
Ez a cikk eredetileg a Sophia Foundation Hírlevelében jelent meg: Starlight, 14. kötet, 1. szám (2014 Húsvét), amely ingyenesen letölthető pdf. formátumban a www.sophiafoundation.org oldalról. Az angol szöveget magyarra fordították: Vincze Zsuzsanna, Seress Attila és Cseri Krisztina (2014 augusztusában).
Az átmenet

Robert Powell és Keith Harris

A következő cikk fő tartalmához bevezetésképpen mi, a szerzők szeretnénk hátteret nyújtani az olvasónak a cikk keletkezésével kapcsolatban. „Az átmenet” témájának alapgondolata Keith-től jött. Ez kapcsolódik és egyben folytatása annak a munkájának, amely 2005-ben a The Western Shores: Christian Hermeticism, Volume 1.-ben („A Nyugati part: Keresztény hermeticizmus,” 1. kötetben) jelent meg. Keith megírta „Az átmenet”-et és elküldte Robert részére munkaanyagként, tudván hogy Robert hosszú ideje foglakozik az ebben a cikkben kidolgozott témákkal. Együttműködésünk egy igazi együttműködés. Robert révén a cikk metamorfózison ment át. Ugyanakkor Keith eredeti cikkének alaphangja még átragyog. Az olvasó fel fogja ismerni, hogy „Az átmenet” témája, amit eredetileg Keith dolgozott fel, hatalmas szellemi jelentőséggel bír ... és nem csak szellemi szinten van óriási jelentősége, hanem abban az értelemben is, hogy mi zajlik a világ színpadán. Ugyanakkor nem tudjuk e cikk keretein belül vizsgálni a téma egészét, hogy a szellemi átmenet, amely e cikk témája, hogyan függ össze a nagy átmenettel, amely jelen korunkban zajlik a világban; ezzel egy következő cikkben kell foglalkoznunk.

Az olvasó felkészítése céljából a szerzők a cikk lényegi aspektusára is rá szeretnék irányítani a figyelmet. Az olvasó néhány olyan kijelentéssel fog találkozni ebben a cikkben, amelyeket nem könnyedén tettünk meg, de abban a bizonyosságban jelentetjük meg, hogy most eljött az ideje annak, hogy ezek a misztériumok ismertté váljanak azok számára, akik keresik a megismerést. Itt arra utalunk, hogy néhány ezoterikus közlést teszünk ebben a cikkben, amelyek az emberiség bizonyos nagy tanítóinak korábbi inkarnációjára vonatkoznak, a XX. század három szellemi tanítója közül különösen az első kettőre rámutatva – azokra a tanítókra, akiknek az antropozófiai mozgalom egész földön való elterjedésének irányítása volt a feladata. A három XX. századi szellemi tanító korábbi megtestesüléseit Robert a 2000-ben megjelent könyvében bemutatta.
 Azonban akkoriban ezeket az ezoterikus közléseket rejtett módon tette. Vagyis Robert könyvében ez bizonyos „nyílt titkok” közlésének kérdése volt oly módon, hogy akinek volt füle a hallásra, az megérthette az ott bemutatott karmikus kinyilatkoztatásokat „a sorok között” olvasva. Akkoriban a harmadik keresztény évezred legelején fontos volt, hogy ezek a karmikus kinyilatkoztatások ilyen módon kerüljenek közlésre. Most, tizennégy évvel később – azóta két drámai és úgyszólván „apokaliptikus” hétéves periódus telt el – itt az ideje, hogy ezeket a karmikus kinyilatkoztatásokat nyíltabban közöljük, legalább hírlevelünknek, a Starlight-nak a viszonylag védett keretein belül – a Starlight olvasói legnagyobbrészt nyitottak és jól felkészültek az ebben a cikkben közreadott ezoterikus közlések tartalmának befogadására. Robert teljes tudatossággal meg van győződve az ebben a cikkben tett ezoterikus kijelentések révén feltárt karmikus kapcsolatok valódiságáról, és így ajánlja ezt az írást a Sophia Foundation e hírlevele olvasóinak. A Starlight egyes olvasói minden kétség és habozás nélkül azonnal meg fogják érteni az itt megadott karmikus kinyilatkoztatások közlésének lényegét. De bizonyára lesznek olyan olvasók is, akik megkérdőjelezik ezeket a kinyilatkoztatásokat, ami érthető és jó dolog. Mi, a szerzők csak azt kérjük, hogy az olvasó helyezze ezeket a komolyan készült karmikus közléseket a szívére a mélyebb kérdéssel együtt: „Igazak ezek a közlések?” – és éljen egy ideig ezzel a kérdéssel, felajánlva a szellemi világnak azért, hogy segítséget és iránymutatást kaphasson az igazság keresését illetően. És Robert várakozása az, hogy mire az olvasó a cikk végére ér, meg fogja érteni, hogy az itt kinyilatkoztatott karmikus összefüggések szükségesek ahhoz, hogy egy mélyebb szinten valóban megértse, mi a tétje „Az átmenetnek,” lévén ez a központi téma, amelyre csak jóval később térünk rá a cikkben. Most pedig, a bevezető megjegyzések után, lássunk neki a cikknek, szem előtt tartva, hogy ez csak egy cikk, és nem egy könyv, amelyben több figyelmet kellene fordítani a leírt állításokat alátámasztó források pontos megnevezésére. A szerzők az olvasók elnézését kérik az észlelt hiányosságok és/vagy pontatlanságok miatt. E cikket „folyamatban lévőnek” kell tekinteni, amelyet a szerzők elmélyítenek és kiszélesítenek a megfelelő időben. Ez egy kísérlet arra, hogy mélyebben megértsük korunk egyik legfontosabb szellemi témáját.

Bevezető kulcsgondolat: Rudolf Steiner lefekteti az alapot
Rudolf Steiner azt mondta, hogy a szellemtudomány (antropozófia) létének a világban az a legalapvetőbb célja, hogy felkészítse az embereket Krisztus Jézus új megjelenésére az éterikus birodalomban, a fizikai világhoz legközelebb eső érzékfeletti szférában.

Az általa újraalapított Antropozófiai Társaságnak alapjául Steiner egy több versszakból álló verset adott, amit helyesen Alapkő-meditációnak hívnak.
 A meditáció negyedik és utolsó verse a pásztorokkal és a királyokkal vagy napkeleti bölcsekkel foglalkozik, akik mint az emberi szív és fej reprezentánsai azért jönnek, hogy hódoljanak a kisded születése előtt Betlehemben. Mivel ez a meditáció az alapja egy olyan mozgalomnak, amelynek az a célja, hogy elvezessen bennünket annak megértéséhez, amit az Evangéliumokból parousiaként („jelenlétként”) ismerünk, és általában Krisztus „második eljövetelé”-nek fordítanak, ez rámutat a hasonlóságra korunk és a Jézus születésével jelzett kor között, amely kort történelmileg a Krisztus előtti korból a Krisztus utáni korba való átmenetnek nevezünk. A Kr. e. évezredeken keresztül a mennyei Krisztus aláereszkedett a magasból, a Nap szférából ... a Hold szférájába ... és végül elért a Földre, amikor mi szellemileg észrevettük Őt Jézus születését követően, amint szétáramlik a Föld éteri (élet-) aurájában és fokozatosan besűrűsödik az emberré válás pontjáig, amikor belép a Názáreti Jézus testébe a Jordán-keresztelőkor Kr. u. 29. szeptember 23-án, hogy azután Istenemberként, Krisztus Jézusként lakozzék ebben a testben három és fél esztendeig, az Ő haláláig és feltámadásáig.
Rudolf Steiner legjelentősebb ezoterikus kutatási eredményei közül az egyik az volt, amelyik a két Jézus gyermekre vonatkozott.
 A Máté-evangéliumbeli Jézus az ott bemutatott nemzetségtábla (genealógia) szerint Dávid fiától, Salamontól, a bölcs és gazdag királytól származik, és így a három király bölcsesség-áramlatát képviseli. A Lukács-evangéliumbeli Jézus Dávid fiának, Nátánnak, a papnak a leszármazottja, aki így a pásztorok szeretet-hordozó áramlatát képviseli. Steiner beszél arról, hogy a nagy beavató Zarathusztra, az ősi perzsa civilizáció megalapítója Kr. e. 6000 körül, hogyan ment keresztül inkarnációk során, és azután végül a salamoni Jézusként öltött testet, és hogy a nátáni Jézusban hogyan testesült meg Ádám tiszta ártatlan testvér-lelke [pure innocent Sister-Soul of Adam] legelső alkalommal, miután korábban (nagy valószínűséggel valamikor Kr.e. 3200 és 3100 [image: image1.png]

között) Krisnaként ragyogta be Ardzsunát az ősi Indiában (ez nem inkarnáció volt, hanem beragyogás), és egyébként soha azelőtt nem inkarnálódott emberi lényként a földön.
 Azt is elmondja, hogy tizenkét éves korában, közvetlenül a nemi érettség elérése előtt, a nátáni Jézus individualitása és a – salamoni Jézusban testet öltött – Zarathusztra-individualitás egyesültek: az utóbbi individualitás Énje átment és egyesült a tizenkét éves nátáni Jézus Énjével, hátrahagyva a salamoni Jézus testét. A test, kiüresedését követően – Énjétől megfosztva – rövid idő múlva elhalt. Itt látjuk a két áramlat egyesülését, ami Kr.u. 12. április 3-án történt, és aminek eredményeképpen a tizenkét éves Jézus tanította a véneket a Templomban.

A Lukács-evangéliumról szóló előadásaiban Steiner rámutat, hogy a pásztoroknak megjelenő mennyei sereg valójában Guatama Buddha nirmanakaya-jának – hatalmas és megtisztított asztráltestének – egy kinyilatkoztatása. Ez egyértelműen arra utal, hogy a szellemi áramlat, mely a nátáni Jézus felkészítése mögött áll, Buddhától (és végső soron a bodhiszattvák szférájából) ered, és az Atlantisz utáni első, az ősi India korszakból árad ki, amely a mai napig kitörölhetetlenül nyomot hagyott az Indiai szubkontinensen. A másik áramlat, amely a salamoni Jézus előkészítése mögött áll és a Máté-evangélium írja le, az Atlantisz utáni második korszakból, az ősi Perzsia alapító beavatottjától ered. Amikor a Bodhiszattva, aki Gautamaként testesült meg, elérte a Buddha-fokot Krisztus előtt öt évszázaddal, átadta a lángot annak a Bodhiszattvának, aki a következő Buddha lesz. Ez a Bodhiszattva rendeltetett arra, hogy a Maitréja Buddhává váljék Kr.u. 4500 körül, és ezért őt Maitréja Bodhiszattvának nevezhetjük (a Maitréja jelentése a „Jó hordozója”). Úgy képzelhetjük el a Maitreyát, mint aki folyamatosan működik a Buddha-áramlaton keresztül a Krisztus Palesztinában történő megtestesülése előtti évszázadokban és még két évezreden át a mi időnkig, és a jövőben a következő 2500 évben.

[image: image2.png]

Rudolf Steiner arra is rámutatott, hogy az 1930-as évektől kezdődően a Maitréja feladata kellett hogy legyen, hogy hirdesse Krisztus Jézus új megjelenését (parousia) az éteri világban, ennek a hirdetésnek a kezdete pedig 1933 lett volna.
 1921-ben Steiner azt is mondta még egyik legközelebbi ezoterikus tanítványának, Friedrich Rittelmeyernek, hogy ha elég hosszú ideig élnek, láthatják majd, ahogy a Bodhiszattva elkezdi kibontakoztatni tevékenységét nagyjából 15 év múlva, vagyis kb. az 1930-as évek közepén.
 Megérthetjük, hogy ezt a feladatot miért a Maitréja kapta, ha a Királyokon és a Pásztorokon kontemplálunk. A Mágusok [Királyok] bölcsek voltak; az előre kiválasztottak olyan csoportja, akik az ég csillagait azért tanulmányozták, hogy felfedezzék a Betlehembe eljövendő Csillag útját. A Mágusok a Salamoni Jézushoz jöttek és ezért őket a Zarathusztra-áramlat képviselőiként lehet felfogni – Zarathusztra a Salamoni Jézusban született újra, a születését pedig a Máté-evangélium írja le. Ez a szellemi áramlat meglehetősen felvilágosult emberek egy kiválasztott csoportjához szól. Később vizsgáljuk majd meg a cikkben, hogy maga Rudolf Steiner is szorosan kötődik ehhez az áramlathoz, és úgy tekinthetjük őt, mint aki az ezoterikus kereszténység ajtaját nyitja meg az antropozófiai mozgalom tagjainak egy relatíve kis csoportja számára a huszadik század első negyedében. Azonban a tudás Krisztus új jelenlétéről (parousia) az éteri királyságokban nem az antropozófusok kizárólagos felségterülete; a jó hírről az embereknek hallaniuk kell az egész földkerekségen. A Pásztorok a jóakarat emberei voltak – a „szív tudásának” hordozói. Külsőleg közönséges emberekként éltek. És ezeknek az éjjel a nyájukra figyelő embereknek jelent meg a Buddha-áramlatból beszélő mennyei sereg. Az egyik lehetséges következtetés az, hogy – a Maitréja-áramlatban folytatódó – Buddha-áramlat szélesebb közönséghez szól, mint a Zarathusztra-áramlat.

Ennek fényében kiderül, hogy Steiner Antropozófiai Társasága egyértelműen nem egyedül az ezoterikus tudás fórumának lett szánva. Steiner nyilvánvalóan számolt azzal lehetőséggel, hogy az majd a Maitréja huszadik századi testet öltésének edényéül szolgálhat azon célból, hogy jóval szélesebb hallgatóközönség elé vigye Krisztus Jézus Második Eljövetelének, az életerők éteri királyságaiban történő Megjelenésének jó hírét.

A Bodhiszattva antropozófiai aktivitásának mély tragédiája az volt, hogy pályája nem emelte fel Őt az antropozófiai mozgalom vezető alakjává, aminek kétségtelenül – legalábbis részben – köze volt az Európában akkor uralkodó körülményekhez. Röviden, a világ helyzetének egyfelől az volt a meghatározója, hogy Hitler hatalomra került Németországban és Sztálin diktátor lett Oroszországban, másfelől az Antropozófiai Társaság vezető tagjai közötti személyes konfliktusok okozta belső viszályok jöttek létre – a konfliktusok nem sokkal Rudolf Steiner 1925-ös halála után törtek ki. Ahogy azt majd a következőkben érthetővé tesszük, a Maitréja Bodhiszattva ténylegesen megjelent, és folytatta Rudolf Steiner munkáját, és még tovább is vitte, különösen annak keresztény magvát; Ő is elkezdett beszélni Krisztus új éteri jelenlétéről. Azonban számos antropozófus nem ismerte fel a Bodhiszattvát. Néhány vezető antropozófus kiközösítette őt és kötelezték, hogy hagyja el a mozgalmat. A Máté-evangéliumról tartott előadásaiban Rudolf Steiner megjegyezte, hogy huszadik századi inkarnációjában a Maitreját esetleg „nem ismerik fel vagy közönnyel viszonyulnak hozzá”. Steiner utalást tett rá, hogy ez az emberiség és a föld tragédiája lenne.

