
The Art of G. I. Gurdjieff © 2004 – J. Walter Driscoll
www.gurdjieff-bibliography.com

1

The Art of G. I. Gurdjieff

An Introduction and English-Language Bibliography
With Notes on his Music and Movements

J. Walter Driscoll

Gurdjieff’s Major Writings

ll and Everything is the series title Gurdjieff assigned to his three books;

Beelzebub’s Tales to His Grandson.
Meetings with Remarkable Men.

Life is Real Only Then, When “I Am.”

George Ivanovitch Gurdjieff—named after his father Giorgios Giorgiades—wrote
in Russian and Armenian. He referred to his three books as the ‘First’, ‘Second’, and
‘Third’ Series. In Gurdjieff: Anatomy of a Myth (1991), biographer James Moore explains
Gurdjieff’s Anglicised name,

The standard nomenclature George Ivanovitch Gurdjieff, emerged by transliteration and
inconsistent national adaptation from the original Giorgios Giorgiades (or Georgiades):
the Greek patronym became first Gurdjian in Armenian, then Gurdjieff in Russian; the
Christian name, Giorgios, took the western form George; Ivanovitch was interpolated
following Russian usage. (p. 340)

A

The Art of G. I. Gurdjieff © 2004 – J. Walter Driscoll
www.gurdjieff-bibliography.com

2

Gurdjieff’s command of English was very limited, especially when he began
writing in 1924 and had been settled in Europe for only three years. Between 1925 and
1930, he drew on his circle of Russian and Armenian followers to undertake rough
English translations of Beelzebub’s Tales and Meetings with Remarkable Men. Gurdjieff
sent these to his friend and representative in New York City, the renowned editor
A. R. Orage, who developed semi-final drafts of both books. After Orage’s death in
1934, Gurdjieff engaged several other editors to finalise the English edition of
Beelzebub’s Tales. Beginning in the late 1920s he also supervised translations from
Orage’s English version, into French with Jeanne de Salzmann and into German with
Louise March (neé Goepfert). Gurdjieff prepared and supervised the English and
German first editions of Beelzebub’s Tales which were published in 1950. The French
edition was published by Jeanne de Salzmann in 1956.

On the opening page of Beelzebub’s Tales, Gurdjieff’s states that the three books in
the All and Everything Series were

“All written according to entirely new principles of logical reasoning and strictly
directed towards the solution of the following three cardinal problems:”

He then identifies the specific problems he proposes to address in each volume. His
statements regarding each book are quoted below the title of each book, in italics.

1—BEELZEBUB’S TALES TO HIS GRANDSON
FIRST SERIES: To destroy, mercilessly, without any compromises whatsoever, in

the mentation and feelings of the reader, the beliefs and views, by centuries rooted in
him, about everything existing in the world.

Much of this gargantuan and rigorous 1238 page novel—with its torrents of alien
neologisms and run-on sentences—is disorienting and intimidating, even to readers
accustomed to digesting complex text. It is ‘difficult’ reading—persistence, patience
and a growing sense of what Gurdjieff is about, are all required. This book does not
yield its treasures to premature or superficial analysis, and one should not be defeated
by its initially impenetrable obscurity.

The Art of G. I. Gurdjieff © 2004 – J. Walter Driscoll
www.gurdjieff-bibliography.com

3

But the book’s barriers and intricacies are never mere literary posturing.
Beelzebub’s Tales is labyrinthine because:

—of its scope, depth and the complexity of what Gurdjieff undertakes
—of its mythic underpinning and the epic narrative that flesh out its structure
—its key ideas elude facile or merely theoretical formulation
—it is a translation from Russian and/or Armenian.

A ground breaking science-fiction story conceived and written in the 1920s,
Beelzebub’s Tales contains alien visits and intergalactic travel long before they became
clichés. This novel and its story-line are primarily a vehicle for Gurdjieff’s
philosophical, cosmological, religious and psychological ideas. He attempts precisely
what his immodestly titled series announces, all and everything. Serious readers heed his
seemingly pompous but truly “friendly advice”, that it is only with the third and
subsequent readings that one should begin to “try and fathom the gist” of this book.

The full current title Beelzebub’s Tales to His Grandson: An Objectively Impartial
Criticism of the Life of Man provides the key to a vast, intricately embroidered tapestry of
instructive stories. The setting is mostly on the ‘transspace ship Karnak’ during an
intergalactic voyage. The ship’s most important passenger,—his “Right Reverence,
Beelzebub”—is on the way to a celestial conference, accompanied by his grandson
Hassein. With time ‘on his hands’, Beelzebub has taken responsibility for his
grandson’s education and uses their many conversations during the lengthy voyage, to
instruct Hassein.

In his booklet, The Herald of Coming Good: First Appeal to Contemporary Humanity
(1933), Gurdjieff points out that during the first few months of recovery from his
automobile accident in 1924, he began to dictate his ideas in various fragments without
a definite system;

But later on, when my physical strength was more or less re-established I began
to write myself; and then, during the reading aloud of one of these scenarios of mine, the
subject of which was a legend I had heard in childhood about the appearance, of the first
human beings on Earth and of which I had made Beelzebub, as a likely witness of this
appearance, the principal hero, I perceived in that scenario a very rich source from
which might be extracted numberless corresponding points of departure for an easy
comprehension of explanations of various facets of my ideas, and decided, therefore, to
cease writing small scenarios and to write a master-work, taking this scenario as the
foundation for all my further writings.

The Art of G. I. Gurdjieff © 2004 – J. Walter Driscoll
www.gurdjieff-bibliography.com

4

From that time on, exploiting to the full this source for a logical development of
one or another of the questions, which, in their totality, might provide a clear
understanding of the essence of my ideas, I began to expound and elaborate all the
material beforehand selected for publication, following the lines of a definite system.

