 1922. jan. 1. – márc. 19., Dornach, és jan. 19., Mannheim, febr. 1., Breslau

– Lucifer és Ahrimán befolyása az ember testi, lelki és szellemi oldalára. Az emberiség elkülönülése Keletre, Nyugatra és a Középre. A vallási élet fejlődése az Atlantisz utáni kultúrákban. Az ősi misztériumtudás. „A világ fejedelme” mint Krisztus ellenfele. A hármas tagoltságú ember összefüggése a négy elemmel, illetve az imaginációval, inspirációval és intuícióval. Shakespeare, Goethe, Schiller és a XV. századi szellemi fordulat. A szabadságeszme Schillernél és Goethénél. Hogyan lehet szabad az ember mint társadalmi lény? 272 o.

211

A NAP-MISZTÉRIUM ÉS A HALÁL ÉS FELTÁMADÁS MISZTÉRIUMA

Exoterikus és ezoterikus kereszténység

12 előadás, 1922. márc. 21. – jún. 11., különböző városokban

– Az emberi lelki élet az ébrenlétben, az alvásban és az álmokban. Az éjszakai tudat három állapota. A világkép átalakulásáról. A légzésfolyamat átélésében bekövetkező változások a történelem során. Az ember lényének kifejeződése a görög művészetben. A feltámadott tanai. A Golgotai Misztériumról. Megismerés és beavatás. Krisztus megismerése az antropozófia által. A háromféle Nap és a feltámadott Krisztus. Az antropozófia mint a világ átkrisztusítására (Durchchristung) való törekvés. 224 o.

212
AZ EMBER LELKI ÉLETÉNEK ÉS SZELLEMI TÖREKVÉSÉNEK ÖSSZEFÜGGÉSE A VILÁGFEJLŐDÉSSEL ÉS A FÖLDFEJLŐDÉSSEL

9 előadás, 1922. ápr. 29. – jún. 17., Dornach

– Az ember lelki életének összefüggése a világfejlődéssel. Az életszervek átalakulása érzékszervekké. A halál mint az akarat születése. A lelki képességek és a tudat. A lelki egyoldalúság és a betegség. A szellemi külvilág átélése az imaginációban. A szívmegismerés az inspirációban. A szív mint érzékszerv. Az ősi misztériumok és jövendöléseik. A tiszta gondolkodás. A keresztény ősmisztérium. Az ember szellemi törekvésének összefüggése a Föld-fejlődéssel. Az ember életkora. Az inkarnációs folyamat. Az éteri szív kiképződése. A Bhagavad Gíta. Jóga és modern meditációs gyakorlatok. Az elemi világ megismerése. A keleti és a nyugati világ ellentétessége. A mai fogalomképzés és az ősi keleti kultúra gondolati élete. A keleti világ gondolatiságának kísértetei és a nyugati világ ösztönszerűségének kísértetei. A spirituális gondolatok fejlesztése mint jövőbeli feladat. 178 o.

213

AZ EMBER KÉRDÉSEI ÉS A KOZMOSZ VÁLASZAI

13 előadás, 1922. jún. 24. – júl. 22., Dornach

– A szellemi-lelki és a térbeli-fizikai közötti vonatkozások. Az ember kérdései és a kozmosz válaszai az ősi misztériumokban és a modern beavatásban. A bolygók erőinek hatása az emberre. A fémek gyógyító ereje. A bolygók és az ember lelki élete. Az anyagok a természetben és gyógyító hatásuk. Az ősi misztériumok és a modern tudomány, művészet és vallás. A kételkedés és a meggyőződés jelentősége. Franz Brentano, Friedrich Nietzsche és a természettudományos világkép. A keresztény kinyilatkoztatás tartalmának eredete az őskereszténység beavatásában. A világ kozmikus szemlélete imagináció, inspiráció és intuíció által. 256 o.

214

A SZENTHÁROMSÁG TITKA

Az ember viszonyának változása a szellemi világhoz az idők haladtával

11 előadás, 1922. júl. 23. – aug. 9., Dornach, és aug. 20., 22., 27., Oxford, aug. 30., London

– Az első négy keresztény évszázad eltemetett szellemi élete. A középkori és a modern teológia. Goethe természetszemlélete. A növényformák, az állatformák és az emberi Én megértése. A középkor hitvitái mint a jelenkori szellemi irányzatok megalapozásai. A teljesen tudatos emberi Én és a Szentháromság titka. Oswald Spengler világképe. A jelenkor gépies-gépszerű életének szerepe. Az érzékfeletti kutatás módszere. A meditáció lényege és kifejlesztése. Adam Kadmon. Az emberforma felépítése a csillagok konstellációi és mozgásai alapján. A Golgotai Misztérium mint az egész Föld-fejlődés értelme. Ritmikus összefüggések ég és föld között. 208 o.

215

A FILOZÓFIA, KOZMOLÓGIA ÉS VALLÁS AZ ANTROPOZÓFIÁBAN

10 előadás, 1922. szept. 6–15., Dornach

– Az antropozófia három lépése. A gondolkodás, érzés és akarat lelki gyakorlatai. Imaginatív, inspiratív és intuitív megismerési módok. Megismerési és akarati gyakorlatok. A lélek alvásélményei. A lelki-szellemi létből az érzéki-fizikai létbe való átmenet az ember fejlődésében. Krisztus az emberiséggel való kapcsolatában. A halál összefüggése Krisztussal. Az Én-tudat sorsának összefüggése a Krisztus-problémával. A lélek akarati részének átélése. 167 o. – (Genius Kiadó)

216

AZ EMBERISÉG VILÁGTÖRTÉNELMÉNEK ALAPIMPULZUSAI

8 előadás, 1922. szept. 16. – okt. 1., Dornach

– Az ember átélései a halál és az újabb születés között. A szellemi világ és az ember hármas testi tagolódása közötti kölcsönhatások. A szellemi világ behatása az emberiség történelmi cselekvésébe. Az intellektuális bűnbeesés. Az elemek földszelleme és a modern mechanizmus. Az egyiptomi misztériumok. Indiai jógaiskola és egyiptomi múmiakultusz. A Föld feltámadás-erőinek kifejlődése egy helyesen értett kultusz alapján. Goethe metamorfózis-eszméje. Három spirituális áramlat Európában és ezek átalakulása egyházi dogmává és hitfogalommá a IX. században. 160 o.

217

A SZELLEMI ERŐK MŰKÖDÉSE AZ IDŐS ÉS A FIATAL NEMZEDÉKBEN

Pedagógiai tanfolyam fiataloknak

13 előadás, 1922. okt. 3–15., Stuttgart

Ezek az előadások tekinthetők egyfajta bevezetőnek az antropozófiába, egyúttal megtaláljuk bennük az antropozófiai pedagógia alapjának kifejtését is.

– A gondolaterő és az akarat legyengülése korunkban. Az ember a XV. századig a hagyomány örökségeibe kapaszkodhatott, a XIX. század vége óta az ember lelkileg a semmi előtt áll, mert megszűnt a szellemi világgal való kapcsolata. A szellemi világot újfajta erőkkel kell átélnünk, mert minden régi szellemi örökség elfogyott. A morális intuíciókat régebben közösségek, népcsoportok kapták, ma az egyes embernek kell megszereznie azokat. Az ősi kinyilatkoztatás kiapadt, ezért passzív módon már nem lehet a szellemiséggel kapcsolatot teremteni. Az aktív gondolkodás átmegy akaratba, és ebből az akaratból születik meg bennünk a morális érzék és a morális erő. A Waldorf iskola pedagógiája. A mai pedagógus iránt támasztott követelmények. Korunk megújításának szükséglete a nevelésben. A tanulóknak nemcsak tudást kell átadnunk, hanem a morális magatartás példáját is fel kell mutatnunk. Az Én csak a mi korunktól kezdődően áll leplezetlenül a többi Én előtt. 208 o. – (Genius Kiadó)

217a

AZ IFJÚSÁG FELADATA A MEGISMERÉS TERÜLETÉN

Rudolf Steiner rövid felszólalásai, kérdésekre adott válaszai, tanulmányai, beszámolói 1920 és 1924 között a pedagógia területéről, amelyek az előző kötet kiegészítéséül szolgálnak.

– A tudományos élet emberivé válása. A felsőoktatásban tanulók feladata a megismerés területén. Hogyan lehet az antropozófiai munkát az egyetemeken megvalósítani? Az antropozófiai ifjúsági mozgalom három alapkérdése. Az ifjúsági mozgalom lényegéről és céljáról. 246 o.

218

SZELLEMI ÖSSZEFÜGGÉSEK AZ EMBERI ORGANIZMUS FORMÁLÓDÁSÁBAN

16 előadás, 1922. okt. 14. – dec. 9., különböző városokban

– Az ember alvásélménye, ennek szellemi háttere és jelentősége napi életünkre. Az ember szellemi-lelki része a halál és az újabb születés között. Az emberlét rejtett oldala és a Krisztus-impulzus. Egzakt ismeretek az érzékfeletti világokról. Krisztus az antropozófia szemszögéből. Nevelésművészet az ember megismerése által. A földi élet vonatkozása a halál utáni létünkre. Az ember élményei az éteri kozmoszban. Az ember és az érzékfeletti világok. Hallás, beszéd, éneklés, járás, gondolkodás. Korszerű nevelés gyermek- és ifjúkorban. 344 o.

219

A CSILLAGVILÁG VISZONYA AZ EMBERHEZ ÉS AZ EMBER VISZONYA A CSILLAGVILÁGHOZ

12 előadás, 1922. nov. 26. – dec. 31., Dornach

Ezek az 1922 karácsonyának idején elhangzott előadások voltak az utolsók, amelyeket Rudolf Steiner az első Goetheanum épületében tartott. Közvetlenül a szilveszteri előadás után az épület a tűz martaléka lett.

– Az emberi fizikai organizmus szellemi csírája a halál és az újabb születés közötti létben. A Nap napi útja és a gondolati életünk, az év körforgása és az érzelmi életünk. Az ember akarati élete. Az ember együttélése a szellemi hierarchiák lényeivel a halál és az újabb születés között. Az elemi lények kapcsolata az igazzal, a széppel és a jóval. Michael hatása korunkban. A nyárközép misztériumai és a téli karácsonymisztérium. Az út Michaeltől az igazi karácsonyünnepig. A természet menete és az emberlény. A vallási megújulás mozgalmának viszonya az antropozófiai mozgalomhoz. A nyár és a tél hatása az alvásunkra és az ébrenlétünkre. A szív mint kiegyensúlyozó szerv. Spirituális megismerés mint az emberiségnek megfelelő kozmikus kultusz kezdete. 224 o.

220

ELEVEN TERMÉSZETMEGISMERÉS

INTELLEKTUÁLIS BŰNBEESÉS ÉS SPIRITUÁLIS BŰNLEGYŐZÉS

12 előadás, 1923. jan. 5–28., Dornach

– A Krisztus iránti szükséglet és az új Krisztus-megismerés. A Föld belsejének és a csillagkonstellációknak észlelése. Jakob Böhme, Giordano Bruno és Francis Bacon. Küzdelem egy új világ- és embermegismerésért. Só-, kén- és higanyfolyamatok az emberben. A jelenkor civilizációs alvása. Igazság, szépség, jóság. Az ember és a természetszellemek. Intellektuális bűnbeesés és spirituális bűnlegyőzés. A materialista tudomány a középkori gondolkodás fogságában. Realizmus és nominalizmus. Az isteni a természetben és az emberben. Morális és antimorális impulzusok. Az euritmia feladata. 214 o.

