

 [image:]

 The Project Gutenberg eBook of The Spiritual Guidance of Man and of Mankind

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: The Spiritual Guidance of Man and of Mankind

Author: Rudolf Steiner

Editor: Harry Collison

Release date: February 28, 2017 [eBook #54260]

 Most recently updated: October 23, 2024

Language: English

Credits: Produced by Chris Curnow and the Online Distributed

 Proofreading Team at http://www.pgdp.net (This file was

 produced from images generously made available by The

 Internet Archive)

*** START OF THE PROJECT GUTENBERG EBOOK THE SPIRITUAL GUIDANCE OF MAN AND OF MANKIND ***

The Spiritual Guidance

of Man and of Mankind

BY

DR. RUDOLF STEINER

EDITED BY H. COLLISON

The Authorized English Translation

COPYRIGHT, 1915, BY H. COLLISON

The copyright, the publishing rights, and the
editorial responsibility for the translation of the
works of Rudolf Steiner, Ph.D., with the exception
of those already under the editorial supervision
of Max Gysi, are now vested in Mr. Harry
Collison, M.A., Oxon.

PREFACE

In the following pages are reproduced the contents
of some lectures delivered by me at Copenhagen
in June last, in connection with the General
Meeting of the Scandinavian Theosophical Society.
What is here set forth was therefore spoken to an
audience acquainted with occult science, or theosophy.
A similar acquaintance is assumed in this
work. It is throughout based on the foundations
given in my books, “Theosophy” and “An Outline
of Occult Science.” To anyone taking up the
present work who is unacquainted with these
premises, it must needs appear the strange outpouring
of mere fancy, but the above-named books
point out the scientific basis of everything stated in
this one.

I have completely re-written the shorthand report
of the lectures; nevertheless it has been my
intention on publishing them, to preserve the character
given in oral delivery. This is specially mentioned
because it is in general my opinion that the
form of work intended for reading should be quite
different from that used in speaking. I have expressed
this principle of mine in all my earlier
writings, as far as they were intended for the press.
If in this instance I have worked out my subject in
closer connection with the spoken word, it is because
I have reasons for letting the work appear at
this juncture, and an adaptation completely in accordance
with the above rule would take a great
deal of time.

Rudolf Steiner.

Munich, August 20, 1911.

The Spiritual Guidance of Man and of Mankind

LECTURE I.

A man reflecting on his own nature soon becomes
conscious that there is within him a second
and more powerful self than the one bounded by
his thoughts, his feelings and the fully-conscious
impulses of his will. He becomes aware that he is
subject to that second self, as to a higher power.
It is true that at first he will feel it to be a lower
entity as compared with the one limited by his intelligent
and fully-conscious soul, with its inclinations
towards the Good and True. And at first he
will strive to overcome that lower entity.

But closer self-examination may reveal something
else about the second self. If we often, in the
course of our lives, make a kind of survey of our
acts and experiences, we make a singular discovery
about ourselves. And the older we are, the more
significant do we think that discovery. If we ask
ourselves what we did or said at a particular period
of our lives, it turns out that we have done very
many things which are only really understood in
later years. Seven or eight, or perhaps twenty
years ago, we did certain things, and we know quite
well that only now, long afterwards, is our intelligence
ripe enough to understand what we did
or said at that earlier period.

Many people do not make such discoveries about
themselves, because they do not lay themselves out
to do so. But it is extremely profitable to hold
such communion frequently with one’s own soul.
For directly a man becomes aware that he has done
things in former years which he is only now beginning
to understand, that formerly his intelligence
was not ripe enough to understand them,—at
a moment such as this, something like the following
feeling arises in the soul: The man feels
himself protected by a good power, which rules in
the depths of his own being; he begins to have
more and more confidence in the fact that really, in
the highest sense of the word, he is not alone in the
world, and that everything which he understands,
and is consciously able to do, is after all but a
small part of what he really accomplished in the
world.

If this observation is often made, it is possible
to carry out in practical life something which is
very easy to see theoretically. It is easy to see
that we should not make much progress in life if
we had to accomplish everything we have to do, in
full consciousness, with our intelligence taking
note of every circumstance affecting us. In order
to see this theoretically, we have only to reflect as
follows: In what section of his life does a human
being perform those acts which are really most
important as regards his own existence? When
does he act most wisely for himself? He does this
from about the time of his birth up to that period
to which his memory goes back when in later life
he surveys his earthly existence. If he recalls what
he did three, four or five years ago, and then goes
farther and farther back, he comes at last to a
certain point in childhood, beyond which memory
cannot go. What lies beyond it may be told by
parents or others, but a man’s own recollection
only extends to a certain point in the past. That
point is the moment at which the individual felt
himself to be an ego. In the lives of people whose
memory is limited to the normal, there must always
be such a point, but previously to it, the human
soul has worked in the wisest possible manner on
the individual, and never afterwards, when man has
gained consciousness, can he accomplish such vast
and magnificent work on himself as he carries out,
from subconscious motives, during the first years
of childhood.

For we know that at birth man takes into the
physical world what he has brought with him as
the result of his former earthly lives. When he is
born, his physical brain, for instance, is but a very
imperfect instrument. The soul has to work a finer
organization into that instrument, in order to make
it the agent of everything which the soul is capable
of performing. In point of fact the human soul,
before it is fully conscious, works upon the brain
so as to make it an instrument for exercising all
the abilities, aptitudes, qualities, etc., which appertain
to the soul as the result of its former earthly
lives. This work on a man’s own body is directed
from points of view which are wiser than anything
which he can subsequently do for himself when in
possession of full consciousness.

Moreover, man during this period not only elaborates
his brain plastically, but has to learn three
most important things for his earthly existence.
The first is the equilibrium of his own body in
space. The man of the present day entirely overlooks
the meaning of this statement, which touches
upon one of the most essential differences between
man and animals. An animal is destined from the
outset to develop its equilibrium in space in a certain
way; one animal is destined to be a climber,
another a swimmer, etc. An animal is so organized
from the beginning as to be able to bear itself
rightly in space, and this is the case with all animals
up to and including the mammals most resembling
man. If zoologists would ponder this fact, they
would lay less emphasis on the number of similar
bones and muscles in man and animals, etc., for
this is of much less account than the fact that man
is not endowed at the outset with the complete
equipment for his conditions of equilibrium. He
has first to form them out of the sum total of his
being. It is significant that man should have to
work upon himself, in order to make, out of a being
that cannot walk at all, one that can walk erect.
It is man himself who gives himself his vertical
position, or his equilibrium in space. He brings
himself into relation with the force of gravitation.
It will obviously be easy for anyone taking a
superficial view of the matter to question this statement,
with apparently good reason. It may be said
that man is just as much organized for his erect
walk as, for instance, a climbing animal for climbing.
But more accurate observation will show that
it is the peculiarity of the animal’s organization
that causes its position in space. In man it is the
soul which brings itself into relation with space and
controls the organization.

The second thing which man teaches himself, and
that by means of the entity which proceeds from
one incarnation to another as the same being, is
speech. Through speech he comes into relation
with his fellow-men. This relation makes him the
vehicle of that spiritual life which interpenetrates
the world primarily through man. Emphasis has
often been laid, with good reason, on the fact that a
human being removed, before he could speak, to a
desert island, and kept apart from his fellows,
would not learn to talk. On the other hand, what
we receive by inheritance, what is implanted in us
for use in later years and is subject to the principles
of heredity, does not depend on a man’s dwelling
with his fellows. For instance, his inherited conditions
oblige him to change his teeth in his seventh
year. If it were possible for him to grow up on a
desert island, he would still change them then. But
he only learns to talk, when his soul’s inner being,
i.e., that which is carried on from one life to another,
is stimulated. The germ, however, for the
development of the larynx must be formed during
the period at which man has not yet acquired his
ego-consciousness. Before the time to which his
memory goes back, he must plant the germ for developing
his larynx, in order that this may become
the organ of speech.

And then there is a third thing: It is not so well
known that man learns this of himself, from that
part of his inner being which he carries on from
one incarnation to another. It is the life within the
world of thought itself. The elaboration of the
brain is undertaken because the brain is the instrument
of thought. At the beginning of life, this
organ is still plastic, because the individual has to
form it for himself as an instrument of thought, in
accordance with the intention of the entity which is
carried on from one life to another. The brain immediately
after birth is, as it was bound to be, in
accordance with the forces inherited from parents
and other ancestors. But the individual has to express
in his thought what he is as an individual
being, in accordance with his former earthly lives.
Therefore he must re-model the inherited peculiarities
of his brain, after birth, when he has become
physically independent of his parents and other
ancestors.

We thus see that man accomplishes momentous
things during the first years of his life. He is working
on himself in the spirit of the highest wisdom.
In point of fact, if it were a question of his own
cleverness, it is possible that he might not accomplish
what he does without that cleverness during
the first period of his life. Why is all this accomplished
in those depths of the soul which lie outside
consciousness? This happens because the human
soul and entire being are, during the first years of
earthly life, in much closer connection with the
spiritual worlds of the higher hierarchies than is
afterwards the case. A clairvoyant who has gone
through sufficient spiritual development to be able
to witness actual spiritual events, sees something
exceedingly significant at the moment when the
ego acquires consciousness, i.e., the earliest point
to which the memory of later years goes back.
Whereas what we call the child’s aura floats round
it in its earliest years like a wonderful human and
superhuman power, and, being really the higher
part of the child, is everywhere continued on into
the spiritual world,—at the moment to which
memory goes back, this aura sinks more into the
inner being of the child. A human being is able to
feel himself a continuous ego as far back as that
point of time, because then that which was previously
in close connection with the higher worlds,
passed into his ego. Henceforward the consciousness
is at every point brought into connection with
the external world. This is not the case with a very
young child, to whom things appear only as a surrounding
world of dreams.

Man works on himself by means of a wisdom
which is not within him. That wisdom is mightier
and more comprehensive than any conscious wisdom
of later years. The higher wisdom becomes
obscured in the human soul, which in exchange
receives consciousness.

The higher wisdom works from out of the
spiritual world deep into the bodily part of man, so
that man is able by its means to form his brain out
of spirit. It is rightly said that even the wisest may
learn from a child, for in the child is working the
wisdom which does not pass later into consciousness.
Through that wisdom man has something
like telephonic connection with the spiritual beings
in whose world he lives between death and re-birth.
From that world there is something still streaming
into the aura of a child, which is, as an individual
being, immediately under the guidance of the entire
spiritual world to which it belongs. Spiritual forces
from that world continue to flow into a child. They
cease so to flow at the point of time to which
memory goes back. It is these forces which enable
a child to bring itself into a definite relation to
gravitation. They form the larynx, and so mould
the brain that it becomes a living instrument for
the expression of thought, feeling and will.

What is present in childhood to a supreme degree,
so that the individual is then working out of a
self which is still in direct connection with higher
worlds, continues to some extent even in later
years, although the conditions change in the manner
indicated above. If at a later stage of life we
feel that we did something years before which we
are only now able to understand, it is just because
we previously let ourselves be guided by higher
wisdom, and only after the lapse of years have we
attained to an understanding of the reasons of our
conduct.

From all this we can feel that, immediately after
birth, we had not escaped so very far from the
world in which we were before entering upon physical
existence, and that we can never really escape
from it wholly. Our share in higher spirituality
enters our physical life and accompanies us
throughout it. We often feel that what is within us
is not only a higher self which is gradually being
evolved, but is something higher which is there
already, and is the motive cause of our so often
developing beyond ourselves.

All ideals and artistic creations which man is able
to produce, as well as all the natural healing forces
in his own body, by means of which he is continually
able to adjust the injuries that befall him in
life,—all these powers do not proceed from ordinary
intellect, but from those deeper forces which
in our earliest years are at work on our equilibrium
in space, on the formation of our larynx and on the
brain. For these same forces are still at work in
man in later years. When sickness attacks us, it is
often said that external forces cannot help us, but
that our organism must develop the healing powers
latent within it: by this is meant that there is a
profoundly wise activity present in humanity.
Moreover, it is from the same source that proceed
these best forces whereby knowledge of the
spiritual world is attained, i.e., true clairvoyance.

