

MAX HEINDEL AND THE ROSICRUCIAN FELLOWSHIP


Max Heindel 1865-1919.

MAX HEINDEL
and The Rosicrucian Fellowship

by
Ger Westenberg

Madison, Wisconsin
U. S. A.
2014

Original title
Max Heindel en The Rosicrucian Fellowship
Translation by Elizabeth C. Ray

Translated from the Dutch and
Published in the United States of America by
The Rosicrucian Fellowship MMX U. A.
P. O. Box 258046
Madison, Wisconsin 53725
Friends@RFMMX.net

First Printing, July 2010
Second Printing, 2013
Third Printing 2014
Published in five languages.

All rights, including that of translation, reserved.

No part of this book may be reproduced, stored in a retrieval system and/or transmitted in any form, by any means, by print, photocopy, recording or otherwise; chemical, electronic, or mechanical, without the prior written permission from the publisher.

© 2006 Stichting Zeven, The Hague, The Netherlands, Europe.

© 2014 The Rosicrucian Fellowship MMX U. A., Madison, Wisconsin, U. S. A.

ISBN 90-73736-33-1

Table of Contents

Max Heindel 1865-1919	II
Table of Contents	V
Preface	VII
Map of Europe	IX
 Chapter:	
1 Origins of the Rosicrucian Order	1
2 From Carl Grasshoff to Max Heindel	38
3 Theosophy in Germany about 1900	56
4 Heindel in Germany	60
5 Messenger of the Rosicrucians	70
6 Expansion of The Rosicrucian Fellowship	77
7 Ground Purchase for Headquarters	88
8 Builder - Material and Spiritual	100
9 More Building	109
10 Still More Building Activities	121
11 Spiritual Culminations and the Passing of Max Heindel	130
12 Augusta Foss Heindel, Successor	144
13 Struggle for Power	159
14 Peace at Last	172
15 On the Way to a New Cycle	183
16 The Western Method of Initiation	199
 Addenda:	
1 The Rosicrucian Manifestoes:	
Fama Fraternitatis R.C.	218
Confessio Fraternitatis R.C.	232
Assertio Fraternitatis R.C.	241
2 Birth Certificate of Carl Grasshoff	245
3 Florence May Holbrook	246
4 Letter from Max Heindel to C. W. Leadbeater, 1904	249
5 The Foss Family	251
6 Alma von Brandis	254
7 Rudolf Steiner	257
8 Important Differences in the Teachings of Heindel and Steiner	267
9 Letters from Max Heindel to Mrs Laura Bauer and Mr Hugo Vollrath	276
10 Symbolism:	286
The Collegium Fraternitatis	287
The Crucible	290

The Rosicrucian Emblem	294
The Book Covers	298
11 Two Ballads	301
Where are you going, my pretty maid?	301
Ben Bolt	303
12 Horoscopes	313
13 Rosicrucians and Rosicrucians	342
Chronology	353
List of Illustrations	359
Provenance of the Illustrations	362
Literature	363
List of Names	377

P R E F A C E

A first attempt to write a biography of Max Heindel, the Twentieth Century messenger of the Order of the Rose Cross produced a typescript of 130 numbered pages in quarto, and was distributed in 120 copies in the year 1968. Much information was lacking, such as any details about Heindel's youth. The archives of Copenhagen contained no data other than that he had lived there. This changed when, after recalculating Heindel's horoscope, it appeared that the position of the Moon was incompatible with the northern latitude of Copenhagen, but that it did align with Aarhus. It was the registrar of the archive of Aarhus, Mr Rickelt, who in his free time did much inquiry into Heindel's youth, and whose results are described in the second chapter. Using this information it was possible to do targeted research in Scotland. Heindel's eldest daughter, Wilhelmina Grasshoff, provided additional background and three photos of her father, mother and the four children. The Berlin archives had little to offer, because during World War II many records were lost in the bombing. Research in America was also difficult for lack of any specifics upon which to begin a search. With helpful assistance, however, it became possible to uncover quite a lot of data.

I am greatly indebted to individuals who shared authentic information which they possessed. The niece of Mrs Heindel, Mrs Olga Borsum Crellin, wrote a short but complete report about the Foss family and donated some unique pictures. Mr George Schwenk from Ojai, California, who was a good friend of Mrs Heindel for many years, furnished much first-hand information. Also, in 1982 Mr and Mrs Barkhurst, who became members of the Fellowship around 1920, gave not only much information and material about the spiritual exercises but also a copy of the manuscript, *Memoirs of Max Heindel and the Rosicrucian Fellowship*, of which they possessed the original. Mrs Barkhurst gave an abridged version of these memories, written by Mrs Heindel in 1941, to *Echoes*, and it was serialized under the title *The Early History of the Rosicrucian Fellowship*, beginning January 1948. The Barkhurst family donated the original manuscript to Headquarters shortly before their passing, where it was printed in 1997 under the title *Memoirs about Max Heindel and the Rosicrucian Fellowship*.

From time to time, during the 50 years of writing this biography, many more individuals provided me with important information. They are named in the footnotes.

Mr Jaap Kwikkell, one of the first members in Holland, witnessed the development in the Netherlands and I received much data from him. I

myself knew Mrs A. van Warendorp who introduced the Teachings in the Netherlands but she, alas, was no longer able to communicate.

The last few years were devoted to sketching the theosophical movement in Germany during the five months Heindel spent in Berlin in 1907/8. They include the spiritual development of Steiner previous to 1912, the relationship between Steiner and Heindel and similarities and important differences between their views which, at first sight could be easily overlooked, yet are of vital importance; these are discussed. I include the passage in which Steiner himself in a lecture on October 11, 1915, in Dornach affirmed his, "being no messenger of the Rosicrucian Order." So, the idea of some that anthroposophy is a metamorphosis of the Teachings of the Rose Cross appears to be erroneous.


The name 'Rosicrucian' speaks to the imaginations of many people. There are numerous groups that use this name in their blazons, to the great confusion of outsiders. Therefore, Chapter One is devoted to the genesis of the Order. Addendum 13 gives an outline of the most important organizations in which the name 'Rosicrucian' occurs and includes a schematic survey of origination.

At the beginning of the 1600's the Rosicrucian manifestoes: *Fama Fraternitatis R.C.*, *Confessio Fraternitatis R.C.* and *Assertio Fraternitatis R.C.* caused much commotion. They are rendered anew into the English language in addendum one.

The Order of the Rose Cross is one of the seven schools of initiation of the Lesser Mysteries. It is designed especially for Westerners and is linked with Christianity. The last chapter gives a survey of the preparation for the process of initiation.

In closing, I wish to thank Ms. Suzanne Harker, Mr Allen Edwall and Mr Rick Manoff for their valuable suggestions and for their help in proof-reading the typescript and anyone that I might have forgotten to mention.

Laag-Soeren, September, 2009.


2 Map of Europe