

Anthroposophy worldwide

What is happening in the Anthroposophical Society

7–8/19

■ ANTHROPOSOPHICAL SOCIETY

July/August 2019 • N° 7–8

Pause for thought

- 2 The working of Michael and the building of communities

Anthroposophical Society

- 1 Cultures and individuals
- 2 Rudolf Steiner: Love for the world
- 3 General Anthroposophical Society: Specialist oncology group
- 3 Netherlands: Thanking Jaap Sijmons
- 3 Austria: 2022 East-West Congress
- 10 Donations: Anthroposophy Worldwide
- 10 Correction: Iscador, not Hiscia
- 11 Obituary: Hartmut Haupt
- 11 Membership News

Anthroposophy Worldwide

- 4 Conferences and festivals
- 4 Turkey: Introduction to biodynamic farming
- 4 Africa: Human development
- 5 Germany: Waldorf festival
- 5 Worldwide: Waldorf history
- 5 India: Waldorf impulse

School of Spiritual Science

- 6 Class Lessons in English
- 7 Economic Conference/Education Section: Financial literacy
- 7 Humanities Section in GB: Healing the Wounds
- 7 Section for the Performing Arts: Amwort speech school turns 10
- 8 Section for Social Sciences et al.
- 8 General Anthroposophical Section
- 8 Section for Social Sciences: SIF Egypt 2019
- 10 Section for the Performing Arts
- 10 Subscription: Weekly journal Das Goetheanum

Goetheanum

- 9 Communications: Best NGO newsroom
- 9 Goetheanum Publishing: New managing director
- 9 Goetheanum Stage: The Mystery Dramas

Forum

- 10 Colloquium on conspiracy theories
- 10 Response to Heike Oberschelp

Feature

- 12 The spiritual mission of the bees

Cultures and individuals

Connecting person to person

Dear readers,

In less than thirty years a small group of anthroposophists have done impressive work in Estonia. Thanks to their isolated but solid, effective and intense efforts, eight Waldorf Schools and ten kindergartens were founded, and activities emerged in the fields of special needs education, medicine and publishing. All of these initiatives are closely linked to the young Anthroposophical Society and also have global connections. In mid-June the European country representatives were able to experience this special Baltic situation during their summer meeting in Tartu.

Cultural hues and individual influences

Just a few miles from today's east-west border to Russia, it is interesting to come across a comment Rudolf Steiner made in a discussion (GA 337b, 6 September 1920), implying that the Baltic peoples are particularly karmically disposed to develop real cosmopolitan consciousness – or fall into isolating nationalism.

It became tangible in this gathering how a global anthroposophical community arises on the one hand from the consonance of countries

and cultural hues, and how, on the other hand, it relies entirely and exclusively on individuals.

The consultations focused mainly on how this contrast is reflected in the Statutes of the Anthroposophical Society: how the reality of the zeitgeist and the inspirations of the School of Spiritual Science have to come to life through the principle of the 1923/1924 Christmas Conference (connecting from person to person) in a kind of social double-domed building, and how, in this «most modern» society, the competence of the School and the shared social life come together, even in the Statutes.

Now we are looking forward to the Mystery Drama cycle that will be performed at the Goetheanum in the summer and to the intensive Education Section conference during which Rudolf Steiner's 1919 course on the foundations of Waldorf education can be experienced again in its entirety after a hundred years of teaching experience.

We wish you a pleasant summer | *Justus Wittich und Constanza Kaliks, Goetheanum*

Image Welcome: Goetheanum Executive Council and European representatives arrive in Estonia

Rudolf Steiner

Love for the world

When we seek freedom, unselfishly, when freedom becomes pure love for the action that is to be performed, then we can come closer to Michael. When we strive to act freely but act out of egoism, on the other hand, when freedom becomes pride in manifesting ourselves in our actions, then we are in danger of falling into Ahriman's sphere. [...] When we feel that we are free and close to Michael, we are on the way to carry the power of intellectuality into our «whole being»; we think with the head but the heart feels thinking's bright light or darkness; the will radiates out our being because the thoughts stream in the will as intentions. We become more and more human as we become an expression of the world. [...]

If we follow Michael, we cultivate love in relation to the outer world, [...] then the love for the world can radiate back to our own self, which is then able to love without loving itself. It is on the paths of such love that our soul can find the Christ. If we stay close to Michael, we cultivate love in relation to the outer world, and, in doing so, find the relation to our inner soul world that unites us with the Christ.

Source Rudolf Steiner, GA 26, Anthroposophical Leading Thoughts, The World-Thoughts in the Working of Michael and in the Working of Ahriman

«Anthroposophy Worldwide. What is happening in the Anthroposophical Society» appears monthly in German, English, French and Spanish as a supplement to the weekly «Das Goetheanum». **Publisher** General Anthroposophical Society represented by Justus Wittich. **Editors** Sebastian Jüngel (responsible for the German edition), Margot M. Saar (responsible for the English edition), Michael Kranawetvogl (responsible for the Spanish edition), Jean Pierre Ablard and Anselme Killian (French edition; coordinator: Louis Defèche). Proofreader for the English edition: Amadeus Bodenstein. **Address** Anthroposophy Worldwide, PO Box, 4143 Dornach, Switzerland, fax +41 61 706 4465, aww@dasgoetheanum.com • We expressly wish for active support and collaboration. Subscriptions To receive «Anthroposophy Worldwide» please apply to newsletter@anthroposophie.org. Digital subscriptions are free. As a supplement to «Das Goetheanum» «Anthroposophy Worldwide» is also free. If the printed edition is posted to you directly, we ask for a donation to cover costs. **Printed** by Birkhäuser + GBC, 4153 Reinach, Switzerland. Design concept according to Karl Lierl, Unterföhring, Germany. © 2019 General Anthroposophical Society, Switzerland.

Picture credits p. 1: René Becker | p. 2: z. V. g. | p. 3: z. V. g., Sarah Rechberger | p. 4: Görkem Öktem, Zak O'Leary | p. 5: Wolfgang Held | p. 6: S. Jüngel | p. 7: Konstanze Volbehr | p. 8: z. V. g., S. Jüngel, Juan Bottero | p. 9: Mynewsdesk, Sebastian Jüngel, Wolfgang Held | p. 10: z. V. g. | p. 11: Kira Rasonyi

■ PAUSE FOR THOUGHT

The working of Michael and the building of communities

Golden triangle

We live in the age of Michael, the Archangel of the Sun, and as we are exposed to the influence of the oppositional powers, each of us is facing personal, professional, social and spiritual challenges. At a time when humanity is crossing the threshold, we are in need of spiritualized thinking, nature observation and Michaelic communities.

As we cross the threshold we sense, deep in our souls, the proximity of death forces, but because of this we also experience our true, immortal-cosmic dimension lighting up. As a result, more and more people can remember earlier incarnations or have concrete premonitions and experiences of nature's spirituality and their own higher self. Some speak of having met the Christ. Closeness to death and the yearning for immortality or for spirituality are effective, though still largely unknown, factors that profoundly determine our lives today.

Christ – helper at the threshold

Many hopes and fears are linked to this, because the powers of evil, too, become tangible at the threshold. Rudolf Steiner said that Michael, through whose being Christ reveals himself in a new spiritual form, is the great helper at the threshold to the supersensible world. He also said that the initiation principle should become a civilization principle today.