The question now suggests itself, why do the
higher forces which have been described work
upon human nature only during early childhood?
One-half of the answer may be easily given as follows:
If those higher forces went on working in
the same way, man would be always a child. He
would not attain the full ego-consciousness. From
within his own being must proceed the motive
power which previously worked on him from without.
But there is a more important reason, which
explains still more about the mysteries of human
life than what has just been said, and that is the
following:

It is possible to learn through occult science,
that the human body, as it exists at its present
stage of evolution, must be regarded as having arrived
at its present form under different circumstances.
It is known to the occultist that this evolution
was effected by means of the working of
various forces on the sum-total of man’s being;
certain forces worked on the physical body, others
on the etheric, others on the astral body. Human
nature has arrived at its present form through the
action of those beings whom we call the Luciferic
and Ahrimanic. By their means it has, in a certain
way, become worse than it need have been if those
forces only had been active within it which proceed
from the spiritual rulers of the cosmos who desire
to evolve man along straight lines. The causes of
sorrow, disease and even of death are to be sought
in the fact that, besides the beings who are evolving
man in a straight line forwards, there are also
ruling the Luciferic and Ahrimanic spirits, who are
continually crossing the line of straightforward,
progressive development.

There is something in what man brings into
existence at birth, which is better than what he can
make out of it in later life. This is so, because the
Luciferic and Ahrimanic forces have but little influence
over man during early childhood; they are
virtually only operative in what man makes out of
himself by his conscious life. If he were to retain
in full force beyond early childhood that part of his
being which is better than the rest, he would be
unable to endure its influence, because his whole
being is weakened by the opposite forces of Lucifer
and Ahriman. Man’s organism in the physical
world is so constituted that it is only when he is, so
to speak, as soft and pliable as a child, that he can
endure within him those direct forces of the
spiritual world which operate within him during
early childhood. He would be shattered, if during
his later life there were still directly working in him
those forces which underlie the faculty of equilibrium
in space, and the formation of the larynx
and the brain. Those forces are so tremendous
that, if they were to go on working, our organism
would pine away under the influence of their holiness.
Man must only have recourse to such forces
for the purpose of that kind of activity which
brings him into conscious connection with the
supersensible world.

But out of this there arises a thought which is of
great significance, if rightly understood. It is expressed
in the New Testament in the words “Except
ye become as little children, ye cannot enter
into the Kingdom of Heaven.” What then becomes
manifest as man’s highest ideal, if what has
just been said be rightly received? Surely this,—the
drawing ever nearer and nearer to what we
may call a conscious relation to the forces which
work in man unknown to him during early childhood.
Only it must be borne in mind that man
would collapse under the power of those forces, if
they were at once to operate in his conscious life.
For this reason, careful preparation is necessary
for the attainment of those faculties which induce
the perception of supersensible worlds. The object
of such preparation is to qualify man to bear what
he is unable to bear in ordinary life.

Now the passing of the individual through successive
incarnations is of importance for the collective
evolution of the human race. The latter has
advanced through successive lives in the past, and
is still advancing, and parallel with it the earth too
is moving forwards in its evolution. The time will
come when the earth will have reached the end of
its career. Then the earthly planet will fall away
as a physical entity from the sum-total of human
souls, just as the human body falls away from the
spirit at death, when, in order to continue living,
the soul enters the spiritual realm which is adapted
for it between death and re-birth. When once this
is realized, it must appear as man’s highest ideal to
have progressed far enough at earthly death, to be
able to reap all possible benefits which may be
obtained from earthly life.

Now those forces which prevent man from being
able to endure the forces working upon him during
early childhood come out of the substance of the
earth. When this has fallen away from a human
being, the latter, if he has attained the aim of his
life, must have advanced far enough to be able
actually to give himself up, with his whole being, to
the powers which at present are only active in man
during childhood. Thus the object of evolution
through successive earthly lives is gradually to
make the whole individual, including therefore the
conscious part, into an expression of the powers
which are ruling in him under the influence of the
spiritual world,—though he does not know it,—during
the first years of his life. The thought which
takes possession of the soul after such reflections
as these, must fill it with humility, but also with a
due consciousness of the dignity of man. The
thought is this: man is not alone; there is something
living within him which is constantly affording
him proof that he can rise above himself to
something which is already growing beyond him,
and which will go on growing from one life to another.
This thought can assume more and more
definite form; and in that case it affords something
supremely soothing and elevating, at the same time
filling the soul with corresponding humility and
modesty. What is it that man has within him in
this way? Surely a higher, divine human being, by
whom he is able to feel himself interpenetrated,
saying to himself, “He is my guide within me.”

From such a point of view, it is not long before
we arrive at the thought that by all the means in
our power we should strive to be in harmony with
that within our being which is wiser than conscious
intelligence. And we shall be referred on from the
directly conscious self to an enlarged self, in the
presence of which all false pride and presumption
will be extinguished and subdued. This feeling develops
into another, which opens the way to accurate
understanding of the nature of present
human imperfection; and the consciousness of this
leads to the knowledge that man may become perfect,
if once the larger spirituality ruling within him
is allowed to bear the same relation to his consciousness
which it bore to the unconscious life of
the soul in early childhood.

If it often happens that memory does not go
back as far as the fourth year of a child’s life, it
may nevertheless be said that the influence of the
higher spirit-sphere, in the above sense, lasts
through the first three years. At the end of that
span of time a child becomes capable of linking its
impressions of the outer world to the ideas of its
ego. It is true that this coherent ego-conception
can only be reckoned as existing as far back as
memory extends. Yet we must say that virtually
memory extends to the beginning of the fourth
year, only it is so weak at the beginning of distinct
ego-consciousness as to be imperceptible. It may
therefore be granted that those higher powers
which dispose of a human being in the early years
of childhood can be operative for three years;
therefore man, during the present middle period of
the earth, is so organized that he can receive these
forces for only three years.

Supposing a man now stood before us, and that
some cosmic powers could cause his ordinary ego
to be removed. (For this purpose we must assume
that it would be possible to remove from the physical,
etheric and astral bodies the ordinary ego which
has gone through the incarnations with the man.)
And now suppose that an ego could then be introduced
into the three bodies which is working in
connection with spiritual worlds, what would happen
to a person thus treated? At the end of three
years his body would necessarily be shattered.
Something would occur, through cosmic karma,
which would prevent the spirit-being which would
be in connection with higher worlds, from living
more than three years in that body.[1] Only at the
end of all his earthly lives will man have that within
him which will enable him to live more than three
years with that spirit-being. But then, it is true,
man will be able to say to himself, “Not I, but that
Higher One within me, Who was always there, is
now working in me.” Till that time comes, he is
not able to say this. The most he can say is that
he feels that higher being, but has not yet progressed
far enough with his real, actual human ego,
to be able to bring the other to full life within him.

Supposing then that, at some time in the middle
earth-period, a human organism were to come into
the world, and later in life be freed from his ego by
the action of certain cosmic powers, receiving in
exchange the ego which usually only works in man
during the first three years of life, and which would
be in connection with the spiritual worlds in which
man exists between death and re-birth: how long
would such a person be able to live in an earthly
body? About three years. For at the end of that
time, something would arise through cosmic
karma, which would destroy the human organism
in question.

What is here supposed is, however, a historical
fact. The human organism which stood in the river
Jordan at John’s baptism when the ego of Jesus of
Nazareth left the three bodies, contained, after the
baptism, in complete conscious development, that
higher Self of humanity which usually works with
cosmic wisdom on a child without its knowledge.
At the same time, the necessity arose that this Self
which was in connection with the higher spirit-world
could only live for three years in the appropriate
human organism. Events had then to
take place which brought the earthly life of that
being to a close. The outer events in the life of
Christ Jesus are to be interpreted as absolutely
conditioned by the inner causes just set forth, and
present themselves as the outward expression of
those causes.

We are now able to see the deeper connection
existing between that which is man’s guide in life,
which streams in upon our childhood like the dawn
and is always working below the surface of our
consciousness as the best part of us, and that which
once upon a time entered the whole of human evolution
and was able to dwell for three years in a
human frame.

What then is manifested in that “higher” ego,
which is in connection with the spiritual hierarchies,
and which in due time entered the body of Jesus of
Nazareth? This entrance being symbolically represented
by the sign of the Spirit descending in the
form of a dove, and by the words, “This is my well-beloved
Son, to-day have I begotten him” (for so
stood the words originally). If we fix our eyes
upon this picture, we are contemplating the highest
human ideal. For it means nothing else than that
the history of Jesus of Nazareth is a statement of
this fact: “The Christ can be discerned in every
human being.” And even if there were no Gospels
and no tradition, to tell us that once a Christ lived
on earth, we should yet learn through knowledge
of human nature that the Christ is living in man.

The recognition of the forces working in human
nature during childhood is the recognition of the
Christ in man. The question now arises, does this
recognition lead to the further perception of the
fact that this Christ once really dwelt on earth in a
human body? Without bringing forward any documents,
this question may be answered in the affirmative.
For genuine clairvoyant knowledge of
self leads the man of the present day to see that
powers are to be discovered in the human soul
which emanate from the Christ. These powers are
at work during the first three years of childhood
without any action being taken by the human being.
In later life they may be called into action, if
the Christ be sought within the soul by inner meditation.
Man was not always able, as he is now, to
find the Christ within himself. There were times
when no inner meditation could lead him to the
Christ. This again we learn from clairvoyant perception.
In the interval between that past time
when man could not find the Christ in himself, and
the present time when he can find him, there took
place Christ’s earthly life. And that life itself is the
cause of man’s being able to find the Christ in himself
in the manner that has been pointed out. Thus
to clairvoyant perception the earthly life of Christ
is proved without any historical records.

It is just as if the Christ had said, “I will be such
an ideal for you human beings as, raised to a
spiritual level, will show you that which is fulfilled
in each human body.” In his early childhood man
learns from the spirit how to walk physically, i.e.,
he is shown by the spirit his way through earthly
life. From the spirit he learns to speak, i.e., to
form truth; or in other words, he develops the
essence of truth out of sound during the first three
years of his life. And the life too, which man lives
on earth as an ego-being, obtains its vital organ
through what is formed in the first three years of
childhood. Thus man learns to walk, i.e., to find
“the way,” he learns to present “truth” through his
physical organism, and he learns to bring “life”
from the spirit into expression in his body. No
more significant re-interpretation seems possible
of the words “Except ye become as little children,
ye cannot enter into the kingdom of heaven.” And
momentous is that saying in which the ego-being
of the Christ comes into expression thus, “I am the
Way, the Truth and the Life.” Just as, unknown
to a child, the higher spirit-forces are fashioning
its organism to become the bodily expression of
the way, the truth and the life, so the spirit of man,
through being interpenetrated with the Christ,
gradually becomes the conscious vehicle of the way,
the truth and the life. He is thereby making himself,
in the course of his earthly development, into
that force which bears sway within him as a child,
when he is not consciously its vehicle.

This saying about the way, the truth and the
life is capable of opening the doors of eternity. It
sounds to man out of the depths of his soul, if his
self-knowledge is true and real.

Such reflections as these open up, in a double
sense, the vision of the spiritual guidance of the
individual and of collective humanity. As human
beings we are able, through self-knowledge, to find
the Christ within us as the guide Whom, since His
life on earth, we can always reach, because He is
always in man. And further, if we apply to the
historical records that we have apprehended without
them, we discover their real nature. They express
historically something which is revealed of
itself in the depths of the soul. They are therefore
to be accounted as guiding humanity in the same
direction as the soul itself is proceeding.

If we thus understand the suggestion of eternity
in the words, “I am the way, the truth and the life,”
we cannot feel ourselves justified in asking, “Why
does a person who has passed through many incarnations
always re-enter life as a child?” For it
becomes evident that this apparent imperfection is
an ever-recurring reminder of the Highest that is
in man. And we cannot be reminded often enough,—at
any rate each time we enter earthly life is not
too often to be reminded,—of the great fact of
what man really is with reference to that Being
who underlies all earthly existence, without being
touched by its imperfections.

