
1

Rudolf Steiner

ȘTIINȚA SPIRITUALĂ ȘI PROBLEMA

SOCIALĂ

GA 34

Articol publicat în revista «Lucifer-Gnosis», Berlin,

în octombrie 1905 (Nr. 30), 1906 (Nr. 3)2

Traducere după:
Rudolf Steiner

Geisteswissenschaft und soziale Frage
În Operele Complete articolul este inclus în

volumul «Lucifer-Gnosis 1903-1908», GA 34

Traducere: Lucian Mihai Popescu
Revizuire: Andrea Dumitrescu

©2009 BIBLIOTECA ANTROPOSOFICĂ pentru prezenta traducere
în limba română

Biblioteca antroposofică: www.spiritualrs.net

2

ȘTIINȚA SPIRITUALĂ ȘI PROBLEMA SOCIALĂ

Cine observă astăzi cu ochii deschiși lumea din jurul său vede
pretutindeni ridicându-se cu putere ceea ce se numește „problema
socială”. Cei ce iau viața în serios trebuie să-și formeze într-un fel sau
altul gânduri asupra lucrurilor legate de această problemă. Și trebuie
să pară firesc ca un astfel de mod de reprezentare care și-a luat ca
sarcină cele mai înalte idealuri ale omenirii, să fie necesar să
dobândească un anumit raport cu cerințele sociale. Modul de
reprezentare spiritual științific își propune să fie pentru timpul
prezent un astfel de mod de reprezentare. Prin urmare este cu totul
firesc să ne întrebăm asupra acestui raport.

La început știința spirituală poate face impresia că nu ar avea nimic
special de spus în această direcție. Ca trăsătură proeminentă a ei, i se
va recunoaște înainte de toate interiorizarea vieții sufletești și trezirea
privirii pentru o lume spirituală. Chiar și cei puțin familiarizați cu
ideile răspândite de vorbitorii și scriitorii de orientare spiritual-știin-
țifică vor putea, printr-o considerare nepărtinitoare, să recunoască
această aspirație. Mai dificil este însă de observat faptul că această
aspirație are în prezent o importanță practică. Și mai cu seamă nu
este ușor de înțeles legătura cu problemele sociale. Unii vor întreba cu
ce poate ajuta dificultăților din viața socială o învățătură ce se
preocupă de lucruri ca „reîntrupare”, „karma”, „lumea suprasensi-
bilă”, „apariția omului” etc.? O astfel de orientare a gândirii pare să se
înalțe printre nori, departe de orice realitate, în vreme ce astăzi este
imperios necesar pentru fiecare persoană să își concentreze întreaga
gândire pentru a face față problemelor pe care i le ridică realitatea
pământească.

3

Să amintim aici două dintre opiniile referitoare la știința spirituală
care în prezent apar în mod necesar. Una este aceea care vede știința
spirituală ca o expresie a unei fantezii nestăpânite. Este cu totul firesc
să existe o astfel de părere. Și omul care se străduiește în direcția
spiritual științifică trebuie să fie ultimul pentru care această părere să
fie ceva de neînțeles. Orice conversație ce are loc în preajma lui, tot
ceea ce se petrece în jurul său și le produce plăcere și amuzament
celorlalți, toate acestea îi pot indica faptul că în primul rând el
folosește un limbaj care multora li se pare nebunesc. La această
înțelegere a ambianței sale el trebuie negreșit să adauge certitudinea
absolută că se află pe drumul corect. Altfel nu va putea rămâne ferm
pe picioarele sale atunci când își va da seama de conflictul ce se
desfășoară între reprezentările sale și cele ale atât de multor oameni
care fac parte din cei instruiți și gânditori. Dacă are certitudinea reală,
dacă cunoaște adevărul și forța concepțiilor sale, atunci el își va spune:
eu știu foarte bine că în prezent pot fi considerat un fantast și înțeleg
și de ce anume se întâmplă așa; însă chiar dacă este batjocorit și
disprețuit, adevărul trebuie să acționeze mai departe și efectul său nu
depinde de părerile pe care oamenii le au despre el, ci de temeinicia
fundamentării sale.

Cealaltă opinie cu care este întâmpinată știința spirituală,
consideră că ideile acesteia sunt foarte frumoase și satisfăcătoare, însă
ele pot avea o valoare numai pentru viața lăuntrică sufletească, nu și
pe tărâmul vieții practice. Chiar cei care caută hrana spiritual-
științifică pentru potolirea nevoilor lor spirituale, pot fi mult prea ușor
ispitiți să-și spună: Da, însă această lume de gânduri nu ne poate
lămuri cum să venim de hac nevoilor sociale, mizeriei materiale. –
Tocmai această opinie se bazează însă pe o totală lipsă de recu-
noaștere a adevăratei realități a vieții și, înainte de toate, pe o lipsă de
înțelegere referitoare la roadele modului de reprezentare spiritual-
științific.

4

Întrebarea care se pune aproape în exclusivitate este: ce ne învață
știința spirituală? Cum pot fi dovedite afirmațiile sale? Și se caută apoi
roadele în sentimentul de satisfacție care se poate obține din aceste
învățături. Desigur, acest lucru este deopotrivă firesc și posibil. Într-
adevăr, este necesar ca în primul rând să fie dobândit un sentiment
pentru adevărul afirmațiilor de care cineva se preocupă. Adevăratul
rod al științei spirituale nu trebuie însă căutat înlăuntru. Acest rod se
arată cu adevărat abia atunci când omul cu convingeri spiritual-
științifice abordează sarcinile vieții practice. Ceea ce contează este
dacă știința spirituală îl ajută cumva pe acest om să abordeze cu
înțelegere aceste probleme și să caute cu pricepere mijloacele și calea
soluționării lor. Cine vrea să acționeze în viață, trebuie mai întâi să
cunoască viața. Într-aceasta constă punctul esențial al problemei.
Câtă vreme rămânem să ne întrebăm: ce ne învață știința spirituală,
această învățătură poate părea prea „înaltă” pentru viața practică.
Dacă însă cineva își îndreptă privirea spre educația pe care gândirea
și simțirea o primesc prin această învățătură, atunci va înceta să mai
facă asemenea obiecții. Oricât de ciudat poate părea unei gândiri
superficiale, următorul lucru este însă adevărat: gândirea spiritual
științifică ce plutește în aparență printre nori formează privirea
pentru o abordare justă a vieții de toate zilele. Știința spirituală ascute
înțelegerea pentru necesitățile sociale tocmai prin faptul că îndreaptă
mai întâi spiritul spre înălțimile luminoase ale suprasensibilului. Pe
cât de contradictoriu, pe atât de adevărat este acest lucru.

Să arătăm cu ajutorul unui exemplu ce am intenționat să spunem.
Recent a apărut o carte neobișnuit de interesantă: „Als Arbeiter in
Amerika” („Ca muncitor în America”) (Berlin K. Siegismund). Autor
este consilierul guvernamental Kolb, care s-a angajat să petreacă mai
multe luni ca muncitor obișnuit în America. Prin aceasta el și-a însușit
o judecată despre oameni și viață, pe care este evident că cineva ar
putea-o dobândi la fel de puțin atât în urma educației prin care devine

5

consilier guvernamental, cât și prin experiențele pe care le-ar putea
aduna în acest post sau în orice altă poziție pe care o ocupă înainte de
a deveni consilier guvernamental. El s-a aflat așadar ani de zile într-o
funcție cu o răspundere relativ considerabilă, însă abia după ce a
părăsit-o și pentru o perioadă scurtă – a trăit într-o țară îndepărtată,
a cunoscut viața într-un fel care l-a determinat să noteze în cartea sa
următoarea frază, demnă de luat în seamă: „De câte ori nu m-am
întrebat înainte, cu indignare morală, atunci când vedeam un om
sănătos cerșind: de ce nu muncește golanul ăsta? Acum știam. În
teorie lucrurile se văd cu totul altfel decât sunt în practică și de la
birou se poate lucra foarte confortabil chiar cu cele mai neplăcute
noțiuni de economie politică”. Să nu dăm naștere aici la vreo
neînțelegere. Aducem toată recunoștința omului care s-a învins pe
sine și a ieșit din situația sa de viață confortabilă, pentru a merge să
muncească din greu într-o fabrică de bere sau de biciclete. În primul
rând să subliniem cât mai mult posibil înalta prețuire pe care o
acordăm acestei fapte, pentru a evita impresia că l-am supune pe acest
om unei critici disprețuitoare. Însă pentru orice om care vrea să vadă
acest lucru, este absolut limpede că toată educația, toată știința prin
care a trecut, nu i-a dat nici o judecată asupra vieții. Să încercăm să
vedem ce anume se recunoaște prin aceasta: Cineva poate învăța tot
ceea ce îl califică în prezent pentru a ocupa o funcție relativ superioara
și în același timp să stea cu totul departe de viața asupra căreia trebuie
să acționeze. Acest lucru nu este însă similar cu situația în care un om
a fost instruit într-o școală ca să construiască poduri și apoi, când este
pus în fața sarcinii de a construi un pod, nu înțelege de loc ce are de
făcut? Totuși nu: lucrurile nu stau chiar așa. Celui ce s-a pregătit prost
în vederea construirii de poduri, îi vor ieși la iveală lipsurile imediat
ce intră în viața practică. El se va dovedi a fi un cârpaci și va fi dat
afară peste tot. Însă lipsurile celui ce este prost pregătit pentru a
acționa în viața socială nu ies la iveală așa de repede. Podurile prost