[image: image3.jpg]Zarathusztra

El tudjuk képzelni, hogy az elismerés hiánya – a nyílt körű meg nem hallgatottság – arra késztethette a Maitréját, hogy visszavonuljon az antropozófiai mozgalomtól és olyan külső életet éljen, mint egy átlagos személy teszi azt a világban. A Bodhiszattva-áramlat az emberi szívekhez szól, és ha azok hidegek és zártak, mit is lehetne akkor tenni? Emlékeztetünk a Lukács-evangéliumra, ahol „nem volt hely a fogadóban.” Érdekes elgondolkodni rajta, hogy a mennyei seregek nem azokhoz szóltak, akik otthon ülnek a kényelmes komfortjukban, hanem a Pásztorokhoz, azokhoz, akik éjjel a nyájukra vigyáztak. Ennek analógiájára, a Pásztorok áramlatának impulzusa – a Buddha-áramlat impulzusa, amelyet az a nagy individualitás visz tovább, aki majd a Maitréja Buddhává válik – azok felé tekint, akik kevésbé olyan szerencsések, mint akik épp jólétükről gondoskodnak, különösen nehéz időkben. Valójában, nem Walter de la Mare „A hallgatók” című versére emlékeztet mindez? Az Utazó a kijelölt időben érkezik meg a házhoz, hangosan kopogtat, ám csupán az üres házzal találkozik, kivéve a saját kicsinyes sémáikkal elfoglalt kísérteteket. Szavai így visszhangzanak: „Mondjátok meg, hogy megérkeztem – és senki nem válaszolt – én megtartottam a szavamat.”

Nem a Bodhiszattva ezen csendes szavai visszhangzanak a huszadik század tragikus időszakán át? Ő megérkezett, a kijelölt időt betartva. De „nem volt hely számára a fogadóban” az antropozófusoknál. Valójában, hogy tudott volna nem eljönni, figyelembe véve Rudolf Steiner nagy áldozatait, melyeket azért tett, hogy az Ő huszadik századi inkarnációjának útját könnyebbé tegye?
Érdemes megfigyelni Rudolf Steiner egymás mellé rendeléseit előadásaiban. Beszél valamiről, aztán valami másról kezd beszélni, és a végén a két téma egymás mellett marad meg. Ez olyan, mintha egy arkánumot mutatna be nekünk, amelyik egyaránt feltár és elrejt. Krisztus újra megjelenésével kapcsolatosan mellérendeli a Maitréja témát. Bizonyos kijelentéseiben kifejezetten azt mondja, hogy ennek a Bodhiszattvának a feladata lesz nyíltan beszélni Krisztus huszadik századi éteri visszatéréséről. Steiner úgyszintén igen nyomatékosan helyezi oda az Ábrahám témát a második eljövetel témája mellé. Egy előadásában, amit 1910. január 25-én tartott Karlsruhe-ban, a következőket mondja:

A lehető legnagyobb jelentősége lesz annak, hogy Krisztus újramegjelenésének eseményét megragadjuk, mert más események is fogják azt követni. Úgy, ahogy a palesztinai Krisztus-eseményt megelőzték más események, úgy – azon periódust követően, amikor Krisztus Saját maga válik láthatóvá az emberiség számára az Ő étertestében – mindazok, akik korábban megjósolták, hogy Ő eljön, az Ő követőivé lesznek. Az Ő útját korábban előkészítők új formában válnak felismerhetővé azoknak, akik már előzőleg megtapasztalták a Krisztus-eseményt. Akik mint Mózes, Ábrahám és a próféták éltek a földön, újból felismerhetőek lesznek az emberek számára. Fel fogjuk ismerni, hogy amiként Ábrahám megelőzte Krisztust – előkészítve az Ő útját –, felvállalta azt a küldetést is, hogy Krisztus munkájában később is segítsen. Az éber ember, aki nem alussza át a közeli jövő legnagyobb eseményét, fokozatosan lép közösségre mindazokkal, akik mint pátriárkák előzték meg a Krisztus-eseményt, összekapcsolódva velük. Akkor újra meg fog jelenni a legnagyobb kórusa azoknak, akik felé nekünk fel kell emelkednünk. Ő [ti. Ábrahám], aki az emberiség fizikai síkra szállását vezette, újra meg fog jelenni Krisztus után, és a szellemi világgal való újraegyesülés felé fogja vezetni az embereket.

„Az éber ember - aki nem alussza át a közeli jövő legnagyobb eseményét,” kifejezetten az ilyen embereknek szóltak a fenti szavak. Rudolf Steiner itt az ő kortársaihoz beszélt, és felhívta figyelmüket arra, hogy milyen fontos ébernek lenni Ábrahám új inkarnációjára. Ez a lehető legvilágosabb utalás arra, hogy ő, aki Izrael hajnalán az Ábrahám nevet kapta (a Genezis 17:5 szerint egy magasabb lény árnyékolta be a 99 éves Ábrámot, és adta neki az Ábrahám nevet), nem más, mint az a Bodhiszattva, akiről a Keleti bölcsesség elmondja, hogy a Maitréja Buddhává lesz.
 Mert egy Bodhiszattva nem inkarnálódik az emberbe születéstől kezdődően; hanem egyre közelebb húzódik, és egy meghatározott ponton, rendszerint 30 és 33 éves kor között, „bele inkorporálja” magát abba a férfiba vagy nőbe, aki hordozni fogja.
Az Ábrahám-, Mózes- és Salamon-millennium
Ebben az összefüggésben vizsgáljuk meg Rudolf Steiner munkásságának egy másik releváns aspektusát. Krisztus Jézus küldetésének előkészítésével kapcsolatosan arról beszélt, hogy hogyan hordozta három individualitás az Inkarnáció előtti három millennium esszenciáját: Ábrahám karakterizálja az első periódust, Mózes a másodikat, és Salamon a harmadikat, azt az évezredet, amely egészen Jézus születéséig tartott:
„A szellemtudományban a Kali Juga első részét Ábrahám-korszaknak nevezzük; valóban, ebben a korszakban vesztette el az emberiség a szellemi világok közvetlen látását, de egyúttal az istenségről való tudathoz hasonlítható minőség is kibontakozott az individuális emberben. Fokozatosan történt meg: ez a minőség egyre mélyebben és mélyebben hatolt bele az „Én”-be, ennek eredményeként jutott el oda az emberi lény, hogy az Istenséget úgy gondolja el, mint ami kapcsolatban áll az emberi én-tudattal. A Kali Juga első évezredében – amelyet előbbiek következtében Ábrahám-korszaknak nevezünk – az Istenség mint Világ-„Én” nyilatkozott meg. Ezt az Ábrahám-korszakot a Mózes-korszak követte, amikor Jehova isten, a Világ-„Én” már nem az emberi sors titokzatos vezetőjének formájában jelent meg, mint egy egyedüli nép Istene; a Mózes-korszakban az Elemek Isteneként nyilatkozott meg, mint tudjuk, az égő csipkebokorban. És nagy előrelépés volt, amikor – Mózes tanításain keresztül – a Világ-„Én”-t mint Istenséget olyan módon tapasztalták meg az emberek, hogy felismerték: a megnyilvánult lét elemei, minden – villámlás, mennydörgés, stb. –, amit fizikailag érzékelünk, emanációk, a Világ-„Én”, végülis az egy Világ-„Én” tettei ... További előrelépés jött létre a Kereszténység megalapítása előtti utolsó millenniumban, a Salamon-korszakban. Így a Kereszténység megalapítása előtti három millenniumot úgy különböztethetjük meg egymástól, hogy az Ábrahám-korszakot az első millennium azon individualitásáról nevezzük el, aki egészen a másodikig tevékenykedett... A Mózes-korszakban az Egyisten a Természet manifesztációinak szabályozójává vált és azok mögött keresték Őt. Mindez felfokozódott a Salamon-korszakban: ez az utolsó korszak a fejlődés azon pontjáig vezet el minket, ahol ugyanaz az Isteni Lény öltött emberi formát magára, akit az Ábrahám-korszak és a Mózes-korszak Jehovában látott.”

[image: image4.jpg]

Fontos rámutatnunk arra, hogy ez a három individualitás azt karakterizálja, amit Valentin Tomberg az Old Testament Studies című munkájában az ószövetségi hagyomány „férfi aspektusának” nevez; vagy azt is mondhatnánk, a külső világra irányuló akarathoz és a külső világban véghezvitt tettekhez kapcsolódó elemnek, megkülönböztetve a mélyen érzett, de jobbára rejtett női hagyománytól, ahol az anya várja gyermekének megszületését. Különösen Dávid két gyermekén keresztül láthatjuk ezt, Salamon király lett, Nátán pap. Máté evangéliumában Jézus Salamontól származik, és a születéshez vezető narratíva középpontja Jézus apja, József. Lukács evangéliumában, azonban, ahol Jézus Nátántól származik, a középpont Mária. Gábriel arkangyal neki jelenik meg, és ő így válaszol neki: „legyen nékem a te beszéded szerint” (Lk 1:38b). Nátán vonala ebben az időben a jobbára rejtőző női tradíciót reprezentálja, míg Salamon vonala a külső cselekvés férfi hagyományát fejezi ki. Véleményünk az, hogy a három millennium-periódus Rudolf Steiner általi karakterizálása az előkészületek férfi aspektusára utal, a külső világban végrehajtott cselekvésekre. És így, például, nem említi meg ebben az összefüggésben a másik igazán középponti bibliai alakot, Illést, a nagy prófétát, aki Keresztelő Jánosban született újra, mert Keresztelő János, áthatva Lázárt (aki pedig János tanítványban, Jakab testvérében lakozik) Máriával „áll” a kereszt alatt. Vagyis a – Keresztelő Jánossal, Lázárral (aki később a János nevet vette fel), és Jánossal, a tanítvánnyal (és később apostollal) összefüggő – Johannita elem Izrael női hagyományához kapcsolódik mélyen.

Hogyan jellemezhetnénk Izrael Ábrahám-periódusát? Ábrahám az a valaki, akitől a zsidó nép származik. Elkülöníti magát a Mezopotámiai civilizációtól, melybe beleszületett, és a környező szemita törzsektől. Nem harcos, hanem földművelő, [image: image5.jpg]Angyali idvozlet
(Bouguereau)

kútásó, aki ellátja birkanyáját és marhacsordáját. Rudolf Steiner leírja, hogy ellentétben a környező népekkel, akik erősen képekben éltek, Ábrahám hogyan élt a gondolatban. Az akkori álomszerű képi tudatból vonult vissza, hogy a gondolkodás elemében éljen. A többi embert megelőzve, Ábrahám képes volt megragadni egy érzékszervi észlelésen és a fizikai agy használatán alapuló gondolkodást.

Rudolf Steiner a reinkarnáció egy keresztény magyarázatát is elhozta, és két központi témáról beszél: a folytonosságról és a polaritásról. Nagy vonalakban azt mondhatjuk, hogy amit egyik inkarnációban teszünk, azt folytatjuk ugyan egy másik inkarnációban, azonban hajlamosak vagyunk azt egy polárisan ellenkező módon tenni. Steiner jelentős individualitások cselekedeteit vette alapul, hogy bemutassa a polaritásnak ezt a koncepcióját: valaki, aki egy jelentős tettet vitt véghez egyik inkarnációjában, egy későbbi inkarnációjában az előzővel poláris ellentétben álló tettet fog vállalni. Ebben az értelmezési keretben vett speciális esetként említette meg azt, hogy hogyan cselekszik majd Ábrahám individualitása polárisan ellentétesen egy későbbi életben: a képszerű gondolkodás valós természetét a hajdani álomszerű tudatosságnál magasabb szintre éleszti fel az ember számára. Steiner elmondja nekünk, hogy az asztráltest erős összefüggésben van az idegi-érzéki rendszerrel (idegrendszer és minden, ami az érzékszervekhez kapcsolódik), és az asztráltest ténylegesen ebben az idegi-érzéki rendszerben ölt testet. Ábrahám ezt az érzékszervi észlelésre alapozott, „agy-alapú” gondolkodást használja. Az ő feladata erősen kapcsolódik az asztráltesthez, és az asztráltest valamint a fizikai világ közti kapcsolathoz.

Belső életében Ábrahám sokkalta izoláltabb volt, mint korának emberei, akiknek tudata így írható le: résztvevő képi tudat. Visszavonult a mezopotámiai civilizációból, amibe beleszületett, és későbbi hosszú vándorlásai után megérkezett Palesztinába, ahová elvezették, hogy letelepedjék. Izsák fiának nem engedte, hogy a környező törzsekből válasszon feleséget magának. Inkább saját népéből talált neki feleséget, Ábrahám fivérének, Nahornak a városában, a messze fekvő ősi Harran városában élő Rebekát. Izsák feleségül vette Rebekát és apja lépteit követve telepedett le Palesztina földjén. Jákob, a harmadik pátriárka pedig Izsák apja otthonától vonult vissza, hogy úgyszintén Rebeka anyjának családjából vegyen feleséget magának, és végül Rebeka unokahúgaival kelt egybe – Leával és Ráhellel. Később, feleségeivel együtt szakít Lea és Ráhel apjával, Laban-nal és elhagyja Harran térségét, hogy Palesztinába térjen vissza. A kivonulás és a környékbeli populációk életétől való elkülönültség fenntartása ennek az Ábrahám-korszaknak mintegy vezérmotívumát képezi. Az izraelita nép egészen addig egyfajta vándorló árva, míg az Egyiptomba való letelepedéssel meg nem találják fogadott hazájukat. Amikor népek keverednek, a kulturális és vallási egybeolvadás közepette állandóan vegyes házasságok jönnek létre. Nem ez történt a héberekkel. Ők nem léptek vegyes házasságra az egyiptomiakkal és ők megőrizték saját nyelvüket és vallásukat.
[image: image6.jpg]

Új idő vette kezdetét. A zsidók már nem voltak képesek szabadon élni. Rabszolgák lettek. Egyiptom a Szolgaság Háza lett a számukra. Valaminek történnie kellett, hogy a Választott Nép felszabaduljon a rabságból, és így lett, amikor Mózes megjelent és az izraeliták szellemi fejévé vált. Az „Ábrahám-tendencia” a belső visszavonulásra Mózesben érte el csúcspontját (akit az egyiptomiak kivetettek maguk közül) azzal, hogy találkozott az emberi lény belső életének legbensőbb lényegével, ami az ÉN VAGYOK. Így amikor Mózes az Isteni Lény nevét kérdi, aki az égő csipkebokorból szól hozzá, a válasz ez: “Ehiyeh Asher Ehiyeh” – értelme „ÉN VAGYOK aki ÉN VAGYOK.” És az ÉN VAGYOK utasította Mózest, hogy szabadítsa meg népét, és Ő felruházta Mózest a szent mágia hatalmával, olyannal, amit senki sem látott még ezt megelőzően az írott történelemben (kivéve Magának Jézus Krisztusnak a csodatételeit). Mózes biztonságosan átvezette a hébereket a küszöbön – a Vörös tengert kettévágta az izreaeliták számára –, Egyiptom üldöző seregei azonban elpusztultak a vízben, ahogy megpróbálták követni az izraelitákat a vízben létrejött hasadékban, ami miután szabad átjárást biztosítson a hébereknek, hirtelen bezáródott az egyiptomiak felett.

Mózest követve a Választott Nép szabaddá lett Egyiptom elnyomásától; most viszont a sivatagban voltak. Ott az éhenhalás helyett áldást kaptak felülről, és képessé váltak az égből alászálló mannával táplálkozni. Mégis abban a pillanatban, amikor Mózes megkapta a Tízparancsolatot a Sínai Hegy csúcsán, Izrael gyermekei fellázadtak, és még Mózes legmegbízhatóbb társa, testvére Áron is lehetővé tette számukra, hogy Aranyborjút készítsenek és hogy részt vegyenek a kicsapongásban.

