

Bibliographie chronologique

(« in process » ou « in progress »)
 (non-exhaustive)

sur « l'affaire Tomberg »

(Jalons d'un combat occulte-spirituel)

Il s'agit de montrer, de façon phénoménologique, symptomatologique, comment le « Problème Tomberg » – qui peut sembler être très spécialisé, très spécifique, « diffuse », se propage, depuis un siècle dans toutes sortes de milieux et de mouvances, créant un véritable bouillon de culture dans lequel l'anthroposophie est falsifiée de toutes sortes de manières.

Il s'agit de repères pour aider à suivre chronologiquement l'évolution de « l'égrégore Tomberg », ce terme *égrégoire* évoquant une forme-pensée ou une entité occulte polymorphe et caméléonesque se manifestant dans des milieux très divers (Eglise catholique, jésuitisme, christologie, christosophie, anthroposophie, Communauté des chrétiens, Ecoles Waldorf, New Age, astrologie, astrosophie, « Ere du Verseau », « Hermétisme chrétien », tarologie occulte, astrogéographie, sophiologie, Sophia-Foundation et ses multiples ramifications, sophianisme, mariologie, culte de Marie, etc.etc.etc.)

Avertissement très important

Comme le montre cette bibliographie elle-même, plus que le « Problème Tomberg », c'est le problème de ce que les « anthroposophes tombergiens » ont fait de l'œuvre et du destin de Tomberg qui est ici en cause.

Comme je le signalai dès le début de mon article de 1994 sur la question (et donc dès le début de ma partie dans le livre écrit avec Prokofieff), il s'agissait, et il s'agit toujours et encore, de stigmatiser les postérités « tombergo-anthroposophiques », ou « anthroposophico-tombergiennes », ou « pseudo-anthroposophiques et tombergiennes », voire « pseudo-tombergiennes et pseudo-anthroposophiques ».

Pourquoi « pseudo-tombergien » ?

Parce-que, à partir du moment où Tomberg s'est exprimé sur le fait qu'il ne voulait plus être lié de quelque manière que ce soit à l'anthroposophie et à Steiner, ceux qui le ramènent de force à un tel lien, agissent contre sa volonté : ce sont donc des « tombergiens anti-tombergiens », qui réussissent l'exploit de falsifier leur inspirateur en même temps qu'ils falsifient l'anthroposophie !

Car, comme on le verra par exemple dans le projet de lettre de Tomberg du 9 mars 1970, celui-ci est relativement clair quant à la distance qu'il a prise, dans la deuxième partie de sa vie, vis-à-vis de Steiner et de l'anthroposophie. *Il ne se réclamait plus de l'anthroposophie.*

Mais c'est alors que des émules auto-proclamés (à commencer par des gens comme Seiss, à qui était destinée la lettre de 1970) se mirent à mélanger, à amalgamer, d'abord la partie dite anthroposophique des écrits de Tomberg avec la partie dite catholique, et ensuite de mélanger l'ensemble de ces écrits avec la littérature secondaire anthroposophique (ou dite telle). C'est ce geste d'amalgame, en grande partie post-Tomberg, qui pose problème.

Dans ce sens, il s'agit de mesurer les dommages dus à cette continuité (ou « continuation ») en grande partie forcée, instrumentalisée, opérée par diverses mouvances (Seiss et *Achamoth-Verlag* ; Rapold, Kriele, Frensch, *Hermetika*, *Novalis-Verlag* ; Powell et *Sophia-Foundation* ; jésuites et catholiques en tous genres ; etc. etc. etc. ; et les innombrables associés et continuateurs, et intermédiaires, de tous ceux-là).

Donc, tout autant qu'un « Problème Tomberg » – qui existe quand même bel et bien en tant que tel –, il s'agit de mettre en évidence le devenir de *l'égrégore anthroposophico-tombergien* tel qu'il se développa en grande partie post-mortem ou « d'outre-tombe » (pour reprendre une formule cultivée dans ces milieux) et tel qu'il évolue aujourd'hui sous des formes très diversifiées de par le monde.

Pour chaque année, on trouvera :

- d'abord les livres (ou assimilés : polycopiés, ronéos, cahiers, etc.) par *ordre alphabétique d'auteur*
- ensuite, après une séparation matérialisée par une ligne double, les articles (ou assimilés : documents online, lettres de lecteurs, annonces, etc.) par *ordre chronologique* (dans la mesure du possible)
- enfin, après une autre ligne double de séparation, des contributions non datées de façon précise

Les chiffres arabes devant une date indiquent le mois (ex : 2/1999 = février 1999)

Les chiffres romains devant une date indiquent un numéro de cahier (ex : IV/1997 = automne 1997, donc ici un trimestriel, mais il peut s'agir parfois d'un bimestriel, ou encore : certaines revues sont numérotées à partir de Pâques, d'autres de la Saint-Michel, d'autres de façon irrégulière)

Disponible sur internet

{c.l. surligné en rouge} : Remarques de Christian Lazaridès sur la distorsion de l'anthroposophie par le tombergisme

o Indication d'un événement non spécifiquement bibliographique

En caractères gras : Signalement de certains moments-clés de l'élaboration par les tombergiens d'un égrégore de confusion entre anthroposophie et tombergisme

Surligné en jaune : les contributions critiques sur Tomberg et/ou le tombergisme (voire le post-tombergisme)

1920

Lettre de Valentin Tomberg à Rudolf Steiner, datée de Reval (Tallinn, Estonie) le 28.7.1920, in Prokofieff / Lazaridès, *Der Fall Tomberg*, 1996, S.133

→ *Le cas Tomberg*, 1998, pp.130-131

→ Prokofieff, *The Case of Valentin Tomberg*, 1997, pp.165-166

1924

Lettre de V. Tomberg à Rudolf Steiner, datée de Reval (Tallinn, Estonie) le 4.7.1924, in Prokofieff / Lazaridès, ***Der Fall Tomberg***, 1996, S.134
 → ***Le cas Tomberg***, 1998, pp.131-132
 → Prokofieff, ***The Case of Valentin Tomberg***, 1997, pp.166-167

1928

TOMBERG, Valentin, [Lettre datée de Reval (Tallinn, Estonie), le 3.12.1928] (Rudolf Steiner Archiv)

1930

TOMBERG, Valentin, «Westlicher Okkultismus, Vedanta und Anthroposophie», *Anthroposophie*, 12. Jg, Nr33 (17.8.1930)
 TOMBERG, Valentin, «Die Philosophie des Ratschlusses», *Das Goetheanum*, 9.Jg., Nr.39, 28.9.1930

1930-1938

From 1930 he writes more than 30 essays for the anthroposophical journals; „*Anthroposophie – Wochenschrift für Freies Geistesleben* [2].“ (1930, 1931), „*Das Goetheanum – Internationale Wochenschrift für Anthroposophie und Dreigliederung* [3]“ (1930), „*Anthroposophie – Monatsschrift für Freies Geistesleben* [4]“ (1931), "Korrespondenz der Anthroposophischen Arbeitsgemeinschaften [5]" (1935), *Anthroposophische Arbeitsberichte* [6] (1938), edited by Dr. Kurt Piper, Emil Leinhas, Dr. Hans Buchenbacher, C. S. Picht, Dr. Hans Erhard Lauer and Albert Steffen. (The essays are gathered in the Vol.: Tomberg, V., Aufsätze 1930-1938 [7], Schönach, 3. Edition 2002). In these essays a momentous spectrum of spiritual scientific themes are unfolded: The Gospel of St. John, *The Spirituality of Russia and the east*, Anti-Christianity, Etheric vision, *The metamorphosis of thinking*, *The Finnish people*, *The Chinese people*, *The Mongol people* etc.

→ TOMBERG, Valentin, ***Gesammelte Aufsätze***, Schönach, 1999
 → TOMBERG, Valentin, ***Early Articles (Spiritual Science and the World Situation)***, Candeur Manuscripts, December 1984
 → TOMBERG, Valentin, ***Etudes de christosophie*** (articles, conférences, essais) [Trad. de l'allemand par Véronique Borde et Peer Hansen], Achamoth Verlag, Schönach, 2001
 → TOMBERG, Valentin, ***Russian Spirituality and Other Essays*** (Mysteries of Our Time Seen Through the Eyes of a Russian Esotericist), Logosophia, San Rafael, CA, 2010

→ Sur internet :

The possibilities of development in eastern christianity
<http://www.vermontsophia.com/eapdec.htm>
Western occultism, Vedanta and anthroposophy
<http://www.vermontsophia.com/wovaatom.htm>
Suffering as a preparation for etheric vision
<http://www.vermontsophia.com/easaapev.htm>
The spiritual basis of the east-european tragedy
<http://www.vermontsophia.com/easbeet.htm>
Resurrection as a process within the human organization
<http://www.vermontsophia.com/earpohu.htm>

H.P. Blavatsky's « Secret Doctrine » and Rudolf Steiner's « Occult Science »
<http://www.vermontsophia.com/easdoc.htm>

1931

TOMBERG, Valentin :

- «Mongolentum in Osteuropa», *Anthroposophie*, Nr.8, 22.2.1931, S.XXX
 → *Novalis*, 9/1991
- «Die Sage von der Stadt Kitesh als Offenbarung der Wesenskräfte der russischen Volksseele», *Anthroposophie*, 13.Jg., Nr12, (22.3.1931)
- «Das Leiden als Vorbereitung zum aetherischen Schauen», *Die Drei*, März 1931, S.105
- «Das Leiden in osteuropäischer Auffassung», *Anthroposophie*, 13. Jg, Nr1 (12.4.1931)
 → **Gesammelte Aufsätze**, Schönach, 1999

TOMBERG, Valentin :

- «The Deepening of Conscience, which Results in Etheric Vision»
- «Suffering as a Preparation for Etheric Vision»
 → # <http://www.vermontsophia.com/easaapev.htm>
- # *Starlight*, Vol.14, N°2, Advent 2014

1931-1934

o Echange de lettres entre V. Tomberg et Marie Steiner :

- STEINER-VON SIVERS, *Marie, Briefe und Dokumente* (Vornehmlich aus ihrem letzten Lebensjahr), Dornach, 1981, S.321-329
- SEISS, Willi, *Der Kampf gegen Valentin Tomberg und seine geisteswissenschaftlich erforschte Christosophie* (*Dokumentiert an Hand des Briefwechsels zwischen Valentin Tomberg und Marie Steiner*), Teil B (Briefwechsel), Achamoth Verlag, Schönach, 1999

1933

TOMBERG, Valentin, *Anthroposophische Betrachtungen über das Alte Testament*, Tallinn (Reval), 1933 [Als Manuskript gedruckt]

- TOMBERG, Valentin, *Anthroposophische Betrachtungen über das Alte Testament* (1933-1935), Herdwangen-Schönach, 1989 [1. Buchausgabe] [Première édition en livre]
- TOMBERG, Valentin, *Christ and Sophia (Anthroposophic Meditations on the Old Testament, New Testament and Apocalypse)*, Steiner Books, Great Barrington (MA), 2006
- TOMBERG, Valentin, *Considérations anthroposophiques sur l'Ancien Testament*, (Trad. de l'allemand par Véronique Borde et Peer Hansen. Avec la participation de Robert Lorenzi), Achamoth Verlag, Taisersdorf/Bodensee, 2004

o Notes d'un journal de V. Tomberg datées du 3 juin 1933 :

- POWELL, *Hermetic Astrology (Vol. 1)*, Hermetika, Kinsau (DE), 1987, pp.324-327
- Valentin Tomberg, Diary entry for June 3, 1933—Mitteilungen über das Geheimnis des ätherischen Christus (“Communications about the Mystery of the Etheric Christ”), translated and published in: POWELL, Robert, *Hermetic Astrology, Vol.1: Astrology and Reincarnation* (San Rafael, CA: Sophia Foundation Press, 2006), pp.324-327
- 1987

1934

STEINER, Marie, [Lettre de février 1934, en réponse à la lettre de V. Tomberg du 12.1.1934]
 → STEINER, Marie, **Briefe und Dokumente** (Hella Wiesberger, Hg.), Dornach, 1981, S.319ff
 TOMBERG, Valentin, Conférence du 17.12.1934 à Tallinn (Reval, Estonie)
 (Translated by Robert Powell from the German lecture notes of this lecture held by Valentin Tomberg on December 17, 1934. Translator's comments or additions are in brackets [...]. The above translation relating to the seven holy Rishis is only part of this lecture, which is the fifth in a series of six lectures held in Tallin, Estonia in 1934. The lecture notes were compiled by listeners and translated from Estonian into German by L. Paulsen.)
 → # «The Cultural Epochs and the Seven Holy Rishis», (Trad. Robert Powell), *Starlight*, Spring 2008, pp.15-17

1936

TOMBERG, Valentin, **Anthroposophische Betrachtungen zum Neuen Testament**, Tallinn/Rotterdam, 1936 [Als Manuskript gedruckt]
 → TOMBERG, Valentin, **Anthroposophische Betrachtungen über das Neue Testament und die Apokalypse**, [1935-1938], Achamoth Verlag, Herdwangen-Schönach, 1991 [1. Buchausgabe]
 [Première édition en livre]
 → TOMBERG, Valentin, **Christ and Sophia (Anthroposophic Meditations on the Old Testament, New Testament and Apocalypse)**, Steiner Books, Great Barrington (MA), 2006
 → TOMBERG, Valentin, **Considérations anthroposophiques sur le Nouveau Testament**, Achamoth Verlag, Taisersdorf, 2002
 TOMBERG, Valentin, **Einige Ergebnisse der Arbeit an der Grundsteinmeditation Rudolf Steiners**, Tallinn (Reval), November 1936
 → TOMBERG, Valentin, **Studies on the Foundation Stone Meditation** (San Rafael, CA: LogoSophia, 2010)

STEINER, Marie, «Über falsche Mystik und persönliche Ambitionen bei der Vertretung der Anthroposophie», in STEINER- VON SIVERS, **Marie, Briefe und Dokumente** (Vornehmlich aus ihrem letzten Lebensjahr), Dornach, 1981, S.321-329
 Briefentwurf (zu Frl. von Dumpff), März 1936 ; Brief zu Frl. von Dumpff, 11. März 1936, in SEISS, Willi, STEINER, Marie, **Der Kampf gegen Valentin Tomberg und seine geisteswissenschaftlich erforschte Christosophie (Dokumentiert an Hand des Briefwechsels zwischen Valentin Tomberg und Marie Steiner)**, Teil B (Briefwechsel), Achamoth Verlag, Schönach, 1999
 STEINER, Marie, 2 lettres de 1936 traduites en anglais :

[Marie Steiner on Tomberg's Case, an Undated Letter \(Approximately 1936\)](#)

<http://www.vermontsophia.com/maries2.htm>

<http://www.angelolanati.it/Scritti%20Altrui/V.%20Tomberg/M.%20Steiner%20letter%202.pdf>

[Concerning False Mysticism and Personal Ambition While Representing Anthroposophy](#)

[Marie Steiner's Letter to a Member in Estonia Concerning Valentin Tomberg. Who Later Became an Active Catholic](#)

March 25,1936 Haus Hansi

Dear Miss von Dumpff,

<http://www.vermontsophia.com/maries1.htm>
<http://www.angelolanati.it/Scritti%20Altrui/V.%20Tomberg/M.S.%20-%20False%20Mysticism.pdf>

1938

- o Conférences de V. Tomberg faites dans le cadre de *The International Summer School of the Anthroposophical Society*, Normal College, Bangor (North Wales), 2-12 août 1938 :
 - «The Spiritual Hierarchies and their Working in the Twentieth Century»
 - TOMBERG, Valentin, «The Spiritual Hierarchies and their Working in the Twentieth Century», *Shoreline*, N°5, 1992, pp.36-51
 - Available in German translation in Vol. 1 of the biography by Liesel Heckmann, Valentin Tomberg (1900-1944), (Novalis Verlag: Schaffhausen/Switzerland, 2001), pp.546-562. As the journal Shoreline is no longer published, it is intended that the English original of these four lectures will be made available again in a future issue of *Starlight*.
 - «The Spiritual Hierarchies», in *Starlight*, Vol.8, N°2 (Fall 2008)
 - # *Starlight*, Vol.10, N°1, Pentecost 2010, S.9-10
- o Cycle de 7 conférences faites à Rotterdam (Pays Bas), 15-22 août 1938
 - TOMBERG, Valentin, *Sieben Vorträge über die innere Entwicklung des Menschen*, [1938], Achamoth Verlag, Herdwangen-Schönach, 1993 [1. Buchausgabe]
 - TOMBERG, Valentin, *Inner Development* [Seven lectures, Rotterdam, 15-22 August, 1938], Anthroposophic Press, Hudson, NY, 1992.

1939

- o Cycle de conférences de V. Tomberg (Rotterdam, 13-20 août 1939) :
 - TOMBERG, Valentin, *Die vier Christusopfer und das Erscheinen des Christus im Ätherischen*, [Als Manuskript gedruckt]
 - TOMBERG, Valentin, *Die vier Christusopfer und das Erscheinen des Christus im Ätherischen*, [1939], Achamoth Verlag, Schönach (Bodensee), 1983
 - *Lazarus*, I/2000
 - TOMBERG, Valentin, *The Four Sacrifices of Christ and the Appearance of Christ in the Etheric*, Candeur Manuscripts, Spring Valley, NY, 1983
 - TOMBERG, Valentin, *Christ and Sophia*, Steiner Books, Great Barrington, MA, 2006. [In this book are found his studies of the Old Testament, the New Testament, the Book of Revelation, and seven lectures entitled "The Four Sacrifices of Christ and the Reappearance of Christ in the Etheric."]

1/ (Lecture 1 : Sleep and death)

→ # Vol.9, N°.1, Pentecost 2009 :

The Path of Spiritual Knowledge

VALENTIN TOMBERG

3

2/ (Lecture 2 : Life after death)

→ # Vol.9, N°2, Advent 2009 :

Life after Death

VALENTIN TOMBERG

3

3/

→ # Vol.10, N°.1, Pentecost 2010 :

The Path of Spiritual Knowledge	VALENTIN TOMBERG	3
Symposium: Valentin Tomberg	ROBERT POWELL	7

4/

→ # Vol.9, N°.2, Fall 2010 :

Christ and the Awakening of Conscience	VALENTIN TOMBERG	3
---	------------------	---

[Note de Robert Powell, *Starlight* :]

« With the Pentecost 2009 issue of *Starlight* the publication began of a series of lectures given by Valentin Tomberg in Amsterdam in the fall of the year 1939. (This set of lectures is Series A.) These lectures were delivered by Valentin Tomberg as an introductory course, introducing fundamental ideas of esotericism across a broad spectrum. In terms of Valentin Tomberg's biography, with hindsight it is possible to speak of these lectures as introductory to the Lord's Prayer Course, which he gave in Amsterdam shortly after – during the war years – from June 1940 to February 1943. Series A is not the only set of lectures that can be regarded as introducing the Lord's Prayer Course. However, before considering Series B, herewith some background to Series A. It has to be borne in mind that these lecture notes were given to me by Valentin Tomberg's student and friend, Eva Cliteur (Amsterdam), who was present at the Tuesday evening lectures – or, at least, at several of them. (It is not known if she was present at all of the lectures in this series.) Her notes indicate that she was present on these Tuesdays: October 17, October 31, November 14, November 28, December 12, and December 19, 1939. »

1940

[Note de Robert Powell, *Starlight* :]

« Now, beginning with this first issue of *Starlight* in the year 2011, the first lecture in Series B of Valentin Tomberg's lectures, held on Thursday evenings during the early months of 1940, is published. As with the Series A lectures, these notes of the Series B lectures are published in English translation for the first time. The earliest lecture notes in this series are from the lecture given by Valentin Tomberg on February 15, 1940. Like the Series A lectures, these lecture notes belonging to Series B can also be regarded as comprising a further introduction to the Lord's Prayer Course (available as study material from the Sophia Foundation of North America). »

1/7 «The Human Being as a Trinity of Body, Soul, and Spirit», held in Amsterdam on February 15, 1940

→ # Vol.11, N°1, Easter 2011 :

Overview of Publication of Material (Lecture Notes, etc.)	ROBERT POWELL..... 20
The Human Being as a Trinity of Body, Soul and Spirit	VALENTIN TOMBERG..... 21
Kashyapa and the Proclamation of Christ in the Etheric	ROBERT POWELL..... 24

2/7 «Soul Life», held in Amsterdam on February 29, 1940

→ # Vol.11, N°2, Advent 2011 :

Overview of Publication of Material (Lecture Notes, etc.)	ROBERT POWELL..... 5
Soul Life.....	VALENTIN TOMBERG..... 6

3/7 «Macrocosm and Microcosm», held on March 14, 1940

→ # VOL.12, N°1, Easter 2012 :

Overview of Publication of Material (Lecture Notes, etc.)	ROBERT POWELL..... 8
Microcosm and Macrocosm	VALENTIN TOMBERG..... 9

4/7 «The Divine Plan and the Struggle between Good and Evil», held on March 28, 1940

→ # Vol.12, N°2, Advent 2012 :

Overview of Publication of Material (Lecture Notes, etc.)	VALENTIN TOMBERG.....	5
The Divine Plan and the Struggle between Good and Evil	VALENTIN TOMBERG.....	6

5/7 «Concerning Human Karma», held on April 11, 1940

→ # Vol.13, N°1, Pentecost 2013 :

Concerning Human Karma [with introductory material]	VALENTIN TOMBERG.....	6
Two Sophia Poems.....	VLADIMIR SOLOVYOV	13
The Maitreya Buddha.....	ESTELLE ISAACSON	16

6/7 «The Seven Petitions of the Lord's Prayer and the New Law of Karma»

→ # Vol.13, N°2, Advent 2013 :

Book Announcement: Gautama Buddha's Successor.....	1	
Book Announcement: Journal for Star Wisdom 2014.....	3	
The New Law of Karma [with introductory material].....	VALENTIN TOMBERG	4

7/7 Tomberg's notes from the seventh lecture, «The Law of the Narrow Way, held on May 9, 1940, the eve of the Nazi invasion of Holland.

→ # Vol.14, N°1, Easter 2014 :

CONTENIS

Book Announcement: <i>The Mystery of Sophia</i> by Robert Powell & Estelle Isaacson	5	
The Law of the Narrow Way (with introductory material).....	VALENTIN TOMBERG	6
The Transition	ROBERT POWELL AND KEITH HARRIS	11
A Vision of Christ's Ascension	ESTELLE ISAACSON	40

TOMBERG, Valentin, «Our Mother», Christmas 1940

→ # Vol.15, N°1, Easter/Pentecost 2015

The Divine Mother.....	VALENTIN TOMBERG... 14
------------------------	------------------------

→ ○ Début des années 40 : *Our Mother Prayer*

1940-43

[Note de Robert Powell, *Starlight* :]

« (*The Lord's Prayer Course— Amsterdam, 1940-1943*)

Valentin Tomberg held the Lord's Prayer Course in German, and by the grace of destiny a copy of his notes of the course was given to me (RP), which I have translated into English and made available as a course of study, in installments, through the Sophia Foundation

Valentin Tomberg, Lord's Prayer Course (correspondence course available from the Sophia Foundation).

See the section Our Mother Course, week 21, where he states that "the Maitreya Buddha...began to work in 1932/1933." »

→ TOMBERG, Valentin, **Der Vaterunser-Kurs**, Bände 1-4, Achamoth Verlag, Schönach, 2010

→ En anglais : Tomberg Books, Achamoth, 2015

1946

TOMBERG, Valentin, **Degeneration und Regeneration der Rechtswissenschaft**, Schwippert

(„Schriften zur Rechtslehre und Politik“, Band 66, hg. v. Ernst von Hippel), Bonn, 1946

→ 2. Auflage : Bouvier, Bonn, 1974

→ **Pour une philosophie du droit international** (Dégénérescence et régénération de la science juridique. Fondements du droit international considéré comme droit de l'humanité), Ed. du Cygne, Paris, 2015

1947

TOMBERG, Valentin, **Die Grundlagen des Völkerrechts als Menschheitsrecht**, Schwippert, Bonn, 1947

→ **Pour une philosophie du droit international** (Dégénérescence et régénération de la science juridique. Fondements du droit international considéré comme droit de l'humanité), Editions du Cygne, Paris, 2015

1950

MARTIN, Bernhard, **Von der Anthroposophie zur Kirche**, Pilger Verlag, Speyer, 1950

→ NIEHAUS, Max, «Konversionen», *Frankfurter Zeitung*, Juli 1952

1956

LUBIENSKI, Stefan, Brief an seine Freunde vom 23. März 1956 (Bibliothek der Anthroposophischen Gesellschaft in den Niederlanden, Den Haag)

→ Salman, IV/1995

1967

Lettre de V. Tomberg du 28.9.1967 à Willi Seiss

→ Lazarus, II/2000, S.50f

1970

Projet de lettre de V. Tomberg (à Willi Seiss), daté le 9.3.1970.

→ Prokofieff, 2003 → 2005 en anglais → 2005 en russe

→ Harris, 2007

→ Gundersen, 2010

« Dr. V. Tomberg
3 Newlands Avenue, Caversham-Reading, Berks.
9 mars 1970

Cher Monsieur,

Voici une réponse tardive – mais mûrie – à votre lettre du 15.1.1970, que j'ai lue très soigneusement et sur laquelle j'ai réfléchi. Ma question et mon souci principal est : comment pourrais-je vous épargner une déconvenue ? Car une déception est inévitable si vous venez à Reading pour que nous fassions connaissance, du fait que vous ne rencontreriez pas celui qui apparut comme auteur des « Considérations » dans les années '30 et qui poursuivait une science de

l'esprit réorientée sur son thème central, et cela pour la simple raison qu'il n'est plus là, qu'il n'existe plus.

L'auteur des « Considérations » sur la Bible et les Evangiles était un homme qui s'était donné pour tâche de sauver l'œuvre de toute une vie, l'œuvre de Rudolf Steiner – la science de l'esprit – du nivellement et de la sclérose en faisant en sorte qu'elle puisse se réorienter sur l'essentiel. Or, le « successeur intérieur » [innere Nachfolger] de cet homme est aujourd'hui d'avis qu'il n'y a pas de « science de l'esprit » et qu'il ne peut y en avoir. Car une telle « science de l'esprit », même ainsi orientée sur l'essentiel, ne peut qu'apporter de l'eau au moulin de la mort. Car elle sera inévitablement schématisée de façon intellectuelle et « fossilisée ». Il n'y a jamais eu de science de l'esprit, du seul fait que le critère fondamental de toute science – la preuve et l'universalité – n'était pas présent. Elle était en réalité, si on la rapporte au religieux, une libre théologie ou une « théologie d'initiative propre » [auf eigene Faust], et, rapportée à l'anthropologique et au psychologique, elle était la généralisation d'expériences personnelles de psychologie des profondeurs. Dans la mesure où les expériences sont elles-mêmes de la mystique, elles ne peuvent prétendre à aucune scientificité – c'est-à-dire universalité et démonstration par la preuve –. En conséquence, la force de conviction de la prétendue « science de l'esprit » repose en fin de compte, psychologiquement sur l'adhésion par la foi apportée par un groupe d'êtres humains spécifiques ; mais, objectivement, sur la foi des témoignages, c'est-à-dire de l'autorité. Aucun pape n'a jamais exigé et revendiqué autant de confiance à son égard que « l'investigateur spirituel » [Geistesforscher], ou initié, tel que Rudolf Steiner.

