

Psychological
Commentaries
on the Teaching of
Gurdjieff and Ouspensky

Maurice Nicoll

Volume 6
Index

PREFACE

Everyone who has read Maurice Nicoll's *Psychological Commentaries on the Teaching of Gurdjieff and Ouspensky* has felt the need for an index to the five volumes. Encouraged by Mr. Hugh B. Ripman, a few interested persons in Washington were recruited, and work on the index was begun. The index presented here is the result of their efforts. We hope that it will provide readier access to Dr. Nicoll's work.

The Society wishes to express gratitude to all who have made this index possible.

THE GURDJIEFF SOCIETY OF WASHINGTON, D.C.

ABOUT THE INDEX

The page numbers for the five volumes of Maurice Nicoll's *Psychological Commentaries* are as follows:

Volume One:	pages 1-371
Volume Two:	pages 373-777
Volume Three:	pages 779-1226
Volume Four:	pages 1235-1503
Volume Five:	pages 1513-1766

Entries in all capital letters indicate titles of commentaries.

As an accommodation to American readers, the British spellings of such words as *centre*, *phantasy*, and *shew* have been changed to the American spellings, such as *center*, *fantasy*, and *show*. Minor changes in capitalization have also been made for the sake of consistency.

A

ABSOLUTE

- and Ray of Creation, 124-25, 519
- and primal triad, 117
- and principle of increasing laws, 117
- and triad of three forces, 115
- beyond human understanding, 123
- creation proceeding from, 120
- first order of worlds created by, 115
- number of laws of, 116
- or 'God,' 115
- process of creation, 120-21
- this system starts from, 345-46
- three aspects of, 1387
- triads of three forces, 115-16
- under only one law, 563
- what proceeds from it, 111, 113
- will of the, 113, 123
- will of, cannot reach earth directly, 519
- Work system begins with, 345-46
- worlds descending from, 116

ACCEPTANCE

- and self-observation, 876-78
- and work on being, 876-78
- awakening emotional center, 877
- comes after work of observing I, 874
- COMMENTARY ON ACCEPTANCE OF ONESELF, 874-76
- destroys personality, 877
- FURTHER NOTE ON ACCEPTANCE OF ONESELF, 876-78
- need to increase, 872
- of the dark side of oneself, 76, 875
- prevented by false personality, 874
- 'Thou art the man' (II Sam. 12:7), 877

ACCIDENT

- AND FATE, 1017-19
- example of law of, 563

ACCIDENT (*continued*)

LAW OF ACCIDENT AND LAW OF FATE, 563, 564-68
law of the earth, 1019
personality under law of, 1019

ACCOUNTS AND ACCOUNT MAKING

and aim, 1096-98
and suffering, 851
and time-body, 1331
internal, 1140-41, 1331
self-observation, 898

ACCUMULATORS

and energy in centers, 1144-46
diagram of, 1146
forming, 779

ACQUIRED CONSCIENCE. *See also* CONSCIENCE

always justifies, 620-21, 624
and aim, 622-23
and internal considering, 621, 623
and real conscience, 618-19, 620, 621, 623-26
and self-love, 619, 620, 621, 622
and unhappiness, 624
a matter of imitation, 915
COMMENTARY ON ACQUIRED CONSCIENCE, 618-26
differences in, 618, 625
formed by tradition, 619
sacrificing understanding to, 619, 620

ACTING

consciously, 1559
and First Conscious Shock, 1559

ACTION

and aim, 821
caused by thought, 1195

ADAPTATION

and instinctive center, 1053
and law of octaves, 1053
and impressions, 1053
and intelligence, 1054
and metanoia, 174, 1054
at birth, 1053

AIM

AIM AND IMAGINARY 'I,' 1662-63

and action, 821
and acquired conscience, 622-23
and attention, 177-81
and change, self-change, 745, 821, 1681
and chief feature, 1370-72
and end, means, and effect, 1681
and events, 629
and false personality, 1095-99, 1735
and force, 1217; second force, 631, 1463
and higher centers, 177-86, 627, 631, 924; emotional center, 69, 1474; intellectual center, 69
and law of the pendulum, 686
and passive *do*, 924
and payment, 1096-98
and self-knowledge, 172-73
and self-observation, 180-81, 633, 1058, 1097-98, 1356, 1365
and self-study, 1058
and sly man, 629-32
and struggle between yes and no, 200-203
and thinking, 906-8
and understanding, 1097, 1268-70, 1681
and will, 492; real will, 499-500
and the Work, 171-77, 555-56, 604, 1662; first line of, 627, 629, 924; small aim as Work-exercise, 821-22; three lines of, 604
and Work influences, 897, 907
and work on being, 172-77
asking for help, 1095-98
balanced man as first, 677

COMMENTARY ON THE MEANING OF AIM IN THE WORK, 626-34

development of, 630
far and near, 1095
imaginary, invented, 1057-58
intelligent, 1327
necessity for finding out how to achieve, 1462
on different, many, scales, 174, 907
permanent, 180-81
PERSONAL AIM, 171-77
reactions to life, 626-29
real, 630-34, 1058

AIM (*continued*)

remembering, 199-201, 203; self-remembering, 409, 604
right and wrong, 90, 622; Matt. 6:19, 20, 1681
suggestions of, 176-77
THE PLACE OF AIM, 177-81
three kinds of, 1057-58
two states of, 1096

A, B, C INFLUENCES. *See* INFLUENCE, INFLUENCES

AIR

born of, **864**

AIR OCTAVE

and food octave, 193-94
place of shock in, 193

ALARM CLOCKS

and Self-Remembering, 581

ALCHEMY

based on transforming man, 862
mercury in, 701
ON MAKING A RETORT, 1489-90

ALIVE

everything is, 1548

ANALOGY OF HORSE, CARRIAGE, AND DRIVER

parable of, 500, 823-31

ANCIENT SYMBOLS

of opposites, 330

ANIMAL MAGNETISM

and emotional center, 190
and negative emotions, 190-91
as *fa 96*, 189-91
use of, 190

ANTS

as evolutionary failure, 245

ANXIETY

and relaxing, 909-10

APOCRYPHA

and law of opposites, 320

ARK

and continuity of esoteric teaching, 246
and man as three-story house, 1746-47

ARK (*continued*)

as a school, 1749-50

COMMENTARY ON THE MEANING OF, 1744-52

ARGUING, 501-2

ARROGANCE

moral, 895

ASLEEP. *See* AWAKE, AWAKEN, AWAKENING; SLEEP, SLEEPING

ASKING

and aim, 1096, 1098

ASSOCIATIONS

acquired, 890

and attitudes, 1401

and centers, 395-96, 890-91

and change, 1346-47, 1414-15

and emotional states, 1557-58

and habits of mind, 298-99

and identification, 298-99

and impressions, 1053-54, 1153-57, 1399-1400

and inner stop, 1285-86

and mechanicalness, 422, 1152, 1432, 1557

and memory, 586-87

and metanoia, 1346-47, 1414-15, 1432

and rendering personality passive, 1346-47

and seeing, 1546-47, 1556-57

and self-observation, 156, 449-450

and self-remembering, 1054

and thinking, 298, 1414-16

ASSOCIATIONS AND NEGATIVE 'S, 1556-59

flexibility in, 1434

flying in the Work-sense, 1345

internal, 558, 1557

new, 298-99, 891, 1414-16, 1432

ON TRYING TO SEE WITHOUT NEGATIVE ASSOCIATIONS,

1399-1401

THE STUDY OF MECHANICAL ASSOCIATIONS, 890-92

three categories of, 300-302

WORK ON MECHANICAL ASSOCIATIONS, 1345-47

ATTENTION

A NOTE ON EXTERNAL AND INTERNAL ATTENTION, 1141-44

A NOTE ON INTERNAL AND EXTERNAL ATTENTION, AND

PLACING OF CONSCIOUSNESS, 1251-53

ATTENTION (*continued*)

- and aim, 177-81
- and body, 806-10, 1251-53
- and centers, 177-81, 1033, 1042-43; moving center, 806-10, 1552
- and freedom, 640
- and identifying, identification, 169-171, 1144
- and 'I's, 315-16
- and new impressions, 1141-42
- and observing and seeing, 1141; self-observation, 161, 806-10, 1253
- and selection of thoughts, 1383
- cooperation of will, consciousness, and, 840
- external, 161, 806-10
- internal, 161, 806-10, 1253
- paying, 120
- three kinds of, 70-71, 1552

ATTITUDES

- acquired, 1167, 1263-65
- acting from opposite, 1263
- and A influences, 1626
- and being, 899, 1055, 1057
- and change, 550-51, 979-82, 1050-51, 1055, 1170-72, 1265, 1733; self-change, 1167-69
- and conceit, 1739
- and earth, 690
- and education, 550
- and emotional center, 1167-69
- and events, 427
- and false personality, 887, 1737
- and force, 816, 1171-72
- and intellectual center, 549, 889, 1167
- and internal accounts, 1737-38
- and intonations, 1265
- and intractable factor, 1167-68
- and life, 28, 738, 1167-68, 1650-52, 1626-29
- and mechanicalness, 784, 1544; mechanical psychology, 815-16
- and metanoia, 1057
- and mind, thought, 545-52, 1170-73, 1542, 1678-79
- and misery, 815
- and observation, 815, 887-88, 1169, 1172, 1263-65, 1401,

ATTITUDES (*continued*)

1543; self-observation, 815, 930, 1733; self-observation,
815, 990, 1733
and oneself, 1050
and opposite sex, 1627-28
and parable of Good Samaritan, 1633
and psychotransformism, 1173
and reactions, 1400
and second body, 929
and self-knowledge, 1174
and sense-impressions, 1400
and understanding, 1266, 1738
and the universe, 1055
and violence, 1167
and what we think we know, 1170-71
and the Work, 401, 1171-72, 1470, 1626-28, 1732, 1737-39;
three lines of work, 1737
arguing from, 1171
associations and observing, 1401
becoming our, 1167
COMMENTARY ON ATTITUDES, 886-89, 1263-66
HOW WRONG ATTITUDES PUNISH US, 1626-29
implanted, 439
negative, 549-50, 882, 887-89, 1400-1401
new, 1263-64
OBSERVATION OF ATTITUDES TO THE WORK, 1737-39
RIGHT ATTITUDE TO LIFE, 1650-52
SELF-CHANGE (CHANGE OF ATTITUDE), 1167-69
THINKING FROM THE WORK ABOUT LIFE AND FORMING
WORK ATTITUDES, 1677-69
three kinds of, 1055
WORK ON ATTITUDES, 815-17
wrong, 28, 1167-68, 1626-29

AWAKE, AWAKEN, AWAKENING. *See also* REBIRTH

and consciousness, 41, 1209; first conscious shock, 404-6,
1250
and conserving force, 816, 1572
and contradictions, 456
and dying and rebirth, 349, 399, 402-8, 1160, 1461
and false personality, 966, 1242-43, 1264-65
and 'I's, 1273
and multiplicity, 1073

AWAKE, AWAKEN, AWAKENING (*continued*)
and parable of the horse, carriage, and driver, 827-31
and pictures of ourselves, 455-56
and self-love, 1619-20
and self-observation, 1619
and sleep, 256, 719-20, 1250-51, 1262-63, 1267
and thinking, 455
gradual, 924
illusion of, 1235
importance of, 198
in New Testament, 932, 1461
inner taste of, 602
is individual task, 44
means of awakening is within us, 86
ON AWAKENING FROM SLEEP, 930-34
prevention of, 454-55
stages of awakening are similar, 1570-71
STAGES OF AWAKENING IN THE WORK, 454-58
teaching about, 86

B

BALANCE

and health, 322
and justice, 326
and righteousness, 326
kept by law of opposites, 320-321

BALANCED MAN

and centers, 1009, 1408-10, 1692
and change of being, 1525
and conscious humanity, 1527
and feeling of oneself, 1527-31
and functions, 1006-7
and no. 4 man, 1527-29
and projection, 1530-31
and self-pictures, 1530
and wholeness, 1531
as first aim, 677
attitude of, toward life, 249-50
cannot be one-sided, 1524
development of, 1341, 1409-10
THE IDEA OF BALANCED MAN IN THE WORK, 1408-10

BARRIERS

in transformation, 1292-93

BEAUTY

and not identifying, 1478

and right not to be negative, 1479

and the Work, 1477

BEAUTY AND THE PUER AETERNUS, 1477-79

BEHAVIOR

changing categories of, 783

conscious and mechanical, 27, 1213-15

BEING

acquired, 151

A FURTHER NOTE ON WORK ON BEING, 1435-36

and aim, 172-77

and attitude, 1055, 1057

and being passive, 273-77

and centers, 1042; magnetic, 993

and consciousness, 734, 1120-21, 1226

and change, 752, 799, 850, 855-56, 964-66, 1115, 1590-91,
1728-30

and doing, 1122

and drawing together of opposites, 689

and endurance, 1041

and external considering, 270

and false personality, 151, 799

and grace, 1126

and I's, 845, 965, 1037, 1121-22, 1721-22

and illusion, 1435

and imaginary man, 1121-22

and knowledge and understanding, 152, 154, 702-3, 707,
841, 1034-38, 1040, 1120, 1434-35, 1440-42, 1720-21,
1726

and laws, 564-65, 1035

and life, 154, 318, 564, 812, 888, 1057, 1115, 1225, 1707,
1727-30, 1760-61

and patience, 1281

and recurrence, 752

and relationship, 1055

and self-observation, 704, 1733-34

and suffering, 850, 855-56

and transformation, 1250

and truth, 1126

BEING (*continued*)

and will, 154, 842, 1126, 1350, 1494-95
and the Work, 153, 842, 1356-57, 1435-36
contradictions in, 964-65
development of, 149-153, 1435
DIFFERENT 'I'S IN BEING, 1442-43
everything has its own, 1440-41
following on line of, 726
FURTHER NOTE ON CHANGING LEVEL OF BEING, 741-47
FURTHER NOTE ON WORK ON BEING, 1435-36
Gospels refer to, 153
idea of, 1037
ignorance of, 1734
in touch with, 889
is characterized by, 711-12
is divided into three parts, 1442
ladder of, and Ray of Creation, 1089-90
levels of, 152, 509-10, 704-5, 726-30, 813, 841, 845, 993,
1035; *see also* LEVEL, LEVELS OF BEING
mechanical emotions and thoughts limit, 1443
of mechanical man, 1120, 1122, 1443
new, 844-45, 1733
ON BEING, 144-53
quality of, 1047
real, 462-63, 1121-22
seven categories of, 1037
THE CROWD OF 'I'S IN YOUR BEING, 1721-23
THE SPHERE OF BEING, 1440-42
and suffering, 850, 855-56
WORK ON BEING, 172-77, 702-7, 1434-35
"Your being attracts your life," 154, 1440-42

BELIEF

and change of being, 1590-91
and confidence, 1592
and thinking in a new way, 1590
BELIEF IN THE WORK, 1590-92
distinguished from knowing, 1591
in greater mind, 1592

BHAKTI YOGA

and John, 611-12

BINARIES

are irreconcilable, 785
become ternary, 785
decisions from, 785, 788
our life led in, 785

BLAME

a form of internal considering, 781

BLIND, BLINDNESS

blind girl, story of, 788
Christ and meaning of, 868
spiritual (Matt. 11: 21; Mark 8: 22-25), 1703-4
two kinds of, 862-63

BLISS

and higher states of consciousness, 1714-15
and inner happiness, 727-28
and meekness, 727-28
and non-identifying, 727-28
comes as reward, 1715

BODY, BODIES OF MAN. *See also* FOUR BODIES OF MAN, THE; *individual entries*

and centers, 1251-53, instinctive, 398
and corresponding functions, 1384-85
and essence, 1563, 1565
and immortality, 226, 232-33
and minds, 1028-30
and right order in man, 1451-52
and self-remembering, 912-13, 1450, 1459
as miracle of existence, 1459

BEGINNING OF SEPARATION FROM THE FEELING OF I IN THE BODY, 1459-62

cells of, 912-13
defined in different teachings, 1384

FURTHER NOTE ON THE BODY AS THE ULTIMATE DEGREE OF OURSELVES, 1450-52

in conscious man, 243-44
in man-machine, 243
psychological, 1460
relation to, 365-66, 838-39

THE BODY AND DIFFERENT MINDS THAT ACT ON IT, 1028-34

THE BODY AS THE ULTIMATE DEGREE OF ONESELF, 1449-50

the visible human machine, 1029
we are not only our, 1449-50, 1459

BOEHME, J.
 and objective consciousness, 1715

BOREDOM
 contending with, 1730-31

BRAIN
 and evolution, 447
 and memory, 950
 "as above, so below," 1189-90
 as reception device, 1189-90
 frontal lobes, and associations, 1346
 metanoia and associative paths in, 1432
 unused parts of, 447

BREATH, BREATHING
 and self-remembering, 409-10
 control of, 75
 shock of, 402-3, 408
 time is, 1129-30

BUFFERS
 action of, 964, 966
 and being, 745-46
 and conscience, 41, 761, 874, 982-83, 1203-4, 1465-66; real,
 756-58
 and consciousness, 965, 1094
 and contradictions, 965-66, 1203-4, 1433, 1465-66, 1601,
 1661
 and false personality, 758, 959
 and 'I's, 983, 1726-27; imaginary, 594; observing, 1466
 and negative attitudes, 549-50, 887
 and self-liking, 1437
 and self-observation, 1203
 and shocks, 41, 756
 A NOTE ON BUFFERS, 755-61, 1465-66
 BUFFERS, PICTURES, AND WORK-SHOCK, 1203-5
 child without, 755
 destruction of, 875, 1203-4
 Gurdjieff's explanation of, 760
 observed, 965
 power of, 757
 reason for, 760-61
 removal of, 965
 seeing both sides of, 758

BUFFERS (*continued*)
slow creation of, 761
weakening, 499

C

CAMEL

psychological meaning of, 284

CAUSE

and effect, 484, 1484-85

and levels, 1195-96

and Ray of Creation, 1194-95

and thinking from ends, 1485

and thoughts, 1195-96, 1485

COMMENTARY ON END, CAUSE, AND EFFECT, 1679-82

higher than manifestation, 1195

interpenetration of, and effect, 1680-81

is living mechanically, 484

of action, 1195-96

THE UNMANIFEST AS CAUSE OF THE MANIFEST, 1194-95

CELLS

of the body, 912-13

CENTER, CENTERS. *See also names of specific centers*

and A, B, C influences, 73-74, 179, 396, 1264

and aim, 177-86, 627, 631, 924

and another reality, 1701

and attention, 177-78, 180-81, 395-96, 1042-44, 1251-53

and balanced man, 174, 713, 1007, 1009, 1033-34, 1408-10

and being, 696-97, 1035, 1042, 1311-12, 1704

and body, 1251-53

and change in essence, 1353

and consciousness, 1532-33; states of, 156-58, 1352

and contradictions, 682

and cosmological conceptions, 345

and disbelief and spiritual blindness, 1704

and dreams, 352-53, 355

and emotion, 1251-53; negative, 1353

and energy, 1144-46, 1559

and external senses, 1700-1701

and feeling of oneself, 1533

and first conscious shock, 1688

CENTER, CENTERS (*continued*)

- and force, 712-14, 923-24, 1186-87
- and freedom, 640
- and higher centers, 1701-2, 1704; *see also* HIGHER CENTERS
- and hydrogens, 393-94, 1103-6, 1129, 1191
- and I's, 71-74, 135-36, 1213, 1309, 1443, 1544
- and imagination, 458
- and impressions, 301-2, 1041-42, 1128
- and kinds of man, 1030
- and Kingdom of Heaven, 1705
- and no. 4 man, 1030, 1091, 1245-46
- and meaning, 713, 1245-46, 1485-86, 1546
- and memory, 581-84, 587, 903-4; Work-memory, 1716-17
- and metanoia, 1009
- and movement, 1253; *see also* MOVING CENTER
- and negative reasoning, 1703
- and old habits, 1687
- and personality, 1360-61
- and persistence, 370
- and prayer, 159
- and psychological place, 998
- and Ray of Creation, 1089-91
- and secretary, 1685
- and self-observation, 924, 1211
- and sensual man, 1705
- and sin, 1743
- and time, 1104
- and way we receive things, 395-96
- and understanding, 1629-30
- and universe, 397, 1191-92
- and values, 1362
- and Yoga, 611
- accumulators in, 1144-46
- as machines, 68
- depression in, 1211-12
- diagrams of, 135, 1029, 1043, 1688-89
- divisions of, 177-81, 696-97, 1443, 1696-98, 1701-2, 1704
- do not work rightly, 392
- first line of work, 1532-33
- five ordinary, two higher, 159, 1032
- habits of, 1252
- hungers of, 1034
- imagination satisfies, 458

CENTER, CENTERS *(continued)*

language of, 1685
lower, 1353; and higher, *see* HIGHER CENTERS
memory in, 900
minds of, 68, 394-95, 1029-30, 1032-34, 1185-86
need for balancing of, 1446
negative, 1035, 1306, 1743
NOTES ON LOWER AND HIGHER CENTERS, 1691-93
observing, 69, 157, 392, 398, 1033-34, 1171, 1306, 1685
ON CENTERS AND PARTS OF CENTERS, 1041-45
opening up, 1685
organization of, 226
overlapping of, 75
parts of: formatory, mechanical, moving, 69-74, 299-300,
395-97, 557, 1041-45, 1485-86, 1659, 1686-87; nega-
tive, 1743
power of reception of, 1532-33
purification of, 1014
relationship of, 1532-33
right use of, 923
speed of, 1103-4, 1127-29
swinging between opposites in, 682
THE CONJUNCTION OF THE OUTER AND INNER DIVISIONS OF
CENTERS, 1700-1702
THE MIDDLE DIVISIONS OF CENTERS, 1696-1700
THE NECESSITY OF FORMING AN INTERMEDIARY BETWEEN
HIGHER AND LOWER CENTERS, 1475-77
THE OPENING OF THE INNER DIVISIONS OF A CENTER, 1703- 5
triad of, 157, 1033
undeveloped, 1007
wrong use of, 69, 82, 890-91
WRONG WORK OF CENTERS, 68-87, 1185-88

CENTER OF GRAVITY

and life, 274, 1088
and oneself, 1089-91, 1343
and persistence, 370
and real I, 1343
and self-remembering, 535
and third force, 1088
and work, 274
CENTER OF GRAVITY (SUN, MOON, AND STARS), 1088-91
mechanical and conscious, 1088-91

CHANGE. *See also* SELF-CHANGE

A BRIEF NOTE ON SELF-CHANGE, 1165-6
aim in connection with, 745
and attitudes, 1124
and dissatisfaction with yourself, 703
and division into lower and higher, 1483
and escape from prison, 763
and finding solutions, 980
and help, 1660
and higher centers, 634
and I can work, 729
and inner separation, 1682
and mechanicalness, 1761
and observing attitudes, 1168-69; 'I,' 704; what one is, 422-23
and positive ideas, 1115
and psychological makeup are linked together, 1326-27
and psychotransformism, 1049-52
and self-knowledge, 1764
and self-observation, 47, 255, 680, 681, 745-6, 1166, 1312
and self-remembering, 1247
and separation from 'I's, 1721-23
and understanding, 1165, 1721
and Work, 254, 1312; teaching about, 680; third force of, 746
consciousness leads to, 1702
desires for, 1660
external and internal, 644-45
factor which prevents, 1165-66
from acquired side, 1167
FURTHER NOTE ON CHANGING OUR LEVEL OF BEING, 741-47
identification prevents, 1723
impossible by compulsion, 1165
in feeling of 'I,' 660-1, 663
in freedom, 1165
inner change, and separation, 351, 352
means to achieve, 1275
need for sense of things higher or greater, 1275
new ideas necessary for, 1514
of 'I's belonging to false personality, 1327
of Karma, 614-15
of attitudes, 1051, 1265, 1733; and self-observation, 1733-34
of external conditions, 762, 763
of feeling of oneself, 1522-23

CHANGE (*continued*)

of meaning, 36, 470
of memory, 589, 591-92
of mind, 470, 544-45, 1124-26; (Luke 13: 3, 5), 1545, 1546
of relationships, 371; to life, 1049-52
of thinking, 1162
of world and goodwill, 764
ON CHANGING OUR LEVEL OF BEING, 726-30
reasons for, 1660, 1661
SELF-CHANGE (CHANGE OF ATTITUDE), 1167-9
the Work is about, 727-28
THIS WORK IS ABOUT CHANGE OF YOURSELF, NOT CHANGE
OF YOUR LIFE, 1311-14
through self-observation, 1317
to change is to do, 1248-49

CHANGE OF BEING

and belief in the Work, 1590-91
and change in feeling of 'I,' 1502; and reactions, 26; of
thought, 1590-91
and chief feature, 1370
and freedom, 638
and imaginary 'I,' 1132-33
and increase of consciousness, 1092-95
and intellectual center, 1443
and knowledge, 628
and magnetic center, 995-6
and metanoia, 1441
and pictures of oneself, 1340
and positive ideas, 995-96
and relationships, 1057
and self-love, 1609
and self-observation, 1331, 599, 1720-21, 1733
and Sermon on the Mount, 727-28
and study of associations, 890
and willing the Work, 1496
internal, 1132-33
is inner, 351
knowledge must precede, 1441-42
not from mechanical parts of centers, 1042
prevented by sleep, 334
sincerity and, 1298
through increased consciousness, 1372
through self-observation, 1094

- CHANGE OF BEING (*continued*)
 through understanding knowledge, 1403
 to be different needs a, 1462-64
- CHARITY (CARITAS)
 I Cor. 13, 1467
- CHIEF FEATURE, 1370-72
 and change of oneself, 1370
 and emotional center, 1659
 and lying, 748
 and making personality passive, 1370
 and negative impressions, 1000
 and new interests, 508-09
 and second force, 1000-1001
 and self-love, 936-37
 and time photographs, 1372
 and typical features, 726
 and work memory, 1371-72
 axle around which everything turns, 1370
 COMMENTARY ON CHIEF FEATURE, 507-11
 curative force resulting from, 1371
 dying to, 510-11
 efforts against, 769
 enduring seeing, 508-9
 finding it, 89
 glimpse of, 508-09
 governs personality, 507
 hold of, 507
 realizing for oneself, 1371
 seeing through self-observation, 1371
 what it is, 89
 work on, 1742
 would never believe if told, 1371
- CHILD
 birth of inner, 437
 keeping alive
- CHOICE
 in sanctioning the Work, 1568
- CHRIST
 against acquired psychology (Luke 14: 26, Matt. 10: 34-36),
 1373
 and external man, 1705

CHRIST (*continued*)

and higher influences, 1655
and temptation of power, 1283
and the great commandment, 915
as only Christian, 609
called esoteric in the Work, 930
curing spiritual blindness, 1703-4
finding real 'I,' 881
heals blind, 868
"Judge not" (Matt. 7: 1), 1429
necessity of being born of the spirit, 934
NOTE AT CHRISTMAS TIME, 1948, 1255-56
on reconciling opposites, 1375
on the Cross, between opposites, 330
saying: "become as little children" (Matt. 18: 3), 201
significance of birth in manger, 815
temptation of (Matt. 4: 3-10), 1254
tempted, 880
THE PARABLE OF WALKING ON THE WATERS, 879
the Work and teachings of, 1645-46
walking on the water, (John 6: 15-21), 879
washes feet, 867

CHRISTIANITY

work as esoteric, 728, 930, 1239, 1241, 1644, 1649

CLAIRVOYANCE

and emotional center, 577-78

CLEVERNESS

and neutralizing force, 1017
wanting something as, 1016

COLLECT

oneself, 1731

COMMANDMENTS

meaning of, 367-68

COMMENTARY, PSYCHOLOGICAL, 139-53

COMPASSION

belongs to developed emotional center, 1361

COMPLAINTS

and shocks, 448-49
observation of, 448-49

CONCEIT

- and attitude, 1739
- and consciousness, 1738-40
- and false personality, 922-24
- and happiness, 921
- and making requirements, 749
- and resentment, 1738, 1740
- and scale of creation, 1739
- and the Work, 1739
- cure for, 1738-39
- everything is, 690
- in sympathy, 834
- relation to self-remembering, 921-22

CONDESCENSION

- and external considering, 1026

CONFERENCE OF THE BIRDS

- and false personality, 884

CONSCIENCE

- and buffers, 41, 758, 761
- and contradictions, 41
- and emotions, 761
- and freedom, 639
- and guilt, 1379
- and inner taste, 42
- and lying, 610-11
- and personality, 40
- A NOTE ON BURIED CONSCIENCE, 958-63
- awakened, 961-63
- awakening to, 41
- beginning of Work, 610-11
- buffers replace real, 874
- buried, 85-86, 757, 1379
- CONCEPT OF CONSCIENCE IN THE WORK, 40-42
- does not torture, 639
- false and real, 40
- false, as scrupulosity, 1340
- feeling, 758, 761
- growth of, 759
- in emotional center, 961-62
- is feeling all together, 40-41, 758-59
- is fire, 759
- of small child, 756

CONSCIENCE (*continued*)

- power of, 962-63
- real, 618-26, 1379-80; and observing 'I,' 1466
- real or acquired, 914-15
- the same in everyone, 822
- the Work and buried, 1630
- toward work, 759
- Work based on (and consciousness), 756-59

CONSCIOUS CIRCLE OF HUMANITY

- above earth, 1189-90
- and balanced man, 1527
- and C influences, 34; as origin of, 1364
- and formatory mind, 977
- and influences, 247, 349-50
- and level of being, 728
- and literature, 977
- and rebirth, 349
- as higher centers, 1334
- as no. 5, 6, and 7 man, 1247
- common language of, 247-48
- developed essence and, 990
- escapes recurrence, 1246-47, 1248
- Kingdom of Heaven, (Matt. 11: 11-12), 1216-17
- represented by higher centers, 1364
- sowing spiritual ideas, 865
- teaching from, 246-48, 780
- touched by inner experience, 1190
- tries to awaken humanity, 837

CONSCIOUS LOVE

- a gradual perfecting, 611
- and real 'I,' 613
- and writings of John, 611-13
- beginning of, 1316
- COMMENTARY ON CONSCIOUS LOVE, 611-13
- CONSCIOUS LOVE, 917
- is very far from us, 611-12
- not mechanical love, 917

CONSCIOUS MAN

- being of, 1120
- forces of, 969
- has will, 228-29
- uses a different language, 1364

CONSCIOUSLY

ON LIVING MORE CONSCIOUSLY, 921-24

CONSCIOUS

man is not yet, 1003

ON REALIZING THAT ONE IS NOT CONSCIOUS, 1003-6

shock, first, and self-remembering, 925

suffering, 1468

work done by conscious men, 1003

CONSCIOUSNESS. *See also* INCREASE OF CONSCIOUSNESS;
OBJECTIVE CONSCIOUSNESS; *entries for states of consciousness*

a measured force, 1134

absence of, 453

and altering the past, 552

and awakening from sleep, 931-32

and balanced man, 1528

and buffers, 1094, 499, 758, 761

and centers, 1532-33

and change, are inseparable, 1093; of being, 1523-24; of
time-body, 1430

and conceit, 1738-40

and consequences of its absence, 1731-32

and development of love, 917

and energy, 409

and evolution, 498-500

and external considering, 1026

and growth of essence, 1206-7

and help, 1164

and idea of levels, 1352

and identification, 1107

and influences from higher centers, 1352

and inner darkness, 1107-8

and intellect, 761

and law of octaves, 496-98

and law of the pendulum, 685, 686

and mechanicalness, 1525-26

and observation of moods, 1689, 1691

and observing 'I,' 559

and pictures of ourselves, 687

and prayer, 156

and psychotransformism, 1051-52

and real will, 499-500

and seeing opposites, 1521

CONSCIOUSNESS

(continued)

and self-glory, 1580-82
 and self-observation, 873, 1106, 1108, 1313, 1598-99, 1600, 1636
 and self-remembering, 155
 and sense of scale, 1051
 and sleep, 1163-64, 1597
 and sounding a new note, 499
 and the Gospels, 35
 and the self, 1533
 and the soul, 1534
 and third force, 1111-12
 and union of opposites, 1111-12
 and war, 497, 693
 and what blocks work, 1520-21
 and work-octave, 1076-77
 as center of pendulum swing, 328
 as cure, 1687
 bringing consciousness to dark side of ourselves, 831-32
 cannot develop unconsciously, 932
 COMMENTARY ON INCREASE OF CONSCIOUSNESS, 1091-94
 CONSCIOUSNESS AND LOVE, 1634-36
 CONSCIOUSNESS, STATES OF, 156-59
 cooperation of will, consciousness, and attention, 840
 definition of, 805
 developing, 1339; development of, 498
 diagram of, 156, 965, 1525
 effort and increasing, 1406
 emphasis in Work, 896
 energy of, 1147-48
 evolving, 1148
 expansion of, 158
 expansion of consciousness, and intelligence, 1388
 first line of work, 1532-33
 four levels, 1026-27
 four states of, 1243; diagram, 156
 fourth state of, 156; and enlightenment, 1244; seeing things as they are, 1714; way to, 1244
 FURTHER NOTE ON INCREASING CONSCIOUSNESS OF ONE-SELF, 1522-24
 going back into the past, 1519-20
 higher, 552; imitating, 29
 in light, 453

CONSCIOUSNESS (*continued*)

in majority of people, 119
in man with developed functions, 228-30
in the opposite, 1523-24
in time-body, 1372
in two forces (Apocryphal Acts of John), 1199
increase of, 408-9, 551-52, 1246, 1345, 1164, 1524, 1526,
1527-28, 1532, 1598-99, 1636; and self-awareness,
1092-95; and self-observation, 847, 1092-95, 1349;
through seeing one's faults, 1430
increasing, 1610-11
INCREASING CONSCIOUSNESS OF ONESELF, 1519-21
increasing consciousness through opposites, 1566-67
is connector, 1687
is object of work, 453
knowing all together, 758-59, 761
lack of development of, 119
ladder of consciousness, and valuation, 1051
levels of, 756-57, 951
LEVELS OF CONSCIOUSNESS, 496-500
light of, 560, 1225; (Eph. 5: 13-14), 1226
limited, in majority of people, 119
Nicoll's first experience of, 1741
not a psychic process, 1526
NOTES ON DIFFERENT QUALITIES OF CONSCIOUSNESS, 1242—