221

FÖLDI TUDÁS ÉS ÉGI MEGISMERÉS

9 előadás, 1923. febr. 2–18., Dornach

– Ismerd meg önmagad. Krisztus átélése az emberben mint fény, élet és szeretet. Az éjszakai ember és a nappali ember. Az ember mint a világmindenség polgára és az ember mint a Föld remetéje. A láthatatlan ember bennünk. Gyógykezelés és betegség. Morális ösztönzések és fizikai működés az emberlényben. Egy szellemi út ábrázolása. 142 o.

222

A VILÁGTÖRTÉNETI ESEMÉNYEK ÖSZTÖNZÉSE A SZELLEMI HATALMAK ÁLTAL

7 előadás, 1923. márc. 11–23., Dornach

– A materialista korszak kihatásai az ember lelki fejlődésére. Az ifjúsági mozgalom szellemi háttere. Az emberi lélek élményei alvásállapotban. Szellemi események, amelyek a IV. században történt tudatváltozás okai voltak. Szellemi hatalmak működése a középkor történelmi eseményeiben. A gondolkodás aktív átélésének szükségessége. Növényi méreg- és gyógyító anyagok hatása az ember éteri organizmusában. 136 o.

223

AZ ÉV KÖRFORGÁSA MINT A FÖLD LÉGZÉSFOLYAMATA ÉS A NÉGY NAGY ÜNNEPI IDŐSZAK

AZ ANTROPOZÓFIA ÉS AZ EMBER LELKÜLETE

9 előadás, 1923. márc. 31. – ápr. 8., Dornach, és szept. 27. – okt. 1., Bécs

– A húsvét eszméjének lényege. A Michael-ünnep eszméje mint a húsvét-eszme ellenpólusa. A Michael-impulzus három oldala. Az ős-hármasság az év folyamán. A régi korok nyári és téli ünnepeinek összefüggése a misztériumtanításokkal. A természet folyásával való együttélés a régi misztériumokban. A Michael-ünnep mint a lélek bátorságának ünnepe. A kép Michael harcáról a sárkánnyal. Az ember felelőssége a kozmosz iránt. Egy ősz-ünnep előfeltételei. Druida és Mithrász-misztériumok. A Michael-ünnep társadalmi jelentősége. 174 o.

224

AZ EMBERI LÉLEK ÖSSZEFÜGGÉSE AZ ISTENI-SZELLEMI INDIVIDUALITÁSOKKAL

11 előadás, 1923. ápr. 6. – júl. 11., különböző városokban

– Sorsalakítás alváskor és ébrenlétben. A beszéd szellemisége és a lelkiismeret hangja. Az individualizált Logosz és a művészet. A szavakban a szellemet keresni. Gondolati életünk alváskor, ébrenlétkor és a halál utáni létben. Az ember négyes tagoltsága. Az emberi lélek felébredésének szakaszai. Az antropozófia mint út a húsvétmisztérium elmélyült megismeréséhez. A mennybemenetel és a pünkösd titka. János-hangulat. János éles pillantása. Az élő-eleven beszéd visszaszerzése a Krisztus-impulzus által. A Michael-eszme mint az emberi akarat felszólítása. A Michael-ünnep megteremtése magából a szellemből. A belső ember rejtélye. 238 o.

225

AZ ANTROPOZÓFIA HÁROM PERSPEKTÍVÁJA

12 előadás, 1923. máj. 5. – szept. 23., Dornach

– A XIX. század szellemi válsága. A fej és az alsó ember lényege. A kultúra egyes jelenségei. Közösségalakítás Közép-Európában. Az európai kultúra és összefüggése a latin nyelvvel. Görög és római misztériumtanítások. Az elő-kereszténység gnosztikus alapjai. Az antropozófia fizikai, lelki és szellemi perspektívája. Az álomvilág mint átmenet a fizikai-természeti világ és az érzékszervi szemléletek világa között. Jakob Böhme, Paracelsus, Swedenborg. 323 o.

226

EMBERLÉNY, EMBERSORS, VILÁGFEJLŐDÉS

7 előadás, 1923. máj. 16–21., Oslo

– Az ember fizikai, éter-, asztrálteste és Énje elalváskor és felébredéskor, illetve a halál és az újabb születés között. Az emberi test „az istenek temploma”. Krisztus mint a morális világrend közvetítője alvás idején. Akarat és gondolkodás. Az ember múltbeli és jövőbeli sorsa. Krisztus tette és a halál rejtélye. A Michael-ünnep szükségessége, mint amely a húsvétünnep kiegészítése. Világpünkösd mint az antropozófia üzenete. 144 o.

227
BEAVATÁSI MEGISMERÉS

A szellemi és fizikai világ- és emberfejlődés a múltban, a jelenben és a jövőben az antropozófia nézőpontjából

13 előadás, 2 felszólalás és 2 megbeszélés, 1923. aug. 19–31., Penmaenmawr

– Az első lépések az imaginatív megismeréshez. Inspiráció és intuíció. Új és régi beavatástudomány. Az álomélet. Az ember kapcsolata a fizikai világgal, a lélekvilággal és a tulajdonképpeni szellemi világgal az érzékfeletti megismerés során. A szellem működése a természetben. A különböző világok egymásba játszása. Az ember alvásélménye mint a halál utáni élet élményeinek előhírnöke. Lelki események a halál és az újabb születés között. Az ember szellemi-kozmikus léte a halál után. A világmúlt átélése. A kozmosz és az ember evolúciója. Az ember bevonulása a szabadság korszakába. 270 o.

228

BEAVATÁSTUDOMÁNY ÉS CSILLAGMEGISMERÉS

Az ember tudatfejlődése a múltban, a jelenben és a jövőben

9 előadás, 1923. júl. 27. – szept. 16., különböző városokban

– Bolygórendszerünk szellemi individualitásai. Sorsmeghatározó és az embert felszabadító bolygók. Az ember mint a szellemi lények és szellemi működések képe a Földön. A druida papok Nap-beavatása és Hold-megismerése. 164 o.

229

AZ ÉV MENETÉNEK ÁTÉLÉSE NÉGY KOZMIKUS IMAGINÁCIÓBAN

6 előadás, 1923. okt. 3–13., Dornach, okt. 15., Stuttgart

– A Michael-imagináció. A karácsonyi imagináció. A húsvéti imagináció. A János-imagináció. Négy arkangyallény együttműködése az év menete során. 108 o.

230

AZ EMBER MINT A TEREMTŐ, ALAKÍTÓ ÉS ALKOTÓ KOZMIKUS SZÓ HARMÓNIÁJA

12 előadás, 1923. okt. 19. – nov. 11., Dornach

– A kozmikus viszonyok, a földi helyzet és az állatvilág összefüggése az emberrel. A mindenség régiói. A három csábító hívás és a belőlük fakadó veszély. Kozmikus szimbolizmus. Az állatöv és az állatok kapcsolata. A kozmikus jelenségek és a kozmikus lények belső összefüggése. A rovarvilágban ható kozmikus erők. A madarak és a pillangók jelentősége. Az ember és a magasabb rendű állatok kozmikus fejlődésének különbsége. Az ember lefelé való fejlődése során alakultak ki az állattörzsek. Hüllők és halak. Az ásványok. A növényvilág és az elemi szellemek. A gyökér-szellemek, víz-szellemek, levegő- és tűz-szellemek. Az emberi szervezet titkai. A pedagógia művészete és a terápia. A morális-szellemi élet az emberben. 172 o. – (Genius Kiadó)

231
AZ ÉRZÉKFELETTI EMBER AZ ANTROPOZÓFIA MEGVILÁGÍTÁSÁBAN

Az ember útja a halál után a szellemi világban

7 előadás, 1923. nov. 13–18., Hága

– Az antropozófia mint korkövetelmény. Az antropozófia mint személyes emberi életút. Az emberi alak érzékfeletti megragadása. Az emberi lélek útja a halál és az újabb születés között a szellemi hierarchiák szféráin keresztül. Az ember halál utáni útja a bolygószférákban a Napig. Az út folytatása a Naptól az állócsillagokig. Az ember útja visszafelé a bolygószférákban az új földi életbe. Az ember, a kozmosz és a szellemi hierarchiák egységének megragadása az ásványvilág érzékfeletti szemlélésén keresztül. 160 o.

232

A MISZTÉRIUMOK TANÍTÁSAI

14 előadás, 1923. nov. 23. – dec. 23., Dornach

– Út az ember saját lelki életétől a világ szellemi alapjának megértéséig. A lelki mivolt munkálkodása a fizikai emberben. Képzet és akarat, nyári akarat és téli akarat. A Föld kristálytakarója. A fémek nyelve. Az ásványi és a növényi-állati teremtés. A Föld korábbi légköre. Artemisz epheszoszi misztériumai. Hybernia misztériumhelyei. A khtónikus és eleusziszi misztériumok. Az átmenet Platóntól Arisztotelészhez. A fémek, a növények és az ember titka. Arisztotelész és Nagy Sándor. A szamothrákéi kabeiroszok misztériumai. Átmenet a régi misztériumokból a középkor misztériumaiba. A rózsakeresztes misztérium. 232 o.

233

A VILÁGTÖRTÉNELEM SZELLEMTUDOMÁNYOS NÉZŐPONTBÓL

9 előadás, 1923. dec. 24. – 1924. jan. 1., Dornach

– Az emberiség lelki fejlődése az emlékezet fejlődése tekintetében. Ázsia ősi népeinek tudatszintje és fejlődésimpulzusa. Az egyiptomi-káldeai korszak. Gilgames és Enkidu. A hyberniai és epheszoszi misztériumok. Nagy Sándor és Arisztotelész. Az epheszoszi misztérium különleges helyzete. Az embernek a kozmosszal való összefüggésére vonatkozó tudás elveszítése. Az epheszoszi templom leégése és a Goetheanum épületének leégése. 174 o.

233a

A KÖZÉPKOR MISZTÉRIUMHELYEI

Rózsakeresztesség és modern beavatáseszme

10 előadás, 1924. jan. 4–13. és ápr. 19–22., Dornach

– A húsvétünnep mint az emberiség misztériumtörténetének egy darabja. A szellemi élet kutatása a középkorban. A középkor titkos misztériumhelyei. A rózsakeresztesség megalapítása. A csillagmegismerés és az impulzus a szabadság felé. A Michael-kor kezdete. A XVIII. és XIX. századi titkos tanok. A forma és matéria fogalma Arisztotelésznél. A Michael-kor feladatai. A rózsakeresztes beavatás. Az ünnepek származása a misztériumokból. Az Adonisz-misztérium. A húsvét-eszme. Hold-születés és Nap-születés, a régi húsvét-beavatás fokai. A Hold titka. Tavaszi és őszi misztériumok. Az epheszoszi misztériumok. Arisztotelész kategóriái. 176 o.

234
AZ ANTROPOZÓFIAI VILÁGSZEMLÉLET

9 előadás, 1924. jan. 19. – febr. 10., Dornach

Összegzés 21 év után. Szempontok az antropozófia világ előtti képviseléséhez

Az előadások az antropozófiai világszemlélet általános összefoglalását nyújtják az 1923 karácsonyán megalapított Antropozófiai Társaság tagjai számára.