Car les papes représentent la Tradition – avec ses centaines de témoins – tandis que « l'investigateur spirituel » ne puise pas dans la Tradition, mais dans ses propres expériences et dans leur interprétation. Et, qu'il le veuille ou non, il revendique une autorité qui rivalise avec celle du pape. Et donc il représente en quelque sorte le contre-pape [Gegenpapst = anti-pape].

Tout cela n'est pas une science de l'esprit, et par cela je ne veux pas dire qu'il n'existe pas, et n'a pas existé, un savoir spirituel. Mais le savoir spirituel n'est pas science, c'est de la certitude [Gewissheit] intérieure, et donc un état qui ne peut pas être octroyé [aufoktroyiert = transféré] à d'autres. En tout cas, il ne répond pas à l'exigence d'universalité et de généralisation de la preuve. Il repose sur une expérience intérieure des plus intimes et n'a de valeur tout au plus que pour un cercle de compagnons très proches, d'amis intimes, que le destin a rapprochés.

Telle est la modification [Veränderung] spirituelle qui est arrivée au Valentin Tomberg des années '30 : il n'a plus aucune relation avec la science de l'esprit, qu'il considère comme étant sans objet.

Et aussi la modification physique, depuis cette époque, est très grande : il a eu soixante-dix ans il y a à peu près une semaine, il a subi il y a peu une lourde opération, dont il s'est à peine remis.

Rencontre et conversation avec des gens lui est très difficile. Il ne supporte plus aujourd'hui qu'une vie d'ermite ; par exemple, il a passé la soirée de son soixante-dixième anniversaire dans la compagnie de sept visiteurs, et la conséquence en a été une douloureuse nuit sans dormir et quelques jours d'épuisement !

Ainsi, cher Monsieur ..., vous ne rencontreriez pas le Valentin Tomberg des années '30. La distance qui me sépare de lui aujourd'hui est aussi grande que celle qui sépare deux incarnations. En fait je devrais porter maintenant un autre nom, mais, pour des raisons de vie sociale, cela ne se fait pas. Et rien n'est plus éloigné de moi à ce jour, et rien ne me serait plus fatigant, que de devoir revivre les cendres tourbillonnantes du passé anthroposophique.

Epargnez-vous le choc de la déception et épargnez moi des discussions sur « Etude des Considérations », méthode de travail, et autres choses du même genre, qui sont maintenant très loin de moi. Ma vie est aujourd'hui prière et contemplation, je vis de cela, et uniquement de cela, et pour cela, pas « d'étude ».

Me comprenez-vous ?

C'est ce que demande et attend votre dévoué Valentin Tomberg. »

1972

Anonymous d'Outre Tombe, ***Meditationen über die Großen Arcana des Tarot [sic] (22 Briefe an den unbekannten Freund)***, (Nach der Abschrift eines französischen Manuskripts. Übersetzt von Gertrud von Hippel) herausgegeben von Ernst von Hippel), (Vergriffene, aber von V. Tomberg korrigierte Ausgabe) Verlag Anton Hain, Meisenheim am Glan, 1972

→

- ANON, *Die Grossen Arcana Des Tarot*, Herder, Basel, 1983 - second, completely revised German translation of the original French manuscript of Meditations on the Tarot, the first German translation having been published by Anton Hain, Meisenheim, 1972 (325)
- ANON, *Meditations sur les 22 arcanes majeurs du Tarot*, Aubier Montaigne, Paris, 1984 - second, revised and complete edition of the author's original text, an edited version of which had already been published by Aubier Montaigne in 1980
- ANON, *Meditations on the Tarot - A Journey into Christian Hermeticism*, Amity House, New York, 1985**
- ANON, *Meditations on the Tarot - A Journey into Christian Hermeticism* Element Books, 1991**
- ANON, *Meditations on the Tarot - A Journey into Christian Hermeticism* Jeremy Tharcher**

ANON., ***Meditations on the Tarot (A Journey Into Christian Hermeticism)***, Tarcher/ Penguin, New York, 2002)

Sur internet :

- # (En anglais) : <http://theosnet.net/dzyan/miscpubs/Meditations-on-the-Tarot.pdf>
- # (En anglais) : <http://www.histoirebook.com/index.php?post/2012/04/11/Tomberg-Valentin-Arnoldevitch-M%C3%A9ditations-sur-les-22-arcanes-majeurs-du-Tarot>
- # (En français) : http://www.pdfarchive.info/pdf/T/To/Tomberg_Valentin_Arnoldevitch_-Meditations_sur_les_22_arcanes_majeurs_du_Tarot.pdf

1973

○ Décès de V. Tomberg le 24 février 1973

SCHLEPPER, Werner (S.J.), «Von Hippel, Ernst (Hrsg.), *Meditationen ...*» [Compte-rendu du livre sur le Tarot paru en allemand l'année précédente, par un jésuite], *Theologie und Philosophie*, 48.Jg., Heft IV, 1973, S.575-578

1974

TOMBERG, Valentin, *Degeneration und Regeneration der Rechtswissenschaft*, 2. Aufl., Bouvier, Bonn, 1974

1976

POWELL, Robert, «Foundations of Cosmic Science -III- (Zodiacal signs, Constellations and Months)», *The Mercury Star Journal*, Vol.2, , N°3, Michaelmas 1976, pp.75-84

{c.l. Dans cet article, à la page 79, apparaît une formule tirée de *Sieben Vorträge über die innere Entwicklung des Menschen* (Privately printed in 1938, p.7) de Valentin Tomberg : « Michael-Sophia in Nomine Christi ». C'est la première référence à Tomberg que j'ai trouvée chez Powell, et elle apparaît, rétrospectivement, comme fondatrice. En effet, cette formule qui clôture la première conférence de Tomberg du cycle de Rotterdam (15-22 août 1938), donc sans doute celle du 15 août, fête de l'Assomption, fait suite à tout un développement dont voici la conclusion :}

« (...) Ces deux groupes d'hommes travailleront ensemble, c'est la seule possibilité : ils devront travailler ensemble, et représenteront le cercle complet, total de la nouvelle chevalerie, de la chevalerie spirituelle qui portera le nom le nom de " MICHAËL-SOPHIA AU NOM DU CHRIST ". Les hommes de la SOPHIE, les hommes de la révélation, marcheront ensemble avec les hommes de la connaissance, les Platoniciens et les Aristotéliciens monteront la garde sur le Seuil du monde spirituel. Ils devront veiller sur les secrets du monde spirituel. Cette mission de veille ne consistera pas, pour cette Communauté, à taire ou à révéler tous ces secrets, mais à construire un rempart vivant ou une muraille de chevaliers debout immobiles, qui se tiendront dans la verticale, construisant un lien entre les mondes spirituel et physique.

D'un côté, ils ouvriront la porte à ceux qui en sont dignes ; mais d'un autre côté, la fermeront devant les autres. Cette Communauté de chevaliers du " Seuil ", se réalisera dans la 6^e période de culture. Elle a commencé à être formée par Rudolf Steiner, par la formation du mouvement anthroposophique, par les communications concernant la mission de Michaël et par le malheur que nous avons connu plus tard.

Nous serons appelés par la voix de Rudolf Steiner, nous serons passé au crible par le malheur qui s'annonce maintenant. Ce que nous appelons dans les profondeurs de l'âme, c'est le sérieux en face du monde spirituel et du monde extérieur, et la fidélité vis-à-vis de l'esprit, chacun dans la situation où il se trouve dans la vie.

Nous pouvons tout faire et tout dire dans la vie quotidienne, mais un domaine doit demeurer libre de compromis : restons fidèles à l'esprit, indépendants de tout enseignement, de tout maître et de toute organisation dans le monde. Restons fidèles à la voix intérieure de la vérité et de la conscience. Alors nous sommes dans l'Ecole qui prépare à cette Communauté future michaëlique dont la devise sera : " MICHAËL-SOPHIA AU NOM DU CHRIST " » (Tomberg, Rotterdam, 15 août 1938) [Traduction anonyme et non datée]

→ {c.l. Et 36 ans plus tard (un demi degré précessionnel), à l'automne 2012, dans le magazine online semestriel *Starlight* (pp.18-26), le journal de la Sophia Foundation, on trouve, après une citation du texte de Tomberg du 15 août 1938 ↵1976 :}

TRUSIEWICZ, Bill, «Towards Building a Community of Grail Knights, N°1: Remaining True to the Spirit» :

http://www.sophiafoundation.org/images/stories/Documents/starlight_advent_2012.pdf
 « *The idea of a "community of knights of the threshold", which has been elaborated by Valentin Tomberg in the first chapter of his book Inner Development and is quoted in part above, has been a subject of interest to many members of the community of the Sophia Foundation. A conception of a community of knights has been spiritually gestating in the "womb" of members of the Sophia Foundation for some time. The "community of knights" that Rudolf Steiner first referred to and that Tomberg has developed and elucidated has been variously referred to among us as "Grail Knights," "Knights of the Grail," or "Grail Knighthood." The idea put forth by Valentin Tomberg was that a "knighthood" would be established in the future as a further development of the virtues of the cultural phenomenon of knighthood that developed in Europe—essentially to guard and protect Christian pilgrims. A modern knighthood would be a spiritual knighthood that would serve "to guard the secrets of the spiritual world" for modern pilgrims of the spirit. "The secrets of the spiritual world" might well be called the "Grail," and "Grail Knights" would be those who guard those secrets. We may think of this knighthood as representing the masculine element of the Sophia work whose leading spirit, along with Christ and Sophia, is Archangel Michael, the one who is Christ's champion in spiritual warfare against evil in the world. Michael completes the essential trinity of beings represented in the motto of this community which Tomberg has given us in the final words of chapter one: "Michael-Sophia in nomine Christi" (Michael-Sophia in the name of Christ). (...)*

(...) Having set forth the above characterization of Sophia and Michael, in which the feminine principle of holding diverse elements together for a higher purpose is represented by Sophia, and the masculine principle of bringing the unique individual "I being" of each one of us to light is represented by Michael, we are ready to state our formula: SOPHIA OVER MICHAEL TIMES CHRIST EQUALS COMMUNITY (see Figure 1).

Figure 1: Formula for community

I will restate it: The Divine Individual (fire below), in service to the Whole of Humanity as exemplified by Sophia, "The Mother of all Peoples" (water above), times the revelation of Christ, equals True Community. This is the formula that builds a Grail Knighthood that leads humanity to the revelation and experience of what we call a "sixth epoch" community, a "Philadelphia" community—a community of "human love. »

→ TRUSIEWICZ, Bill, «Towards Building a Community of Grail Knights, N°2: The Circle of the New Spiritual Knighthood», *Starlight*, Advent 2013, pp.34-46 :
http://www.sophiafoundation.org/images/stories/Documents/starlight_advent%202013.pdf

1977-1978

TOMBERG, Valentin, *Sur la Russie*, [Quinze articles parus dans la revue *Anthroposophie* de Stuttgart en 1930 et en 1931], *Les Cahiers de Michaël* (Organe strictement réservé aux Cercles d'étude de la région parisienne), Cahier n°6 (2^e trimestre de l'année 1977-78) (56 pages)

- I- Le Christianisme en Russie (23-11-1930)
- II- La mission de l'Est-Européen vis-à-vis de l'Ouest (14-12-1930)
- III- Courants opposés à la Science spirituelle dans l'Est (21-12-1930)
- IV- La vie spirituelle asiatique (18-1-1931)
- V- La civilisation chinoise à l'Est-Européen (15-2-1931)
- VI- Le mongolisme dans l'Est-Européen (22-2-1931)
- VII- Le finnisme dans la vie spirituelle russe (15-3-1931)
- VIII- La légende de la ville de Kitesch (22-3-1931)
- IX- La souffrance dans l'interprétation est-européenne (12-4-1931)

- X- Possibilité d'évolution du Christianisme dans l'Est (17-5-1931)
- XI- Solovief, Dostoïevski, Tolstoï, comme esprits révélant les chemins de la pensée, du sentiment et de la volonté dans l'Est-Européen (31-5-1931)
- XII- L'antichristianisme dans l'Est-Européen (7-6-1931)
- XIII- L'antichristianisme dans les destins de Judas, Saul, Pierre (21-6-1931)
- XIV- L'antichristianisme en Orient et en Occident (5-7-1931)
- XV- L'Antéchrist dans la vision de Vladimir Solovief (16-8-1931)

{c.l. Cette publication était dotée d'un avant-propos signé R.S. (sans doute « Rihouët Simonne » = Simonne Rihouët-Coroze, 1892-1982), qui est sans doute aussi la traductrice de ces textes, avant-propos qui témoigne *d'une position critique bien particulière vis à vis de Tomberg* (On avait à cette époque d'étranges scrupules, d'étranges sollicitudes, et d'étranges sources d'information ! Un grand moment de fraternité anthroposophique appliquée !) :}

« Fait particulier, ce numéro des CAHIERS est consacré entièrement à des écrits d'un auteur autre que Rudolf Steiner. Il s'agit d'une suite d'articles de Valentin Tomberg parue dans la revue 'ANTHROPOSOPHIE' de Stuttgart en 1930-1931 traitant du Christianisme en Russie ; cette suite ne prétend pas être complète ; quelques autres articles n'ayant pas été traduits n'ont pu compléter ceux-ci.

Une question se pose immédiatement : pourquoi avoir choisi ces articles pour cotenu de ce numéro des CAHIERS ?

C'est d'une part en raison de l'intérêt qu'ils présentent. Le plus grand nombre, des premiers tout au moins, ont leur origine dans les œuvres du Dr [Steiner]. Un nombre considérable de références m'ont été fournies, maheureusement leur insertion chargerait tant le texte que j'ai renoncé à les faire figurer.

D'autre part Valentin Tomberg qui a été pendant de nombreuses années un fervent anthroposophe a selon une expression imagée 'mal tourné'. Sa tournure d'esprit, essentiellement orientale, prit le dessus. Engagé dans l'hindouisme il a formé un groupe dont les agissements sont de l'ordre de ceux des groupes dont parle le DR. Dans les « Sociétés Secrètes ». Il est devenu le deuxième traître de l'Anthroposophie, et cela d'une manière beaucoup plus violente que le premier [Schuré ?] puisqu'il a milité contre l'Anthroposophie et la mémoire du Dr. Sur terre tout a une fin, Tomberg est arrivé à la mort il y a quelques années, et d'après ce qui nous a été dit à Dornach, son séjour dans le Kamaloca est extrêmement pénible, aussi nous est-il apparu (ce nous n'est pas simplement un pluriel de langage) que la publication des articles qu'il vait écrits à la bonne époque pourrait, ne serait-ce que dans une faible mesure, lui apporter un soulagement si mes lecteurs avaient à son égard ce qu'on appelle une 'pieuse pensée'. Je crois devoir insister dans ce sens ; ne devons-nous pas, selon nos possibilités, aider ceux qui, de l'autre côté du seuil, dans les affres qu'ils ont certainement mériétés par leur conduite, mais que notre charité peut rendre moins pénibles, même s'il s'agit d'ex-ennemis. Le prochain numéro des CAHIERS sera de nouveau consacré à la publication de conférences du Dr. (...) »

{c.l. Ces 15 articles traduits en français seront republiés (avec une petite modification des titres), sans citer la source, dans *Tournant* en 1992-1994 et certes non pas dans l'esprit (d'aide rédemptrice) de la publication de 1977-78 mais pour tout simplement promouvoir Tomberg.}

→ *Tournant* 1994

1980

Méditations sur les 22 arcanes majeurs du Tarot, par un Auteur qui a voulu conserver l'anonymat [= TOMBERG, Valentin], [Première édition dans la langue originale, le français], Aubier-Montaigne, Paris, 1980 ; 1984

POWELL, Robert, «Editorial Foreword », *Mercury Star Journal*, Vol. VI, 1980, pp.1-9
 95 Robert Powell, "The Era of Sophia", *Mercury Star Journal* 6
 (1980), s. 1-9. Katso myös luku 3 edellä.

1981

TOMBERG, Valentin, *Anthroposophical Studies of the New Testament*, Candeur Manuscripts, NY, 1981

FAIVRE, Antoine, «Analyse des Méditations de l'Anonyme sur les vingt-deux Arcanes du Tarot», *La Tourbe des philosophes*, N°14 (1981), pp.47-54 ; N°15-16 (1981), pp.57-80 ; N°17 (1981), pp.29-36, (La Table d'Emeraude), Paris
 → Faivre 1996

1982

WIMBAUER, Herbert, *Vom Kampf gegen Michael*, Bollschweil, 1982

1983

ANONYMUS D'OUTRE-TOMBE (= TOMBERG, Valentin), *Die großen Arcana des Tarot (Meditationen)* (Herausgegeben von Martin Kriele und Robert Spaemann. Einführung von Hans Urs von Balthasar), Verlag Herder, Basel 1983 [Originaltitel : *Méditations sur les 22 Arcanes Majeurs du Tarot*, Aubier-Montaigne, Paris 1980]

→ 3. erweiterte Auflage 1993

FRENSCH, Michael, *Michael-Sophia in Nomine Christi*, [1983]

Meditations on the Sacred Art of St. Michael's Basilica, Altenstadt, West Germany in three parts:

→ Frensch, 1990

TOMBERG, Valentin, *Die vier Christusopfer und das Erscheinen des Christus im Ätherischen*, [1939], Achamoth Verlag, Schönach (Bodensee), 1983

TOMBERG, Valentin, *The Four Sacrifices of Christ and the Appearance of Christ in the Etheric*, Candeur Manuscripts, Spring Valley, NY, 1983

○ Début de la publication de la revue *Hermetika* (Kinsau, Allemagne) (FRENSCH, Michael, Hg.), qui paraîtra jusqu'en 1990

FRENSCH, Michael, «Universität, Anthroposophische Gesellschaft, Kirche», *Hermetika*, IV/1983, S.4ff
 → Lettre de lecteur (Gerhard Wehr, Schwarzenbruck), *Hermetika*, Ausgabe 6, Juli 1984, S.8-9 →
 Réponse de M. Frensch, ibidem, S.9
 → *Info3*, 2/1984 [Reprise partielle de l'article]
 → *Novalis*, 5/1996

- FRENDSCH, Michael: Die Botschaft von Chartres. Hermetische Betrachtungen zur Kathedrale Notre-Dame. In: *Hermetika* (1) 7, 20-30; (2) 8, 18-26; (3) 9, 22-32; (4) 10, 18-22; (5) 11, 22-33; (6) 12/1986, 6-14; (7) 13/1986, 13-21; (8) 14/1986, 18-27; (9) 15/1986, 13-21; (10) 16/1986, 17-24.
- ,-: Buchbesprechung — Die Großen Arcana des Tarot. In: *Hermetika*, April 1984, 7-10.
- ,- (Hg.): Lust an der Erkenntnis. Esoterik von der Antike bis zur Gegenwart. Ein Lesebuch. München, 1991.
- ,-: Die Tabula Smaragdina. Eine hermetische Betrachtung. In: *Hermetika* August 1983, 18-24; April 1984, 11.13-20; Oktober 1984, 10-18.
- ,-: Werkbesprechung (Anthroposophische Betrachtungen über das Alte Testament; Anthroposophische Betrachtungen über das Neue Testament; geisteswissenschaftliche Betrachtungen über die Apokalypse, von Valentin Tomberg). In: *Hermetika* Nr. 22, 1988/89, 20f.
- ,-/SCHMIDT, Martin/SCHMIDT, Michael: *Hermetika. Jahrbuch für esoterisches Christentum*. Nr. 23, Kinsau, 1989/90.

1984

TOMBERG, Valentin, *Early Articles*, Candeur Manuscripts, Spring Valley, 1984

POWELL, Robert, «The Vision of Europe» (From a Whitsun lecture, Stuttgart, June 6, 1984)

<http://www.vermontsophia.com/shore2.htm>

SCHMIDT, Martin, «Ein anthroposophischer Katholik – ein katholischer Anthroposoph», *Hermetika* (Zeitschrift für christliche Hermetik), Ausgabe 6, Juli 1984, S.6-8

FRENDSCH, Michael, «Die Tabula Smaragdina (Eine hermetische Betrachtung) (III)», ibidem, S.10-18

SCHMIDT, Martin, «Grundzüge einer christlich-hermetischen Philosophie», *Hermetika* (Zeitschrift für christliche Hermetik), Ausgabe 7, Oktober 1984, S.14-19

→ Nr.9, Jg.3, 1985

→ Nr.12, Jg.4, 1986

1985

Anonymous [= TOMBERG, Valentin], *Meditations on the Tarot (A Journey into Christian Hermeticism)*, Amity House, New York, 1985 [Première édition en langue anglaise]

→ 2002

Originally published in French in 1980 by Aubier Montaigne.

Originally published in English in 1985 by Amity House.

First Jeremy P. Tarcher edition 2002.

Copyright © 1985 by Martin Krielle

English translation of text and afterword © 1985, 2002 by Robert Powell

TOMBERG, Valentin, *Lazarus, komm heraus*, (KRIELE, Martin, Hg.), Verlag Herder, Basel, 1985

- Introduction de Robert Spaemann
 - Lazarus (Das Wunder der Auferweckung in der Weltgeschichte)
 - Die Verkündung auf dem Sinai (Der Bund und die Gebote)
 - „Dein Reich komme“
 - Der Odem des Lebens
 - Postface de Martin Krielle
- 2003

WIMBAUER, Herbert, *Von unseren Verantwortung vor der geistigen Welt*, Bollschweil, (Nach einem am 19.3.1985 gehaltenen Vortrag), 1985

WIMBAUER, Herbert, *Vom Umbruch der Zeitalter*, Bollschweil, 1985

1986

CHARBROWSKI, Udo, *Valentin Tomberg : Individuell erlebtes Christentum oder Theologie ?*, Edition Löwengasse, Radolfzell am Bodensee, Mai 1986

FINSTERLIN, Helmut, «Valentin Tomberg und seine Gegner», *Erde und Kosmos*, 12.Jg., 1986, Nr.1, S.31-44 ; Nr.2, S.34-43 ; Nr.3, S.24-35

→ # «Valentin Tomberg and his opponents» (Two extracts from Hellmut Finsterlin's Long Piece in *Erde und Kosmos*, Vol.12, N°1, January-March 1986 (Translated by James Morgante and Richard Wentzler) (Dependance on the vastly superior ability of a spiritual teacher + Herbert Wimbauer's criticism of Tomberg)

POWELL, Robert, «Valentin Tomberg – A Talk» (Summer 1986) (6 pages) :

<http://www.vermontsophia.com/powinter.htm> [Part I]

<http://www.vermontsophia.com/powintr2.htm> [Part II]

LAWRIE, Charles, «Valentin Tomberg : Some Facts, Some Questions», *Shoreline*, N°2, pp.46-57

1987

Meditations on the Tarot (A Journey into Christian Hermeticism) (Unabridged edition), New York, 1987

LUBIENSKI, Stefan, *Vor der Schwelle*, Lohengrin Verlag, Rendsburg, 1987

POWELL, Robert, *Hermetic Astrology, Vol. 1* (Astrology and Reincarnation), Hermetika, Kinsau, 1987

{c.l. Moment-clé du basculement dans le post-tombergisme :

pp.75-92 : Tissage d'une suggestion occulte pour installer l'identification de Tomberg avec le Bodhisattva destiné à devenir le Maitreya Bouddha dans environ 2500 ans et intitulé ici «Bodhisattva Maitreya».

Jamais, dans ces pages, cette identification n'est faite directement, toujours par le biais de références à des textes attribués au « Maitreya » ou au « Bodhisattva » mais qui sont tout bêtement des textes de Tomberg.

p.77 : « Et c'est précisément en 1933 que le Maitreya mit sur le papier quelques indications concrètes concernant la Seconde Venue (Voir Appendice II) »

p.78 : « Néanmoins, le mystère lié au Maitreya ne peut pas être enfermé dans la simple identification avec une personnalité qui est née en 1900 et qui commença à déployer son activité en 1933. »

→ pp.307-328 (Appendice II : The Second Coming) :

p.316 « Mais comment le christianisme ésotérique – tel que celui représenté par Rudolf Steiner – pourrait-il être intégré dans le christianisme exotérique de l'Eglise ? »

pp.324-327 : Powell cite Tomberg sur trois pages (Notes d'un journal de V. Tomberg datées du 3 juin 1933 : « Mitteilungen über das Geheimnis des ätherischen Christus”), toujours sans le nommer explicitement, mais en parlant du «Bodhisattva Maitreya, l'instructeur du Nouvel Âge» comme ayant écrit ces lignes le 3 juin 1933. ↵1933

Ce geste se poursuit inlassablement chez Powell depuis maintenant 28 ans (Voir encore, sur internet, les derniers numéros de *Starlight*), sans d'ailleurs que cela ne soulève la moindre interrogation dans les milieux se réclamant de l'anthroposophie.}

BARTSCH, Günter (March-Neuershausen), «Tombergs Grundlegung einer katholischen Anthroposophie», *Materialdienst der EZW*, 4/1987, S.106-115

1988

SCHIPFLINGER, Thomas, ***Sophia-Maria (Eine ganzheitliche Vision der Schöpfung)***, Verlag Neue Stadt, München, 1988

BARKHOFF, Martin, «Über Katholizismus und Anthroposophie», *Das Goetheanum* (Was in der Anthroposophischen Gesellschaft vorgeht), 24/1988, 12. Juni 1988, S.123-125

FINSTERLIN, Hellmut, «Diskussion um Valentin Tomberg», *Erde und Kosmos*, I-III/1986; III/1988; IV/1988, S.56-61

SEISS, Willi, «Untersuchungen zu Rudolf Steiners Schulungswerk, sowie den Erkenntnisquellen Valentin Tombergs», *Erde und Kosmos*, 14. Jg, 2/1988 (April bis Juni)

Info3, 5/1988, (Valentin Tomberg. Von der Anthroposophie ... zur Katholischen Kirche) :

- BRÜLL, Ramon, «Tomberg, Anthroposophie, Katholizismus», S.3
 - # GARVELMANN, Wolfgang, «Valentin Tomberg, ein Versuch, ihm gerecht zu werden», *Info3*, 5/1988, S.5-10
 - KRIELE, Martin, «Eine Mauer des Misstrauens gegen Valentin Tomberg», Interview mit dem Tomberg-Herausgeber Martin Kriele/ Von Eberhard Mannigel, S.11-19
→ # KRIELE, Martin, «A Wall of Mistrust against Valentin Tomberg – an Interview by Eberhard Mannigel with Tomberg's Publisher, Martin Kriele», (Info3, 5/1988, pp.11-19, translated by James Morgante and Richard Wentzler)
(<http://www.angelolanati.it/Scritti%20Altrui/V.%20Tomberg/M.%20Kriele.pdf>)
 - BOEGNER, Karl, «Tomberg – und kein Ende (Werk und Person eines Aussteigers», S.16-17
 - LUBIENSKI, Stefan, «Die Arbeiten des Herrn T.», (Aus : ***Vor der Schwelle (Lebenserinnerungen eines polnischen Anthroposphen)***), Lohengrin Verlag, Rendsburg, 1987, S.19
→ En français : *Tournant*, octobre 1994
-

POWELL, Robert, «The Grail and the Stars», *Shoreline I*, (1988), pp.34-40
<http://www.vermontsophia.com/shore1.htm>

1989

GROM, Bernhard (S.J.), ***Anthroposophie und Christentum***, ,1989

MEYER, Thomas (+ VREEDE, Elisabeth), in ***Die Bodhisattvafrage***, Pegasus Verlagsbuchhandlung, Basel, 1989, [Chapitre 11]

→ 1993

POWELL, Robert, ***Hermetic Astrology, Vol. 2*** (Astrological Biography), Hermetika, Kinsau, 1989 [Chapter 9 «The Second Coming and the New Age», pp.327-353]

{c.l. Là (p.338), sans le nommer explicitement, Powell introduit Tomberg en parlant du «témoin de 1933», en s'appuyant sur les notes qu'il avait précédemment (***Hermetic Astrology, Vol. 1, 1987***) signalées, déjà sans nommer explicitement Tomberg, mais en parlant alors de Maitreya ou du Bodhisattva. ↗ 1987]}

TOMBERG, Valentin, ***Anthroposophische Betrachtungen über das Alte Testament*** (1933-1935), Herdwangen-Schönach, 1989 (1. Buchausgabe)

→ En français : 2004

- En italien : 2005
 - En anglais : ***Christ and Sophia***, 2006
-

○ «**The Most Holy Trinosophia**» : 3 conférences de Robert Powell, Rudolf Steiner School, Tremadoc, North Wales, 24-26 août 1989

→ 1990

POWELL, Robert, «Mary Sophia and the New Age», *Shoreline*, N°2 (***The Vision of Europe***), 1989, pp.16-36

THE VISION OF EUROPE, By Robert Powell from a Whitsun lecture, Stuttgart, June 6, 1984.