Michael works in two ways: firstly, by spiritualizing our thinking forces into free, visionary heart-thinking, a process in which feeling and will are also transformed; and secondly by spiritualizing our view of nature. Since true anthroposophy is a synthesis of science, art and religion, the arts and religious experience are included in this transformative process. This gives us two sides of a golden triangle: the spiritualization of consciousness both in relation to the inner world and to the outer world of the senses, with its practical implications.

This inner alchemy awakens concrete impulses in us for our social and professional life. And this points us to the third side of the triangle, the base, which is related to our co-existence as human beings – in relation to Michael. With his work, Rudolf Steiner intended to found a community that can stand up to the oppositional powers, so that the cultural mission of anthroposophy can be even more intensely realized. There have been individuals again and again who tried not only to establish cultural institutions out of the spirit of anthroposophy, but also to make the golden triangle a social reality.

Rudolf Steiner gave a few examples of this when he wrote about the Michael Mystery on 16 November 1924, in GA 26, in the chapter The World-Thoughts in the Working of Christ and in the Working of Ahriman (see quotation on page 2).

Borrowing from St Paul's Hymn to Love in the first letter to the Corinthians, one could say that clairvoyance and mystery wisdom, scholarly works on Michael or the «Foundation Stone of Love» of the 1923–24 Christmas Conference, or even amendments to the statutes and articles are merely «a sounding brass or a tinkling cymbal» if Michaelic thinking is without love. Love completes the golden triangle of Michael's working.

The threshold becomes bridge

I am aware that original thoughts, artistic inspirations or genuine religious exultation don't appear at the push of a button. Like the impulses of genuine, selfless love, they must be seen as a grace. But we can wish, or strive, for love. We can consciously struggle for selfless love, even if we fail again and again. And, yes, we can pray for it. As a preliminary step on the way to love we can form genuine Michael communities by being deeply accepting of others who may think differently.

We could rename the book *How to Attain Knowledge of the Higher Worlds* for our time and call it *How to become conscious of the power of love in the soul*. When it comes to the Anthroposophical Society, true Michaelic thinking would truly further social life. The threshold would become a bridge. Imagine, in all earnestness, a rebirth of the Anthroposophical Society out of the spirit of love. A utopian dream? | *Mario Betti, Plüderhausen (DE)*

Mario Betti born 1942, former Waldorf teacher and lecturer at Alanus University in Alfter and at the Waldorf Teacher Training in Stuttgart (both DE). He has published several books, the most recent one on the meditation of the Rose Cross (2018).

General Anthroposophical Society

Specialist group for oncology

On 22 May 2019, the specialist group for oncology has been integrated into the Anthroposophical Society.

Anthroposophic Oncology is a specialist branch within the Medical Section that will from now on be embedded in the Anthroposophical Society. Its present members are haemato-oncologists from Switzerland and Germany. Two registrars who are training to be haemato-oncologists also belong to the group.

They strive to deepen their spiritual-scientific understanding of cancer and to derive therapies from this understanding. On the basis of this they also look together at meaningful ways of dealing with the confusing multitude of «targeted therapies» and other treatment methods prevalent in oncology today. Another essential task for the group members is the representation of anthroposophic oncology to the outside world, in the public and scientific discourse.

This kind of specialist work brings the Anthroposophical Society directly in contact with the practice of caring for cancer patients. The Anthroposophical Society, on the other hand, can also help to carry and support this work and include it in the wider context of the other anthroposophical spheres of life.

We are pleased that, after the specialist group for palliative medicine, the oncologists have also decided to form a specialist group that is integrated into the Anthroposophical Society. | *Matthias Girke, Goetheanum, Marion Debus, Arlesheim (CH)*

Image Tumour: blackboard drawing by Rudolf Steiner (GA 314)

Netherlands

Thanking Jaap Sijmons

On 8 June Jaap Sijmons stood down as council chairman and general secretary of the Anthroposophical Society in the Netherlands.

The Anthroposophical Society in the Netherlands thanked Jaap Sijmons for his commitment. Mr Sijmons became chairman as well as general secretary of the Dutch Society in 2014. His successors for the two positions are Pim Blomaard (following an almost unanimous vote) and Rik ten Cate, respectively. Rik ten Cate started on his new task in May (Anthroposophy Worldwide 5/2019).

When Jaap Sijmons started in office he had to deal with a difficult situation caused by conflicts within the council management, but under his direction the new council was able to regain the trust of the membership. It was also during his term in office that the much-discussed decision was taken to buy the Vreedeheuis in The Hague (Anthroposophy Worldwide 3/2018). In addition, Jaap Sijmons strengthened the ties with the Goetheanum, sat for three years on the extended Executive Council meetings and gave a number of lectures. He conveyed his best wishes to his successors for the preparation of the forthcoming centenary of the 1923–24 Christmas Conference, and added, «I am of course not saying goodbye to the Anthroposophical Society and will soon be at the Goetheanum for a whole week of Esoteric Science, with Christiane Haid, Michael Debus and Christian Hitsch. I also hope to finish writing a few things I have started in recent years.» | *Sebastian Jüngel*

Conference Der Mensch und die Entwicklung der Welt, on Rudolf Steiner's Esoteric Science (formerly Occult Science), 15 to 20 July 2019, Goetheanum

Web www.goetheanum.org/tagungen/der-mensch-und-die-entwicklung-der-welt

Image Long-serving general secretary: Jaap Sijmons

Austria

2022 East-West Congress

The deadline for registering for the 2022 East-West Congress in Vienna (Anthroposophy Worldwide 1–2/2019) has been extended until the end of September 2019.

Deposits for more than 220 tickets have already been paid for the 2022 East-West Congress in Vienna. We are now looking for at least the same number of people again who are prepared to pay a deposit of 100 Euros per ticket so that we can hire our preferred venue: the Vienna Konzerthaus. This venue is a five minute walk away from the Vienna Musikverein, where Rudolf Steiner held the East West Congress of 1922.

At the end of May we had a conversation with the director of the Vienna Konzerthaus, Matthias Naske. Although his grandmother was an active anthroposophist, this will unfortunately not make any difference to the rental charges we have to pay. After our very open conversation, the signing of the rental agreement is now envisaged for the end of September 2019. This means that we can extend the registration period until then!

The best way to help at this stage is to spread the news as quickly and widely as possible that «Rudolf Steiner will be in Vienna – represented by the achievements of anthroposophy in the various spheres of life so far!» After all, who of us would not wish to be there if they could actually meet Rudolf Steiner as an individual, like a hundred years ago?