– Az antropozófia mint amely a jelenkor emberi szükségletét fejezi ki. A meditáló tudat. Az átmenet a hétköznapi tudástól a beavatási megismeréshez. A megerősített gondolkodás és a második ember. A légzés működése és a levegőember. A szeretet mint megismerő erő. Az ember Én-organizációja. A tevékeny világgondolat a légzés kiáramló levegőjében. Az áloméletről. Az álomvilág viszonya az imaginatív megismeréshez. Az élettel szembeni adósságaink. A karma alapja. Az ember emlékezőképessége. 168 o.

A KARMIKUS ÖSSZEFÜGGÉSEK EZOTERIKUS VIZSGÁLATA

I–VI. kötet

A reinkarnáció (újraszületés) és a karma (a sors törvényei) az antropozófia középpontjában álló fogalmak, amelyek végigvonulnak Rudolf Steiner egész életművén. Mégis a Rudolf Steiner halála előtti évben abban a több mint 80 közvetlenül ennek a témának szentelt előadásban olyan kiteljesedéshez jutott ez a témakör, amelyben a karmikus törvényszerűségek kifejtése átfogó módon kiszélesedett és még tovább mélyült. Az alábbi hat kötet belső felépítését tekintve összefüggő sort képez, különösen az első négy, Dornachban tartott előadásciklus.

235

ELSŐ KÖTET

12 előadás, 1924. febr. 16. – márc. 23., Dornach

– A karmikus erők természete. A karma három alkotóeleme. A karmikus szükségszerűség és az emberi szabadság. Saját földi tetteinket a halál utáni létben külvilágként, a körülöttünk levő emberlelkekben érzékeljük. Szeretetérzésünk a következő inkarnációnkban örömérzéssé alakul át, ez pedig az azutáni inkarnációban megismerő erővé válik bennünk. Gyűlöletérzésünk a következő inkarnációban szenvedéssé változik, ez pedig az azutáni földi életünkben értelmi tompaságot eredményez. – Egyes emberi sorsok karmikus meghatározottságai. Vischer, Schubert, Dühring, E. von Hartmann, Nietzsche, Harun al-Rasid, Francis Bacon, Laplace, Darwin, Wilson, Garibaldi, Lessing, Byron, Haeckel, Valentin Andreae. 230 o. – (Genius Kiadó)

236

MÁSODIK KÖTET

17 előadás, 1924. ápr. 6. – jún. 29., Dornach

– Az emberiség történelmi haladása a karma szemszögéből. Az individuális emberi élet karmikus kutatása. Karmaformálás közvetlenül a halál után a földi életút visszafelé történő átélése közben. A karma kozmikus léptéke és a karmikus összefüggések egyéni elemzése. A szellemi hatalmak működése az emberi karmában. Az egymást követő földi életek különbségei. A sors és az emberi moralitás. – Comenius, Pestalozzi, Voltaire, Hölderlin, Hamerling, H. Grimm, Ibsen, C. F. Meyer, Eliphas Levi, Victor Hugo, Emerson, Wedekind, Ranke. 312 o. – (Genius Kiadó)

237

HARMADIK KÖTET

AZ ANTROPOZÓFIAI MOZGALOM KARMIKUS ÖSSZEFÜGGÉSEI

11 előadás, 1924. júl. 1. – aug. 8., Dornach

188 o. – (Genius Kiadó)

238

NEGYEDIK KÖTET

KORUNK SZELLEMI ÉLETE ÉS AZ ANTROPOZÓFIA MOZGALMA

10 előadás, 1924. szept. 5–28., Dornach

– Az antropozófiai mozgalom szellemi ősképe. Az ember jelenlegi és történelemelőtti tudatállapotai. Arthur kerekasztala és a régi kozmikus kereszténység. A chartres-i iskola. A skolasztika. A földi Michael-áramlatot előkészítő tanácskozás a szellemi világban a XIX. század elején. Michael erőinek megnyilatkozása az emberi lélekben. Az inkarnálódás nehézségei korunkban. Egyes lelkek inkarnációsorai. – Strindberg, Brunetto Latini, Schelling, Francis Bacon, Heinrich von Ofterdingen, Szolovjov, Campanella. Illés – Lázár-János – Raffaello – Novalis. Julianus Apostata – Herzeloyde – Tycho Brahe. Platón – Hroswitha von Gandersheim – K. J. Schröer.

188 o. – (Genius Kiadó)

239

ÖTÖDIK KÖTET

16 előadás, 1924. márc. 29. – ápr. 5., Prága, máj. 23–25., Párizs, jún. 7–15., Breslau

– A karma kozmikus összefüggései. Az antropozófia mint a világban és az emberben ható szellem megismerése, és mint lelki impulzus a morális és vallási élet számára. A karma mint sorsformáló erő az emberi életben. 280 o. – (Genius Kiadó)

240

HATODIK KÖTET

15 előadás, 1924. jan. 25. – aug. 27., Arnheim, Torquay, London, Bern, Zürich, Stuttgart

– Az égitestek jelentősége az ember életében. Az emberiség történelmének karmikus összefüggései. Az Antropozófiai Társaság karmája és az antropozófiai mozgalom tartalma. A kereszténység elmélyülése Michael Nap-erői által. A karma az egyes emberek és az emberiség fejlődésében. A Hold kapuja és a Nap kapuja. 320 o. – (Genius Kiadó)

241 – 242

243

A BEAVATOTT TUDATA

A szellemi kutatás igaz és hamis útjai

11 előadás, 1924. aug. 11–22., Torquay (Anglia)

– A természet mint a nagy illúzió. Ismerd meg önmagad. A három világ és tükörképeik. Az ásványiság formája és szubsztanciája az ember tudatállapotaival kapcsolatban. Más világok kutatása a tudat metamorfózisa által. A lélek belső átélése a fémek sajátosságai által. Beavatási megismerések. Csillagmegismerés. Az eltévedés lehetősége a szellemi kutatásban. Abnormális utak a szellemi világ felé és ezeknek átváltozásai. A Földön kívüli kozmosz behatásai az emberi tudatra.

244 – 249

Írások és előadások az antropozófiai mozgalom és az Antropozófiai Társaság történetéhez

250

AZ ANTROPOZÓFIAI TÁRSASÁG TÖRTÉNETE – A KEZDETEKTŐL AZ ELSŐ VILÁGHÁBORÚ KITÖRÉSÉIG

251

A GOETHEANUM-BAUVEREIN TÖRTÉNETE

252

AZ ANTROPOZÓFIAI TÁRSASÁG TÖRTÉNETE AZ ELSŐ VILÁGHÁBORÚTÓL A GOETHEANUM ELSŐ ÉPÜLETÉNEK LEÉGÉSÉIG

253

A KÖZÖSSÉG PROBLÉMÁI AZ ANTROPOZÓFIAI TÁRSASÁGBAN

Swedenborg szellemi látása – A freudi pszichoanalízis – A szeretet és viszonya a misztikához

7 előadás, 1915. szept. 10–16., Dornach

– Az Antropozófiai Társaság közösségi életének előfeltételei. Az Antropozófiai Társaság mint élőlény. A szellemi világokba történő behatolás nehézségei Swedenborg példáján bemutatva. Swedenborg szellemi látó képessége. A freudi pszichoanalízis gondolatmenetei és módszerei. Szexualitás és modern szellemi látás. A szeretet fogalma és viszonya a misztikához. A pszichoanalitikus világszemlélet az antropozófia nézőpontjából. 206 o.

254

OKKULT MOZGALOM A XIX. SZÁZADBAN ÉS HATÁSA A VILÁGKULTÚRÁRA

13 előadás, 1915. okt. 10. – nov. 7., Dornach

– Az antropozófiai mozgalom viszonya a XIX. századi okkult áramlatokhoz. A titkos tudás nyilvánosságra hozatalának kérdése. Spiritizmus és médiumizmus. 280 o.

255

RUDOLF STEINER TEVÉKENYSÉGE AZ ELSŐ VILÁGHÁBORÚ FOLYAMÁN

255a

ANTROPOZÓFIA ÉS TÁRSADALMI REFORM

A SZOCIÁLIS HÁRMAS TAGOZÓDÁS MOZGALMÁNAK TÖRTÉNETE

255b

AZ ANTROPOZÓFIA ÉS ELLENFELEI

8 előadás, 1919–1921, különböző városokban

– A reakciós körök egy ellenséges érzületű csoportja, amely minden új és jövőbe mutató eszmét ellenszenvvel fogadott, már az első világháború után támadásokat indított Rudolf Steiner ellen. Képviselői nem riadtak vissza a kemény személyes rágalmazásoktól sem. Rudolf Steiner leleplezte ellenfelei módszereit, és a sokféle torzítással szemben körvonalazta az antropozófia igazi képét. Az itt először közzétett előadások révén eleven képet kapunk az antropozófia körüli harcokról az akkori nyilvánosságban. 380 o.

256

257

ANTROPOZÓFIAI KÖZÖSSÉGALAKÍTÁS

10 előadás, 1923. jan. 23. – febr. 28., Stuttgart, márc. 2–4., Dornach

– A felelősség az antropozófia iránt. Ítélőképesség a tények alapján. Új gondolkodás és új akarat. Az antropozófiai munka három fázisa. Az Antropozófiai Társaság fejlődése. Az antropozófusok lelki drámája. Az emberiség három nagy ideáljának, a művészetnek, a tudománynak és a vallásnak a megújítása. A közösség formálása. A lelki felébredésünk a másik emberrel való kapcsolatunkban. 230 o.

258

AZ ANTROPOZÓFIAI MOZGALOM TÖRTÉNETE ÉS AZ ANTROPOZÓFIAI TÁRSASÁG

8 előadás, 1923. jún. 10–17., Dornach

– Az antropozófiai mozgalom jellemzéséhez. Hontalan lelkek. Közösség és Én-tudat a Teozófiai Társaságban. A Blavatsky-jelenség. A kor atmoszférája és ítélete. Blavatsky spirituális, de keresztényellenes nézőpontja. A keresztényellenesség és ennek meghaladása. Egy új misztérium megtalálása. A két első periódus irányító erői az antropozófiailag orientált szellemtudomány kiépítésében. A harmadik periódus: a jelen. Az Antropozófiai Társaság életfeltételei. Szükséges konzekvenciák a cselekvés számára. Az antropozófia láthatatlan szelleme. 198 o.

259

AZ 1923-AS ÉV AZ ANTROPOZÓFIAI TÁRSASÁG TÖRTÉNETÉBEN

A Goetheanum leégésétől a Karácsonyi Gyűlésig

Beszédek – Gyűlések – Dokumentumok

– Ez a kötet Rudolf Steiner életidejében az Antropozófiai Társaság történetének kétségkívül legtöbb megpróbáltatást hozó időszakát mutatja be, azt a nehéz utat, amit a Társaságnak meg kellett tennie a Goetheanum 1922/23-as szilveszteréji leégése és az Antropozófiai Társaság év végi újraalapítása között. 952 o.

260
A KARÁCSONYI GYŰLÉS. AZ ÁLTALÁNOS ANTROPOZÓFIAI TÁRSASÁG MEGALAPÍTÁSA 1923/1924

Alapkőletétel, előadások, beszédek és az alapszabályzat megtárgyalása (1923. december 23. – 1924. január 1.)