<http://www.vermontsophia.com/shore2.htm>

POWELL, Robert, «Reflections on the Second Coming», ibidem, 1989, pp.40-45

<http://www.vermontsophia.com/shore3.htm>

LAWRIE, Charles, «Valentin Tomberg : Some Facts, Some Questions», ibidem, pp.46-57 (daté North Wales, Christmas Day 1986)

→ Heckmann, 2005

1990

POWELL, Robert, ***The Most Holy Trinosophia***, Golden Stone Press, Great Barrington, MA, USA, 1990
FRENDSCH, Michael, ***Michael-Sophia in Nomine Christi***, [1983], Golden Stone Press, Great Barrington, MA, USA, 1990

→ # <http://www.vermontsophia.com/msinc1.htm>

→ # <http://www.vermontsophia.com/msinc2.htm>

→ # <http://www.vermontsophia.com/msinc3.htm>

MORGANTE, James, «The Tomberg Controversy», *Newsletter of the Anthroposophical Society in America*, St John's Issue, pp.9-11

BARNETSON, Margaret, «Valentin Tomberg in relation to Rudolf Steiner's Anthroposophy», ibidem, pp.11-13 ;

→ Christmas Issue, pp.37-38

FRENDSCH, Michael, «Zur Bodhisattvafrage», in *Hermetika*, XXIII (1989/1990), S.147-173

1991

TOMBERG, Valentin, ***Anthroposophische Betrachtungen über das Neue Testament und die Apokalypse***, [1935-1938], Achamoth Verlag, Herdwangen-Schönach, 1991 [1. Buchausgabe]

→ En français : TOMBERG, Valentin, ***Considérations anthroposophiques sur le Nouveau Testament***, Achamoth Verlag, Taisersdorf, 2002

→ En italien : ***TOMBERG, Valentin, Il Figlio dell'uomo. Considerazioni anthroposofiche sul Nuovo Testamento***, Estrella de Oriente, Trento, 2002

→ En anglais : TOMBERG, Valentin, ***Christ and Sophia (Anthroposophic Meditations on the Old Testament, New Testament and Apocalypse)***, Steiner Books, Great Barrington (MA), 2006

[BAMFORD, Christopher : «Introduction»]

↖ 1933 + 1936

Newsletter of the A.S. in America :

- Winter/Spring 1991, p.26
- Summer 1991, p.15 ; pp.40-41

POWELL, Robert, «Sub-Nature and the Second Coming», *Shoreline*, N°4, 1991, (*America, Subnature and the Second Coming*), pp.25-52

<http://www.vermontsophia.com/shore4a.htm>
<http://www.vermontsophia.com/shore4b.htm>

{c.l. o Début de publication de trois revues qui vont jouer un grand rôle dans la diffusion du tombergisme dans les aires géographiques germanophone, anglophone et francophone :}

- *Novalis* (FRENSCH, Michael, éditeur)

Novalis (Schaffhausen)	1991 - 2004	NK3.44.F	Folgezeitschrift von: Die Kommenden
Novalis aktuell. Das Wesentliche im Zeitgeschehen (Schaffhausen)	1993 - 1994	NK3.45.F	siehe auch: "Das Wesentliche im Zeitgeschehen"

- *Journal for Star Wisdom* (POWELL, Robert, éditeur)

EDITORIAL FOREWORD

Robert Powell, PhD

The *Journal for Star Wisdom* (formerly *Christian Star Calendar*) has appeared every year since 1991. From the beginning, the central feature has been the calendar comprising the monthly ephemeris pages together with commentaries drawing attention to the Christ events remembered by the ongoing cosmic events. The significance of following the Christ events in relation to daily astronomical events is an important foundation for the new star wisdom of astrosophy.¹ This new star wisdom is arising in our time in response to the Second Coming of Christ—known as his return in the etheric realm of life forces—as a path of communicating with Christ in his life body (ether body). It should also be mentioned that, with the onset of the Second Coming of Christ during the course of the twentieth century, Christ is now the Lord of Karma, and this is important to take into consideration in the development of a new relationship of humanity to the stars in our time, particularly with respect to the horoscope as an expression of human karma or destiny.

(*Journal for Star Wisdom 2015*)

- *Tournant* (Chatou, France) (JOSEPH, Michel, éditeur)

1992

SEISS, Willi, «Untersuchungen zu Rudolf Steiners Schulungswerk, sowie den Erkenntnisquellen Valentin Tombergs» [*Erde und Kosmos*, 14. Jg, 2/1988 (April bis Juni)], Achamoth Verlag, Schönach, 1992

TOMBERG, Valentin, *Die Grundsteinmeditation Rudolf Steiners*, Achamoth Verlag, Herdwangen-Schönach, 1992

TOMBERG, Valentin, *Covenant of the Heart (Meditations of a Christian Hermeticist on the Mysteries of Tradition)*, (translation and edited by Robert Powell and James Morgante), Element Books, Rockport (MA), 1992

TOMBERG, Valentin, *Inner development* (Seven lectures : Rotterdam, 15 - 22 August 1938), Anthroposophic Press, Hudson, NY, 1992

TOMBERG, Valentin, «The Spiritual Hierarchies and their Working in the Twentieth Century», in *Shoreline*, N°5, 1992, pp.36-51 ↗1938

NEVE, Monika, «Zum letzten Heft», *Lazarus*, 2/1992, S.50

BARTSCH, Günter, «Zur Veröffentlichung der Schriften Valentin Tombergs», *Materialdienst der EZW*, (Evangelische Zentralstelle für Weltanschauungsfragen), 4/1992, S.121-123
 MORGANTE, James, (Stuttgart), «Anthroposophy and the Legacy of Valentin Tomberg», *Newsletter of the Anthroposophical Society in America*, Winter 1992/93, pp.4-8
 TOMBERG, Valentin, «Le christianisme en Russie », *Tournant*, N°13, décembre 1992
 POWELL, Robert, «The Second Coming and the approaching trial of humanity», *Shoreline*, N°5, 1992 (*The Middle East*), pp.27-34
 → # <http://www.vermontsophia.com/shore5.htm>

1993

MEYER, Thomas (+ VREEDE, Elisabeth), *The Bodhisattva Question*, Temple Lodge, London, 1993 ; 2010 [Chap 11 : Mise au point concernant surtout le problème de l'identification de Tomberg au Bodhisattva faite par les tombergiens] ↗1989
 TOMBERG, Valentin, *Die Grundsteinmeditation Rudolf Steiners*, Achamoth Verlag, Herdwangen-Schönach, 1993 [1. Buchausgabe] ↗1936-1939
 TOMBERG, Valentin, *Sieben Vorträge über die innere Entwicklung des Menschen*, [1938], Achamoth Verlag, Herdwangen-Schönach, 1993 [1. Buchausgabe] ↗1938

RAUSIS, Philippe-Emmanuel, O.P., «Le modèle christique», in *L'initiation*, Cerf/Fides, Paris, 1993, pp.81-117
 → 2000
 TOMBERG, Valentin, (Sur la méditation), *Tournant*, N°20, 1993
 FRENSCH, Michael, (Interview d'un responsable de l'Arcane School), *Novalis*, 4-5/1993
 FRENSCH, Michael, (Interview de David Spangler), *Novalis*, 6-7/1993
 → Brief von Gaetano Livigni, Berlin, *Novalis*, 10-11/1993, S.4
 FRENSCH, Michael, «Östliche und westliche esoterische Christologie (Eine Klarstellung zum Arkanschul-Interview in *Novalis* 4-5/1993)», *Novalis*, 10-11/1993, S.6-9 ↗*Novalis*, 4-5/1993
 {c.l. Cet article vient après une interview menée par Frensch avec un responsable de l'Arcane School (*Novalis*, 4-5/1993), puis une interview de David Spangler (*Novalis*, 6-7/1993)}

1994

PROKOFIEFF, Sergei, (29 septembre 1994) Avant-propos à *Die himmlische Sophia und das Wesen Anthroposophie*
 → 1995
Tournant, N°31, Octobre 1994, (*Dossier Tomberg/Catholicisme et anthroposophie*) :
 • JOSEPH, Michel, «Qui était Valentin Tomberg ?», p.4-6
 • KRIELE, Martin «Un mur de méfiance contre Valentin Tomberg (Interview de Martin Kriele, éditeur de Tomberg, par MANNIGEL, Eberhard)» [tiré de *Info3*, Mai 1988], pp.7-12
 • LUBIENSKI, Stefan, «Les travaux de Monsieur T.», (Extrait de *Vor der Schwelle (Lebenserinnerungen eines polnischen Anthroposphen)*, Lohengrin Verlag,
 • TOMBERG, Valentin, «L'Antéchrist dans la conception de Vladimir Soloviev», pp.13-15
 [Ce dossier est essentiellement la reprise d'un article (Kriele) paru en 1988 dans *Info3* ↗*Info3*, 5/1988]
 [• p.15 : Note signalant certains articles de Tomberg précédemment parus dans *Tournant* : «Le christianisme en Russie », *Tournant*, N°13, décembre 1992
 «Mission de l'Est», *Tournant*, N°14, janvier 1993]

«Les courants adveres à l'Est», N°15, février 1993
 «La vie spirituelle asiatique», N°16, mars 1993
 «La civilisation chinoise», N°17, avril 1993
 «Le mongolisme », N°18, mai 1993
 «L'élément finois [sic] dans la vie spirirtuelle russe », N°19, juin 1993
 «Russie : légende de la viile de Kitège », N°21, octobre 1993
 «L'est de l'Europe et la souffrance », N°22, novembre 1993
 «Capacité d'évolution du christianisme oriental », N°24, janvier 1994
 «Soloviev, Tolstoï, Dostoïevski », N°25, février 1994
 «L'antichristianisme dans l'Est de l'Europe», N°26, Mars 1994
 «L'antichristianisme à travers Judas, Saul et Pierre», N°27, avril 1994
 «L'antichristianisme en Orient et Occident», N°29, juin 1994
 «L'Antéchrist», N°31, octobre 1994]

{c.l. Ces 15 articles sont la reprise pure et simple (avec seulement une modification des titres) du cahier, N°6 (TOMBERG, Valentin, *Sur la Russie*) (2^e trimestre de l'année 1977-78) des *Cahiers de Michaël* (Organe strictement réservé aux Cercles d'étude de la région parisienne) ↗ Voir 1977-78 Ces 15 articles sont donc ici republiés (sans citer la source), dans *Tournant* (1992-1994), certes non pas dans l'esprit critique (ou semi-critique, ou d'aide rédemptrice) de la publication de 1977-78, mais au contraire pour promouvoir Tomberg.}

LAZARIDÈS, Christian, «Le problème Tomberg», *L'Esprit du temps*, N°12, Noël 1994, pp.66-86

- Fondation du SOPHIA-ZWEIG (Branche Sophia) à Manderscheid (Rheinland-Pfalz)
Noël 1994
- Idée de la fondation d'un groupe de travail thématique (« Gruppe auf sachlichem Felde ») de la S.A., (Groupe de travail «anthroposophique-astrologique»), qui verra le jour le 1^{er} avril 1995 (Heinz-Herbert Schoeffler, Temenuga Koepke, Robert Powell, Ulrike Voltmer)
→ avril 1995
- Fondation de la SOPHIA FOUNDATION OF NORTH AMERICA
[Robert Powell et Karen Rivers (Co-fondateurs)]
{c.l.
Nuits Saintes 1994-1995
31 décembre 1994, dans le Marin County, au nord de San Francisco (Californie)
Nous sommes 72 ans après l'incendie du Premier Goetheanum
71 ans après le Congrès de Noël
Presque 22 ans après la mort de Tomberg
54 ans après la Noël 1940 où Tomberg donna les bases d'un travail particulier en rapport avec Marie ou Sophia (*Our Mother Course*)}

« *The founding of the Sophia Foundation of North America took place during the Holy Nights 1994-1995. It was founded to serve the community of Sophia and to be a vessel for the work of the spiritualization and redemption of Mother Earth, in harmony with the new impulse that is arising in our time through the Cosmic Christ. This impulse can awaken our moral responsibility toward the Divine Mother, as well as signify an infusion of new life into the whole of Nature and the Earth. To offer a background for the work of the Sophia Foundation, here is a brief summary relating to the founding meeting. On the evening of December 29, 1994, Robert Powell presented a lecture entitled "Michael-Sophia in Nomine Christi," focused on three spiritual teachers of the twentieth century as bearers of the impulses of Christ, Sophia and the Archangel Michael. This lecture, provided insight into the spiritual maxim underlying the Sophia Foundation: "Michael-Sophia in nomine Christi." It addressed the new revelation of the Archangel Michael and that of Divine*

Sophia – both in the name and service of Christ. This founding lecture has been published in Robert's book, The Most Holy Trinosophia, pages 100-148. The significance of the words "Michael-Sophia in nomine Christi" is also referred to in the first of the Inner Development lectures by Valentin Tomberg, published by Steiner Books. »

Three Spiritual Teachers

The spiritual teachers of the twentieth century is an expression that embraces the mystery of the destiny of humanity in this century; for spiritual teachers carry responsibility for the spiritual guidance of the human race, and their lives point the way for the rest of humanity. In fact, the incarnations of three teachers in the twentieth century have to be taken into account. These three teachers acted, and continue to act, as "ambassadors of Christ" in the twentieth century, representing the thought, the feeling, and the will of Christ. They are, so to say, the teachers of Illumination, Inspiration, and Union, although no such hard-and-fast boundaries can be drawn between them with respect to these higher spiritual faculties.⁶²

Conférence de R. Powell du 29.12.1994, qui sera

reprise dans *The Most Holy Trinosophia and the Revelation of the Divine Feminine, 2000*

« On the evening of December 30, 1994, the "Our Mother" prayer was the central theme. This great prayer was given to humanity at this time of the coming of the Etheric Christ, as a companion to the Lord's Prayer, which was given two thousand years ago, when Christ walked the Earth on the physical plane. »

→ Powell + Dann, 2009

○ Sophia Grail Circle

« As co-founder of the Sophia Foundation of North America (in 1994, with Robert Powell), Karen Rivers has served as the Sophia Grail Circle's devoted teacher and guide. The Sophia Grail Circle is a community of individuals who come together in the Grail tradition in service to Christ and Sophia. The "Grail principle" is that of a community spiritually united, oriented toward a central focus, creating a vessel into which Higher Beings (such as Christ and Sophia) can incarnate as Bearers of an overlighting intelligence and power of spiritual communion, bringing Divine Grace and Peace to the participants...The Sophia Grail Circle is a community of people who join together to form a vessel to serve Christ and Sophia and the spiritual evolution of humanity.

→ Spring 2010 : grail circle facilitators' training at the barn, petaluma, california—on memorial day weekend in may each year Karen Rivers and Robert Powell The Sophia Grail Circle is a community centered in cultivating an ever-greater awareness of and relationship to the spiritual world in truth and moral integrity—and the striving to embody these qualities in daily life. The Sophia Grail Circle, inspired by the seeds of wisdom planted by the great teachers of humanity, is working to form a spiritual community united ever more deeply in Christ and Sophia, in preparation for the culture of the Aquarian Age, also known as Philadelphia, an era of brotherly and sisterly love. This will be the Age of Sophia, in which the flowering of the Rose of the World will take place. The work of the Sophia Grail Circle grows out of the Grail tradition, which is a resurrection of an ancient wisdom tradition. »

{c.l. Il y a donc nettement eu, au tournant d'année 1994-95, une impulsion massive du tombergisme au sein du milieu se réclamant de l'anthroposophie.

21 ans après, toutes ces impulsions se sont concrètement réalisées et diffusées dans tout l'organisme dit anthroposophique.}

1995

- MARXER, Fridolin + TRABER, Andreas, *Reinkarnation, Hoffnung oder Illusion?*, Paulusverlag, Freiburg (CH), 1995
- POWELL, Robert, *Divine Sophia, Holy Wisdom*, Sophia Foundation of North America, Nicasio, CA, 1995
- PROKOFIEFF, Sergej, *Die himmlische Sophia und das Wesen Anthroposophie*, Verlag am Goetheanum, Dornach, 1995
- PROKOFIEFF, Sergej O. / LAZARIDES, Christian, *Der Fall Tomberg (Anthroposophie oder Jesuitismus)*, Verlag am Goetheanum, Dornach, 1995 [Première édition en langue allemande]
- WEHR, Gerhard, *Esoterisches Christentum*, Stuttgart, 1995, S.306-310
- WEHR, Gerhard, «Valentin Tomberg und die Grossen Arcana des Tarot», in *Spirituelle Meister des Westens (Leben und Lehre)*, Eugen Diederichs, München, 1995, S.239-258 [+ Notes, S.286-288]
→ [Traduction française : *Maîtres spirituels de l'Occident* (Vie et enseignement), Le Courrier du Livre, Paris, 1997]
- WIMBAUER, Herbert, *Der Fall Prokofieff*, Selbstverlag, Gross Malchau, Juni 1995, 306 S.
{Etrangement, ce livre hyper-critique contre Prokofieff précède de 3 mois notre Fall Tomberg.}
-

(Red. *Tournant*), «Nous avons reçu : Revue *L'esprit du Temps* (n°12, hiver 94/95)», *Tournant*, N°35 (Février 1995), pp.39-30

- **1er avril 1995 : Inauguration du „Anthroposophisch-astrologische Arbeitsgruppe“**
VOLTMER, Ulrike, Auszug aus einem Artikel in *astroforum sternzeit*, Ausgabe 3, 2.Quartal 2000, S.54-59 :

« Als Uranus den Wassermann betrat...
Vor fünf Jahren wechselte Uranus vom Steinbock in den Wassermann, das war exakt am 1. April 1995 um 15.00 Uhr MESZ. Und genau zu dieser Stunde wurde die Anthroposophisch-Astrologische Arbeitsgruppe in Dornach gegründet. Die Idee dazu war aus einem Gespräch zwischen den beiden Ärzten, Anthroposphen und Astrologen Dr.med. Temenuga Koepke-Staneva und Dr.med. Heinz Herbert Schöffler in der Zeit um Weihnachten 1994 hervorgegangen.
Gleich zur ersten Zusammenkunft wurde ich von Dr. Schöffler nach einer möglichen Mitarbeit meinerseits gefragt und wurde nach Dornach eingeladen. Zwölf Tagungen haben bisher stattgefunden, angekündigt in den größeren anthroposophischen Zeitschriften. Der Kreis wurde immer größer und heute wollen etwa 300 Menschen regelmäßig über unsere Arbeit informiert und eingeladen werden. Später, im Sommer 1997, hat mir Dr. Schöffler dann die Leitung dieses Arbeitskreises übertragen. Inzwischen finden die Tagungen regelmäßig im Mai und im November jeden Jahres statt. Nach fünf Jahren laden wir im Mai 2000 zu unserer 13. Tagung mit dem Thema „Eintritt ins Erdenleben“ ein.
Zum Gründungshoroskop
Auf die Frage, ob der Gründungstermin bewusst auf den exakten Uranus-Eintritt in den Wassermann gelegt worden sei, lacht Dr. Schöffler nur und meint, das sei ein reiner wunderbarer Zufall, aber ein bemerkenswerter. Und, so fügt er hinzu, dass Mars und der Aszendent im Löwen stehe und letzterer auch noch genau auf der 8. Haus-Sonne von Frau Voltmer stehe, das gefalle ihm besonders gut. Aber geplant habe man dies alles nicht. »
- «Richtigstellung» (J. Morel, Max U. Rapold, 14. September 1995), *Das Goetheanum*, 74.Jg., Nr.26, 8.10.1995
- «Schulgründung löst Tomberg-Kontroverse aus» (Judith Krischik), ibidem, S.314

○ «Richtigstellung» (J. Morel, Max U. Rapold, 14. September 1995), *Novalis*, 10/1995, S.9

→ March, 1996

SALMAN, Harrie, «Valentin Tomberg vor der Inquisition», *Lazarus*, III/1995, S.27-31

(Red.) «Tomberg-Kontroverse in Trier», *ibidem*, S.44

APPENZELLER, Heiner, (Buchbesprechung), *Mitteilungen aus der anthroposophischen Bewegung* (Schweiz), Nr.99, (Michaeli 1995), S.21-24

SALMAN, Harrie, «Valentin Tombergs Anthroposophie», *Lazarus*, IV/1995, S.37-43

→ [Korrektur : Lazarus, I/1996]

(Leserbriefe), *Lazarus*, IV/1995, S.37-43 [Titres de la rédaction] :

• „Vom Unterschied zwischen Jesuitismus und Anthroposophie“ (Heiner Appenzeller, Dornach), S.49-50

• „Mit Geistesschärfe Falsches entlarvt ?“ (Wolfgang Garvelmann, Gaienhofen)

• „Müssten nicht alle froh sein, über die klare Unterscheidung ?“ (Ursula Hausen, Wiesbaden)

BRÜLL, Ramon, «Einbahnstrasse», *Info3*, 10/1995, S.4

TITTMANN, Wolfgang, «Der Fall Tomberg», *Info3*, 10/1995, S.35

FRENDSCH, Michael, «Aspekte der ätherischen Wiederkunft (Betrachtungen zum Zentralereignis unseres Jahrhunderts) -I- Bodhisattvas, Buddhas und Avatare», *Novalis*, 10/1995, S.21-26

→ {c.l. Note inédite de C. Lazaridès, datée le 3.11.1995, donc entre la 1^{ère} et la 2^e édition de notre *Der Fall Tomberg* : « On voit ici – ainsi que je le signalai dans un article sur Tomberg – le tour quasi obsessionnel que prend ce problème de l'identification du Maitreya au Kalki-Avatar.

Bien entendu, on comprend mieux la chose lorsqu'on connaît les déclarations de Tomberg sur la question, et ensuite le fait que, pour nombre de tombergiens, ce Maitreya-Kalki Avatar se serait manifesté en Tomberg ! (voire en Ignace de Loyola).

Mais, si on laisse de côté ces enfantillages, on peut concevoir que cette identification en elle – même d'une part, et ensuite sa mise au service de l'égrégore jésuite-vaticanesque d'autre part, soient particulièrement importantes dans la stratégie occulte des jésuites et des courants antichristiques à eux liés.

Ils trouvent là le moyen d'un amalgame qui défigure deux entités spirituelles essentielles, sans impliquer directement le Christ car ils savent que cet amalgame est « déjouable » pour ainsi dire. L'article de M. Frensch [dans Novalis 10-11/1993] est extrêmement viciex à cet égard. Il prétend reconnaître l'erreur que constitue, dans la théosophie orientaliste ou chez Alice A. Bailey,

l'identification du bodhisattva, ou de 'Maitreya', au Christ, MAIS pour d'autant mieux (einflüstern) inoculer une identification à peu près aussi problématique et qui d'ailleurs, à terme, pourra facilement se lier à la précédente : celle de Maitreya avec le Kalki Avatar.

C'était déjà le but essentiel du même M. Frensch dans Hermetika de 1989/90. Et ce sera sans doute là-dessus qu'il tâchera d'enfoncer le clou dans la suite de son article d'octobre 1995 [→ Novalis, 11/1995].