We have already found many cooperating partners, including the Goetheanum, the Anthroposophical Society in Germany, the European Co-operation in Anthroposophical Curative Education and Social therapy (ECCE), Socialartist events, the Friends of Rudolf Steiner Education/Emergency Education, Eliant and the Christian Community. | *Wolfgang Schaffer, Anthroposophical Society in Austria*

Conference 2022 East-West Congress in Vienna, 4 to 6 June 2022

Web www.ost-west.wien

Contact buero@anthroposophie.or.at

Image Organizers Ulrike Wenninger, Wolfgang Schaffer

*Calendar of events***Conferences & Festivals**

6 to 14 July **First Teachers' Course** (German, English), Education Section, Goetheanum (CH) **Web** www.goetheanum.org/en/conferences/waldorf-100-centenary-conference-the-first-teachers-course/

27 to 31 July **The Call of the Grail** (German, English, Slovenian, Chinese), Gandin-Foundation, in and around Ptuj Castle (SI). Partner conference: 14 to 18 August 'Change!' (German), Eos-Erlebnispädagogik, Hohenfels Castle (DE) **Web** www.terraparzival.net/the-call-of-grail-terra-parzival-awakening **Web** festival.eos-erlebnispaedagogik.de

29 Juli to 4 August **Conference 'Spirituality – Fear and Health'** (German, partly in English), performances of Rudolf Steiner's Mystery Dramas (German) see page 9, Goetheanum Stage, Goetheanum (CH) **Web** www.goetheanum.org/tagungen/spiritualitaet-angst-und-gesundheit

12 to 15 September **'Human Soul! Motion and Emotion – Living Resonance'** (Chinese, German, English, French, Italian, Japanese, Russian, Spanish), Medical Section, Goetheanum (CH) **Web** www.goetheanum.org/tagungen/menschenseele-motion-and-emotion-living-resonance

19 September **Waldorf 100 Festival** (German, English), International Conference of the Waldorf movement, Berlin (DE). Live streaming via homepage. **Web** www.waldorf-100.org/festival-berlin

27 to 28 September 2019 **World Goetheanum Forum 'Inspired Collaboration and Cooperative Partnership'** (German, English). Invitation only (association@goetheanum.ch), World Goetheanum Association, Section for Social Sciences, Goetheanum (CH) **Web** www.goetheanum.org/en/conferences/world-goetheanum-forum-2019/

3 to 5 October **Lecture 7, Education for Special Needs** (German, English), Anthroposophic Council for Inclusive Social Development, Goetheanum (CH) **Web** www.goetheanum.org/en/conferences/autumn-conference-2019-open-school-of-spiritual-science-work-and-7th-lecture-curative-educational-course/

28 November to 1 December **Major sales exhibition of contemporary, anthroposophically inspired art**, Visual Art Section, Goetheanum (CH). Vernissage 28 November, 6 p.m., Schreinerei **Web** sbk.goetheanum.org/veranstaltungen/ausstellungen/einzelansicht/news/detail/News/180-werke-von-80-kuenstlern-aus-dem-dreilaendereck-basel

*Turkey***Introduction to biodynamic farming**

For the first time a public course on biodynamic farming took place in Turkey .

On 5 and 6 April we organized Turkey's first introduction to biodynamic farming on our farm in Çatalca, Istanbul. It was a perfect meeting with a great group! Our Demeter consultant, partner and trainer with whom we have worked together for more than five years is Hans Supenkaemper, whose knowledge of biodynamic agriculture and anthroposophy motivated all participants. [Of the fifteen participants three were student Waldorf teachers; there were also inspectors, professors, farmers who are interested in the biodynamic method, as well as staff members of Hermes Textiles and a rose oil manufacturer. Ed.] As Ali Kemal Ayan, who attended from Samsun's 19 May University, said «Biodynamic farming is the alchemy of agriculture.»

We hardly noticed the time passing during our external and internal journeys. During the course, we examined the biodynamic preparations in theoretical and practical terms and removed the soil fertilizer, silica, dandelion and oak bark preparations from our soil. We also studied the first lecture in Rudolf Steiner's Agriculture Course and went through the subject so amazingly that we can say that we have returned to our roots. Our courses will continue in different seasons. We thank all participants. Every person is very precious and it is a great chance for each person to discover and appreciate the finest aspects of creation in their separate journey of wealth and life! | *Arzu Duran, İstafıl Farm (TR)*

Source Eğitim Sanatı Dostları Derneği Newsletter, Spring 2019.

Web www.egitimsanatidostlari.org, Hof İstafıl www.istafiliciftligi.com, www.demeter-turkey.com

Image Biodynamic course graduates

*Africa***Human development**

From 27 August to 3 September the second All Africa Anthroposophic Training will take place in Zimbabwe. It is about human development and social competence.

The All Africa Anthroposophic Training has five modules. They can be attended individually or as a package. Over a period of five years, the participants meet one week a year. The first module took place in 2018 in Nairobi (Anthroposophy Worldwide 10/2018). The concept of the intensive courses includes meeting colleagues from other cultures by learning about topics of mutual interest and living under one roof. In addition, the surrounding community supports a Goethean view of nature.

The training is about understanding human beings independently of the profession they are involved in. The second module is devoted to questions such as: What is life? What makes human beings individually and socially 'life-worthy'? How are living beings connected? And how can we apply this wisdom about life in daily practice?

In the second module, the eurythmic gestures of the planetary movements and zodiac signs are introduced in such a way that the participants experience the seven Life Processes, which they also develop through Goethean observation. There will be an introduction to the basics of organic and biodynamic agriculture, Waldorf education, anthroposophic medicine and children with special needs. Participants learn about celebrating the festivals of the year as the basis of a new family culture. They will also learn how the idea of a Threefold Social Order can work for Africa. | *Compiled from the program flyer by Sebastian Jüngel*

Web www.allafricaanthroposophictraining.org
Image Module 1 participants

Germany

Waldorf Festival

From 7 to 10 June, around 1700 people came together at Schloss Hamborn (DE) to celebrate Waldorf 100 with music and with lectures on the tasks of the school movement.

«This is Waldorf Woodstock», said one of the 1700 guests of the Waldorf Festival, as everyone was listening to the bands that played late into the night on the large green, before they withdrew to the many tents in the camping area.

It all started when educator Mischka Kaiser had the idea to organize a summer festival to celebrate the centenary. The huge park-like campus of Schloss Hamborn, which encompasses an old castle, a Waldorf School, residential areas and a nursing home, is the perfect venue for such a festival. Work groups for adults on education and theatre, circus and sports activities for the younger generation alternated with lectures. Speaker Henning Kullack-Ublick referred to the field of tension between the increase of official regulation and the individualization of the students. Gerald Häfner spoke of the Waldorf School as both a creation of and a laboratory for social threefolding. Michaela Glöckler discussed the tasks of the Waldorf School in the digital age, and Wolfgang Held spoke, in that context, of the Waldorf teacher's inner work as the essence of Waldorf education. Claus-Peter Röh looked at how the day and night aspects of the human being, in other words environment and initiative, play into each other. That so many young people came to the festival was probably due to the evening and late-night programme with bands and music groups for which no expense had been spared.

The residents of the nursing home right next to the concert venue could also listen to the blues and samba sounds that drifted across and enjoy the picturesque sight of the trees that were illuminated after dark.

At the end the wish was expressed that there should be a similar event next year. | *Wolfgang Held, Goetheanum*

Web www.waldorf-festival.de

Image Something for all ages: Waldorf Festival at Hamborn Castle

Worldwide

Waldorf history

Nana Göbel has published a detailed history of the Waldorf movement in three volumes.

Nana Göbel has used the centenary as an opportunity to write down the history of Waldorf schools worldwide. Her book illustrates how everything that happens is linked to people: thousands of teachers and educators, school founders and inspirers. A karmic community emerges that, across three generations, resolved to bring to earth an education that is in tune with human nature.