6

construite se prăbușesc. Și celui prejudiciat îi este atunci limpede
faptul că cel ce a construit podul a fost un cârpaci. Însă cârpeala din
activitatea socială iese la iveală numai prin suferința oamenilor
implicați în aceasta. Însă nu există un ochi care să poată vedea așa de
ușor legătura acestei suferințe cu cârpeala făcută, așa cum se vede
legătura dintre prăbușirea podului și incapacitatea constructorului. –
„Bine”, va spune cineva, „însă ce legătură au toate acestea cu știința
spirituală? Crede cumva cel cu convingeri spiritual-științifice că
aceste învățături i-ar fi adus consilierului guvernamental Kolb o mai
bună înțelegere a vieții? La ce i-ar fi folosit acestuia dacă ar fi știut
ceva despre «reîntrupare», «Karma» și toate «lumile suprasensi-
bile»? Nimeni nu va vrea totuși să afirme că ideile despre sisteme
planetare și lumi superioare l-ar fi ferit pe respectivul consilier
guvernamental ca într-o zi să fie nevoit să-și mărturisească faptul că
«de la birou se poate lucra foarte confortabil cu cele mai neplăcute
noțiuni de economie politică»”. Omul care a ajuns la convingeri
spiritual-științifice poate atunci într-adevăr să răspundă, așa cum a
făcut-o Lessing într-o anumită situație: „Eu sunt acest «nimeni», o
afirm deschis”. Numai că acest lucru nu trebuie înțeles ca și cum
cineva poate acționa just din punct de vedere social cu învățătura
despre „reîntrupare” sau cu știința despre „karma”. Acesta ar fi un
lucru naiv, firește. Este evident că lucrurile nu stau în sensul că cei ce
sunt destinați să devină consilieri guvernamentali, în loc să fie trimiși
la Universitate la Schmoller, Wagner sau Brentano, să fie îndreptați
spre „Doctrina secretă” a lui Blavatsky. ‒ Aici este vorba de următorul
lucru: o teorie de economie politică ce provine de la un om cu
convingeri spiritual-științifice va fi una care-i permite sa lucreze bine
cu ea la birou, dar care în viața reală dă greș? Și tocmai un astfel de
lucru nu trebuie ea să fie. Când nu rezistă o teorie în fața vieții? Atunci
când ea este produsă de o gândire care nu este educată pentru viață.
Însă principiile științei spirituale sunt legile reale ale vieții, așa cum

7

principiile electricității sunt legile unei fabrici de aparate electrice.
Cine vrea să echipeze o astfel de fabrică, trebuie să-și însușească mai
întâi principiile electricității. Și cine vrea să producă efecte în viață,
acela trebuie să se familiarizeze cu legile vieții. Pe cât de îndepărtate
de viață par învățăturile științei spirituale, pe atât de apropiate sunt
ele în realitate. Privirii superficiale ele îi par străine de viață;
adevăratei înțelegeri însă îi fac accesibilă viața. Omul nu se retrage din
simplă curiozitate în „cercul științei spirituale”, pentru a dobândi aici
tot felul de informații „interesante” despre lumi de dincolo, ci el își
antrenează gândirea, simțirea și voința în „legile veșnice ale
existenței” pentru a ieși afară în viața și cu o privire clară, luminoasă
să înțeleagă această viață. Învățăturile științei spirituale constituie un
drum ocolit spre o gândire, judecată și simțire pline de viață.
Mișcarea spiritual-științifică va intra pe adevăratul său făgaș abia
atunci când acest lucru va fi înțeles pe deplin. Acțiunea justă izvorăște
dintr-o gândire justă; și acțiunea incorectă izvorăște dintr-o gândire
greșită sau dintr-o lipsă de gândire. Cine vrea într-adevăr să creadă că
în domeniul social se poate face ceva bun, trebuie să admită că
depinde de capacitățile omenești ca acest bine să fie făcut. A te trudi
cu perseverență și răbdare cu ideile științei spirituale înseamnă
sporirea capacităților de acțiune socială. Aici nu este vorba numai de
gândurile pe care cineva le asimilează prin știința spiritului, ci și de
ceea ce face un om din gândirea sa prin știința spiritului.

Sigur, trebuie admis că înlăuntrul cercului dedicat științei spirit-
ului încă nu pot fi observate prea multe lucruri în ceea ce privește
munca în această direcție. Și la fel de puțin poate fi negat faptul că,
tocmai din acest motiv, cei aflați departe de știința spiritului au încă
toate motivele să pună la îndoială afirmațiile de mai sus. Însă nu
trebuie trecut cu vederea nici faptul că mișcarea spiritual-științifică,
așa cum se înfățișează ea în prezent, se află abia la începutul acțiunii
sale. Progresul ei ulterior va consta în implicarea sa în toate domeniile

8

practice ale vieții. Atunci, de exemplu, referitor la „problema socială”,
în locul teoriilor care permit „să se lucreze cu ele foarte confortabil la
birou”, va apărea acel fel de teorii care să capaciteze înțelegerea spre
a judeca viața în mod imparțial și să dea voinței direcția spre acțiuni
din care să izvorască mântuire și binecuvântare pentru semeni. Poate
mulți vor spune că tocmai cazul lui Kolb ar face de prisos referirea la
știința spirituală. Ar fi numai necesar ca cei ce se pregătesc pentru o
meserie să nu învețe doar principiile ei în camerele de studiu, ci ei să
se apropie de viață și pe lângă instruirea teoretică să primească și una
practică. Pentru că imediat ce Kolb însuși a văzut cum este viața, i-a
fost de asemenea suficient ceea ce învățase pentru a-și schimba
opiniile. – Nu, acest lucru nu este suficient, întrucât deficiența este
situată mai adânc. Când cineva vede că printr-o pregătire incompletă
este în stare să construiască doar poduri care se prăbușesc, își dă
seama că nu a dobândit nicidecum capacitatea de a construi poduri
care să nu se dărâme. Pentru a reuși acest lucru, va trebui ca mai
înainte să-și însușească o pregătire cu adevărat rodnică. Cu siguranță,
oricât de insuficientă este teoria cuiva asupra legilor fundamentale ale
vieții, el nu trebuie decât să observe condițiile sociale și în fața cuiva
care nu muncește nu se va mai întreba: „de ce nu muncește
derbedeul?” El va putea atunci înțelege din înseși condițiile existente
de ce un asemenea om nu muncește. Însă odată cu aceasta a învățat el
deja și cum anume e necesar să fie formate condițiile pentru
prosperitatea oamenilor? În mod cert, toți oamenii bine intenționați
care și-au pus pe masă planurile lor de îmbunătățire a destinului
omenirii, nu au judecat asemenea consilierului Kolb, înaintea plecării
acestuia în America. Desigur, ei ar fi avut cu toții convingerea chiar și
înainte de o astfel de expediție că o situație care merge prost nu poate
fi îndepărtată cu fraza: „de ce nu muncește derbedeul?”.Cu toate
acestea, sunt oare toate propunerile lor de reformă socială rodnice?
Nu, acestea nu pot fi astfel, din moment ce se contrazic atât de des

9

unele cu altele. Și de aceea avem dreptul să spunem că nici chiar
planul pozitiv de reformă al consilierului Kolb, după schimbarea
punctului său de vedere, nu poate avea prea mare efect. Tocmai
aceasta este greșeala timpului nostru în această privință: faptul că
oricine se consideră capabil să înțeleagă viața, chiar dacă nu s-a
preocupat de loc de legile fundamentale ale vieții și nu și-a educat mai
întâi gândirea pentru a percepe adevăratele forțe ale vieții. Și știința
spirituală este școlire în direcția unui mod de judecare sănătoasă a
vieții, întrucât ea merge până la temeliile vieții. Nu e de nici un folos
să vedem că circumstanțele sociale îl aduc pe om în anumite situații
de viață nefavorabile în care el decade: trebuie să învățăm să
cunoaștem forțele prin care sunt formate condiții favorabile. Și acest
lucru nu îl pot face experții noștri în economie politică din același
motiv din care cineva care nu știe tabla înmulțirii nu poate face
înmulțiri. Oricât de multe șiruri de numere ar fi puse în fața unui
astfel de om, faptul că le privește nu îl ajută cu nimic. La fel stau
lucrurile dacă punem în fața realității un om a cărui gândire nu
înțelege nimic din forțele aflate la temelia vieții sociale: el poate să
descrie oricât de temeinic ceea ce vede; felul cum se împletesc forțele
sociale întru bunăstarea sau nenorocirea oamenilor el nu îl poate
observa de loc.