Par cet amalgame entre Maitreya et Kalki, les jésuites créent une suggestion de la 'Shambhala ahrimanienne', un phénomène de centralisation sous la houlette de Sanat Kumara, c'est-à-dire de Satan. »}

RITTER, Robert A., «Das Entsetzen darüber was die ‚Erben‘ Rudolf Steiners aus der seinerzeitigen Anthroposophie inzwischen gemacht haben», (Rundbrief, Baar (CH), 23.10.1995) [24 pages]

BROTBECK, Kurt, (Buchbesprechung), *Mitteilungen-Nouvelles-Notizario (Nouvelles de la vie anthroposophique en Suisse)*, 11/1995, s.11-12

BROTBECK, Kurt, (Buchbesprechung), *Gegenwart*, Nr.6 (November-Dezember 1995), S.46-47

«Buchmesse im Rückblick», (Red.), *Info 3*, 11/1995, S.38

«Tomberg», (Leserbrief von Engelbert Hellermann, Eslohe), *Info3*, 11/1995, S.53

(Red.), Editorial, *Die Drei*, 11/1995, S.877

FRENSCH, Michael, «Aspekte der ätherischen Wiederkunft (Betrachtungen zum Zentralereignis unseres Jahrhunderts) -II- KALKI-AVATAR und MAITREYA-BUDDHA», *Novalis*, 11/1995, S.18-23

KRIELE, Martin, «Anfragen zu einer Kampfschrift, *Novalis*, 11/1995, S.55-59

(Leserbriefe), („Zur Berichtigung des Verlags am Goetheanum und des Novalis Verlags und zu Martin Kriele : ‚Anfragen an eine Kampfschrift‘”, *Novalis*, 12/1995-1/1996, S.5 :

- Daniel Held, Murrhardt

- Olof Larsson, Tübingen

PROKOFIEFF, Sergej O., «Anthroposophie oder Jesuitismus. Das Problem beibt bestehen» [Im folgenden antwortet Sergej O. Prokofieff auf die in *Novalis* Nr.11/1995 veröffentlichte Kritik von Martin Kriele an dem Buch von S.O. Prokofieff/Chr. Lazaridès, *Der Fall Tomberg. Anthroposophie oder Jesuitismus*], *Novalis*, 12/1995-1/1996, S.77-79

KRIELE, Martin, «Tomberg hat mit Jesuitismus nichts zu tun», ibidem, S.79-81

FRENSCH, Michael, «Ein ‚Runder Tisch‘ ist gefragt», ibidem, S.82

(Leserbrief) „In Ruhe lassen“ (Heide Oehms, Krefeld), *Info3*, 12/1995, S.36

MORGANTE, James, «Lazarides’ and Prokofieff’s *Der Fall Tomberg* and the Question of Anthroposophy or Jesuitism» (Tiré à part, 24 pages)

1996

SEISS, Willi, *Über Kampf und Widerstand gegen eine geisteswissenschaftlich erforschte Christologie und Christosophie, und deren Verfasser Valentin Tomberg* –Teil A (Ein Beitrag zur Klärung der Zusammenhänge), Herdwangen-Schönach, Pfingsten 1996 (51 pages)

KRIELE, Martin, *Anthroposophie und Kirche (Erfahrungen eines Grenzgängers)*, Herder, Freiburg/Basel, 1996

PROKOFIEFF, Sergej O. / LAZARIDÈS, Christian, *Der Fall Tomberg (Anthroposophie oder Jesuitismus)*, Selbstverlag der Verfasser, Boll (D), Septembre 1996 [Seconde édition en langue allemande, auto-édition par les auteurs]

- POWELL, Robert, «The Coming of Sophia. The Gnosis-Interview with Robert Powell (by Richard Smoley)», *Gnosis Magazine*, Winter 1996, pp.50-55
 (Brief) „Wenn nur der Körper denkt...“ (Richard Jaensch, Frankfurt), *Lazarus*, 1/1996, S.51
 HORNEMAN, Dieter, «Ein mutiges Buch», *Die Christengemeinschaft*, 2/1996, S.97
 → (Leserbrief) Maas, 3/1996, S.148
 → (Leserbrief) Seiss, 5/1996, S.248
 KRIELE, Martin, «Zur Bodhisattva-Frage», *Info3*, 2/1996, S.13-14
 (Leserbriefe), *Info3*, 2/1996, S.48 :
 • „Des Rätsels Lösung“ (Brigitte Birk, Baiersbronn)
 • „Behauptungen“ (Volker Jäger, Kandern)
 • „Gesäusel“ (Rudolf Trossen, Kinheim)
 (Leserbriefe), *Novalis*, 2/1996, S.4-5 :
 • Eberhard Bizer, Hamburg : Zu *Novalis* 12/1995-1/1996 : «Anthroposophie oder Jesuitismus. Das Problem bleibt bestehen», S.4
 • Ursula Hausen, Wiesbaden : Zu «Anfragen zu einer Kampfschrift» und «Tomberg hat mit Jesuitismus nichts zu tun» von Dr. Martin Kriele, S.4-5
 • Günter Gehrmann, Stuttgart ; Vinzenz Vietz, Markgröningen ; Gerda Gräfin Keyserlingk, Öschelbronn : Zu *Novalis* 12/1995-1/1996 : «Ein ‚Runder Tisch‘ ist gefragt», S.5
 SALMAN, Harrie, «Die Methode eines Autodafés (Zum Umgang Sergej Prokofieffs mit Valentin Tomberg)», *Novalis*, 2/1996, S.77-79
 DOLLFUS, Andreas, «'Wirkliche Urteilsbildung'- und noch etwas mehr (Grundsätzliches zum Buch ‚Der Fall Tomberg‘)», ibidem, S.80-81
 X # (Waldorf Critics Archive March, 1996) [A propos de la „Richtigstellung“ du 14.9.1995 : «Such an incident – as far as I know – never occurred in the anthroposophical movement.»]
 MAAS, Wilhelm, «Zwischenruf», *Die Christengemeinschaft*, 3/1996, S.148
 → Prokofieff, 6/1996, S.283
 PROKOFIEFF, Sergej O., «Hans Urs von Balthasar und Ignatius von Loyola. Eine Antwort an Herrn Maas», (Tiré à part, 12 pages)
 → Novalis, 7-8/1996
 ↳ 12/1995-1/1996 (Leserbrief), (Anders Kumlander, Järna), *Novalis*, 3/1996, S.5
 BRACKER, Klaus J., «Rudolf Steiner, Ignatius von Loyola und das Königtum Jesu Christi (Aspekte einer komplexen Fragestellung)», *Novalis*, 3/1996, S.75-79
 PEDERIVA, Stefano, «Antroposofia o gesuitismo», *Antroposofia* (Rivista di scienza dello spirito), Anno LI, N2, Marzo-Aprile 1996, pp.102-104
 RAPOLD, Max U., «Der Fall einer Buchbesprechung», *Mitteilungen aus der anthroposophischen Bewegung* (Schweiz), Nr.100, Ostern 1996, S.15-18 ↳ Michaeli 1995
 PALMA, Dorothy, «Das Problem Tomberg, ein Rückblick», *Mitteilungen aus der anthroposophischen Bewegung* (Schweiz), Ostern 1996, S.19-21
 → Rapold, Michaeli 1996
 SALMAN, Harrie, «Die Taufe der hermetischen Tradition (Die Verchristlichung der ägyptischen Weisheit)», *Novalis*, 4/1996, S.18-21
 SALMAN, Harrie, «Die Biblioteca Philosophica Hermetica in Amsterdam», ibidem, S.22
 BRACKER, Klaus, J., «Anthroposophische Esoterik und die hermetische Tradition des 19. Jahrhunderts», ibidem, S.23-30
 WENTZLER, Richard, «Wer war Maître Philippe de Lyon ?», ibidem, S.37-38
 WEHR, Gerhard, «Erfahrungen eines Grenzgängers der Anthroposophie», ibidem, S.57-58
 (Leserbrief von Hans-Werner Schroeder) Betr. «Die Methode eines Autodafés» (2/1996), ibidem, S.68
 (Annonce : „Die freie Tomberg-Schule sucht Paten !“), ibidem, S.66
 MAAS, Wilhelm, «Hans Urs von Balthasar, die Jesuiten und das Opus Dei», *Novalis*, 5/1996, S.67-69
 • Les notes de cet article se trouvent dans : *Novalis*, 6/1996, S.70
 RAVAGLI, Lorenzo, «Ein Fall Prokofieff ? (Plädoyer für eine Diskussion geisteswissenschaftlicher Fragen)», ibidem, S.69-71

BODMAN, Eberhard, «Ein Fall Frensch ? (Zum Umgang mit einem vor über 12 Jahren veröffentlichten Artikel)», *ibidem*, S.71-74

↖ FRENDSCH 1983

HÖRTREITER, Frank, «Persönlicher Lebensbericht (Zu : Martin Kriele, *Anthroposophie und Kirche*)», *Die Drei*, 6/1996, S.599-600

FRENDSCH, Michael, Editorial, *Novalis*, 6/1996, S.3

(Leserbriefe) (Betr. : Anmerkungen zu den Beiträgen von Herrn K.J. Bracker, 3/1996, 4/1996) :

- Alda Bernhardt, Weilheim, *ibidem*, S.62
- Ralph Hüls, Stuttgart, *ibidem*, S.62
- Klaus J. Bracker, *ibidem*, S.62-64

BRACKER, Klaus J., «Die Frage nach Adam (Bemerkungen zu Herbert Wimbauers Streitschrift *Der Fall Prokofieff*)», *ibidem*, S.64-68

○ Pfingsten 1996, Kinsau am Lech : Tagung «*Anthroposophie und Sophiologie*» (Frensch, Powell, Schipflinger, Kriele ...)

KLUSSMANN, Michael, «Dürers Apostel als Wegweiser ? (Anmerkungen zu Martin Krieles Buch *Anthroposophie und Kirche*)», *Das Goetheanum*, 75.Jg., Nr.13, 30.6.1996, S.149-151

KIERSCH, Johannes, «Kompatibilität und Differenz (Martin Kriele : *Anthroposophie und Kirche*)», *ibidem*, S.152-153

WITTICH, Justus, «Geistige Wachsamkeit und individuelle Gedankenfreiheit (Ein Buch zur Problematik Valentin Tombergs)», Mitteilungen aus der anthroposophischen Arbeit in Deutschland, II/1996 (Johanni), Nr.196, S.189-190

FRENDSCH, Michael, Editorial, *Novalis*, 7-8/1996, S.3

(Leserbriefe), *ibidem*, S.94-97

- Zu : «Ein Fall Frensch ?» (Christa Beichler, Marburg), S.94-95
- Zu : *Novalis*, 6/1996 (Vinzenz Vietz, Markgröningen ; Floris E. Reitsma), S.95
- Zu : «Hans von Balthasar, die Jesuiten und das Opus Die (*Novalis*, 5/1996, 6/1996)» (Beat Müller, Prälatur Opus Die, Zürich), S.95-97

○ Sophia Foundation of North America (Nicasio, CA) : Second annual Sophia Conference (at the Santa Sabina Retreat Center, San Rafael, CA) (July, 12-14, 1996) : „Wisdom Builds Her Temple Within Every Heart (The Mysteries of our Time in the Light of Sophia“)

(Brief) (Gottfried Schürer, Hamburg) (28. September 1996)

RAPOLD, Max U., «Unvollständige Zitate sind Falschzitate», *Mitteilungen aus der anthroposophischen Bewegung* (Schweiz), Nr.101, Michaeli 1996, S.36-38

PROKOFIEFF, Sergej, «Eine Bemerkung zu dem Aufsatz von Dr. M.U. Rapold „Fall einer Besprechung (in *Mitteilungen*, Nr.100, S.15-18)», *ibidem*, S.38-39

GLEIDE, Ralf, «Zwei Aspekte (Titel der Red.)», *ibidem*, S.40-44

[Cet article est en fait la deuxième partie d'un texte plus important consacré à une critique de la revue *Novalis*, texte qui existe en tiré à part mais qui ne semble pas avoir été publié dans son entier : «Anspruch und Wirklichkeit der Zeitschrift *Novalis*» (10 pages dactylographiées)]

KIMPFLER, Anton, «Wider Diffamierung und voreilige Versöhnung», *Wege (zur Erarbeitung der Anthroposophie)*, V/1996, S.27-31

(Leserbriefe), *Novalis*, 9/1996 :

- Betr.: „Streitkultur“ unter Anthroposophen (zu *Novalis*, 5/1995 ff) (Juliane Staguhn, Freiburg)
- Zur Kontroverse um Hans Urs von Balthasar (Robert Berghausen, Köln)
- Anthroposophie – Missverständnis des Jahrhunderts (Wilhelm Floride, Graben stätt)

X, «Anthroposophie oder Jesuitismus : zweite Runde», *Info3*, 10/1996, S.42

Novalis, 10/1996 (**Die Jesuiten – Kreuz ohne Rosen ?**) :

- FRENDSCH, Michael, Editorial, S.3

- SALMAN, Harrie, «Die Angst vor dem Grossinquisitor (Der Jesuitismus in Osteuropa)», S.10-12
 - MAAS, Wilhelm, «Das Thema ‚Jesuitismus‘ im Werk Rudolf Steiners», S.13-15
 - HÖLL, Paul Johannes, «Ignatius von Loyola (Eine Lebensbeschreibung)», S.16-19
 - SEISS, Willi, «Ignatius von Loyola und seine Exerzitien im Lichte der Geisteswissenschaft», S.20-26 + 75-79
 - «Es hakt und raucht und knarrt im Getriebe des Jesuitenordens eigentlich ganz schön» (Pater Friedhelm Mennekes S.J. im Gespräch mit Michael Frensch über den Jesuitenorden, die Exerzitien des Ignatius und Joseph Beuys), S.27-35
 - «Fragen an Pater Bernhard Grom S.J., S.73-74
 - MAAS, Wilhelm, «Kreuz ohne Rosen ? (Zur Darstellung der ‚Geistlichen Übungen‘ des Ignatius von Loyola durch Rudolf Steiner im Karlsruher Vortrag vom 5.10.1911)», S.79-83
→ (Brief von Leon Heffels, Gräfelfing), *Novalis*, 11/1996, S.78
 - (Brief von Jean-Pierre Murbach, Bern), *Novalis*, 11/1996, S.78
 - HÖRTREITER, Frank, «Anthroposophie als Brücke zur Kirchenmitgliedschaft», *Die Christengemeinschaft*, 10/1996, S.486-487
 - Novembre 1996 : Début de publication du mensuel *Der Europäer*, (Basel) (MEYER, Thomas, éditeur), dans lequel sera abordé régulièrement le problème des infiltrations jésuite et tombergienne dans l’anthroposophie.
 - MEYER, Thomas, «Ein missverstandenes Zitat von W.J. Stein (Valentin Tomberg und die Bodhisattvafrage)», *Der Europäer*, Nr.1, November 1996, S.18-19
→ März 1997
 - FRENDSCH, Michael, «Valentin Tomberg und die Bodhisattvafrage», *Novalis*, 12/1996-1/1997, S.88-91
→ Tournant 56, avril 1997
 - GLEIDE, Ralf, GLEIDE, Ralf, «Widersprüche einer Biographie, Sergej O. Prokofieff und Christian Lazarides: "Der Fall Tomberg. Anthroposophie oder Jesuitismus ?"», *Die Drei*, 12/1996, S.1222-1224
(Leserbriefe), *Novalis*, 12/1996-1/1997 :
 - Zu *Novalis* 10/1996 (Walter Liebendörfer, Järna), S.84-85
 - Antwort der Redaktion (Michael Frensch), S.85-86
 - Antwort (Willi Seiss), S.86
(Red.), ibidem, S.99
-

- ZANDER, Helmut, (Bonn), «Anthroposophie im Wandel», *Theologische Revue*, Jg.92 (1996), Nr.5, S.362-374 [IV – Das Verhältnis von Anthroposophie und Christentum, s.369-372]
- APPENZELLER, Heiner, (Buchbesprechung), XXXXXXXXXXXX, S.47
- FAIVRE, Antoine, «Analyse des Méditations de Valentin Tomberg sur les vingt-deux Arcanes majeurs du Tarot de Marseille», in **Accès de l’ésotérisme occidental -II-**, Gallimard, Paris, 1996, pp.290-341
↖ FAIVRE 1981
→ «Analysis of the *Meditations* of Valentin Tomberg on the Twenty-Two Major Arcana of the Tarot of Marseilles», in **Theosophy, Imagination, Tradition (Studies in Western Esotericism)**, (SUNY series in Western Esoteric Traditions : State University of New York Press, 1996, pp.191-228)

1997

- ANDREEV, Daniel, *The Rose of the World*, Lindisfarne Books, Great Barrington, MA, 1997
→ <http://www.rodon.org/andreev/trotw.htm> [Note : Daniel Andreev's book consists of 12 parts, but only 6 parts are present here]
- POWELL, Robert, *Divine Sophia, Holy Wisdom*, Sophia Foundation of North America, Nicasio, CA, 1997
- POWELL, Robert, *The Sophia Teachings*, Sounds True, Boulder, CO, 1997

PROKOFIEFF, Sergej O., *The Case of Valentin Tomberg*, Temple Lodge Publishing, London, 1997
 [Première édition en anglais avec Prokofieff comme seul auteur] → Lazaridès, 2015

(Leserbrief) „Von tombergianischen Unklarheiten“ (Georg Unger), *Das Goetheanum (Was in der Anthroposophischen Gesellschaft vorgeht)*, Nr.43, 26.1.1997, S.249

→ Rapold, 23.3.1997

GARVELMANN, Wolfgang, «Mysterienverrat heute», *Lazarus*, I/1997, S.39-42 [En particulier S.42]

SALMAN, Harrie, «Der Kampf um die Anthroposophie (Zum Phänomen des Gruppendifföppelgängers), *Lazarus*, II/97, S.18-23

BRACKER, Klaus J., „Richtigstellung“, *Novalis*, 3/1997, S.67

→ KRÖNER, Christward, „Wortgetreu und unverfälscht?“, *Novalis*, 5/1997, S.57-59

→ RULAND, Klaus und Birgit „Zu ‚Richtigstellung‘ von K.J. Bracker“, *Novalis*, 6/1997, S.64-65

→ BRACKER, Klaus J., „Antwort“, *ibidem*, S.65

BROTBECK, Kurt, «Ein bedrohlicher Versuch, die Freiheitsentwicklung Europas zu verhindern», *Der Europäer*, Jg.1, Nr.5, März 1997, S.8-9

(Leserbrief), „Meinungen zur ‚Bodhisattvafrage“ (Michael Frensch), *Der Europäer*, März 1997, S.20-21 ↳ *Novalis*, 12/1996-1/1997

(Leserbrief), „Von ‚Unklarheiten‘ Georg Ungers“ (Max U. Rapold), *Das Goetheanum (Was in der Anthroposophischen Gesellschaft vorgeht)*, Nr.51, 23.3.1997, S.318 [+ Antwort von Georg Unger, *ibidem*]

○ Annonce dans *Das Goetheanum*, Nr.51, 23.3.1997 :

Informationstage über Valentin Tomberg, sein Werk, über die Wirkung des Bodhisattva ...

(Referent: Willi Seiss) [Termine : Zürich (26.4.1997), Baar (Zug), Basel, Konstanz, Dortmund, München, Darmstadt, Braunschweig, Frankfurt/Main, Überlingen, Hamburg, Salzburg (27.12.1997)]

(Letter), „Piling on the Agni“ (N. Kollerstrom, London), *New View*, N°31, Spring 1997

FRENDSCH, Michael, «Valentin Tomberg et la question du Bodhisattva», *Tournant*, N°56 (Avril 1997, pp.24-28

↳ 12/1996

PROKOFIEFF, Sergej O., «Eine Illusion unf ihre Folgen», *Das Goetheanum* (Nachrichtenblatt, 20.4.1997), S.28-29

→ FRENDSCH, Michael, «Bedauerliche Irrtümer, die zu Fehlschlüssen führen», *Das Goetheanum* (Nachrichtenblatt), 11.5.1997, S.57 [Mit Antwort von Sergej O. Prokofieff]

(Leserbrief), „Jesuitische Tendenzen“ (Werner Kleine, Chemnitz), *Der Europäer*, Mai 1997, S.21 [Mit Anmerkung von Thomas Meyer]

KLUSSMANN, Michael, «Höhleingänge – Höhlenausgänge III (Das Auge ist am Licht gebildet)», *Das Goetheanum*, 11.5.1997, S.92-95

MEYER, Thomas, «Das Karma der Unwahrhaftigkeit. Die gegenwärtige Leitung der Allgemeinen Anthroposophischen Gesellschaft : Vorstandspolitik versus Anthroposophie», *Der Europäer*, Juli/August 1997, S.5-23

PFEIFER, Herbert, «Die Anthroposophie und der Antichrist. Neue Gegnerschaften innerhalb der anthroposophischen Bewegung?», *ibidem*, S.23-32

(Red.) „Controversial book debut“, *New View* 5, III/1997

○ (Meldung) „Freie Tombergschule ändert Namen“, *Mitteilungen aus der anthroposophischen Arbeit in Deutschland*, Nr.200, II/1997 (Johanni), S.183

(Leserbrief), *Novalis*, 7-8/1997 :

- „Strömungs-und Lotusfragen...“ (Uwe Mingo, Allensbach), S.75-76

- (Brief) (Brigitte Vogt, Bad Liebenzell), *ibidem*, S.51 ?
 (Letters), *New View*, Issue 5, Sept-Dec 1997 :
 - „Misleading Emotions“ (Monica Desal, Stourbridge), p.28
 - „Witch-hunts and the Dragon“ (Diana Reynolds, Kings Langley), p.28
 - „Enough Said“ (Ernst Mitchell, London), p.29
 VLIET, Theodore van, «Study oft he Valentin Tomberg Phenomenon (incorporating a review of Prokofieff's *The Case of Valentin Tomberg – Anthroposophy or Jesuitism ?*)», *ibidem*, p.30
 WOLPERT, Andrew, (Review of *The Case of Valentin Tomberg – Anthroposophy or Jesuitism ?*), *ibidem*, p.32
 MELAS GROSSE, Ralph, «Wie das Schicksal so spielt ... - Die Erinnerung an ein Gespräch mit einem Esoteriker beim Eis-Essen», *Lazarus*, III/1997, S. -33
 ENZENSBERGER, Katharina, «Kritik, Polemik, Analysen», *Das Goetheanum*, Nr.33 (9.11.1997) S.434-435
 HECKMANN, Liesel, «Arbeitstreffen zu Tomberg, 7.2.1998, Trier», *Mitteilungen aus der anthroposophischen Arbeit inn Deutschland*, Nr.202, IV/1997 (Weihnachten), S.372
 STEVENS, Richard, „In Defence of Valentin Tomberg“ (Letter), *Newsletter for Members oft he A.S. in Great Britain*, Vol.74, N°4, Winter 1997, p.10
-

- # MORGANTE, James, «Prokofieff's *The Case of Valentin Tomberg*», (8 pages) 1997 ?
<http://www.vermontsophia.com/casevt1.htm>
<http://www.angelolanati.it/Scritti%20Altrui/V.%20Tomberg/J.%20Morgante.pdf>
 BENDAU, Matthias, «Von Lazaridès zu Prokofieff – Antwort auf einen 'verantworteten Anti-Jesuitismus», in **Jahrbuch für anthroposophische Kritik 1997**, Trittemius Verlag, München, 1997, S.161-185
 BONDAREW, G.A., ***Das Mysterium Anthroposophie***, Lochmann Verlag, Basel, 1997, S.185-186
 [Critique de Prokofieff critiquant Tomberg]

1998

- GORDIENKO, Irina J., ***Die Grundlegung der neuen Mysterien durch Sergej O. Prokofieff***, Moskau-Basel- Verlag, Basel, 1998 [Kap.8 : „Anthroposophie oder Jesuitismus“, S.210-230]
PROKOFIEFF, Serge O. / LAZARIDÈS, Christian, *Le cas Tomberg (Anthroposophie ou jésuitisme ?)*,
 Editions Branche Paul de Tarse, Illfurth, 1998
PROKOFIEFF, Sergej, *Die himmlische Sophia und das Wesen Anthroposophie*, (Zweite Auflage),
 Verlag am Goetheanum, Dornach, 1998
 SCHIPFLINGER, Thomas, ***Sophia-Maria (A Holistic Vision of Creation)***, Samuel Weiser, Inc. York Beach, Maine, 1998
-

- Ramsteiner Kreis : **Arbeitstreffen zu Tomberg, 7.2.1998, Trier (Thema : „Zur Frage der Unfehlbarkeit des Papstes“ ; Referenten : Arnold Suckau, Wilhelm Maas)**

- (Letters), *Newsletter for Members of The A.S. in Great Britain*, Vol.75, N°1, Spring 1998:
 - „Tomberg the Jesuit ?“ (D. Griffiths, N. Wales), p.4
 - „A Man without Malice“ (Ernst Mitchell, London), p.4
 - „No To Prejudice“ (Yon d'Alendrais, Cambridge), p.5
 MELAS GROSSE, Ralph vs. KLUSSMANN, Michael, *Das Goetheanum*, 24/1998 (14. Juni 1998), S.346
 MINGO, Uwe, «Das Jahve-Verständnis bei Rudolf Steiner und Valentin Tomberg», *Novalis*, 7-8/1998, S.31-32

FRENSCH, Michael, «Editorial», *Novalis*, 7-8/1998, S.//
 USHER, Stephen E., «Special Commentary : Tomberg and Prokofieff», *Newsletter (USA)*, Summer 1998, pp.29-31

(Letter) «Working with the Jesuits» (Ray Forsyth, Edinburgh), *ibidem*, p.21
 MORGANTE, James, «Speaking for Tomberg», *Newsletter (USA)*, Summer 1998, pp.32-36
 (Letters about Tomberg), *Newsletter (USA)*, Autumn 1998, pp.36-38

- Tyson Anderson, Zephyrhills, Florida
- Martha Keltz, Phoenix, Arizona
- Stephen Clarke, Santa Fe, New Mexico
- John Conlon, Cumming, Georgia, and Maria St Goar, Chatanooga, Tennessee
- Barbara Betteridge, Fair Oaks, Calif.