The destinies of people and of the art of education are intimately interwoven: did you know that, in 1980, Portugal was about to introduce the Waldorf method in all its primary schools but that this was prevented by tragic accidents that occurred in the government two days after the decision was taken? Or how amazingly modern, from the social threefolding point of view, the school administration bill was that was passed on 11 September 1918 in Armenia? Who knew how fiercely and frequently the anthroposophical movement and the school movement have been attacked? For instance in France, where there was a massive attempt by secret services and the ministries in 1999 to corroborate the accusation of sectarianism of 1982 – much of this is still virulent in other European states. The further we go back in time the more determined and idealistic the colleagues in the Waldorf Schools seem to have been – unperturbed by social and economic upheavals.

We also find cross-references, for instance when we hear about Ernst Weissert in connection with an autonomous, self-administered teacher training in 1921 (Jena-Zwätzener Pädagogischer Arbeitskreis) and then again as a founder of the Friends of Rudolf Steiner Education in 1976.

It is almost unimaginable how one person alone has been able to carry out, and record, such extensive research into dates, names, facts, contexts and events – and worldwide at that! | *Christof Wiechert, Goetheanum and The Hague (NL)*

Book Nana Göbel: *Die Waldorfschule und ihre Menschen weltweit. Geschichte und Geschichten. 1919–2019*, Verlag Freies Geistesleben 2019 (AWSNA Publications is planning an English translation of volume 1)

Source *Journal of the Education Section at the Goetheanum*, issue 66 (edited).

India

Waldorf impulse

Eurythmist and Waldorf teacher Aban Bana has composed a rap as a tribute to Waldorf education.

Waldorf Education has given a new meaning to the lives of millions of people all over the world, not just for children, but to all people in all walks of life. I was wondering as

to how I could pay a tribute to our dear Dr Rudolf Steiner, who has made this form of education possible. So I said to myself, why not write a poem, which can be recited as a rap? The words came easily and the «Urauffuehrung» (premiere) happened to be on an evening during the AGM at the Goetheanum. It was very well received and I was encouraged to present it at the Kindergarten conference and the Youth conference which followed at the Goetheanum. I have also sent it by email to various schools, institutions and of course to my friends and students:

It was in the year nineteen-nineteen,
When the end of the First World

War had been.
There came to Dr Rudolf Steiner a friend,
Who wanted a school in order to send
The children of the workers of his factory,
And thus began the Waldorf story.

Emil Molt was the factory head,
With compassion and foresight
his staff he led.
Rudolf Steiner fulfilled Emil Molt's dream,
Giving lectures to the new Waldorf
teachers' team.

An education based upon his spiritual insight,
Of the three-fold aspect of strength,
warmth and light.
A curriculum that meets the needs of the child,
That they may grow to be truthful,
brave and kind (mild).

On the wings of Anthroposophy, east to China,
As also to the west, to Argen-taina,
(to rhyme with China).

With India and many other countries
in between,
Remember, now we're in twenty-nineteen!

So! Waldorf Education is here to stay.
For future generations Waldorf lights the way,
That they may grow up without conflict
and strife.

There is hope for children from
all walks of life!

| *Aban Bana, Mumbai (IN)*

■ SCHOOL OF SPIRITUAL SCIENCE

Class Lessons in English

The 19 Class Lessons in London

From 22 to 26 August there will be a conference encompassing the 19 Class Lessons of the School of Spiritual Science at Rudolf Steiner House in London for members of the School from around the world.

This special event will be co-carried by the School of Spiritual Science at the Goetheanum and the General Section of the Anthroposophical Society in Great Britain. It offers a rare opportunity to experience a full overview of this path, given as free renderings in English.

New insights and perspectives

Invitations via email have been sent to members of the School across the world, as experience from the previous such conference in London five years ago, shows that Class members for whom English is their mother tongue or second language were willing to travel from as far as Australia and Canada to participate. Class members from non-English speaking countries also participated to hear the Class content given in English. This in itself can reveal new insights and perspectives.

The English language will be of particular importance at this conference as we will hear, for the first time, the new English translation of the bi-lingual Goetheanum edition of the Class texts and mantra. Many subtle questions arise regarding translations which German speakers need not address. For example, how does one translate «O Mensch...»? Is it: «O Man» (mainly used in Great Britain), or «Human Being...» (mainly used in North America) or «O Human One...» (sometimes used in Australia)? This illustrates some cultural differences even within the English language itself. Or how does one

translate the all-important word «Ernst»? Currently it is translated into English as «earnest,» but it is felt that this is not quite adequate. For some «admonition» is problematic due to its association with «reprimand» and will be replaced with other terms according to the context.

More direct and lively

When Rudolf Steiner spoke in England it was noticeable that he was less philosophical and more direct and lively. When he came to England after completing the 19 Class Lessons in Dornach in early August 1924, he gave a further four Class Lessons. Sadly, there is only a transcript of Recapitulation Lesson 7, given in London on 27 August, known as the «London Lesson». It is noticeable that after the London visit the remaining recapitulation Lessons acquired a more specific Michaelic tone.

In the years following Rudolf Steiner's death, controversy arose regarding how, and indeed whether, to continue with Class work. One leading member considered that, «as Rudolf Steiner had not appointed his successor to carry on the esoteric work, it should wait until his return». There were also arguments regarding who had permission to use certain translations. Tensions deepened when, in 1928, the former General Secretary and Class Holder Harry Collinson, created the Rudolf Steiner Union, on the model of Albert Steffen's German language Union. This organisation then withdrew from the British

Society and attached itself to Dornach. It was recognised however, that the First Class was common ground between the two organisations. It was only in 1970 that the Union, later called the English Section, dissolved and moved to Rudolf Steiner House to reunite with the Anthroposophical Society in Great Britain. This Society had been founded in September 1923 in the presence of Rudolf Steiner, who agreed to be its lifelong honorary President.

Annual Class conference

Throughout the years of division the Class Lessons continued to be read, and gradually more groups formed and free renderings began followed by Class conferences and discussion groups working in varied ways. Today there are some 50 Class Holders in Great Britain.

Every Summer the General Section of the Anthroposophical Society in Great Britain holds a Class conference on various aspects of the journey through the 19 Lessons. This year from 22 to 26 August we will once again encompass the totality of the 19 Lessons. All Class members are most warmly invited to join us as a community of global sisters and brothers. | *Marjatta van Boeschoten, general secretary of the Anthroposophical Society in Great Britain*

Information (brochure or accommodation):
Ilona Pimbert, phone +44 207 723 4400, ilona.pimbert.rsh@anth.org.uk

Web www.anthroposophy.org.uk

Image For Class members: venue of the «19 Class Lessons» conference

Economic Conference/ Education Section

Financial Literacy

Within the framework of the Economics Conference and the Education Section at the Goetheanum, Fionn Meier researches 'Financial Literacy for the 21st Century'.

The question of taking responsibility for one's own finances has been a concern, especially for Benediktus Hardorp in his study of the significance of double-entry bookkeeping as an «instrument of the consciousness soul», and through the work of the Economics Conference at the Goetheanum (economics.goetheanum.org/literature). As an «ambassador for financial literacy» supported by several institutions and within the framework of a research project overseen by Christopher Houghton Budd (coordinator of the Economic Conference) and Florian Osswald (co-director of the Education Section), I am developing together with colleagues a concept «Financial Literacy for the 21st Century» as a contribution to today's debates.