Valentin Tomberg az Old Testament Studies-ban ír arról, hogy hogyan szembesült Mózes ekkor egy szörnyű választással. Magához vehette volna a hithű keveseket és hagyja a héberek maradékát elpusztulni, mégis Istenhez könyörög, hogy bocsásson meg nekik. És habár egy nagy mészárlás következett, Mózes tovább vezette az embereket előre. Azonban negyven évnek kellett eltelnie ahhoz, hogy képesek legyenek bejutni az Ígéret Földjére. És Mózes maga nem léphetett be; Ő csupán arra képes, hogy megmássza a Nébó Hegyét és messziről megpillantsa Ábrahám, Izsák és Jákob földjét.

[image: image7.jpg]

A kép – Mózes látja lent az Ígéret Földjét, de nem képes azt maga megtapasztalni – szinte könyörög hozzánk, hogy szimbolikusan vegyük. Ez megjövendöli, hogy Mózes individualitása fizikailag nem lesz jelen, amikor az Ígéret beteljesül, hanem a Messiás Inkarnációjának eseményeire az egekből fog letekinteni.
A Mózes-millenniumot nem csendes kivonulás jellemzi, hanem háború. Saját fennmaradásuk érdekében Izrael Gyermekeinek vissza kellett verni a környező népek támadásait. Ez sehol sem olyan nyilvánvaló, mint a millennium legvégén, Dávid életében. Mózes és Dávid vezette a népet. Szent mágiával képesek voltak rátalálni az Ígéret Földjére, és azt hősiesen meg is tartani. Bizonyos polaritást fedezhetünk fel Mózes és Dávid, ezen időszak két kulcsfontosságú, kiemelkedő alakja között. Mózes szent mágiát alkalmaz és a nép ellenkezés nélkül követi. Dávid a saját kardja erejével győz; azonban az Izraelitáknak hősiesen kell harcolnia mellette.

Rudolf Steiner azt is elmondja nekünk, hogy Zarathusztrának volt két jelentős tanítványa, akik későbbi inkarnációjukban Mózesként és Hermészként születtek újra, és mindegyikük hasonló szerepet töltött be saját népében. Hermész inkarnálódott először, körülbelül a nagy piramis építésének idején, és az egyiptomi civilizáció bölcs tanítójává vált. Rudolf Steiner szerint Hermész mély bölcsessége az asztrálteste által jött létre, amely ténylegesen Zarathusztra asztrálteste volt, amit ez utóbbi ajándékozott neki. Vagyis Hermész az Ábrahám-évezred közepe táján egy magasan fejlett asztráltest erőit öltötte magára. Hermész után mintegy ezerkétszáz évvel, a Mózes-évezred idején testesült meg Mózes, és a héber nép legnagyobb tanítója, a „törvény ajándékozója” lett. Steiner elmagyarázza, hogy Mózes hogyan kapja meg Zarathusztra étertestét, amelynek bölcsességét képes volt magára ölteni. Általánosságban szólva, az étertest folyamatosan küzd a külső természet erőivel, amelyek máskülönben elpusztítanák a fizikai testet. Ezzel az étertest megóvja a fizikai testet nappal és éjjel egészen addig, amíg kihúzódik a fizikai testből a halál pillanatában. Azután pedig azt látjuk, hogy a fizikai test elkezd bomlani, amikor az étertest többé már nem hatja át. Ez azt mutatja nekünk (arra vezet minket), hogy ahogyan az Ábrahám-millennium a Messiás eljövetelének asztrális szintű előkészítését jelentette, a Mózes-millennium Krisztus megtestesülésének éteri előkészítésével kapcsolatos.

[image: image8.jpg]

Egy új periódusba lépünk, amikor Dávid fia Salamon király lesz. Salamon bölcsességével, Salamon gazdagságával találkozunk. Salamon egy nagyon is „túlérett lény.”
 Mindennel rendelkezik – feleségekkel, gazdagsággal és bölcsességgel – és ő az Énekek Éneke ihletett szerzője. Neki tulajdonítják az Ószövetség ún. „bölcsesség könyveit” is. És mégis, annak ellenére, hogy mindene megvolt, belefáradt az életbe. Olvasva A Prédikátor könyvét, az egyik Salamonnak tulajdonított bölcsesség könyvet, az az érzésünk támad, hogy elfáradt, talán még unatkozik is, amikor ezt írja: „Ami volt, ugyanaz, ami ezután is lesz, és ami történt, ugyanaz, ami ezután is történik; és semmi nincs új dolog a nap alatt.” (Préd 1,9)
Judith von Halle antropozófus író a Zarathusztráról szóló tanulmányában rámutat, hogy az ősi Perzsa kultúrkorszak e hatalmas tanítója szintén „túlérett lénynek” tekinthető, egy olyan valakinek, aki az alapvető, impulzus-adó küldetését már teljesítette abban az időben (az ősi Perzsiában).
 És mivel Zarathusztra maga később Salamon-Jézusként inkarnálódik, akinek a születését a Máté-evangélium írja le, azt látjuk, hogy Salamon valahogy kapcsolódik a Zarathusztra-áramlathoz, amely Izraelen keresztül hat, amit aláhúz az a tény, hogy a Salamon-Jézus nemzetségtáblája Salamon királyig nyúlik vissza.
[image: image9.jpg]

Figyeljük meg azt a tényt, hogy Salamon Jeruzsálemben pontosan azon a helyen építette fel a Templomot, amelyet az ezotériában a föld fizikai középpontjának tartanak.
 Ráadásul a Templom az evolúció Isteni tervét testesítette meg. Ez az Isteni terv Jézus születésével érte el teljesülésének első szintjét, és egy még magasabb szintű teljesülést ért el Krisztusnak Jézusban való inkarnálódásával a Jordán-keresztelőkor, amikor Jézus elérte a 29 év 9½ hónapos kort harmincadik életévében. Ekkor a Salamon-Jézus individualitás Én-je kihúzódott a Nátán-Jézus testéből. Itt eltűnődhetünk a Zarathusztra-individualitás Salamon királlyal való kapcsolatán, és különösen azon a tényen kontemplálhatunk, hogy a Zarathusztra-individualitás fizikailag Salamon-Jézusként inkarnálódott, és hogy azután az Én szintjén mint egy átható, inkorporálódott jelenlét lakozott a Názáreti Jézusban (Nátán-Jézus) tizenkét éves korától Krisztus inkarnációjáig, ami harminc éves korában történt a Jordán-keresztelő idején. Arra jutunk, hogy úgy értékeljük ezt a harmadik évezredet, amely Jézus megszületéséhez és Krisztus megtestesüléséhez vezetett, mint ami a Messiás eljövetelére való tényleges fizikai felkészülés időszaka volt.
A kereszténység előtti három, Ábrahám-, Mózes- és Salamon-évezredet, rendre Jézus asztrális, éteri és fizikai testének az előkészítése jellemzi. Ez a három „test” szolgált edényként Krisztus Én-jének megtestesüléséhez. Most térjünk rá annak vizsgálatára, hogy Rudolf Steiner hogyan beszél erről a három periódusról, amelyek a központi evolúciós pont – a Golgotai Misztérium – körül tükröződnek úgy, hogy az első keresztény évezredet Salamon inspirálja, a másodikat Mózes és a harmadikat Ábrahám.

Ez a három Krisztus előtti korszak megismétlődik a Krisztus utáni időkben, de ekkor fordított sorrendben. Ez az ismétlődés úgy történik, hogy a salamoni kor alapvonásai megismétlődnek a Krisztus utáni első évezredben, mégpedig oly módon, hogy az első keresztény évezred legkiemelkedőbb szellemeiben Salamon szelleme él. És alapjában véve a salamoni bölcsesség volt az, aminek segítségével megkísérelték megérteni a Krisztus-esemény természetét és lényegét. Amit a salamoni bölcsességből tanultak, azáltal próbálták megérteni a Krisztus-esemény jelentőségét. Ezután az a korszak következett, amelyet a mózesi kor újjáéledésének nevezhetünk. Az emberiség fejlődésének menetében azonban a mi korunktól kezdve – amikor is lassanként belépünk a harmadik évezredbe – bekövetkezik az Ábrahám-kor megújulása. Ahogy a Krisztus előtti korban Ábrahám korát Mózes kora és Salamon kora követte, úgy a Krisztus utáni időkben ugyanezek a korok fordított sorrendben követik egymást: Salamon kora, Mózes kora és Ábrahám kora. Most az Ábrahám-kornak nézünk elébe, és ez a kor hatalmas dolgokat kell, hogy hozzon – és fog is hozni – számunkra. Emlékezzünk csak vissza, mi is volt az Ábrahám-kor jelentősége. Az volt a jelentősége, hogy a régi szellemi látás megszűnt, és hogy az emberek egy olyan istentudatot kaptak, ami szorosan összefüggött az emberi képességekkel. Lassan azonban kimerült mindaz, amit az emberiség ebből az agyhoz kötött istentudatból nyerhetett. Ezen az úton ma már igen keveset nyerhet az ember istentudata. Az új Ábrahám-korszakban azonban éppen az ellenkező úton haladunk, amely kivezeti az emberiséget a pusztán fizikai érzékelésen alapuló szemléletből, a pusztán fizikai észleletek kombinálásából; azon az úton haladunk, amely visszavezeti az embereket azokba a régiókba, ahol egykor, az Ábrahám-korszak előtt voltak. Azon az úton haladunk, amely az embereket újból elvezeti a természetes szellemi látás állapotába, a természetes szellemi látóerőkhöz.

Figyeljük meg a gyermek fejlődésének három, jól elkülöníthető szakaszát, amelyek mindegyike körülbelül hét évig tart, és megfelelést fogunk találni ezek között a hétéves periódusok és a három fent említett történelmi korszak (ezeréves periódus) között. Először a gyermek fizikai teste születik meg. Azután, hétéves kor körül a fogváltással az étertest kiszabadul az anyával való szoros kapcsolatból, és az egészséges gyermek kifejezésre juttatja bőséges életerejét. Harmadikként, tizennégy éves kor körül, a nemi éréskor az asztráltest kerül előtérbe. Ahogy az asztrál név – azt jelenti „a csillagokból” – jelzi, ez a harmadik életszakasz olyan, amelyben fennáll a lehetőség a fiatal személy számára, hogy kapcsolatba kerüljön az asztráltest révén a csillagos éggel. A mi időnkben azonban a materializmus erői olyan erősek, hogy a fiatal emberek égi valóságra ébredését rendszerint elnyomják a világi vonzalmak, amiket a fiatalokra kényszerítenek manapság. Ha párhuzamot vonunk a három Krisztus utáni évezreddel, azt látjuk, hogy az első Krisztus utáni évezred a kereszténység tényleges fizikai jelenlétével kapcsolatos. A keresztény korszak második évezrede felfedi, hogy a keresztény világ életerői azok, amelyek fejlődnek. Ma, a harmadik keresztény millennium kezdetén, a kereszténység asztrális vagy égi jelenlétének elején állunk. Éppen a mi korunk, a második és harmadik évezred közötti átmenet áll mélységes kapcsolatban a kereszténység Mózes- és Ábrahám-periódusai közötti átmenettel, és ezért a központi kérdés az, hogy hogyan tudja a Mózes-individualitás átadni azt a témát, amin dolgozik úgy, hogy az Ábrahám-individualitás tovább vihesse azt. Vissza fogunk térni erre a témára a cikk vége felé.

Az első három keresztény évezred külön-külön Salamon, Mózes és Ábrahám inspirációja alatt áll. Az itt előtérbe helyezett tekintetbevételnek megfelelően ez nem annyira az általánosságban vett kultúrára vonatkozik – már ami közvetlenül magából a Megtestesülésből (Inkarnációból), nevezetesen a kereszténységből fakad. Sőt a korábbi gondolattal összhangban, ez a három individualitás nem is annyira a Krisztus-impulzus rejtett ezoterikus aspektusát tükrözi és inspirálja, hanem a keresztény hagyományhoz kapcsolódó tetteket a világban. És van még egy további aspektus is: ennek a három beavatottnak az impulzusa meg szeretné kapni a Krisztus-keresztséget. Lehetséges volt és ma is lehetséges, hogy az Ószövetség háromezer éves időszakából eredő impulzusok megújult és átalakult keresztényi módon jelenjenek meg, vagy hogy a kereszténység előtti mód visszhangjaként – ezért végülis destruktív formában – jöjjenek elő.
Vegyük szemügyre az első keresztény évezredet, amelyet Salamon inspirált. Salamon bölcsességet kapott, amelyért nem kellett küzdenie; kegyelemként szállt alá fentről. Tehát ez olyan valaminek volt köszönhető, amit már előző életeiben elért. Salamon bölcsességéhez hasonlóan, a kereszténység korai évszázadaiban a kereszténység előtti gnoszticizmus bölcsessége szolgálta azt a törekvést, hogy felfogják a Krisztus-inkarnáció misztériumát. Salamon király volt; a testvére Nátán – pap. Dávid királynak ez a két fia volt a cikk elején hivatkozott két leszármazási vonal ősatyja: a királyi vonalé, amelyik a Salamon Jézus születéséhez vezetett, akinek a születését a Máté-evangélium írja le, és a papi vonalé, amelyik a Nátán Jézus születéséhez vezetett, akinek a születését a Lukács-evangélium beszéli el. Ennek az átalakulásaként láthatjuk, hogy az első keresztény évezred milyen mélyen összefügg a két pozícióval: Császár és Pápa, amely megfelel a két áramlatnak az ősi Izraelben, a királyi vonalnak és a papi vonalnak. A két pozíció közötti kapcsolat jutott kifejezésre az egyház és az állam közötti kapcsolatban. Például, Konstantin Római Császár előhívta a kereszténységet a katakombákból, hogy Róma hivatalos vallásává válhasson, elterjedve mind a keleti, mind a nyugati birodalmakban. Így a pápa, Róma püspöke, elkezdhetett befolyást gyakorolni a császár mellett.

[image: image10.jpg]

800-ban történt, hogy Nagy Károly, a frankok királya, Rómába utazott. Azzal a szándékkal ment oda, hogy az egyház ügyeit segítsen rendbe tenni. Azután ugyannak az évnek a Karácsonyán, míg ő térden állva imádkozott a régi Szent Péter bazilika oltáránál, III. Leó pápa a rómaiak császárává (Imperator Romanorum) koronázta őt a fejére helyezve egy arany, drágakövekkel ékesített koronát. Ez az aktus rámutat arra, hogy mennyire szorosan kapcsolódott össze az egyház és az állam, és ez jelentette a Szent Római Birodalom megalapítását. Ezzel az aktussal azonban a pápa gyakorlatilag semmissé tette Irenének, Konstantinápoly császárnőjének a legitimitását, és ennek az lett a következménye, hogy két önálló (és gyakran szembenálló) Birodalom jött létre, és a császári hatalomra két követelés állt fenn. A következő évszázadok folyamán a Nyugat és Kelet császárai egyaránt versengtek az egész feletti legfőbb hatalom megszerzéséért.

Természetesen más párhuzamok is vannak a Krisztus előtti utolsó évezred és a Krisztus utáni első évezred között. A Prédikátor könyvének szerzője (a szerzőséget Salamon királynak tulajdonítják) által kifejezett rezignációt már említettük. Hasonlóképpen, a keresztény korszak első évezredének teológiáját is bizonyos rezignáció fertőzte meg – Szt. Ágoston elmélete az eleve elrendelésről.
Salamon volt a hatalmas Jeruzsálemi Templom építője, amelyet a szellemi fejlődés Isteni tervének földi tükröződéseként tervezett meg. Ehhez hasonlóan a Krisztus utáni első évezred nagymértékben kapcsolatban állt az építkezéssel – a templomok, és még ennél is jelentősebb mértékben, a kolostorok építésével. Salamon gazdag volt; Salamon bölcs volt. Ehhez hasonlóan, a kolostorok földbirtokokkal és vagyonnal rendelkeztek, és mind a szellemi, mind a világi tudás letéteményesei voltak. A Krisztus utáni kor Salamon-évezredének középpontjában mindenekelőtt az állt, hogy létrehozza a kereszténység tényleges jelenlétét a földön. Ez párhuzamban áll a gyermek életének első hét évével, amikor a középpontban saját magának mint fizikai jelenlétnek a létrehozása áll.

