

CONTENTS

Introduction by Christopher Bamford xix

German Editor's Preface xxxi

Foreword: Rudolf Steiner and the Nature of Esotericism by Carl Unger xxxv

PART I : LECTURES

FEBRUARY 8, 1904, BERLIN 1
The significance of thought control for vision in astral space and devachan. The vast waste of power because of uncontrolled thoughts. Elucidation of individual sentences from the first and second chapters of *Light on the Path*, and the first steps on the path to higher knowledge. The destructive effect of ambition, empty chattiness, curiosity, and vanity.

FEBRUARY 15, 1904, BERLIN 8
The significance of control of thought in meeting today's flood of uncontrolled thoughts. Inner strengthening through devotion to the world of thought. Elucidation of the first sentences of *Light on the Path*. Dream life becoming regular as a barometer for success in thought control: increasing continuity of consciousness. Ordering of the memory creates astral vision: the astral body becomes an organ of the will.

FEBRUARY 21, 1904, BERLIN 16
The connection between memory and the astral body. Control of thought and the cultivation of memory. Life as a school for learning. Elevating the events of one's day life to a higher point of view in retrospection. Working on the development of astral organs as a way to accumulate power. Withholding one's own opinion so that things can speak to us. The correct way to handle questions. We must learn to cause everyday life to disappear for a brief time in order to develop "spirituality."

MARCH 14, 1904 21
The significance of a devout mood of soul and reverence for higher knowledge using the example of Kepler. The seven virtues of the wise according to the Talmud. Elucidation of additional sentences from *Light on the Path*. Transformation of the aura with spiritual work. Chakras begin to rotate when higher knowledge begins.

PART II : NOTES, MEDITATIONS, AND EXERCISES

from Written Notes by Rudolf Steiner

Notes from the Esoteric Lesson, October 4, 1905, Berlin 33
“Seek the path...” (from *Light on the Path*). Concerning “going deep within the soul” and “going out of one’s self.”

Notes from the Esoteric Lesson, October 24, 1905, Berlin 34
Elucidation of the verse “More radiant than the sun...” How to handle meditations.

Meditations That Began the Esoteric Lessons.
Verses Directed to the Spirits of the Various Days. 39

The Meditation That Ended the Esoteric Lessons.
In five slightly different versions. 57

Five Individually-given, So-called Main Exercises 63

PART III : NOTES OF ESOTERIC LESSONS

Written from Memory by the Participants

1903 OR 1904, BERLIN 81
The Christian religion and the task of Theosophy. The formation of organs for comprehending the spiritual world. The development of “I”-consciousness: education toward freedom. Initiation in antiquity and its connection with Christianity. The initiation of all humanity at the feeling level through Christ. The initiation of the will.

1904

JULY 9, 1904, BERLIN 85
Kuthumi and Morya. Seven senses. Ten centers of power. Four stages of development in the picture of the sea.

JULY 14, 1904, BERLIN 88
Obligations of an esoteric pupil. Symbols for the kingdoms of nature. Kama and manas. The path of salvation in John’s Gospel.

1905

NOVEMBER 10 OR 11, 1905, MUNICH 89
The course of humanity’s evolution. The future use of the forces of nature. Future: knowledge of the moral. Christian Rosenkreutz.

DECEMBER 13, 1905, BERLIN	91
Concerning Tibetans and the Dalai Lama. The gathering of the Masters of the White Lodge at Christmas. Last incarnation of Master Kuthumi.	
DECEMBER 15 OR 16, 1905, MUNICH	93
Rhythms in the universe and in life. AUM. The seven initiations of the Persian School.	
DECEMBER 28, 1905, BERLIN	95
Nine characteristics of the Masters. Five requirements of Master Morya. Mantras. "Gloria in excelsis." The significance of festivals.	