WEHR, Gerhard, *Spirituelle Meister des Westens (Leben und Lehre)*, Diederichs, München 1998, S. 239ff,
 SAINT-PAUL, Michel, «Tomberg, Valentin, 1900-1973», in *Dictionnaire critique de l'ésotérisme* (sous la direction de Jean SERVIER), PUF, Paris, 1998, pp.1301-1303
 BLAXLAND-DE-LANGE, Simon, (Book Review of *The Case of Valentin Tomberg*), *The Golden Blade*, 1998 (50th edition), pp.91-93

1999

POWELL, Robert, *The Sign of the Son of Man in the Heavens (Sophia and the New Star Wisdom)*, Sun Cross Press, North Vancouver, 1999, p.89
 POWELL, Robert, „*Das grösste Geheimnis unseres Zeitalters*“ (*Gedanken zur Wiederkunft des Christus*), Selbstverlag, Stuttgart, 1999
 POWELL, Robert, *The Christ Mystery (Reflections on the Second Coming)*, Rudolf Steiner College Press, Fair Oaks, CA, 1999
 PROKOFIEFF / LAZARIDÈS [*La tragédie Valentin Tomberg*] [Traduction russe de *Der Fall Tomberg*], E.B. Koslovski, Strasbourg – Bad Boll – Saint Petersbourg, 1999
 TOMBERG, Valentin, *Gesammelte Ausätze aus der Zeit von 1930 bis 1938*, Herdwangen-Schönach, 1999 [35 articles] [1. Buchausgabe] [*Aufsätze aus der Zeit von 1930 bis 1938* (Über östliche und westliche Geistigkeit. Die Geisteswissenschaft Rudolf Steiners. Die Tragik Russlands – Strömungen gegen den Christus-Impuls)], hg. v. Willi Seiss, Achamoth, Schönach 1999
 SEISS, Willi, *Über Kampf und Widerstand gegen eine geisteswissenschaftlich erforschte Christologie und Christosophie und gegen deren Verfasser Valentin Tomberg* :

- Teil A : *Klärungen zur Jesuitenfrage* (Ein Beitrag zur Klärung der Zusammenhänge), Achamoth Verlag, Herdwangen-Schönach, 1999 [55 pages]
- Teil B : *Briefwechsel mit Marie Steiner*, Herdwangen-Schönach, 1999 [124 pages], *Der Kampf gegen Valentin Tomberg und seine geisteswissenschaftlich erforschte Christosophie* (Dokumentiert an Hand des Briefwechsels zwischen Valentin Tomberg und Marie Steiner), Teil B (Briefwechsel), Achamoth Verlag, Schönach, 1999

 ↳ 1933-1936

(Readers' Responses to Articles on Prokofieff and Tomberg in *Newsletter (USA)*, Summer 1998), *Newsletter*, January 1999

- Marie Alexandra Attie, Austin, Texas
- Guadalupe Munoz, Austin, Texas
- Marina Khizver and Andrei Onegin, Chicago, Illinois

- Dorothy Hinkle-Uhlig, Auburn, Alabama
- # LANATI, Angelo :
- Commento al testo: "Traduzione estratto dal libro di Sergej O. Prokofieff e Christian Lazaridès: "Il caso Tomberg. Antroposofia o gesuitismo?" - (pag. 16 - febbraio - marzo '99) [Versione comprendente anche i due scritti precedenti]
- Intervista a Robert Powell - (4 pag. – marzo '99)
- Considerazioni generali sulla "Santissima Trinosofia" secondo Valentin Tomberg e Robert Powell e sulla ""Sofia" secondo Sergej O. Prokofieff. - (2 pag. – febbraio – marzo '99)

Nota:

- Gli scritti: "Intervista a R. Powell" e "Considerazioni generali sulla Santissima Trinosofia....", non sono presenti sul sito, in quanto sono già contenuti nel documento: "Commento al testo: "Traduzione estratto....".
- Lo scritto "Intervista a R. Powell" è presente anche in: "Commento analitico del libro di S. Prokofieff... [parte 1]

o # **Prayer to Saint Michael to become a « Knight of the Treshold », Palm Sunday '99**

<http://www.vermontsophia.com/michpray.htm>

KILTHAU, Wolfgang, «Spiritualisierung der Waldorfpädagogik ?», *Mitteilungen aus der anthroposophischen Arbeit in Deutschland*, 9/1999, S.13

→ 10/1999 (Willi Seiss, Taisdorf ; Gottfried Wonneberger, Tübingen), S.14

Lazarus, IV/1999 :

- TOMBERG, Valentin, «Von der Freiheit im Geiste als Grundlage der Entfaltung der Persönlichkeit», S.15-17 [Extrait de *Die Grundsteinmeditation Rudolf Steiners*, Achamoth Verlag, Schönach/Bodensee, 1993]
- «Tomberg-Monographie (aus Anlass seines 100. Geburtstages)», ibidem, S.18-19
- SEISS, Willi + NEVE, Monika, «Warum will man aus Valentin Tomberg einen Judas machen ? (Willi Seiss zu den um Tomberg vorsätzlich geschaffenen Problemen)», ibidem, S.19-21

2000

FRENDSCH, Michael, *Weisheit in Person (Das Dilemma der Philosophie und die Perspektive der Sophiologie)*, Novalis-Verlag, Schaffhausen, 2000 [527 pages]

POWELL, Robert, *The Most Holy Trinosophia and the Revelation of the Divine Feminine*, Anthroposophic Press, Great Barrington, MA, 2000

TOMBERG, Valentin, *Gesammelte Aufsätze*, Schönach/Bodensee, 2000 (2. Auflage)

COLL., *Valentin Tomberg. Leben – Werk – Wirkung, Band II*, (Ramsteiner Kreis Trier, Hg.), Novalis-Verlag, Schaffhausen, 2000 [400 pages] :

- TOMBERG, Valentin, «Das Johannesevangelium als Weg zum Verständnis der geistigen Hierarchien», S.13-23
- ↖ *Aufsätze*, 1999
- BENDAU, Matthias, «Valentin Tombergs frühe Aufsätze und ihr Verhältnis zum Spätwerk», S.24-45
- SEISS, Willi, «Das Erscheinen des Christus im ätherischen – Ein zentrales Anliegen Tombergs», S.46-58
- TOMBERG, Valentin, «Das Studium der Geisteswissenschaft als esoterische Schulung», S.59-63
- ↖ *Aufsätze*, 1999
- ROGGERO, Giancarlo, «Gedanken zu den christologischen Ansätzen bei Friedrich Rittelmeyer, Hermann Beckh, Emil Bock und Valentin Tomberg», S.64-72
- [Introduction à Valentin Tomberg,, *Il Figlio dell'uomo. Considerazioni anthroposofiche sul Nuovo Testamento*, Estrella de Oriente, Trento, 2002]

- FRENDSCH, Michael, «Valentin Tombergs geistiger Weg nach dem zweiten Weltkrieg», S.75-100 [10. Arbeitstreffen des „Ramsteiner Kreis“ in Trier]
 - TOMBERG, Valentin, «Das Wesen der wahren schöpferischen Erkenntnis in der Rechtswissenschaft», S.101-119 [Auszug aus : Valentin Tomberg, *Degeneration und Regeneration der Rechtswissenschaft*, 2. Aufl., Bonn, 1974]
 - SALMAN, Harrie, «Valentin Tomberg und die neuere hermetische Philosophie», S.120-131
 - FAIVRE, Antoine, «Analyse der Meditationen über die 22 grossen Arcana des Tarot de Marseilles [sic]», S.132-175
 - ↖ *La Tourbe des Philosophes*, 1981 ; Faivre, 1996
 - BRACKER, Klaus J., «Der christlich-hermetische Ansatz bei Valentin Tomberg», S.176-225
 - TOMBERG, Valentin, «Der Stern der Hermetik», S.227-234 [Auszug aus : Der Anonymus d'Outre-Tombe, *Die Grossen Arcana des Tarot. Meditationen*, Basel, 2000]
 - MORGANTE, James, «Theologie und die sechsfältige Gottheit», S.235-246
 - SAINT-PAUL, Michel, «Valentin Tomberg und Teilhard de Chardin – Ein Vergleich», S.247-254
 - SPAEMANN, Robert, «Evolution und Hermetik – Gedanken zum zehnten Brief des „Tarot“», S.255-269
 - KÖRBEL, Thomas, «Religionsgeschichtliche und religionssoziologische Anmerkungen zu Tomberg, Tarot und Esoterik», S.270-322
 - MAAS, Wilhelm, «Valentin Tomberg, Rudolf Steiner und die römisch-katholische Kirche – Ihr Verständnis der päpstlichen „Unfehlbarkeit“», S.323-348
 - WEHR, Gerhard, «Valentin Tomberg als Herausforderung für die evangelische Theologie», S.349-355
 - RAUSIS, Philippe-Emmanuel (OP), «Ein Christus-bezogenes Modell der Initiation», S.356-380
 - ↖ Rausis, 1993
 - LAWRIE, Charles, «Valentin Tomberg – Einige Tatsachen, einige Fragen», S.381-396
 - ↖ Lawrie, 1989
-

○ 2000 : Fondation de Choreocosmos par Robert Powell

*« Robert indicated that the foundation for the Choreocosmos work is to be found in the following words of Rudolf Steiner concerning the School of Chartres. "The human being in his outer bodily nature partakes in the life and weaving movement of Earth, Water, Air, Fire, which take on organic form in him. They who thus looked into the life and weaving movements of the elements – Earth, Water, Air and Fire – did not see mere natural laws, but behind all this life and weaving movement they saw a great and living being, the Goddess Natura... Then the teachers would lead the human being from a conception of his bodily life to an understanding of his soul. They made it clear to him: Your soul stands under the influence of the planetary world: Mercury, Jupiter and Venus, Sun and Moon, Saturn and Mars. Thus if psychology were to be studied, the human being's vision was directed upward to the secrets of the planetary world... When it was a matter of considering the spiritual life, they turned their gaze upward to the fixed stars and their configurations. They looked up above all to what is represented in the Zodiac." Rudolf Steiner, *Karmic Relationships*, Vol.IV, lecture 4 (Anthroposophical Publishing Company, 1957), pp.56-58. »*

→ Spring 2010 :

« Robert Powell, the founder and inspiring source for the curriculum of the Choreocosmos School, is not only a eurythmist but also a curative eurythmist (eurythmy therapist). As a deeply committed Anthroposophist, Robert has been a member of the First Class since 1974. He is affiliated with three sections of the School of Spiritual Science: the mathematical-astronomical section (Robert has a Masters degree in mathematics and a PhD in the history of astronomy); the medical section (as a curative eurythmist); and the performing arts section (as a graduate of one of the four year trainings in artistic eurythmy in Dornach, Switzerland). The founding of the Choreocosmos School of Cosmic and Sacred Dance in the year 2000 came about in response to what Robert has described

as a ‘destiny calling.’ Initially, it was a matter of responding to requests coming from participants who had been working together with Robert for a long time to do such a training. »

Lazarus, I/2000 :

- TOMBERG, Valentin, «Das Karma der Menschheit aus der Verurteilung des Christus», S.19-21 [Aus : Valentin Tomberg, *Die vier Christusopfer und das Erscheinen des Christus im ätherischen*, Achamoth Verlag, Schönach/Bodensee, 3. Auflage, 1994]
- (Red.) «So interessant, dass es nur von Rudolf Steiner sein kann ...?», S.22
ꝝ 1939
- «Eintrag aus dem Gästebuch der Familie Prof. Dr. Ernst von Hippel, als Maria und Valentin Tomberg 1966 die Freunde in Perscheid besuchten», S.22
- NEVE, Monika, «Symposium zu Valentin Tombergs 100. Geburtstag», S.23-25
- (Leserbrief) «Eine solche Inkarnationsfolge für Rittelmeyer ausgeschlossen!? (Hans-Werner Schroeder, Stuttgart), S.48
- (Lesebrief zum letzten Heft, 4/99) (Wolfgang Garvelmann, Gaienhofen), S.48-49
- «Vorläufige Antwort auf den Leserbrief von Hans-Werner Schroeder» (Willi Seiss, Taisersdorf), S.49-50
- (Redaktionelle Anmerkung) (Monika Neve), S.50

○ Symposium zu Valentin Tombergs 100. Geburtstag, 10-11 mars 2000 : 17. Arbeitstreffen des Ramsteiner Kreises Trier (in Aach, bei Trier) [41 participants]

Lazarus, II/2000 :

- NEVE, Monika, «Für welche Vision werden wir uns einsetzen ? (Ist Novalis’ Utopie für ein Europa des 21. Jahrhunderts noch aktuell ? -I-), *Lazarus*, II/2000, S.10-13
- (Red.), «Rudolf Steiner zu Ignatius von Loyola», ibidem, S.24
- SEISS, Willi, «Was kann geistige Forschung über Judas Ischkariot aussagen ?», ibidem, s.25-29
- ZIMMERMANN-BELOZWETOFF, Ludmilla, «Nikolai Belozwetoff (Erinnerung an meinen Vater, den russischen Dichter, Philosophen und Geisteswissenschaftler -I-)», ibidem, S.35-39
- (Leserbriefe), *Lazarus*, II/2000 :
- Zum Leserbrief von Willi Seiss und Monika Neves redaktioneller Anmerkung (Friedrich Affeldt, Stuttgart ; Monika Neve), ibidem, S.49
- Wie steht Tomberg *selbst* zu seinen Schriften in der Zeit seiner Mitgliedschaft in der Anthroposophischen Gesellschaft ? (Willi Seiss, Bodensee), ibidem, S.49-51

Lazarus, III/2000 :

- (Editorial, Monika Neve), *Lazarus*, III/2000, S.3
- NEVE, Monika, «Für welche Vision werden wir uns einsetzen ? (Ist Novalis’ Utopie für ein Europa des 21. Jahrhunderts noch aktuell ? -II-), ibidem, S.16-19
- SEISS, Willi, «‘Ich weiss, wer du bist.’ Willi Seiss erzählt aus seinem Leben» (Entretien avec Monika Neve), ibidem, S.20-32
- ZIMMERMANN-BELOZWETOFF, Ludmilla, «Nikolai Belozwetoff (Erinnerung an meinen Vater, den russischen Dichter, Philosophen und Geisteswissenschaftler -II-)», ibidem, S.35-42
- FRENSCH, Michael, «Editorial», *Novalis*, 4/2000, S.3
- MINGO, Uwe, «Zu NOVALIS 4/2000 (M. Frensch, „Stufen der Begegnung“)», *Novalis*, 9/2000, S.55-56
- ZIMMERMANN-BELOZWETOFF, Ludmilla, «Nikolai Belozwetoff (Erinnerung an meinen Vater, den russischen Dichter, Philosophen und Geisteswissenschaftler -III-)», *Lazarus*, IV/2000, S.46-48

2001

HECKMANN, Liesel, ***Valentin Tomberg. Leben – Werk – Wirkung***

Valentin Tombergs Leben 1900-1944, Bd.I.1 (HECKMANN, Liesel, Hg.), Novalis Verlag, Schaffhausen, 2001 [576 pages] :

- (Appendice I) «Das Geburtshoroskop von Valentin Tomberg», S.389-394 [peut-être écrit par Robert Powell, en tout cas basé sur ses données]

manns eintreten⁵. Dann wird das Wassermann-Zeitalter beginnen und ein neues Bewusstsein sich entwickeln. Wie das Fische-Zeitalter durch die naturwissenschaftliche, wird das Wassermann-Zeitalter durch eine „geisteswissenschaftliche“ Denkart gekennzeichnet sein, die eine Erweiterung der naturwissenschaftlichen Denkart bedeuten wird, so dass es möglich wird, über die physische Ebene hinaus bewusst in geistige Dimensionen hinein zu kommen.

Rudolf Steiner hat sich für die Vorbereitung dieser neuen Bewusstseinsstufe eingesetzt. Die von ihm begründete „Geisteswissenschaft“ oder Anthroposophie weist auf das kommende Wassermann-Zeitalter bzw. auf die entsprechende „sechste Kulturrepoche“ hin, wie Rudolf Steiner oft hervorgehoben hat.⁶ Deshalb kann man, wenn man den Augenblick seiner Inkarnation vom kosmischen Standpunkt aus betrachtet, mit gutem Grund sagen, dass er die Geburtskonstellation „Sonne im Wassermann“ als kosmische Unterstützung für seinen tiefgründigen, zukunftsorientierten Impuls gewählt hat.

Das Gleiche gilt für Valentin Tomberg, der sich in Russland inkarniert hat, also geographisch in dem Gebiet, wo die „sechste Kulturrepoche“ (entsprechend dem Wassermann-Zeitalter) entstehen soll.⁷ Durch die bolschewistische Revolution wurde es ihm aber unmöglich gemacht, seine geistige Aufgabe in Russland zu erfüllen. Doch abgesehen von dem geographischen Ort: Es geht eindeutig aus dem Horoskopvergleich von Rudolf Steiners und Valentin Tombergs Geburtskonstellationen (s. Horoskop 3) hervor, dass Tomberg mit seinem geistigen Impuls (symbolisiert durch die Stellung der Sonne bei 14,5° Wassermann im Geburtshoroskop) direkt an den geistigen Impuls Rudolf Steiners (ebenfalls symbolisiert durch die Stellung der Sonne bei 14,5° Wassermann im Geburtshoroskop) unknüpfte.

⁵ S. Robert Powell, *Hermetische Astrologie*, Bd. I, aaO., S. 21-23.

⁶ Vgl. z.B. Rudolf Steiner, *Aus den Inhalten der esoterischen Stunden*, Bd. I (Rudolf Steiner-Verlag, Dornach 1993), GA 266/1, Vortrag vom 2. Oktober 1906, S. 158.

⁷ Siehe Robert Powell, *Zu einer neuen Sternenwissheit*, aaO., S. 69-92, für den Zusammenhang zwischen den Tierkreis-Zeitaltern und den Kulturreichen.

{c.l. Cet appendice, consacré au thème de naissance de Tomberg, est extrêmement significatif de la subtile manipulation tombergienne :}

- Heckmann (ou Powell) superpose les thèmes de naissance de Steiner (27.2.1861) et de Tomberg (26.2.1900).
- Mais elle fait cela, non pas dans le système classique des signes tropiques, ni dans celui des constellations vraies, mais dans le système Powell/Treatgold.
- Et, de cette façon, elle détermine que les deux sont nés avec le soleil au même degré du zodiaque, le 15e du Verseau ! (C'est-à-dire de la constellation égalisée du Verseau telle que déterminée par Powell) (14°27' pour Tomberg et 14°33' pour Steiner).
- A partir de cela, elle fait de Steiner et Tomberg les grands préparateurs de l'Ere du Verseau, laquelle, selon Powell, commencera en 2375 ! en contradiction totale avec la chronologie des ères indiquée par Rudolf Steiner et nous situant dans les commencements de l'Ere des Poissons.
- Mais le tour est joué : Tomberg et Steiner, même combat, sous l'égide du Verseau ! On peut saisir ici l'un des maillons techniques de la chaîne de manipulation des tombergiens, maillon qui se rattache à ceux que nous avions vus plus haut (→ Powell, 1987, 1989, 1994, 2000) et à ceux qui suivront (→ Powell, 2009, 2012, 2014))

FAIVRE, Antoine, *Esoterik im Überblick*, Freiburg, 2001

GORDIENKO, Irina, *Sergei O. Prokofieff : Myth and Reality*, Lochmann-Verlag, Basel, 2001

KÖRBEL, Thomas, *Hermeneutik der Esoterik (Eine Phänomenologie des Kartenspiels Tarot als Beitrag zum Verständnis von Parareligiosität)*, Lit, Münster, 2001

- POWELL, Robert, *The Sophia Teachings (The Emergence of the Divine Feminine in Our Time)*, Lindisfarne Books, Great Barrington, MA, 2001
- TOMBERG, Valentin, *Aufzeichnungen. Vortragsnachschriften*, (Willi Seiss Hg.), Achamoth Verlag, Schönach/Bodensee, 2001
- TOMBERG, Valentin, *Etudes de christosophie* (articles, conférences, essais), Achamoth Verlag, Schönach, 2001

TABLE DE MATIERES

Notice biographique	7
L'Évangile selon Jean comme chemin vers la compréhension des hiérarchies spirituelles <small>Article paru dans Anthroposophie - Wochenschrift für freies Geistesleben en mars 1930</small>	9
Collectif et Sophia (Tolstoï, Lénine, Soloviev) <small>Article paru dans Anthroposophie - Wochenschrift für freies Geistesleben en juillet 1930</small>	18
La vision éthéritique comme conséquence de l'élargissement de la conscience morale. <small>Article paru dans Anthroposophie - Wochenschrift für freies Geistesleben en septembre 1931</small>	22
La souffrance comme préparation de la vision éthéritique <small>Article paru dans Anthroposophie - Wochenschrift für freies Geistesleben en décembre 1931</small>	26
Sens et signification d'un groupe de travail anthroposophique libre <small>Article paru dans Anthroposophische Arbeitsberichte en janvier 1938</small>	30
Abraham, Isaac et Jacob <small>Troisième des « 12 Considérations anthroposophiques sur l'Ancien Testament » parues de 1933 à 1935</small>	33
Le « Notre Père » comme chemin vers l'union dans le destin avec Dieu le Père <small>Sixième des 12 « Considérations anthroposophiques sur le Nouveau Testament », parues de 1935 à 1938</small>	46
Quelques résultats du travail sur la Méditation sur la Pierre de Fondation de Rudolf Steiner <small>Première des trois études sur la Méditation sur la Pierre de Fondation de Rudolf Steiner, 1936</small>	59
Sur la mission de la science spirituelle dans le monde <small>Extrait de la deuxième étude sur la Méditation sur la Pierre de Fondation de Rudolf Steiner, 1937</small>	77
La vie de Rudolf Steiner comme chemin de l'initié chrétien <small>Dernière des 7 Conférences sur le développement intérieur de l'homme, Rotterdam, 1938</small>	81
Les conséquences karmiques du Mystère du Golgotha <small>Sixième conférence du cycle « Les quatre sacrifices du Christ et l'apparition du Christ dans l'Etherique » Rotterdam 13-20 août 1939</small>	89
Le miracle de la résurrection de Lazare. <small>Fragments extraits de l'essai « Le miracle de la résurrection de Lazare dans l'histoire du monde »</small>	96
L'autre aspect de la nature. <small>Fragment extraits de l'essai « Le règne de la nature, le règne de l'homme et le règne de Dieu – Une considération sur la morale naturelle, humaine, et surnaturelle », écrit en 1967</small>	106
Qui est Yahvé ? <small>Dernier chapitre de l'essai « La proclamation sur le Mont Sinai », écrit en 1972</small>	108

o Début de publication de *Starlight*, journal semestriel de la Sophia-Foundation
{c.l. 30 numéros à ce jour (Décembre 2015), qui tous contiennent des articles de Tomberg et/ou sur Tomberg ; c'est en quelque sorte l'encyclopédie du tombergisme militant dans l'aire anglo-américaine.)}

«Zur Valentin-Tomberg- Forschung», *Das Goetheanum (Nachrichtenblatt)*, 7/2001 (11. Februar), S.50
 ROBINSON, Nigel, «The 'Past' Portal of Chartres (A letter from Nigel Robinson, Nottingham)», *Newsletter for Members of the Anthroposophical Society in Great Britain*, Vol.77, N°2, Spring 2001, p.10 (Readers' Letters)

FRENDSCH, Michael, [Réponse au précédent], *Newsletter for Members of the Anthroposophical Society in Great Britain*, Vol.77, N°2, Spring 2001, p.11 (Readers' Letters)

DARVAS, Janos, «Valentin Tomberg – Leben, Werk, Wirkung : Ringen um eine gegenwartsgemäss Hermetik», *Info3*, 6/2001, S.27-30

«Leser(innen)briefe», *Info3*, 7-8/2001, S.51-52 :

- Wolfgang Garvelmann
- Uta Mentges-Arens, Bitburg
- Gottfried Wonneberger, Tübingen
- Wolfgang Otten, Stockfeld
- Uwe Mingo, Owingen

HUSEMANN, Armin, «Kreuz ohne Rosen (Der Jesuitismus im Urteil Rudolf Steiners und der Versuch von Maas, diesem Urteil den Boden zu entziehen)», *Das Goetheanum (Nachrichtenblatt)*, 39/2001 (23. September), S.294-295

RÖSCHERT, Günter, «Ausblick auf ein sophiologisches Zeitalter» [A propos du livre de Michael Frensch, *Weisheit in Person* (Das Dilemma der Philosophie und die Perspektive der Sophiologie), Schaffhausen, 2000], *Das Goetheanum*, 40/2001, S.725-726

HECKMANN, Liesel, «'Das Was bedenke, mehr das Wie'», *Das Goetheanum (Nachrichtenblatt)*, 44/2001, (28. Oktober), S.329-330

HUSEMANN, Armin, [Réponse au précédent], *Das Goetheanum (Nachrichtenblatt)*, 44/2001, (28. Oktober), S.330

HECKMANN, Liesel, «Valentin Tomberg und Elisabeth Vreede (Der Beginn einer tiefen geistigen Verbundenheit)», *Novalis*, 11-12/2001, S.58-59

TOMBERG, Valentin, «Das Leiden in osteuropäischer Auffassung» [Réédition de l'article paru dans *Anthroposophie*, 13.Jg, Nr.15 (12.4.1931)]

SCHÜLLER, G.W., «Pope John Paul II meditating on the Tarot ?», (Alpheus – Site for Esoteric) (2001)

2002

BENWICK, Carro von, *Tombergs hermetisches Wirken in Anthroposophie und Kirche*, Achamoth Verlag, Taisersdorf/Bodensee, 2002

PROKOFIEFF, Sergej O., '**Menschen mögen es hören**', Verlag am Goetheanum, Dornach, 2002, [Anhang V : „Die Tragödie des 1. Januar 1924“, où Prokofieff explique les raisons pour lesquelles il a rédigé le livre sur Tomberg]

TOMBERG, Valentin, *Considérations anthroposophiques sur le Nouveau Testament*, Achamoth Verlag, Taisersdorf, 2002

TOMBERG, Valentin, *Il Figlio dell'uomo. Considerazioni anthroposofiche sul Nuovo Testamento*, Estrella de Oriente, Trento, 2002

DARVAS, Janos, «Tomberg, Valentin», in *Anthroposophie im 20. Jahrhundert (Ein Kulturimpuls in biografischen Porträts)* (Bodo von Plato, Hg.), Verlag am Goetheanum, Dornach, 2002, S.834-839

DARVAS, Janos, «Tomberg, Valentin», in <http://biographien.kulturimpuls.org/>

DARVAS, Janos, «Zwischen sachlicher Recherche und apologetischem Programm (Liesel Heckmann : Valentin Tombergs Leben)», *Das Goetheanum*, 8/2002 (17.2.2002), S.141-142

FRANCO, Andrea, «Massimo Scaligero, Valentin Tomberg, e l'immagine della 'Sophia'» (Febbraio-Marzo 2002) (Sur le site Ecoantroposophia, de Hugo de Paganis) (En anglais : sur le site Anthroposophy Tomorrow)

BETTI, Mario, « ...Von Zeit zu Zeit werden andere Offenbarungen kommen ... » [Bücher], *Novalis*, 3-4/2002, S.80-81

RÖSCHERT, Günter, «Valentin Tomberg – Eine Rehabilitierung? [Hinweise auf Bücher]», Mitteilungen aus der anthroposophischen Arbeit in Deutschland, 56.Jg., Ostern I/2002, Nr.219, S.71-74

RÖSCHERT, Günter, «Valentin Tomberg (Versuch einer Heimholung)», *Die Drei*, 5/2002, S.58-62

MINGO, Uwe, «Wie unterscheidet man die Geister ?», *Die Drei*, 7/2002, S.4-5

KLEINE, Werner (Chemnitz), «Anthroposophie oder Jesuitismus», *Mitteilungen aus der anthroposophischen Arbeit in Deutschland*, 56.Jg., Nr.221, III/2002, S.

SEISS, Willi, «Christologie und Anthroposophie», *Mitteilungen aus der anthroposophischen Arbeit in Deutschland*, 56.Jg., Nr.221, III/2002, S.