Nowadays, we live in a transition from objective to dematerialised money. Meaning what precisely? The idea of money as bookkeeping (GA 340) can serve as an orientation for understanding money as a mirror that allows one to recognize economic processes and shape them together.

Every human being comes to earth with an impulse to bring something new into the world. But an obstacle to this is the idea of selling one's work which prevents one from taking responsibility for one's own work, in turn a prerequisite for finding one's life's task. (GA 135, lecture of 21 February 1912). Everyone - whether employed or not - can use double-entry bookkeeping to awaken in oneself an awareness of one's responsibility as an independent entrepreneur of the purpose and goal of one's task.

Imagining the realization of an idea, right into its concrete finances by way of a financial plan, is an effort of will that is effective in the world and makes it possible to observe whether one is still on «course».

Self-reflection, transparency, communication can also be learned in the field of finance as a social process. From a common overview of capital and ideas, capital can be brought into circulation in such a way that everyone's «news» can come healthily into the world. | *Fionn Meier, Zurich (CH), English by Christopher Houghton Budd*

Contact fk21@finanzkenntnis.ch

Humanities Section Great Britain

Healing the wounds of Europe

World War One represented a deep trauma for the soul of Europe, the effects of which we are still living with. A conference in London on 14 and 15 September will focus on ways of healing these wounds.

The crisis we have been experiencing over Brexit clearly reveals that the right relationship of Britain, Europe and the world remains an unsolved riddle.

The name of the event springs from the awareness that there will be no solution to this riddle until we can recognize the deep existential wounds Europe suffers from, and until we begin to ask, in a good spirit, serious and wide-ranging questions about what ails it and about what it may need for its healing.

The aim of the event is not to argue for or against existing mainstream approaches, but rather to arrive at new perspectives and possible ways forward, which strive to go beyond the stark divisions we increasingly witness around us. We will do this through profound and searching presentations by Terry Boardmann (GB) on the echoes and parallels of 1919 and 2019 and by Wilbert Lambrechts (BE) about the question of what a nation actually is. In addition, we will explore the theme through artistic performances, which have also arisen through deep involvement with the wounds of Europe and their possible healing, as well as through the participation in open conversation with everyone present. | *Richard Ramsbotham, Stroud (GB)*

Conference Healing the Wounds of Europe. Imagining a new Europe. Solving the Brexit Riddle, Re-Evaluating the Events of 1914–1919, 14 and 15 September, Rudolf Steiner House London (GB)

Web www.rsh.anth.org.uk/whats-on/special-events/healing-the-wounds-of-europe

Image The struggle for Europe: «Europe» by Alfred Kon

Section for the Performing Arts

Speech School amwort turns 10

After the closure of two schools there was no speech training left in Dornach. Then, ten years ago now, amwort was founded.

Amwort started as a full-time training, then turned part-time and is now again one of the full-time trainings registered by the International Association of Speech Schools within the Section for the Performing Arts. It has presently 40 students.

The artistic training is the heart of the School's curriculum; the therapeutic speech training leads to a qualification as art therapist specialized in speech and drama (in Switzerland state-recognized); further training for speech therapists in schools was added in November 2018, and from August 2019 there will be a modular further training course in logopaedic therapy. Every student has one one-to-one lesson per week to enhance individual development. The length of the training depends on previous experience and qualifications.

The highlights in the study year are performances by all students and their individual graduation programmes. The work of the speech chorus is impressive because it sounds like one voice. Presentations, such as on biographies of poets, individual sounds, anthroposophical aspects of speech and speech development, educational or therapeutic topics, and the topics chosen by students for their thesis, contribute to the lesson content. Amwort graduates have gone on to work in Switzerland, Germany, Poland, Slovakia, the Czech Republic, Georgia, Estonia, the US and South Africa.

Faculty members Agnes Zehnter, Monika Gasser, Kirstin Kaiser and Dietrich von Bonin are concerned about the future of this art because student numbers are low worldwide. | *Agnes Zehnter, amwort faculty member*

Web www.atka.ch
Image Speech choir rehearsal

■ SCHOOL OF SPIRITUAL SCIENCE

Section for Social Sciences et al.

The Soul of Europe

From 23 to 25 August the tenth Soul of Europe conference – Facing Europe's Challenges – will take place in Brussels BE (in German, English and French).

In light of the course of events over the last decade, it seems that the future of Europe and the EU has never been so much at the centre of people's attention and forefront of political debate as today. Overwhelmed by recurring economic crises, the influx of refugees, terrorism, strengthened national self-interest and shifting political landscapes, Europe finds itself amidst a number of unprecedented social challenges. Efforts of the European Union to build 'an ever closer union' based on solidarity among its Member States and the motto to stand 'united in diversity', are seriously challenged. In the face of these events, the call for social renewal based on the threefolding ideas set out by Rudolf Steiner a hundred years ago, seems more relevant than ever!

The question arises, however, as to how we can work with these ideas in today's realities and which human qualities we need in order to develop a sustainable and inclusive future in Europe and beyond.

How can we awaken the transformative power of the individual? One way could be by balancing diversity, solidarity and unity and by exchanging views and ideas for a common vision on Europe's mission and future.

The tenth Soul of Europe conference in Brussels (BE) is a cooperation of the Section for Social Sciences at the Goetheanum (CH), the Anthroposophical Society in the Netherlands, the Anthroposophical Institute Rudolf Steiner (BE) and Alanus University of Arts and Social Sciences (DE). | *Mario Damen, Brussels (BE)*

Web www.soulofeurope2019.eu
Image New impulses arising from an existing network

General Anthroposophical Section

At the threshold

From 6 to 8 December a conference will take place at the Goetheanum that is dedicated to questions regarding the threshold between life and death. Its title is Soul Courage and Self-Transformation at the Threshold and the conference languages will be German and English.

Birth and death are thresholds of transition between the spiritual and the earthly worlds. It is the soul that mediates between spirit and body as it receives the new-born child into the earthly world and prepares for crossing the threshold again at the end of earthly life.

In our time both thresholds are increasingly open to conscious and technological access and control. And yet, we all experience how both crossings of the threshold are not merely external processes: expectation, reverence and joy usually surround the birth of a child, while uncertainty, fear and pain often prevail in the face of death.

Our daily falling asleep and waking up are like images of the two thresholds. They allow us to practise making the transition from the spiritual world to the earth and from the earth to the spiritual world more conscious.

In the night, when the soul is free from the body, it experiences a wider consciousness and develops new faculties that can then become effective in daily life. A smooth crossing of the thresholds of sleeping and waking and of birth and death seems to become increasingly difficult: the soul needs to consciously develop courage to meet the unknown. It is therefore an increasingly important task in our time to find and foster the mood of soul that is equal to both threshold experiences. | *Joan Sleight, Matthias Girke and Johannes Köhl, Goetheanum*

Web www.goetheanum.org/en/conferences/soul-courage-and-self-transformation-at-the-threshold/
Image Two thresholds: birth and death

Section for Social Sciences

SIF Egypt 2019

From 12 to 15 December 2019 the Social Initiative Forum 'Developing Individual Potentials for the Future' will take place in Sekem (EG).

