

epoch	calendar date	when	where	event	Nathan Son of Man	Solomon worldly humanity	John baptist & Lazarus-John	Individuality of Zarathustra <small>his 'path' in blue coloured text</small>	mother Jesus Sophia	Rudolf Steiner lecture reference	Christ	Son of Man	humanity	comments	
Lemurian		before descent physical man, early Lemuria or before			sister soul of Adam	Adam				1913-01-01-GA142 1911-10-12-GA131 1909-09-19-GA114			single soul humanity		
Atlantean				the stream leading to ..	Nathan-Jesus	John Baptist							sister soul of Adam	Adam	
		Lemuria	devachan	ensouled as archangelic being by Christ forces to restore balance of ..	physical body & senses	humanity 'infected' by Luciferian impulse and 'the Fall'				1913-12-30/31-GA149 1914-03-05/07-GA152 1914-06-01-GA152 1914-02-10-GA148	pre-MoG sacrifice 1 pre-MoG sacrifice 2 pre-MoG sacrifice 3				
Aryan PostAtlantean		Atlantis	devachan	ensouled as archangelic being by Christ forces to restore balance of ..	etheric body & life forces						approaching Earth Mozes bush			Luciferic influence into stream of incarnation hereditary 'original sin' related to 'the fall' -> 'corruption of the human phantom'	
		Atlantis	astral		astral body & soul forces		ensoulement into soul of Krishna			1913-06-03-GA146 o.a. 1911-01-21or23-GA264					
			Ancient Indian cultural age time of Bhagavad Gita Persian cultural age time of Zarathustra Egypto-Chaldean age time of Mozes		all this time	11 x 7 = 77 generations	3 x 14 = 42 generations								
					Line of Nathan	Line of Solomon and House of David									
					the line of priests	the line of kings									
					Gospel of Luke	Gospel of Matthew									
					Bethlehem, who went to live in Nazareth after Egypt	Nazareth									
				man and woman from .. announcement to mother called Mary meets Elizabeth	Mary	Joseph									
	24-Dec			celebration Adam and Eve (and link saga of tree)	Mary	Joseph									
	25-Dec				Luke 1:44 the child leaped in her womb			Elizabeth recognition of two souls in womb both mothers (ps Mary remains with Elizabeth until birth of John)		(ie C. Rau book on 2 Jesus boys, p 72-73)	1915-12-27-GA165				
06-Jan		birth	give birth to ..		their only child					1915-12-27-GA165					
			incarnating ..	birth	soul that never before incarnated	individuality of Zarathustra									
			visited by ..	Nathan-Jesus child	Solomon-Jesus child		Nirmanakaya also worked on John Baptist			1909-09-19/21-GA114 1909-09-18/20-GA114 1910-01-05-GA117A (1904-12-30-GA090A) 1910-09-06-GA123 1910-01-07-GA117A 1910-09-06-GA123 1913-10-05-GA148 1913-12-17-GA148 1910-01-10-GA117A			birth Nathan child: Son of Man 'joins' humanity on Earth through very first incarnation (no karma) 1909-09-20 also contains why the approach with the two children TBC		
		at age 12	temple	clean etheric body astral body Buddha Nirmanakaya	shepards	three wise kings from the East							Nathan-Jesus child	Solomon-Jesus child	
		age 12 soon after		ego of Zarathustra leaves body Solomon boy and lives further in the one of Nathan Jesus boy									Jesus boy		
				love and wisdom lives in him from his 12th year onwards 'Mary-Nathan' dies soon after, widower Joseph stays behind with Jesus	'Joseph-Solomon' dies early, widower Mary stays behind with Jesus, his four brothers and two sisters Solomon boy dies shortly after					1913-10-06-GA148 1913-12-17-GA148				spiritual economy: one can ask: so what happened with Zarathustra-Solomon-Jesus lower bodies?	
		approx. around age 24		etheric body Solomon-Jesus child taken taken up into the spiritual world by the mother of the Nathan Jesus	widow 'Mary-Solomon' forms family with widower 'Joseph-Nathan' and reside in Nazareth					1911-01-21or23-GA264					
		late twenties, or: just before Baptism		father 'Joseph-Nathan' dies	Zarathustra ego leaves body Jesus during special conversation with stepmother (leaves the three sheaths of the Nathan Jesus)					1913-12-17-GA148 1913-11-22-GA148 1913-12-17-GA148				whilst realization no new forces .. see 1913-11-23-GA148	
		baptism at age 30	Jordan river	baptism	Christ ego and higher principles enter body of Jesus	soul of deceased 'Mary-Nathan' crossed into living 'Mary-Solomon' (approx 45y) ... she became virgin again			special transfer	1913-11-23-GA148 1913-10-06-GA148			Jesus Christ	Christ joins with Man and its Lower Man, bringing Higher Man forces (buddhi) mystery of Sophia - mother of Jesus, and special relationship between both in GA117A lecture	
		... at Baptism (or during conversation, gradually)								1910-01-10-GA117A 1913-10-06-GA148 1913-11-16-GA148 1909-07-xx-GA112 1909-09-xx-GA114					
										1911-01-21or23-GA264 (quote)					
03-Apr-33		Jesus-Christ aged 33	Golgotha	Mystery of Golgotha			Lazarus raising at the cross 'behold thy mother'								
		3 days after death		resurrection - easter						1911-01-21or23-GA264 (quote)				three years of becoming human	
		50 days after easter		pentecost - whitsunday - pfingsten						1913-10-03-GA148				"proclaimed once more is his strange vicarious relationship to the I of Zarathustra who, as the Solomon Jesus child, was really born as the son of this mother afterwards a pouring out of the spirit Christ B1:W47entry into sphere of Earth - becomes Earth spirit	