SCHWARZENAUER, Wilhelm, «Die Suche nach dem roten Faden in Tombergs Lebensgang», *Lazarus*, III/2002, S.46-48

HERTEL, Elke (Hamburg), «Die Tombergbiografie geht ihren Weg», *Novalis*, 7-8/2002, S.85

HERTEL, Elke, «Die Tombergbiografie geht ihren Weg», *Novalis*, 9-10/2002, S.80 [Version corrigée]

PROKOFIEFF, Sergej O., «Eine Antwort auf die kritischen Bemerkungen von Frau Heckmann zum Erscheinen des Buches ,Der Fall Tomberg. Anthroposophie oder Jesuitismus' vor sieben Jahren» (Texte daté : Dornach, 7 novembre 2002) [Tiré-à-part de 12 pages]

2003

PROKOFIEFF, Sergej, *Die Beziehung des späteren Tomberg zu Rudolf Steiner und zur Anthroposophie*, Verlag am Goetheanum, Dornach, 2003 [62 pages]

TOMBERG, Valentin, *Karmische Zusammenhänge bei Gestalten des Alten Testaments (Mitteilungen aus der Arkandisziplin)*, [hg. v. Willi Seiss], Achamoth Verlag, Schönach, 2003

TOMBERG, Valentin, *Karmic Relationships with Regard to Figures from the Old Testament. Communications from the Arcane Discipline*, Achamoth Verlag, Taisersdorf/Lake Constance, Germany, 2003)

HARRIS, Keith, «Tomberg und Prokofieff als Gegensätze», *Novalis*, 1-2/2003, S.58-59

HECKMANN, Liesel, «Anmerkungen zu Sergej O. Prokofieffs Buch ,Der Fall Tomberg' nach Erscheinen des ersten Teils der Tomberg-Biographie», *Novalis*, 1-2/2003 (*Quo vadis, Anthroposophia?*), S.60-64

PROKOFIEFF, Sergej O., «Eine Antwort auf die kritischen Bemerkungen von Frau Heckmann zum Erscheinen des Buches ,Der Fall Tomberg. Anthroposophie oder Jesuitismus' vor sieben Jahren», *Novalis*, 1-2/2003 (*Quo vadis, Anthroposophia ?*), S.65-70 (Anm. der Redaktion : Auf Wunsch des Verfassers wurde der eingesandte Text unverändert abgedruckt, also auf Korrekturen verzichtet)

BRACKER, Klaus J., «Das Problem des unverandelten Dualismus bei Sergej Prokofieff», *Novalis*, 1-2/2003 (*Quo vadis, Anthroposophia ?*), S.71-72

«Platoniker und Aristoteliker – ,Tagesweg' und ,Nachtweg'» [Bekanntmachungen], *Info3*, Nr.3, März 2003, S.51 [Annonce pour : Tagung des Ramsteiner Kreis /Trier und der ,Anthroposophische Initiative für Zeitfragen', vom 14. Bis 16. März 2003]

LANATI, Angelo, «Per una metodologia della conoscenza. Punti di vista sul caso Tomberg» (Febbraio-Aprile 2003) (16 pages)

TOMBERG, Valentin, «Anthroposophie et Nouveau Testament», *Tournant*, 112-113 (Mars-Avril 2003), pp.13-16 [Extrait de *Considérations anthroposophiques sur le Nouveau Testament (Résultats de l'investigation spirituelle biblique de Valentin Tomberg, obtenus sur le chemin spirituel donné par Rudolf Steiner [!!!])*], Editions Achamoth, pp.238-244]

MINGO, Uwe, (Taisersdorf), «Morgenröte der anthroposophischen Bewegung (Zu *Novalis* 1-2/2003 'Quo vadis, Anthroposophia ?')» (Leserbriefe), *Novalis* 3-4/2003, S.75-76

SEISS, Willi, (Owingen-Taisersdorf), «Prokofieffianische Logik unter der Lupe», *ibidem*, S.76

WONNEBERGER, Gottfried, (Tübingen), (Leserbrief), *ibidem*, S.76

KRIELE, Martin, «Zur Tomberg-Diskussion», *ibidem*, S.83-86

PROKOFIEFF, Sergej, (Dornach, 25.2.2003), «Zum Problem des unverandelten Dualismus bei Tomberg-Anhängern (Eine Antwort auf die Kritik von Klaus J. Bracker und Keith Harris)» [→ 1-2/2003], *ibidem*, S.86-89

FRENSCH, Michael, «Editorial», *Novalis*, 5-6/2003, S.3

TOMBERG, Valentin, «Die neue Michaelgemeinschaft und ihre Bedeutung für die Zukunft», *Novalis*, 5-6/2003, S.26-29 [Première des 7 conférences faites par Tomberg à Rotterdam en août 1938. Voir SEISS, 1993]

(Briefe) «Zur Auseinandersetzung mit Leben und Werk von Valentin Tomberg in *Novalis* 1-2/2003 und *Novalis* 3-4/2003», *Novalis*, 5-6/2003, S.82 :

- Sergej Prokofieff, Dornach
- Martin Kriele, A – Möggers
- Natalja Bonezkaja, Moskau
- Véronique Borde, Paris
- Wolfram Maros, Zürich

HECKMANN, Liesel, «Platoniker und Aristoteliker in der Sicht des ‚frühen‘ Valentin Tomberg», *Novalis*, 5-6/2003, S.85-88+90

LOCHMANN, Willy, «Anthro-politische Urphänomene», *Symptomatologische Illustrationen*, Nr.33, Juni 2003

→ <http://www.lochmann-verlag.com/Anthro-politische%20Nr.%2033.pdf>

FRENSCH, Michael, «Editorial», *Novalis*, 7-8/2003, S.3

MAAS, Wilhelm, «'Tagesweg' und 'Nachtweg' (Geistige Grundströmungen aus der Sicht Valentin Tombergs)», *Novalis*, 7-8/2003, S.26-29

(Leserbriefe) «Pro und Contra Herr Prokofieff», *Novalis*, 7-8/2003, S.76-77

- Ueli Kneus
- Felizitas Holdau, Überlingen

LANATI, Angelo :

- Per una metodologia della conoscenza - Punti di vista sul caso Tomberg - (pag. 11 - febbraio - aprile 2003)
- Commento analitico del libro di Seregei O. Prokofieff "Il caso di Valentin Tomberg - antroposofia o gesuitismo?" - (in 2 parti - totale 87 pag. - primavera - estate 2003)

2004

POWELL, Robert, *Die göttliche Sophia (Das Auftauchen des weiblichen Göttlichen in unserer Zeit)*, Verlag Ch. Mölmann, Borchsen, 2004

TOMBERG, Valentin, *Considérations anthroposophiques sur l'Ancien Testament*, (Trad. de l'allemand par Véronique Borde et Peer Hansen. Avec la participation de Robert Lorenzi), Achamoth Verlag, Taisersdorf/Bodensee, 2004

BRACKER, Klaus J., «Die heilige Sophia – kosmisch und menschlich», *Novalis*, 1/2004

KRIELE, Martin, «Valentin Tomberg und die Bodhisattvafrage (zu einer neuen Schrift von S.O. Prokofieff, *Die Beziehung ...*), *Novalis*, II/2004, S.83-84

SUCKAU, Arnold, «Das Rätsel Valentin Tomberg», *Die Drei*, 4/2004, S.66-69 [Rédigé en 2000]

RÖSCHERT, Günter, «Hermetische Philosophie (Zum Spätwerk Valentin Tombergs über den Tarot)», *Die Drei*, 4/2004, S.69-76

GOTTHOLD, Jochen (Berg-Gladbach), «Zu Martin Kriele, Heft II/2004, „Valentin Tomberg und die Bodhisattva [sic]“», [Leserbrief], *Novalis*, Juni 2004, S.90

COLL., {Mönchgelübde und Rittertugenden – noch oder wieder zeitgemäß ?} [Annonce de : Kolloquium des Ramsteiner Kreises Trier mit der Zisterzienser-Abtei Himmerod vom 25.-27. Juni 2004 in der Abtei Himmerod]

BRACKER, Klaus J., «Weiblicher Aspekt des Göttlichen» [Compte-rendu de lecture de Robert Powell, *Die göttliche Sophia (Der Aufgang des Göttlich-Weiblichen in unserer Zeit)*, Verlag CH. Mölmann, Borchen, 2004], *Novalis*, Juni 2004, S.86-87

TITTMANN, Wolfgang, «Die Absage [Sergej O. Prokofieff : *Die Beziehungen des späteren Tomberg zu Rudolf Steiner*», *Das Goetheanum*, 31-32/2004 (1. August 2004), S.19]

STEIERT, Björn (Lörrach), «Anthroposophie – „Geisteswissenschaft“ – „Hermetik“?», *Das Goetheanum*, 37/2004, 12.9.2004, S.16-17 [Version plus complète chez l'auteur : Postfach 23 25, DE-79513 Lörrach]

LOCHMANN, Willy, «Anthro-politische Urphänomene -V- », *Symptomatologische Illustrationen* Nr.41, Oktober 2004 [b] Das Böhm'sche Netzwerk ‚freier Anthroposophen‘ und die ‚mauernden Tombergianer‘] <http://www.lochmann-verlag.com/Urphaenomene5.pdf>

BENDAU, Matthias, «Neues von Prokofieff über Tomberg», in *Jahrbuch für anthroposophische Kritik 2004*, S.119-139

- Fin 2004 : La revue *Novalis (Schaffhausen)* cesse de paraître

2005

GRIFFITHS, Dafydd + HARRIS, Keith, *Tarry till I Come* (The Western Shore - Christian Hermeticism, Vol.I), Western Shores, UK, 2005

HECKMANN, Liesel + FRENDSCH, Michael, *Valentin Tomberg. Leben – Werk – Wirkung (Valentin Tombergs Leben 1944-1973, Bd.I.2)*, Novalis Verlag, Quern-Neunkirchen, 2005 :

Anhänge :

- MAAS, Wilhelm Maria, «Erläuterungen zu wesentlichen Lebensthemen Valentin Tombergs», S.609-615
- MAAS, Wilhelm Maria, «Maria-Sophia und die Leuchtende Trinität», S.616-623
- MIGNECO, Friederike, «Die Bedeutung C.G. Jungs in Werk und Erkenntnismethode von Valentin Tomberg», S.624-642
- ZIMMERMANN-BELOZWETOW, Ludmilla, «Eine grosse Freundschaft – Valentin Tomberg und Nikolai Belozwetow», S.643-65

(TS), «'Novalis' stellt Erscheinen ein», *Die Drei*, 2/2005, S.61

↖ 2004

MEYER, Thomas, «Papstum, Weltpolitik und Anthroposophie», *Der Europäer*, Mai 2005, S.3-9

TOMBERG, Valentin, «Le karma du peuple israélite», *Tournant*, N°129/130 (Eté 2005)

RÖSCHERT, Günter, «Valentin Tomberg», *Anthroposophie. Mitteilungen aus der anthroposophischen Arbeit in Deutschland*, 59.Jg., Weihnachten, IV/2005, Nr.234, S.366-369

- Sophia Foundation : « *Autumn of 2005 brings change and a new stage in the growth and development of the Sophia Foundation, the most visible being the move of our administrative office from Eugene, Oregon to Palo Alto, California.*

This is a good time for the Foundation to have a physical presence in the San Francisco Bay area, on the peninsula. Karen Rivers has been teaching a weekly class on the peninsula for several years, (now with Choreocosmos and singing), and a Sophianic community is beginning to bud and bloom. In addition, this past year our nearby sister community, the Institute of Transpersonal Psychology, has formed the Center for the Divine Feminine, inviting Robert Powell to give the first presentation. »

USHER, Stephen E., «Valentin Tomberg and Anthroposophy (Book Review)» *Newsletter (The Anthroposophical Society in Great Britain)*, Nov. 2005, Vol.82, N°5, p.13

ROGGERO, Giancarlo, «Appendice», in Valentin Tomberg, *L'Aurora della Rivelazione*, Estrella de Oriente, Trento, 2005

2006

TOMBERG, Valentin, *Christ and Sophia (Anthroposophic Meditations on the Old Testament, New Testament and Apocalypse)*, Steiner Books, Great Barrington (MA), 2006 [BAMFORD, Christopher, «Introduction»]

↖ 1933 + 1936

TOMBERG, Valentin, *Lazarus, come Forth !* Lindisfarne Books, Great Barrington, MA, 2006

BOUCHET, Christian, «Le cas Tomberg», in *B.A. – BA Anthroposophie*, Pardès, Grez-sur-Loing, 2006, pp.102-108

SUCKAU, Arnold, «Rätselhaftes Wahrzeichen (Leben und Werk Valentin Tombergs – eine Neuerscheinung)», *Die Drei*, 1/2006, S.61-64

DARVAS, Janos, «Der Emigrant als Eremit (Valentin Tombergs zweite Lebenshälfte)», *Das Goetheanum*, 21/2006, 19.5.2006, S.12-13

- «Brief Tombergs (Zu ‚Der Emigrant als Eremit‘, Nr.21/2006)» [Leserbrief von Peter von Ruckteschell, Freiburg], *Das Goetheanum*, Nr.23-24/2006 (2. Juni 2006), S.17
- «Echtes Dilemma (Zum Artikel ‚Der Emigrant als Eremit‘ von Janos Darvas im Goetheanum Nr.21/2006)» [Leserbrief von Christian Rummel, Schopfheim], *Das Goetheanum*, Nr.25/2006 (16. Juni 2006), S.13-14

- 8 juin 2006 : Foundation Stone Celebration in Sebastopol, California (June 8, 2006)

Robert Powell : « *It was with great joy that the laying of the foundation stone of a Sophia temple on June 8 this year was celebrated in Sebastopol, California – on the day of commemoration of Christ's Ascension, when the Sun was at the same location in the zodiac (23° Taurus) as at the Ascension of Christ in ad 33. Choreocosmos – cosmic and sacred dance – is a metamorphosis of the ancient temple dance.* »

- # «Max Rapold gestorben», NZZOnline (23. September 2006)

POWELL, Robert, «Rudolf Steiner, Valentin Tomberg, and the Return of Christ in the Etheric», *Starlight*, Vol.6, N°2, Fall 2006, pp.5-8

2007

HARRIS, Keith, *Valentin Tomberg's letter from another perspective*, Western Shores, GB, 2007 [Valentin Tomberg's letter (written in German on the 9. March 1970 to someone who wanted to visit him and discuss his earlier Anthroposophical writings) seems to be causing waves in Anthroposophical circles. Sergei Prokofieff has even written a book with this letter as its centrepiece. This is a strange phenomena to witness especially considering how Rudolf Steiner took pains to emphasise that statements from his own lectures should not be taken out of context, and that only those who had taken the trouble to read and digest his books would be in a position to grasp the

fuller significance of what he was speaking about. Apparently such a consideration of taking statements in the context in which they were spoken or written does not apply to certain leading Anthroposophists -- not if they have a chance to cast doubt on the veracity or independence of Valentin Tomberg's spiritual insight. This private letter -- written with a specific purpose in mind -- is wafted about as though it were a last will and testament. Nevertheless Tomberg's letter -- if seen in the context in which it was written -- is not without significant pointers. Indications (missed by Prokofieff and other Anthroposophical commentators because they have tenaciously held on only to the body and not to the spirit of the text) are present if we know how to read them. The following article seeks to come to grips with other aspects of the letter, hence its title: *Valentin Tomberg's letter -- from another perspective*]

TOMBERG, Valentin, *Considérations anthroposophiques sur l'apocalypse*, (Trad. de l'allemand par Véronique Borde et Peer Hansen avec la participation de Robert Lorenzi), Achamoth Verlag, Taisersdorf/Bodensee, 2007

→ En italien : Estrella de Oriente, 2007

TOMBERG, Valentin, *Le Mat itinérant. L'amour et ses symboles (Une méditation chrétienne sur le Tarot)*, Kairos Edition, Luxembourg, 2007 [Le mat itinérant [Texte imprimé] : l'amour et ses symboles, une méditation chrétienne sur le tarot : neuf esquisses / Valentin Tomberg ; édition établie et présentée par Friederike Migneco et Volker Zottz ; traduit en allemand à partir du manuscrit original français par Wilhelm Maas / [Éd.] bilingue français-allemand / Koerich (Luxembourg) : Kairos éd., 2007]

TOMBERG, Valentin, *Der wandernde Narr – Die Liebe und ihre Symbole – Eine christliche Tarot-Meditation* (Französischer Originaltext mit deutscher Übersetzung von Wilhelm Maas) (Hg. v. Friederike Migneco und Volker Zottz), Kairos Edition, Luxemburg, 2007

→ En anglais : 2009

→ En italien : 2012

TOMBERG, Valentin, *Inspirations zu den Grossen Arcana des Taro [sic] XIV-XXII (französisch-deutsch) und weitere hermetische Beiträge*, (Willi Seiss und Catharina Barker, Hg.), Achamoth, Schönach, 2007

BENWICK, Carro von, «War Tombergs Leben zweigeteilt ? (Zum Erscheinen des zweiten und letzten Biografiebandes bei Novalis)» (<http://www.cvbverlag.de/index.php/war-tombergs-leben-zweigeteilt?showall=1&limitstart=>)

BECK, John H., (Chilmark, MA, USA), «The Tomberg-controversy – A contribution on the occasion of the publishing of Tomberg's anthroposophical writings», *Newsletter of the Rudolf Steiner Library* (Ghent, NY, USA), February 2007

BECK, John H., «The Tomberg-controversy – A contribution on the occasion of the publishing of Tomberg's anthroposophical writings», *New View*, Issue 43, Spring 2007, 2nd Quarter, pp.53-56

SCHWENDENER, Andreas, «Notizen zu meiner Begegnung mit Valentin Tomberg» (6.3.2007 + 3.8.2007) (Website von Andreas Schwendener) (4 pages)

«Hans Urs von Balthasar and the Tarot (A Review of *Meditations on the Tarot* by Anonymous (Valentin Tomberg))» (Posted by Carl E. Olson on Thursday, March 29, 2007) (IgnatiusInsightScoop)

PFEIFER, Herbert (Nürtingen), «Wiederauflieben (Zum Beitrag „50 Jahre Idee Europa- ein Bildungsauftrag“ von Wilhelm Neurohr im *Goetheanum*, Nr.3/2007)», *Das Goetheanum*, 7/2007, S.14

POWELL, Robert, «Valentin Tomberg : A Platonic Soul», *Starlight*, 2007, Vol.7, N°2, pp.9-12

○ 27-28 Oktober 2007 : Symposium sur Valentin Tomberg (Rudolf-Steiner-Haus, Berlin)

RÖSCHERT, Günter, «Valentin Tomberg-Symposium in Berlin», *Die Drei*, 12/2007

X, «Gulbekian, Sevak : A personal view», (Cygnus Books, 2007)
 ROEPSTORFF, Jens «*Valentin Tomberg - Ein Portrait des Wiederbegründers der Mülheimer Volkshochschule nach 1945*», Mülheimer Jahrbuch 2007, S.241-246
 → # 2015

2008

NIKLAUS, M. Sebastian, ***Was ist Hermetismus?*** (*Eine Untersuchung der christlichen Hermetik Valentin Tombergs im Licht der Initiationswissenschaft Rudolf Steiners*), Achamoth Verlag, Taisersdorf am Bodensee, 2008
 → NIKLAUS, M. Sebastian, ***What is Hermeticism?*** (*A study of the Christian Hermeticism of Valentin Tomberg in the light of Rudolf Steiner's school of Initiation Science*), Achamoth, 2014

BRACKER, Klaus J. (Tostedt), «Versachlichung der Debatte (Symposion zu Leben und Werk Valentin Tombergs)», *Anthroposophie*, I/2008, Ostern 2008, 62.Jg., Nr.243, S.81-82

POWELL, Robert + HIPPLEY, John D., «An Historical and Epochal Context» (Discussion Paper), *Starlight*, Fall 2008, pp.19-22

{c.l. Article extrêmement significatif de la distorsion de l'anthroposophie par le tombergisme, distorsion ici exercée sur la dynamique des époques post-atlantéennes.}

- 2. Valentin Tomberg Symposion, 25. und 26. Oktober 2008, Rudolf-Steiner-Haus, Berlin : Die christliche Hermetik und ihre Beziehung zu Hermes Trismegistos (Elisabeth Heckmann, Robert Powell, Sebastian Niklaus, Michael Frensch, Trygve Olav Lindvig, Günter Röschert)

- 24 novembre 2008 : Première rencontre de Robert Powell avec Judith von Halle

2009

HARRIS, Keith, ***The Virgin***, The Western Shores, 2009

Keith Harris, The Virgin (The Western Shores, Christian Hermeticism Vol.2, 2009)

POWELL, Robert + DANN, Kevin, ***Christ and the Maya Calendar (2012 and the Coming of the Antichrist)***, Lindisfarne Books, Great Barrington, MA, 2009

{c.l. Dans les trois dernières pages du livre, Powell présente Judith von Halle comme une manifestation du « Troisième instructeur » (du Retour éthélique), le premier étant Steiner, et le second, Tomberg. Au moment de la fondation de la Sophia Foundation, tournant 1994-1995, Powell avait parlé de ces trois instructeurs, le troisième étant alors Novalis, Novalis-Jean.}

↖ 1994

→ ***Christus und der Mayakalender (2012 und das Erscheinen des Antichrist)***, Informationslücke-Verlag, Basel, 2009

TOMBERG, Valentin + POWELL, Robert, ***The Wandering Fool (Love and its Symbols, Early Studies on the Tarot by Anonymous)***, Logosophia, San Rafael, CA, 2009

- Symposium : Valentin Tomberg and the Bodhisattva of the 20th century, Berlin, 31st October – 1st November 2009, Rudolf Steiner House, Berlin (Michael Frensch, Trygve Olav Lindvig, Robert Powell, Günter Röschert)

→ # POWELL, Robert, «Symposium : Valentin Tomberg. Rudolf Steiner House, Berlin, 31st October – 1st November 2009», *Starlight*, pp.7-10)

EGGERT, Michael, «Das Rätsel Tomberg bleibt ungelöst» (EgoBlog)

- 21 septembre 2009 : Seconde rencontre de Robert Powell avec Judith von Halle

2010

COLL., **Valentin Tomberg**, Betascript Publishing, 2010 [(Sous la direction de : Lambert M. Surhone, Miriam T. Timpson, Susan F. Marseken (Sous la direction de))] ?

TOMBERG, Valentin, **Der Vaterunser-Kurs**, Bände 1-4, Achamoth Verlag, Schönaich, 2010

TOMBERG, Valentin, **Studies on the Foundation Stone Meditation** [1936], Logosophia Press, San Rafael, CA, 2010

Russian Spirituality and Other Essays (Mysteries of Our Time Seen Through the Eyes of a Russian Esotericist), [Valentin Tomberg, James Wetmore, and Robert Powell], Logosophia, San Rafael, CA, 2010

[The essay “The Deepening of Conscience Which Results in Etheric Vision” and also this essay “Suffering as Preparation for Etheric Vision” and many other wonderful articles have been collected and published in Russian Spirituality and Other Essays: Mysteries of Our Time Seen Through the Eyes of a Russian Esotericist (Taos, NM: LogoSophia, 2010). These articles, written in the 1930’s, are still highly relevant now, proving most helpful in relation to comprehending the present crisis concerning the Slavic world—and also to grasping the deeper mission of the Slavic people.]

- 2 janvier 2010 : Sophia's Sanctuary

GUNDERSEN, Gudrun, «Betrachtung zu Valentin Tombergs Brief vom 9. März 1970» (2. Juli 2010, in Owingen) (Gudrun.gundersen@gmx.net)

«Was liest der Papst ?» (Ein Rätsel ; Lösung in der Novembernummer), *Der Europäer*, Oktober 2010, S.30

→ «Tombergs Tarotwerk als ‚katholisch-kirchliches Politikum‘ (Lösung des Papst-Rätsels in der Oktobernummer)», *Der Europäer*, November 2010, S.31

2011

Rosa Mundi :

- «Valentin Tomberg, Catholic Tradition and the Counter-Revolution» (Posted on August 10, 2011) <https://sophiacommunity.wordpress.com/2011/08/10/valentin-tomberg-catholic-tradition-and-the-counter-revolution/>

- «A Wall of Mistrust against Valentin Tomberg» (Posted on August 16, 2011) <https://sophiacommunity.wordpress.com/2011/08/16/a-wall-of-mistrust-against-valentin-tomberg/>

POWELL, Robert, «Kashyapa and the Proclamation of Christ in the Etheric: The Activity of the Bodhisattva in the 20th and 21st Centuries», *Starlight*, Spring 2011, [Lecture by Robert Powell – held at the Symposium “Valentin Tomberg and the Bodhisattva of the 20th Century” at Rudolf Steiner House in Berlin, 2009 (A report about this symposium was published in the Pentecost 2010 issue of *Starlight*)]

<http://www.sophiafoundation.org/images/stories/Documents/Spring%202011%20Starlight.pdf>

- Advent 2011 : « I am writing to share the news that we have changed our name from "the Sophia Foundation of North America" to "the Sophia Foundation » (Jen Press, Administrator)

2012

POWELL, Robert, *Sophiologie, Christliche Hermetik und Geistesbildung*, Kindle Edition, 2012

POWELL, Robert, *Cultivating Inner Radiance and the Body of Immortality (Awakening the Soul through Modern Etheric Movement)*, SteinerBooks, Great Barrington, MA, 2012

At the end of the book, there is a dedication :

« A WORK DEDICATED TOWARD THE FUTURE, TOWARD THE SPIRITUAL DEVELOPMENT OF HUMANITY AND THE EARTH :

In the context of humanity's spiritual evolution, this book is dedicated to the Etheric Christ and his messengers, above all to Rudolf Steiner and Valentin Tomberg, both of whom—as referred to at the end of chapter 6—were born when the Sun was at 14½ degrees Aquarius (h) in the constellation of the Waterbearer, both of whom came to prepare humankind for the coming Age of Aquarius (2375-4535) by opening paths to the new mysteries of the Etheric Christ, who in his second coming is the new Waterbearer pouring out buddhic life force in radiant blue light for humanity and the earth—this being the fulfillment of the “sign of the Son of Man in heaven” (Matthew 24:30).

Rudolf Steiner was born on February 25, 1861, at 11:25 pm, and Valentin Tomberg was born on February 14, 1900, at 9:50 pm (date in the old Russian calendar, corresponding to February 26 in the modern Western calendar)—see comparison horoscope below. In the comparison horoscope look for h in the outer circle and 9 in the inner circle, to see that the Sun at Rudolf Steiner's birth was at 14°33' Aquarius (14h33) and the Sun at Valentin Tomberg's birth at 14°27' Aquarius (14h27). In other words, the position of the Sun at the birth of these two individuals differed by only 0°06'. Since the position of the Sun at someone's birth indicates the essence of the spiritual impulse of that individual, the comparison horoscope reveals that—in terms of his true spiritual impulse—Valentin Tomberg chose to incarnate at that precise moment in time, in 1900, at the start of the New Age, in order to connect onto the essence of Rudolf Steiner's impulse, which was the proclamation of the coming of Christ in the etheric realm, this being the “greatest mystery” of the New Age that, according to Rudolf Steiner, began at that very time.

A key to understanding the relationship between Rudolf Steiner and Valentin Tomberg is found by considering the year 1933, the year in which Valentin Tomberg's esoteric work began. As Elisabeth Vreede wrote in her foreword: “Valentin Tomberg's Studies of the Old Testament....represent the beginning of an extended work....The twelve studies on the Old Testament, begun in Autumn 1933, were followed by another series of twelve on the New Testament.”^[1] As indicated on page 192: Whereas Rudolf Steiner's mission was to prepare for the onset of Christ's Second Coming in the etheric aura of the Earth in 1933, Valentin Tomberg's task was to help humanity align with the Etheric Christ in the period from 1933 onward. His profound works on the esoteric mysteries of the Old Testament, the New Testament, and the Apocalypse of John, as well as his Studies on the Foundation Stone Meditation and other works, were preparatory in this task, which began to unfold from 1932/1933. And then, during the war years, came the Lord's Prayer Course, in which Valentin Tomberg, through his inner connection with the Etheric Christ, gave to humanity a means of coming into relationship with Christ in his Second Coming.

On account of the circumstances in Europe at that time (Hitler's coming to power in 1933 and the resulting conflict, culminating with the Second World War from 1939 to 1945), Valentin Tomberg's work, as an ambassador from 1933 onward of the Etheric Christ, was buried from sight for most human beings. Now, in this book, especially in the sequence Putting on the Resurrection Body, a distillation of the content of the Lord's Prayer Course is given in conjunction with the etheric form of movement known as eurythmy, whose birth in 1912 we are celebrating now, one hundred years later. Here the work of these two great teachers, both of whose lives were in service of the Etheric Christ—in Rudolf Steiner's case leading up to the year 1933, and with Valentin Tomberg from 1933 onward—are brought together. May each reader of this book find a path to the Etheric Christ

through the content presented here—a way leading to the one who said of himself : “I AM the way, the truth, and the life.

[1] **Valentin Tomberg**, Christ & Sophia (Great Barrington, MA: SteinerBooks, 2006), p.xxi. »

TOMBERG, Valentin, *Innere Gewissheit. Über den Weg, die Wahrheit und das Leben*, (Hg. Friederike Migneco und Volker Zott) (Mit einer Studie : *Tomberg und der Buddhismus*, von Volker Zott), Kairos Edition, Koerich (Luxemburg), 2012

MEYER, Thomas, «Ein missverstandenes Zitat von W.J. Stein (Valentin Tomberg und die Bodhisattvafrage)», *Der Europäer*, 2/2012, S.19

http://www.perseus.ch/wp-content/uploads/2012/02/Zitat_Stein.pdf

«Valentin Tomberg et la mystique d’Amour johannique» (Fraternité Notre Dame de la Rose [Culte chrétien Rosalien]) (15.10.2012)

○ 21 mai 2012 : Décès de Wilhelm Maas (1937-2012)

[« Wir trauern um unseren lieben Freund Wilhelm Maria Maas, der am Abend des 21. Mai 2012 völlig unerwartet verstarb. Noch am Vortag hatte er im Rahmen des Arbeitskreises für zisterziensische Spiritualität im Kloster Himmerod über Thomas Mertons Einsichten zur Sophiologie referiert.