 A Krisztus utáni második évezred elején valami új jelenik meg. Ami a kereszténység előtti Mózes-korszakban a legerősebben élt Izrael Gyermekeiben, az az Ígéret Földjéről való kiűzetésük és visszatérésük volt. Az izraeliták egyiptombeli tartózkodása egy nagy éhínség idején kezdődött, amikor Jákob és családja elköltözött az Ígéret Földjéről Egyiptomba ennek az éhínségnek az idején. Ezt a költözést az a magas pozíció tette lehetővé, amit Jákob fia, József elért a Fáraó alatt. Ez volt az alapja annak, hogy a Fáraó rengeteg ajándékkal áldotta meg József családját, és felajánlotta, hogy Egyiptom legjobb földjét adományozza nekik. Becslések szerint az évek száma, amiket Jákob leszármazottai ott töltöttek, mielőtt kivonultak az izraeliták Egyiptomból Mózes vezetésével, 215-430 év között változik. Ennek az Ígéret Földjével való gondolati megszállottságnak mintegy metamorfózisaként, a Krisztus utáni második évezredben Jeruzsálemnek és az Ígéret Földjének víziója ismét felragyog a 11. században, amikor a keresztes hadjáratok elkezdődtek, és a kereszténység és az iszlám közötti konfliktus mind nyomasztóbbá vált. Itt láthatjuk, hogy a kereszténység előtti Mózes-korszak impulzusai hogyan változtak át és léptek elő nem csak keresztényi módon, de a kereszténység előtti visszahúzó (regresszív) módokon is.
Mózes utódjának, Józsuénak az idejétől egészen Dávid király idejéig Izrael Gyermekeinek a túlélésükért kellett harcolniuk az Ígéret Földjén az egyiptomiak, a kánaániak, az edomiták és mások ellen. A kereszténység beköszöntével, Krisztus Golgotán hozott áldozata révén, szellemi (spirituális) szinten minden ember „Krisztus népe” lett, hacsak nem saját maga döntött (vagy dönt) úgy, hogy elfordul Tőle. A Krisztus utáni második évezred folyamán a „hitetlenek” elleni külső háborúk és az olyan háborús impulzusok, mint amelyeket ún. „keresztény hittérítők” nyilvánítottak meg a bennszülött amerikai indiánok és az ausztrál őslakosok elleni háborúkban, nagymértékben kereszténység előtti „Mózes-impulzusokat” tükröznek, amelyek nyilvánvalóan nem kapták meg a Krisztus-keresztséget. Az a harc, ami valóban a Krisztussal eltöltött „Mózesi forrásból” fakad, az a szellem harca. A kereszténység valódi ellenségei nem emberi lények, hanem – ahogy azt Szt. Pál olyan világosan tudta – Hatalmasságok és Fejedelemségek (vagyis bukott hierarchikus lények). A konfliktus az ideák, az etika és a teológia területén van. A kereszténység belső életében ez hasonlóan zajlik, mint ahogy az étertest megeleveníti a fizikai testet, és ez felfedi ennek az évezrednek a párhuzamos voltát az élet második hétéves szakaszával, amelynek középpontjában az étertest kifejlesztése áll, amely folyamatosan a fizikai élet határainak védelmével van elfoglalva.

Mózes elérte a zsidók kiadatását az egyiptomi rabszolgaságból. Ez önmagában erősen arra utal, hogy ugyanez a személy, az örök Mózes-individualitás a keresztény Mózes-évezredben egy poláris tettet fog véghezvinni, az izraeliták Egyiptomból való kiszabadulását lehetővé tevő hatalmas tettnek a metamorfózisát. Mi a jellemzője egy ilyen polárisan ellentétes cselekedetnek? Figyelembe véve hatalmas tetteit a külső világban – a tetteket, amelyek legyőzték az egyiptomi fáraót és népét, így lehetővé téve a kivonulást –, egyértelmű, hogy Mózes nagyon erőteljes „szent mágiával” dolgozott, és az izraelitáknak mindössze követniük kellett az ő vezetését. Feltételezve ebből egy metamorfózist, ez azt sugallja, hogy Krisztus után a második évezredben a reinkarnálódott Mózes tevékenysége inkább a belső világban zajlik, és hogy ő egy olyan szellemi gondolkodást alakít ki, melynek megértéséért követőinek keményen meg kell dolgozniuk. A szent mágia eszköztára, amellyel a nagy beavatott Mózes rendelkezett, így átalakul a „gondolkodás fegyverévé”, amit minden ember képes elsajátítani, ha komolyan törekszik erre.

A Krisztus utáni második évezredben a kor legjobb elméit Mózes szelleme hatja át. Valóban azt látjuk, hogy Mózes szelleme új formában ismét életre kel. Mert míg a kereszténység előtti korban Mózes szelleme kifelé tekintett, a természet fizikai világába, hogy ott találja meg a Világ-Ént, a Világ-Istent mint Jahvét – hogy megtalálja őt a mennydörgésben és a villámlásban, hogy megtalálja őt az emberi cselekvések kívülről kapott nagy törvényében –, tehát míg Mózeshez a Világ-Én kívülről áradt, kívülről nyilatkozott meg számára, addig a második keresztény évezredben azt találjuk, hogy ugyanez a lény belülről, a lélek bensejében jelenik meg. Az az élmény, amely Mózes számára úgymond külső esemény volt, amikor népét hátrahagyva felment a Sínai-hegyre, hogy átvegye a Tízparancsolatot... megismétlődik a második keresztény évezredben, mégpedig egy hatalmas belső kinyilatkoztatás formájában.

[image: image11.jpg]Aquins
(Boti

ent Tam;
1)

E háttér ismeretében van egy ember a második Krisztus utáni évezred legelején, aki felette áll a többinek, nevezetesen Aquinói Szent Tamás (1225-1274), aki kialakította a legmagasabb szintű teológiai gondolkodást – a kereszténységgel áthatott arisztotelianizmust –, amely még ma is a római katolikus egyház magas szintű teológiája, ahol őt úgy tisztelik, mint az egyháznak a Doktorát, vagyis az Egyház legnagyobb teológusát és filozófusát. Ezzel kapcsolatban Rudolf Steiner feltárta, hogy ugyanaz az individualitás, aki Arisztotelészként inkarnálódott a Kr.e. negyedik században, Aquinói Tamásként reinkarnálódott a Kr.u. tizenharmadik században. Arisztotelész volt az ókornak és a középkornak a filozófusa, ahogy Aquinói volt – és az Egyház számára még mindig az – a teológus és filozófus.
Mózes kivezette a Választott Népet a Szolgaság Házából és egy mélységes szellemi élményen ment át a Sínai hegyen. Mintegy párhuzamként, Aquinói Tamásnak élete vége felé egy igazán jelentős szellemi élménye volt, amely után többé nem írt. Ennek a természetfeletti élménynek a nyomán Tamás azt mondta: „Minden, amit valaha írtam, egy szalmaszálnak tűnik számomra.” Az a gondolkodás, amelyet megragadott belső életében, elvezette őt ahhoz, hogy megszabaduljon az érzéki világ szigorú korlátaitól. Egy későbbi inkarnációban ugyanez az individualitás jelent meg a földön újra azért, hogy mindazokat, akik úgy döntöttek, hogy követik őt, saját komoly törekvéseiken keresztül vezesse el egészen a szellemi világ küszöbéig. Ugyanaz az individualitás, aki hatszáz évvel korábban Aquinói Tamásként – és mintegy 1600 évvel azelőtt Arisztotelészként – élt, 1861-ben Rudolf Steinerként született meg.

Mózest tekintik a Biblia első öt könyve szerzőjének, annak ellenére, hogy azokat sokkal később írták le. A Mózes által bevezetett hagyományt nyilvánvalóan szóban adták tovább, és később jegyezték le. Mózes mind az exoterikus, mind az ezoterikus történelem „írója” volt közvetve, mivel a Biblia első öt könyvének tartalma egyaránt exoterikus és ezoterikus – az utóbbi különösen a teremtés hét napjának leírására jellemző. Sehol másutt nincs az emberiség exoterikus és ezoterikus történelme olyan teljességgel bemutatva, mint Rudolf Steiner műveiben. Hatalmas eredményei között szerepel nagyszerű könyve: A szellemtudomány körvonalai.
 Ebben a művében a teremtés hét napjának egy új, korszerű magyarázatát adja, így „aktualizálva” Mózes elbeszélését a Teremtés Könyvében (Genezis), és egyetlen más író sem hozta világra ilyen tisztán az igazi beavatáshoz vezető utat – az érzéki világ rabszolgaságának házából való szabaduláshoz vezető utat –, mint ahogy azt Rudolf Steiner tette. Ha megértjük, hogy a Kivonulás Könyve 16,3 versének ősi képei egy átalakult módon a modern tudományos korunk materialista doktrínáját jelentik napjainkban – azét a doktrínáét, amely teljesen kizárja a szellemi dimenziót –, akkor valóban azt mondhatjuk, hogy Rudolf Steiner kivezette követőit az egyiptomi „húsosfazékból.” Követőinek a Teozófiai Társaságban (később az Antropozófiai Társaságban), Rudolf Steiner „égi mannát” kínált. Ahogyan Mózes „égi mannát” kínált az izraelitáknak a sivatagban, úgy Rudolf Steiner az igazi szellemi tanítások „mannáját” adta a materializmus jelenlegi „sivatagában.”

Rudolf Steiner elmondta (minimum egy alkalommal), hogy az igazi feladata az volt, hogy feltárja a reinkarnáció misztériumát, tényleges történelmi személyek ismételt földi életére vonatkozó tények bemutatásával.
 Azt is jelezte, hogy a korábbi időkben (azelőtt, hogy Krisztus Jézus átvette ezt a tisztséget) Mózes volt a Karma Ura. Ez azt jelentette, hogy a halál pillanatában, vagy röviddel azután, minden egyes ember találkozott Mózessel, hogy felülvizsgálja saját karmikus sorsát és terheit. Mózes belelátott minden egyes ember karmikus kapcsolataiba. A kereszténység Mózes-évezredében ki más, mint a Mózes-individualitás lehetne abban a helyzetben, hogy előhozza az emberiség számára történelmi személyek reinkarnációinak valós tényeit/példáit – nemcsak néhányat, hanem nagyon sok példát?!

Most azonban, a mi időnkben Krisztus Jézus az, akivel mindinkább találkozunk a halál után, a Karma Uraként. Steiner ezt írja:

Mózes a halál órájában az ember elé tárja bűnei lajstromát, és ugyanakkor a [sors] „szigorú törvényét” is, hogy az ember felismerje, mennyire nem tartotta meg a szigorú törvényt, amely szerint élnie kellett volna. Ez a tisztség a mi időnkben – és ez itt a lényeges – átszáll [Mózesről] Krisztus Jézusra, és így az ember egyre inkább Krisztus Jézussal találkozik mint bírájával, mint karmikus bírájával.

Van még egy nagyon finom jelzés, amelyet Judith von Halle tesz Steinerről szóló könyvében. Rudolf Steiner egyik ezoterikus tanítványa megkérdezte tőle, hogy ki is ő valójában, és Steiner válasza az volt, hogy karmikus életrajza aranyszálként futott végig az egész földfejlődésen.
 A Föld történelmét azonban az emberek tettei, rossz cselekedetei és szenvedései alkotják. Az, hogy magát – az összes földi megtestesülését tekintve – a földfejlődés egészén keresztül futó aranyfonálhoz hasonlítja, azt jelzi, hogy ő Mózeshez hasonlóan, aki az ókortól a huszadik század egy bizonyos időpontjáig a Karma Ura volt, mély kapcsolatban áll minden egyes ember egyéni sorsával.
[image: image12.jpg]

Az olyan hatalmas mesterek, mint Zarathusztra, Christian Rosenkreutz, és a Maitréja arra rendeltettek, hogy elhagyjanak minket a földfejlődés egy bizonyos pontján – felemelkedve, mint Gautama Buddha, a létezés magasabb birodalmaiba, hogy sose inkarnálódjanak többet a földön, hanem a szellemi birodalmakból munkálkodjanak a föld és az emberiség fejlődésének javára. Ugyanakkor lehetséges, hogy a Mózes-individualitás – aki Krisztus jobb kezénél jelent meg a Krisztus színeváltozása jelenetkor – mindig kapcsolatban áll a földfejlődéssel, mert Krisztusnak szüksége van rá az Ő „jobb kezeként”, hogy időről időre újra és újra beavatkozzon az Ő nevében?

Nézzük meg, hogy az emberi gondolkodás hogyan áll a fejlődés folyamatában. Ábrahám, akit az első gondolkodó embernek tartanak, még tudatában volt a fizikai világ és a szellemi birodalmak egységének. Jézus Krisztus idejére azonban a gondolkodás tudatosságának fejlődését tekintve az emberiség „lejött a földre,” és volt egy földhözkötöttség érzés, ami nem tette fogékonnyá az embert, hogy keresse a visszatérést a mennyei birodalmakba. Ezt fejezi ki a Homérosz Odüsszeiájából vett mondás: „Jobb koldusnak lenni a földön, mint fejedelemnek a holtak birodalmában,” ami azt jelenti, hogy összehasonlítva az egyiptomiakkal, akik teljesen a túlvilággal voltak elfoglalva, a görögök a földi létet, bármilyen középszerű is, elsőbbrendűnek tekintették a másvilági törekvésekhez képest.

Az emberiség fejlődésnek ezen a pontján az Igének hús-vér testet kellett öltenie, hogy megjelenjen az emberek között, és hogy a férfiak és a nők megtanulhassák szeretni Őt. Krisztus azért jött a földre, hogy az Isteni Szeretet hatalmas ereje által, a megváltás magja el legyen vetve az emberekben, újra megnyitva ezáltal az utat, amely visszavezet bennünket szellemi otthonunkba – az Atya, a teremtő birodalmába, ahonnan származunk.

Ahogy korábban rámutattunk, úgy tekinthetünk a Mózes-millenniumra, mint amely az éteri birodalommal, az életerők birodalmával kapcsolatos. Ahhoz, hogy eljussunk a rejtett éteri régiókba, tudatára kell ébrednünk annak, hogy valami alapvető hiányzik normális érzékszervi világ-tapasztalásunkból. Aquinói Tamás filozófiai gondolkodásában jelen van a fizikain túli és feletti éteriség kezdetleges felfedezése, mert Ábrahámmal ellentétben, Aquinói egy kettősséggel szembesül: a természeti világgal, amelyet saját tevékenységeinken keresztül megtanulhatunk megérteni, és a szellemi vagy mennyei jelenléttel, amelyet – ami a keresztény teológiát illeti – csak a keresztény kinyilatkoztatásokban való hit révén ismerhetünk meg. Ez volt a helyzet a kereszténység utáni Mózes-millennium korai szakaszában. A vége felé Rudolf Steiner alapvető művében, A szabadság filozófiájában feltárta, hogy az alapvető életfelfogásunk hogyan ment át egy mélyreható dualizálódáson: az emberi megismerés felosztja a világot az észleletre, amellyel érzékszerveinken keresztül szembesülünk, és a fogalomra, amelyet csak saját belső tevékenységünk segítségével ragadhatunk meg. Csak saját gondolkodásunkban állíthatjuk helyre a világ egységét. A szellemi aktivitás, a gondolkodás szellemi aktivitása, amelyről Rudolf Steiner A szabadság filozófiájában beszél, nem pusztán a fizikai agy használatán alapul; sokkal inkább abból fakad, hogy képesek vagyunk kioldani és használni az „ideg-érzékszervi fogságból” kiszabadult éteri erőket – idegrendszerünk itt együtt értendő az érzékszerveinkkel. A keresztény Mózes-évezred csúcspontján ki más, mint maga az újra inkarnálódott Mózes mutathatja meg azt az utat az emberiségnek, amelyet követve kiszabadíthatjuk magunkat a érzéki világ „fogságából”? És ki más, mint az újratestesült Mózes volt hivatott, hogy az emberiség számára egy új művészeti formát hozzon, amely a megváltott éteri erőkkel kapcsolatos – és ez a művészeti forma az euritmia?