În timpul nostru este nevoie de o concepție de viață care să
conducă la adevăratele izvoare ale vieții. Știința spirituală poate să fie
o astfel de concepție de viață. Dacă toți cei ce vor să-și formeze o
opinie despre „necesitățile sociale” ar vrea să treacă mai întâi prin
preceptele științei spirituale, atunci am progresa. Obiecția potrivit
căreia astăzi cei ce se dedică științei spirituale doar „vorbesc”, fără să
„acționeze”, poate fi considerată la fel de puțin validă ca și cea care
spune că de vreme ce opiniile spiritual-științifice nu au fost încă
testate, acestea s-ar putea dovedi a fi o teorie la fel de nedefinită și fără
perspectivă ca teoria economică a d-lui Kolb. Prima obiecție e lipsită

10

de sens, pentru că este evident că un om nu poate „acționa” atâta
vreme cât căile de acțiune îi sunt blocate. Un cunoscător al sufletului
poate foarte bine să știe ce ar trebui să facă un tată pentru educația
copilului său; dar el nu poate să „acționeze” dacă respectivul tată nu îl
solicită ca educator. În această privință trebuie așteptat cu răbdare
până când „vorbirea” celor care se străduiesc în știința spirituală ii va
convinge pe cei care dețin puterea de „acțiune”. Și acest lucru se va
întâmpla. Nici cealaltă obiecție nu este mai puțin inconsecventă. Și ea
poate fi de fapt ridicată numai de către cei care nu cunosc
esența adevărurilor spiritual-științifice. Cel ce le cunoaște știe că ele
nu se pot deloc trata ca în acea situație în care un lucru poate fi
„testat”. Legile mântuirii oamenilor sunt așezate la fel de cert în
temeliile sufletului omenesc așa cum și tabla înmulțirii este pusă
acolo. Trebuie numai să cobori suficient de adânc în aceste temelii ale
sufletului omenesc. Cu siguranță, se poate ilustra ceea ce este înscris
în acest fel în suflet, așa cum se poate ilustra că doi ori doi fac patru,
dacă așezăm patru boabe în două grupe alăturate. Însă cine ar vrea să
afirme faptul că adevărul propoziției „doi ori doi fac patru” trebuie
„testat” mai întâi cu ajutorul boabelor? Lucrurile stau în realitate
astfel: cel ce se îndoiește de adevărul spiritual științific încă nu a
recunoscut acest adevăr, așa cum numai un om care încă nu a
recunoscut că „doi ori doi fac patru” s-ar putea îndoi de aceasta. Atât
de mult se deosebesc între ele aceste două lucruri ‒ ultimul fiind așa
de simplu, în vreme ce primul este așa de complicat: cu toate acestea,
într-o altă privință asemănarea dintre ele există. E drept însă că atâta
vreme cât cineva nu pătrunde el însuși în știința spirituală, nu o poate
vedea. De aceea, pentru necunoscătorul științei spirituale nu poate fi
adusă nici o „dovadă” în sprijinul acestui fapt. Nu se poate spune
decât: mai întâi familiarizați-vă cu știința spirituală și apoi toate
acestea vă vor deveni clare.

11

Menirea importantă pe care o are știința spirituală în timpul nostru
se va arăta atunci când ea va fi devenit o plămădeală pentru întreaga
viață. Atâta vreme cât acest drum în viață nu poate fi bătut în sensul
deplin al cuvântului, cei cu convingeri spiritual-științifice se află abia
la începutul activității lor. Și, de asemenea, atâta vreme cât vor trebui
să audă reproșul că învățătura lor ar fi una potrivnică vieții. Da, ea
este potrivnică așa cum calea ferată era potrivnica unei vieți capabile
să vadă numai poștalionul ca reprezentând ”viața adevărată”. Ea este
potrivnică vieții în felul în care viitorul este potrivnic trecutului.

În cele ce urmează vom intra în câteva detalii ale raportului dintre
„știința spiritului și problema socială”.

Două perspective își stau față în față în legătură cu „problema
socială”. Una vede cauzele binelui și răului din viața socială mai mult
în oameni, cealaltă în principal în condițiile în care trăiesc oamenii.
Reprezentanții primei opinii vor dori să favorizeze progresul
străduindu-se să sporească abilitățile spirituale și fizice precum și
sentimentele morale ale oamenilor; cei ce înclină spre a doua
concepție, dimpotrivă, vor fi preocupați înainte de toate de ridicarea
nivelului de viață, pentru că ei își spun că dacă oamenii pot avea cele
necesare, atunci abilitățile și sentimentele lor morale se vor înălța de
la sine la un nivel superior. Nu poate fi negat faptul că în prezent a
doua perspectivă câștigă tot mai mult teren. În multe cercuri punerea
accentului pe prima concepție trece drept semn al unei gândiri
retrograde. Se spune: cel ce trebuie să se lupte de dimineața devreme
până seara târziu cu cele mai amare nevoi nu poate ajunge la o
dezvoltare a forțelor sale spirituale și morale. Dați pâine unui astfel de
om mai înainte de a-i vorbi de chestiuni spirituale.

Ultima afirmație se transformă ușor într-un reproș, mai ales
împotriva unei strădanii cum este cea spiritual științifică. Și nu sunt
dintre cei mai răi oameni ai timpului nostru aceia care ridică un
asemenea reproș. Aceștia afirmă: „Teozoful autentic coboară cu mare

12

neplăcere pe acest pământ din sferele devachanice și kamice. El
preferă să învețe 10 cuvinte în sanscrită decât să afle ce e renta
funciară”. Acestea pot fi citite într-o carte interesantă apărută
recent «Die kulturelle Lage Europas beim Wiedererwachen des
modernen Okkultismus» („Situația culturală în Europa la renașterea
ocultismului modern”) de G L Dankmar (Leipzig, Oswald Mutze,
1905).

Este ușor de înțeles cum se ajunge la ridicarea unui asemenea
reproș. Se arată că adeseori în timpul nostru există familii cu câte opt
membri care trăiesc înghesuiți într-o singură odaie, cu aer și lumină
insuficiente, că aceste familii trebuie să-și trimită la școală copiii într-
o asemenea stare că aceștia se pot prăbuși de foame și slăbiciune.
Atunci se spune: Nu trebuie oare ca cei ce sunt preocupați de
progresul maselor să-și îndrepte, înainte de toate, întregul efort
pentru remedierea acestor condiții? În loc să-și îndrepte atenția
asupra învățăturilor despre lumile superioare, nu ar trebui să se
preocupe de întrebarea: cum să fie înlăturate aceste situații de mizerie
socială? „Teozofia să coboare din izolarea sa glacială jos printre
oameni, în mijlocul oamenilor de rând; să pună în fruntea
programului său cu seriozitate și cu adevărat revendicarea morală a
fraternității universale și să acționeze în acest sens, fără să fie
îngrijorată de consecințe; să facă din cuvântul lui Christos despre
iubirea aproapelui faptă socială și ea va deveni și va rămâne o avuție
aleasă și nepieritoare pentru omenire”. Așa se spune mai departe în
cartea mai sus menționată.