It is not well to make many definitions or summaries
in occult science or theosophy, or indeed in
occultism generally. It is better to give a description,
and to try and call forth a feeling of what
really exists. On this account we are now attempting
to induce a feeling of what distinguishes the
first three years of human life, and of the way in
which this is related to the light that streams from
the cross on Golgotha. The meaning of this feeling
is that an impulse is passing through human
evolution, and that through this impulse the
Pauline saying, “Not I—but the Christ in me,” will
become a fact. We have only to know what man is
in reality, in order to be able to proceed from such
knowledge to insight into the nature of the Christ.
When once, however, we have arrived at the Christ-idea
through true observation of humanity, we
know that we discover the Christ in the best way if
we first look for Him in ourselves, and if we then
return to the Bible records, these are for the first
time rightly valued. And no one prizes the Bible
more, or more consciously, than one who has found
the Christ in this way. It is possible to imagine a
being, let us say an inhabitant of Mars, descending
to earth, without ever having heard of the Christ
and His work. Much that has taken place on earth
would be incomprehensible to the Martian; much
that interests people nowadays would not interest
him. But it would interest him to discover the
central impulse of earthly evolution, i.e., the Christ-idea,
as it is expressed in human nature itself.

One who has grasped this, is able for the first
time rightly to understand the Bible, for he finds
expressed there in a marvellous way what he has
previously observed in himself, and he says: It is
not necessary to have been brought up with any
special reverence for the Gospel; they need only
be presented to me, a fully-conscious human being,
to stand revealed in all their greatness, by means
of what I have learnt through occult science.

It is indeed not too much to say that a time will
come when it will be recognized by people who
have learned through occult science rightly to appreciate
the contents of the Gospels, that these are
guides of the human race in a sense which is more
just to those writings than people have hitherto
been to them. It is only through knowledge of
human nature itself that humanity will learn to see
what is latent in those profound records. It will
then be said: If there is to be found in the Gospels
that which forms an integral part of human nature,
it must have come from the people who wrote these
documents on earth. Therefore what genuine reflection
brings home to us about our own lives,—the
more so the older we grow—must hold especially
good with regard to those writers. We ourselves
have done many things which we only understand
years afterwards, and in the writers of the
Gospels may be seen people who wrote out of the
higher self which works in man during childhood,
so that the Gospels are writings emanating from
the wisdom which moulds human nature. Man
through his body is a manifestation of spirit, and
the Gospels are such a manifestation in writing.

On this assumption the idea of inspiration regains
its true and loftier meaning. Just as higher
forces are at work on the brain during the first
three years of childhood, so there were higher
forces from spiritual worlds impressed on the souls
of the Evangelists, under the influence of which
they wrote the Gospels. The spiritual guidance of
humanity is expressed in such a fact as this. For
the human race must surely be guided, if within it
there are people working who write records under
the influence of the same powers that are at work
on the moulding of man in profound wisdom. And
just as the individual says or does things which he
only understands at a later period of life, so collective
humanity has produced in the Evangelists
means of revelation which can only be understood
by degrees. The farther humanity progresses, the
greater will be the understanding of these records.
The individual can feel spiritual guidance within
himself; and collective humanity can feel it in those
of its members who work as did the writers of the
Gospels.

The idea thus gained of the guidance of humanity
may be extended in many directions. Let us suppose
that a man finds disciples,—a few people who
follow him. Such an one will soon become aware,
through genuine self-knowledge, that the very fact
of his finding disciples gives him the feeling that
what he has to say does not originate with himself.
The case is rather this,—that spiritual powers in
higher worlds wish to communicate with the disciples,
and find in the Teacher the fitting instrument
for their manifestation.

The thought will suggest itself to such a man:
when I was a child I worked on myself by the aid
of forces proceeding from the spiritual world, and
what I am now able to give, of my best, must also
proceed from higher worlds; I may not look upon
it as belonging to my ordinary consciousness.
Such a man may in fact say: something demonic,
something like a “daimon”—using the word in the
sense of a good spiritual power—is working out of
a spiritual world through me on my disciples.

Socrates felt something of this kind. Plato tells
us that he spoke of his “daimon” as of the one who
led and guided him. Many attempts have been
made to explain this “daimon” of Socrates, but it
can only be explained by supposing that Socrates
was able to feel something like that which results
from the above reflections. Then we are able to
understand that throughout the three or four centuries
during which the Socratic principle was
active in Greece, a state of feeling permeated the
Greek world through Socrates, which prepared the
way for another great event. The feeling that man,
as he now is, is not the whole of what comes
through from higher worlds,—this feeling went on
working. The best of those in whom it was present
were those who afterwards best understood the
words, “Not I, but the Christ in me.” For they
could say to themselves: Socrates used to speak of
a being working as a “daimon” from higher
worlds; the Christ-ideal makes clear what Socrates
meant. Only Socrates could not as yet speak of
Christ, because in his time no one was able to find
the Christ-nature within himself.

Here again we feel something of the spiritual
guidance of the race, for nothing can be established
in the world without preparation. Why was it that
Paul found his best disciples in Greece? Because
the ground had been prepared there by the teaching
of Socrates and the state of feeling that has
been described. That is to say, what happens in
human evolution may be traced back to events
which operated previously, and made people ripe
for what was afterwards to be brought to bear
upon them. Do we not feel here how far the guiding
impulse passing through human evolution extends
and how at the right moment it places people
where they will be best used to further evolution?
In such facts is manifested the guidance of the
human race in a general way.

[1] The vitality of the human organism is maintained
at the transition from childhood to later life,
because the organism is capable of change at that
period. Later in life, it is no longer susceptible of
change, and on this account cannot continue to
exist with that other Self.

LECTURE II.

If we turn our attention to what was said by the
teachers and leaders of ancient Egypt about the
direction and guidance of the spiritual life of their
country, we may trace a remarkable parallel between
what is manifested in the individual life of
man, and what governs human evolution as a
whole. It is related that when a Greek once asked
an Egyptian, who had guided and led his nation
from ancient times onwards, he answered, “In far
off times of yore, the gods ruled and taught us, and
only afterwards men came to be our leaders.” The
Egyptians named Menes to the Greeks, as their
first leader on the physical plane to be recognized
as a human leader. That is to say, the directors of
the Egyptian people alleged that in earlier times
the gods themselves—as Greek records say—guided
and led the Egyptian nation. Such an assertion,
coming down to us from ancient times,
must, however, be rightly understood. What did
the Egyptians mean when they said, “Our kings
and great teachers were gods”?

The man who thus answered the question of the
Greek meant that if any one had gone back into the
ancient times of the Egyptian nation, and had
asked those people who felt something within them
like a higher consciousness, or wisdom from higher
worlds, “Who are really your teachers?” they
would have answered, “If I wanted to tell you
about my real teacher, I should not point to such
and such a person and say, ‘That is my teacher,’
but I should first have to put myself into a clairvoyant
state, (it is known from occult science that
this was comparatively easier in ancient times than
it is now,) and then I should find my real inspirer
and teacher, who comes to me only when the eyes
of my spirit are opened.” For in ancient Egypt,
beings who were not incarnated in a physical
human body came down amongst men. In those
remote ages, it was the gods who still ruled and
taught the Egyptians, and by “gods” they understood
beings who had preceded man in evolution.

According to occult science, the earth passed
through an earlier planetary condition, called the
“Moon-state,” before it became “Earth.” During
this condition man was not yet human in the
present sense of the word; but there were on the
old Moon other beings, not possessed of the
present human form and differently constituted,
who nevertheless were then at the evolutionary
stage which man has now attained on earth. We
may therefore say, that on the ancient Moon-planet
which has perished, and out of which the earth
afterwards originated, there lived beings who were
man’s predecessors. In Christian esoteric language
they are called Angel-beings (Angeloi) and the beings
immediately above them—Archangels (Archangeloi).
The latter were human at a still earlier
period than the angels. What are called angels or
Angeloi in Christian esotericism, and Dhyanic beings
in Eastern mysticism, were “men” during the
Moon-period. Now these beings, during the
present earth-period, are a stage farther advanced
than man,—those of them, that is to say, who completed
their evolution on the Moon. Only at the
end of the earth’s evolution will man have arrived
at the stage which those beings had reached at the
end of the Moon-period.

When the earth-state of our planet began, and
man appeared on earth, these beings were not able
to appear in an external human form, for the
human body of flesh and blood is essentially a product
of earth, and is only adapted to the beings
who are now human. The beings, who are a stage
farther advanced than man, could not be incarnated
in human bodies when the earth was beginning its
evolution. They were only able to take a part in
the government of the earth by illuminating and
inspiring people in primeval times in the condition
to which these attained when clairvoyant. Indirectly,
then, through these clairvoyant people,
the angels intervened to guide the destinies of
earth.

Thus the ancient Egyptians still remembered a
condition of things during which the leading personalities
of the nation were clearly conscious of
their connection with what are called gods, angels,
or dhyanic beings. Now what sort of beings were
these, who were not incarnated in a human form of
flesh and blood, but influenced mankind in the way
we have described? They were man’s predecessors,
who had progressed beyond the human
stage.

There is in these days much misuse of a word
which may in this connection be applied in its true
meaning, the word “Superman.” If we really wish
to speak of “Supermen,” it is these beings who may
rightly be so called, who were human during the
Moon-period, the planetary stage preceding our
earth and who have now outgrown humanity. They
were only able to appear in an etheric body to
clairvoyants. It was thus that they came down to
earth from spiritual worlds, and ruled there even
as late as post-Atlantean times.

These beings had, and still have, the remarkable
quality of not being obliged to think; in fact, we
might even say that they cannot think at all as man
does. How then does man think? More or less in
this way. He starts from a certain point and says,
“I understand this or that,” and from that point he
then tries to understand various other things. If
this were not the method of human thought, school-life
would not be such a difficult period for many.
We cannot learn mathematics in a day, because we
have to begin at a certain point, and go slowly forwards.
This takes a long time. We cannot survey
a whole world of thought at a glance, for human
thought runs its course in time. A system of
thought does not enter the mind in a flash. We
have to make an effort, and have to exert ourselves,
in order to find the sequence of thought.
The beings described above are without this human
peculiarity. A far-reaching train of thought comes
into their minds with the same rapidity with which
an animal makes up its mind that it will snatch at
something which its instinct tells it is eatable. Instinct
and reflective consciousness are in no wise
distinct in these beings, they are one and the same
thing. Just as animals have instinct at their stage
of evolution, in their kingdom, so these dhyanic
beings or angels have direct spiritual thought and
conceptions. By virtue of this instinctive inner life
of conception, they are of an essentially different
nature from human beings.

Now we can easily form an idea of the impossibility
of the use by these beings of a brain or physical
body such as we have. They have to use an
etheric body, because the human body and brain
only allow of thoughts in time, whereas these beings
do not develop their thoughts in time, but feel
the wisdom that is approaching them blaze forth,
as it were, spontaneously within them. It is impossible
for them to think erroneously in the sense
in which man does. The process of their thought
is a direct inspiration. Hence the personalities who
were able to come into contact with these superhuman
or angelic beings, were conscious that they
were in the presence of unerring wisdom. Therefore,
even as late as in ancient Egyptian times
when the man who was the human teacher or king
was in the presence of his spiritual guide, he felt
thus: the command which he is giving, the truth
which he is enunciating, is literally right, and cannot
be wrong. (This was also felt by those to
whom the truths were passed on.)

The clairvoyant guides of the human race were
able to speak in such a manner that in their words
people believed they were receiving exactly what
came down from the spiritual world. In short,
there was a direct current down from the higher
spirit-hierarchies which were directing humanity.
Thus what works on the individual in early childhood
may be seen working on humanity at large in
the form of the next world of spirit-hierarchies
which hovers over human evolution as a whole.
This is the next kingdom of the angels or superhuman
beings, standing a step higher than man,
and extending directly into spiritual spheres. They
bring down to earth from those spheres what is
worked into human civilization. In the child, it is
on the formation of the body that the higher wisdom
leaves its impress; in human evolution of past
ages, it was civilization that was so matured.

Thus the Egyptians, who described themselves
as being in connection with divinity, felt that the
soul of humanity was open to the action of spirit
hierarchies. Just as the soul of a child opens its
aura to the hierarchies up to the time mentioned in
the preceding pages, so, through its work, did the
whole of humanity open its world to the hierarchies
with which it was connected.