Látjuk, hogy a Mózes-individualitás megtestesült a kereszténység utáni Mózes-millennium elején mint Aquinói Tamás, a nagy tanító, filozófus és a kereszténység teológusa, és ugyanennek az évezrednek a vége felé pedig mint Rudolf Steiner, Krisztus Második Eljövetelének Új Korát előrejelző beavatott. Vagyis a Mózes-individualitás hatalmas és élénk szelleme, aki egyike a Krisztust körülvevő tizenkét Bodhiszattvának, fényesen felragyogott a kereszténység utáni Mózes-millennium elején és végén egyaránt.

Ezen a ponton fontos, hogy egy pillantást vessünk arra a reinkarnációs kijelentésre, amely az antropozófiai mozgalomban keringett arra vonatkozóan, hogy Mózes Goetheként reinkarnálódott. Goethének Mózessel való azonosítása hibás. Ez egyike azoknak a kétes hitelességű [apocryphal] történeteknek, amelyeket Rudolf Meyer antropozófus terjesztett el, azt állítva, hogy ez az azonosítás Rudolf Steinerig megy vissza. Nézzük meg ezt az utalást közelebbről.

1984. április 19-én Rudolf Meyer azt állította:
Rudolf Steiner nem hozzám intézte ezt a kijelentést, hanem Schröder úrtól hallottam, aki akkoriban a brémai csoportot vezette Brémában – ahol én előadást tartottam Goethéről – 1920 táján, hogy egy ezoterikus órán dr. Steiner azt mondta, hogy Goethe Mózes volt egyiptomi inkarnációjában. De ezt azóta sem hallottam senki mástól; ezért vonakodok erről beszélni.

Ennek a beszámolónak nem sok értelme van. Rudolf Steiner 1914-ben feloszlatta az ezoterikus iskolát. Ugyanakkor az összes fellelhető jegyzetet, amiket az ezeken az előadásokon jelenlévők készítettek, kiadták (németül 3 kötet, amely most már angol nyelven is megjelent Esoteric Lessons [„Ezoterikus órák”] címmel a SteinerBooks-nál). Egy olyan meghökkentő kijelentést, mint hogy Goethe volt az újra megtestesült Mózes, bizonyára lejegyzett volna legalább egy ember! Tekintettel arra, hogy Rudolf Meyer nyolcvanhét vagy nyolcvannyolc éves volt, amikor ezt az utalást tette, valószínűleg vagy ő tévesztett össze dolgokat, vagy Schröder úr keverte össze a dolgokat, ezért ezt a másodkézből származó beszámolót nem szabad biztos utalásnak venni. Gondoljuk csak meg, hogy az Ezoterikus iskolában Berlinben – 1912. március 22-én „Mózes és az aranyborjú” címmel (GA 266, 2. kötet) – tartott előadást milyen apró részletekbe menően jegyezték le, és hogy ebben az előadásban Rudolf Steiner hogyan fordult leghűségesebb és legelkötelezettebb ezoterikus tanítványaihoz ezekkel a szavakkal: „Képzeljék maguk elé Mózest mint tanárukat és mesterüket” Hogyan lehetséges az, hogy azt a kijelentést, hogy Mózes Goetheként reinkarnálódott, nem jegyezték szintén le (ebben az esetben megjelent volna az Ezoterikus órák fent említett három kötetének valamelyikében)?
 Goethe egy hatalmas individualitás megtestesülése volt; efelől nem lehet kétség. De állíthatja-e bárki komolyan, hogy Goethe volt az a Bodhiszattva, aki Krisztus „jobb kezénél” foglal helyet, Mihály arkangyal hordozója, és a Karma Ura? Ez a lény volt az, aki elhozta a teremtés hét napjáról szóló hatalmas tanítást, amely a nyugati civilizáció alapja lett, a világ teremtésének és az emberi lények eredetének magyarázatát nyújtva Mózes idejétől egészen Darwin A fajok eredete c. művének 1859-es megjelenéséig.
Most fontos, hogy Jézus Krisztust Magát tudatos szintre hozzuk, túl a szóban forgó évezredekben, nevezetesen a Salamon-, Mózes- és Ábrahám-évezredekben a földön megjelenő Krisztus-impulzusra való felkészülés és folytatás időszakain. Halála és feltámadása után, Krisztus felemelkedett az Atyához a mennybe és azután újra alászállt – visszatérési útján – abba a fizikaihoz legközelebbi, érzékfölötti szférába, vagyis az éteri birodalomba, ahonnan az Ő emberiséget vezető hatalmas tevékenysége most kibontakozik, hasonlóan ahhoz, ahogy Ő a Feltámadás és a Mennybemenetel között megnyilvánította magát kétezer évvel ezelőtt. Steiner azt közölte, hogy ez az éterikus megnyilvánulás a 1930-as évek elején fog kezdődni (pontosabban, legalább két alkalommal az 1933-as évet említette – lásd a 8. lábjegyzetet), és hogy nem volt lényegileg az ő saját feladata, hogy ezt a témát a tágabb emberiségnek bemutassa, hanem ez egy utána jövő valakinek volt a sajátságos feladata.

A Mózes-individualitás, aki Rudolf Steinerben inkarnálódott, és aki felemelő/magasztos szellemi tevékenységét a huszadik század első negyedében fejtette ki Krisztus szolgálatában, a keresztény hagyomány második millenniuma, vagyis a Mózes-millennium beteljesítése – valósággal szellemi crescendóhoz vezetése – folyamatán dolgozott, azzal a céllal, hogy azután átadja munkáját másnak. Ez a cikk címének, „Az Átmenet”-nek a jelentése. A Mózes- és az Ábrahám-millennium, a Mózes- és az Ábrahám-individualitás közötti átmenetről van szó. És Rudolf Steiner implicit módon jelezte követőinek – a közelgő Ábrahám-millennium fényében –, hogy figyeljenek az Ábrahám-individualitásra, aki hamarosan meg fog jelenni közöttük, és az új megjelenésében lévő Krisztusról [Christ in his new presence] fog beszélni.
 Ez polárisan szemben lévő cselekedet Ábrahám tettéhez képest, aki mint az izraeliták alapító atyja visszavonult a mezopotámiai civilizációból, melybe született, hogy megkezdje a fizikai hordozó előkészítését, melybe Krisztus több generációval később inkarnálódhatott. Krisztus Jézus éteri szférába való visszatértével az 1930-as években, pontosan ugyanennek az „alapító atya” individualitásnak kellett előlépnie és közölnie az emberiséggel a Feltámadott Új Jelenléte jelentését a Krisztus utáni Ábrahám-millennium virradatát éppen megelőző időpontban érkezve. Itt a huszadik század nagy szellemi tragédiájával szembesülünk: A Rudolf Steinerben jelen lévő Mózes-individualitás nem volt képes munkáját továbbadni a reinkarnálódott Ábrahámnak.

Megjelent-e valaki abban az időben, amit Rudolf Steiner mondott, vagyis az 1930-as években, és megpróbálta-e egyesíteni saját munkáját Steinerével? Ha igen, képes volt-e ez a valaki – mint Izrael reinkarnálódott alapító atyja – szellemileg áthatolni az egész bibliai hagyományon az antropozófia távlatán keresztül, és mélyreható módon beszélni a legjelentőségteljesebb eseményről, Krisztus Második Eljöveteléről az éteri világban? Ezekre a kérdésekre a válasz: „igen.” Valaki jött és kapcsolódott Rudolf Steiner munkájához, és mélyreható tanulmányokat írt az Ószövetségről, az Újszövetségről és a Jelenések Könyvéről, és mindenekfölött, a legmélységesebb módon beszélt Krisztus második eljöveteléről az éteri világban. És ennek a „valakinek” a neve Valentin Tomberg.

Sajnos azonban Valentin Tomberget csak kevesen hallották meg, akik közül az egyik Elisabeth Vreede matematikus és csillagász volt (lásd a 37. lábjegyzetet). Vreede-t Rudolf Steiner kinevezte az újraalapított Antropozófiai Társaság első bizottságába („igazgatótanácsába”) (az újraalapítás 1923 karácsonyán történt), és kinevezte a Szellemtudományi Egyetem (Szabad Főiskola) Matematikai-Asztronómiai Szekciója vezetőjének, melyet a Goetheanumban alapított a svájci Dornachban, 1924-ben. Elisabeth Vreede segítségének és szervezői készségének volt köszönhető, hogy Valentin Tomberg megtarthatta a „Krisztus négy áldozata és Krisztus visszatérése az éteri világban” című, mélyreható előadásait Rotterdamban 1938 decemberében és 1939 januárjában.

Megkísérelte Valentin Tomberg – ahogy Rudolf Steiner jelezte a reinkarnálódott Ábrahámmal kapcsolatban – a képi szimbolikus gondolkodás visszahozását is az emberiségnek? Igen, ezt tette! Megírta a Meditations on the Tarot című könyvet, mint a Tarot ún. Nagy Arkánumának huszonkét képszerű ábrázolására irányuló meditációkat, és igyekezett ezt a művet a keresztény tradícióba beleágyazni [incarnate]. Ez szintén egy tökéletes poláris tett a történelmi Ábrahám tettével szemben, aki hajdan visszavonult a környező nemzetekből. Ezen felül, megmutatkozik, hogy Valentin Tomberg vissza szándékozott vinni (és a szellemi világból még mindig vissza szándékozik vinni) a keresztény ezoterikus tradíciót mint újra-felélénkítő hatást az Egyházba, hogy keresztények milliói nyílhassanak meg annak a lehetőségnek, hogy találkozzanak Krisztus Jézussal az éteri világban.

Miért nem tudott Tomberg többet beszélni a Második Eljövetelről, hogy ha ez volt a feladata? Egész egyszerűen azért, mert azok, akiket Rudolf Steiner felkészített arra, hogy olyan pozícióban legyenek, hogy megértsék – nevezetesen az antropozófiai mozgalomban lévők –, nem nyitották meg magukat számára. Csak viszonylag kevés antropozófus nyílt meg, hogy hallja, amit Valentin Tombergnek mondania kellett.

Jegyezzük itt meg, hogy Ábrahám önként elkülönítette magát kortársai vallási nézeteitől és kultúrájától. Valentin Tomberget hasonlóan kiközösítették és az Antropozófiai Társaságból való távozásra bírták. Ezen kívül, nem talált teret munkája számára a Keresztény Közösségben sem, amit Rudolf Steiner szintén segített létrehozni mint új vallási kongregációt, ami az antropozófia szellemén alapszik. Talán ez az összes akadályoztatás, melyet Valentin Tomberg átélt, valamilyen karmikus szükségszerűség volt. Mindazonáltal tragikus, hogy olyan kevés ember maradt közeli kapcsolatban vele, miután arra kényszerült, hogy visszavonuljon a Holland Antropozófiai Társaságból 1940-ben, Európa pedig egyre mélyebbre és mélyebbre süllyedt a második világháború sötétségébe.

[image: image13.jpg]

Ábrahám imádkozott, hogy a három angyal vagy beavatott, aki találkozott vele mielőtt megkezdték útjukat Szodomába és Gomorába, ne pusztítsák el egyik várost sem, ha csak „tíz igaz ember” is található lenne bennük. Azonban Szodomát és Gomorát nem kímélhették meg. És ugyancsak nem volt tíz antropozófus sem, aki meghallgatta volna Valentin Tomberg új és mélyreható Krisztus-kinyilatkoztatását (Az Úr Imája kurzus – Amszterdam, 1940-1943) a világtörténelemnek abban a sötét órájában a nácik által elfoglalt Hollandiában a II. világháború során.
 A háború dúlt, és az emberiség nem hallott semmit Krisztus Jézus Második Jelenlétéről; és legnagyobb részük azóta sem hallott még erről a misztériumról, egészen a mai napig. Mert az tagadhatatlan tény, hogy az emberek túlnyomó többségének nincs ismerete Krisztus Jézus Második Jelenlétéről, ami a föld éteri auráját övezi, és ami 1933-ban kezdődött.

Rudolf Steiner szerint, általánosságban szólva, a Maitréja-individualitás minden évszázadban megjelenik egyszer a földön. Ennek a Bodhiszattvának a beárnyékolása – vagy inkorporációja – egy személybe, aki hordozni fogja őt, rendszerint 30 és 33 éves kor között történik meg.
 Valentin Tomberg esetében, aki 1900-ban született, ő 32 és 33 éves kor között volt, mikor a Bodhiszattva-megnyilvánulás/manifesztálódás kezdődött, vagyis 1932/1933-ban.
 Steiner rámutatott, hogy a Maitréja kora-harmincas éveiben fog előlépni, és nem kényszerül arra, hogy egy másik ezoterikus törvényt kövessen, nevezetesen, hogy egy beavatott nem mutatkozik meg nyíltan mint ezoterikus tanító a világban a negyvenedik életéve előtt. Mint tudjuk, Valentin Tomberg mélységes szellemi-ezoterikus kutatásairól az antropozófia világában a harmincas éveiben kezdett el nyíltan beszélni. 1933-ban kezdte kiadni az Ószövetségről írt tanulmányait, melynek előszavában a következőt állítja:

Ezek az Ószövetségről írt tanulmányok folyamatos kiadványsorozat kezdetét hivatottak reprezentálni… hogy kielégítsék a szükséget… tisztán antropozófiai kutatásra. A Tanulmányok tartalma nem intellektuális spekuláció és hipotézisek felállítása útján jött létre, és nem is pusztán Rudolf Steiner előadásciklusaiból származó tények összegyűjtésével, hanem antropozófiai kutatás által.

Mivel úgy folytatja tovább az antropozófiai kutatás meghatározását, mint az ezoterikus ismeret megszerzését magasabb képességek segítségével, melyek mint imagináció, inspiráció és intuíció ismertek, egyértelmű, hogy Valentin Tomberg úgy mutatta be magát – noha nagyon diszkréten –, mint ezoterikus és szellemi kutatót.

Röviddel 1933 után kezdett el nyíltan beszélni Krisztus éteri világbeli Második Eljöveteléről.
 Ez pontosan abban az időben történt, melyet Rudolf Steiner előre jelzett a Bodhiszattvára vonatkozóan, mikor azt mondta Rittelmeyernek az 1930-as évekkel kapcsolatban, hogy ekkor „észlelni fogjuk a tevékenységét.”
 Abban az időben, az 1930-as években, Valentin Tomberg elérte pontosan azt a kort, melyre Rudolf Steiner egy Bodhiszattva „nagykorúvá válása idejeként” mutatott rá. Mikor ilyen kijelentéseket tett Rudolf Steiner, ő implicit módon arra kérte követőit, hogy vegyék észre egy individualitás megjelenését annak harmincas éveiben, amikor is ez az individualitás igaz szellemi ismereteket ad közre az 1930-as években Krisztus éteri világban való visszatérésével kapcsolatban. Tomberget mégis kitaszították az Antropozófiai Társaság vezetői egy kivétellel Dornachban, és később Hollandiában is.
 Mikor végül száműzték a Holland Antropozófiai Társaságból, csendesen visszavonult az antropozófiai mozgalomból és a továbbiakban a világ szemében látszólag „köznapi emberként” élt, látszólag semmilyen különös dolgot nem mutatva, de attól kezdve ténylegesen élete végéig a „színfalak mögött” dolgozott az emberiség további fejlődésének segítésére. Ide kapcsolódóan Steiner még egy közlését felidézhetjük, amit egy olyan előadásban tett, mikor arról a Bodhiszattváról beszélt, aki a Maitréja Buddhává fog válni:

„Meglehetősen igaz, hogy a lehető legnagyobb jelentőségű reinkarnáció korunkban történhet és nem ismerik fel vagy közönnyel kezelik.”