SIF 'Egypt 2019' will explore pedagogical frameworks and potential-unfolding activities that support the becoming of the human being as the centre of a sustainable future. This allows all learners of different abilities, cultures, age groups and social backgrounds to have access to lifelong learning and holistic education.

Organized by the Social Initiative Forum – Goetheanum Worldwide and the Sekem Community, the Forum 'Egypt 2019' in the heart of Cairo makes it possible not only for people in Egypt and the neighbouring countries to share best practices in the field of education, biodynamic agriculture, and the arts; but also for a dialogue between Anthroposophy and Islam to take place in our time. SEKEM plays an important role in this as its multicultural community espouses the ethos 'The Economy of Love' as the heart of what a sustainable future is all about – supporting everyone's ability and individuality to be truly human as the foundation of a more humane and cosmopolitan society.

As a worldwide network of currently over 300 anthroposophically-inspired initiatives working towards social transformation, SIF organizes forums as a support to people working within socially-compromised conditions. This aims to find innovative and humane ways of how to live a dignified, conscious, and meaningful life whatever the circumstances. | *Nicole Asis, Manila (PH)*

Web www.socialinitiativeforum.org
Image Ethical individualism: SIF Goetheanum 2018

Communications

Best NGO-Newsroom

On 7 June the Goetheanum was presented with Mynewsdesk's 'Best NGO Newsroom' award in Munich (DE).

As reported in Anthroposophy Worldwide 4/2019, the Goetheanum was nominated by Mynewsdesk for the 2018 digital PR Award in two categories. The award recognizes «outstanding and inspiring PR work and the optimal use of the Newsroom as a PR workflow platform». At the presentation ceremony, account manager Maximilian Hoppe had much praise for the Goetheanum, saying that it «is unique in many ways. With its School of anthroposophical spiritual science, its park and library, its regular events, the General Anthroposophical Society has much to offer to its specific target group. Making all this available based on professional communication is a complex task, which the Goetheanum, with Sebastian Jüngel and his team, master with remarkable ease. A broad range of contents, a sure sense for well-told stories and the ability to balance budget restrictions with its own professional productions make the Goetheanum a model NGO. Noteworthy is also how it uses tonality and appearance to convey its own brand in the communications regularly addressed at various age groups. Mynewsdesk serves 5000 brands worldwide, including 300 in Germany. | *Sebastian Jüngel*

Web www.mynewsdesk.com/de/goetheanum
Image Award-winning Goetheanum:
 Sebastian Jüngel

Goetheanum Press

New managing director

In April, Thomas Didden became managing director at Verlag am Goetheanum (Goetheanum Press). Christiane Haid will continue as programme manager.

Thomas Didden sees the oldest anthroposophical publishing firm, founded by Marie Steiner and Johanna Mücke in Berlin in 1908 (DE), as a provider of services. «The value is created by the authors», he says. His main tasks will therefore include the publishing activities of the School of Spiritual Science, the publication of anthroposophical studies and of works, mostly in German, that are of cultural and spiritual interest.

Recent publications include: the correspondence between the poet Rainer Maria Rilke and the Goetheanum actor Elya Maria Nevar, as well as the correspondence, during their Dornach period, between Andrei Bely and Natasha Pozzo, the sister of Assia Turgenev. Later in the summer there will be a book by Elisa Wannert with indications and inspirations for painters titled *Vom Farbklang zum Bildmotiv* (from colour tone to motif). Further publications that are closely connected with the work of the Goetheanum Sections include a commentary on Rudolf Steiner's *The Inner Nature of Music* (GA 283), a study entitled *Apokalypse im Ich* (apocalypse in the I), and a commentary on Rudolf Steiner's first medical course (GA 312) scheduled to come out in early 2020. There are also a few English publications, for instance: *The Dignity of the Young Child*, volume 1, and the bilingual edition (English, German) of the *Class Lessons of the School of Spiritual Science* which is envisaged for 2020 (the corresponding German edition will be published at the same time by Rudolf Steiner Verlag).

«It is our task to make these works available to book stores and to make anthroposophy visible in the world.» says Thomas Didden. A newsletter will keep interested readers informed on all publishing activities. | *Sebastian Jüngel*

Newsletter goetheanum-verlag.activehosted.com/f/2
Image Publisher as service provider: Thomas Didden

Stage

All four Mystery Dramas

All four Mystery Dramas by Rudolf Steiner will be performed as part of the conference 'Spirituality – Fear and Health' from 29 July to 4 August 2019.

The production of Rudolf Steiner's Mystery Dramas at the Goetheanum is both old and new, both established and fresh: it is established because the Goetheanum Stage has performed it for nine years, and new because a new eurythmy ensemble means that all scenes had to be reworked. Gioia Falk, who is artistic director and in charge of the production, points out that «I myself have developed; I see the dramas differently now than I did at the beginning. And a new audience has formed.»

The continuity in the casting of the play has allowed the protagonists to evolve; for over a decade, the free ensemble has each time come together for this at the Goetheanum.

As Christian Peter, the dramatic director for this production, reveals, special plans are underway for this summer. Several conferences, each aimed at specific interests and professional groups, will take place at the same time, all of them concluding in the 'Mystery Drama Festival', so that the drama's full dynamic is pooled in one cycle. The convoluted developments in Rudolf Steiner's plays then serve as a lens through which today's questions and challenges can be understood at a deeper level and in a way that is closer to life. Experienced speakers from crisis areas, from medicine and education will complement the programme.

Could these plans become a tradition as it happened with *Parzival* elsewhere, I ask. Gioia Falk's reply: «It would be great if the dramas could lead us that way». | *Wolfgang Held, Goetheanum*

Web www.mysteriendramen.goetheanum.org
Image Mysteries as tradition: Gioia Falk and Christian Peter

■ HOCHSCHULE / GESELLSCHAFT

Section for the Performing Arts

Music appeal

Has anyone made the attempt to put the musical indications in True and False Paths in Spiritual Investigation (GA 243) into practice? In the last lecture of this cycle Rudolf Steiner speaks of how a Christ experience can be achieved in the music of the future.

We would be interested to hear if any research has been done in this direction and if there are any existing compositions.