Cei ce ridică o astfel de obiecție împotriva științei spirituale sunt
bine intenționați. Da, trebuie admis că ei au dreptate în ceea ce
privește pe mulți dintre cei ce se preocupă cu învățăturile științei
spirituale. Fără îndoială, sunt printre ei persoane care vor să se
îngrijească numai de propriile lor nevoi spirituale, care vor să știe
numai de lucruri ca „viața superioară”, soarta sufletului după moarte

13

etc. ‒ Și cu siguranță că nu este greșit atunci când se spune că în timpul
prezent ar fi mai necesară o dezvoltare în sensul acțiunilor general
folositoare, a iubirii aproapelui și a bunăstării oamenilor, decât
cultivarea într-o singurătate străină de lume a vreunor facultăți
superioare ațipite în suflet. Să vrei pe ultimele înainte de toate ar
putea însemna un egoism rafinat, care pune propria bunăstare
sufletească deasupra virtuților general omenești. Nu mai puțin poate
fi auzită opinia potrivit căreia pentru o strădanie spirituală, așa cum
este cea spiritual-științifică, pot nutri interes numai oamenii cărora le
„merge bine”, și care, datorită acestui fapt, își pot dedica „timpul liber”
unor astfel de lucruri. Cel ce trebuie însă ca de dimineața până seara
să se chinuiască pentru un salariu de mizerie, nu se va putea hrăni cu
fraze despre unitatea tuturor oamenilor, „viață superioară” și alte
asemenea lucruri.

Este adevărat că și cei ce se străduiesc în știința spirituală
păcătuiesc în diferite feluri în direcția menționată. Însă nu este mai
puțin adevărat că viața spiritual-științifică bine înțeleasă trebuie să-i
conducă pe oameni, ca indivizi particulari, spre virtuțile muncii din
devotament și a activității în folosul comun. În orice caz, știința
spiritului nu va putea împiedica pe nimeni să fie un om la fel de bun
așa cum sunt și alții care nu știu sau nu vor să știe nimic despre știința
spiritului. Însă toate acestea nu ating deloc esențialul în ceea ce
privește „problema socială”. Pentru a pătrunde până la acest esențial
este nevoie de mai mult decât vor să admită adversarii strădaniei
spiritual-științifice. Fără multă vorbă, trebuie să li se recunoască
acestor opozanți că se poate obține mult prin mijloacele propuse din
unele direcții în scopul îmbunătățirii situației sociale. Un partid vrea
ceva, altul vrea altceva. Unele dintre asemenea revendicări de partid,
se dovedesc repede – pentru cel care gândește limpede – a fi himere;
altele însă conțin în mod cert cel mai bun miez.

14

Owen, care a trăit între 1771 și 1858, cu siguranță unul dintre cei
mai nobili reformatori sociali, a subliniat mereu faptul că omul este
determinat de mediul în care crește și caracterul său nu se formează
prin el însuși, ci prin condițiile de viață în care acesta prosperă. Nu
trebuie contestată câtuși de puțin justețea orbitoare a acestor
propoziții. Și încă mai puțin să le tratăm cu o ridicare disprețuitoare
din umeri, ca fiind, mai mult sau mai puțin, ceva de la sine înțeles.
Mult mai bine este să recunoaștem pe loc că multe se pot îmbunătăți
dacă omul se ghidează în viața publică după astfel de cunoștințe. De
aceea nici știința spiritului nu va împiedica pe nimeni să ia parte la
astfel de acțiuni pentru progresul omenirii, care vor să conducă în
sensul acestor cunoștințe la o soartă mai bună a claselor oprimate și
nevoiașe.

Numai că știința spirituală trebuie să meargă mai în adânc. Și
anume, un progres la nivel profund nu poate fi determinat niciodată
prin astfel de mijloace. Cine nu admite acest lucru nu a înțeles deloc
de unde se trag condițiile de viață în care se află oamenii. În realitate
oricât depinde viața oamenilor de aceste condiții, acestea din urmă
sunt ele însele cauzate de oameni. Sau cine a creat instituțiile prin care
unul este sărac, iar celălalt este bogat? Alți oameni, desigur. Faptul că
acești „alți oameni” au trăit de cele mai multe ori înaintea celor care
prosperă sau nu prosperă în condițiile respective, nu schimbă cu
nimic situația. Suferințele pe care natura însăși le impune omului
intră totuși numai indirect în considerație în ceea ce privește starea
de lucruri socială. Aceste suferințe trebuie să fie micșorate, sau
înlăturate în totalitate tocmai prin acțiunea omului. Și dacă acest
lucru ne se întâmplă, dacă ceea ce este necesar în această direcție nu
este făcut, atunci greșeala ține în definitiv numai de instituțiile
oamenilor. O cunoaștere temeinică a lucrurilor ne învață că tot răul
despre care se poate spune pe drept că ține de domeniul social,

15

izvorăște tot din faptele oamenilor. Desigur, în această situație nu
omul particular, ci întreaga omenire este „făuritorul propriei fericiri”.

Pe cât de cert este acest lucru, la fel de adevărat este faptul că la o
scară mai largă nici o parte considerabilă a omenirii, nici o castă sau
clasă, nu cauzează în mod deliberat, cu rea intenție, suferința unei alte
părți. Tot ceea ce se afirmă în această direcție se bazează numai pe
lipsa de înțelegere. Cu toate că și acest lucru este de fapt un adevăr de
la sine înțeles, el trebuie totuși exprimat. Pentru că deși astfel de
lucruri sunt lesne de înțeles cu mintea, totuși în viața practică oamenii
nu se comportă în sensul lor. Orice exploatator al seamănului său ar
fi bineînțeles bucuros dacă victimele exploatării sale nu ar trebui să
sufere. S-ar ajunge departe dacă oamenii nu ar considera doar aceasta
ca ceva de la sine înțeles, ci și-ar și adapta percepțiile și sentimentele
în acest sens.

Bine, dar ce să facem cu astfel de afirmații? Așa vor replica fără
îndoială unii „gânditori sociali”. Trebuie cumva ca exploatatul să
privească pe exploatator cu sentimente binevoitoare? Nu este de
înțeles primul atunci când îl urăște pe ultimul și de la această ură
ajunge la poziția partidului său? Ar fi cu siguranță o rețetă proastă –
așa se va obiecta în continuare – dacă cel asuprit ar fi îndemnat spre
iubire umană față de asupritorul său, cumva în sensul maximei
marelui Buddha: „Ura nu va fi învinsă prin ură, ci numai prin iubire”.

Cu toate acestea, numai cunoașterea care pornește din acest punct
conduce, în timpul prezent, la o „gândire socială” veritabilă. Și chiar
aici este locul unde își face apariția atitudinea spiritual-științifică.
Pentru că ea nu poate rămâne la suprafața înțelegerii lucrurilor, ci
trebuie să pătrundă în adânc. De aceea ea nu se poate opri să arate
numai că prin aceste sau acele condiții se creează mizerie, ci trebuie
să înainteze până la singura cunoaștere care este roditoare: cum au
fost create aceste condiții și cum se creează ele continuu în prezent. Și

16

în fața acestor probleme profunde cele mai multe teorii sociale se
dovedesc a fi doar niște „teorii cenușii”, dacă nu chiar vorbe goale.

Câtă vreme se va rămâne cu gândirea la suprafața lucrurilor, se va
atribui o putere cu totul falsă condițiilor, de fapt exteriorului. Întrucât
aceste condiții sunt numai expresia unei vieți lăuntrice. Și așa cum
corpul omenesc este înțeles numai de cel ce știe că acesta este expresia
sufletului, la fel și instituțiile exterioare din viață pot fi judecate corect
numai de cel ce și-a clarificat faptul că acestea nu sunt nimic altceva
decât creația sufletelor omenești, care își încorporează în acestea
propriile lor sentimente, convingeri și gânduri. Condițiile în care omul
trăiește au fost create de semenii săi; și omul nu-și va crea niciodată
condiții mai bune, dacă nu va porni de la alte gânduri, convingeri și
sentimente decât au avut acei creatori.