Rudolf Steiner ezen szavai profetikusak voltak Valentin Tomberggel kapcsolatban. Miután Tomberg visszahúzódott a nyilvánosság elől, Steiner következő szavai szintén megfelelnek rá, és kontextust jelentenek számunkra, hogy megértsük, miért írta utolsó nagy művét, a Meditations on the Tarot-t anonim módon:

„A Mesterek rendszerint a történelem számára nem ismeretes személyiségek. Néha történelmi személyiségekbe inkarnálódnak, ha szükséges, de ez, bizonyos értelemben, személyes áldozat. Tudatszintjük nem egyeztethető össze semmilyen önmagukért végzett tevékenységgel – és a név fennmaradása végül is önmagáért való tevékenység.”

Sokkal többet lehetne írni az érintett témákról, de ez csak egy cikk és nem egy könyv. Azonban van néhány pont, amit még meg kell említenünk. Úgy tűnik, egy vezérmotívum kíséri végig az Arisztotelész–Aquinói Tamás–Rudolf Steiner-individualitást a történelem során. Követői hajlamosak úgy tekinteni rá, mint aki nagyobb bárki másnál, és úgy tartják írásairól, hogy azok a filozófia koronakövét, a teológia csúcsát és az ezoterikus tudás utolsó szavát jelentik. Ennek az individualitásnak a korábbi, Mózes-inkarnációja esetében úgy tűnik, hogy a nagyrabecsülés miatt, melyben Mózest tartották, az írnokok és a farizeusok többsége Krisztus idejében Mózest preferálta az élő Messiással, Jézus Krisztussal szemben, aki közöttük járva tanított, gyógyított és embereket támasztott fel a halálból. Az írástudók és farizeusok Mózestől, vagyis a Biblia első öt könyvéből származó idézeteket, ahogy más bibliai idézeteket is, szembeállítottak a Messiás tanításaival. Ennek a helyzetnek az iróniája az volt, hogy Mózes – akire Rudolf Steiner úgy utalt, mint Mihály arkangyal, akkoriban az izraeliták arkangyala (népszelleme)
 egy beavatottjára – életét teljesen annak szentelte, hogy előkészítse a zsidó embereket a Messiás eljövetelére!

Látjuk, hogy ennek az individualitásnak a követői közül néhányan a történelem során hajlamot mutattak arra, hogy mindenki más fölé emeljék mesterüket, ténylegesen piedesztálra emelve őt, és így egy bálványozott alakot teremtettek, aki tévedhetetlennek tűnik követői számára jóval azután is, hogy meghalt. Néhány követő azután úgy tűnik, indíttatva érzi magát, hogy irgalmatlanul megtámadjon bárkit, akire úgy tekinthetnek, mint aki bármilyen módon összehasonlítható a mesterrel. Világos, hogy a fő okok egyike, amiért néhány antropozófus megtámadta Valentin Tomberget, az, hogy ő olyan ezoterikus mélységgel és hozzáértéssel beszélt, amely összehasonlítható azzal, ami magából Rudolf Steinerből áradt. Ahelyett, hogy úgy tekintettek volna Valentin Tombergre, mint akinek a küldetése kiegészíti Rudolf Steinerét, a mester versenytársának tartották őt, és ebből következően néhány antropozófus elhivatottságot érzett, hogy könyörtelenül harcot vívjon ellene; valójában néhányan még mind a mai napig harcot vívnak ellene. Ez a fajta rosszindulat emlékeztet néhány olyan attitűdre, ami a kereszténység előtti Mózes-periódus alatt uralkodott. Úgy tűnik, egyfajta megkeményedés köti magát hozzá ezen igazán jelentős individualitás tevékenységének bizonyos követőihez, amely abból fakad, hogy mereven és dogmatikusan ragaszkodnak ahhoz, amit a mesterük egyszer adott. Például sok zsidó rabbi folyamatosan dogmatikusan tartja magát Mózes műveihez, ahelyett, hogy kísérletet tenne arra, hogy szellemileg áthatoljon ennek a nagy beavatottnak a tanításain. Úgyszintén, sok római katolikus teológus van, aki képtelennek tűnik kitörni bármely más teológia felé, ami túlnyúlik a tomizmus (Aquinói Tamás tanításai) kritikáján, noha Rudolf Steiner úgy beszélt ezekről a tanításokról, mint amelyek kiválóan alkalmasak arra, hogy előkészítsék az utat az antropozófia szellemi útjához.
 És talán háromszáz év múlva még mindig lesznek antropozófusok, akik megmaradnak abban a hajlandóságban, hogy csak azt dolgozzák fel, amit Rudolf Steiner előtérbe helyezett könyveiben, előadásaiban és teremtő kezdeményezéseiben, miközben ignorálnak minden más szellemi közlést, ami Steiner 1925-ben bekövetkezett halála óta történt. Az irónia itt abban áll, hogy Rudolf Steiner maga kategorikusan visszautasított bármilyen fajta fundamentalizmust és dogmatizmust!

Időbeni értelemben most már beléptünk a harmadik keresztény millenniumba, abba a millenniumba, melynek vezető- és inspiráló szelleme Ábrahám szelleme. Ez nem azt jelenti, hogy Mózes kisebb értékű, mint Ábrahám. Ez azt jelenti, zenei analógiával élve, hogy a fő téma a Mózes-individualitásról az Ábrahám-individualitásra való átmenet folyamatában van. Sajnos sokan vannak az Antropozófiai Társaságban, akik továbbra is egyedül Rudolf Steinerhez ragaszkodnak, mellőzve azt a tényt, hogy maga Rudolf Steiner beszélt az ezotéria más, eljövendő tanítóiról. És sajnos a siker hiánya is jellemző, ami a tudományok megtermékenyítését illeti az éteri életerők fontosságának és természetének megértésével, ami egy szükséges előfeltétel az emberiség számára, hogy beléphessen Krisztus éteri világban való jelenlétének misztériumába (ez egy fontos feladat az antropozófiai mozgalom, s ugyanúgy az egész világ számára). Úgy, ahogy a tomista teológusoknál a katolikus egyházban, itt is egy tendencia figyelhető meg a befelé fordulás [self-preoccupation] irányában.
 Ez érthető volt az antropozófiai mozgalom úttörő fázisában, de ma itt az idő, hogy párbeszédbe lépjenek más szellemi csoportokkal is, ahogy Rudolf Steiner jelezte:

„Csak akkor fogja megtalálni Mihály azokat az impulzusokat, amelyek őt a földivé vált [kozmikus] intelligenciával – amely valójában az övé – újra egyesíteni fogják, ha az a szellemiség, amely az antropozófiai mozgalomba áramlik, más szellemi áramlatokkal egyesül.”

És Rudolf Steiner előző inkarnációjának mint Aquinói Tamásnak a karmikus hátterét adottnak tekintve, nem lenne fontos, hogy párbeszéd alakuljon ki az antropozófusok és a katolikusok között – legalábbis azokkal, akik nyitottak lennének az ezoterikus kereszténység igazságainak befogadására?

[image: image14.jpg]Marie Steiner

Az emberiség, legnagyobb részben, nem hallott még Krisztus második eljöveteléről az éteri világban. Ezt az üzenetet, amit az 1930-as évektől kezdve már hallani kellett volna, még mindig át kell adni. És ez egy alapvető tragédia Rudolf Steiner individualitása számára, aki nem volt képes küldetését tovább adni az Ábrahám-individualitásnak – legalábbis külsőleg nem, noha talán meg tudta volna tenni, ha megélte volna a teljes hetvenkét évet, amiről mint archetípusról beszélt az emberi élet hosszára vonatokozóan (1933-ban lett volna Steiner hetvenkét éves). Több mint valószínű, hogy 1925 és 1933 között Steiner találkozott volna Valentin Tomberggel, aki ez idő alatt találkozott és barátjává vált Marie Steinernek.

Milyen következtetéseket lehet levonni ezekből a megfigyelésekből? Úgy tűnik, hogy az Antropozófiai Társaság néhány vezető tagja keveset törődött alapítójának mint örökkévaló individualitásnak az élő szellemével. Ehelyett figyelmüket csak arra fókuszálják, hogy a történelmi személyiség, Dr. Rudolf Steiner mit tett, írt és mondott. Azonban fókuszunknak nem csupán a múlton kellene lennie, hanem a jövőn is (bár természetesen tanulnunk kell a múltból, hogy megpróbáljuk kijavítani a hibákat).

Az Átmenetnek pontosan a szívében, ahol a Mózes-individualitás át szeretné adni művének központi impulzusát az Ábrahám-individualitásnak, Krisztus Második, éteri világban való Eljövetelének ismerete áll. Ebben a tekintetben egyértelmű – legalábbis a szerzők számára –, hogy nekünk nem csak azzal kell dolgoznunk, amit Rudolf Steiner hozott, hanem azzal is, amit Valentin Tomberg adott. És ha ezt tesszük, talán könnyebben tudjuk meg, hogy mikor beszélnek mások valódi intuícióból.
Az arisztoteliánus és a platonikus áramlat

[image: image15.jpg]Platén és Arisctotelése
wiszlet - Az Athén Tskola
(Raftacllo)

Az Átmenetet tágabb kontextusban is meg kell vizsgálni, mint ez a két individualitás. Élete végéhez közeledve, Rudolf Steiner két embercsoportról beszélt, akik együttműködési készségük segítségével képesek lennének az emberiség pozitív fejlődését előmozdítani. Ezt a két csoportot arisztoteliánusoknak és platonikusoknak hívta, és megjegyezte, hogy az a mód, ahogy megragadják az életet különböző, de kiegészítik egymást. Együttműködésükön keresztül sokkal több jó áramolhat be a világba, mint azon keresztül, amit bármelyik csoport egyedül elérni képes.

Világos, hogy azon antropozófusok többsége, akik Rudolf Steiner idejében éltek, kapcsolatban álltak vele – vele, aki Arisztotelészként élt a földön – és ezért arisztoteliánusok voltak. A másik oldalon, ahogy a Valentin Tomberg: A Platonic Soul
 című cikkben leírtuk, Valentin Tomberg platonikus volt.
 Steiner azt vetítette előre, hogy mind platonikusok, mind pedig arisztoteliánusok nagy számban fognak inkarnálódni a huszadik század második felében, inkarnációjuk áthúzódván a mi időnkbe. Nagyon reménykedett, hogy ők együtt fognak működni és ki fogják egészíteni egymást. Steiner reményét ennek a cikknek a kontextusába helyezve, a szerzők ismerete és megfigyelései szerint nyilvánvaló tendenciát mutatnak az arisztoteliánusok arra, hogy figyelmüket egyedül az Arisztotelész (Mózes) individualitásra fókuszálják, míg a platonikusok hajlamosak rá, hogy figyelmüket elsődlegesen az Ábrahám (Maitréja) individualitás felé fordítsák. Az Átmenet, mondhatni, két zenekarhoz kapcsolódik – az egyik a Mózes-, a másik az Ábrahám-individualitást kíséri. Továbbá, nyilvánvaló, hogy a platonisták felismerése az arisztoteliánusok által, különösen azon arisztoteliánusok által, akiknek életiránya az Antropozófiai Társaságban vagy akörül központosul, bensőségesen kapcsolódik az Ábrahám-individualitás huszadik századi identitásának kérdéséhez. A reinkarnálódott Ábrahám azonosítása, akiről Rudolf Steiner az Ábrahám-individualitásnak az eljövendő Krisztus utáni Ábrahám-korban betöltendő szerepével kapcsolatban beszélt, egy fontos kulcs, mellyel belsőleg, szellemileg végre lehet hajtani az Átmenetet a Mózes-korból az Ábrahám-korba, melybe már beléptünk a tisztán időbeli szinten. Ahogy szellemileg nincs disszonancia a Mózes- és az Ábrahám-individualitások között, úgy az arisztoteliánusok és a platonikusok között létrejövő, disszonancia felé irányuló tendenciát is le kell győzni. Ezt Valentin Tomberg így fejezte ki:

Rudolf Steiner két áramlatról beszélt az antropozófiai mozgalmon belül: a „platonikusokról” és az „arisztoteliánusokról.” A platonikusok azok, akikben az új tisztánlátás karmikus látnokság formájában fog megjelenni. Az arisztoteliánusoknak egy természet titkait illető tisztánlátása lesz... Ennek a két csoportnak együtt kell dolgoznia. Nincs semmilyen más út. Együtt kell majd dolgozniuk… Szófia férfijai és asszonyai [platonikusok], a reveláció [emberei], együtt fogják bejárni az utat a megismerés férfijaival és asszonyaival [Mihály felé orientálódó arisztoteliánusok]. A platonikusok [Szófia] együtt fognak őrként állni az arisztoteliánusokkal [Mihály] a szellemi világ küszöbén... Ez a közösség Rudolf Steiner által kezdődött el, az antropozófiai mozgalom megalapításán keresztül, Mihály küldetésének kinyilatkoztatásán keresztül, és azon szerencsétlenségen keresztül, melyet később megtapasztaltunk. Meghív minket Rudolf Steiner hangja; és próbára tesz minket a felénk közeledő szerencsétlenség [1938]. Amit lelkünk mélységeiben fel kell ébresztenünk, az a komolyság a szellemi és a külső világot illetően, és a hűség a szellem iránt, mindenkinél az életben betöltött szerepének megfelelően. Fegyelmezhetjük magunkat minden módon, beszédben és tettekben, a hétköznapi élet követelményei szerint. De tartsunk egy tartományt szabadon a kompromisszumtól; maradjunk igazak a szellemhez, függetlenül minden tanítástól és tanítótól, és minden világi szervezettől. Maradjunk hűek az igazság és a lelkiismeret belső hangjához! Ekkor mi abban az iskolában vagyunk, ami a jövőbeni Mihály-közösségre készül elő – arra a közösségre, ami a következő mottót fogja viselni: Michael-Sophia in nomine Christi („Mihály [és] Szófia Krisztus nevében”).

Ez a szakasz leírja a két csoport szellemi tehetségét és képességeit, és azt, hogy hogyan egészítik ki egymást. Az arisztoteliánusok és a platonikusok karakterizálását meg lehet és meg is kell tenni sok szinten, de egy ilyen feladat messze túlnyúlik ennek a cikknek a hatókörén. Azonban a cikk befejezéseképpen szeretnénk jellemezni egy a csoportok közötti centrális különbséget, nevezetesen a gondolkodás módját.

Ábrahám megragadta a fizikai agyat és részben, mondhatni, „kioltotta”, a korábbi álomszerű képi tudatot, ami az ókor minden kultúrájában uralkodott. Ezzel a „kioltással” szigorú válaszvonalat hozott létre a dolgok (melyek a világban szembejönnek velünk) érzékszervi észlelése és az alapul szolgáló, szellemileg jelenlévő fogalom között. Rudolf Steiner – különösképpen a Szabadság filozófiája című alapművében – megmutatja nekünk, hogy hogyan fejleszthetünk ki belső szellemi tevékenységen keresztül egy éteri gondolkodást, egy olyan gondolkodást, ami nem csak a fizikai agyat ragadja meg, hanem ami dinamikusan felszabadítja és engedi használni nekünk éteri párját. Itt az ember fizikai és éterteste közötti bensőséges kapcsolattal van dolgunk.