This connection was most important in those
teachers whom we call the holy teachers of India,
the great teachers of the first post-Atlantean or Indian
civilization, which unfolded itself in Southern
Asia. When the Atlantean catastrophe was over,
and the physiognomy of the earth had changed, so
that the new conformation of Asia, Europe and
Africa had evolved in the Eastern hemisphere, the
civilization led by the ancient great teachers of
India began. This was before the time we have
mentioned as reported in ancient records. The man
of to-day is apt to get quite a wrong idea about
these teachers. If, for example, one of the great
Indian teachers were to be confronted with an educated
man of the present day, the latter would gaze
upon him with astonishment, and perhaps say, “Is
that a great teacher? I should never have thought
it.” For using the words “clever” or “learned” in
the sense in which modern people of culture do, the
holy teachers of ancient India had nothing clever
to say. They were, in the present sense of the
words, simple, homely people, who would have
answered even questions of everyday life in the
simplest fashion possible. And there were many
periods during which scarcely anything could be
elicited from them but what would seem, to an
educated man of to-day, most insignificant. But
on the other hand, there were certain times when
these holy teachers were revealed as something
more than simple, homely men. At these times
they were obliged to be together to the number of
seven, because what each individual was able to
feel had to combine harmoniously with the other
six teachers, as though in a consonance of seven
sounds. For it was then possible for each one to
see something according to his particular gift and
degree of development, so that from the harmony
of the separate parts which each individual was able
to see, there arose what comes down to us from
ancient times as primeval wisdom, that is supposing
we know how to decipher the real occult
records. These records are not the revelations of
the Vedas, however much we may admire them.
What the Indian holy teachers taught is of much
earlier date than the composition of the Vedas, and
it is only a feeble echo of their wisdom which lies
before us in these mighty works. But when each
of these men was in the presence of a superhuman
predecessor of humanity, was gazing clairvoyantly
into higher worlds and listening clairaudiently to
what was being taught through that predecessor,
it was as though the sun shone out of their eyes.
What they were then able to say worked with overpowering
force on their environment, so that all
who heard them knew that it was not human life or
wisdom that was speaking, but that gods, superhuman
beings, were influencing human civilization.

The ancient civilizations had their rise in this
sounding through to mankind of the knowledge of
the gods. Only by degrees in post-Atlantean times
was the door, so to speak, closed into the divine
spiritual world which in the Atlantean period had
still been wide open for the human soul. And in
the various countries and nations it was felt that
man was thrown ever more and more on his own
resources. What is revealed in the case of a child
appears in humanity at large in a different way.
The divine spiritual world is first diffused into the
unconscious soul of a child, and the soul works
upon the formation of the body. Then comes the
moment at which the child learns to feel itself an
“ego” and this is the moment to which its memory
goes back in later life. This is what makes it possible
to say that the wisest of men may still learn
something from the soul of a child. From this
point, however, the individual is left to himself.
The ego-consciousness comes into being, and
everything combines to make it possible for him to
remember his experiences.

So, too, in the life of nations there came a time
when they began to feel themselves more shut off
from the divine inspiration of their early forefathers.
Just as the child becomes gradually shut
off from the aura that floats about its head in its
earliest years, so in the life of nations did the divine
ancestors withdraw themselves more and more,
and mankind was left to its own research and to its
own knowledge. When history speaks in this manner,
the fact of the guidance of humanity is realized.
“Menes” was the Egyptian name of him who inaugurated
the first “human” civilization, and it is
at the same time hinted that man thereby became
liable to error, for thenceforward he was left to
look for guidance to the instrument of his brain.
That man was liable to fall into error is symbolically
indicated by the fixing of the date of the construction
of the labyrinth at the time when
humanity was abandoned by the gods; for the labyrinth
is an image of the convolutions of the brain
as the instrument of man’s own thoughts,—windings
in which the thinker is able to lose himself.
The Orientals called man as a thinking being
“Manas” and Manu stands for the first great
thinker. The Greeks called the first organizer of
the human principle of thought Minos, and with
him is associated the myth of the labyrinth, because
it was felt that, since his time, mankind had gradually
passed from the direct guidance of the gods to
a guidance in which the “ego” feels the influence of
the higher spirit-world in a different way.

Besides those predecessors of man, the true
supermen, who had completed their humanity on
the Moon and had become angels, there are, however,
other beings who did not perfect their evolution
on the Moon. The beings called dhyanic in
Oriental mysticism and angelic in Christian esotericism,
consummated their evolution on the ancient
Moon, and when man began his earthly career were
already a stage higher than he was. But there
were other beings who had not finished their evolution
on the ancient Moon, any more than the higher
categories of Luciferic beings had finished theirs.
When the earth-state of our planet began, man as
we have described him was not the only being
there. He felt also the inspiration of divinely-spiritual
beings; otherwise, like a child, he would
have been unable to progress. Accordingly, besides
these childlike human beings, there must have
been also present on the earth, acting through
them, beings who had completed their evolution on
the Moon. But between these and man there were
yet other beings who had not finished their evolution
on the Moon,—beings of a higher order than
man, because, even as early as the ancient Moon-period,
they might have become angels or dhyanic
beings. At that time, however, they had not come
to full maturity. They were angels in a backward
state, yet they far out-distanced man as regards
everything which man called his own. Generally
speaking, they are beings occupying the lowest
grade in the ranks of Luciferic spirits. They hold
a middle position between men and angels, and
with them begins the kingdom of Luciferic spirits.

Now it is extremely easy to get an erroneous
idea about these spirits. We might ask why did
the divine spirits, the vicegerents of good, allow
them to fall short, and thereby admit the Luciferic
principle into humanity? And it might further be
objected on this ground, that surely the good gods
turned everything to good. This question is
obvious. And another misunderstanding which
might arise, is expressed in the idea that these are
“evil” spirits. Both ideas are merely misunderstandings:
for these spirits are by no means purely
“evil,” although the origin of evil in human nature
is due to them, but they stand midway between
man and superman. In a certain way they are
more perfect than men. In all the qualities which
human beings have to acquire for themselves, these
spirits have attained a high standard, and they only
differ from man’s predecessors described above in
being able to incarnate in human bodies whilst man
is being evolved on earth. This is because they did
not consummate their humanity on the Moon.

The dhyanic or angelic beings proper, who are
the great inspirers of humanity, and to whom the
Egyptian referred as being still their teachers, did
not appear in human bodies, but could only manifest
themselves through human beings. On the
other hand, the beings in a mid-position between
men and angels were still able, in very early times,
to incarnate in human bodies. Hence amongst the
human race inhabiting the earth in the Lemurian
and Atlantean periods, we find people whose innermost
soul-nature was that of an angel in a backward
state; i.e., in the ancient Lemurian and Atlantean
periods, there were not only ordinary
people going about the earth, who through their
successive incarnations were to arrive at what corresponds
to the ideal of humanity, but beings who
only outwardly appeared like the others. They
had to bear a human body, for the outward form of
a human being in the flesh is dependent on earthly
conditions. Especially in the more ancient times
did it happen that beings belonging to the lowest
category of Luciferic individualities were present
amongst men. And so at the same time when the
angel-beings were working on human civilization
through man, Lucifer-beings were also incarnated
and founding human civilizations in various places.
And when in the old folk-legends it is related that
in some place there lived a great man who was the
founder of a civilization, we are not to understand
that a Lucifer-being was incarnated who must
necessarily have been the vehicle of evil, for, on the
contrary, human civilization received countless
blessings through those beings.

Now it is known through occult science that in
ancient times, particularly in the Atlantean period,
there existed a kind of primitive human language,
a manner of speech which was similar all over the
earth, because “speech” in those days came much
more out of the depths of the soul than it does now.
This may be gathered from the following: In Atlantean
times, people felt all outward impressions
in such a way that if the soul wished to express
anything outward by a sound, it was constrained to
use a consonant. What therefore existed in space
pressed for imitation in a consonant. The blowing
of the wind, the murmur of the waves, the shelter
given by a house were felt, and imitated by man in
consonants. On the other hand, the sorrow or joy
which was felt inwardly, or even what in another
being might be feeling, was imitated in a vowel.
From this we can see that the soul became one, in
speech, with outer events or beings. The following
instance is taken from the Akashic Records: A
man drew near a hut, which was arched in the
ancient fashion and gave shelter and protection to
a family. He noticed this, and expressed the protective
arch by a consonant; and by a vowel he expressed
the fact, which he was able to feel, that
within the hut the souls in bodies were comfortable.
Thence arose the thought, “Shelter.” “There
is a shelter for me,—shelter for human bodies.”
The thought was then poured forth in consonants
and vowels, which could not be otherwise than they
were, because they were a direct impression of experience
and had but one meaning. This was the
same all over the earth. It is no dream that there
was once a primitive human root-language. And,
in a certain sense, the initiates of all nations are
still able to feel that language. Indeed there are in
all languages certain similar sounds which are
nothing else than the remains of that universal
language.

This speech was prompted in human souls by the
inspiration of the superhuman beings, man’s true
predecessors, who had perfected their evolution on
the Moon. From this it may be seen that if that
evolution alone had taken place, the entire human
race would practically have remained one great
unity, and there would have been uniformity of
speech and thought all over the earth. Individuality
and diversity could not have been developed,
nor at the same time could human freedom. In
order that man might become individual, cleavages
had to take place in humanity, and the difference of
language in different parts of the world is due to
the work of those teachers in whom a Luciferic
spirit was incarnated. According as a particular
angel-being, who had fallen short in his evolution,
was incarnated in a particular race, was he able to
instruct its people in a particular language. Thus
the ability to speak a separate language is, in all
races, traceable to the illuminating presence of
these great beings, who were angels in a backward
state and stood far above the people of their immediate
environment. For instance, the beings described
as the original heroes of the Greeks and
other nations, and who worked in a human form,
were those in whom an angel who had fallen short
was incarnated. Therefore these beings must by
no means be characterized as entirely “evil.” On
the contrary, they brought to man that which predestined
him to be a free human being all over the
globe, and they differentiated what otherwise would
have constituted a uniform whole everywhere on
earth. This is not only true of languages but of
many other departments of life. Individualization,
differentiation,—freedom, we may say, comes from
the beings who fell short in their Moon-evolution.
It is true that we might say that it was the purpose
of the wise government of the cosmos to bring all
beings in planetary evolution to their goal, but if
this had been done in a direct way, certain things
would not have been attained. Certain beings were
therefore arrested in their development because they
were to have a special mission in the progress of
humanity. Since the beings who had fulfilled their
mission on the Moon would only have been able to
educate a uniform human race, beings who had
fallen short on the Moon were set over against
them, and it thereby became possible for these
backward ones to turn into good what had been
really a fault on their part.

This opens up the question, why do evil, wickedness,
imperfection and disease exist in the world?
This problem should be looked at from the point of
view from which we have just considered the imperfect
angel-beings. Everything which at any
time exhibits imperfection or backwardness will
nevertheless be turned into good in the course of
evolution. It is of course unnecessary to mention
that such a truth as this affords no justification for
bad actions on man’s part.

Thus we already have an answer to the question,
why does a wise Providence allow certain beings to
lag behind and not reach their goal? This happens
just because there will be good reason for it at the
time following upon the formation of such a purpose.
For it was when nations were not yet able to
guide and govern themselves that the teachers of
particular periods and individuals arose. And all
the different race-teachers, Cadmus, Cheops,
Pelops, Theseus, etc., are, in one aspect, angel-beings
in the depths of their souls. From this it
appears that in this respect also, humanity is really
subject to direction and guidance.

Now at every stage of evolution there are beings
who lag behind and do not attain the possible goal.
Let us then look once more at the ancient Egyptian
civilization, which ran its course thousands of years
ago in the Nile valley. Superhuman teachers were
manifested to the Egyptians, who said that these
teachers guided mankind like gods. At the same
time, however, other beings were also at work,
who had only half or partially attained the angelic
stage. Now we must fully understand that in
ancient Egypt man reached a definite stage of evolution,
i.e., that the souls of people of the present
day had attained a definite stage in the Egyptian
period. But it is not only man who gains by letting
himself be guided; the beings also who direct and
guide him attain thereby something which furthers
their evolution. For instance, an angel is something
more after he has guided humanity for a while,
than he was before that guidance began. His
guiding work helps him to progress, and this is
true not only of one who has completed his evolution
as an angel, but also of one who has lagged
behind. All beings are able continually to advance;
everything is in a state of perpetual development;
but at every stage beings are left behind. Thus, in
accordance with what has just been said, there can
be distinguished in the ancient Egyptian civilization
the divine leaders or angels, the semi-divine
leaders who did not quite attain the angelic stage,
and the men. But certain beings in the ranks of
the angels again lag behind, i.e., they do not bring
all their powers into expression when guiding
humanity, but remain behind as angels during the
ancient Egyptian stage of civilization. Similarly
some of the incomplete angels lag behind. Thus
whilst men below were progressing, certain individuals
of the beings above, the dhyanic spirits or
angels, fell behind in their evolution. When the
Egypto-Chaldæic civilization came to an end, and
the Graeco-Roman period began, certain guiding
spirits from the former period, who had fallen behind
in their evolution, were present. But they
could not use their powers, for other angels or
half-angelic beings had replaced them, and that
meant that their own evolution was at a standstill.

