

CONTENTS

INTRODUCTION	9
PART I: THE PREVIOUS AGE OF MICHAEL	
CHAPTER 1: SETTING THE STAGE: FROM EAST TO WEST	19
Evolution of the Mysteries in the Post-Atlantean Age	20
The Stage of Rudolf Steiner's First Incarnation	24
From the Wisdom of the East to the Consciousness of the West	25
CHAPTER 2: THE GREEK EPOCH	29
I From the Oracles to the Mysteries	29
- The Age of the Heroes	31
- Dionysus the Elder and Dionysus the Younger	33
- Dionysus, Plato and the Mysteries	37
II The Birth of Philosophy	39
- Cratylus and Mysis	40
- Plato: Spirit and Matter	44
- Aristotle: a Search for the Spirit in Matter	51
- Alexander the Great	57
- Conclusions	60
PART II: THE MIDDLE AGES	
CHAPTER 3: THE SCHOOL OF CHARTRES AND SCHOLASTICISM	65
The Experience of Christianity: Schionatulander and Sigune	67
Hroswitha of Gandersheim	69
The School of Chartres	71
Alain de Lille	75
The Cistercians and Platonism	83
Thomas Aquinas, Reginald of Piperno and Scholasticism	88

PART III: THE NEW AGE OF MICHAEL

CHAPTER 4: GERMAN IDEALISM	97
The Recurring Ages of Michael	97
German Philosophers	100
Fichte	101
Schelling	104
Schiller	108
Hegel	112
German Idealism: an Assessment	116
Classical German Culture and Anthroposophy	120
CHAPTER 5: STEINER’S AND SCHRÖER’S WORLD TASKS	123
Steiner’s Initial Steps in Karmic Research, and the Cistercians	123
Schröer, Steiner, Platonism and Aristotelianism	126
Steiner’s Path of Sacrifice: The Hague Conversation	128
The Evolving Tasks of World Initiates	133
Spirit Beholding and Spirit Recollection	139
Developing Imaginations of Self and Others:	
Steiner’s Karma Exercises	144
Spirit Recollection and the Seven Life Processes	153
CHAPTER 6: ARISTOTELIANS AND PLATONISTS	
IN THE NEW MICHAELIC AGE	159
Acquiring Perspective on the Streams	160
<i>Shepherds and Magi</i>	161
<i>Grail and Arthurian Streams, and Platonism</i>	163
<i>Old and Young Souls</i>	165
Gathering All the Strands	170
Platonists and Aristotelians: Some Characterizations	170
Towards the Convergence of the Michaelic Streams in Our Time	177
About the Number of Michaelic Souls	178

PART IV: MICHAELIC SOULS AFTER STEINER'S DEATH

CHAPTER 7: ARISTOTELIANS AND PLATONISTS IN PSYCHOLOGY	181
Zeylmans van Emmichoven	183
Bernard Lievegoed	204
Lievegoed / van Emmichoven: a Contrast	220
Forgiveness: One Question, Two Approaches	223
- Prokofieff: The Occult Significance of Forgiveness	224
- Rosenberg: Nonviolent Communication	228

CHAPTER 8: ARISTOTELIANS AND PLATONISTS

IN THE NATURAL SCIENCES	241
Rudolf Hauschka	241
Dr. Edward Bach	257
Hauschka / Bach: Comparison and Conclusions	271

CHAPTER 9: ARISTOTELIANS AND PLATONISTS

IN THE SOCIAL SCIENCES	277
The Threefold Social Order from the Realm of Ideas	277
Threefolding from the Ground Up	286
Integrating Threefolding Ideas and Social Processes	302
Aristotelian and Platonist Approaches to Social Sciences in Perspective	303
Social Life in the Views of van Emmichoven and Lievegoed	306
Aristotelians, Platonists and the “Culmination at the end of the Millennium”	310

CONCLUSIONS

APPENDICES

Appendix 1: Rudolf Steiner's 1922 Conversation with Walter Johannes Stein in The Hague	331
Appendix 2: Understanding of the Spirit and Conscious Experience of Destiny	337
Appendix 3: The Karma of Michaelic Souls in Modern Times	341
Appendix 4: F. W. Zeylmans van Emmichoven, <i>The Anthroposophical Understanding of the Human Soul</i> , Table of Contents.	349
Appendix 5: Bernard Lievegoed, <i>Man on the Threshold: The Challenge of Inner Development</i> , Table of Contents.	351

BIBLIOGRAPHY	353
---------------------	-----