Herald of Coming Good, (1933) pp. 44-45

Olga de Hartmann tells us that on December 16, 1924, she recorded Gurdjieff’s
first dictations of Beelzebub’s Tales. Gurdjieff was soon writing non-stop and she found
herself taking all his dictation, then typing and retyping his drafts as often as ten times.
The translation process went on for several years. Thomas de Hartmann undertook an
interlinear English translation from the Russian, using a dictionary. Bernard Metz—
Gurdjieff’s English secretary—would correct the basic grammar. Orage would then
render the text into articulate English. This was followed by many rounds of
comparison with the Russian original and re-translation under Gurdjieff’s supervision.
Olga de Hartmann concludes;

I myself was certain that Orage's translation was very exact. Finally, after many attempts, Mr.
Gurdjieff was satisfied. . . .When finally Mr. Gurdjieff approved the English translation, someone
read it aloud in the evening to several people and he watched the expressions on their faces.
These readings continued late into the night.

Our Life with Mr. Gurdjieff (1992) pp. 240-241

 Louise March describes how the same precision and intensity of purpose went
into her German translation of Beelzebub’s Tales and how Gurdjieff

. . . considered a single word or the flow of a sentence so very important. . . we translators knew
Gurdjieff as ‘the teacher of exactness.’ With Gurdjieff we came to use words exactly. He stated
clearly that philology was a better route to Truth than philosophy. We looked at roots of words.
There were many philological rows.

The Gurdjieff Years 1929-1949: Recollections of Louise March by B. McCorkle (1990) pp. 25-26

~ * ~

The Art of G. I. Gurdjieff © 2004 – J. Walter Driscoll
www.gurdjieff-bibliography.com

5

Thousands of years old by earth’s scale of time, Gurdjieff’s Beelzebub was

banished to Mars for aeons:
. . . owing to the as yet unformed Reason due to his youth, and owing to his callow and
therefore still impetuous mentation with unequally flowing association—that is, owing
to a mentation based, as is natural to beings who have not yet become definitely
responsible, on a limited understanding—Beelzebub once saw in the government of the
World something which seemed to him “illogical”, and having found support among
his comrades, beings like himself not yet formed, interfered in what was none of his
business.

 Thanks to the impetuosity and force of Beelzebub’s nature, his intervention
together with his comrades then soon captured all minds, and the effect was to bring the
central kingdom of the Megalocosmos almost to the edge of revolution.

Having learned of this, HIS ENDLESSNESS, notwithstanding his All-lovingness and
All-forgiveness, was constrained to banish Beelzebub with his comrades to one of the
remote corners of the Universe, namely, to the solar system “Ors” whose inhabitants call
it simply the “Solar System”, and to assign as the place of their existence one of the
planets of that solar system, namely, Mars, with the privilege of existing on other planets
also, though only of the same solar system. (p. 52.)

Hassein cannot understand why the inhabitants of planet Earth take “the
ephemeral for the Real” and questions his grandfather about the ‘strange psyche’ of
these ‘three-brained beings’ who inhabit this small planet of ‘the remote solar system
Ors.’ Through extraordinary stories—about cosmic order and his extensive
observations of human life on Earth during six lengthy visits or “descents” to our
planet—we learn how Beelzebub intervenes on earth, earns a full pardon, and returns
in glory to the central kingdom of the Megalocosmos to be reinstated as a member of
the angelic hierarchy.

Gurdjieff sets out to penetrate the reader’s fixed associations and have a direct
impact on our being. To this purpose, he repeatedly shocks and challenges
conventional thinking. Notions of evil devils as ‘fallen angels’ are one of his targets.
Gurdjieff’s Beelzebub is no demonic Satan or prince of evil. Instead “the Great
Beelzebub Himself” emerges as the narrator-protagonist and chief hero; a kind,
compassionate, ‘Grandfather Beelzebub’ a sage and slightly stuffy intermediary
between emergent humanity – the “three-brained beings” of earth, and our
INCOMPARABLE CREATOR ENDLESSNESS.

The Art of G. I. Gurdjieff © 2004 – J. Walter Driscoll
www.gurdjieff-bibliography.com

6

Despite his assault on conventional religious thinking, Gurdjieff’s profound and
extraordinary theism is apparent throughout the book, for example in the care and
attention he devotes to the multitudinous names of God. In his A. R. Orage: A Memoir
(1966), biographer Philip Mairet relates a little known but revealing anecdote about
Gurdjieff’s intent regarding conventional notions of God;

Gurdjieff was decisive, that his school was a school of individuation, and that a man
must find his own work in life. How should he know it, how choose it? That, no one
else could tell him. There were certain laws about it, however—three in particular. The
goal of achievement which a man decides to aim at must be such that it involves no
violation of moral norms. Secondly, he must get something for himself out of it—
whether it be money, health and happiness, or honour; some genuine profit must accrue
to himself. Thirdly, the task he assumes must be neither too big for him, nor too small.
If it be too big, he will incur failure, compensated by megalomania; if too small, his
powers will decline even with success and his career will be embittered. But provided
these three conditions be fulfilled, it does not matter what any one thinks of a man's
work. All that is necessary is that it should fit him; and that it should be his true desire—
if you like, his whim—to do it. For example, to have the best stamp-collection in the
world would not appear to many people to be a life ambition of the highest dignity—
and perhaps it is not. But it is a job of a man's size: and if it is your real whim, you had
better live for it. Whether you succeed is, of course, another matter.
Whilst they were talking in this vein, someone asked Gurdjieff if he would disclose his
own 'whim,' and he said it was to live and teach so that there should be a new
conception of God in the world, a change in the very meaning of the word. Orage,
taking up the gauntlet, said that for his part, his 'whim' was to produce and edit the best
weekly journal in England.

Gurdjieff claimed that his ideas are rooted in traditions now lost or largely
unavailable in modern societies. The figure of a pardoned Beelzebub provides a
striking example of an authentic but little known mythopoeic tradition that Gurdjieff
exploits. His Beelzebub is alien to conventional Judeo-Christian traditions where ‘fallen
angels’ are condemned for eternity – never pardoned, let alone elevated to a quasi-
redemptive status. A unique scriptural and mythological tradition that was familiar to
Gurdjieff and which contains a clear echo of the pardoned fallen angel, can be found
among the Yezidis (Pronounced Ya-she-dees and sometimes spelled Yazidis), a unique
Kurdish tribe.

http://www.gurdjieff-bibliography.com/Current/1501_insert_names-of-god-pg6_2004-07-05.pdf

The Art of G. I. Gurdjieff © 2004 – J. Walter Driscoll
www.gurdjieff-bibliography.com

7

The Yezidis make up about 5% of the almost 20 million Kurds who remain
scattered in Iran, Turkey, Iraq and Syria with small pockets occupying parts of the
Caucasus formerly controlled by the Soviet Union. The Kurds are a factional coalition
that can be traced back more than a millenium. They were dominated by the Ottoman
Empire during the 19th century. After the collapse and partitioning of that empire early
in the 20th century, recognition of Kurdistan as a nation was abandoned by Western
powers—mainly England and France—during post WW I territorial settlements
culminating in the Treaty of Lausanne in 1923. The Encyclopedia of the Orient indicates
that Yazidism has some hundreds of thousands of followers worldwide.