44

ON BEGINNING TO LIVE MORE CONSCIOUSLY, 731-36
ON CONSCIOUSNESS, 1161-64
objective, 156; and memories, 1438
of attitudes, 1174
of both sides of pendulum, 732-34
of emotional life, 1563
of functions, 1006-07
of mechanicalness, 990-91
of negative swing of pendulum, 733-34
of our foolishness, 1598
of total being, 734
of undeveloped functions, 688
only increase of, can change you, 1372
placing our, 1163-64
putting in body, 1251-53
represented as a knife, 1581
scale and development of, 1011

CONSCIOUSNESS (*continued*)

- second level of, 817
- second state of, 156; and self-remembering, 156-58; as waking sleep, 1334
- seeing through false personality, 1345
- seeking third level of, 1091
- self-observation increases, 1318
- states of, 1565
- states of, four levels of, 1481
- the Work is, 822
- third level of, 155, 757, 817, 1351
- third state of (self-awareness), 156-58, 404, 414, 804, 922; and influences, 927; self-remembering, and help from higher centers, 1334
- this system based on, 1003
- violence, due to lack of, 834
- WHAT IS CONSCIOUSNESS, 1524-27
- Work based on, 1600-1601; (and conscience), 756-59

CONSIDERING, EXTERNAL AND INTERNAL. *See* EXTERNAL CONSIDERING; INTERNAL CONSIDERING

CONTINUITY

- with the Work, 318-19
- and self-remembering, 318-19

CONTRADICTIONS

- and buffers, 1433, 1437, 1601, 1661
- awareness of, 456
- observing 'I' and, 723
- seeing through self-observation, 1437

COSMIC RAY

- and lessening power of life, 972

COSMOLOGY, 345-48

- and centers, 346
- change in conception of, 346
- esoteric teaching of ordered universe, 345
- systems of, 345-48

CREATION. *See also* RAY OF CREATION

- and the Trinity, 115
- brought about by force, 117
- diagram of, 116
- fundamental law of, 119
- how it begins, 117

CREATION (*continued*)
implies laws, 116
position of earth in, 118
Ray of, 115-19
third force in, 701
understanding, 115

CRISIS, 1218-21
and natural selection, 1219
moment of choice, 1220
passage between mi-fa, 1218-19
point, 1218-21

CRITICISM, 1360
an unacknowledged side of self, 832-33, 836
and projection, 832
and self-observation, 1279-80, 1781-82

CROSS
big cross and little cross, 412

CRYSTALLIZATION, 201-3, 724
and struggle between yes and no, 201-3
developing will to avoid crystallization into two, 1502-3
different reasons for, 201-3
of negative emotions, 1353
right, 248
where one understands yet does nothing, 1502-3
wrong, 643, 646

D

DANGER
of bad-talking the Work, 845

DANIEL
and Nebuchadnezzar's dream, 544

DARK
(side of ourselves), 831-36

DARWIN
and evolution, 346

DAVID
"lift up mine eyes," (Psalm 121), 867

DEAD, DEATH, 952
and accident and fate, 564, 567
and impressions, 1142

DEAD, DEATH (*continued*)
and memory (Rev. 20: 12), 903
and time-body, 952
of personality, 939
resurrection, and understanding one another, 1397

DEBTS
and love, 1057
forgiveness of, 253, 728, 854

DECISIONS
becoming emotional, 787
cannot be made from opposites, 786
difficult to make real, 785
from binaries, 786, 788
from mechanical attitudes, 784-85, 787
from one 'I,' 785
ON MAKING DECISIONS IN THE WORK, 784-89
real decisions not in words, 785
to fight for self-remembering, 789

DELPHI, TEMPLE OF
second inscription on, 1341
two inscriptions, 322

DELIGHT
and parables about the Kingdom of Heaven, 1497
and will, 1496-98
and willing the Work, 898

DENIAL
INTERNAL AND EXTERNAL DENIAL, 1492-93
psychological effect of, 1492

DEPRESSION
efforts on, 95
in centers, 1211-12
observation of, 1211-12

DEPUTY STEWARD, 85. *See also* STEWARD
a wrong 'I' in, 1639-40
an 'I' straying from, 1639-40
and 'I's, 37, 977; efforts against 'I's, 977
and essence, 224
and non-identifying with negative states, 1031
and observing 'I,' 37-38, 1106, 1639; leads to, 869
and parable of lost sheep, 1640

DEPUTY STEWARD (*continued*)

- and parable of wedding garment, 1640
- and personality, 37
- and Steward, 223-24; leads to, 983
- and valuing the Work, 1635
- collection of 'I's on higher level, 1073-74
- desire, seated in soul, 933; and will, 925
- development of, and self-remembering, 1031
- formation of, 218, 897, 1635, 1639-40, 1937
- formed from the better 'I's, 85
- stage toward will, 494-95
- struggle of, 37
- substitute for real 'I,' 824

DEVALUATION

- and inner peace, 1325
- and too many overcoats on, 1325
- "except a man be born anew" (John 3: 3), 1325
- "except ye become as little children," (Matt. 18: 3), 1325
- is false valuation of oneself, 1325-26
- ON DEVALUATION IN THE WORK, 1325-26
- through self-observation, 1325-26

DEVELOPMENT

- and balanced man, 1006-7
- and centers, 1007
- and consciousness, 1006-7
- and functions, 1006-7
- and meaning, 470
- and positive ideas, 987-89
- conditions of second (Matt. 10: 34), 1018
- Gospels teach about, 67
- everything a means to, 863
- of essence, 1018
- of undeveloped sides, 766-67
- three stages of, 2

DEVIL

- and false picture in ourselves, 1339
- as accusing 'I's, 1340
- as mechanicalness, 74
- "then cometh the Devil," 74

DIAGRAM, DIAGRAMS

- make work emotional, 842
- octave of humanity and positive ideas, 984-87

DIAGRAM, DIAGRAMS (*continued*)

of four possible bodies, 839

tell us of greater mind, 842

DIE. *See* REBIRTH

DIFFICULTIES

in the Work, 1582

with 'I's, 1582

DIGESTION

and hydrogens, 189-92

as transformation, 189-92

faulty, 189-92

of food, 189

stages of, 192

DISLIKING

THE IMPORTANCE OF OBSERVING MECHANICAL DISLIKING,
871-74

and 'I's, 695

and level of being, 872

and liking, 695-96, 736; what you dislike, 981

and living consciously, 872

and seeing oneself from life, 871, 927

as useless suffering, 877

different from objectifying, 734-36

disagreeing, habitually, 82

mechanical, 981

objecting feeds, 735-36

observing disliking of another person, 1670-71

saying yes or no to, 674-75

sides of a person, 1670-71

stopping, 980-81

strong disliking reinforces personality, 871-72

DIVISION

into observing and observed sides of oneself, 1236

Do (THE NOTE DO)

active and passive do, 1078

and work octave, 1078

valuation of, 1078

Do, DOING. *See also* NOT DOING

and being, 1122

and innocence through wisdom, 1174

Do, DOING (*continued*)
and not doing, 461
and and reaching 'fa,' 1074
and violence, 1213
cannot do beyond level of being, 845
everything happens, 990
impulse must be overcome, 845
in Work-octave, 1074, 1342
it is doing, 846
man cannot, 1250-51
negative ideas that man can, 989-90
ON DOING THE WORK, 1653-55
our duty (Luke 17: 7-10), 670
passive, and aim, 924
seeing we cannot, 1248-49
to change is to, 1248-49
we can see better than, 846
"whatsoever thy hand findeth to do," (Eccles. 9: 10), 1315

DREAM(S). *See also* NIGHT DREAMS
A BRIEF TALK ABOUT DREAMS, 352-57
acting one's dreams, 1099, 1102
and Ray of Creation, 353-54
and imaginary 'I,' 1102
and inner world, 354, 356-57
and real'I,' 1101-02
as fantasies, 1368-69
day, 1369
dream of a man without violence, 1500, 1596
dreaming passively, 1099-1100, 1102
forms of imagination, 1099
from emotional and higher emotional center, 353-55
from instinctive moving center, 352-53
have no second force, 1368-69
language of, 356
story of a clerk who dreamed of becoming a famous singer,
1369-70
study of, discouraged, 352
talking one's dreams, 1099-1100

DRIVER
and drunkenness, 466-67
and self-remembering, 925
as awakening mind, 238

DRIVER (*continued*)

is fast asleep, 1482

waking, 466-67

DUTY

doing our, (Luke 17: 7-10), 670

DYING

and awakening, 1160

and rebirth, 1160

awakening and rebirth, 399, 510

gradually, 665

E

EARLY

early impressions are stronger, 839

NOTE ON THE EFFECT OF EARLY IMPRESSIONS, 839-40

EARTH

"as above, so below," 1190

as being, 239

attitude about, 691

conscious circle of humanity, 1188-90

evolution of, 239, 240-41

insignificance of, 691

is under 48 orders of laws, 762-64

MAN'S SITUATION ON THE EARTH, 761-64

place of testing, 1116

problems have no value on higher levels of being, 854

some laws belonging to, 763

THE UNMANIFEST AND THE MANIFEST EARTH, 1188-90

EASTER

AN EASTER MESSAGE, 663-65

comes every day, 664

ECCLESIASTES

expresses law of the pendulum, 321-22

"to everything there is a season," 321, 807

EDUCATION

and negative attitudes, 887-88

first and second, 5

first, development of easiest function or center, 1360

EDUCATION (*continued*)

is necessary for this Work, 1381
living and practicing the Work-teaching, 1381-82
requires first education to develop, 1381
second, development of less used functions, 1360
the first, is formation of a rich personality, 1380-81
Work is second, 607, 772-73
THE SECOND EDUCATION, 1380-82

EFFECT

cause and, 1484-85
COMMENTARY ON END, CAUSE AND EFFECT, 1679-82
interpenetration of end, cause and, 1680-81
triad of end, cause, and, 1485
world of, 1484

EFFORT, EFFORTS

A NOTE ON EFFORT, 971-74
A SHORT COMMENTARY ON THE IMPORTANCE OF INDIVIDUAL
WORK-EFFORTS, 342-43
against chief feature, 769
against self-justifying, 143-44
and 'I's, 342-43
and being, 94-96
and energy, 667-68, 671
and entropy, 664, 670, 667-68, 671
and faith, 973
and feeling of 'I,' 1661
and good householder, 92, 1180-81
and increased consciousness, 1406
and internal accounts, 1593
and knowledge, 92-93
and mechanical reactions, 270
and real progress, 242
and second line of work, 973-74
and sly man, 971
and so-called trivial things, 1202
and transforming the day, 768-69
anti-mechanical, 971-73
artificial, 767
based on self-observation, 1200
based on understanding, 767
becoming mechanical, 1445
beyond daily routine, 342

EFFORT, EFFORTS (*continued*)

COMMENTARY ON EFFORT, parts I-IV, 91-108
CONCEPTION OF ENTROPY IN SCIENCE, AND CONCEPTION OF
EFFORT IN THE WORK, 665-71
conscious, 91-96, 242, 342, 1304-05; and real progress, 242
EFFORTS AGAINST CERTAIN 'I's, 974-77
external considering requires, 270
extra, 769-70, 1406-7
for reward, 1737
formulation of right, 1110-11
FURTHER COMMENTARY ON MAKING WORK-EFFORT, 766-70
FURTHER NOTE ON EFFORT, 1304-7
FURTHER NOTE ON WORK-EFFORT, 1200-1202
imaginary, and failure, 830
in all centers, 972
in nature, 1406
in secret, 1202
in the Work is psychological, 1004-5
intelligent, 766-67, 769-70, 772, 1201
involves sacrifice, 668
mechanical, 91-92, 95, 342, 1304-5; and conscious, 768;
 different from conscious, 1304-5
necessity of right effort, 971
now, 342
of self-remembering, 1201
on depression, 95
on negative emotions, 94
on talking and other mechanical habits, 95
physical, 768
psychological, 140-44
real, 830-31
right, 638, 767; at wrong time, 807
sly man and right effort, 971, 976
stop disliking, 976
supreme, 769, 973
THE DIFFERENCE BETWEEN MECHANICAL AND CONSCIOUS
 EFFORT, 1406-7
to acquire knowledge, 212-13
to feel the Work, 973
to like dislikes, 976
toward transformation of meaning, 469-70
turning life-effort into work-effort, 972-74
willing an, 1407

EFFORT, EFFORTS (*continued*)

without acknowledgement, 1593

Work, 699

wrong, 1187

EMOTION, EMOTIONS. *See also* NEGATIVE EMOTIONS; POSITIVE EMOTIONS

and divisions of emotional center, 697

and false personality, 893; arising from, 151-52

and inner taste, 151-52

and 'I's, 595

and psychological understanding, 1766

and Work-octave, 1080-83

are organs of knowledge, 1082-83

based on self-love, 814

can change the order of truths in yourself, 1468

development marked by dislike of former, 1499

difficult to observe, 811

envy, 1287, 1289

force of, 811

giving up negative, 802

impure, 1082-83

jealousy, 1498, 1499

necessary in work, 1013

negative, 811,812

NEGATIVE AND POSITIVE EMOTIONS, 1236-39

negative emotions lead to violence, 1499; *see also* EMOTIONS, NEGATIVE

of re, 24; and la, 24, 435

of being identified, 1407

one emotion conquered by another, 1013

ordinary, 814

positive, 814; has no opposite, 1207

pure, 1082-83; and impure, 1287-88

purification of, 578, 1766

real emotions are cognitive, 1155

realization of mechanicalness, 1013

recurring states of, 811

state of knowing connected with, 576, 577

THE COGNITIVE POWER OF EMOTIONS, 575-81

turning emotions against oneself, 893

unnecessary, 798, 800, 801

EMOTIONAL CENTER, *See also* CENTER, CENTERS, 829, 1473-74.

- a different, 792
- and aim, 1474
- and animal magnetism, 190
- and attention, 1552
- and B influences, 396
- and buried conscience, 961, 962
- and change of being, 995-96
- and chief feature, 1659
- and clairvoyance, 577-78
- and compassion, 1361
- and emotional perception, 1009
- and external considering, 467
- and fa, 96, 190-91
- and false personality, 873, 894
- and fear, 1048
- and higher centers, 673; contact with, 1443
- and illness, 398
- and impressions, 600, 601
- and intellectual center, 994
- and law of the pendulum, 1561
- and memory, 903, 904; memory of, 394-95
- and middle laboratory, 1584
- and negative emotions, 84-87, 899, 910, 911, 1001, 1287, 1353, 1465, 1687
- and negative impressions, 1001
- and negative memory, 582
- and negativity, 190, 191
- and observation, 911
- and one's nothingness, 472
- and real Work, 893
- and relaxing, 136-37
- and self-emotions, 855
- and self-love, 1637
- and self-observation, 967
- and the mad elephant, 136-37, 693-94, 811
- and three-story house, 1029, 1685
- and understanding, 1630
- and violence, 1048, 1473
- and will, 483, 484, 493, 994
- and Work-octave, 1080-82

EMOTIONAL CENTER (*continued*)

as basis of will, 83
awakened by thinking, 1156
awakening, 472
awakening the, 92, 577, 1080, 1637
COMMENTARY ON EMOTIONAL CENTER, 693-97
connects to intellectual center, 465
connecting with background of work, 972
controlling, 136-37, 693-94
destruction of, as it is now, 855
development of, 151-52
diagram of parts of, 77
divisions of, 697
face governed by, 808
governed by self-emotions, 842
healing of, 1048-49
higher, 1353; language of, 1296-97
impunities in, 1081-82
in ordinary relationships, 1346
in psychological country, 978-79
intellectual part of, 1009
its language, 465
mind of, 394-95
most difficult to deal with, 811
moving center can hypnotize, 808
negative part of, 708-10, 855, 960-61, 1001; as hell, 978;
 grows on negative emotions, 1473; induces current of
 lies that flow through intellectual center, 829
**NOTE ON THE STATE OF OUR EMOTIONAL CENTER WHEN WE
 ARE ASLEEP IN THE WORK SENSE, 1473**
object is to awaken, 842
observing, 811, 1685-89
on being passive to, 292-94
poisoning of, 191
positive emotions from higher, 814
purification of, 468, 577-78, 585, 814, 855, 1287, 1684; and
 getting help, 1474
seat of will, 840; ordinary will, 961
self-emotions, 1048
to awaken, 792, 842
work on, 39, 40, 910-12, 1161-62
WRONG WORK OF CENTERS, parts I-V, 69-87

EMOTIONAL STATES

- and knowledge, 1469
- arrange truths in the mind, 1469
- connection with inner world, 1496
- govern our thinking, 87

ENERGY, ENERGIES. *See also* HYDROGENS

- and accumulators in centers, 1144-46
- and centers, 1191
- and consciousness, 409, 1148
- and efforts, 667-78, 671
- and entropy, 666, 667-68, 670-71
- and hydrogens, 1103, 1191
- and identification, 1314
- and negative emotions, 1516
- and psychic machinery, 1063
- centers and new, 1559
- conscious, 1147-48
- different, 1147
- first conscious shock increases, 669, 1559
- for awakening (Matt. 25: 29), 953
- from levels of universe, 1191-92
- in sun, 124
- loss of, 1314
- psychic, 1147-49
- saving, 1425
- tensions waste, 807
- transformation of, 1688
- wasting, 1148-49, 1307

ENNEAGRAM

- and asking 'which I,' 417
- and esotericism, 411, 414
- and first conscious shock, 415, 418, 429-30
- and food octave, 428-29
- and hydrogens, 428-30
- and meaning, 470-71
- and mechanicalness, 412-13
- and position of hydrogens, 435
- and recurrence, 418-19
- and self-remembering, 412-13
- and time, 418
- conscious, 471
- different side of point 6, 415

ENNEAGRAM (*continued*)

- inner circulation of, 433-34
- mechanical, 471
- series of transformations and, 433-34
- shock, 411-14
- shock at point 3, 402, 408, 410
- shock at point 6, 403-4, 408-11, 412-14, 420
- THE ENNEAGRAM, 379-91, 402-38
- transformation of hydrogens, 435
- understanding diagrams of, 436

ENTROPY

- and effort, 658
- and self-remembering, 658
- ENTROPY, 1393-95
- in physics, 1393
- maximal, 1393-94
- reducing entropy through work, 1394-95
- taken psychologically, 1393-95
- THE CONCEPTION OF ENTROPY IN SCIENCE AND THE CONCEPTION OF EFFORT IN THE WORK, 665-71

ENVY

- definitions of, 1289
- one of the most impure emotions, 1287-89

ESOTERIC, ESOTERICISM

- A NOTE ON THE DIFFICULTIES OF GIVING OUT AND RECEIVING ESOTERIC TEACHING, 864-68
- and Old Testament, 163
- and reading Gospels, 1222-23
- and Seal of Solomon, 475
- and understanding, 248
- demands struggle with oneself, 477-78
- esoteric dance (the Apocryphal Acts of John), 1199
- esotericism begins with self-observation, 1437-38
- influence of, 1745, 1747
- ON AWAKENING FROM SLEEP, 930-34
- psychology of, distinction from western psychology, 411
- schools of, 163
- THE CONNECTION OF ESSENCE WITH ESOTERICISM, 1568-70

ESOTERIC TEACHING, 453, 866

- and C influences, 247
- and conscious circle of humanity, 864-68
- and inner evolution of man, 242

ESOTERIC TEACHING (*continued*)

- and psychological place, 997
- and sensual mind, 1698-99
- and understanding, 248
- is about development, 988
- must be given afresh, 791
- necessity for, 246
- never dies, 246
- object of, 134
- of ordered universe, 345
- preservation of, 1745, 1749-51
- sword, meaning of, 867
- transmitted orally, 246-47

ESSENCE

- A REVIEW OF ESSENCE AND PERSONALITY, 1611-14
- acting from, 956
- and action, 1736
- and B influence, 1669
- and beauty, 1736; not wholly beautiful, 956
- and changing oneself, 1113-15
- and conscious humanity, 990
- and eternity, 945
- and evolution, 445
- and extra-terrestrial influences, 969
- and false personality, 609, 1735
- and growth of personality, 1642-43
- and 'I's, 598
- and imagination, 1112
- and impressions, 53, 1152, 1547-48
- and influences of higher centers, 1353
- and law of fate, 1059-60, 1205-6
- and law of will, 1205
- and memory, 421
- and neutralizing force, 1712-13
- and personality, 120, 221-24, 273-76, 400-01, 606, 717-18, 956-57, 1018, 1159-60, 1265, 1615-17, 1641-43, 1646-47, 1669-70, 1734; thinking from, 120
- and Ray of Creation, 1742
- and reaching fa in Work-octave, 1076
- and real conscience, 623
- and real 'I,' 1647, 598; grows from, 1062; we reach through, 1266
- and rebirth, 418-19, 990-92

ESSENCE (*continued*)

- and recurrence, 615, 948-49, 1657-58
- and relationship with personality and states, 1296
- and self-remembering, 1648
- and the body, 1563, 1565
- and third force, 718
- and willing the truth of the work, 1613-14
- as a little child (Luke 18: 17), 1569
- as second force in work-triad, 1612
- attracts our life, 1657-58
- become like children (Matt. 18:3), 1669-70
- becomes active, 718
- being conscious in, 1197
- ceases to grow, 755
- change in essence is not lost, 1734
- change of, 1256
- chief feature and growth of, 1370
- comes from stars, 886
- compared to ego, 1569
- CONNECTION OF ESSENCE WITH ESOTERICISM, 1568-70
- deceived by personality, 1059
- definition of, 445
- developed by the Work, 969
- development of, 221-24, 956, 1564, 1613-14, 1615-16, 1644-45, 1647, 1657-58, 1660-61
- esotericism about, 988
- ESSENCE AND PERSONALITY, 955-58, 1112-15, 1197-1200, 1471-72; RECAPITULATION ON, 939-40
- ESSENCE AND THE RETURN JOURNEY, 1614-18
- evolution of individual, 245-46, 248
- evolution of mankind, 244-45
- fate is of, 990
- first and second educations, 1198
- food of, 940
- from a higher level, 932
- FURTHER TALK ON ESSENCE AND PERSONALITY, 1059-62
- Gospels and development of, 1644-45
- grows only from truth, 1378, 1472; through becoming more conscious of personality, 1471-72
- growth of, 3-8, 350, 445, 765, 939, 949, 955-57, 1060, 1062, 1197-99, 1378-80, 1424-26, 1569, 1643, 1669-70, 1712-13, 1734-36; and growth of understanding, 1206-7; and laws, 1205-6

ESSENCE (*continued*)

how Work speaks to, 1199
in early life, 1642
increased by positive ideas, 990-92
internal man, 1018
is awake, 755
is from higher level than personality, 1613-14
is not in passing time, 947
is outside time, 1657-58
is real, 1197-98
is undeveloped, 1112, 1266-67
kept passive by life, 968-70, 988
killed by lying, 606, 609, 1158-59, 1472
law of fate belongs to, 759, 801
lazy, 957
made active by third force of work, 741, 743
making essence active, 1609, 1612-14
needs different foods than personality, 1613-14
not developed by life, 1471, 1613
object of, 939
ON CHANGING ESSENCE, 1657-58
origin of, 1617
personality imprisons, 1712; needed before essence can
 grow, 1266-67; surrounded by, 755
precedes body, 939
returns and is re-born, 1255
reversal of signs (diagram), 990-92
second development, 1018
seeks perfection, 1661
seven Work teachings about personality and, 1611
truth in man, 1061
under 24 orders of laws, 759, 1611, 1019
under law of fate, 564, 567, 569-70, 615, 1019, 1323-24
Work as third force, 1197
WORK ON ESSENCE, 1659-61

ETERNITY

all possibilities, 951
and esoteric teaching, 945
and essence, 945
and real 'I,' 945
and self-remembering, 947
and time, 944

ETERNITY (*continued*)

and time-body, 944-45
self remembering and, 943-44

EVALUATION, 1224-26. *See also* VALUATION

and consciousness, 1225-26
and level of being, 1226
and self-observation, 1225
is emotional, 124
of work, 1224, 1226
parable, (Matt. 13: 44), 1224
selecting what is valuable, 1226
"what do you want," 1224

EVENT, EVENTS

and aim, 629
and change, 1256-58
and energy, 1314
and mechanicalness, 1256-58
and relationship of objects, 628-29
are neutral, 1209
attitude toward, 427
being passive to, 1258
choosing and discarding, 427
govern the world, 1258

LIFE AS EVENTS AND OUR MECHANICAL REACTIONS BY IDENTIFYING WITH THEM, 1256-58

life is, 425, 628-29, 1305
mechanical man is, 1342
not identifying is, 1305
self-remembering in, 1342
separating from, 1315
time is series of, 425-26, 427, 428
transforming, 1297-98

TWO WAYS OF MEETING EVENTS, 1314-16

typical feature attracts typical, 726
using as material for work, 1343-44
willing, 1315-16
your being attracts, 1342

EVIL

origin of, 242
to will, 1118

EVOLUTION

- and 'I's, 444-45
- and consciousness, 498-500
- and essence, 445
- and man, 431-32, 434
- and personality, 445
- and self-development, 125
- and solar laboratory, 447
- and the brain, 447
- and the universe, 431
- and time, 237, 239, 241
- conscious and mechanical, 1301
- for man, 237-40
- individual, 447
- in Ray of Creation, 127-28
- mechanical, 447
- of individuals, 244-45
- of man as seed, 447
- of mankind, 244-45
- of planets, 239-42
- THE MEANING OF EVOLUTION IN THE WORK, 444-47
- Work ideas of, 237, 239-41

EXPERIENCE(S)

- of something higher, 1168
- work experiences tend to be similar, 1570

EXTERNAL CONSIDERING, 138, 781. *See also* INTERNAL CONSIDERING

- acts directly on being, 94-95
- and becoming passive to another, 271
- and being, 270
- and being passive to associations, 294-96
- and conscious love, 1026
- and consciousness, 1025-27; conscious, 1025
- and criticism, 1351
- and inner security, 261-63
- and internal considering, 1417; opposite of, 258
- and psychological thinking, 1022
- and real 'I,' 1027
- and second line of work, 261, 1025, 1417
- and seeing oneself, 265-68
- and self-knowledge, 1025-27
- and the right basis of, 269

EXTERNAL CONSIDERING (*continued*)

and violence, 1022

and visualization, 467-68

A NOTE ON EXTERNAL CONSIDERING, 1025-27

cleanses and frees you, 268

"Do unto others" (Matt. 7: 12), 216

done internally, 1025

emotional center and, 292-94, 467-68

in life and in the Work, 262-63

INTERNAL CONSIDERING AND EXTERNAL CONSIDERING,
253-302

in the Work, 267

is thinking of others, 257-59

its outer and inner meaning, 21

objective, 1026, 94-95, 1278-79

observation of, 1392

of likes and dislikes, 294

on being passive, 292-97

one aspect of, 1375

purification and, 468; the emotional center, 262

putting oneself in another's position, 265-68

replacing internal considering with, 707

requires conscious effort, 262

seeing in oneself, 1346

while alone, 259

EXODUS

and conception of God (Ex. 20: 4), 1697

EXOTERIC

something higher outside you, 1276

EXPERIENCE

beyond level of being, 845

EYES

esoteric meaning of, 861

spiritual eyes, 866-68

F

and essence in Work-octave, 1076

and real 'I' in Work-octave, 1076, 1078

as animal magnetism, 189-91

FA (*continued*)

bridging gap between mi and fa in Work-octave, 1074, 1075
passing to fa in Work-octave, 1081

FACE

governed by emotional center, 808
relax muscles of, 806-10

FAILURE

and suffering, 853
makes you remember when effort is imaginary, 830; when
effort is real, 830

FAITH

A NOTE ON THE MEANING OF FAITH, 1622-25
and belief in things unseen, (Heb. 11: 1), 1624
and effort, 973
and fear, 1447-48
and internal considering, (Luke 17: 5-9), 1119
and levels of meaning, 1625
and perception of scale (Luke 7: 6-10), 1624-25
and psychological understanding, 1623-24
and thinking, 1623
and understanding, 1717-18
belief in something higher, 1461
in way of the monk, 232
is not required in Fourth Way, 234
note on (Luke 7: 1-10), 1461
parable about (Luke 17: 5-9), 1119
things unseen, 438

FAKIR. *See also* WAY OF FAKIR

as example of will without understanding, 140

FALSE PERSONALITY. *See also* PERSONALITY

A NOTE ON FALSE PERSONALITY, 966-68, 1261-63
A NOTE ON FALSE PERSONALITY AND IMAGINARY 'I,' 882-86
always justifies, 914
and acceptance of oneself, 874-76
and aim, 1095, 1097, 1735
and awakening, 1242-43; of real conscience, 621
and buffers, 909
and change, 1132-33
and discarding what is useless, 1362
and dislikes, 644
and essence, 609, 1735

FALSE PERSONALITY (*continued*)

and false valuation of oneself, 1325-26
and imaginary 'I's, 760, 1112; creates, 608-9
and imagination, 286, 551, 966, 1112, 1370, 1667
and inner separation, 914
and instant reward (Matt. 6: 1-2), 1593
and invention of oneself, 794
and judging, 968
and love, 915
and mechanical emotions, 893
and observing 'I,' 558, 559, 967
and pictures of oneself, 286, 1338-39
and positive ideas, 1113
and power of Work, 967
and pretense, 734
and pride and vanity, 1378
and real conscience, 914
and relaxation, 908-9
and right associations, 646
and second state of consciousness, 1243
and self-justification, 558, 645
and self-justifying, 1378-80
and self-love, 914
and self-observation, 286, 643; destroyed by, 895
and sleep, 908, 1242
and stripping the skins of, 1594
and third state of consciousness, 922, 1243
and vanity, 151; and self-conceit, 922
and Work-conscience, 610-11
and Work-octave, 1079
and wrong impressions, 967
acquired, 892
as distortion of oneself, 1256
as hypocrite (Matt. 7: 3, 5), 1667-68
ascribes everything to oneself, 799
awakening from, 1264-65
behavior from, 894
centers on what you are not good at, 1324
changing 'I's belong to, 1327
collapse of, 58
COMMENTARY ON FALSE PERSONALITY AND SELF-LOVE,
914-17

FALSE PERSONALITY (*continued*)

conducts nothing, 720
destroying, 705
distinct from personality, 758
drives us to hell, 736
emotional center and, 878
emotions arising from, 151-52, 893
emotions of, 1013
external world maintained by, 893
FALSE PERSONALITY AND HAPPINESS, 1592-94
FALSE PERSONALITY AND IMAGINARY 'I,' 1132-36
false realness, 1054
fantasies of, 758
fault-finding, 832
FURTHER NOTE ON FALSE PERSONALITY, 892-95
identifying with, 717-20
impressions falling on, 1328
in relation to growth of essence, 1378-79
incapable of approaching higher centers, 1338
'I's in, 615
is a lie, 1667-68
is far from law of fate, 1323; what we really are, 1333
is not really ourselves, 1345
is the Pharisee in you, 734, 916, 968, 1083
losing hold of, 440
makes change of being difficult, 799
makes us ascribe all knowledge to ourselves, 1363
making passive, 895
necessary to work against, 893
observing, 1261-62
prevents help from higher centers, 1239
relaxing from your, 1324
represented by foot, 858
separating from, 706, 1085, 1262, 1326, 1349
standing behind facade of, 1345
thinks it can do, 1713
under laws of moon, 1019
under more laws than personality, 799
unreality of, 883
wishes to be supreme, 1282-83
Work destroys, 849
working from, 876
WORK ON FALSE PERSONALITY, 1323-24

FANTASIES

- absorb all your force, 1580-81
- and moon, 1368
- and second force, 1016
- belongs to vanity, 1370
- destroyed by self-observation, 1368-69
- difference between directed and mechanical imagination,
1367-68
- eat you, 1368, 1370
- have no second force in them, 1367-68
- OBSERVATION OF ONE'S FANTASIES, 1367-70
- smashed by dreams, 1369
- story of a clerk who dreamed of being a famous singer,
1369-70

FATE

- ACCIDENT AND FATE, 1017-19
- and essence, 1059-60
- A NOTE ON THE LAW OF FATE, 798-803
- changing by altering attitudes, 251-52
- essence under law of, 1019
- false personality is far from, 1323
- is of essence, 990
- law of, 798-803, 1323-24
- LAW OF FATE, AND LAW OF ACCIDENT, 564-70
- one's real destiny, 802

FEAR

- and faith, 1447-48
- and identification with life, 639
- and self-love, 621-22
- and understanding, 1269
- and violence, 1048
- eliminating, 1049
- emotional, 1048
- instinctive, 1047-48
- observing, 1315

FEELING OF 'I,' FEELING OF ONESELF. *See also* 'I,' 'I's

- and balanced man, 1528
- and being passive to oneself, 276-77
- and efforts, 1661
- and four possible bodies of man, 838
- and hate, 639