1906

FEBRUARY 12, 1906, COLOGNE	97
John the Baptist and the master Jesus. The separation of human beings at the last judgment. The sixth sub-race and the sixth root-race.	
MARCH 3, 1906, HAMBURG	99
The social democrats' materialistic view of the human being in terms of external conditions as opposed to the view of spiritual science. Changing external conditions through training of the innermost forces of the soul. Concerning the impulse to work and the problem of remuneration. "From the power..." (Goethe)	
APRIL 13, 1906, BERLIN	103
Concerning retrospection and memory. The significance of rhythmic breathing. AUM. "Yasmajj jatam." The idea of Easter. "Archetypal self."	
APRIL 18, 1906, BERLIN	107
"Yasmajj jatam" (Archetypal self) "Satyam jnanam." Form, life, sensation in the kingdoms of nature. The development of organs of the soul. Nourishment and esoteric development. The organ of the "I" and other higher organs. The relationship to the kingdoms of nature. The human being as an inverted plant. The influence of foods from the various kingdoms of nature.	
MAY 6, 1906, BERLIN	114
The three kingdoms of nature on old Moon (fungus and mistletoe as remnants) and their evolution into the four kingdoms of nature on Earth. Separation of the sexes. The ascent of the human being through overcoming physical love, through rhythmization of the breathing process and the radiating of the Kundalini light. The stone of the wise. Concerning nourishment: legumes, salt. Patience in striving.	

JUNE 26, 1906, BERLIN	125
Concerning the Masters Morya, Kuthumi, Saint-Germain, and Jesus.	
OCTOBER 2, 1906, BERLIN	126
The necessity for inner freedom of the pupil. The breathing process. Earlier breathing of fire and the current breathing of air.	
OCTOBER 22, 1906, BERLIN	131
The sacred word AUM. Master Jesus as the "Unknown one from the Highlands." The breathing of warmth and heat on old Moon, the breathing of air on Earth. Jesus, Morya, Kuthumi: the twelve Masters of the White Lodge.	
OCTOBER 29, 1906, MUNICH	133
Correspondences between microcosm and macrocosm. Figures of tattwas; the pentagram. The four concentration points for the words of meditation: I am – it thinks – she feels – he will. The purpose of meditation.	
NOVEMBER 1, 1906, MUNICH	135
The work of Luciferic, Satanic and Asuric beings in earthly evolution. The transformation of productive forces: heart and larynx as future reproductive organs (the mystery of the grail). The age of Oraphiel. The future separation of humanity.	
NOVEMBER 6, 1906, MUNICH	137
AUM. Phantoms, ghosts, demons, spirits. Pentagram and hexagram. The four fundamental principles: "Learn to be silent..."	
NOVEMBER 14, 1906, BERLIN	139
The four points of concentration. The Lemurian age. The five etheric streams and the five tattwas. The human being's task to become aware of the five streams.	
NOVEMBER 18, 1906, HAMBURG	146
Earthly and astral senses. The relationship of the dead to Christ in the astral world and in devachan.	
DECEMBER 1, 1906, COLOGNE	147
"Learn to keep silent...": Guiding principle of esoteric development (example of Lawrence Oliphant.) The five etheric streams of the human body (characteristics, relationships, and symbols). The upright and inverted pentagram.	
DECEMBER 18, 1906, BERLIN	151
The five senses (smell, sight, hearing, taste, and touch) or the three (smell, sight, hearing) and the three Logoi. The radiations of the three Logoi (sound, picture, aroma), their beginning and their duration. AUM as an audible expression of the three sublimest powers. The three steps of the future creativity of the human being.	

JANUARY 20, 1907, STUTTGART 157
Retrospection and memory. The auxiliary exercises. Meditation. The structure of the mantras. AUM.

JANUARY 29, 1907, BERLIN 160
Concerning how to meditate. The sounds of the words in meditation: greatest effects in the original language (example: Satyam jnanam, the Our Father). The first Logos and the aroma of the world; concerning various smells. Generally concerning meditation. On how to carry out retrospection: memory becomes vision. The six auxiliary exercises. AUM. Beings that have been left behind. The staff of Mercury. The Asuras and the eighth sphere. AUM as a vocalization to defend against evil influences. The redemption of Lucifer. The Holy Spirit, Christ and Lucifer.

FEBRUARY 11, 1907, HAMBURG 169
The development of planet – sun – zodiac. The larynx as a future organ of reproduction. The human being as future creative Logos. The three Logoi: world-sound, world-light, world-aroma. Personal “aroma of the spirit.” Concerning how to meditate and do retrospection. The three Logoi. AUM.