The Yazidi creed has elements from Zoroastrianism, Manicheism, Judaism, Christianity, and
Islam. The two religious books of the Yazidis, have Arabic text: Book of Revelation, and Black
Book. The Yazidis call themselves Dasin, while the term 'Yazidism' probably comes from the
Persian word 'îzed', 'angel'.

http://i-cias.com/e.o/index.htm

The Yezidis were first described to European readers, by British archaeologist
Austen Henry Layard (1817-94) who visited them for long periods while he excavated
Nineveh and Babylon in the 1840s and 1850s. His extensive accounts of the Yezidis first
became available in Nineveh and Its Remains (London, 1849.)

In Meetings with Remarkable Men, Gurdjieff describes how, as a youth, he
observed Yezidi children in Alexandropol (Gyumri or Gumry, Armenia) and was
deeply puzzled when he observed their inability to exit a circle when one was drawn in
the earth around one of them.

Although I had already heard something about these Yezidis, I had never given them
any thought; but this astonishing incident, which I had seen with my own eyes, now
compelled me to think seriously about them. (p. 65)

The ritual importance of Yezidis’ circles was more currently observed by Philip
Kreyenbroek. In Yezidism: Its Background, (1995) he points out (on p. 161.) that their

“. . . oaths are administered by drawing a circle on the ground. The inside of the
circle is declared to be ‘the property of Melek Tawus’, an observance which is
paralleled in Zoroastrianism.” So, Gurdjieff’s autobiography functions both
historically and allegorically.

http://i-cias.com/e.o/index.htm

The Art of G. I. Gurdjieff © 2004 – J. Walter Driscoll
www.gurdjieff-bibliography.com

8

In The Religion of the Yezidis: Religious Texts of the Yezidis, Translation, Introduction and
Notes (Bombay, 1940) Giuseppe Furlani notes;

. . . that which distinguishes the Yezidis from other religions and sects is the worship of a being
called by them Melek Ta’us, i.e. King or better Angel Peacock, who corresponds to the Devil in
Christianity and Islam. In their doctrine, on the contrary, he is supreme among the angels, who,
after his fall and repentance, has been re-installed by God in his original and pre-eminent
position. Melek Ta’us is a good God; he is in a certain sense, their real God, the active and
efficient God, whereas the supreme God is inactive and does not care for the world. He is their
Christ.

~ * ~
The structure of Beelzebub’s tales provides Gurdjieff with an epic platform

poised between a fifty page introductory Chapter titled “The Arousing of Thought” and
an equally long, final Chapter, “From the Author.” In these two extended chapters,
Gurdjieff speaks to the reader in his own voice.

In the final pages of his last chapter Gurdjieff makes reference—and then, in
characteristic fashion, only in passing—to our dwindled capacity to concentrate our
“active attention” and our dependence on the flow of “automatic associations.” He
indicates that the flow of “automatic associations” within us takes the place of what he
calls “active being mentation.” Gurdjieff claimed that the attentive reading of his books
can help develop this neglected faculty. He touches on this in an unpublished 1943
Paris meeting;

Question: Sir, I asked you last Thursday, if there was a way to develop attention; you said that
attention was measured in the degree that one remembers oneself. You told me to especially look
into myself. I especially asked you that because I wasn't able to put my attention on the reading of
Beelzebub’s Tales. During this week I understood that attention was what I was. As many "I's" as
there were, so many different attentions. I wanted to ask you if there was, for developing attention,
only the method of "I am" or if there are other special methods?

Gurdjieff: One thing I can tell you. Methods do not exist. I do not know any. But I can explain
now everything simply. For example, in Beelzebub’s Tales, I know, there is everything one must
know. It is a very interesting book. Everything is there. All that exists, all that has existed, all that
can exist. The beginning, the end, all the secrets of the creation of the world; all is there. But one
must understand, and to understand depends on one's individuality. The more man has been
instructed in a certain way, the more he can see. Subjectively, everyone is able to understand
according to the level he occupies, for it is an objective book, and everyone should understand
something in it. One person understands one part, another a thousand times more. Now, find a way
to put your attention on understanding all of Beelzebub’s Tales.

The Art of G. I. Gurdjieff © 2004 – J. Walter Driscoll
www.gurdjieff-bibliography.com

9

This will be your task, and it is a good way to fix a real attention. If you can put real attention on
Beelzebub’s Tales, you can have a real attention in life. You didn't know this secret. In Beelzebub’s
Tales there is everything, I have said it, even how to make an omelette. Among other things, it is
explained; and at the same time there isn't a word in Beelzebub’s Tales about cooking. So, you put
your attention on Beelzebub’s Tales, another attention than that to which you are accustomed, and
you will be able to have the same attention in life.

Hyperbole about Beelzebub’s Tales can strike one as understatement. It is possibly
the only book written where the author studied listeners’ reactions to oral readings so
thoroughly in several languages for more than twenty years – and steadily revised his
writing with these reactions in mind. Nothing in this book or in the reader’s response is
accidental. Gurdjieff maintained that “Philology is a better route to Truth than
Philosophy” and he wrote accordingly. Beelzebub’s Tales remains—as Gurdjieff surely
intended—a rigorous and public first-meeting-ground for succeeding generations
interested in directly acquainting themselves with his ideas.