FEELING OF 'I,' FEELING OF ONESELF (*continued*)

and identification, 1652, 1653, 1722-23
and many 'I's, 300
and negative emotions, 1653
and negativity, 1530-31
and not I, 1549
and projection, 1530-31
and opposites, 1656
and self-love, 1637
and self-observation, 1726
and self-pictures, 1530
and self-remembering, 657, 1653, 1656, 1727
and sensations, 1653
and separation, 61, 1653
and thoughts, 1653
change in, 839
changing the, 1564-65
CONTINUATION ON FEELING OF 'I,' 1655-57
disappearance of, 1549
discarding things as not, 1493
false personality and, 1528
guarding, 1653
increase of consciousness in, 1528, 1530-31
in personality, 274-76
new and broader, 1637
ON PLACING THE FEELING OF 'I,' 1652-53
ON PUTTING FEELING OF 'I' INTO THE WORK, 837-39
self-observation and change of, 660-61, 663
taking thoughts as 'I,' 300
vertical-horizontal, 1527-28
withdrawing, 1726-27
Work 'I' stronger than life 'I,' 838

FEELINGS

about the Work, 588
and identification, 54-55
can develop in two directions, 696
induced by 'I's, 1553
observing negative, 1724-25
right, 588
withdrawing from, 1554

FIG TREE

parable of, 129

FIRE

in allegory of retort, 229-30

FIRST CONSCIOUS SHOCK. *See also* SECOND CONSCIOUS SHOCK; SELF-REMEMBERING

acting consciously, 1559
and awakening, 404, 406
and diagram of man remembering himself, 1139
and enneagram, 429-30; at point 6, 415
and hydrogens, 56, 58; gives higher, 56
and impressions, 1002, 51, 856-59, 194
and inner child, 438
and mi 12, 436-37
and observing 'I,' 991
and second conscious shock, 1560
and self-remembering, 57
and Sermon on the Mount, 858
and spirituality, 438
and taking in impressions, 1473
and time and recurrence, 418
and transformation of impressions, 1136-37, 1389
and truth of the Work, 1178
at place of impressions, 1223
begins new octave, 429-30
between you and life, 1110
creates energy, 1559
diagram of, 56
gives a sense of wonder, 415
giving oneself the, 55
increases energy, 669
new influences through, 437
not necessary for machine, 1223
or shock of self-remembering, 195
results of, (Isaiah 58: 11), 860
supreme form of, 1328
to awaken from earth-moon hypnotism, 1222
touches third state of consciousness, 57
transforms impressions, 1688

FIRST FORCE. *See also* FORCE, FORCES

and 'I's, 543
becoming conscious of, 542-44
determines second force, 541-42
pretending is a, 542-43

FIRST LINE OF WORK. *See also* LINES OF WORK

- and aim, 627-29
- and flying, in the Work-sense, 1345-46
- and self-observation, 334-35
- depends on second line, 335
- is work on knowledge and being, 334
- meaning of, 1515
- on yourself, 882
- two branches of, 1707

FLOOD, THE

- Gen. 6: 2-4, 1746
- Gen. 6:13-22, 1746
- Gen. 8: 1-5, 1750
- Gen. 9:12-17, 1751
- story of, 1744-52

FOOD

- acceptable to higher beings, 1176
- and development, 1006
- attitude of "if only" as negative, 821
- COMMENTARY ON THE FOOD OF IMPRESSIONS, 652-58
- essence and personality need different, 1613-14
- impressions as, 51, 1176-77
- of impressions, 1418
- THE FOOD OF IMPRESSIONS, 1149-52
- THE MIDDLE LABORATORY, 1582-84
- three distinct foods, 1175-76
- transformation of, 50-51, 431-32, 1582-84; of ordinary, 1404-5; or digestion of, 1178, 1176

FOOD OCTAVE

- and air, 193
- and digestion, 189
- and enneagram, 428-29
- and hydrogens, 188-92, 429
- and negative emotions, 192, 1489
- and negativity, 190-91
- and transformation of hydrogens, 192-93, 188-89, 429
- ascending, 188-89
- begins with passive do, 768, 1615
- place of shock in, 193-94

FOOLISHNESS

- and natural man (I Cor. 2: 14), 393
- and wisdom, (I Cor. 3: 19), 393

FOOT

- and false personality, 858
- and mechanical behavior, 857-59
- and shoes, 856, 858
- esoteric meaning of, 861, 866-68
- external part, 856
- muddy feet, 1490
- THE PSYCHOLOGICAL MEANING OF FOOT, 856-60
- "the wicked man speaketh with his feet" (Prov. 6: 13), 876

FORCE, FORCES. *See also* FIRST, SECOND, AND THIRD FORCE

- active acting on passive, 432-34
- active, also called first force, 108-113
- active, passive, neutralizing, 108-113
- and balanced man, 713
- and faith (Luke 17: 5-9), 1119
- and identification, 717-19
- and life force, 715, 718
- and making Work-force, 717-19
- and willing, 1117-18
- awakening and conserving, 1572
- borrowed, 398
- changes in, 114
- collecting conscious, 1134
- consciousness in two forces (Apocryphal Acts of John), 1199
- drawing force from opposites, 1561-62
- enters into every manifestation, 108
- every manifestation has three, 1642
- gaining, 714, 716-19
- given by Work-ideas, 236-37
- going against mechanical habits, 1217
- higher transforming lower, 432-34
- imitation of, 114
- internal considering loses, 748
- into aim, 1217
- Kingdom of Heaven taken by (Matt. 11: 11, 12), 1217
- leakage of, 816
- losing force to life-events, 1285
- losing of, 774-77
- manifestation due to three, 700
- man's force is drained from him, (Mark 4: 25), 1285
- must store, 816
- needed by centers, 712-14

FORCE, FORCES (*continued*)

needed for manifestation, 108-109
neutralizing, also called third force, 108-113, 329-30
neutralizing of life, 1375, 1377; of Work-ideas, 1376-77
of understanding, 1717-18
ON MAKING FORCE IN THE WORK FOR YOURSELF, 1294-97
opposite, 319-22
passive, also called second force, 108-113
psychological aspect of, 1112
relationship between the three, 1680
relationship of neutralizing force among, 110-13
religion and, 110-13
saving of, 816
seeing third, 331
statistical laws based on two, 700
symbolized in the parable of talents (Matt. 25: 14-30),
1294-95
THE MEANING OF FORCE IN THE WORK, 712-20
trinity of, 1642
understanding, 712; as most powerful, 761-62
union of, 113
unite to create universe, 113
uniting and separating, 327-28
use of, 114
waste of, 1186-87
what we attribute to, 114
wills relationship to, 110-12, 113

FORCES, THREE

are the basis of every manifestation, 1358, 1679-80
are three aspects of God, 1358-59
concept of, 330-31
creation begins with, 329
in manifestations, 329
must be studied psychologically, 1359
proceed from unity, 111
seeing, 331
trinity of, 1642

FORGIVENESS

and cause and effect, 484
and law of mercy, 254
and level of being, 1240

FORGIVENESS (*continued*)

- and Lord's Prayer, 253
- as cancelling violence, 1584
- changing opinion of yourself, 811
- INTERNAL ACCOUNTS AND FORGIVING, 1585-87
- meaning of, 728, 1586-87
- needs self-observation, 1419
- of debts (Matt. 5: 25, 26), 253, 728

FORMATORY CENTER. *See also* CENTER, CENTERS

- and intellectual center, 70
- and the Work, 1717-18
- force of, 1717-18
- formatory memory and external memory, 773, 790-92
- formatory part of intellectual center, 841
- function in self-observation, 1316-17
- is third force blind, 970
- Work first falls on, 1716, 1718
- works in yes or no, 672

FORSYTE SAGA, THE, 1359

FOUR BODIES OF MAN, THE. *See also* BODY, BODIES OF MAN

- and immortality, 226, 230-33
- diagrams of, 227-28
- Gurdjieff's teaching, 225-31
- higher controls lower, 227-28
- in different teaching, 227
- in the Gospels, 225-26
- parallels in other teachings, 227
- possession of, 227
- THE FOUR BODIES OF MAN, 218-35

FOURTH DIMENSION

- and time-body, 952
- consciousness in, 951
- life in, 951
- of time and recurrence, 418
- THE RELATION OF MEMORY TO THE FOURTH DIMENSION,
950-53

FOURTH WAY. *See also* WAY, WAYS

- affects every side of being, 233-34
- and faith, 234
- and knowledge, 235, 1246; about life, 617-18

FOURTH WAY (*continued*)

- and understanding, 234, 942
- balancing three centers, 1030
- characteristics of, 140, 143
- is way of sly man, 234, 942
- living in life, 279
- possible in life, 233
- starts from good householder, 1719

FREEDOM

- and attention, 640
- and centers, 640
- and change of being, 638
- and conscience, 639
- and doing what one likes, 635, 638
- and laws of the Work, 637-38
- and level of being, 637
- and orders of laws, 637-38
- and self-change, 1165
- and understanding, 1269
- as idea, 1155
- COMMENTARY ON INNER FREEDOM, 635-41, 770-72
- from a bad mood, 1708
- illusion of, 422
- through serving the Work, 771

FRICTION

- and self-justification, 1488
- BETWEEN OLD AND NEW IN ONESELF, 1490-92

FUNCTIONS

- and centers, 1006-7; and development of centers, 1008-9
- and metanoia, 1008-9
- and personality, 1006-7
- FURTHER NOTE ON UNDEVELOPED FUNCTIONS, 1008-10
- increasing consciousness of, 1006-7
- project functions into others, 1006
- WORK ON UNDEVELOPED FUNCTIONS, 1006-7

FUSION

- and formation of second body, 229-30
- in allegory of retort, 229-30

FUTURE

- in space and time, 754

G

GENESIS

deals with possibilities of man, 403-05, 406-07

GNOSTIC

classes of man, 864

writings and schools, 864

GOD

and sensual thinking, 1575

"behind real I lies God," 1388

contrasted with my (Luke 12: 16-21), 341

dwells in the high and holy place (Is. 57: 15), 624

external man's, 446

first commandment (Mark 12: 30), 367

order of truth, 1697

Ray of Creation is a diagram of, 1386

second force an aspect of, 1464

sons of, (Rom. 8: 19, 22), 1618

sun is God for us, 1387

three aspects of, 1358-59

what you value highest is God for you, 368

word of, (Heb. 4: 12, 13), 478

GOOD

and levels of being, 163

and schools, 163

and truth, 163

doing good for oneself, 1269

doing good for reward, 1268-69

INTRODUCTORY NOTE TO CHAPTER ON GOOD AND TRUTH,
163

GOOD HOUSEHOLDER(S), 92, 1179-80, 1577

and effort, 1180-81

and five definitions of man, 1458

and higher centers, 1322

and life-wisdom, 1179-80

and magnetic center, 1539

and pictures of ourselves, 463

and starting the Work, 1539

and understanding, 1719

as Pharisee, 46

beyond this life, 1180

do their duty in life, 92

GOOD HOUSEHOLDER(S) (*continued*)
 does not believe in life, 970
 Fourth Way starts from, 1719
 GOOD HOUSEHOLDER, 1456-58
 meaning of, 1755
 necessity of being a, 1181, 1322
 often vanishes, 1458
 sees real value of things, 1456, 1457
 tragedy of, 463
 way of, 45-46, 458, 477
 with magnetic center, 1241, 1411-12, 1456-58
 Work requires, 1456, 1458; starts from, 689, 1314-15

GOOD WILL. *See also* WILL
 and evil will, 1351
 and illusion that we have it, 764
 and self-remembering, 1351
 coming from something higher, 1349-50
 ON GOOD WILL, 1349-51
 would change the world, 764

GOODNESS
 is infinitely flexible, 1434
 mechanical, 1433

GOSPELS
 a test for understanding, 1216
 and Kingdom of Heaven, 728
 and consciousness, 35
 and dead people, 1742
 and meaning of righteousness in, 326
 and rebirth, 220, 348-349, 350-51
 and second body, 220, 226
 and sleep, 1743
 and the mind, 1708
 and the term "love," 917
 and third stage of development, 5
 and work-force, 715
 as B influences, 34
 as private teaching, 34
 believing, 1704-5
 development of essence, 1644-45
 Gurdjieff speaks about, 350-51
 John, about relationship, 1680
 meaning of deaf, dumb, and blind, 354

GOSPELS (*continued*)

meaning of leper, 750
metanoia, 546
references to being, 152
require psychological understanding, 1766
seed must die to be born, 350
some sayings of Christ in, 1755-56
test man's level of understanding, 158
the unclean in the, 551
understanding of, 916

GREATER MIND. *See also* MIND

and conscious man, 247
and daily bread, 1024
and God, 1024
and higher centers, 1024
and positive ideas, 989
and psychological thinking, 1023-24
and reaching psychological understanding, 969, 971
and receiving the teachings, 838
and three forces, 1024
as greater intelligence, 838
belief in, 747, 1194
cannot awaken man by compulsion, 839
in scale, 969
man must realize the existence of, 969, 971
must exist, 969
no evidence of, 837
realization of internal process, 837
unless a man believes in, 837

GRACE

and being, 1126
and truth, 1127

GRIEVANCES

toward others, 854

GUILT

from acquired conscience, 1379

H

HABITS

and change, 1124
and endless repetitions, 1126

HABITS (*continued*)

- and higher centers, 1123
- and thinking, 1123-24
- change of, 1252
- COMMENTARY ON HABITS, 1123-27
- emotional, mental, 781
- in centers, 1252
- in every center, 1123
- of the intellectual center, 1123

HAPPINESS

- and bliss, 727-28
- and conceit, 1739
- and peace, 1594
- and resentment, 1738
- and second body, 927-30
- and self-remembering, 921
- and vanity and conceit, 921
- and work, 1426
- crude ideas of, 1592
- derived from outside, 1593
- FALSE PERSONALITY AND HAPPINESS, 1592-94
- 'I's that seek to destroy, 1273-74
- independent of external life, 1427; of external things, 1594
- is what happens to you, 1427
- of mechanical 'I's, 1426
- ON THE IDEA OF HAPPINESS, 1426-29
- payment for, 1062

HASNAMUS

- and false personality, 967
- definition of, 1457
- description of, 403-4
- has always existed, 1457

HATE, HATING

- and feeling of 'I,' 639
- from self-love, 472
- going against self-love, 472-73
- springs from self-love, 1618

HEALING

- psychological meaning of Christ's, 868

HEALTH

- and balance between opposites, 322

HEARING

with mind, 238

HEART

illustrates the law of the pendulum, 731

HEAVEN

has many places, 1765-66

is within you, 1765

Mahomet on, 35

HELL

and the moon, 1657

and third force, 1656-57

as realm of the mind, 1430

Mahomet on, 35

HELP

accepting, 832-33

and change, 1660

and first conscious shock, 90

and the Work, 1719, 1733-34

and third state of consciousness, 90, 1164

and work-memory, 1717-18

from higher centers, 686, 1251

helplessness, realizing one's, 85

idea of, 626

necessity of, 1663-64

other people, 849

HERMES

alchemical teaching of, 1489

and esotericism, 862

and hermetically sealed, 862

"as above, so below," 1190

gave magic herb to Odysseus, 863

on negativity, 1306

sealing centers, 1306

HERO

in myths, 738

HIGHER CENTERS. *See also* CENTER, CENTERS

always trying to change you, 1339

and aim, 627-31

and change, 634

and conscious circle of humanity, 1334-35; man, 1024

HIGHER CENTERS (*continued*)

and dreams, 1369
and emotional center, 673
and false personality, 1239
and feeling work emotionally, 970
and good householder, 1322
and greater mind, 1024
and habits, 1123
and having a psychology, 1014
and hearing internally, 1142-43
and inner division of centers, 1704
and inner taste, 1322
and internal attention, 1142-43; development, 1365
and language, 1024
and lower centers, 27-28, 159, 534, 1353, 1364-65, 1532-33,
1701-2
and memory, 589-90
and mid-point in pendulum swing, 330
and negative emotions, 673
and negativity, 751
and new forms of truth, 1439
and our inner world, 1355
and psychological thinking, 1024, 1622-23
and purification of lower centers, 1014
and Ray of Creation, 1701
and real 'I,' 535
and soul, 1695-96
and the Work, 1568; leads to contact with, 1363; valuation
of, 689, 1568
and thinking, 1126
and three forces, 1024
and transformation of impressions, 1009
and valuation of the Work, 689, 1568
and will, 484
are healing, 354, 356-57
communication with, 627
comprehend lower, 1691-93
connection of lower centers and, 1440
CONTACT WITH HIGHER CENTERS, 1438-40
contacting, 1443
deaf to, 1691-93
direct influence of, 1031
emotional, 1691-92

HIGHER CENTERS (*continued*)

exist fully developed, 1008, 1628, 1691
false personality incapable of approaching, 1338
getting into, 180-81
hearing, 1691, 1702
help from, 686, 1251
influences from, 329, 1330
inner darkness and influences of, 659-60
intellectual, 1691-92
intelligence of, 393
intermediary between lower and, 1475-77
man's connection with, 1748-49, 1752
mental, and intellectual center, 397; intelligence of, 393, 397;
works with hydrogen 6, 393, 397
messages from, 718-20
minds of, 1032
not hearing, 353-54
NOTES ON LOWER AND HIGHER CENTERS, 1691-93
open into cosmoses, 1697
positive emotions come from, 1412
preparing lower to hear, 159, 534
represent conscious circle of humanity, 1364
self-observation and contact with, 658-59
sleep and hearing, 34
special language of, 1032
yes and no is not the language of, 672-73

HIGHER MEANING. *See also* MEANING

understanding of, 346

HIGHER MENTAL CENTER. *See also* HIGHER CENTERS

and intellectual center, 397
intelligence of, 393, 397
works with hydrogen 6, 393, 397

HISTORY

and the opposites, 326

HOLY SPIRIT

as third force, 329

HORSE, CARRIAGE AND DRIVER

a gradual process, 827-28, 832
cannot drive from level of ground, 827
carriage in bad condition, 823
deals with man's inner situation, 827, 823

HORSE, CARRIAGE AND DRIVER (*continued*)

driver is drunk with imagination, 824; must awaken, 827,
878, 830; must climb onto the box, 826; needs a shock,
823, 826; not on the box, 823
horse not properly fed, 823
Master, 827

NOTE ON HORSE, CARRIAGE AND DRIVER, 1482-83

not in right relationship, 823

**THE PARABLE OF HORSE, CARRIAGE AND DRIVER, 823-26,
827-31**

HOUSE

man as a, 1762, 1764
allegory of, 230-31
full of servants, 277
in disorder, parable of, 451

HUMANITY. *See also* CONSCIOUS CIRCLE OF HUMANITY

and balanced man, 1527
and essence, 957
Conscious Circle of, 67
level of being of, 1

HYDROGENS. *See also* ENERGY, ENERGIES

24, and la 24 and re 24, 435-37
48, and do 48 and sol 48, 435-37
and Ray of Creation, 193, 183, 188
and breathing, 193
and centers, 393-94, 1191-92
and emotions, 435
and enneagram, 428-30, 431-34, 435-48
and false personality, 57
and first conscious shock, 56, 429, 430
and food octave, 192-93, 189, 429
and intellectual center, 396-97
and intelligence, 430
and levels of universe, 193
and negative emotions, 192
and negativity, 190-91
and ordinary food, 57
and personality, 57
and self-remembering, 194, 1648
and speed of centers, 1129
and thinking, 430
and triads, 57

HYDROGENS (*continued*)

and valuation of the Work, 58
animal magnetism, 189-90
are matter-energies, 183
as points in universe, 182-83
coarser and finer energies, 1103-4
consciousness in, 203-4
created by first conscious shock, 195
diagrams of, 184-87, 189, 196; in step-diagram, 1104-6
diagram of food, 189
digestion of, 183-86, 189, 191
energies of the centers, 1129
evolution of 24 to 12, 56
extra, 185, 194
fa 96, 189-91
FURTHER NOTE ON THE TABLE OF HYDROGENS, 1191-94
H 12, 429-30
H 12, and impressions, 55, 601
H 1536, 428, 430
H 24, 429-30
H 384, 428-29
H 48, 429-30
H 6 and higher mental center, 393, 397
H 768, 428-30
H 96, 429
higher, 56-58, 203-4, 206
in balanced man, 191
in different centers, 1103-4
in man, 183
intelligence of, 393-94
intelligent energies on different levels, 1191
la 24, emotional center, 191
man as 24, 1105-6
mi 12, 436-37
misuse of, 189-191
number of, 188
ON HYDROGENS, parts I-V, 181-207
position in octave, 435-37
psychic, 183, 187, 192
requisite, 192
right use of, 192
si 12, 435-37
si 12, sex center, 191

HYDROGENS (*continued*)

- sol 48, to mi 12, 57
- sol 48, psychic hydrogen, 191
- table of hydrogens is table of uses, 187, 1583
- transformation of, 184, 189, 203-4, 206, 435-38
- transforming 48 to 24, 1375-76
- universe as scale of, 203, 205

HYPNOTISM

- and suggestibility, 1335
- each center hypnotizes the other centers, 808-10
- of events of life, 1254
- of life, 1255
- of mass-collective forces, 1284-85
- of passions, 1253-54
- of senses, 54

HYPOCRITE

- cleanses only outside of cup (Matt. 23: 25-26), 1660
- sees speck in brother's eye (Matt. 7: 3, 5), 1667-68

I

'I,' 'I's. *See also* FEELING OF 'I'; IMAGINARY 'I'; OBSERVING 'I'; REAL 'I'

- against self-development, 1273-74
- and awakening, 1073
- and being, 1721-22
- and buffers, 594, 1726-27
- and change of being, 351, 983
- and chattering, 605
- and cheap life, 1758
- and criticism of others, 1328
- and Deputy Steward, 37, 977, 1635, 1639-40; collection of called, 1074
- and disliking, 695
- and emotions, 595
- and essence, 598
- and evolution, 444-45
- and feeling of 'I,' 1723, 1721-22; withholding, 719
- and fidgeting, 597
- and first force, 543
- and happiness, 1426
- and human relationships, 1376-77

'I,' I's (*continued*)

- and identification, 444
- and identifying, 169
- and imaginary 'I,' 594, 606, 608, 1071
- and imitation, 606
- and impressions, 657-58; transformation of, 1328
- and inner change and separation, 351-52
- and inner silence, 662
- and inner stop, 1518-19
- and internal accounts, 1235
- and internal attention, 1143-44
- and Kingdom of Heaven, 1348
- and law of accident, 569-70
- and levels of being, 1072-74
- and lying, 607, 609, 615-16
- and memory, 581-82, 587-88
- and multiplicity of, 874
- and personality, 312, 315, 706, 935-36
- and pictures of ourselves, 615
- and relationships with others, 783
- and roles, 740
- and self-remembering, 587-88, 595, 603, 679, 740, 1727, 1328
- and shock at point 6 in enneagram, 417
- and shocks, 596
- and sounding 'mi,' 1076-77
- and states, 1725
- and the Work, 603
- and thoughts, 594-95, 1519; evil, 1431
- and Tower of Babel, 823
- and will, 1736
- and work and rebirth, 348-50
- are acquired, 597-98
- are different ages, 1721-23
- are not you, 1272-73
- are real, 594, 596, 600
- arising of different, 606
- as growth of essence, 350
- as illusions, 1553
- ASSOCIATIONS AND NEGATIVE 'I's, 1556-59
- attention and, 315-16
- awakening from, 1273
- becoming conscious of, 616
- believe to be real, 935

'I,' 'I's (*continued*)

believing, 936
belonging to past, 1723
center of gravity of, 594
changing, 998; feeling of, 1327-28, 1502
clever 'I's can help protect work in us, 844
controlling an observed 'I,' 136-38
critical 'I's belong to lower level, 817
dangerous, 312-15
death of false, 351
different, 783; different parts of, 594-95
division into 'Mr. Smith and 'I,' ' 416-17
division of, 36-38
DIFFERENT 'I's, 1071-72
doctrine of, 594, 606, 614, 975
each division of a center has different, 1443
each has own will, 480, 640-1
EFFORTS AGAINST CERTAIN 'I's, 974-77
establishing observing 'I,' 305
every 'I' produces own state, 804-5
FEELING OF, 982-84
FURTHER COMMENTARY ON DIFFERENT 'I's IN ONESELF,
1272-74
FURTHER NOTE ON 'I's, 1072-74
FURTHER NOTES ON 'I's, 596-601
groups of, and sub-personalities, 803
hostile to the Work, 974-77, 1589
hypnotism of, 558
identification with, 61, 616, 661-62, 1721-23, 1726; wrong,
1587-88
illusion of one, 1721-23
in different centers, 1309
in dreams, 1327, 1362
in false personality, 615
in psychological country, 819-20
in the morning, 543
indivisible, 350
influence of different, 1277-78
influence of negative, 1278
judgment and imaginary, 1419
life 'I,' work is above, 843
losing ordinary feeling of, 1339-40
losing ordinary sense of, 1027-28

'I,' 'I's (*continued*)

- machine of acquired, 424
- many, 36, 494, 935, 1721; many different, 440-44; hate the Work, 844
- mechanical, 859
- multiplicity of, 1294
- negative 'I's, 315-16, 440-43, 998, 1272-74; (Mark 5: 8, 9), 1558; and self-harming, 1235, 1554, 1558; clever at pretense, 975
- non-identifying with certain, 138-39
- not going with, 975
- not on same level, 1073
- NOTE ON CERTAIN 'I's, 1552-54
- observation of, 570-71, 595-96, 953-54, 1271, 1553-54, 1588
- OBSERVATION OF CERTAIN 'I's, 1326-28
- observing 'I,' 1071-72
- ON CHANGING YOUR FEELING OF 'I,' 1360-62
- on different levels, 845
- one's feeling of, 169
- overcome by self-observation and non-identifying, 804
- personalities and groups of, 597
- poor, 1074
- power of, 595
- put feeling of 'I' in the Work, 891
- real 'I,' 349-51, 494, 496, 1348, 1362; at center of pendulum swing, 328; is never critical, 817
- recognizing, 572
- rejection or selection of, 441-43; (Matt. 13: 47-48), 342-43
- represented in three centers, 135-36
- right and wrong feelings of, 982-83
- saying no to, 678-79
- self-observation and, 302-5, 312-17; and feeling of, 983
- separating from wrong, 595-96, 1554
- separation from, 440, 616-17, 625, 954-55, 1721-23
- separation from negative, 1309-10
- small 'I's, decisions through, 785, 787; scrupulosity and, 1340
- struggle between, 1020; work and life, 303-5
- studying, through noticing one's state, 803, 805-6
- taking 'I' as ourselves, 1553
- that internally consider, 570-71
- that live in different parts of the centers, 71-73
- that mislead you, 1414

'I,' 'I's (*continued*)

that wish for fame, 615
THE CROWD OF 'I'S IN YOUR BEING, 1721-23
the devil as accusing, 1340
THE DOCTRINE OF 'I'S, 594-96, 606-11, 614-18
THE OBSERVATION OF 'I'S AND STATES, 803-6
threatened by the Work, 1582
under different laws, 565
useful, 316, 598
what am I, 624
what is not 'I,' 1343-44
which to remember, 199-200
Work, 313, 316, 559, 597; and career, 1555
wrong feelings of, due to buffers, 982-83; letting go of, 1362
wrong use of, 417

IDEA, IDEAS. *See also* NEGATIVE IDEAS; POSITIVE IDEAS,
WORK-IDEAS

and awakening, 1113
and change of being, 1514; of yourself, 1115
and cognitive emotions, 1155
and creating our life, 1021
and false personality, 1113
and inner man, 1484
and level of understanding, 1153-56
and mind and heart, 1700
and scale of being, 1195
and thinking for oneself, 1514-15; in a new way, 1021
as A and C influences, 1155
"become as little children," (Matt. 18: 3), 1669-70
becoming manifest, 1195
behind words, 1153
give new meaning, 1113
living, 1175
metanoia, 1195
new ideas cleanse the mind and countenance, 1513
of freedom, 1155
power of, 906
speaking from level of ideas, 1157
THE IDEA OF TRANSFORMATION IN THE WORK, parts I-IV,
50-62
THE RECEPTION OF NEW IDEAS ABOUT ONESELF AND THE
WORLD, 1513-15

IDEA, IDEAS (*continued*)

will transform you, 1175

Work, 492

Work-ideas, and life ideas, 236; give force, 236; understanding, 906

wrong handling of, 492

IDENTIFICATION, IDENTIFYING. *See also* NON-IDENTIFYING

acting without, 46

and accounts, 1140-41

and ascribing everything to oneself, 918, 192

and attention, 169-71

and becoming our attitudes, 1167

and change of being, 453

and division into two, 286-87

and doctrine of 'I's, 444

and energy, 1314

and feeling of 'I,' 169, 1653, 1722, 1723

and feelings, 54-55

and idea of payment, 1062

and illusion of unity, 1236

and influences, 478

and inner accounts, 253

and inner silence, 334

and internal attention, 1144

and internal considering, 254, 257, 260, 264, 1141

and negative emotions, 1710

and not doing, 848

and positive emotions, 900

and remorse, 1725

and self-justification, 1725

and self-observation, 286, 452, 749, 899, 900, 1725-26

and self-remembering, 169, 333, 450, 737, 740, 901, 925, 926,

1444-45; as obstacle to, 287; versus, 1333-34

and the Pharisee, 285

and transformation, 1181-82

and "turn round in oneself," 926

and valuation, 1141; of the Work, 684

and will, 311, 493-94

becoming something that is not you, 1208-9

COMMENTARY ON IDENTIFYING, 899-901

considerateness, 1445-46

degrees of, 737

IDENTIFICATION, IDENTIFYING (*continued*)

FURTHER WORK ON IDENTIFYING, 1445-46

"if only," 836
importance of observing, 198
in the emotional center, 1182
"is the greatest enemy," 1444
makes food for moon, 953-54
non-identifying, 812; with thoughts, 288-89, 290-91, 683
of life, 617-18

ON IDENTIFYING WITH YOUR PART IN LIFE, 1208-10

our most terrible enemy, 822
power of, 1144
prevents bliss, 727-28; change of being, 1723; meekness,
727-28; self-observation, 1726
"rich man," 1445
something goes out from us, 1496, 1498
source of unnecessary emotions, 899
stops you from understanding, 1479
struggle against, 798
suspicions, 1177
taking life mechanically, 1208, 1209
the disease of sleeping mankind, 1222
the trick of, 1587-88
to act without, 821-22
with 'I's, 61, 138-39, 616, 661-62, 1726, 1721-23
with work efforts, 1184-85
with acquired machinery, 919
with associations, 298, 299
with emotional state, 810-12
with emotions, 292, 296-97
with events, 1305; of life, 1342
with everything, 287
with extremes, moods, 328
with false personality, 1242
with knowledge, 287
with life, 169-71, 740, 1392; and fear, 639
with moods, 1689, 1691
with negative emotions, 803
with one's reactions, 1209-10
with oneself, 264, 311, 423-24, 1723
with personality, 423, 799
with pictures of oneself, 285-86, 1445
with problems, 1305

IDENTIFICATION, IDENTIFYING (*continued*)

- with roles, 737, 738, 740-41
- with self-love, 478
- with swing of pendulum, 682
- with thoughts, 61, 288-89, 290-91, 683, 1306
- with typical life events, 1285
- with what 'I' observes, 869
- with wrong 'I's, 1587-88
- with yourself, 1141
- WORK ON IDENTIFYING, 1444-45
- worry as form of, 136-38
- you need not be identified, 1478

IGNORANCE

- of life, 617-18

ILLNESS

- and lack of second body, 750
- is due to psychological causes, 1405
- negative states in, 710
- quiets moving center, 809

ILLUSION OF UNITY

- and identification, 1236
- and awakening, 1235
- NEGATIVE EMOTIONS AND THE ILLUSION OF UNITY, 1235-36

ILLUSIONS

- and self-observation, 1539
- and useless suffering, 1728
- must be destroyed, 1402-3
- of freedom, 422
- of justice, 1316
- of life, 738-39, 1538-39
- of one 'I,' 1721-23
- of self-knowledge, 1729
- prevent change, 1728
- we can do, 763
- we have good will, 764

ILLUSORY

- feeling that we can do is, 846
- "tell me what I should do" is, 846

IMAGERY

- in dreams and parables, 356

IMAGINARY

effort, 830

IMAGINARY 'I,' 439-40, 824, 877, 1348-49

acquired, 892

AIM AND IMAGINARY 'I,' 1662-63

and being, 1120-21

and change, 1132-33

and devil, 835

and false personality, 760, 1112; creates, 608-9; different from, 886

and imagination, 608-9, 1667, 1662-63; needs, 1100-1101

and 'I's, 594, 606, 608, 759

and pride, 804

and real 'I,' 1100-1102; in place of, 1071-72

and self-observation, 309-10, 1312, 1597, 1664; prevents, 1663, 1671

and self-remembering, 1134

and separation, 1065

and the pain factory, 1134-35

and unreal sense of unity, 885

and Work conscience, 610-11

and wrong center of gravity, 1448

A NOTE ON FALSE PERSONALITY AND IMAGINARY 'I,' 882-86

attacking, 1312

beginning of, 606

begins to dissolve, 832

COMMENTARY ON IMAGINARY 'I' AND FALSE PERSONALITY,
1132-36

effort of, 830

illusion of, 1671

in relationships, 1671

is a lie, 1667-68

is one's worst evil, 835

must go, 1135

we have only, 1554

IMAGINATION

about circumstances, 1760-61

and real 'I,' 1100, 1112

and awakening, 1113

and false personality, 65, 608-9, 551, 1112, 1667

and fear, 1048

and hypnotic sleep, 458-60

IMAGINATION (*continued*)

and imaginary 'I,' 608-9, 1448, 1662-63, 1667-68; creates, 824
and internal accounts, 609-10
and knowing oneself, 1115
and love, 1099
and lying, 608
and meaning, 64-66
and negativity, 1368, 1370
and pictures, 455, 458-64
and reality, 64
and self-observation, 306
and vanity, 455
and Work, 65-66
arising from negative states, 1447-49
blinds mankind, 65
cannot be directly observed, 1339
complicates life, 64
conscious memory can master, 1100
danger of, 1703
directed, 1448
directed and undirected, 1367, 1370
dreams and our ways of dreaming, 1099-1102
driver drunk with, 824
early imagination stronger, 839
fantasies, 1367-70
few typical forms, 1099
forms pictures of oneself, 1338-39
history is, 1100
in work, given nothing to feed our, 825
invented to keep man asleep, 1447
making effort in, 830
man given, 824
ONE OF THE WORK-IDEAS ABOUT IMAGINATION, 1099-1102
parables about, 608-9
PICTURES AND IMAGINATION, 458-64
power is so great, people do not wish to awaken, 825
realization of, 1099, 1102
satisfies centers, 458
source of disappointment, 840
struggle against, 1447
supplants reality, 1071
that time means progress, 1