Please send your compositions or any references to compositions you know of to the Section for the Performing Arts at the Goetheanum. | *Johannes Greiner and Stefan Hasler, Goetheanum*

Contact Section for the Performing Arts, PO Box, 4143 Dornach, Switzerland, srmk@goetheanum.ch

Subscriptions

Das Goetheanum

The weekly journal 'Das Goetheanum' has been developed in style and content over the recent years to focus more on topics relating to the School of Spiritual Science, forthcoming and recent events at the Goetheanum and general societal developments. In an attempt to make the journal more widely known among the members of the Anthroposophical Society and movement, we would like to ask our present subscribers to mention it to anyone who reads German and might be interested in subscribing to this publication. Subscriptions are monthly € 9.90/CHF 13.20 for the printed and digital versions and €7.80/CHF 8.80 for the digital version only; annually € 120/CHF 160 (printed and digital) and €80/CHF 90 (digital only). | *Sebastian Jüngel*

Web www.dasgoetheanum.com/abonnieren

Society

Donations Anthroposophy Worldwide

At the beginning of the year a new concept was introduced for Anthroposophy Worldwide, the newssheet for members. The publication now goes out with the same content in four different languages: German, English, French and Spanish and is available in print, as a digital newsletter and as a website. The General Anthroposophical Society makes this publication available to members free of charge but has asked for contributions towards the cost of printing and distribution. Many donations have already been gratefully received, more will be welcome (we recommend CHF 30). The easiest way of donating is via www.anthroposophie.org/en/donate. | *Sebastian Jüngel*

2019 Annual General Meeting

AGM Minutes

The minutes of the 2019 AGM of the General Anthroposophical Society can now be accessed (in German) at www.anthroposophie.org/de/nachrichten/generalversammlung-2019 (<http://www.anthroposophie.org/de/nachrichten/generalversammlung-2019>)

Correction

Iscador, not Hiscia

In Anthroposophy Worldwide 5/2019 we reported on an oncology training in March at Klinik Arlesheim (CH) with physicians from India and Dubai. The article referred to Hiscia as the manufacturer of mistletoe preparations conducting research into mistletoe preparations on behalf of the Verein für Krebsforschung (cancer research association). The manufacturer in question is, however, Iscador, who is also based in Arlesheim.

■ FORUM

Colloquium on conspiracy theories

In Anthroposophy Worldwide 1-2/2019, Nicholas Dodwell from Karlsruhe (DE) criticized the way the question of conspiracy theories was dealt with, for instance in Anthroposophy Worldwide 7-8/2018, where eight statements were published under the heading Open Anthroposophy and its Opponents. Mr Dodwell has now invited the authors of those statements and representatives of the relevant publications to an internal colloquium on Anthroposophy and Conspiracy Theories, based on Rudolf Steiner's cycle The Karma of Untruthfulness (GA 173). If the invitation is accepted, the colloquium will take place on 20 and 21 September 2019.

| *Sebastian Jüngel***To Heike Oberschelp's contribution in Anthroposophy Worldwide 6/2019**

Dear Ms Oberschelp, you evidently felt the need, after briefly reviewing last year's events, to leave behind the state of 'cardiac arrest' and make your own helpful contribution towards the important tasks that lie ahead. One outcome of the 2018 AGM clearly took many members aback. The Swiss are more proficient than other nations when it comes to voting (having several referendums every year at national, canton and parish level), but this is not the place to discuss the value and limitations of the Swiss law of associations.

What puzzled me when I read your letter was that you seem to feel, and judge, that the decision made then by more than 60 per cent of members present was disconcerting. Did no one, in the many conversations you mention, ask about the inner and outer conditions leading to that vote?

You quote solemn words by Rudolf Steiner in your letter. May we increasingly succeed in unfolding the moral power of those words.

You seem to assume that, at the time, many members were wrong and that forgiveness would have been appropriate. But how can we overcome the frequent sweeping preconceptions that come to nothing, and replace them with thorough scrutiny, similar to the condensed, objective way in which a physician takes the patient's history? Motions submitted to the AGM also arise from such concrete will application, for instance in relation to the financial situation.

I would like to mention the familiar anecdote of an old couple, where one of the two sighs during their daily game of chess, «I've really had enough; I've done this for decades just to please you», and the other replies, «... but I've done it just to please you!»

The little sketch shows that no problem is solved if one merely longs for harmony without actively applying one's will. Building bridges means having the courage to face what needs changing (starting with oneself, of course). This courage requires more than goodwill; it requires genuine interest arising from a will that can overcome itself. This is what I hope for, and I also hope you will receive these lines sympathetically and forgivingly.

| *Maja Schmid, Kreuzlingen (CH)***Read and order Anthroposophy Worldwide**

www.anthroposophie.org/en

20 Febr. 1932 • 20 May 2019

Hartmut Haupt

Hartmut Haupt's life was devoted to art, science and religion: highly musical, with perfect pitch, he first studied physics and then attended the priest seminary before finding his way back to music.

Devoted organist

Hartmut Haupt, the fifth child of musical parents, was born in Bonn (DE) in 1932. His great love for the organ was awakened by Johann Sebastian Bach's D minor Toccata and Fugue. When the family moved to Jena (DE) he developed an interest in astronomy and meteorology and began to study these subjects in 1950. When this interest failed to find fulfilment he changed to physics, a subject in which he went on to gain his doctorate.

Through his first marriage he met anthroposophy which, in the GDR could only exist under the umbrella of the Christian Community. This was a turning point in his life. He gave in his notice at Jenapharm, the pharmaceutical company he worked for, in order to attend the Christian Community's Priest Seminary. Shortly before graduating, the by then head of a family returned to Jenapharm.

In all those years he never stopped fostering his love for music, often sitting at the organ at 5.30 in the morning, before going to work. For one year he was organist at the St Michael Church in Jena.

In 1967 he married Bärbel Klaunder and became a father again. Unusually for the GDR, Hartmut Haupt became self-employed in 1975 in monument preservation and as an organist. He inspected many organs in Thuringia and wholeheartedly supported their restoration, saving many instruments from oblivion. The CDs he made were a further contribution to the cultural life in Thuringia. Even in GDR times, he travelled to Switzerland, Russia and the United States. His musical home was the new organ he had been instrumental in acquiring for the Volkshaus, a concert and conference venue in Jena. With 4800 pipes it is the biggest concert organ in

Thuringia. Cultivating and interpreting the music of Max Reger and of his teacher Hans Georg Burkhardt, was also important to him.

Hartmut Haupt led an anthroposophical reading group and later became a Class holder in Jena. He and the priest Hartwig Knabe invited the Goetheanum Stage in 1988 to perform the second Mystery Drama in Jena. With the help of locally trained speech artists five performances took place with a total of 600 audience members from across Eastern Germany.

After the political changes of 1989 the Anthroposophical Society was no longer banned. Hartmut Haupt contacted the then leader of the Section for the Performing Arts at the Goetheanum, Virginia Sease. She visited him – and the organs in Thuringia. As a result of this connection he was consulted on questions regarding the organ in the Goetheanum's main auditorium. He would play many concerts there.

Social engagement

Hartmut Haupt was socially active on behalf of a child aid organization in Jena and supported the founding of a community hospital. He represented the Anthroposophical Society and cause courageously in public.

Until his death he played on his Bechstein grand piano which was tuned to 432 Hz.