Manuscripts of Beelzebub’s Tales

An Objective Impartial Criticism of the Life of Man or Beelzebub’s Tales to
His Grandson – by George Gurdjieff. New York, privately circulated
mimeographed copyists’ typescript, ca. 1930-1931, 48 individually paged chapters. 102
copies
This typescript is divided differently from the published edition, Book One contains
Chapters 1–30, Book Two (Chapters 31–41), and Book Three (Chapters 42–48).
Translated into English from the unpublished Russian and Armenian manuscripts under
Gurdjieff’s supervision. Some chapters are very close to those in the published book;
some chapters were extensively revised for publication. The finalised typescript is the
result of Gurdjieff’s close collaboration with A. R. Orage.
Orage’s editorial collaboration with Gurdjieff on the English text of Beelzebub’s Tales was
of the same order as Thomas de Hartmann’s collaboration with Gurdjieff over hundreds
of musical pieces. In fact these literary and musical collaborations were simultaneous in
their first few years. Both started in 1925. The music compositions extending to 1927,
and the literary until the English typescript of Beelzebub’s Tales was issued around 1931,
about the time Orage parted company with Gurdjieff. Substantial summary notes and
fragments of these early draft manuscripts for Books One and Two still exist and copious
notes of Orage’s talks about Beelzebub’s Tales are preserved from the period he worked
on the manuscript in the late 1920s. See also; C. S. Nott’s Teachings of Gurdjieff (1961).

http://www.gurdjieff-bibliography.com/Current/1502_insert_notes-and-fragments-pg9_2004-07-05.pdf
http://www.gurdjieff-bibliography.com/Current/1502_insert_notes-and-fragments-pg9_2004-07-05.pdf
http://www.gurdjieff-bibliography.com/Current/1503_insert_notes-of-orages-talks-pg9_2004-07-05.pdf
http://www.gurdjieff-bibliography.com/Current/1503_insert_notes-of-orages-talks-pg9_2004-07-05.pdf

The Art of G. I. Gurdjieff © 2004 – J. Walter Driscoll
www.gurdjieff-bibliography.com

10

Editions of Beelzebub’s Tales

Except for variations of title, the ongoing correction of errata, and the inclusion of two
brief paragraphs omitted from the first edition; the text of the first edition continues to be
reissued exactly as Gurdjieff wrote and finalised it over twenty-five years. The posthumous
revision issued under Triangle Editions Inc. copyright in 1992, is described below on page 20 in
the Adaptations section.

1—All and Everything. Ten books in three series of which this is the First Series.
New York: [First Edition] Harcourt Brace, 1950, 1238p.; London: Routledge &
Kegan Paul, 1950, 1238p. A few hundred subscribers’ presentation copies of this first
edition were issued containing book-plates affixed to the front pasted-down end-paper
with Gurdjieff’s printed signature. Copy numbers and subscribers’ names are penned.
2—All and Everything: Beelzebub’s Tales to His Grandson. Ten Books in three
series of which this is the First Series. New York: Dutton, 1964, 1238p.

3—Beelzebub’s Tales to His Grandson: An Objectively Impartial Criticism of
the Life of Man. New York: Dutton, 1973. Three-volume paperback set. Vol. I,
410p., ISBN 0-525-47348-3; Vol. II, 402p., ISBN 0-525-47349-1; Vol. III, 428p., ISBN
0-525-47350-5; London: Routledge & Kegan Paul, Arkana imprint, 1974 Three-
volume paperback set. Vol. 1, 410p ISBN 1-85063-030-5; Vol. II, 402 p., ISBN 1-
85063-031-3; Vol. III, 428p., ISBN 1-85063-032-1
4—All and Everything or Beelzebub’s Tales to His Grandson. Ten Books in
Three Series, of which this is the First Series. London: Routledge & Kegan Paul,
1974; New York: Dutton, [1978]; one-vol. cloth reprint of the 3 individually paged
pks.
6—Beelzebub’s Tales to His Grandson: An Objectively Impartial Criticism of
the Life of Man. London & New York: Arkana, 1985. Three-volume paperback
set, a reissue of the Dutton edition (#2 above). Vol. I, 410p.; Vol. II, 402p.; Vol.
III, 428p. Complete set, ISBN 185063-033-X.

7—All and Everything. Ten Books, in Three Series, of which this is the First
Series. Aurora, Oregon: Two Rivers Press, 1993, 1238p. A facsimile reprint of
the 1950 1st edition. ISBN0-89756-020-5 (hc).
8—Beelzebub’s Tales to His Grandson: An objectively impartial criticism of the life
of man. London and New York: Penguin Arkana, 1999, 1238p., ISBN 0-14-019473-8 (pb.)
ISBN 0-525-05222-4 (hc). This reissue of the 1950 1st edition includes correction of errata and
insertion of two paragraphs omitted from page 568 of Chapter 32 “Hypnotism” in previous
editions. The insertion affects pagination only in Ch. 32.

The Art of G. I. Gurdjieff © 2004 – J. Walter Driscoll
www.gurdjieff-bibliography.com

11

All and Everything

Posthumous Publications

Beelzebub’s Tales is the only part of the English translation of the All
and Everything series available as Gurdjieff wrote and finalised it.
Gurdjieff prepared a manuscript of Meetings with Remarkable Men
which he edited with A. R. Orage, but the published English-language
editions of the Second Series, Meetings and the Third Series, Life is
Real . . .,were edited by Jeanne de Salzmann, after Gurdjieff’s death.

2—MEETINGS WITH REMARKABLE MEN

SECOND SERIES: To acquaint the reader with the material required for a new
creation and to prove the soundness and good quality of it.

The “Translators’ Note” (note the plural possessive) in the English edition is
“Translated from the Note des Traducteurs in the French edition” of 1960. This
Translators’ Note does not present details, facts and specifics about manuscripts or
translation process, only praise for the “master”. All the reader of this edition is
provide with regarding translation, is this isolated statement on the page following the
Contents page:

Written in Russian, the manuscript of this book was begun in 1927 and revised by the author over
a period of many years. The first English translation by A. R. Orage has been revised and rework
from the Russian for this publication.

In his introduction, Gurdjieff confides to the reader that he had become “adroit
in the art of concealing serious thoughts in an enticing, easily grasped outer form.”
(pgs. 6-7) He discusses literature as one of the chief means for developing the mind
“that chief impeller to self-perfection” and laments the corruption of contemporary
literature in this regard (p. 8).