– Rudolf Steiner megnyitó előadása. Az Általános Antropozófiai Társaság alapkövének letétele. Alapító gyűlések. A dornachi vezetőség és a külföldi országok társaságai főtitkárainak ülései. – Előadások: A jövőbeni dornachi épület gondolata. Az istenek irigysége – az emberek irigysége (Visszapillantás a Goetheanum szilveszteréji leégésére). A Goetheanum újraépítése. – Rudolf Steiner záróbeszéde. 326 o.

260a

AZ ÁLTALÁNOS ANTROPOZÓFIAI TÁRSASÁG ÉS A SZELLEMTUDOMÁNYI SZABAD FŐISKOLA ALAPSZABÁLYZATA

18 LEVÉL A TAGOKHOZ

Feljegyzések, közlemények, előadások, beszédek, levelek és dokumentumok (1924. január – 1925. március)

– A kötet átfogó képet ad Rudolf Steiner utolsó életszakaszáról az Antropozófiai Társaság újjáalakítása és a Szellemtudományi Szabad Főiskola megszervezése tekintetében. 766 o.

261

HALOTTAINK

Emlékbeszédek, halott-búcsúztatások, meditációs szövegek és két előadás. 1906–1924

366 o.

262

RUDOLF STEINER / MARIE STEINER-VON SIVERS: LEVELEZÉS ÉS DOKUMENTUMOK 1901–1925

355 o.

263/1

RUDOLF STEINER / EDITH MARYON: LEVELEZÉS 1912–1924

Rudolf Steiner kiterjedt levelezést folytatott Edith Maryon angol szobrásznővel, aki 1914-től 1924-ig Rudolf Steiner mellett tevékenykedett a Goetheanum szobrászműhelyében, mindenekelőtt „az emberiség reprezentánsainak” fából készült szobrain dolgozott. Rudolf Steiner e levelekben tudósít külföldi utazásainak élményeiről, előadásairól és különféle személyekről. 300 o.

Az Ezoterikus Iskola története és tematikája

A Rudolf Steiner által vezetett Ezoterikus Iskola 1904-ben alakult meg, és három osztályból állt. 1914-ig, az első világháború kitöréséig folytatta tevékenységét. Rudolf Steiner csak 1924-ben határozta el, hogy ismét megindít egy ezoterikus iskolát, akkor már Szellemtudományi Szabad Főiskola néven.

264

AZ EZOTERIKUS ISKOLA ELSŐ OSZTÁLYÁNAK TÖRTÉNETE ÉS TÉMAKÖREI 1904–1914

Előadások, levelek, dokumentumok.

– Az ezoterikus tudás különböző területeinek tárgyalása. Útmutatások az individuális belső fejlődéshez. 476 o.

265

AZ EZOTERIKUS ISKOLA KULTIKUS MEGISMERÉS OSZTÁLYÁNAK TÖRTÉNETE ÉS TÉMAKÖREI 1904–1914

Előadások, levelek, dokumentumok. Kiegészítve az 1921 és 1924 közötti kultikus megismerési munka szövegeivel.

– Az ezoterikus tudás különböző területeinek tárgyalása mellett az e kötetben bemutatott második és harmadik osztály esetében a hangsúly a rituális cselekvés megismerésén volt. 526 o.

AZ EZOTERIKUS ÓRÁK JEGYZETEI
A jelenlevők emlékezetből leírt vázlatai alapján

I–III. kötet

Az úgynevezett „Ezoterikus órák” olyan előadásokat tartalmaznak, amelyeket Rudolf Steiner az Ezoterikus Iskola keretein belül különböző helyeken tartott 1904 és 1914 között. Az Ezoterikus Iskola tízéves fennállása alatt gyakran előfordult, hogy amikor Rudolf Steiner valamilyen városban előadássorozatot tartott és ott jelen voltak az Ezoterikus Iskolához tartozó személyek, számukra külön még „Ezoterikus órákat” is tartott, amelyek összességükben több százra tehetők. A pontos számuk nem ismeretes, mivel csak azokról tudunk, amelyekről feljegyzések készültek. Az órákon nem lehetett jegyzetelni, így tartalmuk csupán annyiban rekonstruálható, ami a hallgatók emlékezetében megmaradt. Minthogy a hallgatók tisztában voltak a szellemtudományos fogalmakkal, az utólagosan készült leírások mégis összefüggően és elevenen ábrázolják az elhangzottakat, jóllehet gyakran csak vázlatszerű tömörséggel. Az ezoterikus meditációs gyakorlatok és az úgynevezett szellemi „iskolázás” témakörébe átfogó bepillantás nyújtanak e kötetek, ezúton pedig közelebb hozzák az olvasóhoz az általános szellemtudományos fogalmakat és képet adnak ezek tapasztalati megéléseiről.

266/1

ELSŐ KÖTET 1904–1909

– A magasabb világok önálló megismerésének alapfeltételei. Meditációs szövegek. Az „Ezoterikus órák” különböző témái. 624 o.

266/2

MÁSODIK KÖTET 1910–1912

520 o.

266/3

HARMADIK KÖTET 1913–1914 és 1920–1923

548 o.

267

LELKI GYAKORLATOK

Szimbólum-meditációk és hang-meditációk segítségével a megismerő erők módszeres kifejlesztéséhez

I. rész

1904–1924

– Általános követelmények. Az alapgyakorlatok. Mantrák. Magyarázatok. A megismerés evangéliuma és ennek imája. 566 o.

268

LELKI GYAKORLATOK

Spruchok és meditációk

II. rész

1903–1925

– Lelki gyakorlatok a hét napjain. Az életerők megerősítéséhez. Mások segítése. Bibliai szövegek szabad fordítása. Beszéd a dornachi épület alapkőletételekor (1913. szept. 20.). 416 o.

269

RITUÁLIS SZÖVEGEK A SZABAD KERESZTÉNY VALLÁSOKTATÁS ÜNNEPEIHEZ

a Szabad Waldorf Iskola tanárai és tanulói számára

246 o.

270

EZOTERIKUS TANÍTÁSOK A GOETHEANUM SZELLEMTUDOMÁNYI SZABAD FŐISKOLA ELSŐ OSZTÁLYA SZÁMÁRA 1924

(„Klasse-előadások”)

I–IV. kötet

Tizenkilenc óra és hét ismétlő óra Dornachban 1924. február 15. és szeptember 20. között, valamint négy önálló óra Prágában, Bernben és Londonban. 849 o.

III. ELŐADÁSOK AZ EGYES SZAKTERÜLETEKRŐL (GA 271 – 354)

Művészet – Nevelés – Orvostudomány – Természettudomány – A szociális organizmus hármas tagozódása – Keresztény-vallási élet – Munkásoknak tartott előadások

Előadások a művészetről

Az egyes emberi tevékenységterületek művészi megélénkítését és a művészi megismerés és alkotás megújítását Rudolf Steiner az egyik legfontosabb korkövetelménynek tekintette korunk valódi kulturális fejlődése számára. Élete során sokoldalú tevékenységet fejtett ki ebben az irányban, nemcsak előadások keretében, hanem az önálló művészi alkotás területén is (pl. Misztériumdrámák GA 14 és Krisztus, Lucifer és Ahrimán fából készült szobrai).

Művészeti kérdésekkel kapcsolatban lásd még a GA 29–36 köteteit.

271

MŰVÉSZET ÉS MŰVÉSZETELMÉLET

Egy új esztétika alapjai

4 tanulmány, 1890–1898, és 8 előadás, 1909, 1918, 1920–1921, különböző városokban

– A goethei művészetszemlélet. Az emberi fantázia forrásai. A művészet iránti szükséglet pszichológiai megalapozása. A művészet és a művészi alkotás érzékfeletti eredete. A komikusról, és ennek összefüggéséről a művészettel és az élettel. A szép fogalma és a művészet. A műalkotások igazságáról és hitelességéről. Az egyes művészetek lényege. Az érzékelhető érzékfelettiség fogalma. Az érzékelhető érzékfelettiség alakot öltése a művészet által. Szellemi megismerés és művészi teremtés. A művészetek pszichológiája. Goethe mint egy új esztétika atyja. 240 o.

272

SZELLEMTUDOMÁNYOS MAGYARÁZATOK GOETHE FAUSTJÁHOZ

I. kötet

FAUST, A KÜZDŐ EMBER

14 előadás, 1911. dec. 17., Berlin, 1915. ápr. 4. – 1916. szept. 11., Dornach, és egy nyilvános előadás, 1910. jan. 23., Strassburg

336 o.

273

SZELLEMTUDOMÁNYOS MAGYARÁZATOK GOETHE FAUSTJÁHOZ

II. kötet

A FAUST-PROBLÉMA

A romantikus és a klasszikus Walpurgis-éj

12 előadás, 1916. szept. 30. – 1919. jan. 19., Dornach, és egy előadás 1918. jún. 12., Prága

286 o.

274

RÉGI NÉPI KARÁCSONYI JÁTÉKOK

18 beszéd, 1915–1924, és egy tanulmány, 1922

118 o.

275

A MŰVÉSZET A MISZTÉRIUMBÖLCSESSÉG FÉNYÉBEN

8 előadás, 1914. dec. 28. – 1915. jan. 4., Dornach

– Technika és művészet. Változásimpulzusok a művészet fejlődése számára. Kozmikus újév. Olaf Åsteson álma. A szín- és hangvilág morális átélése. Plasztikus-architektonikus ábrázolás. Az eljövendő Jupiter-lét és annak lényei. 188 o.

276

A MŰVÉSZET VILÁGMISSZIÓJA

6 előadás, 1923. máj. 27. – jún. 9., Dornach, és 2 előadás, 1923. máj. 18–20., Oslo

– A nyelv géniusza. A megnyilatkozó sugárzó fény világa. Antropozófia és művészet. Antropozófia és költészet. Az ember lelkialkatának változásai az Atlantisz utáni korokban az ősindiai korszaktól a jelenkorig. A művészet jelentősége a régi korokban és ma. A művészet lényege. A megismerő, a vallásos és a művészileg teremtő ember. A költészet lényege. A szellem és a szellemtelen a festészetben. 160 o.

277

EURITMIA. A BESZÉLŐ LÉLEK MEGNYILATKOZÁSA

A goethei metamorfózistan átültetése az emberi mozgás világába

1918–1924

– Rudolf Steiner számos euritmia-előadás előtt bevezető beszédet tartott, hogy ezt az általa megalapított új mozgásművészetet a jelenlevő közönségnek megmagyarázza. A kötet több mint nyolcvan ilyen beszédet tartalmaz. Összességükben átfogó képet adnak az euritmia szellemi és művészi forrásairól, belső törvényszerűségeiről, és az euritmia alkalmazási lehetőségéről a művészet, a pedagógia és a terápia területén. 620 o. – (Lásd még GA 208, 220, 224)

277a

AZ EURITMIA KELETKEZÉSE ÉS FEJLŐDÉSE

Első tanfolyam. A dionüszoszi elem.

1912. szept. 16–24., Bottmingen / Basel

Második tanfolyam. Az apollóni elem. Útmutatások a mozgó beszédformák lelki megformálásához.

1915. aug. 18. – szept. 11., Dornach.

223 o.

278

AZ EURITMIA MINT LÁTHATÓ ÉNEKLÉS

8 előadás, 1924. febr. 19–27., Dornach

– A dúr- és moll-élmény. Mozdulat és zeneiség. A zenei dallam időbeli mozgása. A kitartott hangok és a szünet. Hangmagasság, hangtartam, hangerő, tempóváltás. 150 o.