IMAGINATION (*continued*)

that we are a unity, 1071

work on, 840

IMITATION

danger of, 1740

IMMORTALITY

Gurdjieff's teaching about, 226, 230-31

ways to, 231

IMPRESSIONS

a person is, 1178

about oneself, 698

and acquired mind, 546

and adaptation, 1053-54

and associations, 302, 1152, 1557

and centers, 1009

and chief feature, 1000-1002

and criticism of others, 1328

and emotional center, 1001, 600-601

and entropy, 658

and essence, 53, 1547-48; calling on, 1152

and false personality, 967

and first conscious shock, 1389, 1473

and hydrogen 12, 55, 601

and 'I's, 657-58

and instinctive center, 655-56

and intellectual center, 600-601

and intelligence, 1053-54

and meaning, 1547

and metanoia, 1054

and nerve tracts, 1053

and reason, 302

and self-observation, 52; from, 1557

and self-remembering, 656-58; on diagram of, 1139; and
transformation of, 1389-90

and time, 1128-30

and valuation of the Work, 53

and second force, 1000-1002

as do 48, 51

as food, 51, 652-53

as hydrogen 48 and 24

as psychological food, 1418

cannot live without, 1149

IMPRESSIONS (*continued*)

COMMENTARY ON THE FOOD OF IMPRESSIONS, 652-58
conscious of incoming, 601
diagram of brain receiving, 299
different from associations, 1557
early impressions and unreality, 840
early impressions stronger, 839
effect of, 1150
energy from, 1064
fall on associations, 1399
fall on parts of centers, 1042
first conscious shock, 1178
THE FOOD OF IMPRESSIONS, 1149-52
from organic life, 655-56
identifying, 1177
inner and outer, 1141-42
internal reception, 1151
life is, 54; and events of, 1256-57
looking forward (Luke 9: 62), 1177
materiality of, 653
most important food, 1137
need to select, 1418
negative, 1041-42, 1150; of others, 100-102
new, 424; and psychological death, 1141-42
NOTE ON TAKING IN NEGATIVE IMPRESSIONS, 1000-1002
on personality, 57-58, 1547-48, 1381
ON TAKING IN IMPRESSIONS, 698-99, 1418-19
ON TAKING IN IMPRESSIONS IN A NEW WAY, 573-75
perceiving, 301-2
psychological, 1138
reactions to, 53
receiving negatively, 1177-78
reception of, 1308
recording, in centers, 301-2
rich, 1152
saying yes or no to impressions of dislike, 674-75
take in consciously, 1041
THE TRANSFORMATION OF IMPRESSIONS, 1175-78
transformation of, 51-53, 57, 58, 195, 199, 302, 556-57, 856-
59, 1009, 1327, 1375-76, 1400
voluntary and involuntary, 1054
where impressions fall, 654-55
wrong impressions and illness, 1175-77

INCREASE OF CONSCIOUSNESS. *See also* CONSCIOUSNESS

- and feeling of oneself, 1530-31
- and projection, 1530-31
- and wholeness, 1531
- balanced man and, 1531
- steps to follow, 1530-31

INFLUENCE, INFLUENCES

- A, B, and C, 73-74, 246-47, 995, 1363-65; and divisions of centers, 179

A, B, AND C INFLUENCES THAT ACT ON MAN ON THIS PLANET, 1420-22

- A and B, 7; in life, 91

- A, are created by external life, 1363; and personality, 1669, and sleep, 1421

- and centers, 396

- and change of being, 996

- and identification, 478

- and magnetic center, 475; diagram of, 995

- and positive ideas, 996

- and Ray of Creation, 254, 431, 479-80

- and Seal of Solomon, 475, 477-78

- and will, 479

- are healing, 354, 356-57

- as ideas, 1155

- attitudes and A, 1626

- B, change into C, 1669; mixture of A and C influences, 1364; essence and, 1669; search for, 398-99

- being eaten by right, 1387

- C, and B, 349

- C, from Conscious Circle of Humanity, 1364; from outside life, 91; change to B, 1626

- Christ and higher, 1655

COMMENTARY ON THE INFLUENCES UNDER WHICH WE CAN LIVE, 1277-79

- distinguishing between A and B, 1337

- distortion of C, 1421

- from other worlds, 239-40

- govern lower centers, 1364

- higher, not hearing, 353-54

- in writings, 1364-65

- isolating yourself from influences of life, 705, 707, 1572

- Jacob's Ladder, 353

INFLUENCE, INFLUENCES (*continued*)

man's choice of, 128, 240
of different 'I's, 1277-78
of higher centers, 1364-65; and inner darkness, 659-60
of negative 'I's, 1278
of the Work, 434
ON A, B, AND C INFLUENCES, 33-36
receiving conscious, 222
recognizing influences, and magnetic center, 995
resisting life, 1572
source of B is C, 34
the Gospels as B, 34
the Work and higher, 1654-55
through dreams, 353-54
transformation and higher, 1654-55
war and planetary, 45
we are connected to, by our attitudes, 1363
Work, and aim, 907; and thinking, 905

INJUSTICE

and encroachment of opposites, 326

INNER. *See also entries beginning:* INTERNAL

accounts and work-effort, 1202; and associations, 1285-86
COMMENTARY ON INNER FREEDOM, 770-72
COMMENTARY ON INNER TALKING, 772-77
considering, and worry, 137
contradictions, and buffers, 964-66; and change of being,
964-65; realization of, 963-66
country, and moods, 1690
INNER CONTRADICTIONS, 963-66
INNER TALKING AND INNER CONSIDERING, 1115-19
life is chaos, 1460-61
man, and Gospels, (Matt. 5: 29, 30), 1066
man, and ideas, 1484
man, development of, 1067-68
man, lost half of us, 1067
OUTER AND INNER STOP, 1517-19
pictures, 964-65
self, observation of, 1455-56
separation, and observing 'I,' 214-15, 311
silence, and self-remembering, 605; meaning of, 334; reach-
ing, 334
slums, the Work begins with our, 820

INNER (*continued*)

- states, revealed through dreams, 355; being responsible for, 1456
- stop, and 'I's, 1518-19; and self-remembering, 605, 1518-19; as making mind motionless, 1518-19; making in yourself, 1286
- talking, and attention, 777; and losing force, 774-77; and non-identifying, 775; and self-justifying, 774, 776-77; changing to dialogue, 776-77; is negative monologue, 774-76; observation of, 215-16; stopping, 777
- taste, and conscience, 42; and self-observation, 42; recognizing impure emotions by, 151-52; tells when we are negative, 85; the beginning of real conscience, 708-10

THE INNER MAN, 1066-68

INNOCENCE

- arising through wisdom, 1174

IN SEARCH OF THE MIRACULOUS

- COMMENTS ON A REVIEW OF, 1397-99
- links science and religion, 1399

INSINCERITY

- and real will, 487-89
- and the Work, 487

INSTINCTIVE CENTER. *See also* CENTER, CENTERS

- and illness, 398
- and impressions of food, 655-56
- and memories of sensations, 586
- and sensations, 1008
- and the body, 398
- and triad, 1033
- cleverness of, 586
- diagram of parts of, 78-79
- emotional part of, 575-76
- instinct, and meaning, 1053; highly developed, 1053
- instinctive/moving, observation of, 1685-89
- INTELLIGENCE AND INSTINCT, 1053-54
- intelligence of, 397
- mind of, 394
- work on, 39-40

INSULTS, 1274

INTELLECTUAL CENTER. *See also* CENTER, CENTERS

- and associations, 890-91
- and attention, 1552

INTELLECTUAL CENTER (*continued*)

and attitudes, 889
and C influences, 396
and change of being, 1443
and conscience, 962
and contact with higher centers, 1443
and controlling emotional center, 694
and emotional instinctive/moving, 68-71
and higher mental center, 397
and hydrogens, 396-97
and illness, 398
and impressions, 601
and mathematics, 582
and observing 'I,' 600
and self-observation, 600
and the two tame elephants, 811
and thoughts, 136-37, 288, 1123-26
and wrong work of centers, 69-71
attitudes formed in, 1167
can correct suspicion, 1273
diagram of parts of, 76
fixed attitudes in, 1170-72
formatory part of, 685-86, 587, 672
getting into higher part of, 714
habits of, 1123-24
intelligence of, 396-97
lies in, 829
mind of, 394
moving center can hypnotize, 808
moving part of, 793
must awaken first, 842
NOTE ON INTELLECTUAL CENTER AND USELESS THINKING
AND WRONG THINKING, 1169-72
observation of, 551, 1685-89
observing emotional center and intellectual center, together,
1401-2
observing mechanicalness of, 1172
origin of attitudes, 549
parts of, 80-83, 961-62, 1374
positive and negative parts of, 80-83
recording ideas in intellectual center is first step, 793
seat of what we know, 840
starting point in work, 548
suspicion in negative parts of, 86-87

INTELLECTUAL CENTER (*continued*)

using the whole of, 81
valuation, 967
will formed in, 961
Work enters, 893
work on, 39-40, 291, 960, 1161-62

INTELLIGENCE

a measured force, 1133
and adaptation, 1053-54
and effort, 1202
and hydrogens, 430
and metanoia, 1054
and power of adaptation, 1201
and self-observation, 1054
and self-remembering, 1054
and voluntary impressions, 1054
development of intelligence and expansion of consciousness, 1388
Divine, 1386-88
INTELLIGENCE AND INSTINCT, 1053-54
intermediary (Eccles. 9: 10), 1476; between higher and lower centers, 1475-77
thinking relatively, 1187

INTERNAL ACCOUNTS

and attitude toward the Work, 1737-38
and conversations, 1416
and efforts, 1593
and feeling owed, 253-54
and identification, 253, 1649-50
and imagination, 609-10
and internal considering, 1649-50
and liking what you dislike, 974
and Lord's Prayer, 571
and meekness, 727-28
and negative emotions, 1235
and resentment, 727-28
and time-body, 1331
and understanding, 1585-86
and violence, 1586
cancelling, 571-72
giving up, 1416
INTERNAL ACCOUNTS AND FORGIVING, 1585-87
making, 1649

INTERNAL ACCOUNTS (*continued*)

mechanical, 973-74
observation of, 572, 1328-29
parable of a king and his servants (Matt. 18: 23, 24), 1649
Tzarvarno, 973-74

INTERNAL CONSIDERING, 1140. *See also* EXTERNAL
CONSIDERING

A NOTE ON INTERNAL CONSIDERING, 747-51
and accounts, 1118
and external considering, 1417
and faith (Luke 17: 5-9), 1119
and feeling offended, 271
and identification, 1141
and internal accounts, 253-54, 1649, 1650, 1331
and 'I's, 570-71
and making accounts, 261, 264, 268-69, 747, 1140, 1328-29
and making requirements, 257-58, 260
and necessity of being a good householder, 1322
and negative emotions, 2547; and unhappiness, 1321
and non-identifying with thoughts, 288-89, 290-91
and power of life, 707
and remembering mechanicalness, 749
and second education, 781
and self-justifying, 261
and self-pity, 1329
and self-regard, 1650
and suffering, 263-64, 851
and time-body, 1331
and unfairness, 1117
and valuation of oneself, 263-64, 1140
and weakness, 571
and willing, 1117-18
as identification, 253, 1649
as objecting, 735
as waste of energy, 253
based in emotional center, 1116
causes loss of force, 748-49
causes of, 264
challenging, 749-50
COMMENTARY ON INTERNAL CONSIDERING, 570-73
form of identifying, 257, 260, 264
FURTHER NOTES ON OBSERVING INTERNAL CONSIDERING,
1331-32

INTERNAL CONSIDERING (*continued*)

in relationships, 261
INTERNAL CONSIDERING AND EXTERNAL CONSIDERING,
parts I-XIII, 253-302
INTERNAL CONSIDERING AND INNER TALKING, 1115-19
makes us negative, 747, 751
mechanical, 1025
need to be free from, 1416-17
observation of, 570, 572, 747, 749, 1392
ON OBSERVING INTERNAL CONSIDERING, 1328-30
parable about (Luke 17: 5-9), 1119
prevents second body, 748-49
RELATIONSHIP WITH THE INTERNAL WORLD, 1321-23
requires no effort, 261-62
seeing in oneself, 1346
self-centeredness and first line of work, 261
subjective, 1026
the basis of, 268
thinking what others think of us, 253
two main aspects of, 571-72
unnecessary emotions, 1115-17
uses intellectual center, 1116
weakens being, 1328-29
WHERE ARE YOU INTERNALLY?, 1453-55

INTERVALS

law of seven and, 122

INTROSPECTION

mechanical, 848

INVISIBILITY

and aloneness, 1114

IRRITATION

at others' mechanicalness, 1433
observation of, 1598-99

J

JEALOUSY, 1283

and violence, 1499
is negative emotion, 1498-99
kinds of, 1499

JOHN

- Epistles and Gospel of, 611-12
- and Bhakti Yoga, 611-12
- and conscious love, 611-12, 613
- and esoteric dance, 1199
- and new man (John 3:8), 1691
- "God is a spirit" (John 4: 24), 1697
- John the Baptist, and formatory mind, 971

JUDGING, JUDGMENT

- and false personality, 967-68
- and projection of our unaccepted psychology, 1429
- and second line of work, 968
- and time-body, 1429-30

JUDGMENT IN THE WORK, 1429-30

- "judge not," (Matt. 7: 1), 1429
- others and oneself, 1419
- self-observation and judgment of others, 1319

JUSTICE

- and illusion, 1316
- and righteousness, 326
- as balance, 326
- higher form of, 852
- own ideas of, 851

JUSTIFICATION

- and acquired conscience, 620-21
- and seeing one is a machine, 1012
- and self-remembering, 1295-96
- of suffering, 850-52

JUNG

- on accidents, 1431-32

K

KARMA

- and law of cause and effect, 614-15
- changing of, 614-15
- essence of, 88
- KARMA-YOGA, 88-90
- Work connected with, 815-16

KEEP, KEEPING

- ON KEEPING THE WORK ALIVE IN ONESELF, 840-45
- re-arranging the Work in our minds, 843

KENOSIS

and false personality, 884

KINGDOM OF HEAVEN

and Conscious Circle of Humanity, 1125, 1216-17

and delight, 1497

and Gospels, 728

and level of being, 728-29, 1759-60

and metanoia, 1125

and real 'I,' 1348

and thinking, 1125

and third force of work, 971

and understanding, 1337

and unknowing, 1759-60

entering, (John 3:3), 1655

is within, (Luke 17: 20, 21), 1576

mystery of (Matt. 13:11-13), 35

PSYCHOLOGICAL THINKING AND THE KINGDOM OF HEAVEN,
1575-77

real I, 1337

receiving the, (Luke 18: 17), 1569

taken by force, (Matt. 11: 11, 12), 1217

KNOWING

and evolving, 1756-57

and personality, 1753

and the Work, 1754, 1759-60

and unknowing, 1753-54, 1757-60

ON "KNOWING" AND OBSERVING HOW WE BEHAVE
MECHANICALLY, 1401-2

we are certain we know, 1753-54, 1756-60

KNOWLEDGE

and applying to your being, 1357

and being, 152, 154, 1036-38, 1350, 1721

and belief in the Work, 1591

and change of being, 628

and emotional state, 1469

and identification, 287

and magnetic center, 207-9

and new thinking, 960-61

and personality, 915-17

and symbolism, 475

and the Work-octave, 207-9

KNOWLEDGE (*continued*)

and understanding, 958-61, 1082-83, 1350, 1402-3, 1629,
1630, 1720
and valuation, 207-9
applying, 1726
as first stage, 1350
being, understanding and, 1591, 1350, 1726
different from understanding, 1720
emotional, 1082-83
emotive organs of, 1082-83
excerpt from *In Search of the Miraculous* on, 210-213
external, 47
great and ordinary, 457
in the four ways, 235
KNOWLEDGE, 207-9
KNOWLEDGE AND BEING, 1402-4
materiality of, 210-13
must precede change of being, 1441-42
of being, 1441-42
of life and the Work, 617
of our being, 1034-35
of the Work, 961
ordinary, is needed, 457-58
real, 958-60
requires great effort, 212-13
two planes of, 48
union of knowledge, and being, 841
will not change your being, 1402
work on, 209, 243
work-knowledge needs to be thought about, 243

KUNDALINI, 308-9

L

LABORATORY, LABORATORIES

can be damaged, 1583-84
emotional center and middle, 1584
negative emotions disturb lower, 1583
THE MIDDLE LABORATORY, 1582-84
transformation of food in lower, 1583
violence damages middle, 1584

LANGUAGE

- and cognitive emotions, 1155
- and law of octaves, 1157-58
- and level of understanding, 1153
- and relative thinking, 1154-56
- A UNIVERSAL LANGUAGE, 1153-58
- common, 247-48; is necessary, 1397
- ideas behind words, 1153, 1156-57
- meaning of words, 1154-55
- of dreams, 356
- of higher emotional center, 356
- of parables, 356
- special, of work, 1501-02
- universal, 356

LAW OF ACCIDENT

- acting from external side of oneself, 800
- and 'I's, 569-70
- and death, 564, 567
- and external life, 1290-91
- and illness, 567
- and imaginary 'I,' 1291
- and luck, 569
- and personality, 1059-60, 1205-6
- escape from, 802
- LAW OF ACCIDENT AND LAW OF FATE, 1290-92
- LAW OF FATE AND LAW OF ACCIDENT, 564-70
- liberation from, 566
- meaning of, 567, 568-69
- mechanical man under, 1205
- personality is under, 799; under, 564, 566, 567, 569, 1019, 1323
- thinking about, 567-68

LAW OF CAUSE AND EFFECT

- and Karma, 614-15

LAW OF FATE

- A NOTE ON THE LAW OF FATE, 798-803
- and death, 567, 564
- and essence, 1205-6
- and illness, 567
- belongs to essence, 799, 801
- determined by essence, 615
- essence under, 564, 567, 569-70

LAW OF FATE (*continued*)

is not fatal, 568

LAW OF FATE AND LAW OF ACCIDENT, 564-70

thinking about, 567-68

LAW OF MERCY

and higher influence, 254

LAW OF OCTAVES. *See also* WORK-OCTAVE

and law of order of manifestation, and Work-octave, 1075

and universal language, 1157-58

LAW OF THE PENDULUM, 1319. *See also* PENDULUM, LAW OF,
AND PENDULUM

A NOTE ON THE PENDULUM AND THIRD FORCE, 699-702

AN EXERCISE IN THINKING ABOUT THE PENDULUM, 1565-67

and aim, 686

and consciousness of opposites, 1566-67

and emotional center, 1561

and mechanical man, 1565

and recurrence, 1565-66

and self-observation, 1724

and solutions, 674-75

and violence, 1565-67

as checking force, 319-21

change in speed of, 321

consciousness of middle stages of, 685-86

expressed in nature, 319; in ourselves, 319; psychologically,
321

meaning of, 319-22

on having no middle, 1561-63

statistics based on, 700

THE OPPOSITES, 319-34

LAW OF SEVEN

action of, 133

and effort, 1218-22

and intervals, 122

and shock, 1217-21

and Ray of Creation, 132

and shocks, 402

as law of order, 121, 1451

as scale do, re, mi, etc., 1218

between organic life and man, 497-99

crisis point mi-fa, 1218-21

LAW OF SEVEN (*continued*)

- development of man, 132
- from psychological side, 125
- fulfilling of, 131
- fundamental law, 121-23
- harmonious development of, 131
- LEVELS OF CONSCIOUSNESS, 496-500
- major scale to illustrate, 122
- makes things difficult, 125
- ordering of scales, 132
- relation of part to whole, 132
- restricts creation, 121
- THE LAW OF SEVEN, parts I-X, 119-35
- three forces checked by, 121-23
- what it controls, 132

LAW OF THREE

- action of, 133
- and creation, 108
- and law of seven, 108
- a fundamental law, 123
- change in second force, 517
- creation by means of, 120-21
- dividing process in cells, 131
- in every manifestation, 516
- LAW OF THREE, 108-34
- laws of three and seven, 436
- THE LAW OF THREE, parts I-VII, 108-19
- three forces in, 108
- where found, 124

LAW OF WILL

- and essence, 1205

LAWS. *See also individual laws*

- 48 orders of, 431
- and level of being, 637-38, 1297
- and Ray of Creation, 637, 1297
- and sleep, 770-71
- being under different, 564-65
- earth under 48 orders of, 762-64
- escape from unnecessary, 254
- first order of worlds, 115
- have different sources, 117
- T's under different, 565

LAWS (*continued*)

in universe, 1103
internal restraints and external, 635-36
man under, 332
mankind under 48, 42
of man of violence, 254
of the Work and freedom, 637-38
ON BEING UNDER DIFFERENT LAWS, 1205-8
part under more laws than whole, 1270
person under 96, 42
principle of increasing, 117-19
some laws belonging to earth, 763

LAZINESS, 359-60

and essence, 957

LETTERS

to Mr. Bush, 1-11

LEVEL, LEVELS (OF BEING)

and being, quality of, 872
and cause, 1195-96
and Conscious Circle of Humanity, 728
and dislikes, 872
and forgiveness, 1240
and freedom, 637
and Kingdom of Heaven, 728-29
and laws, 637, 1191, 1297
and levels of meaning, 1544, 1546
and memory, 902-5
and organizations, 608
and real will, 486, 488, 491-92
and self-observation, 1349
and separation, 717
and sleep, 896
and small mechanical 'I's, 74
and table of hydrogens, 1191-92
and thinking, 1492
and third force of life, 746
and thoughts, 1196-97
and understanding will, 494-95
and will, 1494-95
attracts its own second force, 1463; life, 896; our life, 745;
your life, 1-2,726, 1311
beyond our average, 850

LEVEL, LEVELS (OF BEING) (*continued*)

called Kingdom of Heaven, 1759-60
cannot do beyond one's, 845
centers of man and of universe, 1192-93
change of, 1298-99
Christ and higher, 1655
COMMENTARY ON ONE'S LEVEL OF BEING, 845-50
composed of different levels, 845-46
different are discontinuous, 729
dragged down by average, 846
experiencing beyond our level of being momentarily, 845
feeling our low, 1495
FURTHER NOTE ON CHANGING OUR LEVEL OF BEING, 741-47
higher, 1362; can be got in touch with, 1338; and lower in
oneself, 162
ladder of, 2
LEVEL OF BEING, 1297-99
LEVELS OF CONSCIOUSNESS, 496-500
levels of thought where real will begins, 488
ON CHANGING ONE'S LEVEL OF BEING, 1302-4
ON CHANGING OUR LEVEL OF BEING, 726-30
observing, 745-46
of consciousness, and Lord's Prayer, 931-32
of internal and external man, 1493
of violence, 1215
of Work-memory, 1717-18
raising, 1337
seeing your, 726-27
uniting higher and lower, 1193-94

LIES, LYING

about psychological country, 978
and 'I's, 615-16
and chief feature, 748
and imagination, 608
and inner sincerity, 1160
and negative emotions, 1159
and pretending, 608, 610, 1160
and restlessness, 615-16
and second body, 748
and self-justification, 558, 1158
and suffering, 1158
and truth, 607

LIES, LYING (*continued*)

and Work conscience, 610
and Work-octave, 1081
become habits of thinking, 829-30
characterizes our level of being, 692
destroys essence, 487-88
enjoying, 829
in intellectual center, 829
in negative emotions, 1367
in the past, 609-10
kills essence, 606, 608-9, 1158-59, 1472
LYING, 1158
negative states induce, 829
observation of, 1392
study of, 609-10
to one's teacher, 607, 609, 748
wrong connections internally, 1367

LIFE

a means to work, 970
acquired personality in, 439
aim in, 63
all life is transformation, 428
and A influences, 1669-70
and attitude, 738
and being, 1057
and chief feature, 1742
and first conscious shock, 1257
and Fourth Way, 617
and good householder, 1179-80
and help, 626
and hypnotism of events, 1254
and hypnotism of passions, 1253-54
and identification, 740
and ignorance, 617-18
and its effects, 1110
and negative emotions, 1012
and personality, 1669
and pretense, 608
and sensual mind, 1573
and sleep, 1005-6, 1256, 1258
and temptation of Christ, 1254-55
and the Work, 44, 630

LIFE (*continued*)

and transformation of meaning, 470
and withdrawing ourselves from situations, 1342, 1343
as a means, not end, 556-57
as a series of events, 170-71, 317-18
as exercise, 972
as machine, 442
as means, 928
as neutralizing force, 111, 968, 1375, 1377, 1712-13, 1739,
1740
as second force, 1179-80
as teacher, 739-40, 972, 1305
as the devil (Luke 4: 6, 7), 1573
as third force, 66, 973
as work, 66-67
awakening out of, 1334
being passive to, 640
cannot be explained in terms of itself, 970
cannot do in, 557
changing being to change life, 745-46; of things, 130-31
COMMENTARY ON BEING SEALED AGAINST LIFE, 861-64
consciously working on circumstances of, 1301
creating our own, 1020-21
develops personality, 1613
deviations, 130-31
dissatisfaction with, 398-99
does not develop essence, 1613; us wholly, 1666
equalling your ideas of, 1755-56
essence attracts our, 1657-58
eternal (Matt. 19: 16, 21), 1661
fear and identification with, 639
for man is transformation, 188
getting caught by, 1422
good householder does not believe in, 970
how things develop, 130-31
hypnotism of, 564, 1255
identifying with, 169-71
illusion of, 738-39
imagination complicates, 64
in time-body, 946
in time and eternity, 943-46
indirect doing in, 557
internal considering and power of, 707

LIFE (*continued*)

interrupting our thoughts of, 807
'I's and cheap, 1758
is events, 425, 628-29, 1305
is impressions, 54
is organized, 666-67
isolating and insulating self from and resisting influences of,
705, 707, 1572
isolating ourselves from, 741-42, 744-46
keeps personality active, 97, 968, 1667
knowing about, 617-18
LIFE AS EVENTS AND OUR MECHANICAL REACTIONS BY IDENTIFYING WITH THEM, 1256-58
life-stream, of useless thoughts, 807
live life consciously or mechanically, 1208-9
losing force toward typical events, 1285
man as machine driven by, 1652
"man-machines" driven by, 219-20
meaning in, 63
mechanical efforts, 971, 972
mechanical man is the events of, 1342
not reacting to, 417
of the senses, 317-18
on earth, 130
ON IDENTIFYING WITH YOUR PART IN LIFE, 1208-10
organic, 126, 128
passive to, 868
PRACTICAL APPLICATION OF THE WORK-IDEAS TO YOUR LIFE NOW, 1342-44
protect work from, 869
protecting from, 1574
reactions to, 1209-10
receiving life, 1250
reliving one's, 63
remembering one's life, 63
resisting, 626-27, 1333, 1334
RIGHT ATTITUDE TO LIFE, 1650-52
satisfaction with, 442-44
sealing oneself from, 871, 879
separating from, 1286, 1343
struggle against, 28
taking experiences of, as necessary, 1650-51; consciously,
1651

LIFE (*continued*)

taking the events of, as material for work, 1343-44
taste of, 1651
THE HYPNOTISM OF LIFE, 1422-23
the Work and approach to, 614
thinking from, 243-44; the Work about, 1666-67
third force of, 741-46
to be in the Work, in life, 137-39
to work on, 1574-75
transformation of, 29, 476
vision of life given by work, 972
will not satisfy us, 1438
work can be more powerful than, 1258
Work 'I' stronger than life 'I,' 838
work on our, 738
work on reactions to, 629
wrong attitude to, 28-29
your being attracts events of, 1342
your being attracts your, 1760, 1761

LIGHT

and esoteric teaching, 453
as ideas of the Work, 310
is consciousness, 453
let in by self-observation, 310
man's source of, 1748-49, 1752
through self-observation, 452

LIKE, LIKING

and disliking, 736
sides of a person, 1670-71
what you dislike, 736

LINES OF WORK. *See also individual lines of work*

all are necessary, 334
as payment beforehand, 1260
attitudes for, 1737
three lines of work, and aim, 604

LORD'S PRAYER

and greater mind, 1024
and inner accounts, 571
and psychological thinking, 1024
and sly man, 941
said consciously, 941

LOT'S WIFE

and negative self-remembering, 897-98
and suffering, 897-98

LOVE. *See also* SELF-LOVE

acquired conscience and self-love, 619-22
and external considering, 1026
and imagination, 1099
and real conscience, 622
and real 'I,' 1632
and self-love, 1556
and will, 1502, 1595
cancelling debts, 1057
conscious, 917, 1636
CONSCIOUSNESS AND LOVE, 1634-36
Diotima and Socrates on, 733
emotional, 1636
in Gospels, 915-16
"love thy neighbor as thyself" (Matt. 22: 39), 915, 1632
of God, and mechanical man, 916
of neighbor and self, 1633-34
of Work, 1502
one is one's love, 1555
perfect, 611-12, 613
qualities of, 1632
sleep and self-love, 1632
THE WORK AND THE WRONG LOVE, 1554-56
three kinds of, 1636
thy neighbor, (Matt. 12: 39), 1632-33, 1635-36
valuation of Work, 1101
wrong, introduces us to the Work, 1468

LOWER CENTERS

and connection with higher centers, 1440
can't perceive higher, 1691-93
feeding with work-ideas, 1440
hearing higher centers, 1692
in conscious man, 1692
intermediary between higher and, 1475-79
NOTES ON LOWER AND HIGHER CENTERS, 1691-93
understanding, 1691

LUCK

and the Work, 569

LUNATIC

- definition of, 1457
- work is not for, 1458

M

MACHINE(S)

- and relationship to thoughts and feelings, 924
- different kinds of, 780
- identify with, 919
- man as, 749, 780, 1002, 1110-11, 1652
- menace of, 1737
- must use our machine more consciously, 924
- of acquired 'I's, 424
- people as, 241-42
- realization, 918
- PERSONAL REALIZATION THAT ONE IS A MACHINE, 1010-12**
- realization of being a machine begins with photographs, 1011
- seeing one is a machine demands not justifying, 1012
- two things necessary to stop being a machine, 1010

MACROCOSMOS

- and Ray of Creation, 799-801

MAGNETIC CENTER. *See also* CENTER, CENTERS

- a sign of being, 837
- absent in sleeping man, 716
- and A, B, and C influences, 995-96
- and change, 796
- and development of undeveloped centers, 1360-61
- and distinguishing between A and B influences, 475, 1337, 1538, 1540
- and education, 1539-40
- and entry into esoteric teaching, 949
- and feeling that there is something else, 837
- and good householder, 1539
- and growth of the Work, 879-81
- and higher influences, 1275
- and higher level of being, 949
- and imagination, 1703
- and inner sincerity, 487
- and intelligence, 394
- and knowledge, 207-9
- and moving parts of centers, 396

MAGNETIC CENTER (*continued*)
and perceived existence of greater mind, 837-38
and pondering existence, 1255
and quality of valuation, 207-9
and recurrence, 995
and self-observation, 48
and self-remembering, 1336
and the Work, 994, 1754-55
and the Work-octave, 207-9
and valuation of the Work, 1538, 1540
as sign of being, 993
diagram of, 995
false, 994
gives scale, 993-94
good householder with, 1241, 1456-58
in good householder, 1411-12
MAGNETIC CENTER AND POSITIVE IDEAS, 993-96
qualities of, 993-95
shut mind has no, 1019
sounds do, 1539
strengthened between thought and study, 1540

MAHOMET

on heaven and hell, 35

MAKING ACCOUNTS

and internal considering, 264

MAN

a three-story house, 1029, 1043, 1442, 1746-47
a "house in disorder," 451
a self-developing organism, 865
and awakening, 120
and balancing three centers, 1030
and C influences, 247
and centers, 1033-34
and conscious effort, 1305
and development of centers, 174, 1320-21, 1341
and evolution, 125, 434
and feeling of smallness, 691
and food diagram, 1176
and further bodies, 218
and his choice of influences, 128
and greater mind, 1024
and higher centers, 1024

MAN (*continued*)

- and hydrogens, 183-88
- and hypnotic sleep, 1136
- and hypnotism of external life, 1255
- and illusions, 453
- and inner man, 1068
- and law of the pendulum, 1565
- and lower centers, 1698
- and microcosmos, 124
- and negativity, 190
- and new associations, 1432
- and organic life, 497-99
- and Ray of Creation, 1089-91
- and rebirth, 1018
- and scale, 1010-11
- and sensual truth, 1549-50
- and "serving the moon," 248
- and sleep, 1677-78
- and sun-octave, 1306
- and time, 1129-30
- and understanding, 120, 248
- and will, 244
- animal in, 426-27
- as a house, 1762, 1764
- as an assembly, 1763
- as table of hydrogens, 1192-93
- as universe, 1192-93
- as he is (diagram), 992
- as he should be (diagram), 992
- as hydrogen 24, 1105-06
- as machine, 452, 780, 1110-11, 1652; *see also*
 - MAN-MACHINE
- as microcosmos, 691
- as part of organic life, 123-29
- as psychological country, 1763-65
- as seed, 447
- as self-developing organism, 125, 188, 406-7, 447, 566, 957-58, 1224, 1237-38, 1271, 1432, 1617
- as special creation, 125, 128
- as three-room flat, 341; compared to, 1075
- attracts real 'I' when he realizes own nothingness, 1065
- BALANCED MAN, 1319-21