JUNE 1, 1907, MUNICH 174
The beings that live in the air (Yahweh, Wotan); the activity of breathing and its future transformation. Esoteric exercises as “sacred obligation.” Atlantis and the wisdom of Tao; Tao, dew and Rosenkreutz. The connection of the wisdom of Tau with the wisdom of the Old and New Testaments for middle Europe through Christian Rosenkreutz. Christian Rosenkreutz and the Master Jesus as Master for the West. The task of H. P. Blavatsky; her bringing of Western (*Isis Unveiled*), then Eastern wisdom (*The Secret Doctrine*). Western training: wisdom of the future. The Rosenkreutz symbols: Tau-Rose-Cross.

JUNE 6, 1907, MUNICH 188
The three circles of the school: those seeking, those practicing, and those actually in training. The pineal gland, its past history and future. The six auxiliary exercises. On how to mediate using the example of the verse “In the pure rays...” The evening retrospection.

JUNE 20 AND 27, 1907, KASSEL 197
Patient striving. Morning meditations and retrospection. The three Logoi: world-sound, world-light, world-aroma.

SEPTEMBER 15, 1907, STUTTGART 198
The heretofore sharp distinction between three kinds of esotericists: 1. Initiates; 2. Clairvoyants; 3. Adepts. Today: Every initiate is to a certain extent also clairvoyant. The restraint of adepts. The necessity of theosophical teachings for the present time. Concerning the teaching of reincarnation and a possibility to test it.

SEPTEMBER 25, 1907, HANOVER	204
The three flames of the lamp of Hermes Trismegistos; the threefold cloak of Appolonius; the threefold staff of the patriarchs.	
OCTOBER 9, 1907, BERLIN	205
Age of Michael begins in 1879. Discussion of the meditation "In pure rays of light...". Significance of individual sounds and their esoteric effects. Exercise for overcoming fear.	
OCTOBER 18, 1907, BERLIN	208
The time spirits, their connection to certain planets and ages. The battle of Michael with Mammon; bacteria as Mammon's helpers. The experience of the cross and the pentagram. Concerning Gabriel's work and Michael's connection with the organ for receiving spiritual wisdom; the future age of Oraphiel. On iodine, the thyroid gland, and cretinism.	
OCTOBER 23, 1907, BERLIN	212
The time spirits and their connection to the planets. External observation and meditation. Gabriel and Michael. The periodic influence of the planets on the Earth, their condition that we have gone through, e.g. now Saturn. The future rulership of Oraphiel.	
OCTOBER 26, 1907, HAMBURG	215
What hands, feet and the heart are formed from and what they are destined for. The secret of the vowel sounds (ee, ah, a, o, u). The individual spirits of time and their tasks. The significance of the Dionysus myth.	
NOVEMBER 1, 1907, BERLIN	216
The fourfold mantra "In pure thoughts...": 1. The strengthening of pure thoughts; loosening of the body through meditation. 2. The transformation of pure thought into a picture. 3. Condensation into form and color (example of Sun and Moon). 4. Materializing the will into being.	
NOVEMBER 23, 1907, BASEL	224
Concerning the Masters (the "Unknown man from the Highlands"). The revelation of the Trinity in the physical world (world-aroma, world-light / the power of life, world-sound / form). The secret of the vowel sounds (ee, ah, a, o, u). Orientation in the astral world. Concerning imagination (colors released from objects).	
NOVEMBER 29, 1907, BERLIN	226
Pentagram exercise. Principles and colors of the planets. Hexagram exercise. Supplementary to the planetary principles (archangels, metals). The four members and their connection to the universe. The two "I"-points.	

DECEMBER 5, 1907, MUNICH 231
 Concerning the difference between exoteric and esoteric lessons. The esoteric life before and after the year 1879. Concerning the archangel time spirits: Gabriel and Michael. The future age of Oraphiel (plagues and fratricidal wars); Oraphiel as angel of anger; the time spirits since Christ's appearance. How to use the words of meditations using the example of "In pure rays of light..." On vowels using this example (ee, ah, a, o, ue, u).