279

AZ EURITMIA MINT LÁTHATÓ BESZÉD

15 előadás, 1924. jún. 24. – júl. 12., Dornach; 2 bevezető előadás, 1922. aug. 4., Dornach és 1923. aug. 26., Penmaenmawr

– Mi az euritmia és hogyan keletkezett? Az egyes hangok karaktere. Az átélt és megformált mozdulat. A lélek hangulata egy költeménynél. Az egyes lelkiállapotok kedélyhangulata és jellegzetességei. A beszéd plasztikus megformálása. Az ember lényéből fakadó formák. Morális-lelki gyógyhatások. A szavak és a versszakok tagolása. 296 o.

280

A BESZÉDFORMÁLÁS MÓDSZERE ÉS LÉNYEGE

(Rudolf Steiner / Marie Steiner-von Sivers)

Előadások, beszédek, szemináriumok, 1919–1924

– A beszédformálás (Sprachgestaltung) célja egy megújított művészi beszédmód kifejlesztése, amely alkalmazható az oktatásban, előadóművészetben éppúgy, mint a pedagógiai és gyógykezelői gyakorlatban. 232 o.

281

A SZAVALÁS ÉS SZÓBELI ELŐADÁS MŰVÉSZETE

(Rudolf Steiner / Marie Steiner-von Sivers)

Előadások, beszédek, szemináriumok, 1912–1923

– A megformált és a megformálatlan szavak, és ezek szintézise a plasztikus-zenei beszédmódban. A művészi stílusérzék intimitásai. A költemény az istenek beszéde. A szavalás, előadás és a művészileg megformált légzés. A szóbeli előadás művészete. A formák érzékelése a költeményben és az előadásban. A szótagok és a szavak kiejtése. 256 o.

282

BESZÉDFORMÁLÁS ÉS DRAMATIKUS MŰVÉSZET

(Rudolf Steiner / Marie Steiner-von Sivers)

19 előadás, 1924. szept. 5–23., és 5 bevezető óra, 1924. szept. 2–4., Dornach

– A beszédformálás (Sprachgestaltung). Rendezés és színpadi művészet. A színművészet. A színpadi előadás művészete. 414 o.

283

A ZENE LÉNYEGE ÉS A HANGÉLMÉNY AZ EMBERBEN

8 előadás, 5 beszéd, 1906, 1920–1923, különböző városokban

– A dúr és a moll hangnemének mélyebb jelentése. Hangrendszerünk bővítése az egyes hangok új átélése által. Az akusztika és a térkialakítás problémája. A zene jelentősége a régi kultúrákban. Az ember megnyilatkozása a hang és a szó által. Az oktáv belső tagoltsága. A zene jövőbeni elmélyítése a vallási átélésig. A zene eredete: a spirituális élmény. A szellemi hierarchiák világa és a hangok világa. 192 o.

284

OKKULT PECSÉTEK ÉS OSZLOPOK KÉPEI

A pünkösdi Müncheni Kongresszus (1907) és kihatásai

1907–1911

– Képzőművészeti és építőművészeti előadások, feljegyzések és rajzok. 207 o.

285

286

UTAK EGY ÚJ ÉPÍTÉSZETI STÍLUS KIALAKÍTÁSA FELÉ

8 előadás, 1911. dec. 12., 1913. febr. 5., 1914. jan. 23., Berlin, és 1914. jún. 7. – júl. 26., Dornach

– Az építészet eredete az ember lelkiségéből fakad. Az építészet összefüggése az emberiség fejlődésével. A dornachi épületformák és a görög oszlopfő akantuszlevél-díszítésének forrása. Az új építőművészeti gondolat. Az igazi esztétikai formatörvények. A színek teremtő világa. Az építőművészet fejlődése. A Goetheanum újraépítése. 136 o.

287

A DORNACHI ÉPÜLET MINT A TÖRTÉNELMI FEJLŐDÉS ÉS A MŰVÉSZI ÁTALAKULÁS SZIMBÓLUMA

5 előadás, 1914. okt. 10–25., Dornach

Az előadások az első Goetheanum építésének idejéből valók. Tárgyalják az épület szellemi jelképeit és vonatkozásait az emberiség fejlődésére.

– Az Iliász. Az egyes európai néplelkek jellemzői. A történelmi kultúrák feladatai a történelem fejlődésmenetében. 92 o.

288

A SZERVES ÉLŐ LÉT STÍLUSFORMÁI

289/290

A GOETHEANUM ÉPÜLETÉNEK ESZMÉJE

291

A SZÍNEK LÉNYEGE

3 előadás, 1921. máj. 6–8., és 9 előadás, 1914–1924, Dornach

– A szellemtudományos színelmélet alapvonásai. A színélmény. A négy képszín. Színfestészet. Fény és sötétség mint két világentitás. A színelmélet két alaptörvénye. A hajnal és a naplemente színe, és a kék ég. A térperspektívától a színperspektíváig. 248 o.

291a

SZÍNELMÉLET

Kiegészítések az előző kötethez

– A színek szellemi tudományához. Goethe színelmélete. A szín észlelésének folyamata. A szivárvány. A testszín. Az ember aurájának színei és az érzékfeletti világ színei. Kiegészítőszínek és színmeditációk. Színelmélet és művészi alkotás. A színpadkép színei. Színek az euritmiában. A színelmélet alkalmazásai gyakorlati területeken. 544 o.

292

A MŰVÉSZETTÖRTÉNET MINT A BELSŐ SZELLEMI IMPULZUSOK TÜKRÖZŐDÉSE

13 előadás, 1916. okt. 8. – 1917. okt. 29., Dornach

– A művészet története. A görög klasszikus kor. A korai kereszténység. A reneszánsz. Dürer. Rembrandt. Spirituális erők a művészetben. 408 o.

Előadások a nevelésről

1919-ben Stuttgartban megnyílt az első Szabad Waldorf Iskola. Ezt követően Rudolf Steiner szemináriumokon és mintegy 200 előadás során a tanároknak és az érdeklődőknek kifejtette a szellemtudományos embertan és egy új pedagógia alapjait.

293

ÁLTALÁNOS EMBERTAN

A pedagógia alapjai

14 előadás, 1919. aug. 21. – szept. 5., Stuttgart

– A nevelés feladata a tudati lélek korában. A születés előtti lét tükröződése az emberben. Az akarat- és kedélyképzés fontossága. A morális fejlődés lényege. Az ember vizsgálata szellemi szempontból. Az Én a gondolkodásban, érzésben és akaratban. A nevelés művészete: a belső felébresztés. A szellemiség-lelkiség tevékenysége az emberben. Az idegrendszer. A vér- és izomrendszer. Az alvás, emlékezet, ítéletalkotás. A szellemiség és testiség viszonya. A gyermek világképe. 250 o.

294

A NEVELÉS MŰVÉSZETE

A nevelés módszertani kérdései

14 előadás, 1919. aug. 21. – szept. 5., Stuttgart

216 o.

295

A NEVELÉS MŰVÉSZETE

Pedagógiai kérdések

15 szemináriumi megbeszélés és 3 tantervi előadás, 1919. aug. 21. – szept. 6., Stuttgart

198 o.

296

A NEVELÉS KÉRDÉSE MINT TÁRSADALMI KÉRDÉS

A Waldorf iskola pedagógiájának spirituális, kultúrtörténeti és szociális alapjai

6 előadás, 1919. aug. 9–17., Dornach

– A jelen történelmi követelményei. A gyermek nevelése. Utánzás, tekintély és szeretet. A görög és római lelkialkat nyomai a jelen lelkiségében. Az áru, a munka, a tőke fogalmának összefüggése az imaginációval és testvériséggel, az inspirációval és egyenlőséggel, az intuícióval és szabadsággal. A nevelés és a tanárképzés. Az emberi intelligencia metamorfózisai. Az egoizmus legyőzése. Az ember beleereszkedése a jelenkorba. 128 o.

297

A WALDORF ISKOLA ESZMÉJE ÉS GYAKORLATA

9 előadás és több megbeszélés, 1919. aug. 24. – 1920. dec. 29., különböző városokban

– Milyen szempontok alapján működik a Waldorf iskola? Előadás a Waldorf iskolába járó gyermekek szüleinek. Milyen szellemből fejlesztheti ki magát a jelenkor nevelésművészete? Érzékfeletti megismerés és szociál-pedagógiai erő. Szellemtudomány és pedagógia. Nevelés és szociális közösség a szellemtudomány nézőpontjából. Nevelési és pszichológiai kérdések. Antropozófia és a pedagógia művészete. 334 o.

297a

NEVELÉS AZ ÉLETRE

Önnevelés és pedagógiai gyakorlat

5 előadás, 1921. febr. 24. – 1924. ápr. 4., különböző városokban

– Nevelési, tanítási és gyakorlati életkérdések az antropozófiai szellemtudomány nézőpontjából. Antropozófia és az emberi lélek rejtélye. Az érzékfeletti az emberben és a világban. Vallási és erkölcsi nevelés az antropozófia fényében. Nevelés és tanítás a valódi emberismeret alapján. 214 o.

298

RUDOLF STEINER A WALDORF ISKOLÁBAN

Előadások gyerekeknek, szülőknek és tanároknak a stuttgarti Waldorf Iskolában

1919–1924

– Rudolf Steiner rendszeresen látogatta a stuttgarti Szabad Waldorf Iskolát, ahol előadások és ünnepi beszédek formájában vázolta a Waldorf-pedagógia alapelveit és reagált az iskolai élet eseményeire. 228 o.

299

SZELLEMTUDOMÁNYOS NYELVELMÉLET NEVELŐK SZÁMÁRA

Előadások a Szabad Waldorf Iskola tanárai számára

6 előadás, 1919. dec. 26. – 1920. jan. 3., Stuttgart

– Rövid áttekintés az emberi nyelv történelmi alakulásáról. A nyelvi életről. A nyelv átalakító erői és viszonyuk a szellemi élethez. Nyelvtörténeti jelenségek és a néplelkek fejlődése. Valóságérzék és érzelmi magatartás a nyelvben. 90 o.

300

KONFERENCIÁK A SZABAD WALDORF ISKOLA TANÁRAIVAL 1919–1924

I–III. kötet

916 o.

301

A PEDAGÓGIA ÉS A DIDAKTIKA MEGÚJÍTÁSA AZ ANTROPOZÓFIA ÁLTAL

„Bázeli tanfolyam”

14 előadás, 1920. ápr. 20. – máj. 11., Basel

A Stuttgartban 1919-ben megalapított Szabad Waldorf Iskola pedagógiai alapelveinek ismertetése a nyilvános iskolák tanárai számára.

– Antropozófia és modern pedagógia. Az emberi lény hármas tagoltsága. Az ember megismerése mint a pedagógia alapja. A nevelő mint a jövőbeli emberi lélektartalmak kiformálója. Euritmia-, zene-, rajz- és nyelvtanítás. A nevelés mint a tanárképzés problémája. Állat- és növénytan oktatása 9 éves kortól 12 éves korig. Dialektus és irodalmi nyelv. Szintézis és analízis az emberlényben és a nevelésben. A ritmikus elem a nevelésben. Történelem- és földrajztanítás. A gyermekek játszása. 284 o.