Hence there comes under our notice a category
of beings who might have used their powers during
the Egyptian period, but did not at that time use
them fully. In the ensuing Graeco-Roman period
they were not able to use them, because then they
were replaced by other guiding spirits, and all the
conditions of that time made their intervention impossible.
But just as the beings who had not
reached the angelic stage on the old Moon were
afterwards allotted the task of once more actively
interposing in human evolution during the earth-period,
so also the beings who as guiding spirits in
the Egypto-Chaldæic civilization had stopped short
in their development, afterwards received the mission,
as beings who had lagged behind, of again intervening
in civilization. Thus we shall be able to
watch a later period of civilization in which beings
sent to be guides are certainly there to direct the
normal progress of evolution, but in which, at the
same time, other beings are intervening who were
left behind at an earlier stage, and more particularly
those who fell behind during the ancient
Egyptian period. The civilization to which we are
referring is our own. We live at a time when, side
by side with the normal directors of humanity,
others are interposing who were left behind in the
ancient Egyptian and Chaldæic period.

Now we have to look upon the evolution of
events and beings in such a way that occurrences
in the physical world must be considered only as
effects or manifestations, the true causes of which
are to be sought in the spiritual world. On the
one hand our civilization is in the main marked by
an upward movement towards spirituality, and this
tendency of certain people towards spirituality is
the manifestation of the spiritual directors of our
contemporary humanity, who have attained their
own normal stage of development. In everything
which tends to lead man up to the great spiritual
wisdom-truths transmitted to us by theosophy,
these normal guides of our evolution are manifested.
But the beings out-distanced during the
Egypto-Chaldæic civilization are also affecting the
tendencies of our age. They are manifested in
much that is being thought and done at the present
time, and will again be manifested in what lies in
the near future. They are revealed in everything
which gives a materialistic stamp to our civilization,
and may often be seen even in aspirations
after spiritual things. In our age we are virtually
experiencing a revival of Egyptian civilization.
The beings who are to be looked upon as the invisible
directors of what takes place in the physical
world, fall accordingly into two classes. The first
includes those spiritual individualities who have
passed through their own normal course of development
up to the present time. Hence they were
able to interpose in the guidance of our civilization,
whilst the directors of the preceding Graeco-Roman
period were gradually finishing their task
of guiding civilization during the first thousand
years of Christianity. The second class, who work
simultaneously with the first class of beings, are
spiritual individualities who did not complete their
evolution during the Egypto-Chaldæic civilization.
They were obliged to remain inactive during the
ensuing Graeco-Roman period, but are now able
to resume their activity because our present age
has points of resemblance to the Egypto-Chaldæic
period. It thus comes about that many things arise
in contemporary humanity which look like a revival
of ancient Egyptian forces, but there is also
much which is like a materialistic resuscitation of
forces which then worked spiritually. To illustrate
this, we may point to an example of the way in
which ancient Egyptian knowledge has been revived
in our days.

Let us think of Kepler. He was quite possessed
by the feeling of the harmony of the cosmos, and
this idea was expressed in his important mathematical
laws of the mechanism of the heavens, the
so-called laws of Kepler. These are outwardly very
dry and abstruse, but in Kepler they were the outcome
of an understanding of the harmony of the
universe. We may read in Kepler’s writings that
in order to discover what he did, he was obliged to
go to the sacred Egyptian mysteries, purloin their
temple-vessels, and by this means bring knowledge
into the world, the importance of which to
humanity would only be known in later times.

This utterance of Kepler’s is by no means an
empty phrase, but contains a dim consciousness of
a revival of what he had learned in the Egyptian
period, during a former incarnation. We may certainly
entertain the idea that Kepler assimilated
the ancient Egyptian wisdom during one of his
previous lives, and that it reappears in his soul in a
new form, adapted to a later age. That a materialistic
impulse should enter our civilization through
the Egyptian spirit is quite intelligible, for Egyptian
spirituality was wrapped in a vigorous materialism,
which found expression, for instance, in their embalming
the physical bodies of the dead. This
meant that they attached value to the preservation
of the physical body. This has come down to us
from the Egyptian period in a different form, but in
one corresponding to our time. The same forces
which had not then run their course, affect our age,
but in a different way. The temper of mind which
embalmed dead bodies gave rise to that which
idolizes the merely material. The Egyptian embalmed
dead bodies and thereby preserved what he
accounted valuable. He thought that the development
of the soul after death was connected with the
preservation of the physical, material body. The
modern anatomist dissects what he sees, and thinks
that in this way he understands the laws of the
human organism. Thus in our modern science
there are living the forces of the ancient Egyptian
and Chaldæic world, which then were progressive
forces, but which now represent what has lagged
behind, and which must be recognized for what
they are, if a correct estimate is to be formed of the
character of the present time. These forces will
injure a man of the present day if he does not know
their real significance. He will take no harm from
them, but will turn them to good account, if he
knows their effect and thereby brings himself into
the right relation to them. They have their value,
for without them we should not have the present
great achievements in technique, industries, etc.
They are forces belonging to Luciferic beings of
the lowest stage, and the danger lies in the fact that
if they are not recognized aright, the materialistic
impulses of the present time are thought to be the
only possible ones, and the other forces, which lead
up to the spiritual world, are not seen. For this
reason any clear diagnosis is certain to discern two
currents of thought in the present age.

Now if a wise Providence had not allowed certain
beings in the Egypto-Chaldæic period to fall
short in their evolution, our contemporary civilization
would have been wanting in necessary weight.
In that case only those forces would be operative
which would bring man into the spiritual world by
main force. People would be only too ready to
yield themselves up to those forces, and would become
dreamers. The only life they would wish to
know about would be one which is being spiritualized
as fast as possible, and their standard of action
would be a view of life which showed a certain degree
of contempt for what is physical and material.
But the present epoch of civilization can only fulfill
its mission if the forces of the material world are
brought to the fullest perfection, and if thus by degrees
their sphere too is won for spirituality. Just
as the fairest things may become corrupters and
tempters of mankind if pursued in a one-sided way,
so if this one-sidedness took root, there would be
great danger that all kinds of good efforts would
come into manifestation as fanaticism. True
though it is that humanity is helped forward by its
noble impulses it is also true that wild and fanatical
advocacy of the noblest impulses may bring about
the worst of results as far as true evolution is concerned.
Only when people strive after the highest
modestly and sensibly, not out of wild fanaticism,
can anything beneficial to the progress of humanity
take place. In order that the work done on earth
at the present day may have the necessary weight,
and that material beings of the physical plane may
be understood, the wisdom which directs the
government of the world left those forces behind
which would normally have completed their evolution
during the Egyptian period; and it is they who
are now directing man’s attention to physical life.

It is obvious from the foregoing that evolution
takes place under the influence both of normally
progressive beings and of those who lag behind.
Clairvoyant vision is able to trace the co-operation
of both classes of beings in the supersensible
world, and hence is able to comprehend the
spiritual events of which the physical facts surrounding
humanity are the manifestations.

We observe that, in order to understand cosmic
events, it is not enough to have spiritual eyes and
ears opened to the spiritual world by some kind of
exercise. This only means that we see what is
there, that we are cognizant of spiritual beings and
know that they are entities of the soul-world or
spirit-sphere. But it is also necessary to recognize
what kinds of beings they are. We may meet some
being of the soul or spirit world, but we do not
necessarily know whether it is progressing in its
evolution, or whether it belongs to the category of
powers that have lagged behind; whether therefore
it is pushing evolution onwards, or hindering it.
Those people who acquire clairvoyant faculties and
do not at the same time gain complete understanding
of the conditions of human evolution which we
have described may know absolutely nothing of
the nature of the beings whom they meet. Mere
clairvoyance must be supplemented by clear judgment
of what is seen in the supersensible world.
There is urgent necessity for this especially in our
own time, but it had not always to be so much considered.
If we go back to very ancient civilizations,
we find different conditions. If in the most ancient
Egyptian times a person was clairvoyant, and was
confronted with a being from the supersensible
world, the latter had, as it were, written on his forehead
who he was. The clairvoyant could not mistake
him. Now, however, the possibility of misunderstanding
is very great. Whereas humanity in
early times still stood very near the kingdom of
the spiritual hierarchies and could see what beings
it was meeting, it is now very easy to be mistaken,
and the only protection against being severely injured
is the effort to gain ideas and conceptions
like those indicated above.

A person who is able to look into the spiritual
world is called esoterically a “clairvoyant,” but
merely to be clairvoyant is not enough, for such a
man might be able to see well enough but not able
to discriminate. He who has acquired the faculty
of distinguishing one from another the beings and
events of higher worlds, is called an “Initiate.” Initiation
brings with it the possibility of distinguishing
between different kinds of beings. Thus it is
possible to be clairvoyant in the higher worlds
without being an Initiate. In ancient times distinguishing
between spirits was not specially important,
for when the ancient occult schools had
brought a pupil so far as clairvoyance, there was
no great danger of error. Now, however, this
danger exists to a high degree. Therefore in all
esoteric training, care should be taken that initiation
should be acquired in condition to clairvoyance.
In proportion to the extent of his clairvoyance
must a man become capable of distinguishing
between the various kinds of supersensible beings
and events.

In modern times the powers guiding humanity
are faced by the special task of bringing about a
balance between the two principles of clairvoyance
and initiation. Leaders of spiritual training had
necessarily to pay attention to this at the beginning
of the modern era. Therefore the esoteric
spiritual movement which is adapted to present
conditions, always makes a point of maintaining
the right proportion between clairvoyance and initiation.
This became necessary at the time when
mankind was passing through a crisis with regard
to its higher knowledge. That time was the thirteenth
century. About the year 1250 was the point
of time when mankind felt itself most shut out from
the spiritual world. A clairvoyant looking back
upon that period sees the following: The most
eminent minds of that time who were striving after
some kind of higher knowledge, could only say to
themselves, “What our reason, our intellect, our
spiritual knowledge are able to find out is limited
to the physical world around us. With all our
human endeavor and power of perception, we cannot
reach a spiritual world. We only know of it by
accepting the information concerning it which our
forefathers bequeathed us.” This was the time
when direct view of the higher worlds was obscured.
That this can be said of the era in which
scholasticism flourished, is not without significance.

About the year 1250 was the time when men were
compelled to fix a boundary between what they
were able to apprehend for themselves, and what
they had to believe from the impression made upon
them by the traditions which had been handed
down. What they could find out for themselves
then became limited to the physical world of sense.
Afterwards, however, came the time when there
was more and more possibility of again winning a
view of the spiritual world. But the new clairvoyance
was of a different kind from the old, which
virtually became extinct just about the year 1250.
In the new form of clairvoyance, western esotericism
was obliged strictly to uphold the principle
that initiation must be the guide of spiritual sight
and hearing. This was the special task assigned to
an esoteric current which then entered the stream
of European civilization. As the year 1250 drew
near there arose a new kind of guidance into the
supersensible worlds.

This guidance was prepared by the spirits then
standing behind outer historical events, who centuries
before had provided for the kind of esoteric
training which would be rendered necessary by the
conditions prevailing in 1250. If the term “modern
esotericism” be not misused, it may be applied to
the spiritual work of those very highly evolved personalities.
External history knows nothing of
them, but what they did is apparent in every form
of civilization which has developed since the thirteenth
century.

The importance of the year 1250 for the spiritual
evolution of humanity is specially apparent if we
look at the result of clairvoyant research given in
the following fact: Even those individualities who
had attained high stages of spiritual development,
in previous incarnations, and who were reincarnated
about 1250, were compelled for a while to
undergo a complete clouding over of their direct
view of the spiritual world. Quite enlightened individuals
were as though cut off from the spiritual
world, and their only knowledge of it was through
their remembrance of earlier incarnations. Thus we
see how necessary it was that from that time onwards
a new element should be brought into the
spiritual guidance of humanity. This element was
true modern esotericism. By its means it is for the
first time possible rightly to understand how that
which we call the “Christ-impulse” may intervene
to guide the whole of mankind and the individual
also, in all possible eventualities.