MAN (*continued*)

balanced man and centers, 1033-34; *see also* BALANCED

MAN

balanced man ought to know something about everything, 1321

can ascend to his origin, 1618

can cease to be a machine, 847

cannot do, 692, 1248-49, 1250-51

categories of man and center of gravity, 1088-89

compared to big office, 1033

conscious, 228-30, 243, 1271, 1608-9; not violent, 1214;

obeying will, 228-30; wills behavior, 1213-14

created as self-developing, 406-7

defined by what he eats, breathes, where he lives, 818

degeneration of, 1747-48

descending as low as the moon, 1193

developed, 228-31

development of a new, 1300

diagram of three story house, 1029; mechanical, 1139; re-membering himself, 1139

different minds of, 1028-29

do, re, mi, man, 1076

essential part of, 119

evolution of, 244, 246, 444-47

experiment in self-evolution, 910; on this planet, 1031

external man in gospels (Matt. 5: 29, 30), 1066

food for, 188-89

formatory, 1490-91

four bodies of, 228-31, 244; *see also* FOUR BODIES OF MAN,

THE

fully developed, 220, 224-25

Genesis and possibilities of, 403-7

growth of sensual mind in, 1573

has four rooms, 230-31

importance of understanding, 129-30

in debt, 341

in relation to total cosmos and to himself, 1343

incomplete, 126

inner and outer (II Cor. 4: 16) (Matt. 23: 27), 1609-10

inner and outer sense, 119

internal and external, 1493

is an unfinished house, 1299

is microcosmos, 426-27

MAN (*continued*)

is not "one," 1376-77
is not yet conscious, 1003
lacks third force, 699
levels of, 692
looking backwards (Luke 9: 62), 1177
man-machine, 228-29; *see also* MAN-MACHINE
MAN IS NOT A UNITY BUT MULTIPLE, 36-38
MAN WITH ONE SUIT, 1549-52
MAN'S SITUATION ON THE EARTH, 761-64
mechanical, 33-34, 243-44, 247, 565, 1431-33; based on
 violence, 1214; diagram of, 1139; different from man
 remembering himself, 1137-39; does not observe him-
 self, 1317
must develop himself, 1259
"new," 226; (John 3: 8), 1691
not one, but many, 1762-63
number 1, 2, 3, 33-34; are one-sided, 1408
number 4, 34; (balanced man), 1340-41; has balanced cen-
 ters, 1245-46
NUMBER 4 MAN IN RECURRENCE, 1245-48
number 5, 6, 7, 34
number 7, 405-6
one-sided, 1245
organized, 244
overcoming violent man in you, 1300
pneumatic, 864
possibilities of, 126-29
psychological, 226, 1572
real, 366
real meaning of, 130
real teaching and state of, 1003
reason in, 302
relation to sun, 182-86
represented by the Ark, 1746-47, 1748
rich, 285
SELF-LOVE AND THE INNER MAN, 1608-11
sensual, 119
side-octave of development of, 1411
situation of, 126
spiritual controls natural, 1701
swings between opposites, 699
teachings of, 431

MAN (*continued*)

- THE FOUR BODIES OF MAN, 231-35
- THE INNER MAN, 1066-68
- the just, upright man, 326
- THE WORK-CONCEPTION OF MAN AS A SELF-DEVELOPING ORGANISM, 1299-1301
- THE WORK-TEACHING ABOUT MAN AS A SELF-DEVELOPING ORGANISM, 1259-60
- the woman in, 1627
- third force in Ray of Creation, 1200
- three categories of, 1030
- three stages of development, 3, 5-8
- two halves of, 1067
- two major triads possible in, 1612-13
- unbalanced, 687-88
- undeveloped, 228-29, 244
- uniting external and internal, 1066
- uniting with, 1067
- universe and, 124
- we are all wrong from standpoint of conscious man, 798
- with magnetic center, 119
- with second body, 219-20
- Work-parable of hypnotized sheep, 877

MAN-MACHINE

- and control by second body, 218-19
- and four bodies of man, 228-29
- and undeveloped man, 228-29
- driven by life, 219-20
- undeveloped man worked by man-machine, 228

MANKIND

- evolution of, 244-45
- experiment of solar laboratory, 245
- has cosmic function, 245

MAÑANA

- disease of, 26

MANIFESTATIONS

- and many 'I's, 275-77
- and triads, 1015-16
- bearing unpleasant, 1486-87
- definition of, 1358
- THE UNMANIFEST AS CAUSE OF THE MANIFEST, 1194-96

MASTER

- and identifying, 493
- and real will, 499-500
- as real will, 485-86, 492
- direction toward, 494-95
- in analogy of horse, carriage and driver, 823
- is real 'I,' 824
- or real 'I,' 330
- or real will, 493-95
- will never come if driver, horse and carriage not prepared, 823

MATERIALITY

- of impressions, 653

MATHEMATICS

- and intellectual center, 582

MATTER

- and the opposites, 327

MEANING

- and being, 1541-42
- and centers, 1485-86
- and cognitive emotions, 1155-56
- and development, 470
- and external objects, 469
- and force, 470-71
- and hearing internally, 1243
- and imagination, 64-66
- and impressions, 1547
- and inner octaves, 490-91
- and level of understanding, 1153
- and relationships, 67
- and states, 1547
- and the enneagram, 470-71
- and the senses, 1551
- and the Work, 469-70, 1541
- and thinking, 1568
- and transforming life, 476
- and union of opposites, 111-12
- beginning of, 63
- behind words, 1153-58
- changes in, 67, 470
- COMMENTARY ON MEANING, 62-67

MEANING (*continued*)

descent of, 1545
faith and levels of, 1625
FURTHER NOTES ON MEANING, 469-71
higher, understanding of, 346
importance of, 63-64
in life, 63
intelligence conducts, 393
lack of, 62-64
levels of being and, 1544-46
life without, 64, 67
NOTES ON THE MEANING OF THIS WORK, 1173-75
octave of, 1157
of an ash-tray, 1547-48
of seeking, 400
psychological meaning of shoes, 1571-72
reality has different, 64
real will is, 490-92
reception of, 1545-46
source of, 63-64, 66
transformation of, 469-70
TRANSFORMATION OF MEANING, parts I-III, 1540-42, 1544-49

MECHANICALNESS, MECHANICAL

altering mechanicalness through self-observation, 1432-33
and associations, 422, 890-92
and attitudes, 1544
and change, 1761
and dislike, 1290
and energy, 1063
and feet, 857
and internal accounts, 973-74
and irritation, 433
and negative emotions, 1013
and psychological reactions, 643
and psychotransformism, 1050
and reactions to life, 1256-58
and realization of, 412-14
and second line of work, 780-81
and Tzarvarno, 973-74
and war, 565
and work, 1313

MECHANICALNESS, MECHANICAL (*continued*)

being of mechanical man, 1122
control of, 644-45
dislike of mechanicalness and separation, 1396
easiest way, 971
efforts against, 971-74
emotional realization of, 1013
everything becomes mechanical, 424, 471
goodness, 1433
habits, efforts on, 95
'I's, 71-72, 74
in all centers, 972
internal considering and remembering, 749, 603
laws, man can disconnect himself from, 861-62
meaning of, 565
means 'reacting,' 417
MECHANICS AND PSYCHOLOGY, 1013-15
not realizing our, 1290
observation of, 1068-69
of acquired attitudes, 1263-65
of intellectual center, 1172
ordinary decisions are, 785
parts of centers, 71-74
possibility of new associations, 1432
reactions to separate from, 799
realization of, 1050-51; of our, 416, 787; of one's, 412-14,
415-17
realizing our mechanicalness, 846-47
recognition of, 1069
seeing mechanicalness in others annoys one, 1434
self-remembering and realizing, 739
shock of realizing, 1396
special memory shows our, 1395
THE WORK IDEA OF MECHANICALNESS, 1431-34
using two centers to resist, 1013
vs. transformation, 1732

MEEKNESS

and bliss, 727-28
and identification, 727-28
and inner happiness, 727-28
and internal accounts, 727-28
as absence from resentment, 1445-46

MEEKNESS (*continued*)

in Sermon on the Mount, 727-28
means not resentful, 727-28

MEMORY. *See also* WORK, THE, *also* WORK-MEMORY

acquired through self-observation, 792
and associations, 586-87
and centers, 581-84, 587
and death (Rev. 20: 12), 903
and 'I's, 581-82, 587-88
and higher centers, 589-90
and level of being, 902
and negative emotions, 582, 585
and observing 'I,' 903
and personality, 589-90
and recurrence, 421
and self-remembering, 581, 585, 587-88
and time, 421
calling up, 583
can master imagination, 1100
cannot trust, 952
changing, 589, 591-92
COMMENTARIES ON MEMORY, 581-94, 902-5
different kinds of, 421
emotional, 584-85; vs. time-sequence, 421
external and internal, 589-90
faultiness of, 1436
formatory, 790
good, 583-84
in centers, 950
in essence, 421
in instinctive center, 586
in moving center, 586
is different in each center, 950
is slight, 952
is very important, 1436
MEMORY OF THE WORK AND WORK-MEMORY, 1716-18
negative, 582
negative emotions, 903
not the same as consciousness, 951
objective consciousness and conscious, 1437-38
of centers, 903-4
of sensations, 586

MEMORY (*continued*)

- ordinary, 1371
- personal, 902
- prodigious, 583
- real, 421, 902-5, 952
- RELATION OF MEMORY TO FOURTH DIMENSION, 950-53**
- rolls are necessary, 951
- self-emotions distort, 1436-38
- self-observation and work, 590-91, 1600, 1660
- special memory formed by self-observation, 1395
- superficial, 792
- taking work into, 1501-2
- THE IMPORTANCE OF MEMORY IN THE WORK, 1436-38**
- work, 905, 1100
- work, based on self-observation, 1371-72
- without thought, 789-91

MERCURY

- in alchemy, 701

MERCY

- lies between the opposites, 1375
- the beginning of, 1374-75

METANOIA

- and adaptation, 1054
- and change of being, 1441
- and Circle of Conscious Humanity, 1125
- and development of centers, 1009
- and intelligence, 1054
- and Kingdom of Heaven, 1125
- and new ideas, 1196
- and self-change, 1124-26
- and self-observation, 1054
- and the Work, 1708
- and thinking, 905; for yourself, 1373; from new associations, 1414-15
- and third force of work, 970
- and work, 958-63
- as change of associations, 1346-47; associative paths, 1432; mind, 1293, 1346
- as first step, 238
- as unknowing, 1753
- "beyond mind," 1173
- Christ taught, 962

METANOIA (*continued*)

goes against acquired psychology, 1373
in Gospels, 238
THE NECESSITY OF METANOIA FOR REVERSAL, 1649-50
thinking in a new way, 1649-50, 1706

MI

and first conscious shock, 1559-60
and second conscious shock, 1559-60
as wide inner state, 1077
connecting the Work with what one observes, 1076-77
in Work-octave, 1074, 1076-77
mi 12, 1559-60
mi-fa interval, 1218-21
passing from mi to fa in the Work octave, 1081
sounding mi and 'I's, 1077

MICROCOSMOS

man is, 799

MIDDLE

ON HAVING NO MIDDLE, 1561-63

MIND. *See also* **GREATER MIND**

a new, 243
and centers, 1032-34
and change of mechanical associations, 1347
and education, 550
and Gospels, 1708
and hurried movements, 810
and ideas, 545
and inner stop, 1518-19
and kinds of mechanical man, 1030
and minding, 1708-9
and resistance to new thinking, 550
and the Work, 1708, 470
and third force of Work, 969
as bird-cage, 1513
as serpent, 1574
attitudes begin in, 1170; limit, 1170, 1172
change of, 1673-74, 1170, 1172, 1708-9
change of attitudes in, 549
changing of, 470, 544-51, 564
characteristics of a shut, 1019
COMMENTARY ON THE MIND, 545-52

MIND (*continued*)

development of, 1432
diagram of three-story house, 1029, 1043
difference between external and internal, 1420
each center a different, 1029
emotional state and truth, 1469
esoteric meaning of, 866-67
FIRST CONSCIOUS SHOCK: SELF-REMEMBERING AND THE SENSUAL MIND, 1563-65
four levels of, 1020
has acquired forms, 546-48, 550
holding court in the, 1516-17
illusion of one, 1028
INTRODUCTORY NOTE TO COMMENTARY ON THE MIND, 544-45
is above physical structure, 1347
life-mind, 544-45
mechanical habits of, 547-49
mirrors, hall of, 865
must change, 1173
must use our machine more consciously, 924
of centers, 394-95
of conscious man, 347
outer and inner, 1672-74
psychological, 1574
receptive mind as a bowl, 1513-14
scale in regard to, 969
self-observation of, 548-49, 551
sensual mind, 1706, 1573, 1550-52
seven different, 1032
super, 1032
use of proper, 1186
using the right, 179
Work-mind, 545

MOOD(S)

freedom from bad, 1708
identification with, 1689
OBSERVATION OF MOODS, 1689-91
places in inner country, 1689

MOON

a state of being, 1302
absolute nothingness, 1192-93

MOON (*continued*)

and fantasies, 1368
and hell, 1657
and inner sad songs, 256
and ladder of being, 1090
and organic life, 1617
and self-remembering, 1090
and third force, 1656-57
controls organic life, 1089
eaten by the, 926
eats us, 1090
evolution of the, 239-40
feeding the, 239, 1421
identification makes food for, 953-54
in ourselves, 1392
making in oneself, 1089, 1091
man can descend to the other side of the, 1193
negative emotions feed the, 1670-71
man serves the, 744-45

MOTHER

as neutralizing force, 1642
personality as mother in legends, 423-44

MOVING CENTER. *See also* CENTER, CENTERS

and associations, 890
and attention, 1253, 1552
and controlling emotional center, 694
and hurried movements, 810
and illness, 398
and triad, 1033
and waste of force, 1187
can hypnotize other centers, 808-10
can influence, 1252
controls movements, 693-94
diagram of parts of, 78
emotional part of, 1737; works positively, 984
illness quietens, 809
intellectual center of, 1252
intelligence of, 395
memory in, 586
mind of, 395
relaxing, 809

MOVING CENTER (*continued*)
two tame elephants, 811
work on, 39-40, 1161-62

MUD IN THE EYE, 1272-75

MUSCLES, SMALL, 806-10
around about your eyes, 809
just under the chin, 809-10
of face, 806-10
of the hands, 809
placing consciousness in, 806

MYTHOLOGY
and meaning of the dragon, 279
heroes in, 738

N

NATURE
and thinking, 1123

NEBUCHADNEZZAR
Daniel and dreams of, 544

NEGATIVE
about failure in work, 1184
right not to be, 1185, 1478-79

NEGATIVE EMOTIONS, 84-87, 1465. *See also* EMOTIONS
a crystallization of, 1353
acknowledgement of, 1709
all negative emotions are false, 1469; impure, 1288
and aim, 908
and animal magnetism, 190-91
and better states, 1710
and "cleaning the machine," 161
and doing things negatively, 984
and efforts on being, 94
and emotional center, 1001, 1288; negative part of, 709-10;
purification of, 708-9
and energy, 1516
and enjoyment of useless suffering, 1289
and fa 96, 190-91
and feeling of 'I,' 1653
and food octave, 192, 1489

NEGATIVE EMOTIONS (*continued*)

and higher centers, 751, 673
and hydrogens, 191-92
and identification, 530-31, 1710
and identifying, 900
and illness, 710
and influences of higher centers, 1353
and inner accounts, 1235
and "inner taste," the beginning of real conscience, 708
and internal considering, 747, 751
and 'I's governing, 1309-10
and law of accident, 530
and lying, 1158
and memory, 582, 585, 904
and meritoriousness, 708
and muscle tensions, 1252
and right not to be negative, 530, 585, 751, 998
and self-harming 'I's, 1235
and self-justifying, 1516
and self-love, 1603-4
and self-observation, 1353; 1236-37, 1676
and self-remembering, 1710-11; moments of, 709, 711
and separation, 530, 1236-37
and the emotional life of man, 708
and the myth of Perseus and the Gorgon, 982
and violence, 1039, 1499
and where observing 'I' leads, 709
and Work-octave, 1081
and Work on being, 711-12
and Work on emotional center, 910, 911
are acquired, 710, 1001
are always wrong, 579-80
are always your fault, 1330
are full of lies, 1367
are useless, 708, 710
arise mechanically, 709
arrange truth in a wrong order, 1469
as destroying inner life, 1453-54
as infective poison, 1365-66
based on lies and false pictures, 1339, 1340
can connect with aim and drag everything down, 1469
cause misunderstanding, 1469
circumventing, 1711

NEGATIVE EMOTIONS (*continued*)

cognition of, 57
come from false personality, 1340
COMMENTARY ON NEGATIVE EMOTIONS, 1287-89
conduct wrong influences, 1330
destroy formation of second body, 1366
do us harm, 50, 51
easily attract us, 1675
emotional center dominated by, 878
emotional perception of, 1013
enjoyment of, 854-55
envy and, 1287, 1289
explaining, 628
expressing, 1473, 1675
falsify everything, 1428
feed the moon, 1670-71
feeling and seeing, 1013
forms of, 161
holding court in your mind about, 1516-17
identification with, consumes energy, 710-11
in a relationship, 1670
inner taste of, 1428
interfere with health, 1405
making lists of, 708, 712
NEGATIVE AND POSITIVE EMOTIONS, 1236-39
NEGATIVE EMOTIONS, 1674-77
NEGATIVE EMOTIONS AND THE ILLUSION OF UNITY, 1235-36
neutralizing, 711
NOTE ON NEGATIVE EMOTIONS, 160-62
observation of, 1392
overcoming, 1013
own fault, 836
pleasant expression of, 1365
positive idea of separation, 987
prevent thinking, 981
produce lying, 1081
put you under the power of another, 1674
sacrifice of, 850
see half truths, 579-80
separation from, 1353; this state, 710, 711
shut out influences from higher centers, 1499
stand in the way of growth of being, 708
struggling with, 161-62

NEGATIVE EMOTIONS (*continued*)

studying, 1676
tasting, 1039
THE INFECTION OF NEGATIVE EMOTIONS, 1365-67
THE PRISON OF NEGATIVE EMOTIONS, 1709-11
unnecessary, 911
violence and self-worship are at the bottom of, 708; lies at
bottom of, 1354
work on, 751, 1515-16
WORK ON NEGATIVE EMOTIONS, 708-12
work from realization, not expression, 1453
world controlled by, 1159
worst power of life, 1012

NEGATIVE IDEAS. *See also* IDEA, IDEAS

effect of, 988
power of, 988
to think one can 'do' is a negative idea, 989-90

NEGATIVE STATE(S)

and relationship, 1057
and self-remembering, 367-8
and transformation of situation, 1057
drives away Work, 829
getting rid of, 366-69
make you lie, 720
necessity for getting rid of, 368
possess energy, 1063
states, 1456
supported by lies in intellectual center, 829

NEGATIVITY

and centers, 1703
is your fault, 54
makes you lie, 720
possesses energy, 1063
powers of, 1278
preventing (Mark 7: 27-29), 1709-10
resentment, 1277-79
right not to be negative, 530, 998
sealing centers from, 1306
teaching of Hermes on, 1306

NEIGHBOR

love one's, 915; thy, 1632-33
psychological meaning of, 1633
those nearest you in being, 916

NEUTRALIZING FORCE. *See also* FORCE, FORCES; THIRD FORCE

and being tragic, 1015
and cleverness, 1017
and essence, 1712-13
and patience, 1017
and personality, 1665, 1712-13
and point in the Work, 1713
and reversal of signs (diagram), 992; of triad, 1017
connects first and second force, 1016-17
if neutralizing force alters, other two forces alter, 1642
in Work, 281; of Work, 719
in life, 281; of life, 1642, 1666, 1712, 1739, 1740
life as, 717
making personality passive (Mark 9: 33-35), 1644
mother as, 1642
nature of, 1640
NEUTRALIZING FORCE—TRIADS, 1015-17
replacing life as, 1643-45
right and wrong, 1017
self-love as, 1644-45
THE NEUTRALIZING FORCE OF THE WORK, 1711-13

NEW AGE

and new truths, 1415-16

NEW TESTAMENT

and outer and inner man, 988

NIGHT DREAMS. *See also* DREAMS

bring second force against fantasy, 1369
coming from higher centers, 1369
nightmares, and the invisible world, 356
story of a clerk who dreamed of being a famous singer,
1369-70

NON-ATTACHMENT

practice of, 251-52
principle of Karma Yoga, 251

NON-IDENTIFYING. *See also* IDENTIFICATION, IDENTIFYING

and self-remembering, 1090, 1478
establishes order, 451

NON-IDENTIFYING (*continued*)

makes second body, 928
meaning of, 451
means taking force away from what you are identified with,
1478

NON-IDENTIFYING, 451-54
struggle with, 1065-66

NOT DOING. *See also* Do, DOING

example: not identifying, 848-50
in Work-sense, 845
the Work-answer, 846

NOTHINGNESS, 833, 871, 873

and false personality, 968
and judging, 968
and self-remembering, 1248
and real 'I,' 1065
and real conscience, 1204
and time, 1131
and Work-shock, 1204
feeling one's own, 329
realization of, 1207
realize our own, 817
realizing can attract new being, 873
realizing one's, 1065, 1098; one's own, 777; and making
effort, 831
right feeling of, 976

O

OBEYING

connected with aim, 821
first through the mind, 822
ON OBEYING THE WORK, 821-22
with the will, 822
you cannot do as you like, 821-22

OBJECT

and negative impression, 643
and wrong crystallization, 643, 646
COMMENTARY ON THE DIFFERENCE BETWEEN THE OBJECT
AND THE THOUGHT OF THE OBJECT, 642-46
disliking thought of an, 642-44, 645-46
transmitted through the senses, 642

OBJECTING

different from disliking, 734-76
is internal considering, 735
practicing inner silence, 736
stop objecting, 735-36

OBJECTIVE CONSCIOUSNESS. *See also* CONSCIOUSNESS

and bliss, 1715
and real 'I,' 1027
and self-observation, 1027
and self-remembering, 1026
as mirror, 1027
Boehme's description of, 1715
deepens perceptions, 1715
is not critical of others, 1714
OBJECTIVE CONSCIOUSNESS, 1714-15
preliminary states of, 1026
retaining experiences of, 1715

OBSERVATION, OBSERVING

and Deputy Steward, 218-19, 224
and attention, 1142
and transformation of impressions, 1328
centers, 1686
criticism of others represents an 'I,' 1327
'I' does not identify, 869-70
in dreams, 1327
in present moment, 1346
OBSERVATION OF ATTITUDE TO THE WORK, 1737-39
OBSERVATION OF CERTAIN 'I'S, 1326-28
OBSERVATION OF ONE'S FANTASIES, 1367-70
of criticism, 1327
of emotional center, 911
of negative attitudes difficult, 887
THE DIFFERENCE BETWEEN OBSERVATION AND SELF-OBSERVATION, 46-50

OBSERVE

THE UNOBSERVED SIDE OF OURSELVES, 831-36
WHAT WE HAVE TO OBSERVE IN OURSELVES, 1391-93

OBSERVING 'I,' 312-13, 316

acceptance and, 874
and buffers, 1466
and change of being, 704

OBSERVING 'I' (*continued*)

and consciousness, 559, 1191
and steward, 37-38, 1106
and emotional feeling, 558
and false personality, 967
and first conscious shock, 991
and inner separation, 311
and inner world, 356
and internal attention, 1142-43
and moods, 1689-91
and our contradictions, 874
and positive ideas, 991
and real conscience, 967, 1466
and real 'I,' 535; leads to, 1027
and real memory, 903-5
and realizing mechanicalness, 991
and self-justification, 558-59
and self-observation, 558-60
and separation, 1318
a new memory forms around, 874
breaks up imaginary 'I,' 1135
deepening of, 558-59
depth of understanding, 37
establishing, 37-38, 535, 1106
function of, 1069
is first step in awakening, 1136
level of, 1683
makes one objective to oneself, 1070
moves consciousness inward, 879
moves internally, 967
must be formed, 991
starts in intellectual center, 600
strengthening, 1562

OCTAVE, OCTAVES. *See also* Side-Octave; Work-Octave

all notes must sound, 1221
and knowledge, 207-9
and magnetic center, 207-9
beginning new, 437
between the sun and the moon, 125-30
crisis point mi-fa, 1218-21
diagram of, 121-22
differentiation, 491

OCTAVE, OCTAVES (*continued*)

do of, 207-9
do begins new, 435
ending, 1760-61
first conscious shock begins new, 429-30
food, 429, 188-92
full, 435
hydrogen's place in, 435-36, 437
impossibility of ascending from the Absolute, 125
in Ray of Creation, 188
in connection with real will, 490-91
in man, 188
inner octaves and full meaning, 490-91
'mi' of, 209
missing semi-tone, 125
nature of ascending, 1220
necessary shocks, 125-26
observation of octaves in oneself, 125
of meaning, 1157
passive do begins ascending, 1614-15
shocks to one another, 507
side octave from sun, 442
small octave between sun and earth, 123-24
starting small, 507
Ray of Creation as descending, 124
re of, 207-9
the Work-octaves, 207-9, 1342, 1439

ODYSSEUS

Hermes gave magic herb to, 863

OLD TESTAMENT

as secret record, 163
"moving on surface of your own waters," (Gen. 1), 310
on awakening from sleep, (Ezekiel 18: 22-23) 933-34
on psychological understanding (Is. 31: 3), 933

ONESELF

COMMENTARY ON ACCEPTANCE OF ONESELF, 874-76
FURTHER NOTE ON ACCEPTANCE OF ONESELF, 876-78

OPINIONS

identification with, 287

OPPOSITES

acquired from training, 1374
and ancient teaching, 326

OPPOSITES (*continued*)

and being, 689
and centers, 326
and changing tendencies, 327-28
and consciousness, 328
and feeling of 'I,' 1656; real 'I,' 328
and history, 326
and identification, 328
and just man, 329
and law of pendulum, 219-22, 326-28
and pictures of ourselves, 687-88
and principle of higher and lower, 1460
and righteous man, 326
and self-knowledge, 322
and self-remembering, 332-34
and sleep, 328
and third force, 1109, 1111-12
and violence, 1374
and world, 327
are necessary, 1373-74
are thieves, 330, 333
arguing from, 676
as uniting and separating forces, 327
balance kept by, 320
consciousness of stages between, 685, 686
in all things, 319
in ancient literature, 320
in ancient symbols, 330
in nature, 319
in ourselves, 319
increasing consciousness through, 1521, 1523-24, 1566-67
inner and outer (Matt. 5: 23-25), (Luke 11: 39-41), 689
law of pendulum, 731-36
mercy lies between, 1375
ON BRINGING THE OPPOSITES TOGETHER, 685-89
pivot of Tao, 732-33
reconciling, 1374
sayings of Christ on, 1375
THE OPPOSITES, parts I-V, 319-34
thinking from, 1473-74
third force reconciles, 685-86
union gives meaning to, 1111

ORDER

life depends on, 1459

ORGANIC LIFE, 1293

and buffers, 1062

and food for the moon, 128-29

and impressions, 655-56

and nations, 497, 499

and pictures of ourselves, 459

and side-octave, 565-66

and the moon, 1617

and the sun, 447

in Ray of Creation, 1410-11

octave between man and, 496

our situation in, 1617

purpose of, 126, 128

serving, 459

what creates it, 124

what is meant by, 124

what it is, 123

why created, 124

ORPHEUS

brought harmony, 1354

OUTER AND INNER

different minds, 1672-74

lower and higher, 1673

OWING

cancelling sense of, 775-76

in Lord's Prayer, 775

P

PAIN FACTORY

and self-remembering, 1134

and imaginary 'I', 1134-35

PARABLE(S)

about foundation of man's house, (Matt. 7: 24-27), 340-41

about labors of Hercules, 476

about making accounts, 1649

about storing up wealth (Luke 12: 16-21), **341**

about thinking (Luke 5: 36-39), 1162

and steward, 1640

PARABLE(S) (*continued*)

- fig tree, 129
- of flood, 163
- of good Samaritan, 1633
- of magician and the sheep, 608, 459-60
- of merchant and pearls, 1634-35
- of mote and beam (Matt. 7: 3, 5), 1668, 1599
- of eye as lamp of body (Luke 11: 34-36), 1108
- of lost sheep (Matt. 18: 12-13), 1640
- of sower and the seed, 356, 676
- of the lost piece of silver (Luke 15: 8, 9), 402
- of the talents (Matt. 25: 14-30), 701-2
- of the wedding-garment (Matt. 22: 11-14), 1640
- prodigal son, 129, 1615-16
- reason for (Matt. 13: 11-13), 35
- rich man, 69
- the ten virgins, 1468

PARABLE OF THE HORSE, CARRIAGE AND DRIVER, 464-68

- and reins, 465
- driver must waken, 485-86, 488
- horse, driver, and carriage, 500, 590, 608-9
- illusions of driver, 466
- Master is real will, 485-86
- precise explanation, 467
- proper state and relation of the three, 485
- sages examining elephant, 499
- visualization, 467-68

PARENTS

- and acquired psychology, 1373
- and thinking for yourself, 1373
- and thinking from opposites, 1373

PASSION

- hypnotism of, keeps humanity asleep, 1253-54

PASSIVE

- being passive to thoughts, 291
- to life, 868

PAST

- altering of, 552, 609-10, 1331
- and lying, 609-10
- going back into your, 1519-20
- is living in us, 552

PAST (*continued*)

- must be cancelled, 811
- overcoming the past is one great line of personal work, 811

PATIENCE

- and being, 1280-81
- and third force, 1017
- is mother of will, 491, 1017
- with ourselves (Luke 21: 19), 923

PAUL

- illustration of work on oneself, 1487-88

PAYMENT

- and aim, 1096, 1098
- and self-remembering, 1336
- right, 423

PEACE

- of inner happiness, 1594
- and the Work, 1255
- 'I's that seek to destroy, 1273-74

PENDULUM, LAW OF, AND PENDULUM, 732

- and being conscious of negative swings, 731-32
- and false personality, 733-34
- and like and dislike, 734-36
- and love, 733
- and opposites, 326, 733; bringing together of, 682-83
- and relationships, 734
- and self-remembering, 684
- and the Tao, 732-33
- and thoughts and feelings, 682
- and Work-memory, 682-83
- and yes and no, 682-84
- AN EXERCISE IN THINKING ABOUT THE PENDULUM, 1565-67
- as checking force, 319-21
- as circle, 732
- changes in speed of, 321
- circle and, 732
- consciousness of, 731
- expressed in nature, 319; in ourselves, 319; psychologically, 321
- illustrated by action of heart, 731
- meaning of, 319-22
- opposites lie on, 732

PENDULUM, LAW OF, AND PENDULUM (*continued*)

- restraining swing of, 684
- see THE OPPOSITES, part I-V, 319-34
- seeing both sides, 732-33
- swing of, 333-34

PEOPLE. *See also* MAN

- as mirrors, 1714
- as physical objects, 1344-35
- how you treat people internally, 694-95
- identification with, 1344
- meeting people on a different level, 1345
- ON SEEING PEOPLE LESS PERSONALLY, 1344-45

PERCEPTIONS

- in fourth state of consciousness, 1715

PERSONALITY, 400-401, 445, 606, 1323-24, 1347, 1615-17, 1641-43, 1644-47, 1669-70, 1734-35. *See also* FALSE PERSONALITY

- A REVIEW OF ESSENCE AND PERSONALITY, 1611-14
- acquired, 799, 1255, 1285
- acquired psychology, 794-97
- acts mechanically, 800
- active, 986
- and A influences, 1669
- and acquired mind, 546, 551
- and awakening, 1084; of real conscience, 621
- and buffers, 756
- and change of associations, 1347
- and chief feature, 507
- and conscience, 40
- and Deputy Steward, 223-24
- and essence, 221-24, 956-58, 1018, 1265
- and evolution, 445
- and false personality, 1083-84
- and first development, 1017-18
- and first education, 1380-81
- and good householder, 883
- and imagination, 1112
- and impressions, 53, 57, 1381
- and inner man, 1083
- and 'I's, 312, 315, 706; groups of 'I's, 597
- and knowing, 1753; knowledge, 957
- and law of accident, 1019, 1059-60, 1205-06
- and life, 956; as third force, 1197-98; life force, 715, 717-18

PERSONALITY (*continued*)

and making passive, 1347
and memory, 589-90
and neutralizing force, 1666-67, 1712-13
and outer man, 1065
and Pharisee, 1083-84
and power of false personality, 799
and pretending, 1713
and real conscience, 755
and right and wrong, 1753
and right magnetic center, 994
and self-love, 237-38
and self-observation, 681, 930; begins with, 1663-64
and self-remembering, 1065
and sleep, 932
and the Work, 1610
and time, 947
as apparatus for experiencing life, 278
as a secretary, 53
as first force in life-triad, 1612-13
as mother in legends, 423-24
as passive in Work-triad, 1612-13
becoming more conscious of, 1471-72; passive, 956-57
being a slave to, 1347
compared to ego, 1569
consciousness and, 1664
crystallizations in, 1669
death of, 939-40
deceives essence, 1059
developed according to man's center of gravity, 1360-61
disliking of, 1425-26
effect of esotericism on, 418
escape from, 957
ESSENCE AND PERSONALITY, 1112-15, 1197-1200
essence comes from higher level than, 1613-14
factors which keep personality active, 1667
false personality controls, 1198
first education, 1198
food for essence, 940
formation of, 3-7, 939, 1642-43, 1669
FURTHER TALK ON ESSENCE AND PERSONALITY, 1059-62
growth of, 1060-62
how formed, 956