302

AZ EMBER MEGISMERÉSE ÉS A TANÍTÁS

8 előadás, 1921. jún. 12–19., Stuttgart

– Két évvel a Szabad Waldorf Iskola megalapítása után Rudolf Steiner Waldorf-tanárok számára tartotta ezeket az előadásokat, amelyek az 1919-es alapvető pedagógiai tanfolyam kiegészítései. A felső tagozat kiépítése szempontjából előtérbe kerültek a pubertáskor kérdései. További témát képezett a tanár saját fejlődése és világfelfogása tanítótevékenysége tekintetében. Ezeken kívül még számos nevelési, módszertani és embertani téma került szóba. 144 o.

302a

NEVELÉS ÉS TANÍTÁS

9 előadás, 1920, 1922–1923, Stuttgart

Előadások a Szabad Waldorf Iskola tanárai számára.

– Közép-Európa pedagógiai hivatása. A nevelés három alapereje. Az ember szellemi megismerése és a pedagógia művészete. A gyermek fizikai természetének és szellemi lényének egyensúlyba hozása. Nevelési kérdések a pubertáskorban. A tanítás művészi megformálása. Egészséges és megbetegítő erők a nevelésben. A nevelő fantáziájának forrása. 168 o.

303

AZ EMBERI LÉNY EGÉSZSÉGES FEJLŐDÉSE

Bevezetés az antropozófiai pedagógiába és didaktikába

16 előadás, 1921. dec. 23. – 1922. jan. 7., Dornach

– Ezekben az átfogó előadásokban Rudolf Steiner alapvető embertani témákat tárgyal, különös tekintettel az egyes életkorokra. Emellett összefoglalja a gyermek esztétikai, erkölcsi, vallási és testi nevelésének alapelveit. 384 o.

304

NEVELÉSI ÉS TANÍTÁSI MÓDSZEREK ANTROPOZÓFIAI ALAPON

9 nyilvános előadás, 1921–1922, különböző városokban

– Az antropozófiai szellemtudomány és korunk nagy civilizációs kérdései. Az egészséges és a beteg ember megismerésének pedagógiai jelentősége. A Waldorf iskola pedagógiai alapja. A dráma kapcsolata a neveléssel. Shakespeare és az új ideálok. 228 o.

304a

ANTROPOZÓFIAI EMBERTAN ÉS PEDAGÓGIA

9 nyilvános előadás, 1923–1924, különböző városokban

– Pedagógia és művészet. Pedagógia és morál. Miért szükséges az antropozófiai pedagógia? A Waldorf iskola pedagógiája. Antropozófia és pedagógia. A morális és fizikai nevelés művészete. Nevelési kérdésekről. 188 o.

305

A NEVELÉS MŰVÉSZETÉNEK SZELLEMI-LELKI ALAPJAI

Spirituális értékek a nevelésben és a társadalmi életben

12 előadás, 1922. aug. 16–29., Oxford

– A nevelés spirituális alapjai. Az ember a társadalmi rendben. Individualitás és közösség. A nevelés és a szociális organizmus hármas tagozódásának kérdései. 272 o.

306

A PEDAGÓGIAI GYAKORLAT A SZELLEMTUDOMÁNYOS EMBERTAN NÉZŐPONTJÁBÓL

A gyermek és a fiatal ember nevelése

8 előadás, 1923. ápr. 15–22., Dornach

– Miben különbözik a Waldorf iskola a többi iskolától? Mi a Waldorf iskola tanítási módszere? A gyermek testi érésfolyamatának figyelembe vétele a tanítás során. A vallási nevelés kérdései. – Ezek és még sok más pedagógiai téma beható tárgyalását találjuk meg ezekben az előadásokban. A konkrét tanítási gyakorlat számtalan példáján keresztül a mai olvasó átfogó képet kap Rudolf Steiner eredeti intencióiról a Waldorf iskola napi működését illetően. 216 o.

307

A JELENKORI SZELLEMI ÉLET ÉS A NEVELÉS

14 előadás, 1923. aug. 5–17., Ilkley (Anglia)

– A jelenkor szelleme és az ókori görög nevelés újraéledése. A megismerés, a művészet, a vallás és az erkölcsiség kapcsolata az imagináció, inspiráció és intuíció által. Miért szükséges a jelenkori civilizáció számára egy új nevelési módszer kialakítása? Honnan kell az új nevelési módszereknek származniuk és milyeneknek kell lenniük? Az új módszerek hatása a kultúrára. 286 o.

308

A TANÍTÁS MÓDSZERTANA ÉS A NEVELÉS ÉLETFELTÉTELEI

5 nyilvános előadás, 1924. ápr. 8–11., Stuttgart

– Nevelésművészet az emberi lény valódi megismerése alapján. Az ember hármas tagoltságának megragadása a szobrászat, a zene és a nyelv által. A tanítás művészi alkalmazása az egyes tantárgyakban. Az ember morális nevelése. 100 o.

309

ANTROPOZÓFIAI PEDAGÓGIA ÉS ENNEK ELŐFELTÉTELEI

5 nyilvános előadás és egyéb beszédek, 1924. ápr. 13–17., Bern

– A tanár temperamentumának hatása a gyermek szervezetére. Ébrenlét mint tél- tevékenység, alvás mint nyár-tevékenység az emberi szervezetben. Gyakorlatok a gondolkodásképesség kifejlesztésére. Az utánzás és a tekintély. 112 o.

310

AZ EMBER MEGISMERÉSÉNEK PEDAGÓGIAI ÉRTÉKE ÉS A PEDAGÓGIA KULTURÁLIS JELENTŐSÉGE

10 nyilvános előadás, 1924. júl. 17–24., Arnheim (Hollandia)

– A pedagógiai érzület felébresztése az ember egészének megismerése által. Az emberi életkorok megkülönböztetése. A pedagógiai elvek gyakorlati megvalósítása a Szabad Waldorf Iskolában. Az élet és a világperspektíva bejuttatása a pedagógiába. A temperamentum az emberi organizációban. A pedagógia viszonya az antropozófiai mozgalomhoz. 200 o.

311

AZ EMBERLÉNY MEGISMERÉSÉN ALAPULÓ NEVELÉS

7 előadás, 1924. aug. 12–20., Torquay (Anglia)

– A tanárok és nevelők számára szükséges érzület és lelkialkat a pedagógia művészetének kialakítása érdekében. Módszertani utalások az egyes nevelési területek és tanítási tárgyak szempontjából. Az ember megismerésén alapuló tanítási gyakorlat. 152. o.

Előadások az orvostudományról

312

SZELLEMTUDOMÁNY ÉS ORVOSLÁS

20 előadás orvosok és orvostanhallgatók számára (első orvostanfolyam), 1920. márc. 21. – ápr. 9., Dornach

– Az orvostudomány antropozófiai kiegészítése. 392 o.

313

SZELLEMTUDOMÁNYOS SZEMPONTOK A TERÁPIÁHOZ

9 előadás orvosok és orvostanhallgatók számára (második orvostanfolyam), 1921. ápr. 11–18., Dornach

176 o.

314

FIZIOLÓGIAI-TERÁPIÁS GYAKORLAT A SZELLEMTUDOMÁNY ALAPJÁN

Terápia és higiénia

12 előadás, egy beszéd és több megbeszélés tanárokkal, 1920, 1922–1924, Dornach, Stuttgart

– Antropozófiai alapelvek a gyógyszerészet számára. A terápiához. A higiénia mint szociális kérdés. A pszichiátriához. 350 o.

315

GYÓGYEURITMIA

8 előadás orvosok és euritmisták számára, 1921. ápr. 12–18., Dornach, és 1922. okt. 28., Stuttgart

140 o.

316

MEDITATÍV ELMÉLKEDÉSEK ÉS ÚTMUTATÁSOK A GYÓGYÍTÁS MŰVÉSZETÉNEK ELMÉLYÍTÉSÉHEZ

Előadások orvosok és orvostanhallgatók számára

8 előadás, 1924. jan. 2–9., és 5 előadás, ápr. 21–25., Dornach

246 o.

317

GYÓGYPEDAGÓGIAI TANFOLYAM

12 előadás gyógypedagógusoknak és orvosoknak, 1924. jún. 25. – júl. 7., Dornach

– Szellemtudományos alapok a lelki gondozásra szoruló gyermekekkel foglalkozó gyógypedagógiai munka számára. Az ember karmikus sorsának összefüggése fizikai, lelki vagy szellemi korlátozottságaival. 200 o.

318

AZ ORVOSOK ÉS A LELKIPÁSZTOROK EGYÜTTMŰKÖDÉSE

Orvosi-lelkipásztori tanfolyam

11 előadás orvosoknak és papoknak, 1924. szept. 8–18., Dornach

206 o.

319

AZ EMBER ANTROPOZÓFIAI MEGISMERÉSE ÉS AZ ORVOSTUDOMÁNY

7 előadás orvosoknak és orvostanhallgatóknak, és 4 nyilvános előadás, 1923–1924, különböző városokban

– A szellemtudományra épülő gyógymódok. Patológia, terápia és gyógyszer-előállítás szellemtudományos ismeretek alapján. A gyógyítás művészete a szellemtudomány nézőpontjából. 256 o.

Előadások a természettudományról

320

SZELLEMTUDOMÁNYOS IMPULZUSOK A FIZIKA FEJLŐDÉSÉHEZ

I. rész

Fény, szín, hang – Tömeg, elektromosság, magnetizmus

10 előadás, 1919. dec. 23. – 1920. jan. 3., Stuttgart

Első természettudományos tanfolyam.

– A természettudomány alapfogalmai.

204 o.

321

SZELLEMTUDOMÁNYOS IMPULZUSOK A FIZIKA FEJLŐDÉSÉHEZ

II. rész

A hő a pozitív és negatív anyagiság határán

14 előadás, 1920. márc. 1–14., Stuttgart

Második természettudományos tanfolyam.

– Természettudományos témák és alapvető tudományos fogalmak tárgyalása az újabb kutatások ösztönzésére.

240 o.

322

A TERMÉSZETTUDOMÁNYOS GONDOLKODÁS HATÁRAI

8 előadás, 1920. szept. 27. – okt. 3., Dornach

– A természettudományban használt absztrakt gondolkodás felemelése az imaginációba és intuícióba. A megismerő képességek e kifejlesztésének útját behatóan tárgyalják ezek az első antropozófiai főiskolai tanfolyamon tartott előadások, mindig szem előtt tartva a tudományos gondolkodás által megkövetelt egzakt és módszeres kifejtést. 140 o.

323

AZ EGYES TERMÉSZETTUDOMÁNYOS TERÜLETEK VISZONYA A CSILLAGÁSZATHOZ

Kozmológia és embertan

18 előadás, 1921. jan. 1–18., Stuttgart

Harmadik természettudományos tanfolyam.

– Ezek az előadások kapcsolatot teremtenek az ember, illetve az őt körülvevő természeti világ és a világmindenség működése között. A geológia, a növénytan, az összehasonlító anatómia, a fiziológia, a pszichológia, a matematika és a csillagászat tényeinek átfogó szempontok alapján történő együttlátása. 376 o.