Să considerăm aceste lucruri mai concret. Din afară va apărea lesne
ca asupritor cel ce are o casă îmbelșugată, călătorește la clasa întâi etc.
Și va apărea ca asuprit cel ce poartă o haină ponosită și care trebuie
să călătorească la clasa a patra. Dar nu e nevoie să fii vreun individ
fără milă și nici vreun reacționar sau altele asemenea ca să înțelegi
totuși cu o gandire limpede următorul lucru. Nimeni nu este asuprit
și exploatat prin faptul că eu port o haină sau alta, ci numai datorită
faptului că eu îl remunerez prea puțin pe muncitorul care îmi face
haina. Muncitorul sărac, care își achiziționează cu bani mai puțini
haina sa modestă este față de semenii săi, în această privință, exact
în aceeași situație cu cel bogat care își comandă o haină mai bună. Fie
că sunt sărac, fie că sunt bogat: eu exploatez dacă obțin lucruri care
nu sunt plătite suficient. La drept vorbind, astăzi orice om care se uită
măcar o singură dată la sine însuși nu poate numi pe un altul
asupritor. Dacă va face acest lucru în mod riguros, atunci va descoperi
curând pe „asupritor” și în sine însuși. Munca pe care tu trebuie să o
furnizezi celor avuți, este furnizată contra unei plăți proaste numai
acestora? Nu, cel ce se află lângă tine și care se plânge împreună cu

17

tine de asuprire, își procură munca mâinilor tale în exact aceleași
condiții ca și cel prosper, împotriva căruia vă ridicați amândoi. Dacă
ne clarificăm odată acest lucru vom găsi apoi alte puncte de reper
pentru „gândirea socială”, decât cele uzuale.

Printr-o astfel de orientare a gândirii va deveni limpede că
noțiunile „bogat” și „exploatator” trebuie separate complet. Dacă
astăzi un om este sărac sau bogat, aceasta depinde de abilitățile sale
personale sau de cele ale predecesorilor săi sau de cu totul alte lucruri.
Faptul că unul este exploatatorul forței de muncă a altuia, nu are
nimic de a face cu aceste lucruri. Cel puțin nu în mod direct. Însă are
foarte mult de a face cu altceva. Și anume cu faptul că instituțiile
noastre sau condițiile din jurul nostru sunt construite pe baza
interesul personal individual. Trebuie gândit cu deplină claritate
asupra acestui lucru; altfel se va ajunge la o interpretare greșită a ceea
ce a fost spus. Dacă astăzi vreau să achiziționez o haină, atunci potrivit
condițiilor existente, pare cu totul firesc să o achiziționez cât mai ieftin
posibil. Aceasta înseamnă: eu mă am în vedere numai pe mine în
această chestiune. Prin aceasta este indicat criteriul care ne
guvernează întreaga viață. Desigur, este ușor ca aici să fie adusă o
obiecție. Se poate spune: nu este aceasta tocmai strădania partidelor
și a personalităților care gândesc asupra socialului ‒ să remedieze
acest rău? Nu există efortul pentru ca „munca” să fie protejată? Nu
revendică oare clasele muncitoare și reprezentanții lor creșteri ale
salariilor și limitări ale timpului de muncă? A fost spus deja mai sus
că din punctul de vedere al prezentului nu va fi adusă nici cea mai
mică obiecție împotriva unor astfel de revendicări și măsuri. Firește,
prin aceasta nici nu se vorbește în favoarea vreuneia dintre
revendicările de partid existente. În special din perspectiva despre
care este vorba aici nu intră în considerație nici o luare de poziție, nici
„pro” nici „contra” . Așa ceva stă de la început cu totul în afara modului
de considerare spiritual-științific.

18

Se pot introduce oricât de multe îmbunătățiri pentru protejarea
oricărei clase de muncitori și prin aceasta, fără îndoială, să se
contribuie mult la ridicarea nivelului de trai al unui grup sau altul de
oameni: prin aceasta esența exploatării nu va fi atenuată. Pentru că
aceasta ține de faptul că un om obține produsul muncii unui alt om pe
criteriul interesului personal. Fie că am mult, fie că am puțin: dacă eu
mă folosesc de ceea ce am pentru satisfacerea interesului meu
personal, atunci trebuie ca celălalt sa fie exploatat. Dacă protejez
munca celuilalt păstrând însă acest criteriu, atunci numai aparent se
realizează ceva. Dacă eu plătesc mai mult pentru munca celuilalt,
atunci și el va trebui la rândul său să plătească mai mult pentru munca
mea, căci altfel prin îmbunătățirea situației unuia va fi cauzată
înrăutățirea situației celuilalt.

Pentru lămurire să aducem un alt exemplu. Dacă eu cumpăr o
fabrică, pentru ca prin aceasta să câștig maxim posibil pentru mine,
atunci voi avea în vedere să capăt forța de muncă cât de ieftin posibil,
etc. Tot ceea ce se va petrece va sta sub criteriul interesului personal
individual. ‒ Dacă, dimpotrivă, cumpăr fabrica după criteriul de avea
grijă cât mai bine posibil de două sute de oameni, atunci toate
măsurile mele vor primi un alt colorit. ‒ Practic astăzi al doilea caz nu
se va putea deosebi foarte mult de primul. Aceasta ține numai de
faptul că altruistul solitar nu poate prea mult într-o comunitate care
în rest este construită pe interesul personal. Cu totul altfel ar sta
lucrurile, dacă munca altruistă ar fi una universală.

Un gânditor „practic” va replica în mod firesc că numai printr-o
„atitudine bună” nimănui nu-i va fi posibil să își ajute muncitorii cu
condiții salariale mai bune. Pentru că totuși nu prin bunăvoință crește
cineva venitul obținut din mărfurile sale, lucru fără de care nu va
putea crea condiții mai bune pentru muncitorii săi. ‒ Și tocmai despre
aceasta e vorba: să se înțeleagă că această obiecție este o eroare totală.
Toate interesele și de aici toate condițiile de viață se schimbă dacă

19

atunci când achiziționează un lucru un om nu se mai are în vedere pe
sine, ci pe ceilalți. Spre ce trebuie să privească cineva care nu poate
servi decât propria sa bunăstare? Nimic altceva decât să câștige cât
mai mult posibil. Cum trebuie să muncească ceilalți, ca să îi satisfacă
nevoile sale, este un lucru pe care el nu-l poate lua în considerare. El
trebuie prin urmare să-și desfășoare forțele sale în lupta pentru
existență. Dacă înființez o întreprindere care trebuie să-mi aducă mie
un câștig cât mai mare posibil, atunci nu mă va interesa în ce fel este
pusă în mișcare forța de muncă care lucrează pentru mine. Dacă însă
nu mă iau pe mine în considerare, ci privesc numai din perspectiva:
cum îi slujește munca mea pe ceilalți? atunci totul se schimbă. Nimic
nu mă mai împinge atunci să întreprind ceva care poate fi defavorabil
altuia. Atunci nu îmi mai pun forțele mele în serviciul propriu, ci în
serviciul celorlalți. Iar aceasta are drept urmare o cu totul altă
desfășurare a forțelor și capacităților oamenilor. Despre cum se
schimbă în mod practic condițiile de viață prin aceasta, vom vorbi în
finalul articolului.

Robert Owen poate fi desemnat, într-un anumit sens, un geniu al
eficacității sociale practice. El avea două însușiri care justifică întru
totul această desemnare: o privire prevăzătoare în ceea ce privește
instituțiile de utilitate socială și o nobilă iubire pentru oameni. E
suficient numai să observăm ce a realizat el prin aceste două însușiri
ale sale, ca să putem aprecia în mod just întreaga lor semificație. El a
creat în New Lanark așezăminte industriale prototip, în care le-a dat
de lucru muncitorilor într-o asemenea manieră, încât aceștia nu
numai că duceau o existență omenească demnă în ceea ce privește
condițiile materiale, ci trăiau și în condiții morale satisfăcătoare.
Persoanele care au fost reunite acolo erau în parte dedate alcoolului.
Printre aceștia el a pus și elemente mai bune, care acționau prin
exemplul propriu asupra primilor. Și astfel au luat naștere cele mai
bune rezultate ce se puteau imagina. Ceea ce a reușit acolo Owen face

20

imposibilă așezarea lui pe aceeași treaptă cu alți „reformatori ai lumii”
mai mult sau mai puțin fantastici, așa-numiții utopici. El s-a menținut
tocmai în cadrul instituțiilor realizabile practic, în care deasemenea
orice om care refuză să se lase pradă visării poate presupune că ar
reuși, la început pe o anume arie restrânsă, să scoată mizeria socială
din viața oamenilor. De asemenea, nu înseamnă să fim nepractici dacă
nutrim încrederea că o arie așa de mică acționează ca model și,
pornind de la ea, treptat, ar putea fi stimulată o dezvoltare sănătoasă
a destinului omului în direcția socială.