Between the accomplishment of the Mystery of
Golgotha and the beginnings of modern esotericism,
lies the first period of the working of the
Christ-principle in human souls. During that
period, people received Christ to a certain degree
unconsciously as far as their higher spirit-forces
were concerned, and this caused them afterwards,
when they were obliged to receive them consciously,
to make all kinds of mistakes, and to lose
themselves in a maze instead of understanding
Christ. In primitive Christian times we may trace
the adoption of the Christ-principle by the lower
soul-forces. Then came a new period, in which
mankind of to-day is still living. Indeed, in a certain
respect, people are only now beginning to
understand the Christ principle with the higher
faculties of their souls. In the further course of
this work it will be shown that the decline of supersensible
knowledge down to the thirteenth century,
and on the other hand its slow revival since that
time, coincide with the interposition of the Christ-impulse
in human evolution.

We may therefore take modern esotericism to
mean the raising of the Christ-impulse to be the
motive power in the guidance of souls desiring to
work their way to a knowledge of higher worlds, in
accordance with the evolutionary conditions of
modern times.

LECTURE III.

In accordance with what has been said in the
preceding chapters, the spiritual guidance of the
course of human evolution may be sought for
among those beings who went through their stage
of humanity during the previous embodiment of
the Earth-planet, i.e., during the ancient Moon
period. This guidance stood contrasted with another
which checked, and yet in a certain sense
furthered, whilst checking the first, and which was
carried out by those beings who had not completed
their own evolution during the Moon-period.
Reference is made in both these cases to those
guiding beings immediately above man—to those
who lead humanity forward, and to those who provoke
resistance, thereby strengthening and confirming
the forces arising through the progressive
beings, by bestowing on them balance and individuality.
In Christian Esotericism, these two
classes of superhuman beings are called Angels
(Angeloi). Above these beings in an ascending
order, stand those of the higher hierarchies, the
Archangels, the Archai, etc., who likewise take part
in the guidance of humanity.

Within the ranks of these different beings there
are all possible gradations in regard to perfection.
In the category of the Angels there are at the beginning
of the present Earth-evolution, some
standing high and others less developed. The
former have progressed far beyond the minimum
of their Moon-development. Between these and
those who had just reached this minimum when the
Moon-evolution had come to an end, and the
Earth-evolution had begun, there are all possible
gradations. Conformably with this gradation of
rank, the beings in question entered during the
Earth-period upon the leadership of human evolution.
Thus the evolution of the Egyptian civilization
was effected under the guidance of beings who
had become more perfected on the Moon than
those who were the leaders of the Graeco-Roman
period, and these again were more perfect than
those who have the leadership at the present time.
In the Egyptian as also in the Greek Period, those
who later on assumed the direction, were meanwhile
developing, and making themselves ready to
guide the civilization of later periods.

Since the time of the great Atlantean catastrophe,
seven consecutive epochs of civilization have to be
differentiated; the first is the ancient Indian epoch,
and it is followed by the ancient Persian.[2] The
third is the Egypto-Chaldæic, the fourth is the
Graeco-Roman, and the fifth is our own, which,
since about the twelfth century, has been gradually
developing and in which we are still living. And as
the separate periods overlap, we see already in our
times those early events preparing which will lead
over into the sixth post-Atlantean epoch. And a
seventh epoch will succeed the sixth in due course.
On closer observation we find the following evidence
with regard to the guidance of mankind. It
was during the third epoch of civilization, the
Egypto-Chaldæic, that the Angels (or lower
dhyanic beings according to Oriental mysticism)
were to some extent independent leaders of
humanity. They were not so during the ancient
Persian civilization. For then they were subject to
a higher direction in a much greater degree than in
the Egyptian times, and had to regulate everything
in conformity with the impulses of the hierarchies
immediately above them. In this way everything
was under the immediate guidance of the Angels,
but these themselves submitted to the rulership of
the Archangels. And in the Indian epoch when
post-Atlantean life had reached such a height in
spiritual matters as has never been attained since—a
natural height under the direction of great human
teachers—then the Archangels themselves were
subject in a similar sense to the guidance of the
Archai or Primal Powers. Thus if we trace the
evolution of humanity from the Indian epoch
through the ancient Persian and Egypto-Chaldæic
civilization, we may say that certain beings of the
higher hierarchies withdrew as it were, ever more
and more from the direct guidance of humanity.
And in the fourth post-Atlantean period of civilization,
i.e., the Graeco-Roman epoch, man had become
in a certain sense quite independent. The
guiding superhuman beings were certainly intervening
to develop humanity, but only in such a way
that the reins were tightened as little as possible,
and also that the spiritual leaders themselves might
profit as much through the deeds of men as men
profited through them. Hence arose that peculiar
and quite “human” civilization in the Graeco-Roman
time in which man was made to rely entirely
on himself. For all the distinctive characteristics
of Art and political life in Greek and Roman
times are traceable to the fact that man had to live
out his own life in his own way.

So, when we look back to the most ancient times
of civilization, we then find evolution guided by beings
who had accomplished their evolution as far
as the human stage, in earlier planetary conditions.
But the fourth post-Atlantean period of civilization
was intended as a time when man should be put to
the test as much as possible, and consequently was
the time when the whole spiritual guidance of
humanity had to be re-organized. We are now
living in the fifth post-Atlantean period of civilization.
The leading beings of this period belong to
the same hierarchy as that which ruled the ancient
Egyptians and Chaldæans. In fact those beings
who then took the lead, have again begun to be
active in our times, for it has been stated that certain
beings remained behind during the Egypto-Chaldæic
civilization, and that these are to be found
manifested in the materialistic feelings and perceptions
of our own period.

Now the progress made by the beings of each
class of Angels or lower dhyanic beings—the class
which leads mankind forward and the class which
obstructs—consists in their being able to be leaders
among the Egyptians and Chaldæans by means of
those qualities which they had acquired in primordial
times, and which they had further developed
by their work as leaders. Thus the progressive
Angels are intervening to guide the fifth
post-Atlantean civilization by means of capacities
which they themselves had won during the third
or Egypto-Chaldæic civilization. Through the
progress they make they are acquiring for themselves
quite special capabilities, for they are
qualifying themselves to receive the influx of forces
emanating from the most important Being in the
whole evolution of the Earth. The power of the
Christ is working in them; for that power works
not only on the physical world through Jesus of
Nazareth—but also in the spiritual worlds upon the
superhuman beings. The Christ exists not only
for the earth but also for these other beings. The
beings who guided the old Egypto-Chaldæic civilization
were not at that time under the direction of
the Christ, but have only placed themselves under
His guidance since. And their progress consists in
their following Him in the higher worlds, so that
they may guide our fifth post-Atlantean period of
civilization in accordance with His influence. And
the remaining behind of those beings of whom it
has been said that they operate as obstructive
powers, is due to their not having put themselves
under the leadership of the Christ, and thus they
continue to work independently of Him. Hence
the following state of things will become more and
more evident in human evolution: There will be a
materialistic movement under the guidance of the
backward Egypto-Chaldæic spirits. It will have a
materialistic character, and the greater part of
what in all countries, may be called contemporary
materialistic science is under this influence. There
are, for example, people to-day who say that our
earth in its primary origin consisted of atoms.
Who instils this thought into men’s minds? It is
the superhuman angel beings who had remained
behind during the Egypto-Chaldæic period. But,
side by side with this movement, there is another
making itself felt, the one which has as its goal that
man shall eventually find in all that he does, that
which may be called the Christ-principle.

Now what will those beings teach who attained
their goal in the old Egypto-Chaldæic sphere of
civilization, and who then learned to know the
Christ? They will be able to instill into man other
thoughts than that there are only material atoms;
for they will be able to teach that, even to the
minutest particle of the world, the substance is
permeated with the Spirit of the Christ. And,
strange as it may seem, there will be in the future,
chemists and physicists who will not teach chemistry
and physics as they are now taught under the
influence of the backward Egypto-Chaldæic spirits;
but who will teach that “Matter is built up in the
way in which the Christ gradually ordained it.”
The Christ will be found working even in the very
laws of chemistry and physics. It is a spiritual
chemistry, and spiritual physics that will come in
the future. To-day such a statement appears certainly
to many people as something fanciful or
worse than that, but in many cases the sense of the
future is folly to the past. The factors which in
this sense enter into the evolution of human civilization
are already there for the careful observer; but
such an one will know quite well the objections
which may, with apparent justice, be urged against
such alleged folly from the modern scientific or
philosophic point of view.

From such hypotheses we are able to understand
what advantage the guiding superhuman beings
have compared with man. Humanity learned to
know Christ in the fourth civilization period of the
post-Atlantean times, i.e., in the Graeco-Roman
epoch, for it was in the course of this civilization
that the Christ-event found its place in evolution,
and it was then that man learned to know the
Christ. The guiding superhuman beings, however,
learned to know Him during the Egypto-Chaldæic
times, and worked themselves up to Him. Then
during the Graeco-Roman civilization they had to
leave man to his own fate in order that, later on,
they might re-enter the sphere of human evolution.
And if nowadays theosophy is cultivated, that signifies
nothing else than a recognition of the fact that
the superhuman beings who formerly guided
humanity are now continuing their task as leaders
in such a way as to be under the direct guidance of
the Christ themselves. Thus it is with other beings
also.

In the ancient Persian epoch, the leadership of
humanity was apportioned to the Archangels.
They put themselves under the direction of the
Christ earlier than did the beings in the rank next
below them. Of Zarathustra it can be said that
pointing to the sun, he spoke to his followers and
his people in some such words as these: “In the
sun there lives the great Spirit Ahura Mazdao, who
will one day come down to the earth.” For the beings
out of the region of the Archangels who
guided Zarathustra, pointed to the great sun-leader,
who had not at that time come down upon
the earth, but had only begun his journey thither in
order, later on, to enter directly into the earth evolution.
And the guiding beings who directed the
great teachers of the Indians, also pointed these to
the Christ of the future; for it is a mistake to think
that these teachers had no foreknowledge of the
Christ. They said that He was “beyond their
sphere” and that they “could not attain” unto Him.

As now in our fifth period of civilization, it is the
Angels who bring down the Christ into our
spiritual evolution, so the sixth period of civilization
will be directed by beings who belong to the
ranks of the Archangels who guided the ancient
Persian civilization. And spirits of Personality—the
Primal Powers—or Archai—who guided
humanity during the ancient Indian epoch will have
to guide humanity in the seventh period of civilization.
In the Graeco-Roman period, the Christ descended
from the heights of the spirit-world and
revealed Himself in the physical body of Jesus of
Nazareth. He then came down as far as the physical
world. It will be possible to find Him in the
world immediately above ours when humanity shall
have become sufficiently ripe. It will not be possible
in the future to find Him in the physical world,
but only in the world immediately above, for
human beings will not always remain the same;
they will become more mature, and will then find
the Christ in the spiritual world, as Paul found
Him in his experience before Damascus, which
event prophetically foreshadowed the future means
of finding the Christ. And since in our times the
same great teachers who have already guided mankind
through the Egyptian Civilization are working,
so also in the twentieth century it will be these
same teachers who will lead men out to behold the
Christ as Paul beheld Him. They will show mankind
how the Christ not only works upon the earth,
but how He spiritualizes the whole solar system.
And those who will be the reincarnated holy
teachers of India in the seventh period of civilization
will proclaim the Spirit Who was foreshadowed
through the undivided Brahma, to whom however
the right content and meaning could only be given
through the Christ, as the great, the immense
Spirit, of Whom they formerly said that He
hovered above their sphere. Thus will humanity
be led upwards from stage to stage into the
spiritual world.

To speak in this way about the Christ—how He
is the leader of the higher hierarchies also in the
successive worlds, is to teach the science which,
under the title of modern esotericism, has endured
into our civilization since the twelfth and thirteenth
centuries, and which, as has been shown, had from
that time become necessary. If from this aspect
we observe more closely the Being Who lived in
Palestine, and Who consummated the Mystery of
Golgotha, then we find the following:

Up to the present time many ideas concerning
the Christ have found expression. There was for
instance the idea of certain Christian Gnostics in
the first centuries, who said that the Christ Who
lives in Palestine was not present in any physical
body of flesh at all; that He had only an apparent
body—an etheric body which had become physically
visible; so that His death on the Cross had
been no real death but only an apparent one, for
the very reason that only an etheric body was
present. Then we find the various disputes among
those who professed Christianity, as for example,
the well-known controversy between the Arians
and Athenatians, etc., and the most varied explanations
concerning what the Christ really was. And
indeed right up to our own times people express
and have expressed the most varied ideas concerning
the Christ.