324

TERMÉSZETMEGFIGYELÉS, KÍSÉRLET, MATEMATIKA ÉS A SZELLEMI KUTATÁS MEGISMERÉSFOKAI

8 előadás, 1921. márc. 16–23., Stuttgart

– A természettudományos megismerési módszerek korlátai. E szemléletmód átvezetése az imaginatív megismerésbe. A megismerés egymásra következő fokai. Az imaginatív megismerés továbbhaladása az inspiratív és az intuitív megismerésbe. A történelemtudomány alapkérdéseinek tárgyalása. Az antropozófia társadalmi hatásai. 160 o.

324a

A NEGYEDIK DIMENZIÓ

Matematika és valóság

6 előadás hallgatói jegyzete , 1905. márc. 24. – jún. 7., és 2 előadás, 1905. nov. 7., illetve 1908. okt. 22.; megbeszélések 1904–1922, Berlin

– A negyedik és magasabb dimenziók. A négydimenziós testek geometriája. A matematikai fogalmak viszonya a szellemi valósághoz. A tér dimenzióinak problémája. A fénysebesség. Átmeneti geometriák az őskép és a tükörképe között. Pozitív és negatív számok. Imaginárius számok. A harmadik kopernikuszi törvény. Albert Einstein relativitáselmélete. 304 o.

325

A TERMÉSZETTUDOMÁNY ÉS AZ EMBERISÉG VILÁGTÖRTÉNETI FEJLŐDÉSE AZ ÓKOR ÓTA

6 nyilvános előadás, 1921. máj. 15–16., Dornach, és máj. 21–24., Stuttgart

– A XIX. század közepe mint fordulópont a szellemi életben és ennek előkészítése a XV. század óta. A IV. század jelentősége az európai fejlődés számára. A szellemi élet átalakulása és a népvándorlások időszaka. A szimbolikus-kultikus cselekvések változása. A vallási tartalom intézményesülése és ennek következményei. Az imaginatív és az inspiratív megismerés kihatása az ember lelkialkatára. A történelemkutatásban alkalmazandó módszer az ősi kultúrák mélyebb megértése céljából. Az ősi népek szellemi állapota. A fogalmak árnyékvilága a tudati lélek korszakában. A dél-európai, az észak-afrikai és az elő-ázsiai népek tudatának változásai a IV. században. A kelet-európai népek befolyása. 180 o.

326

A TERMÉSZETTUDOMÁNY MEGJELENÉSE ÉS FEJLŐDÉSE A TÖRTÉNELEM SORÁN

9 előadás, 1922. dec. 24–28. és 1923. jan. 1–6., Dornach

– Az előadások célja között szerepelt a természettudományok termékeny kutatási módjából kiindulva megtalálni az utat a szellemi szemlélethez. 172 o.

327

A MEZŐGAZDÁLKODÁS GYARAPODÁSÁNAK SZELLEMTUDOMÁNYOS ALAPJAI

Mezőgazdasági tanfolyam

8 előadás, 1924. jún. 7–16., Koberwitz, és egy előadás, 1924. jún. 20., Dornach

– A biodinamikus mezőgazdaság megalapozása. A mezőgazdaság spirituális nézőpontból tekintve. Gyakorlati útmutatások. 308 o. – (Genius Kiadó)

Előadások a társadalmi életről és a szociális organizmus hármas tagozódásáról

Rudolf Steiner a korabeli parlamentarizmus és a központosításra törekvő egységállam kritikájából, illetve az emberi és társadalmi organizmus egzakt vizsgálatából kiindulva felvázolta „a szociális organizmus hármas tagozódásának” elvét, amely szerint a társadalom valóságában mindenkor önálló területként létezzen az egyenlőségen alapuló jogi élet, a szabadságon alapuló szellemi-kulturális élet és a testvériségen alapuló gazdasági élet. – Lásd még GA 23 és 24

328

A SZOCIÁLIS KÉRDÉS

6 előadás, 1919. febr. 3. – márc. 8., Zürich

– Az élettől megkövetelt és reális megoldási kísérletek a szociális kérdések és problémák számára a szellemtudomány alapján. A felszínes és a mélyre látó életszemlélet a társadalmi gondolkodásban és akaratban, és a jelenlegi emberiség élethelyzete. A társadalmi akarat mint egy új tudományrendszer alapja. Mi az értelme a modern proletárok munkájának? 198 o.

329

AZ EMBER FELSZABADÍTÁSA MINT A TÁRSADALMI ÚJJÁALAKULÁS FELTÉTELE

Régi gondolkodásmód és új társadalmi akarat

9 nyilvános előadás és megbeszélések, 1919. márc. 11. – nov. 10., Basel, Bern, Winterthur

– A szociális organizmus hármas tagozódása elvének alkalmazása a svájci viszonyokra. 348 o.

330

A SZOCIÁLIS ORGANIZMUS ÚJJÁALAKÍTÁSA

14 üzemi munkásoknak tartott előadás, 1919. ápr. 22. – júl. 30., Stuttgart

– A proletariátus követelései és ezeknek jövőbeni gyakorlati megvalósítása. Kiutak a szociális ínségből. A tőke és az emberi munkaerő jövője. A szociális elem a jogi és gazdasági intézményekben és az emberi szellem szabadsága. Szabadság a szellem számára, egyenlőség a jog számára és testvériség a gazdasági élet számára. Az iskolák feladatai és a hármas tagozódású szociális organizmus. Út az érzékfeletti tapasztalatokhoz és megismeréshez, amely az alapját képezi az ember valódi megértésének. A szociális mozgalom története. 440 o.

331

ÜZEMI BIZOTTSÁGOK ÉS SZOCIALIZÁLÁS

Vitaestek a stuttgarti nagyüzemek munkásgyűlésein, 1919

– A stuttgarti munkás- és alkalmazottak tanácsa meghívására Rudolf Steiner előadásokat tartott a szociális organizmus hármas tagozódásának kérdéseiről és a különféle feladatokról a gazdasági élet átfogó megújítása érdekében. 320 o.

332

A HÁRMAS TAGOZÓDÁS SZÖVETSÉGE ÉS TÁRSADALMI REFORM

A SZELLEMI ÉLET FELSZABADÍTÁSA

– A „Szövetség a szociális organizmus hármas tagozódásáért” gyűlései és megbeszélései.

332a

SZOCIÁLIS JÖVŐ

6 előadás, 1919. okt. 24–30., Zürich

– A szociális kérdés mint szellemi, jogi és gazdasági kérdés. A demokrácia feladatai és határai. Művészet, tudomány, vallás. A nevelésügy. A nemzeti élet és az internacionális élet a szociális organizmus hármas tagozódásában. 238 o.

333

GONDOLATSZABADSÁG ÉS SZOCIÁLIS ERŐK

A jelenkor szociális követelményei és gyakorlati megvalósításuk

6 nyilvános előadás, 1919. máj. 26. – dec. 30., Ulm, Berlin, Stuttgart

– A társadalmi konfliktusok okai és utak a legyőzésük felé. A szociális kérdés három oldala. Az érzékfeletti emberi lény megismerése mint a jelenkor feladata. A szabadság, egyenlőség, testvériség eszméjének megvalósítása a szociális hármas tagozódás által. Szellemtudomány, gondolatszabadság és szociális erők. Szellemi megismerés mint a társadalmi cselekvés alapja. 176 o.

334

AZ EGYSÉGÁLLAMTÓL A SZOCIÁLIS ORGANIZMUS HÁRMAS TAGOZÓDÁSÁIG

11 nyilvános előadás, 1920. jan. 5. – máj. 6., különböző svájci városokban

– A szellemtudomány útja és célja. A testi és lelki egészség szellemtudományos alapjai. Az erkölcsi és vallási erők a szellemtudomány nézőpontjából. Szellem és szellemtelenség a jelenkorban és a jövőben. A szellemi erők a nevelés művészetében és a népéletben. A szociális hármas tagozódás és a jelenkori világhelyzet. Az első világháború utáni gazdasági válság és a gazdasági élet feléledése a szociális organizmus hármas tagozódása útján. Az ember lelkisége és erkölcsi értéke. A jelenkori népek szellemi és erkölcsi erői. 312 o.

335

ÚT AZ EGÉSZSÉGES GONDOLKODÁSHOZ – A JELENKOR EMBERÉNEK ÉLETHELYZETE

10 nyilvános előadás, 1920. márc. 2. – nov. 10., Stuttgart

336

KORUNK NAGY KÉRDÉSEI ÉS A SZELLEMTUDOMÁNY

6 nyilvános előadás, 1920. máj. 25. – 1921. jún. 27., különböző városokban

337a

TÁRSADALMI ESZMÉK, TÁRSADALMI VALÓSÁG, TÁRSADALMI GYAKORLAT

I. kötet. A „Szövetség a szociális organizmus hármas tagozódásáért” gyűlései Stuttgartban

1919. máj. 25. – 1920. szept. 15.

– A szociális organizmus hármas tagozódásának kérdései. Hogyan lehet a hármas tagozódásért folytatott munkát továbbfejleszteni? A szociális organizmus hármas tagozódása eszméjének propagálása. Alapkérdések a hármas tagozódás álláspontjáról. A külpolitika és a hármas tagozódás. A mai gazdasági válság. 416 o.

337b

TÁRSADALMI ESZMÉK, TÁRSADALMI VALÓSÁG, TÁRSADALMI GYAKORLAT

II. kötet. A „Szövetség a szociális organizmus hármas tagozódásáért” gyűlései Svájcban

1920. ápr. 6. – 1921. ápr. 8., Dornach

Rudolf Steiner ezeken az összejöveteleken ismételten hangsúlyozta, hogy nem valami merev programot kíván adni a társadalom átalakítása érdekében, hanem arra törekszik, hogy megtanuljunk rugalmas fogalmakkal közeledni a társadalmi valósághoz.

– A szociális organizmus hármas tagozódása és a jelenkor. Hogyan valósítható meg a hármas tagozódás eszméje? A szociális organizmus hármas tagozódásának megalapozása a társadalmi törvényszerűségek alapján. Nagy Péter testamentuma. A művész a hármas tagozódású társadalomban. Szociális megbetegedés és szocializmus. Gazdasági fellendülések és válságok. Antropozófia és jogtudomány. Gazdasági gyakorlat és gazdasági élet a hármas tagozódás értelmében. Társadalomtudomány és társadalmi gyakorlat. 365 o.

338

HOGYAN TEREMTSÜK MEG A SZOCIÁLIS ORGANIZMUS HÁRMAS TAGOZÓDÁSÁNAK IMPULZUSÁT?

Tanfolyamok szónokok és a hármas tagozódás eszméjének képviselői számára

12 előadás, 1921. jan. 1–2. és febr. 12–17., Stuttgart

– Az előadások egyrészt értékes útmutatásokat tartalmaznak a szónoklástannal kapcsolatban, másrészt alapvető bevezetésnek tekinthetők a szociális organizmus hármas tagozódása gondolatkörébe. 336 o.

339

ANTROPOZÓFIA, SZOCIÁLIS HÁRMAS TAGOZÓDÁS ÉS BESZÉDMŰVÉSZET

6 előadás, 1921. okt. 11–16., Dornach

– A szónoki beszéd előkészítése. Történeti szempontok a hármas tagozódáshoz és a nyelv történetéhez. Beszélni szépen, helyesen és jól. A szónoki beszéd felépítése. A szellemi élet a társadalomban. A jogi-állami viszonyok a társadalomban. Lírai, drámai, epikus beszéd. A gazdasági élet a társadalomban. Beszédgyakorlatok. Ismétlések a szónoklatban. Egy kérdés felvetése. A művészet eszközeinek alkalmazása. 132 o.