PERSONALITY (*continued*)

help is necessary, 1663-64
identification with, 423; identifying with, 712, 717-18
imprisons essence, 1712
in passing time, 947
in the grip of, 279
is a collection of 'I's, 956
is acquired, 755-56
is grown-up, 955
is multiple, 41
is needed for essence to grow, 1266-67
is not 'I,' 1472
is the false in man, 1061
lessening of personality with ideas, 988; positive ideas, 990
life develops, 1613; keeps it active, 968
made passive by third force of Work, 741, 743, 746
making less powerful, 1347
many 'I's, 990-92
moves us to second force, 416
must become passive, 715; for essence to grow, 273-76
necessity for, 755-56
needs different foods from essence, 1613-14
no life of itself, 990
not the real person, 956
observation of, 415, 1424-25
observing 'I' above, 722
ON MAKING PERSONALITY PASSIVE, papers I—III, 1663-70
outer man, 1017-18
passive, 949; making, 935, 1059, 1361, 1379, 1609; quickest
way, 1370
people with a strong, 566-67
PERSONALITY AND ESSENCE OR OUTER AND INNER MAN OR
NICOLL AND 'I,' 1083-85
photographs of, 509
prevents hearing higher center, 718-19
real, 1197-98
reinforced by strong dislikes, 871-73
reversal of signs, 990-92
rich, 3-4, 7
self-observation of, 415-16
separating from, 681, 698, 706, 799, 801-2, 869
seven Work-teachings about essence and, 1611
struggling with, 279-81

PERSONALITY (*continued*)

- taking charge, 53
- teaches essence, 956
- third force of Work makes passive, 969
- under 48 orders of laws, 799
- under law of accident, 564-67, 569, 799
- will of, 937
- Work closer to passive parts of, 976; speaks through, 1199
- working against, 1424-26

PHARISEE

- and false personality in you (Luke 18: 10-13), 1083-84
- as good householder, 46
- is your false personality, 916, 968
- meaning of, 858

PICTURES

- and change of being, 1338, 1340
- and depression, 1212
- and false personality, 286, 1324
- and good householder, 463
- and identification, 286
- and imagination, 455, 964
- and increasing consciousness, 687
- and 'I's, 615
- and observation, 386; of contradictions, 688
- and organic life, 459
- and real conscience, 1204
- and second body, 928
- and seeing one is a machine, 1011
- and self-glory, 1580-82
- and self-observation, 930, 1070, 1211-12, 1600-1601
- and self-remembering, 461
- and typical feeling of 'I,' 1070
- and vanity, 455
- are composed of imagination, 1338-39
- are hypnotic, 458, 460, 462-63
- belong to false personality, 1338, 1334
- BUFFERS, PICTURES, AND WORK-SHOCK, 1203-5
- collecting, 509-11
- difficult to observe, 1339
- disappear in times of crisis, 1338-39
- imagination and, 1203-4
- in place of self-knowledge, 1210-11

PICTURES *(continued)*

- lead to unnecessary turmoil, 1338
- of oneself, 285-86
- of personalities, 509-10
- of self, 279-280
- other side of, 1204
- PICTURES AND IMAGINATION, 458-64
- PICTURES OF ONESELF, 1338-40
- prevent one's being from developing, 1338
- prevent us from realizing what we are really like, 964, 1339
- time-body photographs, special memories arising from, 1339
- time pictures of oneself, 1263-64

PLANETS

- A, B AND C INFLUENCES THAT ACT ON MAN ON THIS PLANET,
1420-22
- evolution of, 239-41
- keep man asleep, 239
- our attitude about, 690-91
- war and planetary influences, 45

PLATO

- definition of a materialist, 838

POINT

- a point in the Work, 54, 340, 401, 695, 1713
- NECESSITY OF HAVING A POINT IN THE WORK, 1466

POSITIVE EMOTION(S). *See also* EMOTIONS

- and not working on yourself, 711
- and self-remembering, 901
- and Work, 900
- as rewards, 1238
- beyond self-love, 472-73
- come from higher centers, 1412
- have no opposites, 1238-39
- in Lord's Prayer, 775
- love as a, 473
- NEGATIVE AND POSITIVE EMOTIONS, 1236-39

POSITIVE IDEAS. *See also* IDEA, IDEAS

- and B and C influences, 995-96
- and formation of psychological body, 992
- and magnetic center, 993-96
- and neutralizing force, 992
- and observing 'I,' 991

POSITIVE IDEAS (*continued*)
and realizing mechanicalness, 991
lessen personality and increase essence, 990-92

POSTURE
chained by muscular, 808
each negative emotion produces own, 808
typical posture induces typical emotion, 809
of face, 810

POWER
and Christ, 1283
temptation about, 1283
temptation of, 895

PRAYER
and self-remembering, 155
and the Work, 157-59
and third state of consciousness, 156-57
in three centers, 157
NOTE ON PRAYER, 154
original idea of, 333
requirements of, 156-57
The Lord's Prayer, 158-59; and owing, 712
THE TEACHING ABOUT PRAYER IN THE WORK, 155
three sorts of, 156-57

PRETENDING
as terrible crime, 477
in the Work, 1713
you know, 1160

PRIDE
and false personality, 1378
and imaginary 'I,' 804
and vanity, 1607; and self-justifying, 999-1000
and will, 357
based on real parts of ourselves, 357, 359
COMMENTARY ON VANITY AND PRIDE, 357-60
is silent, 359, 360
manifests differently from vanity, 357-59

PRISON
and habits of centers, 1252
and liberation, 1743-44
and negativity, 1709-11
escape from, 416-17, 763

PRISON (*continued*)
man is in, 416
of personality, 416
of sleep, 1571
of wrong emotions, 1709
THE PRISON OF NEGATIVE EMOTIONS, 1709-11
way out of, 371

PROBLEMS
ON FINDING SOLUTIONS, 979-82

PROFANITY
real meaning of, 179

PROGRESS
and civilization, 241-42
and illusions we can do, 763
only from conscious efforts, 242

PROJECT
dark side onto others, 831-33

PROTECT
the Work from life, 869

PSYCHOLOGY, PSYCHOLOGICAL
acquired by upbringing, 793-95
acquired from parents, 1373
admitting one has a, 139
and good householder, 970
and higher centers, 1014
and reactions to parents, 1373
and thoughts, 1374
body is possible only through Work, 1384
changing one's, 1732
experience, swing of pendulum in, 321
levels, corresponding to moon, earth, sun, 691
making psychological body, 1497
man, and formation of further bodies, 226
man as a psychological country, 1763-65
MECHANICS AND PSYCHOLOGY, 1013-15
metanoia goes against, 1373
mind, approach to the 'Kingdom,' 971
mind, beginning of, 970
mind, in scale, 969
observing our, 140-44
of real people, 1002

PSYCHOLOGY, PSYCHOLOGICAL (*continued*)

ON THE FORMATION OF A PSYCHOLOGICAL BODY, 1384-85

ON THE OBSERVATION OF ONE'S, 793-98

ordinary man has no, 1014, 1384

OUR PSYCHOLOGICAL COUNTRY, 977-79

PSYCHOLOGICAL COMMENTARY, parts I—III, 139-53

subject of self-observation, 795

taking one's psychology for granted, 796, 798

to be freed from, 796

we are unconscious of our, 1597

we have no organized psychological body, 1384

we must not remain unconscious of our own, 1376

what you are not aware of, 1093

WHERE WE LIVE PSYCHOLOGICALLY, 818-21

PSYCHOLOGICAL COUNTRY

and hell, 978

and relationship to external space, 819-20

and self-remembering, 819

"as above, so below," 1190

getting out of bad places in, 978-79

'I's in, 819-20

inner slums, 819, 820

invisible, 1188-89

lying about, 978

OUR PSYCHOLOGICAL COUNTRY, 977-79

staying in the same place in, 1190

PSYCHOLOGICAL SPACE

access to truth, 1577

and identification, 998

and centers, 998

and negativity, 997-98

and receiving help, 997

has dimensions, 1578-79

is a state, 996-98

OUR RELATIONSHIP TO PSYCHOLOGICAL SPACE, 996-98

PSYCHOLOGICAL THINKING. *See also* THINK, THINKING

and daily bread, 1025

and external considering, 1023

and greater mind, 1023-24

and higher centers, 1024

and relativity, 1024-25

and right and wrong, 1025

PSYCHOLOGICAL THINKING (*continued*)

FURTHER NOTE ON PSYCHOLOGICAL THINKING, 1022-25
machines make war, 1023-24

PSYCHOLOGICAL UNDERSTANDING. *See also* UNDERSTANDING
and Gospels, 1766

PSYCHOLOGICAL WORLD. *See also* WORLD

and effects of dislike, 642, 646
and changing relationships, 643
and reacting mechanically, 643
and second and third bodies, 643
and thinking about others, 643
re-ordering of, 643
YOUR PLACE IN YOUR PSYCHOLOGICAL WORLD, 1455-56

PSYCHO-TRANSFORMISM, 1375-77

and change of attitude, 1051
and consciousness, 1050, 1052; of mechanicalness, 1050-51
and fixed attitudes, 1173
and ladder of consciousness, 1051
and teachings of work, 1730
and transformation of impressions, 1375-76
and transforming human relationships, 1376-77
and valuation, 1051
changing one's life, 1050-52
COMMENTARY ON PSYCHO-TRANSFORMISM, 1049-52
ideas not derived from senses, 1376-77
man born incomplete, 1730
REFLECTIONS ON PSYCHO-TRANSFORMISM, 1730-32
transforming daily events, 1730-32

PURIFICATION

of emotions, 1766
sincerity, 468
visualization, 468

Q

QUARRELING

from personality, 1198

QUATERNARY

union of binaries through third force makes, 786

R

RAY OF CREATION, 86, 1276, 1293-94. *See also* CREATION
a descending octave, 124
and cause, 1194-95
and connecting the Work with what one believes, 1075
and evolution of sun, planets, moon, 238-39
and essence, 1742
and external universe, 124
and higher levels of being, 1337
and hydrogens, 182-83, 188, 193
and influences, 1479-80
and ladder of being, 1089-90
and laws, 1297; orders of laws, 637
and relative understanding, 133
and sacrifice, 1090
and sleep, 194
and the scale of intelligence, 127-28
and will, 479
as ascending octave, 1220-21; descending, 188
as map, 132
change of being and higher forces of, 1298
descending scale of, 182-83
diagram of, 187; with notes of, 122
different levels represented, 124
everything is a part of something else, 1270
external meaning, 132
importance of understanding, 129-30
in glory (I Cor. 15: 35-44), 221
in Work-octave, 1074-75, 1342
influences from, 239-41, 431; of, 254
internal and external, 1302
is a diagram of God, 1386
is internal, 494-95
is series of transformations, 431, 434
levels in, 182-83, 187
man at mi-fa, 1200
man's evolution in, 238-39, 242
may represent lower and higher levels, 1271
not all of the Ray of Creation is in us, 1386, 1388
on different scales, 132
or laws of, 1103
organic life in, 1410-11; place in, 123-24

RAY OF CREATION (*continued*)
our Ray, 132-33; our particular, 120
points in, 184
position of earth in, 121
principle of, 118-19
reaching dreams, 353-54
represented internally by experiences, 1302, 1304
represents levels of being, 1386
rising in, 801
side octave from sun, 238-39, 242
terminal point of, 120
THE POSITION OF MAN IN THE RAY OF CREATION, 1410-12
THE RAY OF CREATION, 1270-71, 1386-89
time in, 1104
understood psychologically, 134
we are far from the Absolute, 837-38
what must be created for passage down, 123
what it shows us emotionally, 792

RE

and connecting the Work with what one observes, 1075
and self-observation, 1080
in Work-octave, 1074-75, 1080, 1342

REACTIONS

changing mechanical, 26
to impressions, 54
work is about states and, 411

REAL

all real temptation is about work, 813

REAL CONSCIENCE. *See also* CONSCIENCE

and buffers, 756-59; absence of, 982-83
and acquired conscience, 618-21, 623-26, 914-15
and aim, 627-28
and contradictory 'I's, 759
and development of essence, 623
and false personality, 967
and level of consciousness, 757
and pictures, 1204
and personality, 755-56
and real 'I,' 982
and relationships with people in the Work, 966
and self-observation, 967

REAL CONSCIENCE (*continued*)

and study of false personality, 914
and the Work, 627
as steward, 967
awakening of, 449, 621, 982
beginning of, 486
buffers prevent, 1204
buried, 966
disappearance of, 755-56
feeling everything, 966
hearing about, 759
in small children, 755
is buried, 618
is turned inwards, 621, 625
same in everyone, 619, 624-25, 915, 982

REAL 'I,' 349-51, 485-88. *See also* 'I,' 'I's

above steward, 897
and being, 1121-22
and conscious love, 613
and doing, 1121-22
and essence, 598, 1647
and God, 535, 1647
and higher centers, 535, 1685
and identification with acquired things, 276
and imaginary 'I,' 1100-1102; in place of, 1071
and imagination, 1100-1102, 1112
and level of sun, 801
and love, 1632
and negative 'I's, 1066
and not going with an 'I,' 975
and nothingness, 1065
and objective consciousness, 1027
and observing 'I,' 535, 1683
and parable of walking on the waters, 881
and real conscience, 982
and rebirth, 330
and right feeling of self, 982
and self-mastery, 485
and self-observation, 1256
and separating from negative states, 898
and the Work, 1758; direction of, 839
as Master, 1647

REAL 'I' (*continued*)

as ultimate reality, 599
attaining and belief in greater mind, 839
becoming (real man), 802
beginning feeling of, 1387-88
"behind real 'I' lies God," 1266, 1388
being, and unity, 1121-22
center of gravity within and birth of, 1343
COMMENTARY ON REAL 'I,' 1266-67
consciousness, aware of everything together, 966
death of false I, 351
essence is, 1197-98
essence real 'I,' and God, 1266
groups of 'I's and subpersonalities, 803
grows from essence, 1062
has to be earned, 1071
illusion of, 1073
is fully developed, 1266
is really you, 1256
master in parable of horse, carriage, and driver, 823-24
movement toward, 805, 1759
mystery of, 1646-47
never critical, 817
object of work to reach, 823
observing 'I' leads to, 1027
or 'master,' 330
path to, 286
personality not, 1197-98
rare moments of touching, 1072
reaching, 330, 1101, 1122
step toward as imagination destroyed, 835
we reach through essence, 1266
you have no, 1758

REALITY

and imagination, 64
and the senses, 1275, 1550-51
and the visible world, 1275
diagram of, 49
in man, 302
meaning of, 64
orders of, 48

REAL WILL, 489-90. *See also* WILL
and aim, 491,504-6
and identifying, 493
and inner octaves, 490-91
and inner sincerity, 487
and knowing, 489
and patience, 491
and pretending, 490, 487-88
and right imagination, 506
and third state of consciousness, 490
comes from above, 485-86, 488
description of, 482
first step to, 506
from above or inner, 504-6
fuller meanings, 490
gentle taste, 491
is flexible, 483
not self-will, 481
sounding do, 505

REASON

and impressions, 302
in man, 302

REBIRTH, 1380. *See also* AWAKE, AWAKEN, AWAKENING

and change of mind, 1545
and essence, 350, 990
and real 'I,' 349-50
and reversal of signs, 992
and second body, 226
conditions of (Matt. 10: 34), 1018
dying and awakening, 1160, 399
"except it die" (John 12: 24), 1424
internal, 1018
making essence active, 1018
ON REBIRTH, 348-52
realizing one's nothingness, 871
stages of, 349-51
"To be reborn, one must die," 351, 510

RECURRENCE

and essence, 1657-58, 615
and fourth and fifth dimensions, 418
and law of the pendulum, 1565-66
and memory, 421

RECURRENCE (*continued*)

and reincarnation, 421-22

and repetition, 752-54

and time, 421-22

and time-body, 952

A NOTE ON RECURRENCE, 752-54

change of attitude, 753; of being, 752

changing the past, 752-53

circular time, 752-53

Conscious Circle of Humanity escapes, 1246-48

growth of essence, 948-49

idea of, 418

in daily life, 507-8

not necessary, 1247

NUMBER 4 MAN IN RECURRENCE, 1245-48

number 4 man recurs, 1247-48

possibility of, 63

REINCARNATION

and recurrence, 421-22

and time, 422

RELATIONSHIP

A NOTE ON RELATIONSHIP, 1055-57

and attitude, 1055

and being, 1055-56

and being, 1055-56

and body, 365-66

and emotional center, 684

and metanoia, 1057

and objecting, 735-36

and real 'I,' 366

and second line of Work, 779-84

and self-remembering, 367-68

and sly man, 367-68

and the Work, 366-67, 1055

and world, 365-66

based on pretense, 734

between three forces, 1680

COMMENTARY ON THE RELATIONSHIP OF A MAN TO HIMSELF,
365-69

conscious, 1055-56

depends on understanding, 1055

imaginary 'I' in, 1671

RELATIONSHIP (*continued*)

- in bad states, 367-68
- needs conscious work, 1670
- negative emotions in a, 1670
- on highest level in Gospel of John, 1680
- SELF-OBSERVATION AND RELATIONSHIP, 1670-72
- sly man's skill in, 368
- wrong, 365-67

RELAX, RELAXING, RELAXATION

- and attention, 1087-88
- and center of gravity, 1087
- and control of emotional center, 136-37
- and false personality, 909; from, 1324
- and moving center, 136-37
- A NOTE ON RELAXATION, 806-10, 908-10
- begin with face, 1251-53
- no time for, 807
- not by just saying, "relax," 809
- of face, 806
- of muscles, one by one, 810
- of small muscles, 806-10
- placing consciousness into parts of body, 806-7
- practice relaxation every day, 806
- through internal attention, 806-10

RELIGION

- and sin, 1741

REMEMBER, REMEMBERING. *See also* SELF-REMEMBERING

- and identification, 1295-96
- different from thinking, 789
- different kinds of, 419
- ourselves, every day, 841-42
- REMEMBERING AND WILLING THE WORK, 1501-2

REMORSE

- and identification, 1725

REPENTANCE

- and thinking, 430
- meaning of, 430

RESENTMENT

- and conceit, 1738, 1740
- and influence of different 'I's, 1274, 1278
- and inner happiness, 1738

RESENTMENT (*continued*)
and our unconscious parts, 1740
cancelling, 1694
practicing absence from, 1603

RESPONSIBILITY
and work, 750-51
for negative states, 695

RESURRECTION
idea of, 663, 665
death, and understanding one another, 1397
"how are the dead raised up?" (I Cor. 15: 35-44), 1385

RETORT
and protecting the Work, 1489
esoteric meaning of, 1489
ON MAKING A RETORT, 1489-90

REVENGE
REVENGE AND CANCELLING, 1587-89

REVERSAL
and making personality passive, 1379
as rebirth, 1018, 1380
by inner confession and surrender, 1378-79
comes from development of real conscience, 1380
COMMENTARY ON REVERSAL, 1378-80
of essence and personality, 1018
transforms us, 1175

REWARDS
false personality and instant, 1592-93
from Work, 1592-93
"they have received their reward," (Matt. 6), 1593

RIGHT
and law of seven, 1451
definition of, 1015
order, implies scale, 1451
order in man, 1452

RIGHTEOUSNESS
as balance of justice, 326

ROLES
and second body, 929
and self-observation, 930

RUDENESS

everyone has, 749

S

SABBATH

meaning of (Is. 58: 11, 13, 14), 860

SACRIFICE

and imagination, 669

and Ray of Creation, 1090

and suffering, 669-70

efforts involve, 668

great symbols of, 668-69

implicit in work teachings, 664

of mechanical suffering, 850-52, 856

of negative emotions and states, 851-54

of suffering, 801-02; by liking dislikes, 976

one's suffering, 1090

suffering, 1063

to make holy, 897

work teaching about, 669-70

SCALE, SCALES

aim is on different, 174

and development of consciousness, 1011

and level of being, 993

and levels of thinking, 1622

and seeing truth about man, 1010-11

COMMENTARY ON SCALE, 1275-76

faith and perception of, 1624-25

in oneself, 970

in universe, 1103

of being, and thoughts, 1196; universe and, 1194

of magnetic center, 993-94

of minds, 969

seeing things on different, 1010-11

sense of a greater, 1275

thinking on right, 290

universe as, 764

SCANDAL

passing on a, 855

SCHOOLS

- and C influences, 34
- and the Ark, 1749
- creation and death of, 163
- esoteric, 246
- in Old Testament, 163
- of the first way, 140
- or "churches," 163

SCIENCE

- and the universe, 665
- interpretation of, 348
- represents levels, 475, 478
- THE CONCEPTION OF ENTROPY IN SCIENCE, AND THE CON-
CEPTION OF EFFORT IN THE WORK, 665-71

SEAL OF SOLOMON

- and esotericism, 475, 477

SCRUPULOSITY

- psychology of, 1340

SEALING ONESELF AGAINST LIFE

- as channel for this teaching, 861-62
- BEING SEALED AGAINST LIFE, 861-64
- from life, and inner separation, 868; and inner stop, 868; and
protection of work in us, 869-70
- FURTHER NOTE ON SEALING ONESELF AGAINST LIFE, 868-70

SECOND BODY, 218-23, 226; *See also* BODY, BODIES

- A NOTE ON SECOND BODY, 927-30
- and crystallization in the right order, 1468
- and external circumstances, 927-28
- and identification, 978
- and illness, 750
- and lying, 748
- and non-identifying, 928, 1334
- and pictures, roles and attitudes, 929
- and rebirth in Gospels, 225-26
- and remembering oneself, 934
- and self-observation, 930
- and sense of direction in inner world, 978
- and the psychological man, 226
- arising of, 636-37
- controls first, 218-19
- creating, 776

SECOND BODY (*continued*)

defined in different teachings, 227
deformed, 748
diagram of, 227-28
formation of, 229-30
FURTHER NOTE ON SECOND BODY, 934-38
in diagram of conscious man, 228
in Gospels, 225-26
internal considering prevents, 748-49
is psychological, 226, 1367
making, 750
negative emotions destroy attempt to form, 1366
new psychology and, 938
parallels in other teachings, 227

SECOND CONSCIOUS SHOCK. *See also* FIRST CONSCIOUS SHOCK

and esoteric teaching, 787
and first conscious shock, 1560
and mi 12, 1559-60

SECOND FORCE. *See also* FORCE, FORCES

and aim, 631, 1463
and chief feature, 1000-1001
and effort, 1462
and external considering, 1025
and individuality, 1017
and negative impressions, 1000-1002
and what one wants, 1359
becoming active force, 1017
COMMENTARY ON SECOND FORCE IN ONESELF, 540-44
connected to first force by third force, 1016
dealing cleverly with, 1016-17
depends on first force, 541-42
examples of changing, 540-41
fool in you does not calculate, 1457-58
ignorance as form of, 542-43
in fantasy, 1016
in life and in the Work, 1463-64
is an aspect of God, 1464
level of being attracts its own, 1463
meets every first force, 1016
NOTE ON SECOND FORCE, 1462-64
reducing, 1389

SECOND LINE OF WORK, 779-84. *See also* LINES OF WORK
and external considering, 335, 1025, 1416
and false personality, 968
and judging, 968
and understanding, 1270
as external considering, 1416
depends on first line, 335
to increase consciousness, 1304
with others in the Work, 882

SECOND STATE OF CONSCIOUSNESS. *See also* CONSCIOUSNESS
and false personality, 1243
is a hypnotic state, 1423
is sleep, 1244
qualities of, 1714

SECRETARY AND THE THREE BOSSES, 1685-89

SEED
and sower, 871
man as, 447

SEEKING
meaning of, 400

SELF
division of, 36
admiration, 1394

SELF-ACKNOWLEDGEMENT
a brief action of will, 1184
of failure in work, 1184
NOTE ON SELF-REMEMBERING AND SELF-ACKNOWLEDGE-
MENT, 1183-85
sincerity in, 1183
that we don't remember ourselves, 1183-84

SELF-CENTEREDNESS, 848-49
and first line of work, 261

SELF-CHANGE
aim has to do with, 821
and attitudes, 980
and mental attitudes, 1124, 1173
and observing oneself, 714-15
and right being, 1126
and self-observation, 1174
A BRIEF NOTE ON SELF-CHANGE, 1165-66

SELF-CHANGE (*continued*)

- central idea of work, 821
- factors which bar the way to, 150-52
- ideas, 1175
- in the Gospels, 1124-25
- not possible if we do what we like, 821
- SELF-CHANGE (CHANGE OF ATTITUDE), 1167-69
- work is about, 980

SELF-EMOTIONS

- and false personality, 1437
- and self-liking, 1437
- distort memory, 1436-38

SELF-GLORY

- and consciousness, 1580-82
- and fantasies, 1580-81
- and inner uneasiness, 1579
- and pictures of oneself, 1580-82

SELF-JUSTIFICATION, 1349. *See also* JUSTIFICATION

- and buffers, 1000
- and dark side of ourselves, 833
- and false personality, 558
- and identification, 1725
- and inner friction, 1488
- and inner talking, 774, 776-77
- and internal considering, 261
- and lying, 558, 1158
- and negative emotions, 1516
- and observing 'I,' 558-59
- and real conscience, 449
- and self-liking, 1437
- and self-observation, 1168
- and sly man, 1000
- A NOTE ON SELF-JUSTIFYING, 999-1000
- effort against, 143-44
- force of, 999
- necessity of observing, 141
- negative emotions, 999
- observation of, 1620
- picture of oneself, 997
- prevents development of essence, 1379
- pride and vanity, 999
- psychic energy, 999

SELF-JUSTIFICATION (*continued*)

self-observation, 999
stopping, 1683
struggle against, 449
to be without, 849
vindication of oneself, 999
working against, 999

SELF-KNOWLEDGE. *See also* KNOWING; KNOWLEDGE

aim requires, 172-73
and change, 1764
and change of being, 1729
and others, 1729-30
begins with self-observation, 1682-83
necessity of, 154
of the opposites, 322

SELF-LIKING. *See also* LIKE, LIKING

self-observation disturbs, 1437

SELF-LOVE. *See also* LOVE

(II Tim. 3:7), 1605
all acts based on, 471-72
and A influences, 475
and acquired conscience, 618-22
and awakening, 1619-20
and change of being, 1609
and chief feature, 937
and domination, 1638
and false personality, 915
and feeling of 'I,' 1637
and hatred, 1638
and life-triad, 1644-45
and love of neighbor, 1633-34; of power, 1638
and negative emotions, 1603-04
and ruling, 1638
and satisfaction, 622
and self-observation, 1619-20
and self-worship, (Col. 2: 23), 1515
and separation, most important point in work, 914
and sleep, 238, 1632
and the Work, 237-38
and truth (II Tim. 3: 2, 7), 1619
and will, 1595
as neutralizing force, 1645

SELF-LOVE (*continued*)

attacking self-love through self-observation, 1604-5
barrier of, 1556
based on fear, 621-22
can't be abolished, 621-22
cleansing the Work of (Matt. 21: 12, 13) (Mark 4: 6), 1621-22

COMMENTARIES ON SELF-LOVE, 471-78

diminishing, 1607-8, 1637
fights the Work, 1555-56, 1619-20, 1634
hate springs from, 1618
identification with, 478
in Seal of Solomon, 474-75, 478
internal considering satisfies, 1480
laughing at, 1604
life is based on, 1605
mechanical emotional, 1638
not cognitive, 1638-39
reversing (Mark 9: 33-35), (Matt. 20: 25-27), 1641, 1644
seat of, 1637

SELF-LOVE, 1602-05

SELF-LOVE AND THE INNER MAN, 1608-11

SELF-LOVE AND THE UNIVERSE, 1605-8

self-will based on, 1608
simple illustration of, 1605
struggle with, 477-78

THE ANTAGONISM BETWEEN SELF-LOVE AND THE WORK,
1618-22

THE WORK AND THE LOVE OF SELF, 1637-39

"they all seek their own" (Phil. 2: 21), 1605

weakening of, 1621

SELF-OBSERVATION, 160-61, 169, 171, 172-73, 175, 629, 793,
831, 869-70, 1324, 1729. *See also* OBSERVATION, OBSERVING,
OBSERVE

a method of self-change, 1094
aided by emotional feeling, 558
altering mechanical reactions by, 1432
and aim, 630-33, 1057, 1096-98
and attention, 46, 256, 449-50, 1253
and attitude, 1733
and awakening, 1619
and becoming more internal, 557, 559-60

SELF-OBSERVATION (*continued*)

and being, 704-5, 1733-34
and buffers, 745-56, 874
and cancelling debts, 589
and centers, 1211
and change, 47, 255, 316-17, 422-23, 1302, 1304, 1312, 1317,
1733-34
and change in feeling of oneself, 661-62
and change of being, 1331, 599, 1720-21
and conflict, 1433
and consciousness, 1106, 1108, 1225
and contact with higher centers, 658-59
and creation of conscious memory, 310
and criticism, 1281-82
and disbelief, 1704-05
and driver, 488
and evaluation, 1225-26
and development of inner sense, 1141-42
and external considering, 269
and false personality, 286, 644-45, 967
and feeling of 'I,' 1726
and forgiveness, 1419
and higher centers, 720
and identification, 286, 749, 1689, 1691, 1725; with 'I's, 661-
62
and identifying, 899-900, 1144
and ignorance of being, 1356-57, 1358
and imaginary I, 309-10, 1312, 1664
and impressions, 52, 1152, 1557
and increase of consciousness, 1092-95, 1349
and identifying, 198
and inner complaints, 448
and inner continuity, 318-19
and inner freedom, 1144
and inner selection, 343
and inner separation, 214-15, 302-5
and inner state, 369
and inner talking, 215-16
and inner taste, 42
and intellectual center, 600
and intelligence, 1054
and internal attention, 161, 1142-44
and internal growth, 644

SELF-OBSERVATION (*continued*)

- and judgment of others, 1319
- and law of the pendulum, 1724-25
- and level of being, 1349
- and light of consciousness, 1600
- and magnetic center, 48
- and making aim, 180-81
- and making personality passive, 1424-25
- and man as multiplicity, 1210-11, 1213
- and memory, 590-91
- and metanoia, 1054
- and negative emotions, 1353
- and objective consciousness, 1438
- and observation of personality, 415
- and observing 'I,' 311, 558, 559, 560, 967, 1106, 1683
- and others, 1694
- and pausing before reacting, 1328
- and personality, 681
- and photographs of ourselves, 1600-1601
- and pictures of oneself, 1210-11, 1212, 1580-81
- and pictures of ourselves, 688
- and pill of sly man, 941-42
- and projection onto others, 1093
- and psychological body, 643
- and psychological place, 998
- and real 'I,' 1148, 1256
- and realizing one's sleep, 197-98
- and recovering from bad states, 645
- and right suffering, 644-645
- and sacrificed suffering, 853
- and second body, 930
- and seeing others, 1027
- and self-acknowledgement, 1183
- and self-change, 1174
- and self-justifying, 558-59, 999, 1168, 1620
- and self-knowledge, 306, 1683
- and self-remembering, 38-39, 197-99, 450, 535, 536, 931, 1054
- and sense of 'I,' 1352
- and separating from 'I's, 645
- and separation, 61, 424, 599, 681, 1689
- and shifting of consciousness, 556
- and sincerity, 644-45, 1331, 1332

SELF-OBSERVATION (*continued*)

and sleep, 560
and sly man, 1000
and third force of work, 746-47
and third state of consciousness, 1351
and transforming impressions, 1327-28
and unnecessary emotions, 800-01
and Work-memory, 536, 1600, 1660
and Work-octave, 1076-77
apply Work through, 791-93
as a means to an end, 1143
as basis for aim, 1356
as positive idea, 986
as psychological effort, 140-41
as space between impression and reaction, 980
as taught by the Work, 415-16
assimilating, 1520
at the expense of imaginary 'I,' 1598
attitudes cannot be observed, 1543
basis of effort, 1200
beginning of work, 979-80
beginning the practice of, 1316-17
broadens being, 724-25
COMMENTARY ON OBSERVING 'I,' 721-25
COMMENTARY ON SELF-OBSERVATION AND 'I'S, parts I-III,
302-17
contradictions and, 721, 723
conscious memory begins with, 1437-38
conscious, uncritical self-observation is not introspection,
848
danger of practicing observation without awareness, 1352
DEEPER SELF-OBSERVATION, 448-50
definition of, 1371
DEFINITE, TOPICAL AND CONCRETE SELF-OBSERVATION,
1597-99
destroying narrow pictures of ourselves, 832-33, 836
destroys false personality, 895
diagram about, 49
difference between observation and awareness, 1351-53
difficulties of, due to imagination, 306-310
dividing oneself, 1203
division into two, 572-73, 606, 662, 1168, 1331
emotional center development, 472

SELF-OBSERVATION (*continued*)

establishing, 722
for all one's life, 1098
for self-knowledge, 1210
forms special memory, 1395
full, 42, 536-37
function of formatory center in, 1316-17
FURTHER NOTES ON SELF-OBSERVATION, 1210-13
FURTHER NOTES ON DEEPER SELF-OBSERVATION, 556-60
hearing and doing, 1733
identification prevents, 1726
illness and, 1693
imaginary, 877
imaginary 'I' prevents, 1663, 1671
incomplete, 1620
INCOMPLETE AND UNINTELLIGENT SELF-OBSERVATION,
1724-25
increases consciousness, 872, 1313, 1318, 1598-99, 1636
inner separation, 310-11
intelligent, 1392
is basis for aim, 1365
is beginning of esotericism, 1437-38
is discontinuous, 1599-1600
"know thyself," 797
knowing confused with, 213-14
leads to photographs, 439
lets in light, 452
levels of being, 1352
looking at your own psychology, 795-96
lower cannot observe higher, 558
make object of yourself, 1027
may destroy fantasies, 1368-69
may lead to change of being, 984
means to see one's foot, 868
mechanical, 816
mechanicalness of intellectual center, 1171
memory acquired through, 792
method of, 1068-70
moves consciousness inward, 879
necessary every day, 317
necessity for, 715
necessity of, 113-14, 443
new consciousness comes through, 804-5