The Art of G. I. Gurdjieff © 2004 – J. Walter Driscoll
www.gurdjieff-bibliography.com

12

The chapters that follow are, on the surface, devoted to engaging descriptions of
Gurdjieff’s childhood, family, schoolteachers, friends, and companions who shared his
quest. Underlying Gurdjieff’s vivid and convincing personal narratives—few details of
which can now be verified after more than a hundred years—is the story of his resolute
search for wisdom traditions that could lead to the development of “being” and to “the
material required for a new creation.”

Giorgios Giorgiades was accomplished in the oral traditions of the ashokhs or
storytellers and troubadours. Gurdjieff describes his father’s enduring influence,
personal wisdom, and his enormous fund of songs, poems and legends from ancient
wisdom-traditions. In chapter II, My Father, he describes lying on the wood shavings of
his family’s carpentry shop, listening to a heated debate between his father and his
tutor, Father Dean Borsch of the Kars Military Cathedral. (pgs. 35 to 37) They argue
late into the night about the twenty-first song of the legend of Gilgamesh, in which
Ut-Napishtim tells Gilgamesh the story of the destruction by flood of the land of
Shuruppak. Gurdjieff’s father was convinced that this legend was the origin of the
Hebrew account of the Flood and that it served as a basis of the Christian world view;
with only a few details changed. Gurdjieff tells us that, “The twenty-first song was
repeated in the course of that night so many times that it was engraved on my memory
for life.” (pg.35)

The passionate debate between Gurdjieff’s father and his tutor became “a part of
his individuality”, that surfaced decades later, just before the First World War. He
describes his intense inner excitement on discovering that the ashokhs—personified in
his father—had preserved Gilgamesh accurately for so many generations. This occurs
when he reads a magazine article containing a translation of the very passage from
Gilgamesh, in almost the same form as his father had recited it so often.

After this occurrence, when the beneficent result of the impressions formed in
my childhood from the narratives of my father finally became clear to me—a result that
crystallised in me a spiritualising factor enabling me to comprehend that which usually
appears incomprehensible—I often regretted having begun too late to give the legends
of antiquity the immense significance that I now understand they really have.

Meetings with Remarkable Men, p. 36.

The Art of G. I. Gurdjieff © 2004 – J. Walter Driscoll
www.gurdjieff-bibliography.com

13

*

Austen Henry Layard (1817-1894) unearthed cuneiform tablets
containing the first discovered text of the Epic of Gilgamesh, during his
excavations of Ashurbanipal’s royal libraries at Nineveh in the 1850s.
This is the very epic that—some few decades later and before cuneiform
was decoded—Gurdjieff heard his father recite so often that it became
permanently engraved in his memory.

The Gilgamesh epic is one of the oldest masterpieces of world
scriptural-mythology. It was originally translated from cuneiform
tablets in several Mesopotamian languages spoken and written between
2000 B.C. and the end of the first millenium A. D. For her superb three-
volume illustrated retelling of Gilgamesh, Ludmila Zeman weaves
various fragments from the tablets into a compelling narrative about the
heroic adventures of Gilgamesh, who as the story opens, is the inhuman
despot-King of Uruk. His development and quest for immortality takes
him from being an arrogant tyrant, to a loving friend of the feral Enkidu
and the beloved priestess-singer, Shamhat. His final test is the specific
episode that Gurdjieff describes hearing from his father. To be worthy
of immortality, Gilgamesh must remain awake and listen attentively—
for six days and seven nights—to Utnapishtim’s story of surviving the
great flood of Shuruppak. But Gilgamesh falls asleep and must remain a
mortal. Utnapishtim has mercy on Gilgamesh and tells him where to
find a magic plant that grants youth. But even that last treasure is stolen
by Ishtar, and Gilgamesh returns to his only prize – immortality in the
hearts of his people, through this legend.

The Gilgamesh tablets that Layard unearthed in the early 1850s
were first translated from cuneiform by George Smith at the British
Museum in 1872. His excited discovery lead to worldwide astonishment
over a Mesopotamian precedent for the Judeo-Christian Flood story.
The year of this discovery – 1872– falls midway during the 1866-1877
range of dates ascribed by various biographers, for Gurdjieff’s birth.
The time of Gilgamesh’s emergence into print in Europe, coincides
approximately with Gurdjieff’s description of childhood exposure to
oral versions of this story, from his bardic father.

*

The Art of G. I. Gurdjieff © 2004 – J. Walter Driscoll
www.gurdjieff-bibliography.com

14

Gurdjieff’s geographical and ethnographic descriptions of his travels
and expeditions in Western and Central Asia are usually precise and
historically accurate, but he tests our naïveté and literalism with some of his
‘Arabian Nights’ embellishments. For example, the account of his discovery
and clandestine copying of an Armenian priest’s map of pre-sand Egypt and
his fabulous adventures crossing the Gobi desert by climbing on stilts to
weather sand-storms.

Gurdjieff is consistently vague about the exact locations of his key
discoveries. Two of the most noteworthy and typical, take place in remote
esoteric monasteries:

—The Sarmoung ‘brotherhood’ “somewhere in the heart of Asia.”
(p. 148; see also pp. 90-91, 148-164)—where Gurdjieff is astonished to meet his
beloved friend Prince Lubovedsky with whom he observes a “class of pupils
directed by the priestess-dancers who . . . daily performed sacred dances in the
temple.”

—The “World Brotherhood” a community close “to the central
settlement of the Afridis, in a region considered to be the heart of Kafiristan.”
where Gurdjieff and the archeologist Professor Skridlov are guided by an aged
man “said by the brethren to be two hundred and seventy-five years old.”
During their six months’ stay at this monastery, they learn about faith,
understanding, being, and the soul – from Father Giovanni, a former Catholic
priest. (pp. 228-231, 236-244.)

The final unnumbered chapter of Meetings with Remarkable Men consists
of a unique, extended narrative—titled “The Material Question”—which is
based on notes of a 1924 conversation in which Gurdjieff responds frankly and
thoroughly to a question about how his extensive searches and the Institute he
led were financed. He describes the versatility, sustained initiative and
sometimes devious ingenuity he exercised, as well as the considerable financial
burden he shouldered, to achieve his aims.