1908

JANUARY 7, 1908, BERLIN 239
 Contemplation of the colored hexagram (on green-red, blue-orange). The effects of this meditation on the mucous and pineal glands. The four members and their connections to the universe. The two "I"-points.

JANUARY 16, 1908, MUNICH 243
 Rudiments of Moon consciousness in blushing, the seed of Jupiter consciousness in the feeling of fear. Purely utilitarian, technical machines will become evil demons on Jupiter while what is beautifully formed will become good spirits. The conscious regulation of the process of breathing in connection with Moon and Jupiter evolution.

JANUARY 26, 1908, BERLIN 249
 The goal of an esotericist: achievement of a higher, namely a Jupiter state of consciousness. Rudiments of Moon consciousness in blushing, the seed of Jupiter consciousness in the feeling of fear. Breath exercises in this connection. The transformation of utilitarian machines into machines that are also beautiful. Concerning comets.

FEBRUARY 12, 1908, BERLIN 254
 The Rosicrucian verse, "Who rightly understands..."; Human and nature kingdoms. Explanation of various esoteric figures: the development from the monad to the human being. The four elements (fire / carbon, water / oxygen, air / nitrogen, fire / sulfur and phosphorus). Sulfur, mercury, salt. Masculine and feminine. The "I." The hexagram as a sign of the Son of Man.

FEBRUARY 26, 1908, BERLIN 268
 The difference between divine and human creation. The significance of life in divine thought. Concerning the elements during Saturn, Sun and Moon and Earth periods. Principles of crystallization and dissolution (salt). The significance of the esoteric signs Four, Three, Two, One. On the elements.

MARCH 14, 1908, BERLIN	282
Esoteric diagram. On the elements and the four kinds of blood or fire during Saturn, Sun, Moon and Earth periods. Four kind of activity in human life: Beholding, sympathy and antipathy, desire, deciding. The Rosicrucian verse: "Strive toward fire ..." The spirits of form and the human form during the four planetary conditions. The development of the human beings in relation to their activities during the earthly condition. On decision making. The cooperation between the spirits of wisdom (Yahweh) and the spirit of love (Christ). The fourfold philosophical fire.	
MARCH 17-20, 1908, BERLIN	302
The development of the spirit self as the task of post-Atlantean humanity (fifth main race). Its work in the members of the human being during the cultural epochs: Indian: sentient body; Persian: sentient soul; Egyptian: intellectual soul; Greek: consciousness soul. Present-day epoch: spirit self. The task is for human beings to become free from the hindrances presented by the present-day epoch (example of four people who influence one another).	
APRIL 12, 1908, BERLIN	304
Three veils in front of the spiritual world: Aestimatio, Imago, Incantatio; the human glandular system. The path back: transformation of Aestimatio into knowledge, Imago into imagination and Incantatio into inspiration. Birds and mammals: crystallization of stages of human evolution.	
MAY 15, 1908, BERLIN	311
The descent of human beings (caused by their destructive interest in the physical world) through Incantatio and Imaginatio to Aestimatio. The re-ascent to Imaginatio through involvement with the supersensible. How false ideas make one ill. Compassion and egotism. The destructive effects of brain work. The reason for the healing effects of sleep. Imaginatio: Action from a sense of duty rather than from personal interest.	
MAY 22, 1908, HAMBURG	316
Influences between people (example of four people who powerfully influence one another). An exercise for decisions and judgments to help one become free from external influences and strengthen the "I" (command me – forbid me). The effects of such forms and lines that originate in the spiritual.	
MAY 24, 1908, HAMBURG	322
The connection today between interest – "I" (=Aestimatio), desire – astral body, pleasure – etheric body; earlier: interest – astral body, desire – etheric body, pleasure – physical body. The Rosicrucian calls this lifting up again to this state Imaginatio (interest), Incantatio (desire), Intuitio (pleasure). Esoteric figure for developing inner calmness (Y figure with triangle).	