SELF-OBSERVATION (*continued*)

no self-observation in mechanical man, 1317
not identifying, 452
NOTE ON OBSERVATION OF INTELLECTUAL CENTER AND USE-
LESS THINKING AND WRONG THINKING, 1170-72
NOTE ON SELF-OBSERVATION, 1068-70, 1395-96
NOTES ON SELF-OBSERVATIONS, 1106-8
object of, 451
OBSERVATION OF ATTITUDE TO THE WORK, 1737-39
observing criticism, 150
observing 'I,' 813
observing 'it,' 214, 216-17
of being identified with life, 1392
of 'I's, 570-71, 595-96, 953, 954, 1533, 1554, 1558
of absence of self-remembering, 1330
of acquired attitudes, 1265
of attitudes, 1174
of being, 745-46
of being machines, 1313
of centers, 1171, 1306
of connection between states, 1724-25
of contradictions, 1069, 1437
of contradictory 'I's, 1419
of criticism, 1327-28
of depression, 1211-12
of different 'I's, 1071-72, 1327-28
of disliking others, 1671
of emotional states, 1562-63
of facts in oneself, 309
of false personality, 1261-62
of influences we are under, 1365
of inner darkness, 659-60, 661-62, 1106-7
of inner states, 1455-56
of internal accounts, 572
of internal considering, 254, 747, 749, 1392
of lying, 1392
of making accounts, 1328-29
of mechanicalness, 1050
of mind, 548-49, 551
of moods, 1689-91
of negative emotions, 1236-37, 1392, 1676
of negative songs, 1107-8
of not 'I,' 1143

SELF-OBSERVATION (*continued*)

of one's work, 1486
of opposites, 1563
of our internal world, 737
of our other half, 1694-95
of past states, 449-50
of personality machine, 415-16
of pretending, 1160
of results of attitudes, 1168-69
of self-love, 1604-5, 1619-20
of self-pity, 1329
of sleep and self-remembering, 1403-4
of slight negative feelings, 1724-25
of states, 254
of suggestibility, 1335
of thinking, 1543
of thoughts, 1306
of two centers together, 1401-02
of what irritates you (Matt. 7: 3), 1598-99
of what one is, 442-43
of your psychology, 1732
one's nothingness, 472
overcomes 'I's, 804
person who makes difficulties, 1094-95
photographs, 1070
power of, 967
practicing, 1732-33
process of, 1689
provides second force, 1369
PSYCHO-TRANSFORMISM AND SELF-OBSERVATION, 1732-34
realization of mechanicalness, 1069
sealing from the effects of life, 872
seeing mechanicalness, 781
SELF-AWARENESS AND SELF-OBSERVATION, 1351-53
self-hate, 472-73
SELF-OBSERVATION, 213-17, 1316-19
SELF-OBSERVATION AND RELATIONSHIP, 1670-72
SELF-OBSERVATION AND SELF-AWARENESS, 1351-53
SELF-OBSERVATION AND SELF-REMEMBERING, 534-38
self-observation of 'I's, 1272
separates real from false, 1396
speaking about, 1659-60
teaching starts with, 1303

SELF-OBSERVATION (*continued*)

THE DIFFERENCE BETWEEN OBSERVATION AND SELF-OBSERVATION, 46-50

THE REASON WHY WE HAVE TO OBSERVE OURSELVES, 658-63

the Work begins with, 1533

to let in ray of light, 452, 1106, 1108

travels backward in time, 1520

turning away from, 454

uncritical, 560, 722-23, 1247, 1516

uncritically before criticizing others (Matt. 7: 3), 1355

using inner camera, 1682

what the Work teaches, 1381-82

when alone, 256-57, 644-45

when criticizing others, 836

work begins with, 46-47, 847, 1166

Work-memory, 721, 724

writing down, 448

SELF-PITY

in tragedies, 1343

observing, 1329

SELF-PRIDE. *See also* PRIDE

and chief feature, 937

SELF-REMEMBERING, 85, 87, 90, 92, 169, 195-200. *See also*

REMEMBER, REMEMBERING

a conscious act, 896

A NOTE ON SELF-REMEMBERING, 38-40

A NOTE ON SELF-REMEMBERING AND SELF-ACKNOWLEDGEMENT, 1183-85

act of, 534, 194

an act of doing, 925, 1183

and acting from the Work, 1332

and aim, 1184

and alarm-clocks, 581

and associations, 1054

and awakening, 333; from life, 1334; from sleep, 1267

and center of gravity, 535

and change, 1247

and consciousness of one's body, 1450

and doing as you like, 641

and entropy, 658

and essence, 1648

SELF-REMEMBERING (*continued*)

and establishing communications between centers, 467
and faith, 1462
and fasting unto God, 1066
and feeling of 'I,' 1656, 1653, 657, 1727
and food, 656-57
and force, 38, 684, 1065
and good will, 1351
and help, 332, 450, 1063
and identification, 287, 450, 737, 740, 1444-45
and identifying, 169, 901
and inner continuity, 318-19
and inner silence, 605, 679
and 'I's in higher parts of centers, 587-88
and inner stop, 450, 534, 536, 587, 605, 1518-19
and intelligence, 1054
and liking what you dislike, 974
and looking at life differently, 602
and magnetic center, 1336
and making moon in oneself, 1090
and making decisions, 788
and Master, 500
and mechanical reactions, 1308
and mechanicalness, 891
and memory, 581, 585, 587-88
and negative states, 585, 1710-11
and new energies, 1137
and new hydrogens, 194, 1648
and non-identification, 1478
and not identifying with personality, 1282
and observing different 'I's, 1328
and observing sleep, 1403-04
and pictures of ourselves, 461
and opposing 'I's, 543
and pain factory, 1134
and parable of horse, carriage, and driver, 500
and PARABLE OF WALKING ON THE WATERS, 879-82
and personality, 332
and positive emotions, 901
and power of 'I's, 595
and prayer, 155, 333
and preferring better 'I's, 603
and realization of our mechanicalness, 787

SELF-REMEMBERING (*continued*)

and realizing everything happens, 603-4; one's mechanical-ness, 603, 739; the right not to be negative, 1479 and receiving life, 1250 and relaxing, 450 and remembering one's aim, 409, 604 and second body, 1334 and secondary things in the Work, 788 and seeing 'I's, 740, 1727 and self-observation, 197-99, 931, 1352-53 and separation from body, 1459 and sleep, 1678 and sly man, 941 and sly man's pill, 926 and soul, 679 and stopping thoughts, 38, 450, 656 and study of centers, 1042 and suggestibility, 135-36 and third state of consciousness, 921-22 and transformation, 1064; of impressions, 1389-90 and transforming impressions, 52 and understanding, 932 and will-control, 925 as a rope we must jump to catch, 1336 as agreement between 'I' and myself, 679 as coming out of everything else into myself, 1342 as first conscious shock, 195, 925, 1222-24 as Hermetic sealing, 1334

A SHORT NOTE ON DIFFERENT WAYS OF SELF-REMEMBERING, 925-27

as looking in and out, 410 as psychological protection, 537 as realization of our mechanicalness, 412-414 as right effort, 1201 as shock at point 6 of enneagram, 408-9, 410 as third state of consciousness, 155 bringing about, 333 by drawing 'I' out of states, 870 certain states necessary for 601-2 change of level of being, 896 changes the chemistry of the cells, 913 collecting conscious force, 1134 **COMMENTARY ON SELF-REMEMBERING, 896-98, 1248-49** compared to breathing, 409-10

SELF-REMEMBERING (*continued*)

connected with metanoia, 1054
creating yourself, 1335
daily, 38
degrees of, 57
diagram of man, 1139
directed toward one's misery is mechanical, 896
double sense of future and past, 817
driver must climb to level of, 827
each in his own way, 1333-34
eternity in, 943-46
fight for, 789
first conscious shock of, 786
FIRST CONSCIOUS SHOCK: SELF-REMEMBERING AND THE SENSUAL MIND, 1563-65
first form of, 453-454
first stage of, 983
first stage toward, 1482
forgetting oneself, 898
FURTHER COMMENTARY ON SELF-REMEMBERING, 1136-39
FURTHER IDEAS ABOUT SELF-REMEMBERING, 1335-37
FURTHER NOTE ON SELF-REMEMBERING, 941-43, 1244-51
has an element of will-control, 1183-84
importance of, 740, 1250
in events, 1342
in our inner country, 819
includes all of Work, 985
is an experience, 409
is lifting up the eyes, 867-68
is never lost, 1741-42
'T's, smaller, control of through, 828
Lord's Prayer begins with, 1564
makes available help from higher centers, 1334
making internal accounts, 973-74
man born to possess, 786-87
man does not remember himself, 1481
mechanical, 896
moments of, 709
more than self-awareness, 1183
must practice, 787
necessary every day, 317
necessity of, 1647-48, 1589-90
needs emotional quality, 587-88
negative, 896-97

SELF-REMEMBERING (*continued*)

NOTE ON SELF-REMEMBERING, 812-13
nothingness and, 974
object of, 334
observe we do not remember ourselves, 1333
obstacles to, 196-98
ordinary 'I' disappears, 1024
penalty of not, 1063
practicing, 771-72
preliminary to fourth state of consciousness, 1026
produces third force, 786
quality of, 534
realizing that we cannot, 1183-84
requires belief in something higher, 537-38
results of, 90
self that knows its nothingness, 1248
self-observation, 38-39
SELF-OBSERVATION AND SELF-REMEMBERING, parts I-II,
527-38
self-remembering, 155
SELF-REMEMBERING, 317-19, 1333-35, 1481-82
SELF-REMEMBERING AND SELF-OBSERVATION, 1282-83
SELF-REMEMBERING AND SEPARATION, 1064-66
SELF-REMEMBERING AND THE WORK-TRIAD, 1645-48
shock of, 437
shock of self-remembering now must be taught, 787
state of, 534
state of self-remembering and happiness, 921-26
stops drain of force, 1222
story about forgetting, 740-41
supreme physical impression, 656-57
taking ourselves as our bodies prevents, 1563-64
taste of, 332
the right to, 1185
the self above yourself, 1495
third state of consciousness, 1136
three factors of, 972
transformation of impressions, 1138
two sides of, 881
Tzarvarno and, 973
we do not remember ourselves, 1267
which self, 679

SELF-TRANSFORMATION. *See also* TRANSFORMATION
 and chief feature, 937
 and good householder, 1179-81
 and identifying, 1181-82
SELF-TRANSFORMATION, 1179-82
 through meaning, 1182

SELF-WILL. *See also* WILL
 and new will, 1608-9
 based on self-love, 1608
 not real will, 491-92
 real will above, 485, 489
 prevents real will, 495

SENSATIONS
 and feeling of 'I,' 1653
 memory of, 586
 of disappearance of 'I,' 1549

SENSES
 and meaning, 1551
 and reality, 1550-51
 and unmanifest earth, 1188-90
 and the Work, 1549
 hypnotism of, 54
 inner, 1551
 internal and external, 15
 life of, 317-18
 not guides to truth, 1549
 objects transmitted by, 642
 prison of the, 1550
 seeing people physically through, 1344
 transmit images, 646

SEPARATION
 and change, 698, 1722
 and dislike of mechanicalness, 1396
 and division into two, 286-87
 and feeling of 'I,' 61, 1653
 and imagination about ourselves, 62
 and level of being, 919
 and self-observation, 61, 424, 599, 681
 beginning of, 60
 from A (the invented personality), 280-81
 from 'I's, 595-96, 616-18, 645, 954-55, 1721-23

SEPARATION (*continued*)

- from events, 1315
- from evil thoughts (Mark 7: 14-23), 920
- from false personality, 706, 1262, 1349
- from life, 1343
- from negative emotions, 1236-37, 1353
- from personality, 681, 698, 706
- from the emotional state, 810
- from thoughts, 595
- INNER SEPARATION, 918-21**
- inner, 869-70; and new idea of self, 919; and self-observation, 302-5
- inner reward, (Matt. 6: 6), 1238
- sealing oneself, 879
- self-awareness and sense of 'I,' 1352

SERMON ON THE MOUNT

- and change of being, 727-28
- and first conscious shock, 857-58
- and poor in spirit, 727
- and transformation, 4
- meaning of, 763
- meaning of meekness in, 727-28

SEX

- seeking ourselves in the opposite, 1694-95

SEX CENTER. *See also* CENTER, CENTERS

- and si 12, 191
- and state between centers, 1033
- and three forces, 1033
- and triads, 1033

SHAKESPEARE

- our will as gardeners (*Othello* I, 3, 324), 1383

SHOCK, SHOCKS

- and buffers, 41
- and change of 'I's, 596
- and complaints, 448-49
- and law of seven, 402
- and transformation, 420
- at mi-fa, 1218-21
- at point 3, 402, 408, 410
- at point 6 (first conscious shock), 403-4, 408-11, 415-17
- by Master, 131

SHOCK, SHOCKS (*continued*)

developing of man, 132
effort, 1219
first, 132
first conscious, 411-14, 1257
from life, 131
how to give yourself, 412
ideas of work as, 420
in progressive evolution, 131
man given shocks, 132
may ferment slowly, 420
of breathing, 402-3,408
of self-remembering, 411-14
of the Will of the Absolute, 123
place of, 131
realization of mechanicalness, 412-16
sly man's pill, 1219-20
where necessary, 123-25
Work ideas as, 418

SHOES

make one's own, 898
meaning of, 856-58
psychological shoes, 1571
SHOES IN THE WORK, parts I and II, 1570-75

SIDE-OCTAVE. *See also* OCTAVE, OCTAVES

and man's development, 1411-12
ascending, 638
from the sun, 1293
man's meaning derived from, 970

SILENCE, AND INNER SILENCE

and sealing oneself, 876
and self-remembering, 679
A PRELIMINARY NOTE ON SILENCE, 876
'I's and keeping inner, 662
meaning of, 334
practicing inner silence toward one another, 736
reaching, 334
the practice of inner, 876

SIN

and man's development, 1411-12
and negative parts of centers, 1743

SIN (*continued*)

and the Work, 1743
as one-sided development, 1341
in religion, 1741
is going too far in one direction, 1341
scale, between centers, 103
sin against work, 1497-98
sin, against the Holy Spirit (Matt. 12: 31-32), 579, 1498
THE WORK-IDEA OF SIN, 1340-41
working from conviction of, 1743

SINCERITY

and change of being, 129
and lying, 1160
clever, 585
definition of, 1332
in connection with real will, 487
to the Work, 487-88, 492
with oneself in self-observation, 558, 1331-32
work depends on, 894

SINGING YOUR SONGS. *See also* SONGS

and inner accounts, 254-56
and inner 'I's, 256
and moon, 256
and suffering, 256-57
and understanding, 255
when alone, 256

SLEEP, SLEEPING

and bondage, 1255
and buffers, 874
and center of pendulum swing, 328
and condemning others, 1597-98
and false personality, 1242
and hypnotism of events, 1254; of passions, 1253-54
and lack of consciousness, 1597
and laws we are under, 770-71
and life, 1005-6, 1256
and prison, 1571
and Ray of Creation, 194
and second state of consciousness, 1244
and self-love, 1632
and self-observation, 197-98, 560, 931
and self-remembering, 1678

SLEEP, SLEEPING (*continued*)

and sleeping humanity, 43
and useless suffering, 1256
danger of, 662
humanity is used, 692
hypnotic, 878, 1136; (Is. 29: 10), (Matt. 13: 15), 1073
in Gospels (Mark 13: 35, 36), 1647, 1743
in New Testament, 932
in the Work, 1743
inner taste of, 602
man is asleep, 43, 237-39, 1571, 1677-78
mechanicalness in all our centers, 934
ON AWAKENING FROM SLEEP, 930-34
planets keep man, 239
realizing, 1136
self-remembering and awakening from, 1267
self-remembering and observing, 1403-4
state of so-called full consciousness, 770
state of hypnotic, 458-60, 1163, 43
we are all under a hypnotic, 1481

SLY MAN

and aim, 629-30
and fourth way, 234
and liking dislikes, 976
and self-justifying, 1000
and self-observation, 941, 1000
and self-remembering, 926, 941
and the Lord's Prayer, 941
pill, 941-42
pill is shock at mi-fa, 1219-20

SOCRATES

and Diotima, 733
on love, 733
on opposites, 733

SOLUTIONS

and disliking, 980-81
and negativeness, 980-81
lies in oneself, 980
ON FINDING SOLUTIONS, 979-82

SONGS. *See also* SINGING YOUR SONGS

observing negative, 1107-8

SONS OF GOD

revealing of (Rom. 8: 19, 22), 1411

SOUL

and higher centers, 1695-96

and identification, 1534

and self-remembering, 679

FURTHER COMMENTARY ON CONSCIOUSNESS AND A PRELIMINARY CONSIDERATION OF THE MEANING OF THE SOUL, 1532-34

going against (Ezek. 18: 22, 23), 933

meaning of, 1695-96

seat of desire, 933-34

sower and the seed, 73-74

spirit, born of the, (John 3: 8), 1691

SPACE

and centers, 998

and identification, 998

and negativity, 997-98

and receiving help, 997

OUR RELATIONSHIP TO PSYCHOLOGICAL SPACE, 996-98

space-time is in four-dimensional world, 1358

STATE, STATES

affect associations, 1557

and 'I's, 1725

and first secret of esotericism, 1005

and internal considering, 1416

and its relation to time, 1579

and meaning, 1547

and psychological country, 978, 1189

and their opposites, 1562-63

and valuation of the Work, 978

associations and negative, 1558

avoid certain, 61

becoming responsible for negative, 695

better and worse, 1063

connection between, 1724

emotional, govern one's thinking, 87

every 'I' produces own, 803-5

higher and lower, 1416

identifying with, 370

inner vs. bodily, 1731

impossible to work in negative, 1489

STATE, STATES (*continued*)

is psychological place, 996-98
memory and negative, 585
negative, 85,87, 451,750
not identifying with, 1005
observation of, 1724, 1725
observation of emotional, 1562-63
power of, 450
reaching a better, 1063
recovering from bad, 645
related to levels, 1192
reviving past, 449-50
separation from, 61
STATES OF CONSCIOUSNESS, 156-59
THE OBSERVATION OF 'I'S AND STATES, 803-6
we are dead in ordinary, 1548
work is about reactions and, 411

STEP-DIAGRAM. *See also* DIAGRAM, DIAGRAMS

diagram, 1105
everything eats and is eaten, 1104
falling down, 1109
hydrogen, 1109-12, 1644
man as hydrogen 24, 1106
no third force at bottom of, 1109, 1111-12
THE STEP-DIAGRAM, 1103-6

STEWARD, 223-24

a higher level than Deputy-Steward, 897
above man, 37
and rebirth, 38
from different level, 38
hall of mirrors, 863, 865
observing 'I' leads to deputy steward, 869
receiving, 38
stage toward will, 494-95
substitute for real 'I,' 824

STOP

inner, of negative impressions, 868
exercise, stories connected with, 1517-18
OUTER AND INNER STOP, 1517-19

STRIFE

must be strife in work, 822

STRUGGLE

- between 'yes and no,' 230
- necessity of, 230
- with identifying, 1065-66
- with self-love, 477-78

SUFFERING

- and inner sad songs, 256-57
- and internal considering, 263-64
- and Lot's wife, 897-98
- and lying, 1158
- and organic life, 1062
- and personality, 851
- and sacrifice, 669-70
- COMMENTARY ON GIVING UP ONE'S SUFFERING, 850-56
- COMMENTARY ON SUFFERING, 1239-42
- conscious, 1240, 1241, 1727-28
- fraudulent, 853
- free from, 1062
- godly (II Cor. 7:8-11), 1241
- identifying with, 897
- illusions and, 1728
- in sacred dance (Acts of John, Gnostic Books), 1242
- is used for certain purposes, 692
- justify, 850
- mechanical, 52-55, 850, 1062
- negative, and self-remembering, 897
- right, 644-45
- sacrifice, 897
- sacrifice of, 801-2
- sacrifice of suffering, by liking dislikes, 976
- sacrifice one's, 850-51, 897
- sacrificing, 1063, 1098
- sacrificing mechanical, 1239-40, 1242
- typical, 54-55, 852
- useful, 1730
- useless, 811, 872, 1256, 1727-28

SUGGESTION

- we are easily open to, 696

SUGGESTIBILITY

- and hypnotism, 1335
- and imitation, 1335-36
- and self-remembering, 1335-36

SUGGESTIBILITY (*continued*)
as distinct from hypnotism, 1335
self-observation of, 1335

SUN

and man as seed, 447, 182
and organic life, 1617, 447
as symbol, 124
divine intelligence of, 245
energies of, 124
level of, 246
man an experiment of, 245
man sown on earth by, 238-39
octave, and lessening power of life, 972
octave, and man, 1306
octave from the, 123-24
reaching level of in self, 801
side-octave and esoteric influences, 550, 565-66
the earth as part of, 120
under 12 laws, 799, 801

SUSPICION

intellectual center can correct, 1273
example of, 86-87

SYMBOLISM

and knowledge, 475
in New Testament, 1346
second body, 719-20

SYMPATHY

and violence, 834
sentimental, 834

T

TALK, TALKING. *See also* INNER TALKING
COMMENTARY ON INNER TALKING, 772-77
feeds imagination, 468
mechanical, and sealing oneself, 876
observation of, 1050
PSYCHOLOGICAL TALK, 135-39

TAO

and law of the pendulum, 732-33
is the Work, 733

TASK
inner, 88
your special, 1654

TASTE
inner, 85

TEACHER
finding a, 399
life as, 88, 972
lying to your, 748

TEACHINGS
distinguishing true from false, 160
real, and state of man, 1003

TEMPLE OF DELPHI
two inscriptions on, 322

TEMPTATION
about power, 1283
all real temptation is about the Work, 813
and machines, 1535
and observing 'I,' 1535-36
and sleep, 1535
and valuation of the Work, 1536
and work and life, 1086
definition of, 1534, 1536
esoteric meaning of, 1637-38
first temptation of Christ (Luke 4: 6-7), 1573
is necessary, 1534, 1577
of Christ, 1283; (Matt. 4: 3-10), 1254
of power, 895
of yes and no, 676

TEN COMMANDMENTS
psychological meaning of, 1160-61

TENSION
in our muscles, 807
wastes energy, 807

TERNARY
and struggle between yes and no, 785-86
and yes and no, 785-86
meaning triads, 785

TERTIUM ORGANUM
and understanding, 1629

THINK, THINKING, 1170-72, 1568-70. *See also* **PSYCHOLOGICAL THINKING; THOUGHTS**
 about accident and fate, 567-68
 about the Work, 1736
A NEW WAY OF THINKING, 1414-16
AN EXERCISE IN THINKING ABOUT THE PENDULUM, 1565-67
 and acting, 290
 and active personality, 249
 and balanced man, 249, 1573
 and belief in the Work, 1590
 and change of being, 1590
 and changing relationships, 643
 and creating our life, 1020-21
 and daily bread, 1025
 and development of centers, 1008
 and directions given by the Work, 249-50
 and effects of dislike, 642, 646
 and exoteric vs. esoteric systems, 1276
 and external considering, 1023
 and faith, 1623
 and gaining force, 714
 and greater mind, 1023-24
 and habits, 1123-24
 and higher centers, 1024, 1126
 and ideas, 1021, 1483-84
 and influence of the Work, 905
 and living consciously, 924
 and meaning, 1568
 and metanoia, 1124-26
 and nature, 1123
 and playing one's musical instruments, 1576-77
 and reacting mechanically, 643
 and reconciling opposites, 1374-75
 and repentance, 430
 and right and wrong, 1025
 and second and third bodies, 643
 and sol 48, 191
 and thinking about others, 643
 and thinking from opposites, 1373
 attitudes begin with, 1678-79; formed by crystallized, 1542
 change of, 1162
CRYSTALLIZED THINKING, 1542-44
 definition of, 80-81

THINK, THINKING (*continued*)
 different from knowledge, 576; memory, 789-91; thoughts,
 289-90; willing, 1594
 exercise in relative, 1156-57
 fixed attitudes and, 1170-72
 for oneself, 1124, 1514-15
 formatory, 1021, 1626
 from hydrogen 24, 430
 from associations, 298-302
 from ends, 1485
 from life, 236-38, 243-44
 from old associations, 1414
 from the senses, 1420
 from the Work, 243-48, 298, 577, 1666-67
 FURTHER NOTE ON PSYCHOLOGICAL THINKING, 1022-25
 getting psychological thinking going, 1576-77
 God and sensual, 1575
 higher centers and psychological, 1622-23
 in a new way, 236-38, 291, 430, 476, 544-45, 547, 851, 890,
 905-8, 1021, 1162, 1173, 1276, 1292, 1294, 1298-99,
 1491, 1545-46, 1564-65, 1590, 1602, 1649-50, 1665-
 66,
 1706
 levels of, 1622
 machines make war, 1023-24
 man does not think enough, 828
 metanoia and, 238
 negative and affirmative, 82
 new ways of, 1414-16
 NOTE ON MORE INTERIOR THINKING, parts I—III, 1483-86
 observation of, 1543
 of cause and effect, 1484-85
 on right scale, 290
 ON PSYCHOLOGICAL THINKING, 1019-22
 ON PSYCHOLOGICAL THINKING IN A NEW WAY, 905-8
 ON THINKING FOR ONESELF, 1373-75
 parables about (Luke 5: 36-39), 1162
 psychological, 1023, 1513-14, 1573; distinct from sensual,
 1575
 psychologically about yourself, 1576
 PSYCHOLOGICAL THINKING AND THE KINGDOM OF HEAVEN,
 1575-77
 real, 455
 real awakens emotional center, 1156

THINK, THINKING (*continued*)

- relative, 1021-22, 1023, 1024-25, 1154-57, 1207, 1486; and
consciousness, 1207
- re-ordering of, 643
- right, 1541
- self-change and, 1123-26
- sensual, 1545-46, 1550, 1552, 1573
- spiritual, 1704
- that life is a school, 249-50
- things could be different, 1760-61
- "think not that I come to bring peace" (Matt. 10: 34-36),
1373
- THINKING FROM LIFE AND THINKING FROM THE WORK,
parts I-III, 236-52
- THINKING FROM THE WORK ABOUT LIFE AND FORMING
WORK ATTITUDES, 1677-79
- time and sensual, 1668-69
- work is to make us, 789
- wrong, 1540-41, 1542

THIRD BODY OF MAN, 227-28, 230, 236. *See also* BODY,
BODIES, OF MAN

- acquisitions of, 236
- and acquisitions of new powers, 230
- defined in different teachings, 227
- in diagram of conscious man, 228

THIRD COMMANDMENT

- meaning of, 1697

THIRD FORCE. *See also* FORCE, FORCES; NEUTRALIZING FORCE

- A NOTE ON THE PENDULUM AND THE THIRD FORCE, 699-
700
- and development, 699-700
- and growth of essence, 970
- and Hell, 1657
- and life triad, 1641
- and metanoia, 971
- and self-remembering, 332-34
- and step-diagram, 1111-12
- and the moon, 1656-57
- and third line of work, 782
- and Work leads to unity, 1111
- and Work-triad, 1641
- as Holy Spirit, 329

THIRD FORCE (*continued*)

as separate force, 330-31
as si in Ray of Creation, 331
as solution, 333-34
beginning of psychological mind, 970
being conscious in, 1358
called neutralizing force, 329, 331
can alter relationship of things, 700-701
can change being, 971; us, 788
connects opposites, 1111
formatory center blind to, 970
formatory thinking has no, 1626
ideas of work, 992-93
in middle of pendulum, 330-34
is organizing power in creation, 701
lack of in bottom of universe, 329
lies between the opposites, 1374
life as, 66, 968, 1612-13
man lacks, 699
meaning of, 331
of the Work, 779
origin of, 331-32
positive emotions belong to, 814
positive ideas, 988
produced by self-remembering, 786
reaching, 334
reconciles opposites, 685-86
sayings of Christ about, 1375
seeks evolution of all things, 701
THE WORK AS THIRD FORCE, 1639-41
the Work as, 267, 700-701, 1612-13, 1646
third force of life will not change you, 1362
third force of the Work and development of undeveloped
centers, 1362
turns binary into ternary, 785
unites, harmonizes, the opposites, 329, 786
uniting force, 779-80
Work as, 333, 970-71

THIRD LEVEL OF CONSCIOUSNESS. *See also* CONSCIOUSNESS

real will touches, 490
and false personality, 1243

THIRD LEVEL OF CONSCIOUSNESS (*continued*)

our birthright, 1243-44

obstacle to, 1244

THIRD LINE OF WORK. *See also* LINES OF WORK

and right attitudes, 335

THIRD STATE OF CONSCIOUSNESS. *See also* CONSCIOUSNESS

a higher level, 85, 958-59

and first conscious shock, 56-57

and fourth state of consciousness, 1714-15

and help, 90, 1164

and new thinking, 958

and vanity and conceit, 921-22

characteristics of, 953

experiencing, 958, 961

false personality and, 921-24

real will touches, 490

THOUGHTS. *See also* THINK, THINKING

and attention, 1383

and entropy, 666

and feeling of 'I,' 1653

and inner stop, 1382

and intellectual center, 288

and scale of being, 1196

being passive to, 291

cause action, 1195-96

consenting to, 813

different from thinking, 289-90

discriminating between good and evil, 1431

disliking thoughts of objects, 642-46

from acquired psychology, 1374

identification with, 287-88, 1306

identifying with, 1195-96

inner stop of, 1518-19

level of, where real will begins, 488

level of, where work begins, 488

man is not responsible for thoughts unless he thinks them,
1430

non-identifying with, 288-91

observation of, 1306

ON THE SELECTION OF THOUGHTS, 1430-31

real temptation, 813

selection of, 1382-83

THOUGHTS (*continued*)

separation from, 595
separation from evil, (Mark 7: 14-23), 920
taking as 'I,' 300, 594-95, 1519, 1553
thinking we know blocks real will, 489
THE SELECTION OF THOUGHTS, 1382-83
unmanifest, 1195-96
we cannot stop, 1382

THREE. *See* LAW OF THREE

THREE-STORY FACTORY

THE MIDDLE COMPARTMENT IN THE THREE-STORY FACTORY,
1404-5
and negative emotions, 1405
and transformation of ordinary food, 1404-5

TIME. *See also* TIME-BODY

and changing tendencies, 327-28
and hydrogens, 1129
and interest are connected, 1284
and its relation to state, 1579
and memory, 421
and our inner life, 1129
and personality, 947
and recurrence, 421-42
and reincarnation, 422
and self-observation, 1520
and sensual thinking, 1668-69
and speed of centers, 1127
and taking in more impressions, 1128
and turning to opposite, 321-22
and uncritical observing, 817
A NOTE ON INTEREST AND TIME, 1284-87
as a circle, 752-53
as repetition, 508
COMMENTARY ON TIME, 1127-31
difference in, 321
double experience of, 1128
essence is outside, 1657-58
eternity and, 943-46
eternity and, represented as the Cross, 94
expanded and contracted, 1128
for different classes of beings, 1130
fourth dimension and, 943-45

TIME (*continued*)

get rid of, in thoughts, 951
impressions, 1130
in Ray of Creation, 1104
in centers, 1104
is breath, 1129-30
is series of events, 425-27
lifetime, 1131
lives in living, 943
of fourth dimension, 418
of waking and sleeping, 1130
one line of possibilities, 951
purpose of, 1131
relative to our state, 1128
see yourself standing in, 817
table, illustrated, 1131
table of, 239, 1130-31
the living past, 753-54
three dimensions of, 421
vs. consciousness, 1731

TIME-BODY. *See also* TIME

and eternity, 944-46
and internal accounts, 1331
and marriage, 1331
and wrong judgments of others, 1429-30
change of, 1430
changing, 952
consciousness in, reveals chief feature, 1372
FURTHER NOTE ON TIME-BODY, 947-50
in fourth dimension, 952
is a circle, 948
TIME-BODY, 943-47
"to be reborn, one must die; to die one first must awaken,"
511
total lives in, 952
transformation of, 1331

TODAY, THE SITUATION, 690-93

and suffering, 692
and war, 691-92
conceit of our attitude, 690-91
connectedness of everything, 693
what the Work teaches about our planet, 690-93

TRAGEDY

one must learn not to be tragic, 1015

TRAMP

definition of, 1457

work is not for, 1458

TRANSFORMATION. *See also* SELF-TRANSFORMATION

all life is, 428

and becoming passive, 434

and food octave, 429

and higher hydrogens, 56-58

and higher influences, 1654-55

and reactions, 55

and Sermon on the Mount, 4

and thinking in a new way, 1173, 1175

beginning of, 54

cause of, 56-57

change of mind, necessary for, 1292-94

every event is capable of, 812

exercises to glimpse its meaning, 817

in Ray of Creation, 431, 434

in the enneagram, 434

mal-transformation of food, 190-92

necessity of, 57

of a lower force to a higher, 432-44

of being, 1250

of daily life, 342, 768-69

of food, 50-51, 189-92

of hydrogens, 435-38

of impressions, 51-53, 1137-38

of ordinary food, 1404-05

of self-remembering, 1065-66, 1137-38

of situations, 1057

of the instant, 2

of three foods, 1137

result of, 58

reversal of, 1175

the idea of, in the Work, 59, 1654-55

**THE IDEA OF TRANSFORMATION IN THE WORK, parts I-IV,
50-62**

TRANSFORMATION OF BEING, 1292-94

what prevents, 57

TREE OF KNOWLEDGE. *See also* KNOWING; KNOWLEDGE

and man ascribing everything to himself, 918

TRIADS

- composed of three forces, 109
- formation of life, 1642-43
- formation of work, 1643-45
- God as three forces of, 1358
- Gospels and reversing life, 1644-45
- life-triad, 1612-13
- mother triad, 1642
- NEUTRALIZING FORCE—TRIADS, 1015-17
- NOTE ON TRIADS, 1642-45
- of end, cause and effect, 1485
- of three lower centers, 1033
- the Trinity and, 115
- understanding of, 115
- what it creates, 115
- work-triad, 1612-13, 1641