~ * ~

The Art of G. I. Gurdjieff © 2004 – J. Walter Driscoll
www.gurdjieff-bibliography.com

15

Editions of Meetings with Remarkable Men
The text of various printings of this translation, remains as first published by J. de Salzmann in 1963.

1—Meetings with Remarkable Men. New York: Dutton, 1963, 303p.; London:
Routledge & Kegan Paul, 1963, 303p. First editions can be distinguished by
endorsement quotes (on the back of the jacket) from Frank Lloyd Wright,
Réalités and Paris-Presse L’Intransigeant. Subsequent Dutton printings
replaced these quotes with a three paragraph congratulatory letter to the
publisher, from Kathryn Hulme.

2—Meetings with Remarkable Men. New Hyde Park, NY: circa 1963-1965,
University Books distributed the Dutton 1963 edition signatures in their own
book-club binding and dust jacket, the back of which contains their “Library
of the Mystic Arts” book club listings. The cloth cover of the University
Books edition, is bright blue, Gurdjieff’s signature is embossed at the top of
the front cover, there is no publisher’s imprint at the base of the spine, the
end papers are lime green, headbands are yellow and red and the page tops
are stained red. The title page publishing attribution is “New York: Dutton,
1963.” The Mystic Arts book listing on the back of the jacket has an entry for
and description of All and Everything in their edition, but they in fact
distributed unaltered copies of Dutton’s 1964.

3—Meetings with Remarkable Men. New York: Dutton, 1969, 303p.,
ISBN 0-525-47242-8 (pb.)
4—Meetings with Remarkable Men. London: Routledge & Kegan Paul, 1971,
303p., ISBN 0-7100-1480-5 (hc), ISBN 0-7100—7032—2 (pb.)

5—Meetings with Remarkable Men. New York: Dutton, 1974, 303p.
ISBN 0-525-47242-8 (pb.)

6—Meetings with Remarkable Men. London: Pan Books (Picador), 1978, 303p.
ISBN 0-330-25569-X (pb.)

7—Meetings with Remarkable Men. London & New York: Penguin Arkana, 1985,
303p., ISBN 0-14-019037-6 (pb.)

NOTE: Manuscript fragment for chapter II of Meetings with Remarkable Men, “My Father”
[Orage’s hand-written draft.] Librarie Papeterie H. Thiebault ‘STUDIO [bound blank] notebook,
(Fontainebleau) 21 pg. ms, University of Leeds Library.

The Art of G. I. Gurdjieff © 2004 – J. Walter Driscoll
www.gurdjieff-bibliography.com

16

3—LIFE IS REAL ONLY THEN WHEN “I AM”

THIRD SERIES: To assist the arising, in the mentation and in the feelings of the
reader, of a veritable, nonfantastic representation not of that illusory world which he

now perceives but of the world existing in reality.

This fragmentary 170-page work edited and published by Jeanne de Salzmann,
contains Gurdjieff’s intense, personal ‘ponderings’ and reminiscences. It consists of a
prologue and introduction that take up almost the first half of the book. The second
half consists of five short lectures, and an incomplete final chapter titled “The Inner and
Outer World of Man” that breaks off in mid-sentence. Drawing on autobiographical
material about his decades of searching and his work with groups in Europe and
America—particularly with A. R. Orage—Gurdjieff hints at the practices, struggles and
intense suffering that are necessary in order to be a representation “of the world existing
in reality.”

Editions of Life is Real Only Then, When ‘I AM’
A ten-page omission from the 1st private English edition was added—from the

French edition—to the 2nd private edition and to all subsequent printings. The verso of
the title page of every edition, states; “For the preparation of this authorised text, the
latest version of the manuscript was used, but all extant versions were consulted.” For
the description of a variant compilation of the 3rd Series Talks, see J. G. Bennett’s An
Introduction to Gurdjieff’sThird Series “Life is Real only then, when ‘I AM’“.

1—Life is Real Only Then, When “I Am.” Privately printed, New York: Dutton, 1975, 170p.
Foreword by Jeanne de Salzmann, prefatory note by Valentin Anastasieff.

2—Life is Real Only Then, When “I Am.” 2nd edition. Privately printed, New York:
Triangle Editions, 1978, 177p.; includes ten additional pages from the French 1976
edition.

3—Life is Real Only Then, When “I Am.” London: Routledge & Kegan Paul, 1981, 177p.,
ISBN 0-7100-0887-2 (hc.)

4—Life is Real Only Then, When “I Am.” New York: Dutton, 1982, 177p., ISBN 0-525-
14547-8. Viking Penguin, New York, 1991, 177p., ISBN 0-670-83563-3 (hc.)

5—Life is Real Only Then, When “I Am.” London and New York: Penguin Arkana, 1999, 177p.,
ISBN 0-14-019585-8 (pb.)

The Art of G. I. Gurdjieff © 2004 – J. Walter Driscoll
www.gurdjieff-bibliography.com

17

Additional Works by Gurdjieff

Scenario of the Ballet: The Struggle of the Magicians. Capetown: Stourton Press, 1957,
47p. Limited edition of ten copies for private circulation.
 In the opening scene of this five-act scenario, Gafar—a jaded, handsome,
wealthy, middle aged Parsi prince—strides through a bustling Central Asian market.
There he is smitten by a glimpse of the beautiful, compassionate young Indo-Persian
maiden Zeinab. The street-scene of Act One, closes with the song of a Dervish who
chants sacred verses about God and makes rhythmic movements, resembling
gymnastics or dances.

Zeinab lives simply. She is a devoted pupil of a powerful White Magician who
wears an enneagram, lectures his pupils on the laws of the cosmos, and trains them to
“execute various movements resembling dances.” When Gafar discovers that he cannot
seduce Zeinab with his wealth or power he offers to marry her, then is enraged at her
rejection. He seeks revenge by hiring a fearsome pentagram-wearing Black Magician to
bewitch Zeinab into accepting him. A dramatic struggle ensues between the two
Magicians but the White Magician prevails, waking both Zeinab and Gafar from their
enchanted sleep. The play closes – at the end of the fifth act – with the White Magician
whispering these words “as if in prayer.”