Rudolf Steiner azt is elmagyarázta, hogy az áloméletünk képszerű álomtudata hogyan jön létre. Ahogy elkezdünk elaludni, asztráltestünk eloldja magát a fizikai testtől (különösen az idegrendszertől, amit normálisan megragad), de továbbra is fenntart egy kapcsolatot az étertesthez. Álomképek akkor keletkeznek, mikor az asztráltest rányomja magát az étertestre. Az egyik olyan cselekedet, melyről Steiner azt közölte, hogy az Ábrahám-individualitás véghez fog vinni az emberiség számára a kereszténység utáni Ábrahám-korban az, hogy segíteni fog ezt a szimbolikus képszerű tudatot magasabb és tudatosabb szintre emelni. Valentin Tomberg igen jelentős módon segített már nekünk ebben a feladatban. Igazán mélyreható leírását adta egy jól ismert szimbólumsorozatnak, mely lefesti az archetípusos szimbolizmust, ami a Tarot kártyacsomag kártyáinak ősi képeiben él, amely kártyasorozat Toth ősi egyiptomi könyvéből származik, abból a könyvből, ami a világ bölcsességét tartalmazza. Rudolf Steiner azt mondta erről a könyvről:

Toth Könyve (az egyiptomiaktól) 78 kártyából állt, ami a világ titkait tartalmazta. Ez jól ismert volt Egyiptom beavatási szertartásaiban…Azok, akik beavatást nyertek az egyiptomi misztériumokba, képesek voltak a Tarot-ra vonatkozó szimbólumot olvasni. Olvasni tudták Toth Könyvét is, ami 78 kártyát tartalmazott, amely minden világeseményt ábrázolt a kezdetektől az idők végezetéig, Alfától Omegáig, amit az ember meg tudott fejteni, ha a kártyákat a megfelelő sorrendjükbe rendezte. A könyv életképeket tartalmazott, elvezetve a halálhoz, és új életre támadva ismét. Bárki, aki össze tudta kötni a megfelelő számokat a megfelelő képekkel, olvasni tudta, ami írva volt.

[image: image16.jpg]Irisrmegiszoss

A Tarot-nak ebből a rövid jellemzéséből (aminek a megértése – ahogy Valentin Tomberg tárgyalja a könyvében
 – attól függ, hogy az ember belsőleg teljesíti-e a Hermésznek tulajdonított ősi egyiptomi mondást: „Amint lent, úgy fent”) egyértelmű, hogy ez a platonikus gondolkodási mód, ami a megfelelőségeken alapul, az asztráltesthez („fent”) és az impresszióknak az asztráltest által az étertestbe („lent”) való tudatos átadásához kapcsolódik, ahogy az egy mélyebb tudatalatti szinten az álomállapot folyamán történik. Az álmodással való párhuzam felismerése, de most tudatos szintre hozva, jelent kulcsot a Tarot-képekben kifejezett misztériumokon való áthatoláshoz. A másik oldalon, ahogy azt már lefestettük, az arisztoteliánus gondolkodás kiindulási iránya a gondolkodás fizikai agyi szintjétől az étertestben szövődő élő gondolkodás felé tart.

A platonikus gondolkodás – mondhatjuk úgy is, hogy hermetikus gondolkodás (ami visszanyúlik az egyiptomi beavatotthoz, Hermészhez) – a „fent” és a „lent” közötti analógián alapszik. Például az, hogy Newton felfedezte a bolygómozgást megalapozó gravitációs erőt („fent”), az analógia segítségével történt, az alapján, hogy Newton megfigyelte a fáról leeső almát („lent”). Az analógia elvének használatára egy másik példa az, hogy felismerjük az év körforgása („fent”) – tavasz, nyár, ősz, tél – és a nap körforgása („lent”) – délelőtt, délután, este, éjszaka – közötti megfelelőséget. A másik oldalon, az arisztoteliánus gondolkodás a metamorfózis elvén alapszik. Például ha megfigyeljük a növény növekedését, látjuk, hogy magként kezdi, és aztán metamorfózison keresztül a mag gyökeret ereszt, terjeszkedve lefelé, és szárat, terjeszkedve felfelé; a szár, metamorfózis segítségével, elkezd ágakat hajtani, és újabb metamorfózison keresztül leveleket növeszt; és még egy újabb metamorfózison keresztül, megtörténik a virágzás.

Dióhéjban, a gondolkodás arisztoteliánus módjára úgy tekinthetünk, mint ami a fizikai és az étertest közötti összjátékban [interplay] él, ahogyan ez az összjáték kifejezésre jut a metamorfózis által, miközben a platonikus gondolkodás jobban kötődik ahhoz az összjátékhoz, ami az asztrál- és az étertest között van, ahogy az kifejezésre jut abban, ahogy az analógia segítségével a „fent” és a „lent” közötti megfelelőségek felfogásra kerülnek. Itt látjuk a gondolkodás arisztoteliánus és platonikus módjának kiegészítő természetét. Kapcsolódási pontjuk az étertest és az éteri világ, melyben az él. A nagy feladat, ezért, mellyel a platonikusok és az arisztoteliánusok szembekerülnek, az, hogy elhozzák az emberiségnek az éteriség – az éterikus a természetben és az étertest az emberben – tiszta tudatát. Mert ha nem értjük meg a létezés éteri szintjét, hogyan kezdhetjük el észlelni Krisztus Jézus második eljövetelét az éteri birodalomban?

Ezzel a háttérrel, az antropozófiai mozgalom egyik fontos célja a világban egyértelmű, nevezetesen, hogy segítse a második eljövetelt felfoghatóvá tenni az emberek számára azáltal, hogy utat nyit a világban lévő éteri birodalom és az emberben lévő étertest megértéséhez. Ez a megértés akkor történhet meg, ha mind a platonikus, mind pedig az arisztoteliánus áramlathoz tartozó férfiak és nők képesek harmonikusan együtt dolgozni. És az ebben a cikkben tárgyalt Átmenet fényében tőlünk függ, hogy képesek vagyunk-e hálásan szívünkben tartani a Mózes- és az Ábrahám-individualitások huszadik századi inkarnációit – Rudolf Steinert és Valentin Tomberget.
[image: image17.jpg]

Mivel a Bodhiszattva, aki a Maitréja Buddha lesz, minden évszázadban egyszer inkarnálódik, és mivel Rudolf Steiner úgy beszélt magáról, mint aki a huszadik század végéhez közel inkarnálódik ismét,
 talán kapunk még egy második esélyt, hogy tanúi lehessünk a Mózes-individualitás kísérletének, hogy átadja munkáját a Maitréja-individualitásnak az ő huszonegyedik századi inkarnációjában. Mert ez alkalommal a Maitréja missziója, hogy beszéljen az emberek szívéhez, olyan módon, hogy leleplezze Jézus Krisztus jelenlétét az éteri világban.

� Robert Powell, The Most Holy Trinosophia (Great Barrington, MA: SteinerBooks, 2000), 100-131.old. (Robert Powell: A Legszentebb Trinoszófia, Regulus Art, 2013, 97-130. old.).

� Rudolf Steiner, The True Nature of the Second Coming (London: Rudolf Steiner Press, 1971), 1910. január 25-i előadás (Rudolf Steiner: Krisztus megjelenése az éteri világban, (GA118) 1910. január 25-i előadás, Genius, 2005.) „Krisztus újra meg fog jelenni, mert az emberek fel fognak hozzá emelkedni az éteri látásban. Ha ezt felfogjuk, a szellemtudomány akként fog megmutatkozni számunkra, mint ami előkészíti az embereket Krisztus visszatérésére – nehogy bekövetkezzék az a szerencsétlenség, hogy az emberek ezt a hatalmas eseményt elmulasszák –, előkészíti őket arra, hogy éretté váljanak Krisztus második eljövetelének, ennek a nagy pillanatnak a felfogására.”

� Robert Powell and Estelle Isaacson, Gautama Buddha’s Successor: A Force for Good in our Time („Gautama Buddha utóda: A Jóság ereje jelenkorunkban”) (Great Barrington, MA: SteinerBooks, 2013), 3. sz. Melléklet: Az Alapkő-meditáció. Rudolf Steiner újraalapította az Antropozófiai Társaságot 1923 Karácsonyán, amikor elmondta az Alapkő-meditációt Karácsony napján – ez a meditáció áll az újraalapítás középpontjában.

� Robert Powell, Chronicle of the Living Christ („Az élő Krisztus krónikája”) (Great Barrington, MA: SteinerBooks, 1996) áttekintést ad a két Jézus gyermekről, életrajzokkal és dátumokkal, ideértve a Krisztus életében lezajlott események időpontjait; mint például a Jordán-keresztelő, az 5000 ember megvendégelése, stb.

� Robert Powell & Kevin Dann: Christ and the Maya Calendar (Great Barrrington, MA: SteinerBooks, 2009, 29.old.) (Robert Powell & Kevin Dann: Krisztus és a Maja Naptár, Regulus Art, 2011, 38.old.) Ardzsuna Krisna általi beragyogása végének az időpontja itt a Kali Juga Kr.e. 3102-ben való kezdetére lett keltezve, a hindu hagyománynak megfelelően. A beragyogás nyilvánvalóan egy kicsivel korábban kezdődött – a legkorábbi időpont nem sokkal Kr.e. 3200 után lehet.

� Ugyanott, 63-65. old.

� Robert Powell and Estelle Isaacson, Gautama Buddha’s Successor: A Force for Good in our Time (GreatBarrington, MA: SteinerBooks, 2013) – áttekintést ad a Maitréja Buddháról, valamint jelenkori és jövőbeni tevékenységét illetően.

� Rudolf Steiner 1910. január 12-én tartott egy előadást Stockholmban, amely keretében Krisztusnak az éteri birodalomban való visszatéréséről beszélt. Nem volt jelen gyorsíró. De Marie von Sivers feljegyzései szerint azt mondta: „1933... Krisztus meg fog jelenni éteri formában – Journal for Star Wisdom 2014 (Great Barrington, MA: SteinerBooks, 2013), 19.old.

� Robert Powell and Estelle Isaacson, Gautama Buddha’s Successor: A Force for Good in our Time (Great Barrington, MA: SteinerBooks, 2013), 12.old.

� Rudolf Steiner, The True Nature of the Second Coming (London: Rudolf Steiner Press, 1971), 1910. január 25-én tartott előadás. Minthogy a kontextusból világos, hogy Ábrahám az, akire az utalás történik, az „Ábrahám” szót beillesztettük szögletes zárójelbe (RP & KH).

� Robert Powell and Estelle Isaacson, Gautama Buddha’s Successor: A Force for Good in our Time (Great Barrington, MA: SteinerBooks, 2013), 14.old., tisztázza az állítást, hogy Ábrahám annak a nagy individualitásnak volt réges-régen az egyik inkarnációja, aki 2.500 év múlva, mint Maitréja Buddha fog megjelenni.

� Rudolf Steiner, The True Nature of the Second Coming (London: Rudolf Steiner Press, 1971), 1910. március 6-án tartott előadás.

� Érdekes lenne elgondolkozni azon a kérdésen, vajon a másik három jelentős individualitás az Ószövetség női aspektusából eredően csepegtették-e önmagukon keresztül a Megtestesülés előkészítését. Vesd össze Robert Powell, The Mystery, Biography, and Destiny of Mary Magdalene (Great Barrington, MA: SteinerBooks, 2008), 3. fejezettel, tekintettel Keresztelő János, Lázár-János és János apostol összefonódására – ahol, többek között, Lázár-János és János Apostol életrajza részletesen került bemutatásra.

� Valentin Tomberg, Christ and Sophia („Krisztus és Szófia”) (Great Barrington, MA: SteinerBooks, 2006), 114-118.old.

� Judith von Halle, Von den Geheimnissen des Kreuzweges und des Gralsblutes („A Keresztút és a Grál-vér titkai”) (Dornach, Switzerland: Verlag am Goetheanum, 2006), 116-119.old.– Judith von Halle a 116. oldalon a „túlérett lény” kifejezést használja. A megjelent angol nyelvű kiadásban: Secrets of the Stations of the Cross and the Grail Blood (Forest Row, England: Temple Lodge Publishing, 2007), 133.old., a „túlérett lény” [overripe being] kifejezés helyett az „egy alapvetően érett / kiforrott földi Én” [a profoundly mature earthly I] kifejezést találjuk.

� Robert Powell & David Bowden, Astrogeographia: Correspondences between Stars and Earthly Locations („Asztrogeográfia: Megfelelések a csillagok és a földi helyek között”) (Great Barrington, MA: SteinerBooks, 2012), 9. fejezet.

� Rudolf Steiner, The True Nature of the Second Coming („A Második eljövetel valódi természete”) (London: Rudolf Steiner Press, 1971), 1910. március 6-i előadás. (magyarul: Krisztus megjelenése az éteri világban, GA 118, Genius, 2012.)

� Ugyanott.

� Erich and Margarita Kirchner-Bockholt, Rudolf Steiner’s Mission and Ita Wegman („Rudolf Steiner küldetése és Ita Wegman”) (London: Rudolf Steiner Press, 1977). Ez a könyv részletesen tárgyalja ennek a hatalmas individualitásnak a megtestesüléseit: Arisztotelész, Aquinói Tamás, Rudolf Steiner és további inkarnációk.

� Rudolf Steiner: An Outline of Esoteric Science (Great Barrington, MA:SteinerBooks, 1997) (Rudolf Steiner: A szellemtudomány körvonalai, Genius, 2003).

� T.H.Mayer: Rudolf Steiner’s Core Mission: The Birth and Developement of Spiritual-Scientific Karma Research (London: Temple Lodge Press, 2010) (Thomas Meyer: Rudolf Steiner legsajátabb küldetése - A szellemtudomány karma-kutatásának eredete és aktualitása, Natura-Budapest, 2011).

� Rudolf Steiner: Karmic Relationships, 1-8 kötet (London: Rudolf Steiner Press, 1971-2013) (Rudolf Steiner: A karmikus összefüggések ezoterikus vizsgálata 1-6. kötet, Genius, 2003-2010).

� Rudolf Steiner: From Jesus to Christ (London: Rudolf Steiner Press, 1973) (Rudolf Steiner: Jézustól Krisztusig, GA 131, Genius, 2005, 3. előadás, 73. old.) – a []-ben lévő szavak RP kiegészítése.

� Judith von Halle, Rudolf Steiner: Meister der Weissen Lodge („Rudolf Steiner: A Fehér Páholy Mestere”), (Dornach, Switzerland: Verlag für Anthroposophie, 2011), 142.old. Az idézet, melyet Rudolf Steinernek tulajdonítanak, de amelyet Steiner harmadik személyben fogalmazott, így szól: „Az ő individualitása aranyfonálként húzódik végig a földfejlődésen, és ő már a kezdetekor is ott volt.” Figyelembe kell venni, hogy a "közös szál" [common thread] angol kifejezés egyenértékű a német "roter Faden" kifejezéssel. Azonban a "közös szál" nem megfelelő ebben az összefüggésben, ezért használtam az "aranyszál" kifejezést (RP).