Owen însuși a gândit probabil în acest fel. De aceea s-a încumetat
să mai facă un un pas înainte pe calea pe care intrase. În 1824 a
început să construiască în regiunea Indiana din nordul Americii un fel
de mic stat model. A obținut un teren rural pe care voia să întemeieze
o comunitate de oameni bazată pe libertate și egalitate. Toate ame-
najările au fost astfel făcute încât exploatarea și asuprirea să fie
imposibile. Cine își asuma o astfel de misiune trebuia să aducă cu sine
cele mai frumoase virtuți: dorința de a-i face fericiți pe semenii săi și
încrederea în bunătatea naturii omenești. El trebuia să creadă că
plăcerea de a munci se va dezvolta de la sine în natura umană, odată
ce belșugul acestei munci apare asigurat prin instituțiile corespunză-
toare.

Această credință era așa de puternic prezentă în Owen, că numai
niște experiențe cu adevărat rele l-ar fi făcut să se clatine.

Și aceste experiențe rele și-au făcut cu adevărat apariția. După
îndelungate și nobile strădanii, Owen a ajuns la recunoașterea
faptului că „înfăptuirea unor astfel de colonii va fi mereu forțată să
eșueze dacă nu s-au schimbat mai întâi moravurile la nivel general; și
ar fi mai important să se acționeze asupra omenirii pe calea teoretică,
decât pe cea a practicii”. ‒ Acest reformator social a fost împins către
o asemenea opinie prin faptul că s-au găsit mulți fără chef de lucru și
care au vrut să se debaraseze de muncă, punând-o în cârca semenilor

21

lor; ceea ce a condus la neînțelegeri, la lupte și, în final, la falimentul
coloniei.

Experiența lui Owen poate fi instructivă pentru toți cei ce vor să
învețe cu adevărat. Ea poate constitui o punte de trecere de la toate
instituțiile artificial create și artificial inventate în vedera bunăstării
omenirii, la o muncă socială rodnică care să țină seama de realitatea
adevărată.

Grație experienței sale Owen a putut fi vindecat complet de
credința că toată mizeria omenirii este cauzată doar de „instituțiile
proaste” în care trăiesc oamenii și că bunătatea naturii umane ar ieși
la iveală de la sine dacă aceste instituții ar fi îmbunătățite. El a fost
nevoit să se convingă că instituțiile bune rămân în picioare numai
dacă oameni care iau parte la ele sunt prin natura lor launtrică
înclinați să le mențină, dacă ei le susțin cu căldură.

Cineva s-ar putea gândi în primul rând la faptul că ar fi fost necesar
ca oamenii pentru care erau avute în vedere astfel de instituții, să fie
pregătiți teoretic pentru aceasta. Poate prin a li se clarifica ceea ce este
just și măsurile corespunzătoare acestui scop. Nu este deloc greu
pentru cineva lipsit de prejudecăți să subînțeleagă așa ceva din
mărturisirile lui Owen. Și cu toate acestea la un rezultat cu adevărat
practic putem ajunge numai dacă pătrundem mai adânc în această
chestiune. De la simpla credință în bunătatea naturii umane, care l-a
indus în eroare pe Owen, trebuie să se avanseze la o veritabilă
cunoaștere a omului. ‒ Oricâtă clarificare și-ar putea vreodata însuși
oamenii asupra faptului că anumite instituții sunt adecvate scopului
și pot fi o binecuvântare pentru omenire – orice astfel de claritate nu
va putea să ducă pe termen lung la scopul dorit. Pentru că omul nu va
putea dobândi impulsul lăuntric pentru muncă printr-o astfel de
pricepere clară, atunci când în el, din partea cealaltă, se impun
pornirile întemeiate pe egoism. Acest egoism este, înainte de toate,
parte din natura omului. Și în consecință el este activ în simțirea

22

omului atunci când acesta trebuie să trăiască și să muncească în
societate împreună cu alții. Aceasta conduce cu o anumită necesitate
ca în practică cei mai mulți să considere ca fiind cea mai bună o astfel
de organizare socială prin care fiecare individ își poate satisface cel
mai bine nevoile sale. Astfel că sub influența simțirii egoiste problema
socială se configurează, în mod natural, în forma: ce instituții sociale
trebuie create astfel încât fiecare om să poată avea pentru sine
rezultatul muncii sale? Și mai ales în perioada noastră de gândire
materialistă puțini sunt cei care iau în considerare altă ipoteză.
Deseori poate fi auzit ca un adevăr de la sine înțeles faptul că o ordine
socială ce se vrea întemeiată pe bunăvoință și compasiunea față de
oameni ar fi o absurditate. Se socotește mai degrabă ca întreaga
comunitate umană poate prospera cel mai bine atunci când fiecare
individ poate, deasemenea, sa-și bage în buzunar venitul „deplin” sau
maxim posibil al muncii sale.

Exact opusul ne învață acum ocultismul, care este întemeiat pe o
cunoaștere mai profundă a omului și a universului. El arată tocmai
faptul că întreaga mizerie omenească este urmare a egoismului și că
într-o comunitate omenească trebuie să apară cu necesitate, în orice
moment, mizeria, sărăcia și lipsurile, dacă acea comunitate se bazează
în vreun fel pe egoism. Pentru a înțelege acest lucru e nevoie, ce-i
drept, de cunoștințe mai profunde decât cele care planează ici și colo
sub stindardul științei sociale. Această „știință socială” are în vedere
numai partea exterioară a vieții oamenilor, nu însă și forțele existente
în adânc. Ba chiar este foarte greu pentru majoritatea oamenilor de
astăzi să trezească în ei măcar o presimțire despre faptul că ar putea
fi vorba despre astfel de forțe adânc cuibărite. Ei îl consideră un
visător nepractic pe acela care, într-un fel sau altul, vine la ei cu astfel
de lucruri. Acum însă nu poate fi făcută nici aici vreo încercare de a
dezvolta o teorie socială clădită pe forțe care zac în adânc. Pentru
aceasta ar fi necesară o lucrare foarte vastă. Un singur lucru poate fi

23

realizat: să se indice adevăratele legi ale conlucrării dintre oameni și
să se arate ce considerații sociale raționale reies de aici pentru
cunoscătorul acestor legi. La o înțelegere deplină a acestor lucruri
poate ajunge numai cel ce dobândește o concepție despre lume
întemeiată pe ocultism. Și toată această revistă lucrează pentru
transmiterea unei astfel de concepții despre lume. Nimeni nu o poate
aștepta de la un singur articol despre „problema socială” .Tot ce-și
poate lua ca sarcină acest articol este să pună în lumină, din punct de
vedere ocult, aceasta problemă. Vor exista totuși persoane care vor
recunoaște în simțirea lor justețea celor expuse foarte pe scurt aici și
care nu pot fi înfățișate în toate detaliile.

Acum, legea socială majoră indicată de ocultism este următoarea:
„Bunăstarea unei colectivități de oameni care lucrează împreună
este cu atât mai mare, cu cât este mai mică revendicarea de către
individ, pentru sine, a veniturilor din realizările sale, cu alte cuvinte,
cu cât mai mult individul cedează aceste venituri colegilor săi de
muncă și cu cât mai mult propriile sale nevoi sunt satisfăcute nu din
realizările sale, ci din realizările altora”. Toate instituțiile dintr-o
colectivitate de oameni, care sunt în contradicție cu această lege, după
mai multă vreme generează obligatoriu mizerie și lipsuri într-o parte
sau alta a colectivității. Această lege majoră este valabilă în viața
socială cu aceeași exclusivitate și necesitate cu care o lege a naturii
este valabilă în privința unei arii precise de consecințe naturale. Nu
trebuie însă socotit că ar fi suficient dacă această lege ar fi acceptată
drept una general morală sau ar fi transpusă în convingerea că fiecare
individ trebuie să muncească în slujba semenilor săi. Nu, în realitate
legea trăiește numai așa cum e posibil să trăiască ea atunci când o
colectivitate de oameni reușește să creeze astfel de instituții ca
niciodată cineva să nu poată acapara pentru sine însuși fructele
propriei sale munci, ci dimpotrivă acestea, pe cât posibil în totalitate,
să fie în beneficiul colectivității. El însuși, la rândul său, trebuie să fie

24

susținut prin munca semenilor săi. Ceea ce este important aici este ca
munca pentru semeni și obținerea unui anumit venit să fie două
lucruri cu totul separate unul de altul.