"Lord Creator, and all you, His assistants, help us to be able to remember
ourselves at all times in order that we may avoid involuntary actions, as only through
them can evil manifest itself."

They all sing, "Forces transmute yourselves for my Being."
The Magician blesses them all and says, "May reconciliation, hope, diligence and

justice be ever with you."
All sing "Amen."

The Herald of Coming Good: First Appeal to Contemporary Humanity. Privately
published Paris & Angers; 1933, 87p. Reprinted—The Herald of Coming Good: First
Appeal to Contemporary Humanity Facsimile paperback edition with blue textured wraps,
no date, place or publisher’s attribution, [New York: Weiser, 1969 – ?], 87p.; New York:
Weiser, 1971, 87p., ISBN 0-87728-049- (pub.); Edmonds, Washington: Sure Fire Press, 1988, 89p.,
ISBN 0-916411-72-9 (pub.).

The Art of G. I. Gurdjieff © 2004 – J. Walter Driscoll
www.gurdjieff-bibliography.com

18

Gurdjieff’s Herald of Coming Good is a medley of autobiography, promotional synopsis

and precursor to what he intended in his major writings. It provides a vital and candid glimpse
of the struggles Gurdjieff was engaged with in his inner life, with formulating and establishing
his ideas, and with experimentation in his groups. It contains passages from Prospectus No. 1 a
program issued for Gurdjieff’s Institute in Fontainebleau. Despite Gurdjieff’s advice to ignore
this early and in-some-ways premature book (he retracted it and destroyed the remaining
copies), it offers a substantial record, of great interest to anyone studying the development of
Gurdjieff’s writing.

Notes of Talks by Gurdjieff

Views from the Real World: Early Talks in Moscow, Essentuki, Tiflis, Berlin, London,
Paris, New York and Chicago, As Recollected by His Pupils. Foreword by Jeanne
de Salzmann. New York: Dutton; 1973, 284p., ISBN 0-525-22870-5 (hc); London:
Routledge & Kegan Paul, 1973, 284p.; Abridged with a new introduction, New York:
Dutton, 1975, 276p., ISBN 0525-47408-0 (pub.); London: Routledge & Kegan Paul, 1976,
276p.; London and New York: Arkana, 1984, 276p., ISBN 0-14-019064-3 (pub.)

Notes on forty talks (thirty-nine in the paperback edition) that Gurdjieff gave
between 1914 and 1930. The introduction to the paperback edition indicates that “The
Talks have been compared and regrouped with the help of Madame de Hartmann, who
from 1917 in Essentuki was present at all these meetings and could thus guarantee their
authenticity.” These notes provide a vital record of the fluid, ‘search-demanding,’
approach inherent in the oral tradition Gurdjieff emerged from and transmitted. They
supplement his writings and provide a glimpse of a practical teaching to be studied
through personal application, instead of merely ‘grasped’ as information. It also
contains the article “Glimpses of the Truth,” the earliest account of a conversation with
Gurdjieff. Ouspensky describes first hearing this account read aloud in 1915 and quotes
it in his In Search of the Miraculous. (p 9-11.)

In addition to the talks in Views from the Real World, a large, undocumented body
of notes of numerous talks by Gurdjieff—given between 1918 and the late 1940s—are to
be found in private collections, a few academic libraries and circulating among
Gurdjieff scholars. Although several of these talks have been quoted and excerpted
with editorial liberties by a few interpreters, this extensive, scattered body of literature
has yet to be systematically gathered, authenticated and published intact in an
authoritative independent edition.

http://www.gurdjieff-bibliography.com/Current/10_institute-prospectus_2004-07-02.pdf
http://www.gurdjieff-bibliography.com/Current/1504_a_insert_notes-8-talks-by-G_pg18_2004-07-06-go-to-press.pdf
http://www.gurdjieff-bibliography.com/Current/1504_b_insert_twelve-talks_2004-07-07.pdf

The Art of G. I. Gurdjieff © 2004 – J. Walter Driscoll
www.gurdjieff-bibliography.com

19

Adaptations of Gurdjieff’s Writings

Guide and Index to G. I. Gurdjieff’s All and Everything: Beelzebub’s
Tales to His Grandson. Toronto: Traditional Studies Press, 1971,
1973, 1979, 1987, 680p., ISBN 0-916808-01-9. Guide and Index to G. I.
Gurdjieff’s Beelzebub’s Tales to His Grandson; the First Series of
All and Everything. Second Edition. 2003, 564p., ISBN 0-919608-12-4.

The 1st edition provides a thorough, vital guide to the many
terms and complex relationship between ideas in Gurdjieff’s book.
Includes errata lists and two paragraphs omitted from page 568 of
Chapter 32, “Hypnotism” of the 1st edition. The 2nd edition is
revised and expanded to include additional citations, more
extensive quotes, a pronunciation guide with etymological notes on
some terms as well as background notes on obscure references and
allusions. It includes page numbers for both the 1950 edition and
for the 1992 revision. The printed pronunciation guide is
supplemented by a companion cd-rom: Pronunciation Sound Files
for the Guide and Index to G. I. Gurdjieff’s Beelzebub’s Tales to His
Grandson. Toronto: Traditional Studies Press, 2003. ISBN 0-919608-14-0.
Four of the seven speakers recorded, heard the words pronounced
by Gurdjieff, or read and corrected in his presence.

Meetings with Remarkable Men: a film directed by Peter Brook
[and Jeanne de Salzmann]. New York: Remar Productions, 1979,
1hr., 50 min.; VHS Video release with the variant subtitle Gurdjieff’s
Search for Hidden Knowledge. New York: Society for the Study of
Myth and Tradition, 1997, a Parabola Video Release.

Filmed largely on location in Afghanistan during the mid
1970s the Salzmann/Brook film provides a visually engaging
narrative-synopsis of Gurdjieff’s quest for ancient wisdom traditions
during the first half of his life. It ends with an arresting
demonstration of Gurdjieff’s movements—one of the few authentic
pieces of movements film-footage available publicly.

The Art of G. I. Gurdjieff © 2004 – J. Walter Driscoll
www.gurdjieff-bibliography.com

20

Adaptations Continued

Beelzebub’s Tales to His Grandson: An Objectively Impartial Criticism
of the Life of Man. All and Everything / First Series. [Revised Text] New
York and London: Viking Arkana, 1992, 1135p., ISBN 0-670-84125-0
(hc.)