� Rudolf Steiner, Esoteric Christianity and the Mission of Christian Rosenkreutz (London: Rudolf Steiner Press, 2001), 1911. november 5-i előadás – Jeshu ben Pandira, 2. előadás - „A legnagyobb ilyen átváltozás, ami valaha is előfordult, a János általi keresztelőnél történt meg. Akkor az történt, hogy Jézus „Énje”, életének 30-ik évében, elhagyta testét és egy másik „Én” lépett be: Krisztus „Énje”... Hasonló fordulatot fog megtapasztalni az eljövendő Maitréja, habár ő igencsak más módon tapasztalja meg az ilyen fordulatot inkarnációiban. A Bodhiszattva Krisztus életéről mintázza meg saját életét, és mindazok, akik be vannak avatva ebbe a tudásba, tudják, hogy ő mindegyik földi életében egészen speciális jellemzőket nyilvánít meg. Mindig észrevehető lesz nála, hogy a harmincadik és harmincharmadik életéve közötti időszakban egy hatalmas fordulat következik be életében. Ha nem is olyan kirívó módon, ahogy Krisztus esetében, de lelkek átalakulása jön létre. A testét eddig éltető „Én” ebben az időpontban száll ki belőle, és a Bodhiszattva alapjában véve egészen mássá válik, mint eddig volt, noha „Én-je” nem szűnik meg neki, és nem helyettesíti be egy másik, amint Krisztusnál. Ez az, amire minden ezoterikus felhívja a figyelmet: őt ezen időpont előtt nem lehet felismerni, ezelőtt a fordulat előtt ő nem ismerhető fel. Addig – bár élénken vesz fel magába mindent, a legélénkebb érdeklődéssel adja át magát mindennek – nem mutatkozik meg különösebben a missziója, s habár a fordulat biztosan bekövetkezik, soha nem lehet megmondani, mi fog vele történi. Fiatalságának korábbi időszakasza mindig egészen eltér attól, amivé az átváltozás teszi őt harmincadik és harmincharmadik életéve között. Így készül fel egy nagy eseményre. Ez így fog történni: régi „Énje” kilép belőle, és egy másik „Én” lép be. És ez olyan individualitás lehet, mint Mózes, Ábrahám, Illés. Ez az „Én” fog egy bizonyos ideig aktiválódni a testében; így következhet be az, aminek be kell következnie ahhoz, hogy a Maitréja Buddha elkészüljön. Élete hátralévő részét az ebben a pontban belépő „Énjével” éli. Ami ekkor történik, az olyan, mint egy teljes kicserélődés. Valóban, bekövetkezhet mindaz, ami a Bodhiszattva felismeréséhez kell. És amikor három évezred múlva megjelenik és már felemelkedett a Maitréja Buddha rangjára, akkor ismeretes lesz az is, hogy ő ugyan megőrzi magában „Énjét”, de még egy másik individualitás is át fogja hatni. És ez pontosan az ő harmincharmadik évében lesz, abban az életévben, amikor Krisztus esetében a Golgotai Misztérium végbement. És akkor jön Ő el a Jó Tanítójaként, mint egy nagy Tanító, aki olyan módon hozza létre az igazi tanítást Krisztusról és az igazi bölcsességet Krisztusról, ami teljesen különbözik attól, ami ma lehetséges. A szellemtudomány azért van, hogy előkészítse azt, aminek egykor a Földön be kell következnie.” [Dőlt betűs jelölés RP részéről]. Ez a dőlt betűs részlet utal rá, hogy Mózes, Ábrahám és Illés a Krisztust körbevevő tizenkét Bodhiszattva közül három Bodhiszattva. Valóban, ezek közül kettő – Mózes és Illés – a Táborhegyi Transzfiguráció [Színeváltozás] jelentében Krisztustól jobbra és balra jelenik meg (Máté 17:1-9). Az idézett szövegrészlet és tárgybeli lényege az itt említett harmadik Bodhiszattva, Ábrahám, és Ő az egész Jeshu ben Pandirával kapcsolatos előadás lényege, mint aki ennek a Bodhiszattvának az egyik megtestesülése és aki Kr.u. 4,500 körül lesz Maitréja Buddhává. Azok az olvasók, akik ismerik a The Most Holy Trinosophia című könyvem tartalmát, fel fogják ismerni, hogy abban a huszadik század három „szellemi tanítójáról” szóló könyvemben (a harmadik tanító tevékenysége folytatódik a huszonegyedik században, még a jelenben is tart) a fókusz éppen azon a három Bodhiszattván van, akiket Rudolf Steiner itt megnevezett, pontosan abban a szokatlan sorrendben, ahogy ő is megnevezte őket! – e sajátos sorrend fontos tényét figyelembe véve, hiszen a rendes sorrend, amelyben a három név történelmileg megjelent: Ábrahám, Mózes és Illés. Itt ismét láthatjuk, hogy a Rudolf Steiner által elmondott összes részletnek alapvető ezoterikus jelentősége van. Azáltal, hogy ő ezen három Bodhiszattva sorrendjét megadta Mózes, Ábrahám, Illés sorrendben, valójában kiemelte – azok számára, akik képesek a „sorok között olvasni” – ezeknek a Bodhiszattváknak a huszadik századi három megtestesülési sorrendjét, akik mint a három „szellemi tanító”, az antropozófiai mozgalom kibontakozásán pásztorkodnak. Végül, az Illés Bodhiszattvát illetően lásd Robert Powell, Elijah Come Again („Illés újra eljön”) (Great Barrington, MA: SteinerBooks, 2009) utószavát, 194-196. old., ahol ennek a Bodhiszattvának mint a „harmadik tanítónak” az aktuális inkarnációját tárgyaljuk, akinek jelenleg a Föld és az emberiség áldására bontakozik ki a tevékenysége.

� Rudolf Steiner, Esoteric Lessons, 1-3 kötet (Great Barrington, MA: SteinerBooks, 2006, 2011, 2013).

� Robert Powell and Estelle Isacson, Gautama Buddha’s Successor: A Force for Good in our Time (Great Barrington, MA: SteinerBooks, 2013), 1. melléklet.

� Ugyanott, 15-20.old.

� Valentin Tomberg, Christ and Sophia (Great Barrington, MA: SteinerBooks, 2006). Ebben a könyvben találhatóak az Ószövetségről, az Újszövetségről, a Jelenések Könyvéről szóló tanulmányai és a „Krisztus négy áldozata és Krisztus visszatérése az éteri világban” című hét előadása. Ez a nagy mű teljesen új módon nyilatkoztatja meg magát, ha azzal a háttérrel olvassuk, amit ez a cikk, „Az átmenet” bemutat, különösen ha az olvasó a tudatában tartja, hogy a szavakat, melyeket ebben a műben olvas, a Krisztus-beavatottak egyik legnagyobbika szellemileg átélte és megtapasztalta.

� Ugyanott, melléklet – mely tartalmazza Valentin Tomberg hét előadását: „Krisztus négy áldozata és Krisztus visszatérése az éteri világban,” ahol ő a legmélyrehatóbb módon megkezdte hirdetni Krisztus megújult jelenlétét az éteri világban.

� Valentin Tomberg németül tartotta az Úr Imája kurzust, és a sors kegyelme által a kurzus feljegyzéseinek egy másolatát nekem (RP) adták, melyet én lefordítottam angolra és elérhetővé tettem tanulmánysorozatként, részletekben, a Sophia Foundation-ön keresztül. Senkinek, aki elmélyül ebben a tanulmányanyagban, nem lehet kétsége afelől, hogy Valentin Tomberg közvetlen kapcsolatban állt Krisztussal. Amennyire tudjuk (mi, ennek a cikknek a szerzői), ez a keresztény ezoterizmus útjának legmélyebb megvilágítása, ami valaha bemutatásra került.

� Robert Powell and Estelle Isacson, Gautama Buddha’s Successor: A Force for Good in our Time (Great Barrington, MA: SteinerBooks, 2013). Az 1. melléklet tartalmaz egy hasznos összefoglalást Rudolf Steiner állításairól azzal az individualitással kapcsolatban, aki a Maitréja Buddha lesz.

� Valentin Tomberg, Lord’s Prayer Course (levelező oktatás elérhető a Sophia Foundation-nél). Lásd az Our Mother Course szekciót, 21.hét, ahol ő azt állítja, hogy „a Maitréja Buddha…1932/1933-ban kezdett el tevékenykedni.”

� Valentin Tomberg, Christ and Sophia (Great Barrington, MA: SteinerBooks, 2006), xxi old.

� Ugyanott, melléklet – hét előadás, melyet Valentin Tomberg Rotterdamban tartott 1938 decemberétől 1939 januárjáig „Krisztus négy áldozata és Krisztus visszatérése az éteri világban” címmel.

� Jeshu ben Pandirára mint a Bodhiszattva – aki a Maitréja Buddhává fog válni – egyik előző inkarnációjára utalva, egy Friedrich Rittelmeyer által feltett kérdésre Rudolf Steiner azt mondta: „Jeshu ben Pandira [vagyis a reinkarnálódott Jeshu ben Pandira] ennek az évszázadnak az elején született, és ha még további tizenöt évet élünk, észlelni fogjuk tevékenységét.” Ez a megjegyzés, melyet 1921-ben tett, egy 1900-as évi vagy akörüli születésre mutat rá. Szintén jelzi a Bodhiszattva [aki a Maitréja Buddhává fog válni] tevékenységének 1930-as évekbeli kezdetét. Rudolf Steiner úgy gondolta, hogy ez a tevékenység 1936 körül lesz észrevehető. Az előbbiek Robert Powell „Rudolf Steiner, Valentin Tomberg és Krisztus visszatérése az éteri világban” című cikkéből vett idézetek, ami az „Articles” menüpontban található meg a Sophia Foundation weboldalán.

� Az Antropozófiai Társaság két vezetője volt közeli kapcsolatban Valentin Tomberggel. Az egyik Marie Steiner volt, aki – miután Oroszországból származott – kezdetben közeli kapcsolatot érzett a fiatal orosz Valentin Tomberggel, de azután ellene fordult. A másik vezető a holland matematikus és csillagász Elisabeth Vreede volt, aki nagyban bátorította és támogatta Valentin Tomberget. Ő írta az előszót az Ószövetségről szóló tanulmányok angol kiadásához. Ő szervezett előadásokat és szemináriumokat számára. És ő volt a kontakt-személy Európában, akitől Tomberg sorozatban megjelenő Ószövetségi Tanulmányait, Újszövetségi Tanulmányait, Apokalipszis-tanulmányait és az Alapkőről szóló Tanulmányait meg lehetett rendelni, vagyis ő volt Valentin Tomberg műveinek elosztója dornachi otthonából– vagy inkább: abban az időben a szomszédos Arlesheimban élt, egy építészetileg Rudolf Steiner által tervezett házban.

� Rudolf Steiner, According to Matthew (Great Barrington, MA: SteinerBooks, 2003), 10. előadás.

� Rudolf Steiner, The Temple Legend and the Golden Legend (London, Rudolf Steiner Press, 1985), 120. oldal. (Rudolf Steiner: A templomlegenda és az aranylegenda, Genius, 2007).

� Rudolf Steiner, Concerning the History and Content of the Higher Degree of the Esoteric School 1904-1914, GA265 (Tobermory, Isle of Mull, Scotland: Etheric Dimensions Press, 2005), 443.old.: „A népszellem, amely egyesült Mózessel beavatása során, és azután benne lakozott, Mihály volt.” Lásd még: Dionysius the Areopagite, Mystical Theology and the Celestial Hierarchies (Fintry, England: Shrine of Wisdom, 1965), 47.old.: „Mihályt Júda népe urának hívják.”

� Rudolf Steiner, The Philosophy of Thomas Aquinas (Whitefish, MT: Kessinger Publishing, 2010).

� Mi (RP és KH) szeretnénk hangsúlyozni, hogy ez csupán egy tendencia néhányak részéről, és ugyanakkor azt is szeretnénk kiemelni, hogy csodálatos és szép eredmények születtek a világban sok, becsületesen törekvő antropozófus részéről, akik rendkívül pozitív dolgokat vittek véghez az emberiség és a föld evolúciójának javára. Az, hogy sok nagyszerű eredmény jött létre a világban az antropozófusok által, az a legdicséretesebb példája az Igazság, Szépség és Jóság belső erejének, ami Rudolf Steiner antropozófiájában található.

� Rudolf Steiner, Karmic Relationships, 3. kötet (London: Rudolf Steiner Press, 1957), 7. előadás. (A karmikus összefüggések ezoterikus vizsgálata III. kötet, Genius.) A []-ben lévő szavakat RP illesztette be.

� Robert Powell, Valentin Tomberg: A Platonic Soul letölthető pdf formátumban a Sophia Foundation weblapjáról, az Articles menüpontban – � HYPERLINK "http://www.sophiafoundation.org" �www.sophiafoundation.org�.

� Én (RP) személyesen hallottam Eva Cliteurtól, aki Valentin és Marie Tomberg jó barátja volt, hogy Valentin Tomberg, aki szinte sosem beszélt a reinkarnáció témájáról konkrét reinkarnációs példákkal kifejezve, egy napon olvasott Eva Cliteur gondolataiban amint ő azon a kérdésen elmélkedett belsőleg, hogy vajon Valentin Tomberg arisztoteliánus vagy platonikus-e. Minden sugalmazás/kérdés nélkül azt mondta: „Platonikus vagyok.”

� Valentin Tomberg, Inner Development (Great Barrington, MA: Anthroposophic Press, 1992), 31-32.old. A [] – ben lévő szavakat RP adta hozzá.

� Rudolf Steiner, The Misraim Service (Great Barrington, MA: SteinerBooks, 2006), 375.old.

� Anonymus, Meditations on the Tarot (New York: Tarcher-Penguin, 2002), 1. fejezet.

� Robert Powell and Estelle Isacson, Gautama Buddha’s Successor: A Force for Good in our Time (Great Barrington, MA: SteinerBooks, 2013), 87.old. – azzal kapcsolatban, hogy a Bodhiszattva minden évszázadban egyszer inkarnálódik. Azzal az állítással kapcsolatban, ami Rudolf Steiner huszonegyedik század kezdete körüli reinkarnációjával kapcsolatos, az olvasó Stephen E. Usher cikkében tájékozódhat: „Remarks on the Culmination at the End of the 20th Century” a Jupiter időszakos kiadványban (Dornach, Switzerland: Verlag am Goetheanum), 6. kötet (2011), 71-92.old., amely szabadon letölthető pdf formában a következő webcímről: �HYPERLINK "http://www.anthroposophy.org/uploads/media/SEUsher-Remarks_on_the_Culmination.pdf"�http://www.anthroposophy.org/uploads/media/SEUsher-Remarks_on_the_Culmination.pdf�, ahol a 75.oldalon Stephen E. Usher megjegyzi: a Heinz Herbert Schoeffler által írt Rudolf Steiner’s Millennium Prophecies című kis könyvben, ami egy általa 1995-ben tartott előadás szövege, az kerül közlésre, hogy 1922-ben egy W.J.Stein által feltett kérdésre adott válaszban Rudolf Steiner azt állította, hogy 80 éven belül fog visszatérni és Amerikában. A szöveg azon spekulál, hogy vajon ez azt jelenti-e, hogy Steiner 2002-ben fog megszületni, vagy azt, hogy erre az évre már aktív lesz. Sok reflexió/elmélkedés után megállapítottam, hogy a jobb magyarázat az, hogy Rudolf Steiner 2002-ben aktív volt, más szóval, független cselekvésre képes felnőtt volt és nem csecsemő vagy gyermek. Ennek a magyarázatnak az alapja az, hogy Rudolf Steiner azt közölte az 1924-es Karmikus összefüggések előadásciklus hallgatóságával, hogy kevesebb mint 100 év van hátra a 20. század végéig, mikor nagyon jelentős dolgok kerülnek majd meghatározásra a föld jövőbeni fejlődésére vonatkozóan, és hogy hallgatóságának tagjai meghívást kapnak, hogy részt vegyenek ezekben a történésekben egy viszonylag rövid, halál és újraszületés közötti időköz után.

PAGE
4