Wilhelm Maas promovierte 1974 an der Theologischen Fakultät Paderborn bei Heribert Mühlens mit der Studie *Unveränderlichkeit Gottes*, in der er das Verhältnis des Gottesbildes griechischer Philosophen zum christlichen Verständnis untersuchte. Heribert Mühlens blieb er bis zu dessen Tod 2006 verbunden. Mühlens Denken wollte die abendländische Orientierung auf das Subjekt in eine *Wir-Philosophie* integrieren. Wilhelm Maas gab aus dem Nachlass seines Lehrers 2008 den Band *Im-Wir-sein* heraus.

Ein derart auf das *Wir* orientiertes Denken wird, wie Wilhelm Maas schrieb, von einem „radikal inkludierenden Charakter“ bestimmt. In diesem Geist wirkte unser verstorbener Freund als Brückenbauer, dessen philosophische und spirituelle Heimat zwar Zentren kannte, aber keine Grenzen. Er war tief in der katholischen Theologie verwurzelt, wobei er sich seinem langjährigen Mentor Hans Urs von Balthasar theologisch-methodisch besonders nahe fühlte. Er vollzog eine intensive Begegnung mit dem Islam, den er unter anderem während mehrerer in Ägypten verbrachter Jahre studierte. Gründlich setzte er sich mit der Anthroposophie auseinander. Keine der großen Traditionen der Menschheit war Wilhelm Maas fremd. Reich wie sein Denken waren seine Arbeitsfelder. Er hatte als Leiter des Theologischen Zentrums der Universität Kassel gewirkt, wo er Professor für Systematische Theologie war; er betätigte sich als reger Publizist und Islamforscher; er war ein geschätzter Lehrer, Vortragsredner und Autor. Aus dem beachtlichen literarischen Werk, das er hinterlässt, seien nur wenige Bücher genannt: *Gott und die Hölle. Studien zum Descensus Christi* (1979), *Arabismus, Islam, Christentum* (1991), *Hölle – Abgrund der Existenz?* (1999), *Im Namen des barmherzigen Gottes?* (2006).

Am Kloster Himmerod wirkte Wilhelm Maas im Arbeitskreis für zisterziensische Spiritualität bis zu seinem Tod dafür, eine weiblich akzentuierte Ökothеologie im Geist von Alanus ab Insulis und Thomas Merton fruchtbar zu machen. Über lange Zeit brachte er an diesem Kloster einer Studiengruppe das Werk des Mystikers Valentin Tomberg nahe, mit dem er sich über zwölf Jahre auseinandersetzte.

Freigiebig und immer gerne teilte Wilhelm Maas seine Erkenntnisse mit anderen. Wer ihm näher begegnete, profitierte von seinem umfassenden Wissen wie von seinen theologischen, philosophischen und spirituellen Einsichten. Wir durften unsagbar viel von ihm lernen. Der Kairos Edition fühlte sich Wilhelm Maas seit ihrer Gründung verbunden und beteiligte sich an ihren Aktivitäten. Stets erweis sich sein Rat als richtungweisend und wertvoll. An den Büchern *Totus tuus* (3. Auflage 2012) und *Der wandernde Narr* (2007) war er als Autor und Übersetzer unmittelbar beteiligt.

In Himmerod, dessen Zisterzienserkloster er so tief verbunden war, findet Wilhelm Maas seine letzte Ruhe. „*Hic est vere Claustrum Beatae Mariae Virginis*,“ hatte Bernhard von Clairvaux über diesen Ort seiner Klostergründung gesagt: „Hier ist wahrhaft der Schoß der seligen Jungfrau Maria.“ – Wir verneigen uns in Dankbarkeit vor einem Freund, der das Leben vieler Menschen bereicherte. (Volker Zott)]

TRUSIEWICZ, Bill, «Towards Building a Community of Grail Knights, N°1: Remaining True to the Spirit», *Starlight*, Advent 2012

http://www.academia.edu/2517500/Towards_Building_a_Community_of_Grail_Knights_N°_1_Remaining_True_to_the_Spirit

http://www.sophiafoundation.org/images/stories/Documents/starlight_advent_2012.pdf

„*Holy Michael, Thou who guards the Evolution of the Earth During which the Mystery of Golgotha took place, Whence comes the inner spirit-birth of the true Self of the human being, May thy radiant Being guide this Self In freedom and love along the path of human existence Which receives its meaning alone through Christ. Robert Powell Christian Hermetic Astrology: The Star of*

the Magi and the Life of Christ "The New Michael Community" A quotation from Lecture 1 of Inner Development by Valentin Tomberg Rudolf Steiner speaks of two streams within the Anthroposophical Movement: the "Platonists" and the "Aristotelians."

The Platonists are those in whom the new clairvoyance will appear in the form of karmic seership. The Aristotelians will have a clairvoyance with regard to the secrets of nature. The community of Michael will consist on the one hand of people who have developed their consciousness-soul so as to use their clairvoyance to gain knowledge of nature and, on the other hand, of people who will receive the principle of spirit-self into themselves in order to experience karma. These two groups must work together. There is no other way for it to be. They will have to work together. They will represent the whole, complete circle - the circle of the new, spiritual knighthood which can bear the name: "Michael Sophia in nomine Christi." The men and women of Sophia, of revelation, will walk the path together with the men and women of knowledge; the Platonists will stand guard together with the Aristotelians at the threshold of the spiritual world. They will have to guard the secrets of the spiritual world. In this community, guardianship will involve neither keeping silent nor revealing everything. Instead, it will mean that a living rampart, or wall, will be erected—a wall consisting of steadfast human forms who will stand as a vertical connecting link between the spiritual and the physical worlds. On one side they will open the gates to the authorized, and on the other they will close them to the unauthorized. This community of "knights of the threshold" will be fully realized in the sixth cultural epoch. It was begun through Rudolf Steiner, through the founding of the Anthroposophical Movement, through the revelation of the mission of Michael, and through the misfortune which we later experienced. We are summoned by the voice of Rudolf Steiner; we are tested by the misfortune now coming to us [1938]. What we must awaken in the depths of our souls is earnestness in regard to the spiritual and outer worlds, and fidelity to the spirit, each one according to his or her position in life. We can conduct ourselves in every way, in speech and action, according to the demands of everyday life. But let us keep one province free from compromise; let us remain true to the spirit, independent of all teachings and teachers, of all organizations in the world. Let us remain faithful to the inner voice of truth and conscience! Then we are in the school that is preparing for the future Michael community - the community that will bear the motto: Michael-Sophia in nomine Christi. »

□ 1976

2013

POWELL, Robert + ISAACSON, Estelle, *Gautama Buddha's Successor (A Force for Good in our Time)*, Lindisfarne Books, Great Barrington, MA, 2013

[Also included in this book are two appendices: A Survey of Rudolf Steiner's Indications Concerning the Maitreya Buddha and the Kalki Avatar and Valentin Tomberg's Indications Concerning the Coming Buddha-Avatar, Maitreya-Kalki. A third appendix discusses the significance of Rudolf Steiner's Foundation Stone of Love meditation as a heralding of Christ's Second Coming.]

TRUSIEWICZ, Bill, «Towards Building a Community of Grail Knights, N°2: The Circle of the New Spiritual Knighthood», *Starlight*, Advent 2013, pp.34-46 :

http://www.sophiafoundation.org/images/stories/Documents/starlight_advent%202013.pdf

« *Towards this end Valentin Tomberg has provided us examples with which to work. In his writing of Meditations on the Tarot, which has become something of a spiritual classic in our time and is a work of great beauty, he moves in the direction that we should be looking. By using the device of the "arcane" dimension to his spiritual scientific work, he raises the work to the level of art, inviting his readers to enter into his own ongoing meditations by taking up the quest for the Tarot. In his introduction to Christ and Sophia, Christopher Bamford says of Tomberg the writer: "[The] author is not so much an expositor as he is a seeker, an explorer. He does not*

write finished, conclusive statements but, as it were, open-ended reports on ongoing spiritual research.” This is the proper effect of art. When one truly beholds a work of art, one opens a door or a window of perception; one walks away with something living. Tomberg didn’t mean for his Meditations to become a final word, although we are tempted to hold it up as such. We must exercise ourselves to go beyond all “final words” if we are to enliven our sciences and raise our spirituality above moralizing. Tomberg meant his work to be an open door, just as Rudolf Steiner intended Anthroposophy to be a path of development leading to initiation experience.

The answer to this question is yes. Many of us are aware of the fact that Valentin Tomberg attempted to work in the Anthroposophical Society. He began his work there, a work that had a particular intensity and direction, but he met with increasing resistance to his gift, to his unique contribution to the community, until he could no longer remain in the Society. He brought new spiritual research into the Anthroposophical world and met opposition as a result. He brought his revelations of Sophia to the leadership of the Christian Community, a community that came into being under the guidance of Rudolf Steiner as part of the Movement for Christian Renewal. Tomberg’s suggestion that Sophia be included in the liturgy was rejected by Emil Bock, with the statement, “We have Michael; that suffices. We do not need Mary-Sophia.”¹¹ This decision to exclude Sophia from the Christian Community and the rejection of Valentin Tomberg himself (widely recognized as a Platonist soul) and his message by the General Anthroposophical Society deeply severed the connection between the Aristotelians and the Platonists very early in the history of the unfolding of the grail mysteries that was begun by Rudolf Steiner.¹² If we examine what has happened since that time, we can observe the feeble connection between these two streams as the essential weakness of the struggling Anthroposophical Society. The Society has adhered to a masculine quest for knowledge through “facts” – important facts that are like seeds – but has rejected the feminine receptive faculty that alone can carry that seed, give birth to it, and nurture a living being (Anthroposophia) from those facts. It has moved away from the Sophia, the deeper wisdom of spiritual science by cultivating an attitude that rejected Tomberg and his revelation of Sophia. Rudolf Steiner once remarked, in regard to Sophia: “We do not lack Christ: but the knowledge of Christ, the Sophia of Christ, the Isis of Christ is lacking.”

*11 Christopher Bamford, *Introduction to Christ and Sophia*, by Valentin Tomberg, p.xxviii. 12 His publication in 1933 of *Anthroposophical Meditations on the Old Testament* caused a furor in the Anthroposophical Society. Around February 1942, his fateful meeting with Emil Bock took place. 13 *Ancient Myths and the New Isis Mystery*, Rudolf Steiner, p.175 Anthroposophic Press, 1994. In this connection see also Christopher Bamford’s introduction to *Isis, Mary, Sophia: Her Mission and Ours*, Steiner Books, 2003, pp.11-15, for an inspired look at Rudolf Steiner’s real connection with Mary Sophia. »*

¶1976

○ 25 janvier : Décès de Willi Seiss (1922-2013), éditeur (Achamoth Verlag) des œuvres dites «anthroposophiques» de V. Tomberg

2014

LOCHMANN, Willy (Hg.), *Der Jesuitismus im Kampf gegen das freie Individuum (Geisteswissenschaftliche Hinweise von Rudolf Steiner, Karl Heise und anderen)*, Lochmann-Verlag, Basel, 2014

NIKLAUS, Sebastian, *What is Hermeticism ? (A study of the Christian Hermeticism of Valentin Tomberg in the Light of Rudolf Steiner's School of Initiation Science)*, Achamoth, 2014

POWELL, Robert + ISAACSON, Estelle, *The Mystery of Sophia (Bearer of the New Culture. The Rose of the World)*, Lindisfarne Books, Great Barrington, MA, 2014

{c.l. Les étapes de l’incarnation de la Sophia, en rapport avec la chronologie de l’Ere du Verseau version Powell (= en complète contradiction avec la chronologie de Rudolf Steiner :)}

These spiritual streams—Theosophy, Russian Sophiology, Anthroposophy—have arisen directly in the wake of the approach of Sophia, who around 1775 came from the Central Sun into the Orion Arm of the Milky Way Galaxy, our local part of the galaxy, for which the Greeks used the designation *cosmos*. The coming of Sophia was revealed to John on the island of Patmos over 1900 years ago when the Ascended Christ showed him the unfolding of the future of evolution. In the middle of this unfolding, recounted in the series of visions that he received and wrote down in Revelations, he suddenly beheld Sophia. John was seeing into the future. He was seeing a certain moment in time. He saw that Divine Sophia was going to appear on the world stage. He beheld Her as the “woman clothed with the Sun, with the Moon under Her feet, and on Her head a crown of twelve stars” (Rev. 12:1).

We can ask the question: When was this, or is it still to come in the future? The answer is that the appearance of Sophia onto the world stage is happening in stages, which are indicated in John's vision. The first stage has to do with Sophia coming into our cosmos, represented by the realm of the zodiac; this is symbolized by the twelve stars around Her head. The second stage has to do with Sophia coming into our solar system and connecting with the Sun. This is why John saw Her in vision “clothed with the Sun.” In the third stage he beheld Her with the Moon under Her feet. And then follows the fourth stage, which I will discuss below. What we are presented with in Revelations chapter 12 is a blueprint of the incarnation of Sophia. What, then, is the next stage of Sophia's incarnation, when She will come down from the level of the zodiac comprising the twelve zodiacal constellations?

According to astrological research, this will be around the year 2375. Astrophy or Astro-Sophia (“Star Wisdom”) is another Sophia-inspired impulse arising in our time through the advent of Sophia in our cosmos, our local part of the galaxy, the Orion Arm. Around the year 2375 Sophia will come into our solar system and unite with our Sun. Then She really will be the “woman clothed with the Sun.” This will take place at an interval of about 600 years after Her entrance into our cosmos (Orion Arm) with its central band of stars—the twelve constellations of the zodiac. Advancing 600 years from 1775, we can reckon that this will occur around the year 2375, which is the date when the vernal point will enter the sign of Aquarius. Right now the vernal point is at 5 degrees in the sign of Pisces. It moves back one degree every 72 years. We can calculate the exact date when the vernal point will enter into the sign of Aquarius, signifying the beginning of the Age of Aquarius. This will be in the year 2375. This is the date that I have arrived at, based on an exact definition of the zodiac as presented in my PhD thesis *History of the Zodiac*. This date is also confirmed by a

EGGERT, Michael, # Egoistenblog (Michael Eggert)

- Dienstag, 14. Januar 2014 : Valentin Tomberg über das "Erscheinen des Christus im Ätherischen"
- Donnerstag, 16. Januar 2014 : Das Thema Tomberg und damit verbundene Missverständnisse
- Dienstag, 28. Januar 2014 : Valentin Tomberg: Der schamlose Blick
- Dienstag, 25. Februar 2014 : Valentin Tomberg über das neue Naturerleben

POWELL, Robert + HARRIS, Keith, «The Transition», *Starlight*, Spring, 2014 :

www.sophiafoundation.org/images/stories/Documents/starlight%202014%20easter_final_s.p

At the very heart of the Transition, whereby the Moses individuality seeks to pass on the central impulse of his work to the Abraham individuality, lies knowledge of the Second Coming of Christ in the etheric. In this respect it is evident – at least to the authors – that we need to work not only with what Rudolf Steiner brought but also with what has been given by Valentin Tomberg. And if we do this, we can perhaps more easily become aware of when others speak from genuine insight.

Fin de l'article :

Against this background, one significant purpose of the Anthroposophical movement in the world is evident, viz., to help make the second coming comprehensible for human beings by way of opening up an understanding of the etheric realm in the world and the etheric body in the human being. This understanding can occur if men and women of both the Platonic and Aristotelian streams are able to work harmoniously together. And in light of the Transition discussed in this article, it is contingent upon us to be able to hold gratefully in our hearts the twentieth-century incarnations of the Moses and the Abraham individualities – Rudolf Steiner and Valentin Tomberg, respectively.

Since the Bodhisattva who will become the Maitreya Buddha incarnates once every century, and since Rudolf Steiner spoke of himself as incarnating again near the end of the twentieth century,⁴⁹ perhaps we will be given a second chance to witness the Moses individuality attempt to pass his work on to the Maitreya individuality in his twenty-first century incarnation. For it is the Maitreya's mission at this time to speak to the hearts of human beings in such a way as to unveil the presence of Jesus Christ in the etheric realm.

POWELL, Robert, «Zodiacal Ages and Cultural Epochs», *Journal for Star Wisdom 2015*, Steiner Books, Great Barrington, MA, 2014, pp.24-38

○ 26 juillet : Décès de Serge Prokofieff (1964-2014)

MACFARLANE, Ron, «The Tragedy of Sergei O. Prokofieff» (September 26, 2014)
(<http://www.heartofshambhala.com/?p=145>)

2015

MACFARLANE, Ron, *The Greater and Lesser Mysteries of Christianity (The Complementary Paths of Anthroposophy and Catholicism)*, Greater Mysteries Publications, Mission, BC, Canada, 2015

Chapter 4 The Power and Influence of Jesuitism Within the Catholic Church

4.1 A Brief History of the Jesuit Order	31
4.2 Rudolf Steiner and Jesuitism	33
4.3 Jesuit Initiation versus Rosicrucian Initiation	36
4.4 Fanatical Jesuits and Freemasonry	39
4.5 Renegade Jesuits as Communist Sympathizers	41

Chapter 5 The Catholic Conversion of Anthroposophist, Valentin Tomberg

5.1 Who the Heck is “Valentin Tomberg”?	45
5.2 Tomberg’s Radical Leap into Fundamentalist Jesuitism	46
5.3 Tomberg and “Hermeticized” Catholicism	49
5.4 <i>Meditations on the Tarot: A Journey into Shadowy Occult Deception</i>	53
5.5 Tomberg’s Legacy of Discord for Anthroposophy and for Catholicism	57

McLAREN LAINSON, Claudia, *The Circle of Twelve and the Legacy of Valentin Tomberg*, Wind Rose Academy Press, USA, 2015

Table of Contents

- Chapter 1: The Platonists
- Chapter 2: Elizabeth Vreede, Willi Sucher, and Valentin Tomberg
- Chapter 3: The Arenson Error

Chapter 4: Choral Speaking
 Chapter 5: Passing of the Torch
 Chapter 6: The Church of Peter and the Church of John
 Chapter 7: Christian Rosenkreutz and Christ
 Chapter 8: The Way, the Truth, and the Life
 Chapter 9: Footsteps in the Sands of Time
 Chapter 10: The Stages of the Second Coming
 Chapter 11: The Second Coming and the Incarnation of Ahriman
 Chapter 12: The Foundation Stone Meditation and the Tarot
 Chapter 13: Rudolf Steiner and Valentin Tomberg—A Perfect Relationship
 Chapter 14: Christ and Sophia
 Chapter 15: The Bodhisattvas
 Chapter 16: The Living Word
 Chapter 17: The Non-Proclaiming Proclaimer
 Chapter 18: Sacred Magic
 Chapter 19: A Truly Hermetic Astrology
 Chapter 20: A Profound and Faithful Perspective of the Working of the Maitreya in Our Time
 Chapter 21: Master Jesus, Christian Rosenkreutz, Gautama, and the Maitreya
 Chapter 22: The One Universal Church
 Chapter 23: The Fifth Sacrifice
 Chapter 24: The Star Beings
 Chapter 25: Contemporary Christian Mystics as Representative of the Third Teacher
 Chapter 26: The School of the Archangel Jesus
 Chapter 27: Gautama Buddha's Successor
 Concluding Remarks

Appendices

1. Valentin Tomberg: A Platonic Soul, by Robert Powell
2. Biographical Sketch of Elizabeth Vreede, by Robert Powell
3. Book Review: *The Individuality of Rudolf Steiner—the Open Secret of Anthroposophy*, by Robert Powell
4. The Bodhisattva Question in the History of the Anthroposophical Society, by Dr. Elizabeth Vreede
5. Kyot and the Stellar Script of Parsifal, by Ellen Schalk
6. Rudolf Steiner's Last Address
7. The Our Mother Prayer, given by Valentin Tomberg
8. The Transition, by Robert Powell and Keith Harris
9. Rudolf Steiner, Valentin Tomberg, and the Return of Christ in the Etheric, by Robert Powell
10. Rudolf Steiner and His Connection to the Master Jesus, by Robert Powell
11. The Sphere of the Bodhisattvas, by Rudolf Steiner
12. The Descent of Lazarus into the Golden Sphere of the Mother, by Estelle Isaacson.
13. *History of the School of Spiritual Science—The First Class* (excerpts), by Johannes Kiersch.
14. Valentin Tomberg and Anthroposophy, by James Morgante.

TOMBERG, Valentin, *The Course on the Lord's Prayer*, (2 Volumes), Tomberg Books/ Achamoth Verlag, Taisersdorf, Lake Constance, 2015

TRUSIEWICZ, Bill, «Towards Building a Community of Grail Knights III (The Spear of Destiny and the Grail Cup as Remedy for the Counter-evolutionary Forces of the Ancient Priestly Wisdom Part 1 of 3: Independence and Collaboration)», *Starlight*, Easter 2015, pp.27-49 :

« At this point the question might arise: What do these last paragraphs have to do with independence and collaboration? All that we have sought to elucidate here refers to the “glue” of the social life, the opposite of independence that separates one person from another. The answer is that the essential ingredient of the social life of the new community is none other than our ability and willingness to “wash each other’s feet” as we have presented it here. The miracle of a community that “washes each other’s feet” is that a twelvefoldness, an exceptional force, fills the community and a collaborative spirit spontaneously takes the community to new, unexpected heights. Without the cohesive essence of love and forgiveness working among us as we confess our weaknesses and wash each other’s feet, only the illusion of community can appear. The body of Christ contains the fullness of Christ, but this fullness manifests only when the two spiritual

currents of anointing are at work. The rising current of etheric life-forces is what Christ gives to transform the damming effects of the Ancient Priestly Wisdom. We can follow Mary Magdalene 49 and Lazarus-John as our guides on this path—individuals who have been deeply transformed by the rising etheric currents of the wisdom and love of Christ and Sophia. Mary and John are the human representatives of the Grail Cup and the Holy Spear (a subject we may take up in another article). And if we act on the words of St. Paul to the Corinthians to “honor the weaker members,” we will be lowering what is above and raising what is below, following the currents of anointing that flow for a double blessing²⁰ from Christ in the etheric. By so doing we will find ourselves holding the Holy Spear, and the blood of piercing will fill the Grail cup to the brim with the Christ Power and the Christ Will. Only then will we be empowered to build the new community of Grail Knights that will lead humanity into the Sixth Epoch social life of Philadelphia, the community built by human love. »

□1976

TOMBERG, Valentin, *Starlight*, Easter 2015 :

The Divine Mother VALENTIN TOMBERG... 14

http://www.sophiafoundation.org/images/stories/Documents/Starlight_Easter_2015.corrected_sm.pdf

HOMRICH, Sonia, «Moses, Steiner, Tomberg, Robert Powell» (May 2, 2015)

<http://counselling-soniahomrich.blogspot.fr/2015/05/moses-steiner-tomberg-robert-oowell.html>

□ Powell+Harris, 2014

DANN, Kevin, «L’Arbre de Vie (The Tree of life)», *Starlight*, Christmas 2015, pp.19-29 [Compte-rendu d’un voyage de la Sophia-Foundation dans le Sud de la France en septembre 2015, en particulier à la Sainte Baume]

From the first moment together, we were living in dynamic tension between Golgotha and the Parousia. Robert greeted us by hefting into the air the three heavy volumes of Jim Wetmore’s extraordinary “definitive” new edition of *The Visions of Anne Catherine Emmerich*,² a work that had been so seminal in Robert’s own biography,³ and which now is complimented and extended by Estelle’s visionary work. That the Grail is infinite, eternal, and boundless is readily apparent from just these two witnesses, for the dazzlingly detailed external portrait so meticulously painted by Sister Emmerich is now radiantly expanded by Estelle’s empathetic entry into the very hearts of all those who were under the cross at Golgotha. Without a single note of fanfare, but with all the mirth and loving laughter that is in her happy heart, Estelle was “coming home” to see and smell and hear the places intimately known to her in vision, and with her as attendant witness and guide, Earth’s premier chevalier of Time & Space, Dr. Robert Powell, whose new Star Wisdom first opened wide, in no small part due to Sister Emmerich’s triangulations of the Lord’s footsteps two millennia ago. It all sounds so grave, so momentous; and yet moment-to-moment, it was of course as always, a *dansé joyeuse*, as quick and quickening as a troubadour’s song.

After moving gently in the morning into the Lord’s Prayer as chakra prayer, as indicated by Valentin Tomberg, in preparation for our visit to Mary Magdalene’s cave at Sainte-Baume, Robert summarized the tale of the Pharisees’ blindfolding and binding of Lazarus, Mary Magdalene, Celidonius, Maximin, Martha, and the maid servants Sarah and Marcella, and their having been set into a small boat onto the Mediterranean, with the intention that they should perish at sea. But for the *kleine boot*, however, “Divine Providence had another intention,” Robert said with a knowing smile. We smiled with him.

Mary Magdalene's Voyage to Marseilles
Giotto Di Bondone

Starlight, II/2015, p.20

{c.l. Très instructif sur le maillage, ou tissage, permanent des thèmes les plus ésotériques du christianisme, sous l’égide de Tomberg et Powell. Depuis une quarantaine d’années, cette mouvance a créé un véritable Disneyland de l’ésotérisme chrétien, une caricature – cultivée dans le

moindre détail – de l'anthroposophie, un monde d'images, de correspondances astrosophiques et astrogéographiques (chorographiques), de pratiques (Choreocosmos), véritable toile d'araignée qui enserre la planète et qui crée un gigantesque égrégore de confusion pour les âmes qui voudraient s'approcher de l'anthroposophie. Car ce Disneyland tombergo-powellien, bien sûr se présente comme anthroposophique, mais surtout n'est jamais contredit par les instances officielles de l'anthroposophie : c'est un signe tragique, certes de la facilité avec laquelle des aberrations ridicules entrent à pleins flots dans les âmes contemporaines, mais surtout de la perte totale du discernement des esprits (diacrisis ton pneumaton) dans les milieux se réclamant de l'anthroposophie.}

{c.l. Dans ce même numéro de *Starlight*, on trouve tout un passage sur les liens de la Sophia-Foundation avec l'Arcane School de Alice Bailey :

Alice Bailey

Robert spoke of the teaching of the Seven Rays communicated by Alice Bailey in her twenty-four Books of Esoteric Philosophy, written in conjunction with a Tibetan teacher between 1919 and 1949. Robert was twice invited—in 2009 and 2011—to present at the annual gathering of the University of the Seven Rays in Mesa/Phoenix, Arizona, through which he met many students of Alice Bailey's work. In connection with the Seven Rays, Robert went on to describe a group in South America that started receiving messages of the Virgin Mary in 2011, referring, in particular, to a message communicated by Mary on May 25, 2014 (divinamadre.org/en/mensajes), when Mary introduced herself as the Supreme

73

Mother of the Seven Rays, stating: "I AM the Great Marian Heart that radiates the Seven Rays." In this 2014 communication, Mary goes on to briefly describe the Seven Rays issuing from her heart, and reveals each one of the Seven Rays spoken of in the works of Alice Bailey.