Now spiritual science must recognize in Christ
not merely an earthly but also a cosmic Being. In a
certain sense man is, taken as a whole, a cosmic
being. He lives a twofold life—one in a physical
body from birth to death, another in the spiritual
worlds between death and a new birth. When he is
incarnated in a physical body, he is living in dependence
on the earth, because the physical body is
restricted by the forces and conditions of existence
belonging to the earth. A man, however, does not
only take the substances and forces of the earth
into himself, but is joined to the whole of the
earth’s organism. When he has passed through
the gate of death, he does not any longer belong to
the forces of the earth; but it would be incorrect to
imagine that he then belongs to no forces at all,
for he is then connected with the forces of the solar
system and the more distant star-systems. In this
way, between death and a new birth, he lives in the
domain of the cosmic, just as in the period between
birth and death he lived in the domain of the
earthly. From death to a new birth he belongs to
the cosmos, as on the earth he belongs to the elements—Air,
Water, and Earth. Accordingly,
while he is passing through a life between death
and a new birth, he comes into the region of cosmic
influences, for the planets send forth not merely the
physical forces of what astronomy teaches, such as
gravitation and others, but also spiritual forces,
and with these spiritual powers of the cosmos man
is connected—each person in a special manner according
to his own individuality. If he is born in
Europe, he lives in a different relation to warmth
conditions, etc., than if he had been born, let us
say, in Australia. Similarly, during his life between
death and a new birth, one person may stand
more closely related to the spiritual powers of
Mars, another to those of Jupiter, others again to
those of the whole planetary system in general, and
so on. It is also these forces which bring man back
again to the earth. Thus before he is born he is
living in connection with the collective whole of
stellar space.

According to the way in which a man stands individually
related to the cosmic system, so are the
forces directed which lead him to this or that set of
parents and to this or that locality. The impetus,
the inclination to incarnate here or there, in this
or that family, in this or that people, at this or that
time, depends on how the person was organically
connected with the cosmic before birth. In former
times, in that territory where the German tongue
was spoken, a specially apt expression was used
whereby to indicate a person’s entrance into the
world through birth. When a person was born,
people said that in such and such a place he had
“become young” (jung-geworden). Therein lies
an unconscious reference to the fact that man in
the time between death and a new birth continues
at first to be subject to the powers which had made
him old in a previous incarnation, but that before
birth there come in their place such forces as again
make him “young.” Thus Goethe in “Faust” still
uses the expression “to become young in Nebelland”—Nebelland
being the old name for mediæval
Germany.

The truth underlying the casting of a horoscope
is that those who know these things can read the
forces which determine a person’s physical existence.
A certain horoscope is allotted to a person
because, within it, those forces find expression
which have led him into being. If, for example, in
the horoscope, Mars stands over Aries (the Ram)
that signifies that certain of the Aries forces are
not allowed to pass through Mars—and are
weakened. Thus is a man put into his place within
physical existence, and it is in accordance with his
horoscope that he guides himself before entering
upon earthly existence. This subject, which in our
times seems so much a thing of chance should not
be touched upon without our attention being called
to the fact that nearly everything practiced in this
connection to-day is simply dilettantism—a pure
superstition—and that for the external world the
true science of these matters has been for the most
part completely lost. Consequently, the principal
things which have been said here are not to be
judged according to that which nowadays frequently
leads a questionable existence under the
name of Astrology.

Now it is the active forces of the stellar world
that impel man into physical incarnation; and when
clairvoyant consciousness observes a person, it can
perceive in his organization how this has resulted
from the co-operation of cosmic forces. We may
now attempt to illustrate this hypothetically, but in
a form corresponding entirely with clairvoyant observations:
If a person’s physical brain were extracted
and its construction clairvoyantly examined,
so that it might be seen how certain parts
are situated in certain places, and send out appendages,
it would be found that the brain of each
individual is different. No two people have brains
alike. Then let us imagine further that this brain
could be photographed in its complete structure so
that one would have a kind of half-sphere in which
every detail was visible, then this would make a
different picture in the case of each person. And if
one were to photograph a person’s brain at the
moment of birth and then photograph also the
heavens lying exactly over the person’s birthplace,
then this latter picture would be of exactly the
same appearance as that of the human brain.

As certain centres were arranged in the latter, so
would the stars be in the photograph of the
heavens. Man has within himself a picture of the
heavens, and every man has a different one, according
to whether he was born in this place or that,
and at this or that time. This is one indication that
man is born from out of the whole cosmos.

When we keep this clearly in view we can rise to
the idea of how the macrocosm manifests itself in
each separate individual, and then, starting from
this point, we can attain a conception of how it
showed itself in the Christ. But if we were to imagine
the Christ after the Baptism of John as
though the macrocosm had then been living in
Him in the same way as in other people, we should
be mistaken.

Let us first consider Jesus of Nazareth: His
conditions of existence were quite exceptional. At
the beginning of our era two boys were born and
named Jesus. The one came through the Nathan
line of the house of David, and the other through
the Solomon line of the same house. These two
children were not born quite at the same time, but
nearly so. In the Jesus descended from Solomon,
Who is described in the Gospel of St. Matthew,
there was incarnated the same individuality who
had formerly lived on the earth as Zarathustra, so
that in this Child Jesus there appears the reincarnated
Zarathustra or Zoroaster. The individuality
of Zarathustra grew up in this Child until,
as St. Matthew says, His twelfth year. In that
year, Zarathustra left the body of this Child and
passed over into that of the other Child Jesus
Whom the Gospel of St. Luke describes. In consequence
of this the latter child became suddenly
quite different. The parents were astonished when
they found Him in Jerusalem in the temple after
the spirit of Zarathustra had entered into Him.
This is intimated when it is said that the Child after
having been lost and found again in the temple, so
spake that his parents did not recognize Him.
They only knew Him—the Child descended from
Nathan as He had been before up to this time. But
when He began to reason with the doctors in the
temple, it was possible for Him to speak as He did
because the spirit of Zarathustra had come into
Him. Until the thirtieth year did the spirit of
Zarathustra live in the Jesus who was descended
from the Nathan line of the house of David. In
this body He ripened to a still higher perfection.
The remark must here be added that as regards
this personality in which the spirit of Zarathustra
now lived, an extraordinary feature was, that from
the spiritual worlds the Buddha rayed forth his
impulses into its astral body.

The oriental tradition is correct which says that
the Buddha was born as a “Bodhisatva,” and only
during his time on earth, in his twenty-ninth year,
rose to the dignity of a Buddha. When the
Gautama Buddha was a little child, the Indian sage
Asita came weeping into the royal palace of his
father, Suddhodana. He wept because, as a seer,
he knew that this King’s son would become the
Buddha, and because as an old man, he felt that he
would no longer be living to see that event take
place. Now this sage was born again in the time of
Jesus of Nazareth. It is he who is brought before
us in the Gospel of St. Luke as the priest of the
temple who saw the revelation of the Buddha in the
Child Jesus descended from Nathan. And seeing
this he was able to say: “Lord, now lettest Thou
Thy servant depart in peace for I have seen my
Master.” What he had not been able to see previously
in India, he saw through the astral body of
the Boy Jesus, Who comes before us in St. Luke’s
Gospel, the Bodhisatva become a Buddha.

All this was necessary in order that that body
might be produced which received the baptism of
St. John in the Jordan. At that moment the individuality
of Zarathustra left the threefold body, the
physical, the etheric and the astral body of that
Jesus Who had grown up in so complicated a manner,
in order that the spirit of Zarathustra might be
able to dwell in Him. Through two possibilities of
development which were given in the two Jesus-Children,
the reincarnated Zarathustra had to pass,
and thus there stood before the Baptist the body of
Jesus of Nazareth and in it from that time onwards
there acted the cosmic individuality of the Christ.
Now, as we have shown, in the case of any other
human being, the cosmic spiritual laws work upon
him only in so far that they give him a start in
earth-life. Afterwards there appear in opposition
to these laws, others which arise out of the conditions
of the earth-evolution. In the case of the
Christ Jesus, after the baptism of John the cosmic-spiritual
forces alone remained effective without
being influenced in any way through the laws of the
earth evolution.

Thus in Palestine during the time that Jesus of
Nazareth walked on earth as Christ-Jesus,—during
the three last years of his life, from his thirtieth to
his thirty-third year, the entire Being of the cosmic
Christ was acting uninterruptedly upon Him, and
was working into Him. The Christ stood always
under the influence of the entire cosmos—He made
no step without this working of the cosmic forces
into and in Him. That which here took place in
Jesus of Nazareth was a continual realization of
the horoscope, for at every moment there occurred
that which otherwise happens only at a person’s
birth. This could be so only because the whole
body of Jesus descended from Nathan had remained
open to the influence of the sum total of the
forces of the cosmic spiritual hierarchies which
direct our earth. If thus the whole spirit of the
cosmos worked into the Christ Jesus, who was it
that went, for example, to Capernaum or anywhere
else? He who went about as a being upon the
earth appeared quite like any other man. The
forces active within Him, however, were the cosmic
forces, coming from the sun and stars; and these
directed His body. And it was always in accordance
with the collective Being of the whole Universe
with whom the earth is in harmony, that all
which the Christ Jesus did took place. It is because
of this that in the case of the acts of the
Christ Jesus there is so often some slight hint
given in the Gospels, about the relative grouping
of the stars at the time. We read in St. John’s
Gospel how the Christ finds His first disciples.
There we are told: “It was about the tenth hour,”
because in this fact the spirit of the whole cosmos
found expression in conformity with the appointed
moment of time. Such intimations are less clear
in the other Gospel passages, but he who can truly
read the Gospel finds them everywhere. From this
point of view also the miracles are to be judged.
Let us take one passage,—The one that runs thus:
“When the sun was set, they brought the sick unto
Him, and He healed them.” What does that mean?
The evangelist is drawing attention to the fact that
this healing was connected with the whole position
of the constellations, and that at the time in question,
the constellations throughout the heavens
stood in such a way as could only have happened
when the sun had set. The meaning of that, at the
time, the requisite healing forces could make themselves
felt after sun-set, and the Christ Jesus is
represented as the intermediary Who brought the
sick into connection with the forces of the cosmos
which, just at that time could work curatively.
These forces were the same as those which worked
as Christ in Jesus. It was through the presence of
Christ that the healing took place, because in
consequence of the same, the sick person was exposed
to the healing forces of the Cosmos which
could only work as they did when they were in the
right relationship to time and space. Thus these
forces worked on the sick person through their
representative the Christ. But it was only just during
the time of Christ on earth that they could so
work. It was only then that such a connection
existed between the cosmic constellations and the
powers of the human organism, that for certain
illnesses, healing could intervene when through the
instrumentality of the Christ Jesus, the cosmic
grouping of the same forces was able to work on
men. A repetition of this relationship in the evolution
of the cosmos and the earth is as little possible
as is a second incarnation of the Christ in a human
body. Regarded in this way, the life of the Christ
Jesus appears as the earthly expression of a definite
connection between the cosmos and the forces of
man. The tarrying of a sick person by the side of
Christ means that through the proximity of Christ,
this sick person found himself in such a relation
with the macrocosm that the latter could work
upon him curatively.

Therewith the points of view have been specified
which enable us to discern how the guidance of
humanity has come under the influence of the
Christ. The other forces, however, which had remained
behind in the Egypto-Chaldæic times
worked further side by side with those that are
permeated by the Christ. This is evident even in
the attitude frequently adopted to-day towards the
Gospels. Literary works appear in which great
pains are taken to show that the Gospels can be
understood through an astrological interpretation.
The greatest opponents of the Gospels employ this
astrological interpretation in such a manner that,
the way, for example, taken by the Archangel
Gabriel from Elizabeth to Mary is supposed to
signify nothing more than the progress of the sun
from the constellation of Virgo to another. This,
in a certain sense, is correct, except that these
thoughts were poured in this manner into our age
by the beings who had remained behind during the
Egypto-Chaldæic Period. Under such an influence
people are induced to a make-belief that the Gospels
present only allegories in the place of definite
cosmic relations. The truth really is, that in the
Christ the whole cosmos finds expression and
therefore one can express the life of the Christ by
connecting its separate events with the cosmic relations
which work into Earth existence unceasingly
through the Christ. A right understanding of
this matter will thus lead to a full recognition of
the Christ, as having lived on earth, whereas the
above mentioned error, if it were true, would mean
that the Christ life in the Gospels is expressed by
cosmic constellation and shows that it was only a
matter of constellations being treated allegorically,
and that there was no real earthly Christ at all.