MAY 31, 1908, HAMBURG	326
Productive and unproductive thoughts. Wisdom, love, "I" and their transformation into feeling, willing, thinking on a lower plane (esoteric figure: triangle). The essence of the temperaments: choleric, sanguine, phlegmatic and melancholic angels and their reflection in the elements (square). On setting oneself limits.	
JUNE 5, 1908, BERLIN	330
The difference between exoteric and esoteric lessons for listeners and for the speaker. Becoming free from everything personal (conversation between teacher and pupil). Esoteric figures: triangle (wisdom, "I," love), square (temperaments, elements). The vowels i, a, o, u, e ei, oe.	
JUNE 14, 1908, MUNICH	333
The destructiveness of impatience. The effects of external impressions: destructive to the physical and astral bodies, up-building for etheric and "I." Harmonious formation of astral and etheric bodies through meditation. The meditation on wisdom, love and the "I" and its transformation into feeling, willing and thinking on the next lowest plane (triangle). The essence of the temperaments and their expression in the elements (square). The enjoyment of art: strengthening of the creative abilities.	
JUNE 15, 1908, MUNICH	339
Extinguishing the illusion of the personal "I." The "I" as a mirror, into which the true "I" shines during the evolution of the planets. "The illusion of the senses covers the illusion of time." IAO, TAO.	
JULY 4, 1908, KASSEL	341
The difference between exoteric and esoteric lessons. The six auxiliary exercises. The loosening of the etheric body through the Christ impulse.	
AUGUST 5, 1908 STUTTGART	342
The members of the human being and their connection to the hierarchies (the world tree, the Bodhi tree). The work of the archai in the ether and in the temperaments. The work of the temperaments in the human being.	
AUGUST 9, 1908, STUTTGART	348
Waiting for a specific task. The effects of sense impressions (destructive) and of meditation (instruction through spiritual beings). The ages of Gabriel, Michael, Oraphiel.	
AUGUST 13, 1908, STUTTGART	350
The nourishment of an esotericist; concerning alcohol and meat; effects of vegetarian nourishment; gymnastics and bathing; milk. The trust of an esotericist for his or her teacher. The six auxiliary exercises.	

AUGUST 16, 1908, STUTTGART	354
The significance of spiritual ideas and mental pictures for the time after death. The transformation of Aestimatio.	
SEPTEMBER, between 2 and 14, 1908, LEIPZIG	355
Four dangers for an esotericist: the materialistic, the clairvoyant, the magic, and the mystical dangers.	
OCTOBER 25, 1908, BERLIN	357
Meditation and sense perception. The significance of proper preparation for the mysteries.	
NOVEMBER 8, 1908, MUNICH	359
On the difference between exoteric and esoteric lessons. The transformation of the astral body. The formation of astral organs. Effects of the negative traits, ambition, vanity, envy and anger on the astral body. Understanding for others, strictness for oneself. Protective exercises for an esotericist: Permeation with great wisdom as protection against ambition and vanity, with beauty against envy, with great words against anger. Ambition and vanity ruin the life of thought, envy the life of feelings, anger the will life.	
NOVEMBER 11, 1908, BERLIN	363
The effects of the negative traits: ambition, vanity, envy and anger on the astral body. Protective exercises for an esotericist against them. The mental picture of the caduceus. The effect of thoughts of worry; Christ as the great Soter.	
NOVEMBER 17, 1908, BERLIN	366
The effects of anger, curiosity and chattiness on the astral body. Producing inner calm as a means of overcoming those effects.	
NOVEMBER 6, 1908, HAMBURG	368
The effects of the negative traits: ambition, vanity, envy and anger on the astral body. Protective exercises for an esotericist against them.	
DECEMBER 21, 1908, BERLIN	370
Zoroaster and his disciples (Moses, Hermes); his reincarnation as Zarathos or Nazaras (the teacher of Pythagoras). The reincarnation of the king (Vischtasp), under whom Zoroaster taught: Cyrus and Charlemagne. Zoroaster gave the power of his astral body to Moses, the power of his etheric body to Hermes, his "I" to Jesus. He himself worked through the physical body.	

DECEMBER 28, 1908, BERLIN 371
Vischtasp and Cyrus. Zoroaster: the incarnation of his "I" in Nazaras, then in Jesus. The effects of his teaching in the members of his pupils (Hermes, Moses, Pythagoras). Zoroaster and the seven Rishis.