Pe cei ce își închipuie că sunt „oameni practici” un astfel de
„idealism îngrozitor” nu va putea decât să îi facă să zâmbească –
despre acest ocultistul lucru nu își face nici o iluzie. Și totuși legea de
mai sus este mai practică decât oricare altă lege care a fost concepută
sau introdusă în realitate vreodată de vreun „om practic”. Oricine
examinează cu adevărat viața, poate descoperi că orice comunitate
omenească care există undeva în lume sau a existat vreodată are două
feluri diferite de instituții. O parte din instituții corespunde acestei
legi, cealaltă o contrazice. Așa trebuie să se petreacă lucrurile
pretutindeni, indiferent dacă oamenii vor acest lucru sau nu. Orice
colectivitate s-ar descompune imediat dacă munca indivizilor nu s-ar
mai îndrepta spre întregul său. Dar de asemenea, egoismul oamenilor
s-a pus dintotdeauna de-a curmezișul acestui întreg. El a căutat să
dobândească pentru individ cât mai mult posibil din munca sa. Și
numai ceea ce a luat naștere în acest fel din egoism a avut
dintotdeauna ca efect lipsuri, sărăcie și mizerie. Aceasta desigur, nu
înseamnă nimic altceva decât că întotdeauna se va dovedi nepractică
acea parte din instituțiile umane care este înfăptuită de „practicieni”
în acest fel, care ia în considerare fie egoismul propriu fie cel al
altcuiva.

Acum firește nu poate fi vorba numai ca cineva să recunoască o
astfel de lege, ci este vorba și de faptul că practica reală începe cu
întrebarea: cum poate fi aceasta transpusă în realitate? Este limpede
că aceasta lege nu spune nimic altceva decât: Bunăstarea oamenilor
este cu atât mai mare cu cât mai mic este egoismul. Așadar
transpunerea în realitate trebuie făcută cu oameni care găsesc calea
de ieșire din egoism. Dar acest lucru este practic cu totul imposibil,
dacă măsura bunăstării și nenorocirii individului se definește după

25

munca sa. Omul care muncește pentru sine, trebuie să cadă treptat
pradă egoismului. Numai cel ce muncește în întregime pentru ceilalți,
poate să devină treptat un muncitor lipsit de egoism.

Pentru aceasta este necesară însă o condiție. Dacă un om muncește
pentru un altul, atunci el trebuie să găsească în acest altul motivul
muncii sale; și dacă cineva este să muncească pentru colectivitate,
atunci el va trebui să perceapă și să simtă însemnătatea, esența și
semnificația acestei colectivități. Aceasta o poate face numai atunci
când colectivitatea este ceva mai mult, total diferit, decât de o sumă
mai mult sau mai puțin determinată de oameni individuali. Ea trebuie
să fie pătrunsă de un spirit real, la care ia parte fiecare individ. Ea
trebuie să fie în așa fel, încât fiecare să își spună: ea este autentică și
eu vreau ca ea să fie așa. Colectivitatea trebuie să aibă o misiune
spirituală; și fiecare individ trebuie să vrea să contribuie la împlinirea
acestei misiuni. Toate ideile progresiste nedefinite, abstracte despre
care se vorbește în mod obișnuit nu pot înfățișa o asemenea misiune.
Dacă numai ele domină, atunci un individ va munci aici, sau un grup
va munci acolo, fără ca în socoteala lor să se găsească această vedere
de ansamblu la ce altceva este de folos munca lor, dincolo de ei și de
ai lor sau de câteva interese de care ei depind direct. Până jos în
indivizi trebuie să fie viu acest spirit al colectivității.

Binele a înflorit dintotdeauna numai acolo unde într-un fel sau
altul a fost împlinită o astfel de viață a spiritului colectiv. Cetățeanul
unui oraș grecesc din antichitate, chiar și cel al unui oraș liber din Evul
Mediu avea cel puțin ceva de genul unui sentiment obscur al unui
astfel de spirit colectiv. Nu este un contraargument faptul că, de
exemplu, instituțiile corespunzătoare din Grecia Antică au fost
posibile numai pentru că exista o armată de sclavi care executau
munca pentru „cetățenii liberi” și care nu au fost împinși spre aceasta
de către spiritul colectiv, ci prin constrângerea exercitată de stăpânii
lor. ‒ Din acest exemplu putem învăța numai că viața omenirii este

26

supusă evoluției. În prezent omenirea a ajuns pe o treaptă pe care este
imposibilă o astfel de soluție a problemei sociale precum a dominat în
Grecia Antică. Chiar și de către grecul cel mai nobil sclavia nu era
considerată o nedreptate, ci o necesitate omenească. De aceea, de
exemplu, marele Platon a putut construi un ideal despre stat în care
spiritul colectiv se realiza prin faptul că majoritatea lucrătorilor erau
siliți să muncească de către cei puțini, care aveau înțelegerea
lucrurilor. Sarcina prezentului este însă ca oamenii să ajungă într-o
astfel de stare ca fiecare individ în parte, pornind din cel mai lăuntric
impuls al său, să îndeplinească munca pentru colectivitate.

De aceea, nimeni nu trebuie să se gândească să caute o soluție la
problema socială care să fie valabilă pentru toate timpurile, ci pur și
simplu fiecare să gândească la felul în care trebuie să-și modeleze
gândirea și acțiunea sa socială ținând seama de necesitățile nemijlo-
cite ale prezentului în care trăiește. ‒ În prezent nici un individ nu
poate deloc să conceapă teoretic sau să transpună în fapt ceva care ar
putea să rezolve problema socială ca atare. Pentru aceasta el ar trebui
să aibă puterea de a ține cu forța un număr de oameni în condițiile
create de el. Nu poate fi nici o îndoială asupra faptului că dacă Owen
ar fi avut puterea sau voința de a-i constrânge pe toți oamenii din
colonia sa să facă munca ce le revenea, atunci lucrurile ar fi trebuit să
meargă. Însă despre o asemenea constrângere nici nu poate fi vorba
în prezent. Trebuie să fie prilejuită posibilitatea ca fiecare să facă din
liberă voință lucrurile pentru care este competent conform cu măsura
capacităților și a forțelor sale. Dar exact din această cauză, nici în
ruptul capului nu se poate proceda în sensul mărturisirii lui Owen,
citată mai sus, ca asupra oamenilor să se exercite o influență „în sens
teoretic”, fiindu-le mijlocită o simplă priveliște asupra felului cum
s-ar orândui cel mai bine condițiile economice. O teorie economică
seacă nu poate fi niciodată un impuls împotriva puterilor egoiste.
Pentru câtăva vreme o astfel de teorie economică este capabilă să

27

confere maselor un anumit avânt a cărui aparență este asemănătoare
cu un idealism. Pe termen lung însă o astfel de teorie nu poate fi de
folos nimănui. Cel care inoculează unei mase de oameni o astfel de
teorie, fără să îi dea ceva cu adevărat spiritual, acela păcătuiește
împotriva sensului real al evoluției umane.

Singurul lucru care poate ajuta este un mod spiritual de a vedea
lumea care, prin el însuși, prin ceea ce el poate oferi, se instalează și
se simte acasă în gândurile, în sentimentele, în voința, pe scurt, în
întreg sufletul oamenilor. Credința lui Owen în bunătatea naturii
omenești este numai în parte corectă; pe de altă parte însă aceasta este
una dintre cele mai rele iluzii. Ea este justă prin aceea că în fiecare om
se află ațipită o „sine superioară”, care poate fi trezită. Însă ea poate fi
eliberată din ațipirea sa numai printr-o concepție despre lume care
are proprietățile menționate mai sus. Dacă, în acest caz, oamenii sunt
aduși în instituțiile concepute de Owen, atunci comunitatea va
prospera în cel mai frumos sens. Dacă însă sunt reuniți oameni care
nu au o astfel de concepție despre lume, atunci ceea ce este bun în
aceste instituții se va transforma inevitabil, după un timp mai scurt
sau mai lung, în rău. La oamenii care nu au o concepție despre lume
îndreptată spre spirit, tocmai acele instituții care promovează
bunăstarea materială cauzează inevitabil și o intensificare a
egoismului și, prin aceasta, generează treptat lipsuri, mizerie și
sărăcie. ‒ Este adevărat în cel mai propriu sens al cuvântului
următorul fapt: doar omul individual poate fi ajutat procurându-i
pâine; unei colectivități i se poate procura pâine numai ajutând-o să
obțină o concepție despre lume. Căci nu ar fi chiar deloc de folos dacă
am vrea să-i procurăm pâine fiecărui individ dintr-o colectivitate. În
mod inevitabil, după un timp, lucrurile tot ar lua așa o întorsătură că
iarăși mulți nu vor avea pâine.