Elke Jakobeit, the priest of the Christian Community in Jena, said of Hartmut Haupt's final days, «In the end he himself was like a tone that slowly faded to a pianissimo but, in fading, grew more intensive.»

| Sebastian Jüngel

Sources Barbara Haupt, Elke Jacobeit, Michael Kurtz, Virginia Sease, the newspaper Ost-Thüringer Zeitung of 5 June 2019

We have been informed that the following 50 members have crossed the threshold of death. In their remembrance we are providing this information for their friends. | Membership Office at the Goetheanum

Harry Scriven Kinver (GB) 3 Sept. 2017
Fernand Jounieaux St. André lez Lille (FR) 25 January 2018
Marianne Harman Bromley (GB) 2 April 2018
Christiane Pilkington Loule, Algarve (PT) 10 August 2018
Christian Daibert Collebeato (IT) 14 October 2018
Gerold Ernst Bühl (DE) in 2018
Jean Taffs Madison/WI (US) 22 January 2019
Hugh Baker East Grinstead (GB) 25 February 2019
Dina Metschitowa Tbilisi (GE) February 2019
Roger Schaffrin New Westminster (CA) 9 March 2019
Erna Richter Friedberg (DE) 13 March 2019
Artemis Lucas Porto Alegre-RS (BR) 24 March 2019
Sophia Hurbin Strasbourg (FR) 29 March 2019
Elke Lawton Stroud (GB) 5 April 2019
Christopher Day Cardiff (GB) 13 April 2019
Christa Eichberger Niefern-Öschelbronn (DE) 16 April 2019
Holger Hess Hörgertshausen (DE) 17 April 2019
John Griffiths Bournemouth (GB) 18 April 2019
Murielle Brigouleix Lancaster/PA (US) 19 April 2019
Hans-Georg Trachte Hamburg (DE) 19 April 2019
Rosanna Cinquegrana Benevento (IT) 26 April 2019
Dietlind Droege Planegg (DE) 26 April 2019
Lothar Loewe Hamburg (DE) 26 April 2019
Jörn Droege Planegg (DE) 28 April 2019
Paula Schelp Münster (DE) 30 April 2019
Fritz Manteufel Kaiserslautern (DE) 2 May 2019
Tanja Ahven Rovaniemi (FI) 6 May 2019
Jenny Kalaugher Taurange (NZ) 9 May 2019
Wilhelm Grimm Winterbach (DE) 10 May 2019
Heinz Zinser Holm (DE) 11 May 2019
Cordula Fahl Niefern-Öschelbronn (DE) 12 May 2019
Irene Rüdiger Lübeck (DE) 14 May 2019
Russell Evans Dinas Powis (GB) 17 May 2019
Ramas Schalamberidse Tbilisi (GE) 18 May 2019
Edwin Schär Möhlin (CH) 19 May 2019
Jürg Schäublin Basel (CH) 19 May 2019
Hartmut Haupt Jena (DE) 20 May 2019
Mita Müller Frankfurt/Main (DE) 21 May 2019
Bärbel Köhler Celle (DE) 22 May 2019
Elfriede Funke Neumarkt (DE) 24 May 2019
Audrey Salisbury Bristol (GB) 25 May 2019
Mirjam Stevens Havelock North (NZ) 25 May 2019
Wilhelm Gromes Eching (DE) 27 May 2019
Reinhart Engelen Mainleus (DE) 28 May 2019
Jürgen Schmädicke Dresden (DE) 28 May 2019
Edelgard Vietor Dortmund (DE) 29 May 2019
Kirsten Myhre Oslo (NO) 31 May 2019
Eve Ratnowsky Dornach (CH) 27 May 2019
Siegfried-H. Hirsch Bamberg (DE) 3 June 2019
Aarni Holttinen Tampere (FI) 8 June 2019

The Membership Office registered 76 new members in May 2019. 38 left the Society between 11 May and 14 June 2019.

■ FEATURE

Beekeeping at the Goetheanum

The spiritual mission of bees

Since the late 1980s, bees have been cared for in a particular way in the Goetheanum's Natural Science Section. The Section created the foundations for a deeper understanding of bees early on, before the public debate: foundations that can help to strengthen the bees.

It is part of the karma of anthroposophists that many anthroposophical initiatives are born from a particular concern or need. This is also true for the Goetheanum's way of working with bees. Towards the end of the 1980s, pioneers of biodynamic beekeeping met with Jochen Bockemühl to talk about the spiritual dimension of bees and the 'appropriate' way of dealing with varroa mites. Imported from India to Europe by a German bee research institute, this parasite has spread rapidly across Europe and is now affecting bee colonies on every continent except Australia.

Liquid gold

In 1996, friends of apiculture together with the Natural Science Section at the Goetheanum organized a conference that featured bee colonies, wild bee hotels, an «apiphone» (box for listening to bees humming) and a honey extractor. Many people had the chance to watch how honey, the liquid gold, is harvested. The great success of this conference was not least due to the fact that it offered so many direct experiences.

In 2014 the Section for Agriculture picked up the topic of bees for its international conference. The response was overwhelming. With 400 people attending, the Schreinerei was full to bursting, and many even had to be turned away. The conference proved that sensitive apiculture exists and is being developed in various ways across the globe. The «bee being» incarnates very differently depending on the continent, cultural background and the intentions of the beekeepers.

The self-image of beekeepers who seek to treat bees appropriately has changed noticeably. The early struggles have given way to a sense of admiration and reverence. This change is also part of karma. It does not mean that beekeepers have lost sight of the serious problems surrounding not only the bees but all pollinators, on the contrary: the biodynamic movement has rarely been as active, socially and politically, as its beekeepers are now. They demand the rigorous reduction of pesticides and herbicides in farming, fight court cases against the use of particularly harmful insect poisons, launch petitions and request crucial structural changes in farming.

At the same time the underlying mood has changed. The work with bees is no longer motivated by the threatening environmental crisis. Bees are not kept in spite of, but with all the problems – the combative mood has turned into respect, sympathy and love.

Bee research

In 1996, bees were for the first time the subject of a research project in the Natural Science Section. Before that, Daniel Kuster, who works in the Goetheanum garden department, and I had discovered why there were no more butterflies in the meadows around the Goetheanum. We started using a method called «mosaic mowing» which helps to create new habitats. It was not long before 20 butterfly species appeared that had not been seen for decades (some were actually on the Red List). Even the colleagues at

Basel University (CH) were surprised.

I had no specific apicultural knowledge but thought that a paradise for butterflies had to be a paradise for bees too, and so I proposed a project that was then put into practice together with the beekeepers Martin Dettli and Xaver Wirth. The title of the project was «Beekeeping without chemical varroa treatment». We must have been the first researchers in Europe to investigate whether bee colonies can survive the mites without the use of medication. Only one colony survived for six years, but generally we had to document the dying of bees.

This project marked the beginning of research into bees that is still ongoing today. Martin Dettli examined the conditions that support varroa tolerance; I started a study on improving colony health by mixing mistletoe and Echinacea into the bee food. Presently, Eva Frey of Fischermühle, a bee research and teaching institute in the south of Germany, and I are investigating how varroa-tolerant behaviour is passed on among the colonies. Together with Benjamin Epler, a developer of biodynamic preparations, we are also testing a new treatment that involves working mite ashes into beeswax.

Teaching about bees

The teaching on campus, too, is no longer conceivable without bees. They are part of the Goetheanum Studies and provide much appreciated observation experiences in seminars with both amateurs and experts. The introductory course «The beehive impulse» that stretches across six Saturdays in the apicultural year conveys basic insights into sensitive bee-keeping. Members of the medical professions are interested in the healing effect of bee substances, and – following an indication by Rudolf Steiner – many people are keen to learn more about bees as an image of humanity's social future.

This brings us full circle: starting from a spiritual question regarding the precarious situation of the bees we are now exploring their spiritual mission for our future. | *Johannes Wirz, Goetheanum*

Web Natural Science Section
www.forschungsinstitut.ch/en/home/

Web Martin Dettli's website
www.summ-summ.ch

Web Verein wesensgemäße Bienenhaltung
 (German association for sensitive beekeeping)
www.mellifera.de

Image Improving bee health: Johannes Wirz giving a course on bees