This recent communication by the Virgin Mary raises the question of the Seven Rays described in her communication with the Seven Rays in the books of Alice Bailey. In connection with this message of Mary, Robert emphasized the importance of holding the question of whether the insights communicated within the message—in this case relating to the Seven Rays—are authentic

Starlight, II/2015

{c.l. L'Arcane School et les 24 volumes de Alice Bailey/ 'Le Tibétain' ('Djwal Kuhl') sont la manifestation la plus patente de l'ésotérisme antichristique (Voir le livre de Prokofieff sur le sujet). Le livre *Le Retour du Christ* (1948) d'Alice A. Bailey par exemple, ou bien *Extériorisation de la Hiérarchie* (1949), sont vraiment (en toutes lettres) le plan de l'incarnation de l'Antichrist et de son action pour le millénaire à venir. Il y a là la caricature la plus monstrueuse, l'antinomie la plus absolue, la plus irréductible, avec ce qu'a dit Rudolf Steiner à propos de la Parousie éthérique du Christ. Cette œuvre d'Alice Bailey surgit précisément à ce moment des commencements (1933-1950) de la Parousie éthérique, en tant que l'une des impulsions *sorathiques* les plus puissantes à la charnière des IIe et IIIe millénaires. Il faut être totalement inconscient, ou complice, pour ne pas s'en apercevoir. Mais qui s'en aperçoit ? Qui s'en émeut ? Il est bien sûr logique que cela se marie parfaitement avec les manœuvres de Powell, dont toute la « mission » est de falsifier la Parousie éthérique.}

HUMES, Julene, «Anthroposophy and Mormonism : Two Tributaries of The Secret Stream» (Ubiquity University, The Wisdom School of Graduate Studies)
file:///C:/Users/Christian/Downloads/Anthroposophy_and_Mormonism_Two_Tributar.pdf

HUMES, Julene, «The Foundation Stone Meditation : Creating a Temple of the New Mysteries»
https://www.academia.edu/15281765/The_Foundation_Stone_Meditation_Creating_a_Temple_of_the_New_Mysteries

MACFARLANE, Ron, «Meditations on the Tarot: A Journey into Shadowy Occult Deception»
(December 20, 2015) <http://www.heartofshambhala.com/?p=419>

LAZARIDÈS, Christian, «Bref retour sur 'L'affaire Tomberg', 21 ans après», (lazarides.pagesperso-orange.fr) (Novembre 2015) (17 pages)

LAZARIDÈS, Christian, «Bibliographie chronologique (non exhaustive) sur 'l'Affaire Tomberg'»
(lazarides.pagesperso-orange.fr) (Décembre 2015)

Contributions non datées ou multi-datées

De façon générale, toutes les revues et journaux qui ont publié sur la question ont reçu en retour de nombreuses (voire très nombreuses) **lettres de lecteurs**, et tous n'en ont publié qu'une petite partie, voire une infime partie.

Voici maintenant quelques références (parmi beaucoup d'autres) difficilement classables (souvent du fait de la libilité, de la volatilité, des dates et repères sur internet) :

- # EASTON, Stewart C., «The Case of Valentin Tomberg, Anthroposophist and Catholic»
<http://www.angelolanati.it/Scritti%20Altrui/V.%20Tomberg/S.%20C.%20Easton.pdf> [8 pages]
<http://docsslide.us/documents/valentin-tomberg-a-critical-review-by-stewart-c-eastondocx.html>
[11 pages]
<http://docsslide.us/documents/valentin-tomberg-a-critical-review-by-stewart-c-eastondocx.html>
<http://users.vermontel.net/~vtsophia/easton.html>

- MORGANTE, James, «Lazarides' and Prokofieff's *Der Fall Tomberg* and the Question of Anthroposophy or Jesuitism» (Tiré à part, 24 pages)

- # SOPHIA-FOUNDATION :

SOPHIA FOUNDATION STARLIGHT JOURNAL

<http://www.sophiafoundation.org/activities/starlight-journal>

{c.l. 30 numéros à ce jour (Décembre 2015), qui tous contiennent des articles de Tomberg et sur Tomberg ; c'est en quelque sorte l'encyclopédie du tombergisme militant dans l'aire anglo-américaine.]

D'une certaine manière, ce « Journal » a pris le relais de la revue *Novalis*, Schaffhausen (CH), laquelle a cessé de paraître fin 2004.)

Vol.5, N°2 Fall 2005 :

The Zarathustra Line of Jesus of

Nazareth

Part I: Manu-Melchizedek

VALENTIN TOMBERG

Translation and Notes

ROBERT POWELL

Vol.6, N°1, Spring 2006 :

The Western Shores – Christian Hermeticism Vol. I

This series of books under the auspices of the Western Shores seeks to further the impulse given through the anonymously written 'Meditations on the Zarathustra' – subtitled 'A Journey into Christian Hermeticism' – and is especially directed at

CONTENTS

The Zarathustra Line of Jesus of Nazareth
Part II: Zarathustra-Zarathustra-Jesus

VALENTIN TOMBERG

Translation and Notes

ROBERT POWELL

Vol.6, N°2, Fall 2006 :

Rudolf Steiner, Valentin Tomberg,
and the Return of Christ in the
Etheric

ROBERT POWELL 5

Foundation Stone Celebration

ROBERT POWELL 9

Vol.7, N°1, Spring 2007 :

Lotus Flowers

VALENTIN TOMBERG 6

Vol.7, N°2, Fall 2007 :

The Lotus Flowers Part II VALENTIN TOMBERG 3

Valentin Tomberg: A Platonic Soul

ROBERT POWELL 9

Vol.8, N°1, Spring 2008 :

The Lotus Flowers Part III VALENTIN TOMBERG 3

The Raising of the Daughter of Jairus and the Ancient

Indian Culture RUDOLF STEINER 8

India MICHAEL COHEN 10

The Grail goes East ROBERT POWELL 11

The Seven Holy Rishis VALENTIN TOMBERG 15

Vol.8, N°2, Fall 2008 :

Pilgrimage to the Grand Canyon KAREN RIVERS 2

The Spiritual Hierarchies VALENTIN TOMBERG 3

An historical and epochal context

JOHN HIPSLEY AND ROBERT POWELL 19

Vol.9, N°1, Pentecost 2009 :

The Path of Spiritual Knowledge

VALENTIN TOMBERG 3

Vol.9, N°2, Advent 2009 :

Life after Death	VALENTIN TOMBERG	3
Perspectives inspired by the Death of Willi Sucher (Part 1)	CHARLES LAWRIE	7
Meeting with Judith von Halle	ROBERT POWELL	13

Letter to Friends of Sophia

Vol.10, N°1, Pentecost 2010 :

The Path of Spiritual Knowledge	VALENTIN TOMBERG	3
Symposium: Valentin Tomberg	ROBERT POWELL	7

Vol.9, N°2, Fall 2010 :

Christ and the Awakening of Conscience	VALENTIN TOMBERG	3
---	------------------	---

Vol.11, N°1, Easter 2011 :

Overview of Publication of Material (Lecture Notes, etc.)	ROBERT POWELL	20
The Human Being as a Trinity of Body, Soul and Spirit	VALENTIN TOMBERG	21
Kashyapa and the Proclamation of Christ in the Etheric	ROBERT POWELL	24

Vol.11, N°2, Advent 2011 :

Overview of Publication of Material (Lecture Notes, etc.)	ROBERT POWELL	5
Soul Life	VALENTIN TOMBERG	6

Vol.12, N°1, Easter 2012 :

Overview of Publication of Material (Lecture Notes, etc.)	ROBERT POWELL	8
Microcosm and Macrocosm	VALENTIN TOMBERG	9

Vol.12, N°2, Advent 2012 :

Overview of Publication of Material (Lecture Notes, etc.)	VALENTIN TOMBERG	5
The Divine Plan and the Struggle between Good and Evil	VALENTIN TOMBERG	6

Vol.13, N°1, Pentecost 2013 :

Concerning Human Karma [with introductory material]	VALENTIN TOMBERG	6
Two Sophia Poems	VLADIMIR SOLOVYOV	13
The Maitreya Buddha	ESTELLE ISAACSON	16

Vol.13, N°2, Advent 2013 :

Book Announcement: Gautama Buddha's Successor	1	
Book Announcement: Journal for Star Wisdom 2014	3	
The New Law of Karma [with introductory material]	VALENTIN TOMBERG	4

Vol.14, N°1, Easter 2014 :

CONTENTS

Book Announcement: *The Mystery of Sophia* by Robert Powell & Estelle Isaacson 5

The Law of the Narrow Way (with introductory material) VALENTIN TOMBERG 6

The Transition ROBERT POWELL AND KEITH HARRIS 11

A Vision of Christ's Ascension ESTELLE ISAACSON 40

Vol.14, N°2, Advent 2014 :

Suffering as a Preparation for Etheric Vision VALENTIN TOMBERG ... 7

Vol.15, N°1, Easter/Pentecost 2015

The Divine Mother VALENTIN TOMBERG... 14

- Aussi sur le site de SOPHIA FOUNDATION :

STUDY MATERIALS FOR MEDITATIONS ON THE TAROT

Sophia Foundation advisory board member, John Hipsley has created high quality, color print, spiral bound study guides for *Meditations on the Tarot* and the Sophia Foundation's *Lord's Prayer Course*.

Together with translator, Gabriele Jabouri, he has also made available Valentin Tomberg's original Ph.D. thesis, *Degeneration and Regeneration of Jurisprudence* for the first time in English.

- Articles :

[The Transition - Robert Powell, Ph.D. and Keith Harris](#)

[Rudolf Steiner, Valentin Tomberg, and the Return of Christ in the Etheric - Robert Powell, Ph.D.](#)

[Valentin Tomberg: A Platonic Soul - Robert Powell, Ph.D.](#)

[Valentin Tomberg Symposium 2009 Report: Valentin Tomberg and the Bodhisattva of the 20th Century.](#)

SOPHIA AND RELATED THEMES

[The Mystery of Christ In Our Time - Robert Powell, Ph.D](#)

[2012 and World Pentecost - Robert Powell, Ph.D](#)

[The Present World Situation and the Rose of the World - Robert Powell, Ph.D.](#)

[Sophia and the Rose of the World \(lecture\) - Robert Powell, Ph.D.](#)

[Sophia and the Rose of the World \(article\) - Robert Powell, Ph.D.](#)

[Sophia Homily - Father Sean O'laouire](#)

[Sophia-Kosmisch und Menschlich - Klaus Bräcker](#)

[World Pentecost - Robert Powell, Ph.D](#)

- Autres :

MEDITATION STUDY COURSES:

"Lord's Prayer," study course by Valentin Tomberg.

"Our Mother," study course by Valentin Tomberg. (Available after completion of the *Lord's Prayer Course*.)

Seven Apocalyptic Seals from the Book of Revelation, study course by Robert Powell.

The Mysteries of Sophia, study course by Karen Rivers.

Challenges of Inner Development: Encountering the Double, study course by Karen Rivers.

SOPHIA GRAIL CIRCLE STUDY MATERIAL:

Prayer Sequence in Sacred Dance. Study material by Laquanna Paul and Robert Powell based on the Daily Prayer Sequence given by Valentin Tomberg.

Morning Meditation in Eurythmy: Four Steps of Realization of the Words "Not I, but Christ in me."
Study material by Robert Powell.

Morning Meditation to Sophia in Eurythmy: A path to deepen the Living Spirit of Sophia within one's heart Through Rudolf Steiner's Morning Meditation and the Eurythmic Sounds L, R, AU, M. Study material by Karen Rivers.

Consecration to the Immaculate Heart of Mary Sophia & Consecration to the Sacred Heart of Jesus Christ by Robert Powell.

The Foundation Stone Meditation in the Sacred Dance of Eurythmy by Lacquanna Paul and Robert Powell.

- # LANATI, Angelo (Italie) :

<http://www.onir.it/Lanati/Scritti%20Lanati.php>

«Commento analitico del libro di Sergei O. Prokofieff “Il caso di Valentin Tomberg - antroposofia o gesuitismo?”» (in 2 parti - totale 87 pag. - primavera - estate 2003)

«Per una metodologia della conoscenza - Punti di vista sul caso Tomberg» (pag. 11 - febbraio - aprile 2003)

«Intervista a Robert Powell» (4 pag. – marzo '99)

«Considerazioni generali sulla “Santissima Trinosofia” secondo Valentin Tomberg e Robert Powell e sulla ““Sofia” secondo Sergej O. Prokofieff» (2 pag. – febbraio – marzo '99)

«Commento al testo: “Traduzione estratto dal libro di Sergej O. Prokofieff e Christian Lazaridès: “Il caso Tomberg. Antroposofia o gesuitismo?”» (febbraio - marzo '99) [Versione comprendente anche i due scritti precedenti]

Nota:

- Gli scritti: “Intervista a R. Powell” e “Considerazioni generali sulla Santissima Trinosofia....”, non sono presenti sul sito, in quanto sono già contenuti nel documento: “Commento al testo: “Traduzione estratto....”.

- Lo scritto “Intervista a R. Powell” è presente anche in: “Commento analitico del libro di S. Prokofieff... [parte 1]

[http://www.angelolanati.it/altriautori.htm :](http://www.angelolanati.it/altriautori.htm)

Scritti su Valentin Tomberg				
Vita di V. Tomberg	Chi era V. Tomberg 1	Chi era V. Tomberg 2	Chi era V. Tomberg 3	Chi era V. Tomberg 4
M. Steiner letter 1	M. Steiner letter 2	M. S. - False Mysticism	V. T. and his Opponents 1	V. T. and his Opponents 2
J. Margarete	H. Finsterlin	K. Boegner	S. C. Easton	M. Kriele
Die Absage	Leserbrief - 1	Leserbrief - 2	Anthroposophie - Hermetik	Björn Stielert 1
Björn Stielert 2	Björn Stielert 3	Dualismus - 1	Dualismus - 2	Gunter Roschert - 1
Gunter Roschert - 2	Gunter Roschert - 3	Gunter Roschert - 4	Gunter Roschert - 5	Hinweise - 1
Hinweise - 2	Hinweise - 3	Hinweise - 4	I. von Ley. und das Königtum - 1	I. von Ley. und das Königtum - 2
I. von Ley. und das Königtum - 3	I. von Ley. und das Königtum 4	I. von Ley. und das Königtum - 5	Jesuitismus - 1	Jesuitismus - 2
Jesuitismus - 3	L. Heckmann - Anmerkungen 1	L. Heckmann - Anmerkungen 2	Zwischen Recherche - 1	Zwischen Recherche - 2

- REVUE HERMETIKA (1983-1990)

Hermetika (Zeitschrift für christliche Hermetik), (Michael Frensch, Hg.)

-
- TOMBERG, Valentin: Anthroposophische Betrachtungen über das Alte Testament. Manuskriptdruck, Tallinn 1933; ²(1. Buchausg.), Schönbach 1989.
- ,: Anthroposophische Betrachtungen über das Neue Testament und die Apokalypse. Manuskriptdruck, Tallinn 1935-1938; ⁴(1. Buchausg.), Schönbach 1991.
- ,: Das Christentum in Rußland. Veröffentlicht mit Genehmigung von Martin Kriele in: *Hermetika* 22, 1988/89, 22-24. (Erstveröffentlicht in: *Anthroposophie* 47, 23. Nov. 1930).
- ,: Degeneration und Regeneration der Rechtswissenschaft. Bonn, 1946.
- ,: Gleichgewicht der Kräfte oder Heilige Allianz. In: *Hermetika* [zum Zeitgeschehen], Juli 1985, 6-12.

-
- FRENCH, Michael: Die Botschaft von Chartres. Hermetische Betrachtungen zur Kathedrale Notre-Dame. In: *Hermetika* (1) 7, 20-30; (2) 8, 18-26; (3) 9, 22-32; (4) 10, 18-22; (5) 11, 22-33; (6) 12/1986, 6-14; (7) 13/1986, 13-21; (8) 14/1986, 18-27; (9) 15/1986, 13-21; (10) 16/1986, 17-24.
- ,: Buchbesprechung — Die Großen Arcana des Tarot. In: *Hermetika*, April 1984, 7-10.
- ,: (Hg.): Lust an der Erkenntnis. Esoterik von der Antike bis zur Gegenwart. Ein Lesebuch. München, 1991.
- ,: Die Tabula Smaragdina. Eine hermetische Betrachtung. In: *Hermetika* August 1983, 18-24; April 1984, 11.13-20; Oktober 1984, 10-18.
- ,: Werkbesprechung (Anthroposophische Betrachtungen über das Alte Testament; Anthroposophische Betrachtungen über das Neue Testament; geisteswissenschaftliche Betrachtungen über die Apokalypse, von Valentin Tomberg). In: *Hermetika* Nr. 22, 1988/89, 20f.
- ,: SCHMIDT, Martin/SCHMIDT, Michael: *Hermetika. Jahrbuch für esoterisches Christentum*. Nr. 23, Kinsau, 1989/90.

-
- SCHMIDT, Martin: Ein anthroposophischer Katholik — ein katholischer Anthroposoph. In: *Hermetika* 6, Okt. 1984, 6-8.
- ,: Christliche Hermetik im Licht der gelebten Wirklichkeit. In: *Hermetika* 1/1983, 25-28; 2/1983, 17-21; 3/1983, 26-30; 4/1983, 27-33.
- ,: Degeneration und Regeneration der Rechtswissenschaft. Eine Buchbesprechung. In: *Hermetika*, November 1985, 13-21.
- ,: Grundzüge einer christlich-hermetischen Philosophie. In: *Hermetika* (H) 7/1984, 14-19; H 9, 17-21.36; H 12, Januar 1986, 15-24.

- # BUCK, Roger :

<http://corjesusacratissimum.org/2009/05/book-review-meditations-on-the-tarot-anonymous-with-an-afterword-by-hans-urs-von-balthasar/>

Meditations on the Tarot – Anonymous (with an Afterword by Hans Urs von Balthasar) (Book Review)

<http://corjesusacratissimum.org/2009/06/pointing-and-stammering-french-noel-2006/>

Behind the French Meditations of a Catholic Hermeticist

<http://corjesusacratissimum.org/2011/02/valentin-tomberg-catholic-tradition-and-the-counter-revolution-part-iv/>

Valentin Tomberg, Catholic Tradition and the Counter-Revolution (Part IV)

<http://corjesusacratissimum.org/2011/02/valentin-tomberg-catholic-tradition-and-the-counter-revolution-part-v/>

Valentin Tomberg, Catholic Tradition and the Counter-Revolution (Part V)

<http://corjesusacratissimum.org/2012/07/on-degeneration-disaster-and-war-valentin-tomberg-and-the-lady-of-all-nations/>

On Degeneration, Disaster and War: Valentin Tomberg and the Lady of All Nations
<http://corjesusacratissimum.org/2012/08/valentin-tomberg-the-new-age-and-the-way-of-the-heart/>

Valentin Tomberg, the New Age and the Way of the Heart
Or: An Open Letter on the Salvation of the World
<http://corjesusacratissimum.org/2012/08/tomberg-bellloc-education-and-the-state/>

Steiner, Tomberg, Belloc : Education and Christian Civilisation
<http://corjesusacratissimum.org/2012/08/valentin-tomberg-on-hope-and-the-renewal-of-the-church/>

Valentin Tomberg on Hope and the Renewal of the Church
<http://corjesusacratissimum.org/2013/09/tomberg-on-the-sacred-heart-jesuitism-and-the-hope-of-catholicism/>

Tomberg on the Sacred Heart, Jesuitism and the Hope of Catholicism
<http://corjesusacratissimum.org/2013/12/meditations-on-the-tarot-and-the-vatican/>

Meditations on the Tarot and the Vatican
<http://corjesusacratissimum.org/2014/03/valentin-tomberg-the-reformation-and-the-enlightenment/>

Valentin Tomberg, the Reformation and the Enlightenment
<http://corjesusacratissimum.org/2015/08/the-submerged-reality-a-book-on-sophiology-by-michael-martin/>

The Submerged Reality – a Book on Sophiology by Michael Martin
<http://corjesusacratissimum.org/2015/11/valentin-tomberg-on-the-holy-church-in-bullet-points/>

Valentin Tomberg on the Church – in Bullet Points
<http://corjesusacratissimum.org/2015/11/valentin-tombergs-renunciation-of-anthroposophy/>

Valentin Tomberg's Renunciation of Anthroposophy
<http://corjesusacratissimum.org/2015/11/at-the-grave-of-civilisation-steiner-tomberg-and-modernity/>

At the Grave of Civilisation? (Steiner, Tomberg and Modernity)
→ Voir aussi • # HERMETIC CATHOLICISM

- # ROSA MUNDI
- # ROSAMIRA
- # SOPHIA'S SANCTUARY (Sebastopol, CA, USA)
- # EGOISTEN (Blog) (M. Eggert)
- # Tomberg Books (Achamoth) <http://www.tombergbooks.com/books-in-french>
- # ACHAMOTH VERLAG (Willi Seiss)
- # Hermann Keimeyer
- # Forum, décembre 2013 (Italie) : «Un approfondimento su Valentin Tomberg»
(Anthroforum>Antroposofia)
- # Tarot Hermeneutics
- # Carro von Benwick Verlag
- # ESTRELLA DE ORIENTE (CASA EDITRICE) [Editeur de Tomberg en Italie]

- # COSMOCHRISTOSOPHY

- # BAMFORD, Christopher :

Introduction to STEINER, Rudolf, *Isis, Mary, Sophia (Her Mission and Ours)*, Steiner Books, 2003
 Introduction to TOMBERG, Valentin, *Christ and Sophia (Anthroposophic Meditations on the Old Testament, New Testament and Apocalypse)*, Steiner Books, Great Barrington (MA), 2006

- # VERMONT SOPHIA WEB PAGES <http://www.vermontsophia.com/TABLE12.htm>

- # GABRIEL, Douglas + GABRIEL, Tyla

{c.l. Bien étrange affaire !}

<http://www.ourspirit.com/>

http://www.ourspirit.com/#_!neoanthroposophy-with-douglas-gabriel/ccco

http://www.ourspirit.com/#_!jesuit-spies-in-anthroposophy/cbbj

http://www.ourspirit.com/#_!maitreya-buddha-kalki-avatar/c659

*This excerpt is taken with permission of the author. **The Gospel of Sophia: The Biographies of the Divine Feminine Trinity**, by Tyla Gabriel. All rights reserved (c) 2015.*

Are there Antichrists and False Prophets in Anthroposophy?

http://www.ourspirit.com/#_!antichrist/c13to

Mysteries of Sophia, by DOUGLAS GABRIEL @2015

http://media.wix.com/ugd/ac24cc_ff4a765d03724747837ab8f9a6501c22.pdf

- # THE SACRED HEART OF SHAMBHALA (Ron MacFarlane) <http://www.heartofshambhala.com/>

The Sacred Heart of Shambhala

A Site Dedicated to Prior Student, Eleazar

[HOME](#) [MY SPIRITUAL PROFILE](#) [ABOUT SHAMBHALA](#) [EDITORIALS](#) [INTERDISCIPLINARY, MILLENIARIST THOUGHTS](#) [MY BOOKS](#)

MACFARLANE, Ron, «The Tragedy of Sergei O. Prokofieff» (September 26, 2014)

<http://www.heartofshambhala.com/?p=145>

MACFARLANE, Ron, « Meditations on the Tarot: A Journey into Shadowy Occult Deception »
(December 20, 2015)

<http://www.heartofshambhala.com/?p=419>

{c.l. Etrange site et étrange personnage, qui se réclame de l'anthroposophie, qui critique Tomberg et Judith von Halle, et aussi Prokofieff, qui prétend promouvoir un « Véritable christianisme ésotérique » (True Esoteric Christianity), qu'il veut compatible avec le christianisme de l'Eglise, voire avec les jésuites actuels, et tout ça sous l'égide picturale des Roerich : [Ron MacFarlane : « I designed the header artwork for this website by carefully and respectfully transforming an evocative painting entitled 'Song of Shambhala', by Russian artist, Nicholas Roerich (1874-1947) »]}

↳ Mac Farlane, 2014

↳ Mac Farlane, 2015

[A la page 44 de son livre de 2015, R.M. écrit :] « Afin de franchir positivement le fossé entre anthroposophes et jésuites aujourd'hui, il est nécessaire que chaque côté soit bien assuré que l'autre côté ne tend pas à sa destruction. Dans le climat social actuel, il est utile de dire que les jésuites d'aujourd'hui (même les hétérodoxes) n'ont pas l'intention d'éradiquer (to stamp out) l'anthroposophie telle qu'elle est répandue dans le monde. Et, réciproquement, la plupart des anthroposophes ne partagent pas l'anticatholicisme de Prokofieff et n'ont certainement pas l'intention de démolir (to tear down) l'Eglise catholique universelle. Même s'il existe encore des fanatiques bizarres et dissimulés à l'intérieur de chaque camp, ils sont toujours plus isolés, inefficaces, et critiqués. En fin de compte, quel qu'ait été le passé d'hostilité, et quel que soit le futur incertain, Christ-Jésus [sic], la source divine d'à la fois christianisme ésotérique et christianisme exotérique, ne permettra sûrement pas que l'un de ses deux courants de sagesse mystérieuse disparaîsse de la surface de la Terre. »

Et, en conclusion du livre, pp.116-117 : « A travers l'histoire de l'anthroposophie, la plupart des membres catholiques ont préféré pratiquer leur foi religieuse à l'abri de l'attention de la Société [anthroposophique]. De plus, ils ont généralement préféré garder séparés ces deux domaines de leur vie, sans faire d'efforts pour publiquement les unir ou les intégrer. Il y a eu bien sûr quelques exceptions chez certains anthroposophes actuels qui sont favorablement disposés à l'égard du catholicisme. D'éminents auteurs anthroposophes, Robert A. Powell (né en 1947) et Christopher Bamford par exemple, ont cherché à imiter la vénération catholique pour la Vierge Marie en instituant la célébration 'Hermétique' de la 'Vierge Sophia', l'Esprit Saint de sagesse. Malheureusement, Powell, Bamford et d'autres supporters du catholicisme au sein de l'anthroposophie ont été des champions affirmés de Valentin Tomberg, le controversé anthroposophe converti au catholicisme (voir le Chapitre 5 pour plus de détails). Pas surprenant donc, que les anthroposophes qui regardent Tomberg avec suspicion et dérision regardent aussi très souvent les 'Tombergiens' amis du catholicisme au sein de l'anthroposophie avec une égale suspicion et méfiance. De nombreux membres [NB c.l. : de la S.A.] ont donc conclu, de façon erronée, que tous les anthroposophes catholiques sont des supporters de Tomberg ; et cela pose tout naturellement la question de l'intégration catholique.

Clairement, la leçon à tirer des divisions tombergiennes incessantes est que les efforts pour fusionner et amalgamer anthroposophie et catholicisme (même les efforts bien intentionnés) sont malsains, imprécis et réciproquement destructeurs. Non seulement de façon institutionnelle, mais dans le sanctuaire de nos propres âmes, il est d'une importance vitale de maintenir une autonomie saine entre la religion du catholicisme et la science (spirituelle) de l'anthroposophie. En faisant cela, ces deux courants cruciaux [crucial streams] de l'enseignement mystérieux chrétien se compléteront et s'élèveront véritablement l'un l'autre, maintenant et à l'avenir. » [Fin du livre]

{c.l. Mon décryptage : Certains milieux catholiques, en particulier les jésuites, constatant les limites du « Cheval de Troie Tomberg », veulent diversifier l'offre ; à côté des mouvements Powell, Bamford, Frensch, etc. – déjà d'une monstrueuse efficacité dans le monde entier –, ils inspirent maintenant cette infiltration ‘douce’, sous l'égide des Roerich, et des jésuites du XXIe siècle – désormais devenus miraculeusement ‘bons’, selon MacFarlane !}