Cunoașterea acestor principii îi deposedează, ce-i drept, de niște
iluzii pe anumiți oameni cărora le-ar plăcea să se erijeze în

28

binefăcători ai mulțimii. Pentru că ele fac ca munca pentru binele
social să fie o treabă cu adevărat dificilă. Și în plus o fac să fie una în
care rezultatele, în anumite situații, se pot construi numai din reușite
parțiale mici de tot. Cea mai mare parte din ceea ce astăzi toate
partidele pretind a fi leac în viața socială își pierde valoarea, se
dovedește a fi amăgire și vorbărie deșartă, fără cunoașterea suficientă
a vieții umane. Nici un parlament, nici o democrație, nici o agitație a
maselor, nimic din toate acestea nu poate avea vreo însemnătate
pentru privirea mai adâncă, dacă ele încalcă legea enunțată mai sus.
Și orice lucru de acest fel, poate acționa favorabil, atunci când se
comportă în spiritul acestei legi. Este o iluzie gravă să crezi că vreun
delegat al unui popor în vreun parlament poate contribui cu ceva la
bunăstarea omenirii, dacă activitatea sa nu este rânduită în spiritul
legii sociale majore.

Oriunde intră în acțiune această lege, oriunde cineva lucrează în
spiritul ei, în măsura în care îi este posibil în locul în care este plasat
în comunitatea umană: acolo este obținut binele, chiar și atunci când
în cazuri particulare el este de o cât de mică întindere. Și numai din
acțiuni individuale, care izbutesc în acest fel, se constituie un progres
social global salutar. ‒ Negreșit, se întâmplă de asemenea ca în cazuri
particulare comunități mai mari de oameni să aibă o predispoziție
deosebită pentru acest lucru, cu ajutorul căreia să obțină dintr-o dată
un rezultat mai mare în direcția arătată. Și, în momentul de față există
deja anumite comunități de oameni în predispozițiile cărora se
pregătește așa ceva. Ei vor face posibil ca omenirea, cu ajutorul lor, să
înfăptuiască, ca un hei-rup, un salt în dezvoltarea socială. Ocul-
tismului îi sunt cunoscute astfel de comunități umane; însă nu poate
fi sarcina sa să vorbească public despre asemenea lucruri. Și există de
asemenea mijloace de a pregăti mase mai mari de oameni pentru un
astfel de salt, care e foarte posibil să fie făcut într-un timp nu prea
îndepărtat. Ceea ce poate face însă orice om, este ca în cadrul sferei

29

sale de activitate să lucreze în sensul legii de mai sus. Nu există nici o
poziție a unui om în lume înlăuntrul căreia acest lucru nu se poate
face: oricât de neînsemnată sau de influentă ar părea aceasta.

Lucrul cel mai important este, fără îndoială, ca fiecare să caute
calea spre o concepție despre lume care se îndreaptă spre o adevărată
cunoaștere a spiritului. Orientarea spirituală antroposofică se poate
dezvolta spre o astfel de concepție pentru toți oamenii, dacă ea se
formează din ce în ce mai mult în felul în care corespunde conținutului
ei și tendințelor pe care le are. Prin ea omul poate să trăiască
experiența că nu întâmplător este născut într-un anumit loc și într-un
anumit timp, ci că prin legea spirituală a cauzelor, Karma, este pus cu
necesitate în locul în care se găsește. El poate vedea că destinul său
bine întemeiat l-a adus în comunitatea de oameni înlăuntrul căreia se
află. Și despre capacitățile sale poate să devină conștient că nu din
întâmplare îi sunt atribuite lui, ci că ele au un sens înăuntrul legii
cauzelor.

Și el poate pătrunde înțelesul acestor lucruri în așa fel că această
înțelegere nu rămâne un lucru rațional sec, ci ea îi umple treptat tot
sufletul cu viață lăuntrică.

De aceea lui îi va încolți sentimentul că împlinește un sens mai înalt
dacă lucrează în sensul locului său în lume și în sensul capacităților
sale. Din această înțelegere nu va rezulta vreun idealism fantomatic,
ci un puternic impuls al tuturor forțelor sale, și el va considera o
acțiune într-o astfel de direcție ca ceva tot atât de firesc precum, într-
o altă privință, sunt mâncatul și băutul. Și mai departe, el va
recunoaște sensul comunității de oameni căreia îi aparține. El va
înțelege raporturile în care comunitatea sa de oameni se situează față
de altele; și astfel spiritele individuale ale acestor comunități se vor
îmbina într-un tablou al întregului țel spiritual al misiunii unitare a
întregului neam omenesc. Și de la neamul omenesc cunoașterea sa va
putea extinde până la sensul întregii existențe a pământului. Numai

30

cine nu se implică în modul de a privi lumea în direcția care a fost
schițată, se poate îndoi de faptul că ea trebuie să lucreze așa cum este
arătat aici. În vremea de azi, desigur, la cei mai mulți oameni există
puțină înclinație de a se implica în așa ceva. Dar este inevitabil ca
modul de reprezentare spiritual-științific să traseze cercuri din ce în
ce mai mari. Și în măsura în care el face acest lucru oamenii vor face
ceea ce este just pentru a produce progresul social. Nu se poate nutri
îndoială asupra acestui lucru pe motivul că până acum nici un mod de
a vedea lumea nu a dus la fericirea omenirii. Potrivit legilor de
dezvoltare a omenirii, în nici un timp anterior nu a fost posibil să
survină ceea ce de acum înainte devine treptat posibil: să fie transmisă
tuturor oamenilor o concepție despre lume cu perspectiva asupra
rezultatelor practice pozitive indicate.

Concepțiile despre lume de până acum au fost accesibile numai
unor grupuri de oameni. Însă ceea ce până acum s-a desfășurat în bine
în neamul omenesc vine totuși de la concepțiile despre lume. La o
bunăstare generală poate conduce numai o asemenea concepție
despre lume care poate cuprinde toate sufletele și poate aprinde în ele
viața lăuntrică. Modul de reprezentare spiritual științific va fi capabil
de acest lucru pretutindeni unde acesta va corespunde cu adevărat
predispozițiilor sale. ‒ Firește, privirea nu trebuie îndreptată pur și
simplu asupra înfățișării primite deja de acest mod de reprezentare;
pentru ca să fie recunoscută corectitudinea celor spuse, este necesar
să se înțeleagă că știința spiritului trebuie mai întâi să se dezvolte
pentru a ajunge la înalta sa misiune culturală.

Din mai multe motive, ea nu-și poate scoate la iveală deocamdată
chipul pe care îl va arăta cândva. Unul dintre aceste motive este că în
primul rând ea trebuie să prindă rădăcini undeva. De aceea ea trebuie
să se adreseze unui anumit grup de oameni. Acesta nu poate fi, în mod
natural, altul decât cel care prin specificitatea dezvoltării sale poartă
dorul după o nouă dezlegare a enigmei lumii și care prin pregătirea

31

persoanelor reunite în el poate oferi unei astfel de dezlegări înțelegere
și participare. Firește, știința spiritului trebuie să îmbrace deocam-
dată comunicările ei într-un astfel de limbaj care este adaptat
grupului de oameni caracterizat. Pe măsură ce condițiile vor fi
produse în continuare, știința spiritului va găsi de asemenea formele
de exprimare pentru a vorbi și altor grupuri de oameni. Numai cineva
care vrea neapărat să aibă dogme gata încremenite poate crede că
forma din prezent a comunicărilor științei spirituale ar fi una durabilă
sau absolut singura posibilă. ‒ Tocmai pentru că nu poate fi vorba ca
știința spiritului să rămână simplă teorie sau ceva care să satisfacă
numai setea de cunoaștere, este necesar ca ea să lucreze încet în acest
fel. Dintre scopurile ei face parte tocmai practica progresului
omenirii, care a fost caracterizată. Ea poate însă determina acest
progres al omenirii numai dacă creează condițiile reale pentru
aceasta. Și aceste condiții nu pot fi produse altfel decât dacă este
cucerit om după om. Lumea merge înainte numai dacă oamenii vor.
Însă pentru ca ei să vrea aceasta, este necesară pentru fiecare munca
sufletească lăuntrică. Iar aceasta poate fi făcută numai pas cu pas.
Dacă lucrurile nu ar sta așa, atunci și știința spirituală ar prezenta
himere în domeniul social și nu ar face nici o muncă practică. Mai
multe detalii vor fi prezentate în curând.

[continuarea anunțată aici nu a apărut]