340

KÖZGAZDASÁGTANI TANFOLYAM

Egy új gazdaságtudomány feladatai – I. rész

14 előadás, 1922. júl. 24. – aug. 6., Dornach

– A nemzetgazdaság keletkezése. Az árképzés. A három termelési faktor: természet, munka, tőke. A munka beillesztése a társadalmi életbe. A munkamegosztás. Pénzgazdálkodás és pénztőke. A nemzetgazdasági folyamat mint vérkeringés. A „helyes árak” formulája. Fizetés, kölcsönadás, ajándékozás. A nemzetgazdaság mozgó és nyugalmi faktorai. A föld ára. Tőkeáthelyezés vásárlás, kölcsön és ajándék útján. Kölcsönösség a nemzetgazdaságban. Magángazdaság, nemzetgazdaság, világgazdaság. Vásárlópénz, kölcsönpénz, ajándékpénz. A pénz elöregedése. Szellemi teljesítmények és testi munka. 240 o.

341

KÖZGAZDASÁGTANI SZEMINÁRIUM

Egy új gazdaságtudomány feladatai – II. rész

6 szemináriumi megbeszélés, 1922. júl. 31. – aug. 5., Dornach

– Az előző kötetet kiegészítő témák és szempontok. 110 o.

Előadások a keresztény-vallási életről
Röviddel az első világháború után fiatal teológiahallgatók megkérdezték Rudolf Steinert, hogy az antropozófia segítséget nyújthatna-e a papi és lelkipásztori tevékenység megújítása számára. Ezt követően Rudolf Steiner előadásokat kezdett tartani a témáról, amelynek hatására Dr. Friedrich Rittelmeyer lelkész vezetésével megalakult a Keresztény Közösség (Christengemeinschaft), amelynek tagjai számára további előadásokat tartott Steiner. – Rudolf Steiner gyakran hangsúlyozta, hogy az antropozófiai mozgalomnak nem feladata új vallási közösségek megalapítása, de elismerte jelentőségét az e téren jelentkező törekvéseknek, és személyes tanácsaival segítette azokat. Az alábbi kötetek ebbe engednek betekintést.

342

A MEGÚJÍTOTT KERESZTÉNY-VALLÁSI ÉLET ANTROPOZÓFIAI MEGALAPOZÁSA

6 előadás és két megbeszélés, 1921. jún. 12–16., Stuttgart

– Teológia vagy vallás. Hogyan illik bele az ember a maga morális impulzusaival a természettörvények világába? Közösségalakítás mint a vallási tevékenység alapja. A hármas tagozódás szükségessége. Vallási elmélyülés és kultusz. Tudás és hit szembeállításának meghaladása. Halhatatlanság és születés előtti élet. 268 o.

343

SPIRITUÁLIS MEGISMERÉS, VALLÁSOS ÉRZÉS, KULTIKUS CSELEKVÉS

29 előadás, 1921. szept. 26. – okt. 10., Dornach

– A vallási élet és tevékenység megtermékenyítése a szellemi megismerés által.

688 o.

344

ELŐADÁSOK A KERESZTÉNY KÖZÖSSÉG MEGALAPÍTÁSAKOR

19 előadás, 1922. szept. 6–22., Dornach

– A Keresztény Közösséget (Christengemeinschaft) megalapító személyek és Rudolf Steiner által tartott előadások. 288 o.

345

A TEVÉKENY IGE LÉNYEGE

4 előadás, 1923. júl. 11–14., Stuttgart

– Rudolf Steiner ezeket az előadásokat a megalapítás után tíz hónappal tartotta a Keresztény Közösség papjainak. 166 o.

346

AZ APOKALIPSZIS ÉS A PAPI TEVÉKENYSÉG

18 előadás, 1924. szept. 5–22., Dornach

– A Keresztény Közösség papjainak tartott előadások 1924-ben. 348 o.

Munkásoknak tartott előadások a Goetheanum építése idején

Az úgynevezett „munkásoknak tartott előadások” különleges helyet foglalnak el Rudolf Steiner életművében. Ezek témájukat tekintve nem zárt előadásciklusok és nem is az antropozófiát már jól ismerő hallgatósághoz szólnak. Különösen figyelemre méltó a „Munkás-előadások” atmoszférája, az a frissesség és közvetlenség, ami belőlük árad, és az a mód, ahogyan hidat vernek a hétköznapi élet kérdései és a már tisztán szellemi témák között. Az antropozófiával először találkozó olvasó számára egyfajta bevezetést nyújthatnak a szellemtudományba.

347

AZ EMBERI TEST SZELLEMTUDOMÁNYOS MEGKÖZELÍTÉSBEN

A LEGKORÁBBI FÖLDKORSZAKOK

I. kötet

10 előadás, 1922. aug. 2. – szept. 30., Dornach

– A beszéd és az agy fejlődése. Az agy és a gondolkodás. A világegyetem hatása az emberre. Az érzékfeletti az emberi testben. A belső szervek érzékelése és gondolkodása. A táplálék útja az emberi szervezetben fizikailag és szellemileg tekintve. Az őshüllők világa. Az őshüllők előtti Föld. A Föld mint egy hatalmas petesejt. A Hold kiválása a Földből. A Nap, a Hold és a Föld mint egyetlen égitest. Adam Kadmon és Ádám különbözősége. Az ősi tudás kiirtása. 171 o. – (Új Mani-fest Kiadó)

348

EGÉSZSÉGRŐL ÉS BETEGSÉGRŐL

AZ ÉRZÉKELÉS TANÁNAK SZELLEMTUDOMÁNYOS ALAPJAI

II. kötet

18 előadás, 1922. okt. 19. – 1923. febr. 10., Dornach

– A betegségek a különböző életkorokban. Az emberi fül kialakulása. Sas, Oroszlán, Bika, Ember. A pajzsmirigy és a hormonok. Szaglás és ízlelés. A lélek élete a légzésfolyamatban. Influenza, szénanátha, szellemi betegségek. A láz. A terhesség. Az alkohol hatása az emberre. Az értelem ereje mint Nap-tevékenység. A hód és a darázs építményei. A nikotin hatása. Növényi étrend és állati ételek. A légzés és a vérkeringés összefüggése. A bolygók kapcsolata a fémekkel és ezek gyógyhatása. 310 o. – (Új Mani-fest Kiadó)

349

AZ EMBER ÉS A FÖLD ÉLETE

A fizikai test, az étertest, az asztráltest és az Én

III. kötet

13 előadás, 1923. febr. 17. – máj. 9., Dornach

– A Föld múltja, jelene és jövője. A színek a természetben. A színek és az emberi fajok. A bolygók szférái az éteri világban. A geocentrikus világkép az éteri világ, a heliocentrikus világkép a fizikai világ leírása. Az étertest és az asztráltest a fizikai testben. Az étertest, az asztráltest és az Én a halál után. Az Én feladata a halált követően a szellemi létben, és szerepe a test kialakításában a születéskor. Miért nem emlékezünk előző földi életeinkre? A két Jézus-gyermek. A krisztusi, az ahrimáni és a luciferi princípium, és ezek viszonya az emberhez. Krisztus feltámadása és a pünkösd eszméje. 240 o. – (Új Mani-fest Kiadó)

350

RITMUSOK A KOZMOSZBAN ÉS AZ EMBERI LÉNYBEN

HOGYAN JUTUNK EL A SZELLEMI VILÁG LÁTÁSÁHOZ?

IV. kötet

16 előadás, 1923. máj. 30. – szept. 22., Dornach

– Az éteriség és az asztralitás hatása az emberre és a Földre. Az ember újraszületése. Vérkeringés és szívmozgás. Fény- és színhatások a földi anyagokban és az égitesteken. Az őrangyalokról. A csillagkonstellációk hatása a Földre és az emberekre. Az önálló gondolkodás kifejlesztése. A visszafelé haladó emlékezés. Emberi és kozmikus légzés. A lelkiismeret keletkezése. Születetlenség és halhatatlanság. A kultuszok eredete és jelentése. A druidák bölcsessége. A Mithrász-kultusz. A katolikus kultusz. A szabadkőművesség. Kultusz a Keresztény Közösségben. Táplálkozási kérdések. 300 o.

351

EMBER ÉS VILÁG – A SZELLEM MŰKÖDÉSE A TERMÉSZETBEN

A MÉHEKRŐL

V. kötet

15 előadás, 1923. okt. 8. – dec. 22., Dornach

– A pillangó. Az ember és a Föld északon és délen. Ciánsav és nitrogén, szénsav és oxigén. A hidrogén lényege. Az üstökösök természetéről. Az anyagok hatékonysága a világegyetemben és az emberben. A gyermekbénulás okairól. A növények növekedése. A méhek és az ember. A méhek érzékelése. Méz és kvarc. A méhek mérge és a hangyák. A hangyasav jelentősége. 270 o.

352

A TERMÉSZET ÉS AZ EMBER SZELLEMTUDOMÁNYOS NÉZŐPONTBÓL

VI. kötet

10 előadás, 1924. jan. 7. – febr. 27., Dornach

– A vastagbőrű állatok. A tojáshéj és a csontváz képződéséről. A méreganyagok és hatásuk az emberben. A táplálkozásról. Az emberi szem. Az albinizmus. A Föld vízháztartásának körforgása és ennek viszonya a világegyetemhez. Az arzén, az ópium és az alkohol hatása a testben. Az étertest, asztráltest és az Én kapcsolata a fizikai testtel. Felépítés és lebontás az emberi szervezetben. Einstein relativitáselméletéről. 190 o.

353

AZ EMBERISÉG TÖRTÉNELME ÉS A KULTÚRNÉPEK VILÁGSZEMLÉLETEI

VII. kötet

17 előadás, 1924. márc. 1. – jún. 25., Dornach

– A régi indiaiak, egyiptomiak, babilóniaiak és zsidók világszemlélete. A kereszténység megjelenése az antik világban. Csillagbölcsesség, hold- és napvallás. Európa a kereszténység elterjedése idején. A Szentháromság. A kereszténység három formája és az iszlám. A keresztes hadjáratok. A régi és az újabb idők Krisztus-felfogásai. A húsvét ünnepe. A szellemtudományos kozmológia megalapozásához. A zsidóságról. A kabbala Életfája. Az üstökösök és a naprendszer. Az állatöv és egyéb állócsillagos égboltok. A Nap természete. A szabadkőművesség eredete. Az ember és a szellemi hierarchiák. 320 o.

354

A VILÁG ÉS AZ EMBER TEREMTÉSE

A FÖLDI ÉLET ÉS A CSILLAGOK HATÁSA

VIII. kötet

14 előadás, 1924. jún. 30. – szept. 24., Dornach

– Kozmoszteremtés és emberteremtés. A Föld-fejlődés Szaturnusz-, Nap- és Hold-korszaka. Föld-teremtés, emberkeletkezés. A Föld rétegei és kövületei. A kínai és az indiai kultúra eredete és sajátossága. Az élelmiszerek viszonya az emberhez. Nyers táplálék és vegetarianizmus. A gyermek táplálkozása. A bolygók befolyása az állatokra, növényekre és kőzetekre. Az időjárás és okai. A Föld és a Hold alakja és keletkezése. Vulkántevékenység. Honnan származik az ember? 240 o.

1
54