TRINITY

- and triads, 115
- first, 531
- forces of, 764

TRUTH

- acting from inner perceptions of, 1453-54
- and development of essence, 1613-14
- and good, 163
- and higher centers, 1439
- and seeing chief feature, 508
- and self-love (II Tim. 3: 2, 7), 1619
- battle between falsity and, 1428
- being and, 1126
- becomes relative, 885
- can grow only through good emotions, 1470
- cleanses, 477
- clothed mentally by the truth he follows, 1113
- delight in, 1743
- different for each of us, 1114
- essence and personality need different, 1613-14
- everyone is his own, 1550
- INTRODUCTORY NOTE TO CHAPTER ON GOOD AND TRUTH,
163
- is a development, 508
- kept together inside, 1249-50
- lasts a certain time, 1414

TRUTH (*continued*)

lost piece of silver (Luke 15: 8), 1249-50
negative emotions and wrong arrangement of, 1469
negative emotions, 579-80
new age and new, 1415-16
perceiving truth of the Work, 1620-21
psychological, 1577-78
relative to power of being able to see truth, 508
right connections internally and, 1367
right order, 1077
sensual, 1549-50, 1577-78
THE ARRANGEMENT OF TRUTH IN THE MIND, 1469-70
the emotional state arranges knowledge and, 1469
washing mind with, 1156
willing the truth of the Work, 1613-14
wrong order of, 1470

TYRO

growing up being a, 1344

U

UNDERSTANDING, 93-94. *See also* PSYCHOLOGICAL

UNDERSTANDING

a man is his, 1039
acting from, 1453-54
aim changes with, 1681
and acquired conscience, 619-20
and agreeing, 1036
and aim, 1268
and attitudes, 1738
and being, 1120, 1720-21
and centers, 1629
and change of being, 1055-57
and common language, 247
and doing good, 1269
and emotional center, 1630
and faith, 1717-18, 1623-24
and fear, 1269
and freedom, 1269
and good householder, 1719
and Gospels, 1216
and growth, 1067

UNDERSTANDING (*continued*)

and imitation, 1740
and integration, 1268-69
and knowing are different, 1268, 1629
and knowledge and being, 1036-38
and knowledge of the Work, 1402
and law of fate, 800
and mind, 1067
and relative thinking, 1207
and relationship, 1055
and second line of work, 1270
and self-change, 1165
and self-remembering, 932
and *Tertium Organum*, 1629
and valuation of the Work, 1725
and what one wants, 1097
and will, 1719-20
and Work, 1413
and Work-Memory, 1717-18
A NOTE ON UNDERSTANDING, 1034-38
ANOTHER NOTE ON UNDERSTANDING, 1268-70
as eye (Matt. 5: 29, 30), 1066
as most powerful force, 761-62
attitudes prevent, 1170, 1266
basis of fourth way, 248
being, knowledge and, 1350, 1591, 1726
between extremes, 338
born to, 1174
cannot be compelled, 1739-40
creating it, 1039
depends on being, 702-3, 1085
development of inner octaves, 1216
different from knowledge, 671, 1629-30, 1720
divided into two parts, 1036
effort based on, 767
external considering and, 1041
flashes of, 846
for yourself, 1725
fourth way and, 942
given by work on knowledge and being, 1357
growth of truth and growth of essence, 1206-7
ideas according to level of, 1153
in absence of will, 1503

UNDERSTANDING (*continued*)

in fourth way, 234
in the Work, 340
increase of, 660-61
inner sad songs, 255
is interior sight, 1738
is seeing more connections, 1270
knowledge and being, 1040
literal (I Cor. 10: 11, Isa. 31: 3, John 6: 63), 933
literal vs. esoteric, 1744
of Work-ideas, 1207-8
of a part in relation to a whole, 1038
of negative emotions, 1454
only one, 1038
psychological (John 6: 63), 933
psychological understanding (Luke 11: 52), 1698; and Gospels, 1766
requires cooperation of intellectual and emotional centers, 943
sacred writings and, 1744-45
spirit of, 1346
strongest force we can create, 799
THE DEVELOPMENT OF UNDERSTANDING, 1719-21
the Work, 535-36, 1173-74, 1629-31
the Work needs, 1719-21
the Work through doing it, 1004
the meaning behind words, 1501
through a common language, 1397
through death and resurrection, 1397
will without, 140, 143
Work from, 1737-38
Work-effort from own understanding, 1035
working from one's understanding, 143-44

UNITY

and third force of work, 1111

UNIVERSE, 1293-94. *See also* WORLD

a descending octave, 1103
a qualitative view of, 203, 205-7
according to laws of three and seven, 1103
action of law of three and law of seven, 133
and evolution, 431

UNIVERSE (*continued*)

and hydrogens, 183, 193, 203, 205-6
and law of pendulum, 319
and Ray of Creation, 182-83, 187
and science, 665
and table of hydrogens, 1191-92
as distillery, 1193
as macrocosmos, 182
as organism, 132
as response to request, 154
as scale, 764
ascending, 346
built on principle of scale, 110
centers and level of, 397
changing our view of, 1606-08
descending scale of, 182-83
energies of the, 183
energy matters from, 134
everything connected in, 133
external, 134
extracts finer from coarser, 431
from the view of science and the Work, 1607-8
haphazard, 345, 348
in man, 181-82, 184
internal, 134
is a scale of being, 1194
laws of, 1103
levels of, and centers, 1191-92
macrocosmos, 124
man as, 1192-93
man in, 134
mi-fa in nature of, 1220
on different levels, 134
ordered, 345
point in the, 182-83
represented by step-diagram, 1103-4
rising and falling in, 1193
understanding psychologically, 134
visible and invisible, 1089
what levels represent, 124
your view of, 1700

UNKNOWING, 1753-60. *See also* KNOWING; KNOWLEDGE
and evolving, 1756-57
and Kingdom of Heaven, 1759-60
and releasing oneself, 1759
and the Work, 1755-56, 1760
as metanoia, 1753
necessity of, 1753, 1757-60
what we are sure we know, 1753-56, 1757-60

UNOBSERVED. *See also* OBSERVATION; OBSERVING; OBSERVE
dark side of ourselves, 831-36
fault-finding side, 832
project dark side into others, 831-36
THE UNOBSERVED SIDE OF OURSELVES, 831-36

V

VALUATION. *See also* EVALUATION
and accounts, 1140
and aim, 1525
and identification, 1140-41
and internal considering, 1140
and ladder of consciousness, 1051
and self-observation, 967
and Work-octave, 1525, 1585
for getting out of a bad psychological place, 978
in intellectual center, 967
valuation of oneself and internal considering, 263-64
of oneself, 1140-41

VALUATION OF THE WORK
and greater mind, 1079
and passive do, 1078
and Work-octave, 1078

VANITY, 500-506
and false personality, 151, 922-24, 1378
and happiness, 921
and imagination, 360
and pictures, 455
and the 'rich' man, 293-94
based on unreal parts of ourselves, 357, 359
COMMENTARY ON VANITY AND PRIDE, 357-60

VANITY (*continued*)

- connected with self-love, 357
- creates our prison, 503
- fantasy belongs to the side of, 1370
- freedom from, 503
- fundamental cause of man's problems, 360
- fulfillment of, 1755
- G.'s attitude toward, 501, 503
- is a serious disease, 502
- is talkative, 359, 360
- man as a machine run by, 1370
- manifests differently from pride, 357, 358, 359
- needs an audience, 358
- prevents real inner connections, 501, 502, 503
- relation to self-remembering, 921

VIBRATIONS

- ladder of, in universe, 1545

VIOLENCE

- a man without (dream), 1500
- all negative emotions lead to, 1499
- and being, 1040
- and consciousness of opposites, 1566-67
- and doing, 1213
- and external considering, 1023
- and fear, 1047-48
- and gentleness, 1566-67
- and healing emotional center, 1048-49
- and identification, 1584
- and internal accounts, 1586
- and law of the pendulum, 1565-67
- and self-love, 1048-49
- and self-observation, 1047
- and suspicion, 1049
- and thinking from opposites, 1374
- A NOTE ON VIOLENCE, 1213-15
- becoming conscious of one's violence, 1584
- cancelling out, 1584
- damages laboratories, 1584
- due to a lack of consciousness, 834-35
- emotional state, 1214
- enemies on level of, 1215
- FURTHER NOTE ON VIOLENCE, 1215-17

VIOLENCE (*continued*)

FURTHER NOTE ON VIOLENCE AND UNDERSTANDING, 1047-48
in emotional center, 1413
is useless, 1214
lack of understanding, 1039
lies at the bottom of negative emotions, 1354
negative emotions lead to, 1039, 1305-7
observation of external and internal, 1354-55
observing in oneself, 1214-15
on oneself (Matt. 11: 11, 12), 1217
ON VIOLENCE AND UNDERSTANDING, 1039-41
overcoming, 1305-6
rising above, 1215-16
sign of mechanical man, 1214
study of, in oneself, 1215
THE IDEA OF VIOLENCE IN THE WORK, 1354-55
"Thou shalt not kill" (Ex. 20: 13), 1355
understanding, 1040
will without, 1596-97

VISUALIZATION, VISUAL IMAGERY

and external considering, 467-68
and making reins between horse and driver, 467-68
and parables, 467
and purity, 468
as language of emotional center, 465
of another person, 468

VOICE

becomes different, 1265
coming from mechanical attitudes, 1265

W

WALKING ON THE WATERS. *See also* PARABLES

and higher levels in oneself, 881
and sealing ourselves, 879
and self-remembering, 880-81
THE PARABLE OF WALKING ON THE WATERS (John 6: 15-21),
879-882

WANT

- and aim, 1096-97
- and level of understanding, 1097
- what we think we, 1051-52

WAR, WARS

- and consciousness, 693
- and justifying, 699
- and levels of consciousness, 497
- and mechanicalness, 565
- and planetary influences, 45
- and sleep, 1163
- and sleeping humanity, 43
- caused by planetary influences, 43, 1238
- have always been, 1257
- power of, 42, 43
- SOME THOUGHTS ON THE WAR FROM THE STANDPOINT OF
THE WORK, 42-46

WATER

- as esoteric truth, 867

WAY, WAYS. *See also* FOURTH WAY

- four different, 1030
- of Christ, and similarity to Fourth Way, 1444
- to immortality, 231

WAY OF FAKIR

- and bodily torture, 548
- and physical will, 231
- and renunciation, 235
- struggle with body, 231-32
- understands very little, 235

WAY OF MONK

- and renunciation, 235
- faith in, 232
- knows a little, 235
- way of devotion, 232-33

WAY OF YOGI

- and renunciation, 235
- way of knowledge, 233, 235

WILL, 229, 1385, 1502. *See also* REAL WILL; SELF-WILL

- and action, 1736
- and aim, 492, 499-500

WILL (*continued*)

and being, 154, 1121-22, 1126, 1350, 1494-95
and cause and effect, 484
and change of being, 1496
and desire, 925
and developed man, 228-29
and emotional center, 1350
and false personality, 481
and giving up, 1495
and hearing the Work, 493-94
and higher influences, 484
and 'I's, 1736
and identifying, 493
and increase of consciousness, 499-500
and influences, 479-80
and inner octaves, 491
and internal considering, 1117-18
and levels of universe, 495-96
and love, 1595
and love of misery, 998
and Master, 499-500
and parables about Kingdom of Heaven, 1497
and patience, 1017
and Ray, 494, 496
and Ray of Creation, 479
and real, 482
and self-will, 495
and stages of work, 494-95
and understanding, 1619-20
and valuation of work, 499-500
belongs to being-side, 841
COMMENTARY ON WILL, parts I—III, 480-96
connected with emotional center, 483-84
conscious, 92-93
cooperation of will, consciousness, and attention, 840
developing, 249-50
developing will to avoid crystallization into two, 1502-3
distinguished from thought, 1594
dream about non-violent, 1596-97
each 'I' has own, 480-81, 640-41
fakir and physical, 231
forming new, 1594
from yourself, 1117-18

WILL (*continued*)

in emotional center, 840, 961
in identification, 311
in intellectual center, 961
increasing, 481
INTRODUCTORY NOTE TO COMMENTARY ON WILL, 492
INTRODUCTORY NOTE TO PAPER ON WILL, 479-80
is love, 994
makes force, 1117-18
marriage of intellect and, 841
Master and, 485-86
multiplicity of, 1494
new, 1608-09
not mere denial, 482
NOTES ON WILL, BEING AND STRUCTURE, 1494-96
of Absolute reaches earth only through increasing laws, 837-38
patience is mother of, 491
real, 493-96
real will becoming intelligent, 500
reaching real will, 488
reduces second force, 1389
"resist not evil," 1118
resultant of all our desires, 480, 485
self-acknowledgement is act of, 1184
self-remembering is act of, 1183
thinking from, 243-44
to obey work, 1060
WHAT IS A NEW WILL, 1594-97
"What I would, I do not" (Rom. 7: 15), 1350
WILL AND DELIGHT, 1496-98
will-control, and self-remembering, 925
WILLING WHAT YOU HAVE TO DO, ON, 1389-90
willing the Work, 994, 1497, 1734-35; in life, 249-51

WISDOM

and foolishness (I Cor. 3: 19), 393

WOMAN

the man in, 1627

WORK, THE; WORK-MEMORY. *See also* WORK-IDEAS; WORK-OCTAVE; WORK, ON HEARING THE

aim and understanding of, 1681
aim in, 86, 907

WORK, THE; WORK-MEMORY (*continued*)

- A NOTE ON PERSONAL WORK ON ONESELF, 953-55
- a point in, 54, 340, 401, 695, 1466, 1713
- A REMINDER OF WHAT WORK IS ABOUT, 680-82
- a seed, 1295
- about finding oneself, 486, 488
- about transforming ourselves, 812-13
- above life-'I's, 843
- action of, 65-66
- addressed to essential part of man, 119
- affection for, 1631-32, 1634-35
- against identifying, 1222
- against life, 28, 779
- against personality, 949
- all ideas of Work are positive, 992
- all included in self-remembering, 985
- and A, B, and C influences, 247
- and Absolute, 345
- and aim, 33, 984
- and approach to life, 614
- and awakening of emotional center, 577, 1080-81, 1630
- and balanced man, 1692
- and being, 1706
- and better state, 1063
- and bringing about a reversal, 1651
- and broken octaves, 125
- and buffers, 909
- and buried conscience, 962-63, 1630
- and career 'I's, 1555
- and center of gravity, 370
- and change, 254, 680, 1682; of being, 727, 986; of mind, 470;
of relationships, 371
- and changing attitudes, 251-52, 1174
- and chief feature, 89, 1742
- and Christ's teaching, 1645-46
- and circumstances of life, 88
- and conceit, 1739
- and conscience, 756, 759, 761
- and consciousness, 756, 757, 761
- and creation of second body, 226
- and center of gravity, 370
- and development, 987
- and dreams, 352, 355

WORK, THE; WORK-MEMORY (*continued*)
and emotional center, 1684
and effort, 342, 699
and equaling your idea of life, 1755
and essence, 755, 765, 955-58
and evolution, 244-47, 447
and false personality, 966-97
and finding solutions, 979-80
and fixed attitudes, 1170
and force, 33
and formatory center, 1716, 1718
and Gospels, 1708
and greater mind, 989
and growth of essence, 1734-35
and happiness, 1426-27
and help, 626, 1719, 1733-34
and higher centers, 1568
and higher hydrogens, 58
and higher influences, 1654-55
and hypnotism of passions, 1253-54
and imagination, 1347-49
and identifying, 900, 953-54, 1682-83
and identification with personality, 423
and imagination, 65-66, 1703
and impressions, 53
and impure emotions, 1085
and influences, 907
and inner sanctions, 1568-69
and inner separation, 1682
and inner silence, 334
and inner sincerity, 206-7
and inner states, 1725
and inner talking, 772-77
and inner task, 88
and internal restraints, 636
and internal world, 49-50
and 'Ts, 342-43, 603, 954, 1555, 1582
and Jacob's ladder, 488
and journey toward real I, 1348
and Karma Yoga, 250-52
and knowledge, 207-9
and knowledge of life, 617-18
and leather for shoes, 751, 856

WORK, THE; WORK-MEMORY (*continued*)

and law of order of manifestation, 1075
and leaving ourselves behind, 424-25
and liberation from prison, 1743-44
and life, 630
and life on earth, 1743
and life-ideas, 236
and living more consciously, 730
and luck, 569
and lying, 1081
and magnetic center, 207-9, 272-73, 993-96, 1754-55
and making personality passive, 935
and meaning, 66-67
and mechanicalness, 1313
and memory, 952, 1717-18
and metanoia, 92, 963, 1706
and missing the mark, 1705
and moods, 1708
and negative emotions, 1081
and negative states, 751, 954-55
and new directions, 249-50, 252
and new knowing, 1754, 1758
and 'new man,' 226
and new way of thinking, 905, 958-60
and non-identifying, 88
and not doing, 846-48
and nothingness, 1204
and obeying, 936-38
and observing 'I,' 316, 318, 1683
and octave of humanity, 986
and octaves in relationships, 1760
and one-sidedness, 686-87
and real conscience, 1204
and self-love, 1621-22, 1634
and self-observation, 369, 1075, 1349
and opposites, 333
and ordinary knowledge, 457-58
and others are mirrors, 984
and our life, 44, 738
and peace, 1255
and perceiving inner state, 254
and personality, 332, 955-58, 1610
and personality and essence, 222-23

WORK, THE; WORK-MEMORY (*continued*)

and positive emotions, 900
and prayer, 157-59
and pretending, 1713
and psychological effort, 140-44
and psychological space, 996-98
and purification, 50
and Ray of Creation, 791
and real 'I,' 1685, 1758
and real conscience, 627, 1204
and real memory, 902-5
and realization of mechanicalness, 414
and rebirth, 348-50
and responsibility, 750-51
and right and wrong, 89-90
and right not to be negative, 998
and sacrifice, 664
and scale, 243
and second body, 226, 934
and secret sad songs, 254
and seeing buffers, 758
and seeing chief feature, 510-11
and self-justifying, 1683
and self-knowledge, 1683-84
and self-love, 1621-22, 1634
and self-observation, 369, 986, 1076-77, 1349, 1356-58, 1682
and self-remembering, 766, 984-87
and sensual mind, 1702, 1706
and shocks, 420
and sin, 1743
and sincerity, 487, 492
and sleep, 1253-54, 1743
and sly man, 367-68
and stopping disliking, 980-82
and strength inside, 613
and the senses, 1549
and the universe, 123
and thinking in a new way, 120
and three forces, 330-31
and time-body, 946
and transformation, 434
and understanding, figure 21, 340, 959, 1413, 1719-21, 1725,
1737-38

WORK, THE; WORK-MEMORY (*continued*)
 and understanding ideas, 906
 and understanding the truth of, 1466-68
 and unknowing, 1755-56, 1760
 and valuation, 1585
 and vision of life, 971
 and will, 494-96
 and will and delight, 1497
 and work-memory, 1716-17
 ANTAGONISM BETWEEN SELF-LOVE AND THE WORK, 1618—
 22
 application of, 766
 APPLYING THE WORK TO YOURSELF, 1706-9
 applying the, 726, 1653-54, 1655
 as a means, 1417
 as esoteric Christianity, 728, 1239-40, 1644, 1649
 as good news, 592-93
 as insulation, 775
 as neutralizing force, 1665
 as new source of energy, 1393-95
 as second education, 772-73
 as third force, 333, 700-01, 1612-13, 1646
 attention, 120
 attitudes eat force of, 1171-72
 attitude to, 401
 attitude toward Work vs. that to life, 861
 awakening, 1084
 beauty of, 1736
 becoming more conscious in, 1076-78
 bridging the gap to fa, 1075
 becoming passive to, 434
 begins externally, 47-48
 begins with intellectual and emotional centers, 1161-62
 begins with self-observation, 46-47, 847, 1174, 1312-13
 behaving consciously in, 27
 BELIEF IN THE WORK, 1590-92
 born into understanding of, 1337
 BRIEF NOTE ON WORK ON ONESELF, 1515-17
 bring Work to mind every day, 842
 BUFFERS, PICTURES, AND WORK-SHOCK, 1203-4
 CERTAIN SAYINGS OF THE WORK, 1416-17
 changes, 973
 cleansing the Work of self-love (Matt. 21: 12, 13), 1621-22

WORK, THE; WORK-MEMORY (*continued*)

COMMENTARY ON DOING THE WORK, 1682-85

COMMENTARY ON THE MEANING OF AIM IN THE WORK, 626-34

common language, 744, 997, 1153-54

CONJUNCTION WITH THE WORK, 1631-34

connecting Work with yourself, 1658

contact with people in, 1762

continual intercourse with, 1216

cosmological system of, 345-46

creating atmosphere of, 718

crystallization of, in the right order and second body, 1468

daily, 38

danger of becoming purely formatory, 791

danger of thinking you know, 1208

defining do, re, mi, fa in, 1074

delight in doing, 1743

different from life, 879

difficulties in, 1582

diminishing self-love, 1555-56, 1637

direction of, is inward, 1702

distinguishing between life and, 173-75

doctrine of 'I's, 975

doing, internally, 980

doing the, 254, 1248-49, 1621, 1713

doing Work is the second education, 1381-82

done rightly is painful, 849

education, first and second, 1199

effort in this Work is psychological, 1004-5

enters personality first, 1199-1200

enters where we are nothing, 976

evaluation of the, 332-33, 1011, 1224, 1226

experiences are similar, 1570

externally and internally, 85-86

falling on small 'I's, 71-74

feeling the beauty of the, 1477

feelings about, 588

felt elementally, 971

fighting for, 157, 159

first line of, 1221, 1515, 1707; and self-centeredness, 261

first object of, 120

freedom and laws of, 637

WORK, THE; WORK-MEMORY (*continued*)
 fresh reviewing of the, 844
 from the deepest perception of truth, 84-86
**FURTHER NOTE ON POSITIVE IDEAS IN THE WORK, AND
 REVERSAL OF SIGNS, 990-93**
 getting meaning from yourself, 1291-92
 gives inner freedom, 1070
 gradual action of, 276, 508-9
 growing up in the education of the, 1344-45
 has to be protected, 843, 1489-90
 has to become emotional, 1477
 hearing, 238, 254, 493-94
 hearing Work emotionally, 1716
 how Work speaks to essence, 1199-1200
 I can, 549, 631, 729, 1109
IDEA OF PAYMENT IN THE WORK, 1062-64
IDEA OF TRANSFORMATION IN THE WORK, parts I-V, 50-62
 in Work, who is oneself?, 59-60
 in bad states, 367-68
 in negative way, 1743
 in opposition to life, 412
 influences of the, 434
 inner freedom through serving, 771
 inner journey, 1084-85
 inner relation to, 1356, 1358, 1618-19, 1621-22
 internal accounts, 974
 internal accounts toward, 1737-38
INTRODUCTORY NOTE ON PRACTICAL WORK, 369-71
 'I' stronger than life-'I,' 838
 'I's hostile to the, 974-77, 1589
 'I's that are against, 440
 is about states and reactions, 411
 is against life, 779
 is based on consciousness, 1601-02
 is impossible in negative states, 1489
 is not for reward, 1737-38
 is psychological, 1732
 is psychologically inward, 400-01
 is psycho-transformism, 470, 1390; is called, 1173
 is recorded, 1693
 is second education, 607, 772
 is to produce something new, 1482
 keeping alive, 44, 81-82, 985

WORK, THE; WORK-MEMORY (*continued*)

KNOWLEDGE AND ACKNOWLEDGEMENT OF THE WORK, 765-66

knowledge of, in relation to understanding, 1356-57

knowledge of, 1629-30; and its application, 1357

laid up in wrong place in you (Matt. 6: 19, 20), 1681

learning Work intellectually, 1716

lessens power of life, 972

level of thought in, 488

levels of thinking in, 1622

life as, 66-67

light of Work will cure us, 560

liking dislikes, 976

living ideas of, 1175

love of Work and will, 1502

makes us think for ourselves, 789-93

making connection with, 366-68; contact with, 1568; internal contact with the, 1363

making it real, 54

making personality passive, 935

making psychological body in, 992

making relationships with those not in the, 272

"many irons in the fire," 1445

meaning, 817

meaning of (Gal. 6: 1-5), 1487-88

meaning of aim in, 171-77

meaning of intelligence in, 394

memory, a special form of consciousness, 870; and bringing together opposites, 682; and recurrent emotional states, 682, 811; formed by self-observation, 709

MEMORY OF WORK AND WORK-MEMORY, 1716-18

mental exertion is necessary, 1491

missing the mark, 1705

MUD IN THE EYE, 1572-75

must become reality, 1554-55

NECESSITY OF HAVING A POINT IN THE WORK, 1446-68

NECESSITY OF LIVING THE WORK, 1447-49

necessity of seeing separate 'I's, 59-60

need constant reminder of meaning of, 1294-95

need to understand cosmological side of, 1292-93

NEUTRALIZING FORCE OF THE WORK, 1711-13

neutralizing force of the, 1569, 1641, 1666-67, 1739-40

not doing aright, 1711

WORK, THE; WORK-MEMORY (*continued*)

NOTE ON HOW TO WORK ON ONESELF, 1741-44
NOTES ON WORK ON ONESELF, 1221-24
NOTES ON THE MEANING OF THIS WORK, 1173-75
obeying the, 160-61, 413, 821-22
object of, 139-41, 441, 453
object of 'I's, 975
OBSERVATION OF ATTITUDE TO THE WORK, 1737-39
observing one's, 1486
obstacles in, 59-60
octave of, 782, 1342
ON APPLYING THE WORK TO ONESELF, 1356-58
on centers, 39, 40
ON DOING THE WORK, 1653-55
on emotional center, 961, 1161-62
on intellectual center, 960, 1161-62
ON MAKING DECISIONS IN THE WORK, 784-89
on moving center, 1161-62
on negative emotions, 1515-16
on negativity, 1280-81
on oneself, 236-38, 240, 1537-38; obstacles in, 59-60
on pendulum in ourselves, 1561
ON PRACTICAL WORK, 1309-11, 1347-49
ON TESTING THE WORK IN ONESELF, 1486-88
ON WORK ON ONESELF, 25-29
one aim of, 347
one note depends on another, 1075
one's being attracts one's life in, 840
ordinary work is needed, 457-58
penetration of the, 456, 1698-99
perceiving truth of, 627, 1620-21
power of, 1258
power of Work and magnetic center, 881
practical, 38
prepares us, 953
psychological, 254; and cosmological sides, 1514-15
purity of, 369-70
puts things in right order, 1077
quality of efforts in, 206-7
recalling the, 1501
receiving life, 1250
reflecting upon the, 1410
relationship in, 1056; needs conscious, 1670

WORK, THE; WORK-MEMORY (*continued*)

relationship to, 369
REMEMBERING AND WILLING THE WORK, 1501-03
remembering why you are in, 594
reminding yourself about, 1413
right not to be negative, 998
right order, 1075
right valuation, 1080
second education, 747, 1007
self-observation, 1080
small T's, 1525
SECOND LINE OF WORK, 779-84
second line of, 972; and external considering, 261
second note of, 879
seeing life from, 1674
self-observation in, 58, 140-44, 1356-57
self-remembering, 766, 984, 987; as first conscious shock,
1222-23
sense of levels of, 684
serving the, 855,970
SHOES IN THE WORK, parts I and II, 1570-75
should create struggle within, 618
sin against spirit of the, 1497-98
SOME NOTES ON PRACTICAL WORK, 1309-11
SOME THOUGHTS ON THE WAR FROM THE STANDPOINT OF
THE WORK, 42-46
sowing seed of, 871, 873
spirit of the, 55
stages of the, 494-95, 1735-36
STAGES OF AWAKENING IN THE WORK, 454-58
starting point of Work on being, 704-5
starts with good householder, 680, 1314-15; with mind,
1707-9; with self-observation, 795-97
strength of, 444; and law of pendulum, 734
stronger than life, 332, 838
summoning the, 366-68
surrender to, 370
taking the Work in, 1501-2
take life-situations as, 844
talking about our, 1659
tasting the, 629-30, 1651
teaches non-identification, 812-13; psychological thinking,
1573; we do not have real emotions, 814

WORK, THE; WORK-MEMORY (*continued*)
 teaching and self-observation, 704
 teaching of, regarding sleep and law of the pendulum, 328
 temptation of, 984
 terms of the, 331
 thinking about but not willing the, 1736
 thinking from, 236-42, 243-47, 298, 577, 960-61, 1066-67,
 1655-66
 THINKING FROM THE WORK ABOUT LIFE AND FORMING
 WORK-ATTITUDES, 1677-79
 thinking in a new way, 120
 third force of, 741, 743, 746-47, 968-71; can change us, 788;
 unites, 973
 third line of, 782
 this Work promises nothing, 1003-4
 three levels in, 159
 three lines of, 766, 779-82, 900, 1707
 time limit for, 237
 to be in the Work in life, 137-139
 to begin today, 25-26, 60
 to value, (Matt. 13: 46), 1634-35
 to reduce entropy, 1393-95
 triads, 1612-13, 1641
 truth of the Work and first conscious shock, 1178
 under influence of, 454
 UNDERSTANDING THE WORK, 1629-31
 understanding the, 81, 535-36, 1174, 1207, 1717-18
 understanding through doing the, 1004
 unites, 671,742
 uses a special language to begin, 60, 1501-2
 uses special words, 1536-37
 valuation of, 33, 53, 93, 207-9, 368, 370, 413, 588, 613, 614,
 689, 706, 729, 748, 765, 1078, 1489; 1525, 1536, 1585,
 1725, 1734-35
 valuing the, 120
 what is outside?, 60
 what is there to work on?, 60
 WHAT IS THIS WORK ABOUT?, 1253-55
 what it forms in us, 217
 WHAT IT MEANS TO WORK ON ONESELF, 1279-82
 what it says to do and not to do, 160-161
 WHAT THIS WORK IS ABOUT, 398-402
 who is oneself?, 59-60

WORK, THE; WORK-MEMORY (*continued*)

whole aim of, 172
will to obey the, 1216
willing the, 491, 994, 1502; the truth of the, 1613-14
with others, 779
without self-observation, 443
WORK AND EXTERNAL CIRCUMSTANCES, 1760-62
WORK AND LOVE OF SELF, 1637-39
WORK AND THE WRONG LOVE, 1554-56
WORK AS A SPECIAL FORM OF PHOTOGRAPHY, 1599-1602
WORK AS THIRD FORCE, 1639-41
work-efforts, 971-74
WORK ON BEING, 702-7
WORK ON ESSENCE, 1659-61
work-practices for isolation from life, 746
working man, in oneself, 236-38
Work-memory, observing 'I' in, 721, 724
Work-octave, 207-9; *see also* WORK-OCTAVE
WORK ON MECHANICAL ASSOCIATIONS, 1345-47
WORK ON NEGATIVE EMOTIONS, 708-12
your need of, 1601-2

WORK-IDEAS

and life-ideas, 236
and words of, 1501
as shocks in, 418
COMMENTARY ON APPLICATION OF WORK-IDEAS TO ONE-
SELF, 789-93
fight for you, 828-29
fresh reviewing of, 844
FURTHER NOTE ON THE WORK-IDEA OF YES AND NO, 679,
682-85
give force, 236
hearing, 238
meaning of, 238
merely in memory, 790-91
must become emotional, 790
must renew, 828
POSITIVE IDEAS IN THE WORK, parts I—II, 984-90
PRACTICAL APPLICATION OF WORK-IDEAS, 42-44
will fight mechanical 'I's, 829
WORK-IDEA OF SIN, 1340-41
WORK-IDEA OF YES AND NO, 671-79

WORK-OCTAVE, 207-9, 1342. *See also* LAW OF OCTAVES

- and awakening emotional center, 1080-81
- and becoming more conscious, 1076-78
- and bridging the gap to fa, 1074, 1075
- and center of gravity, 370
- and change of relationships, 371
- and development, 987
- and greater mind, 989
- and imagination, 1347-49
- and impure emotions, 1085
- and law of order of manifestation, 1075
- and lying, 1081
- and negative emotions, 1081
- and self-observation, 1076-77
- and valuing, 1585
- defining do, re, mi, fa, 1074
- do, 1525
- mi-fa in, 1080
- note fa in, 1080
- note re in, 1080
- octave of, 782, 1342
- and valuation, 1585
- one note depends on another, 1075
- passing from mi to fa in, 1081
- passive do in, 1078-79
- right order of, 1075
- right valuation of, 1080
- second note of, 879
- THE WORK-OCTAVE, parts I—III, 1074-83

WORK, ON HEARING THE, 1085-88

- "never at home," 63, 1087
- perceiving meaning, 1085
- power of reception, 1086
- relaxation, 1087-88
- temptation, 1086

WORLD. *See also* EARTH; PSYCHOLOGICAL WORLD; UNIVERSE

- and impressions, 1308
- and tension of opposites, 327
- idea of another, 1763, 1765-66
- is inside you, 1307
- man's relation to, 365-66

WORLD (*continued*)

THE EXTERNAL WORLD AND THE INTERNAL WORLD, 1307-8

the spiritual or invisible, 1763, 1765-66

WORSHIP

of yourself, 1639

WORRY

a form of identifying, 136-38

outward signs of, 136-38

preventing, 136-38

WRONG

definition of, 1015

Y

You

NOTE ON 'WHAT YOU ARE BASED ON,' 340-41

what is not, 340

YES AND NO

and identification, 682

and self-remembering, 684

and thought and feelings, 682-83

and valuing the Work, 684

and work memory, 682-83

bringing together, 682-84

FURTHER NOTE ON THE WORK-IDEA OF YES AND NO, 682-85

THE WORK-IDEA OF YES AND NO, 671-79