1909

JANUARY 7, 1909, MUNICH 372
The task of this esoteric lesson is to discuss the meditations and the attitude necessary in everyday life. Meditation as a reflection of initiation. Typical experiences during meditation and possibilities for protection: Mental picture of the staff of Mercury (against disturbances). The feeling of losing oneself. The mental picture of the rose cross (against the tempting powers). Vision in the astral light (Paul). The six auxiliary exercises. Nourishment for an esotericist.

JANUARY 11, 1909, MUNICH 377
Closing the "door of fire" (vision of the astral light) in Lemuria, later the "door of earth" (formation of surfaces, the sense of touch). The esoteric relationship between air and water, earth and fire. The human being and fire (Lucifer, Prometheus, Loki).

FEBRUARY 26, 1909, KASSEL 379
Typical experiences during meditation and possibilities for protection: Mental picture of the staff of Mercury (against disturbances and thoughts of the everyday), of a blue aura, connected with the thought "May the outer sheath of my aura ..." (against influences from outside), of the rose cross (against the feeling of losing oneself). Three experiences during meditation: temptation through disturbances, *Diminution of one's consciousness through the feeling of being divided into parts*. Peace of soul. Fear as suppressed hatred.

MARCH 3, 1909, BERLIN 383
Meditation as a reflection of initiation. Typical experiences during meditation and possibilities for protection: the caduceus, the astral skin (zero). The rose cross. The legend of the blood of Christ and the bees. Peace of soul. Revelations of the Trinity: Father – Son – Spirit (mystical); Power – Effect – Being (Masonic); Sulfur – Mercury – Salt (Alchemical). Freedom and independence of the pupil. Fear as suppressed hatred.

MARCH 8, 1909, MUNICH 387
Meditation as a reflection of initiation. Typical experiences during meditation and possibilities for protection: the caduceus. Depletion of the astral skin during the day and its renewal during the night. The dissolution of the meditant into the hierarchies that formed him or her. Temptation and the rose cross. The legend of the blood of Christ and the bees. Peace of soul (picture of a raging sea). Concerning how one brings such daily verses down from the spiritual world. The striving of esotericists.

MARCH 14, 1909, HAMBURG 392
Meditation as a reflection of initiation. The mystical number 1065. Typical experiences during meditation and possibilities for protection: the caduceus, the astral skin. The dissolution of the meditant into the hierarchies, that formed him or her. The rose cross. The legend of the blood of Christ and the bees. Peace of soul (picture of a raging sea). Fear as suppressed hatred.

MARCH 21, 1909, BERLIN 397
Handling questions independently. The hardening effects of eating meat, the loss of inner stability through vegetarian food. Acquiring inner stability and overcoming egotism through pure thinking. Drawing of the caduceus with planets, colors and states of consciousness.

APRIL 15, 1909, DÜSSELDORF 402
Sleeping and waking consciousness. The significance of retrospection. The influence on human beings from luciferic beings during the night from within, through ahrimanic beings during the day from without. Hate and fear: coming into being and overcoming. Words of Zoroaster. Zoroaster, Hermes, Moses (picture of the basket-boat), Jesus of Nazareth. The blood that flowed on Golgotha as a picture for the total lack of hatred.

APRIL 19, 1909, DÜSSELDORF 407
Conditions and purpose of esoteric school. The work of Mammon: darkening human consciousness. Pitriyana and Devayana (paths of the Father and the gods). The mystery of Golgotha during the age of Oriphiel. The missions of Gabriel and Michael. The endowment of various individualities with a copy of Christ's etheric or astral body (Augustine, Thomas of Aquinas).

MAY 5, 1909, BERLIN 412
The effects of ordinary thinking on the etheric and physical bodies. The effects of meditation only on the astral body. The missions of Gabriel and Michael. The White Lodge. The significance of the use of the organs created by Gabriel for the Jupiter state. The development of freedom and love as the task of the earth period.