If a comparison were to be used, we might think
of each human being as represented by a spherical
mirror—which, if it were set up, would give pictures
of all its surroundings. Let us suppose we
were to trace with a pencil the outline of all that is
shown from the surroundings. We could then take
the mirror and carry the picture about with us
wherever we went. Let this be a symbol for the
fact that when a person is born, he brings with him
a copy of the cosmos in himself, and afterwards
carries about with him all through his life the effect
of this one picture. The mirror might, however,
be left untouched by the pencil, so that wherever
the person carried it, it would depict the immediate
surroundings. It then would always be giving a
picture of the collective environment. This would
be a symbol of the Christ from the baptism by St.
John up to the mystery of Golgotha. That which,
in the case of any other person, passes into his
earthly existence at birth only flowed into the
Christ-Jesus at every moment. And when the
mystery of Golgotha was consummated, that which
had been radiating from out the cosmos passed
over into the spiritual substance of the earth, and
has from that time forward been united with the
spirit of the earth.

When St. Paul became clairvoyant before
Damascus, he could recognize that That which had
formerly been in the cosmos has passed over into
the spirit of the earth. Of this every one can be
convinced who can bring his soul into such a condition
that he can have the same experience as had
St. Paul. It is in the twentieth century that those
people will first appear who will have St. Paul’s
experience of the Christ event in a spiritual way.

Whereas up to our times this event would be experienced
only by such persons as had gained clairvoyant
powers by means of an esoteric training,
hereafter to look upon the Christ in the spiritual
sphere surrounding the earth will be possible for
the advanced powers of the soul in the course of
the natural evolution of humanity. This—as a repeated
experience of the event before Damascus—will
be possible for some people from a certain point
of time in the twentieth century. The number of
such people will afterwards increase, until in the
distant future, it will be a natural faculty of the
human soul.

With the entrance of Christ into the evolution of
the earth an entirely new impulse or direction was
given to evolution. External facts of history also
express this. In the early times of post-Atlantean
evolution men knew very well that above them
there was not merely a physical Mars, but that
what they saw as Mars, Jupiter or Saturn was the
expression for a spiritual being. In later times this
perception was completely forgotten. The heavenly
bodies became, according to human ideas, mere
bodies to be estimated according to their physical
condition. And in the Middle Ages people saw in
connection with the stars only what the eyes can
see—the sphere of Venus, the sphere of the Sun,
the sphere of Mars, etc., up to the sphere of the
fixed stars; and then came the eighth sphere like a
solid blue wall behind. Then Copernicus appeared
and broke down the idea that only that which is
perceptible to the senses can be authoritative. The
modern physical scientists may indeed say: “It is
madness to declare that the world is Maya, or illusion,
and that you must look into a spiritual
world in order to see the truth, for in spite of all
you say true science is that which relies on the
senses and notifies what these senses tell.” But
when did astronomers rely only on the senses?
Surely at the very time when that astronomical
science was dominant which is attacked by the
science of to-day! It was at that time when
Copernicus began to think out what exists in the
cosmic space beyond the evidence of the senses,
that our modern astronomy as a science began.
And so it is in every domain of science. Everywhere
that science, in the most modern sense of
the word, has arisen, it has done so in opposition
to what had been apparent to the senses. When
Copernicus declared “what you see is Maya—or
deception, rely on what you cannot see,” then the
science came into being which is recognized as
such to-day. It might thus be said to the representative
of modern science “your science itself
only became ‘science’ when it was no longer willing
to depend upon the senses only.”

Giordano Bruno came as philosophical interpreter
of the teachings of Copernicus. He led
the gaze of man out into cosmic space, and announced
that what people had called the limitations
of space, what they had placed there as the eighth
sphere limiting everything in space—was in reality
no limitation; it was Maya, or illusion; for an infinite
number of worlds had been poured forth into
cosmic space. That which was formerly considered
to be the boundary of space was shown to be only
the boundary of the sense-world of man, and if we
direct our gaze beyond the sense-world, we shall no
longer see the world only as known to the senses,
but we shall also recognize Infinity.

From this it is apparent how the course of
human evolution has been such that man started
from an originally spiritual view of the cosmos and
in the course of time lost it. In its place there
came a mere sense-perception of the world. Then
there came into evolution the Christ Impulse.
Through this, mankind was led to stamp the
spiritual view once more upon the materialistic. At
that moment when Giordano Bruno burst the fetters
of the sense illusion, the Christ evolution was
so far advanced, that the soul power, which had
been kindled by the Christ Impulse, could then be
active within him. Therewith an indication is given
of the whole significance of how the life of Christ
penetrates all human evolution, an evolution only
at the beginning of which humanity stands to-day.

To what then does spiritual science now aspire?
It completes the work begun for external science
by Giordano Bruno and others in that it says: that
which external science is able to perceive is Maya,
or illusion. Just as formerly one looked to the
“eighth sphere” and thought that space was thereby
bounded, so contemporary human thought believes
that man is shut in or enclosed between birth
and death. Spiritual science, however, expands
man’s vision by directing his attention out and beyond
the limits of birth and death.

There is a continuous chain in human evolution
which such ideas as these make us recognize. And
in the true sense of the words, that which resulted
in the conquest of sense illusion through Copernicus
and Giordano Bruno, already proceeded from the
inspiration due to that spiritual current which is
now working in the modern spiritual science of
theosophy. What one might call the newer esotericism
worked in a mysterious manner on Copernicus,
Bruno, Kepler and others. Those therefore
who now stand, base their thought on foundations
laid by Giordano Bruno and Copernicus and
do not wish to accept theosophy, are unfaithful to
their own traditions in desiring to hold fast by
sense illusion. But spiritual science demonstrates
that, as Giordano Bruno forced a way through the
blue firmament of heaven, even so does this science
break down the barriers of birth and death for man
by showing how he originates from out of the
macrocosm, lives in a physical existence, passes
through death, and re-enters macrocosmic life.
And what we see in a limited degree in each individual
meets us unrestrictedly and in a larger sense
in the representative of the spirit of the cosmos—in
the Christ-Jesus. Once and once only could that
impulse be given which the Christ gave. Once only
could the whole cosmos be thus reflected, for the
conjunction of the stars which then took place can
never be repeated. In order to give an impulse to
the earth, this conjunction was obliged to work
through a human body. As it is true that this same
grouping cannot occur a second time, so it is
equally true that the Christ was only once incarnated.
Only if one did not know that the Christ
is the representative of the whole universe and only
if it were impossible to win one’s way to this Christ-Idea,
the elements for which are given through
spiritual science—only then would it be possible to
maintain that Christ could appear more than once
upon the earth.

Thus we see how an idea of Christ arises out of
the new spiritual science or theosophy, which reveals
to man in a new form his connection with the
whole macrocosm. Certainly, in order to gain a
true knowledge of the Christ, those inspiring forces
are absolutely necessary which are now being bestowed
by those same superhuman beings who
formerly guided the Egypto-Chaldæic epoch and
who have now put themselves under the Christ.
There is need of a new inspiration of this kind, of
an inspiration which the great esoteric teachers of
the middle ages had prepared from the thirteenth
century onwards, and which from this time forth
must ever come more and more into publicity.
When man, according to the meaning of this
science, prepares his soul aright for the knowledge
of the spirit-world, he can then hear clairaudiently
and he can see clairvoyantly what is revealed by
the old Chaldæic and Egyptian angel beings who
are now again acting as spiritual leaders under the
guidance of the Christ. That which humanity will
some time later actually gain thereby could only be
prepared in the first centuries of Christianity and up
to our times.

Consequently we may say that in the future there
will live in the hearts of men an idea of the Christ
incomparable in greatness with anything which
humanity has so far recognized. That which arose
as a first impulse through the Christ, and has lived
as an idea of Him up to the present time—even in
the case of the best representatives of the Christ-principle—is
only a preparation for the true understanding
of the Christ. It would be strange indeed
if, against those who in the West gave expression
in such a way as this to the Christ-idea, it were
brought as a reproach that they do not stand on
the foundation of western Christian tradition, but
it is quite possible, for this western tradition does
not by any means suffice to help us to comprehend
the Christ of the near future.

From the hypothesis of eastern esotericism we
can see the spiritual direction of humanity gradually
flowing into what may be in a real, true sense
called the guidance, which comes from the Christ-impulse.
That which is appearing as the new
esotericism will flow slowly into the hearts of men,
and the spiritual guidance of men and of humanity
will ever more and more be consciously seen in
such a light. We realize to ourselves how at first
the Christ-principle flowed into the hearts of men
because the Christ had gone about Palestine in the
physical body of Jesus of Nazareth. Later men
gradually surrendered themselves entirely to a reliance
on the world of sense, and could only receive
the impulse which corresponded to their perception.
Afterwards that same impulse so worked
through the inspiration of the new esotericism that
such spirits as Nicholas Cusamus, Copernicus and
Galileo were able to be inspired and Copernicus,
for instance, was enabled to make this assertion:
“That which is evident to the senses cannot teach
the truth about the solar system; if we want to find
the truth we must investigate behind sense appearances.”
At that time men, even spirits like Giordano
Bruno, were not yet ripe enough to join consciously
to the new esoteric stream. The spirit of
the movement had to work in them unconsciously.
Yet powerful and magnificent was the announcement
of Giordano Bruno: “When a human being
enters into existence by means of birth, then it is
something macrocosmic that concentrates itself as
a monad; and when a human being passes through
death the monad spreads itself out again; that
which was enclosed within the body spreads itself
out in the cosmos in order to draw itself together
again in other stages of existence, and again to
spread itself out.” There Bruno gave expression
to mighty conceptions which, even if expressed in
stammering tongue, were yet in entire accord with
the sense of the new esotericism.

The spiritual influences which lead humanity
need not work in such a way that man is always
conscious of them. For example, they put Galileo
in the cathedral of Pisa. Thousands had seen the
old church lamp there, but they have not seen it as
did Galileo. He saw the church lamp swinging;
compared the time of its oscillation with the beat
of his own pulse; found that the church lamp
swung in a regular rhythm resembling his pulse-beat;
and from this discovered the laws of the
pendulum in the sense of modern physics. Anyone
acquainted with contemporary physics knows that
these would not be possible without Galileo’s
principle. In this way the force was then working
which is now appearing as spiritual science; Galileo
was placed in the cathedral of Pisa before the oscillating
church lamp, and modern physics gained its
principles. In such a mysterious way do the guiding
spiritual forces of humanity perform their
work.

We are now approaching the time when people
are to become conscious of these guiding powers.
We shall always come to a better and better understanding
of what has to happen in the future if we
rightly understand what is working inspirationally
as the new esotericism, and which shows that the
same spiritual beings, indicated by the ancient
Egyptians when the Greeks asked them about their
teachers, who then ruled as gods, are now again
assuming control, through having placed themselves
under the leadership of the Christ. Ever
more and more will men feel how they can cause
to reappear in a brighter lustre, in a nobler style
and on a higher level, that which was pre-Christian.
The consciousness necessary for the present time,
which must be an intensified consciousness, ought
to give us a feeling of our high duty and great responsibility
in reference to the recognition of the
spiritual world, and this can only penetrate into
our soul when we have recognized in the sense
indicated, what is the task of spiritual science.

[2] By “Ancient Persian” is not meant “Persian” in
the usual historic sense, but a pre-historic Asiatic
(Iranian) civilization which developed in that land
over which, later on, the Persian Kingdom extended.

THE END.

*** END OF THE PROJECT GUTENBERG EBOOK THE SPIRITUAL GUIDANCE OF MAN AND OF MANKIND ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/2790932021212870728_cover.jpg
. The Spiritual Guidance
of Man and of Mankind

BY

DR. RUDOLF STEINER

LEDITED BY H. COLLISON

THE AUTHORIZED ENGLISH TRANSLATION