MAY 27, 1909, BERLIN 416
The darkening of consciousness before the mystery of Golgotha. Receiving instruction as the first step toward knowledge. The childhood of the great initiates differs little from that of other children: Christian Rosenkreutz, Augustine, Frances of Assisi. The true name of Christ: "I am."

JUNE 27, 1909, KASSEL 418
The wisdom in involuntary actions. The significance of logical thinking for the esoteric life. Hindrances in the esoteric life and their overcoming: Selfishness (astral body), inclinations, habits (etheric body), worries (physical body).

JULY 4, 1909, KASSEL 422
The changed relationship between the schools of Annie Besant and Rudolf Steiner. Value and significance of symbols. Concerning the "I" and seeing in comparison between Atlantean times and today. The one in the three; measure, number, relationship. The signs of the esoteric script. The effects of symbols on the forces of the soul. The auxiliary exercises.

AUGUST 27, 1909, MUNICH 427
The post-Atlantean migrations. Arthur and his Round Table: the first mystery school of Europe. The sublime individuality of Titurel and the Grail. Charlemagne. Parzival as a pupil of Titurel. Parzival's experience of the Tree of Life and the Rose Cross (Flor and Blanchflor). Parzival experiencing loneliness. The three powers achieved in the loneliness: contemplation, enthusiasm, the power of the circle, the enveloper (spiritual fire, spiritual light, harmony of the spheres.)

AUGUST 30, 1909, BERLIN 446
Shame and fear: two of Parzival's feelings after his time in solitude; two sayings of Christ; two principles of an esotericist. The revelation of the higher self in striving toward perfection: dream, intuition and meditation. The next stage: contemplation, Consummatio of the higher self. Opening the spiritual organs; the esoteric sign of the pentagram. The wisdom of the Grail: knowledge that is revealed to all. Lohengrin. Esotericist's exercises for experiencing three great powers: attraction, repulsion, encircling.

OCTOBER 26, 1909, BERLIN 455
Questions of discipline. The duty to observe life and oneself most intimately. The emergence of bad character traits and combating them. Unconditional trust in one's teacher. "From one emerges the two." Two as a principle of revelation. Revelation of the higher self in dreams, in intuition, and in meditation. The presence of a character trait determines the presence of its opposite (fear – hate). Lohengrin and Elsa.

OCTOBER 29, 1909, BERLIN	458
The danger of seductive thoughts. Two sayings of Christ; the striving of an esotericist. "From one emerges the two." Concerning polar opposites. The number of unity (1) and the number of revelation (2). The effects on an esoteric pupil of writings that present pure thought and those that are permeated by flowing feelings. An image used in meditation from ancient mystery centers; winged old man pursuing the blue figure of a woman.	
DECEMBER 5, 1909, MUNICH	461
Differences between pre-Christian and Christian mystery schools. Earlier: experiences of pictures and sound mantras (example of winged old man pursuing the blue figure of a woman); today: experience of meaningful words (example: "In pure rays..."). Processes during meditation. Concerning the expressions and word configuration in mantras.	
DECEMBER 7, 1909, BERLIN	465
Esoteric exercises as the center of one's life. Formation of the lotus flowers through meditation; "In the spirit lay the seed of my body...". The meeting with one's higher self. The guardian of paradise. Adam and Eve and Lucifer's influence on them; separation of part of Adam's etheric body (= the higher self) and with it the ability to think and speak as an individual. Jesus of Nazareth: first union of this separated etheric body with the human being; the replication of this etheric body. The rose cross.	
DECEMBER 22, 1909, BERLIN	469
On spiritual training. The death of Christ as the victory of life.	

Appendix

UNDATED	471
Concerning today's reform movements: the "women's question;" external striving for freedom and inner independence. Methods of natural healing: it is important to proceed individually. Vegetarianism; rules for eating in the mystery schools, e.g., in the Pythagorean and religious communities. The effects of individual foods (alcohol, fish, meat, mushrooms, legumes, sugar, spices, etc.) The effects of fasting. Nourishment related to the temperaments.	

<i>Editorial and Reference Notes</i>	479
<i>Rudolf Steiner's Collected Works</i>	509
<i>Significant Events in the Life of Rudolf Steiner</i>	525
<i>Index</i>	539