This adaptation was issued (after decades of in-house debate) with
no information about its purpose, methods or sources; only a
statement, on the verso of the title page, indicating: “This revision of
the English translation first published in 1950 has been revised by a
group of translators under the direction of Jeanne de Salzmann.” It
was published two years after her death, by the Gurdjieff
Foundation of New York under the copyright of their imprint,
Triangle Editions. The text is in late 20th century colloquial
American English. In places the revision departs radically from the
1st edition. It is partly based on Jeanne de Salzmann’s French
translation of 1956 and draws on the Russian manuscript. Writing
to John G. Bennett (who argued against any revision of Beelzebub’s
Tales) Salzmann claims (letter ofMay 26, 1972) that Gurdjieff was
dissatisfied with the translations of Beelzebub’s Tales and that he
directed her to “work on” them later. Salzmann indicates that she
did not undertake a “new ‘translation’, this word could perhaps
uselessly throw doubt on the original, but a ‘revised edition’ or
corrected as one would wish.”

The Art of G. I. Gurdjieff © 2004 – J. Walter Driscoll
www.gurdjieff-bibliography.com

21

A Note on Gurdjieff’s Music

Although he was not conventionally schooled in composition, music plays a vital
role in Gurdjieff’s ideas. He was trained in liturgical music and voice from an early age
in the Kars Cathedral choir, and in traditional ethnic music by his ashogh (troubadour)
father. He developed a lifelong interest in music and was competent on the guitar and
lap-harmonium. Recordings survive of some twenty hours of his harmonium
improvisations. Gurdjieff also left notations for several dozen movements pieces.

Gurdjieff composed several hundred piano pieces in collaboration with Thomas
de Hartmann, who—recognising that Gurdjieff “put a great weight on music”, executed
the arrangements and notation. In 1923, about forty of these pieces were arranged for a
36-piece orchestra by Gurdjieff dictating to de Hartmann. Between 1925 and 1927, they
engaged in an intense period of collaboration, which resulted in hundreds of pieces
arranged for piano. Several of these compositions were titled indicating chapters,
characters, or incidents in Gurdjieff’s writings. In 1956 De Hartmann scored five of these
pieces as an “Oriental Suite”. It premiered in Amsterdam on June 29, 2002 with the
Metropole Orchestra conducted by Lawrence Renes.

Since the 1979 release of Laurence Rosenthal’s orchestral soundtrack for the film
of Meetings with Remarkable Men and Keith Jarrett’s 1980 piano album G. I. Gurdjieff:
Sacred Hymns, numerous recordings of the Gurdjieff / de Hartmann music, have been
released, mostly by pianists.

Music Played by Gurdjieff
Improvisations: Premier recuil. Paris: Janus [1950], 10 inch, 78 rpm phonograph disc.

Five untitled pieces improvised by Gurdjieff on harmonium in April, May, June
and October 1949.

Music of G. I. Gurdjieff. New York: Empire Broadcasting, 1951, 12 inch, 78 rpm
phonograph disc.

La voix et la musique de Gurdjieff. [Two 45 rpm phonograph discs. Paris: privately
produced, no date.] Disc One: Twenty-three pieces for piano composed by G. I.
Gurdjieff [and Thomas de Hartmann] played by Carol Robinson Disc Two: La
voix et la musique de Gurdjieff: Variations pour orgue portatif.

The Art of G. I. Gurdjieff © 2004 – J. Walter Driscoll
www.gurdjieff-bibliography.com

22

Improvisations. Paris, Janus, 1971. 12 inch, 33 rpm. Nine untitled pieces improvised
by Gurdjieff on harmonium in April, May, June and October 1949.

Improvisations. Fourth Way Production, undated, AAB 560. A‘Bootleg’ reissue of the
1971 Janus compilation described above containing nine untitled pieces
improvised by Gurdjieff on harmonium in April, May, June and October 1949.

Improvisations: the Extant Recordings. More than 20 hours of Gurdjieff’s harmonium
improvisations remastered to cd-rom. Forthcoming 2004.

Music composed in collaboration with Thomas de Hartmann

Gurdjieff / de Hartmann Music in Print

Gurdjieff / de Hartmann Music for the Piano: Definitive Edition Four Volumes
Edited by Linda Daniel-Spitz, Charles Ketcham, and Laurence Rosenthal. Archives and
Research, Thomas C. Daly. Mainz: Schott.

Volume I: Asian Songs and Rhythms 49 pieces, notes, 1996, 140p. ISMN M-001-08133-7
(pb.)

Volume II: Music of the Sayyids and the Dervishes 42 pieces, notes, 1996, 140p. ISMN
M-001-08134-4 (pb)

Volume III: Hymns, Prayers, and Rituals 51 pieces plus three variants, notes, 2002,
152p. ISMN M-001-12854-4 (pb.)

Volume IV: Hymns from a Great Temple and Other Selected Works. Forthcoming.

Thomas de Hartmann’s Recordings of the Gurdjieff / de Hartmann Music

The Music of Gurdjieff/de Hartmann: Thomas de Hartmann, piano. New York: Triangle
Records,1998. A 3 CD set containing 56 pieces.

Recorded in New York between 1951 and 1953 in informal circumstances with
limited equipment, these deeply evocative performances are unsurpassed.

The Art of G. I. Gurdjieff © 2004 – J. Walter Driscoll
www.gurdjieff-bibliography.com

23

Gurdjieff observing movements in Jessmin Howarth’s Dalcroze studio, Paris 1922.
To his left; Sophie Grigorievna Ouspensky, then Catherine and Maurice Nicoll. Thomas de Hartmann is seated at

the piano and Alexander de Salzmann stands behind it.
Photo courtesy of Dushka Howarth from her forthcoming book “It's Up To Ourselves”, A Mother, A Daughter,

and Gurdjieff: A Joint Memoir by Jessmin and Dushka Howarth.

Gurdjieff’s Movements Exercises

‘Sacred' dances . . . [or] movements have a double purpose, they
contain and express a certain knowledge. At the same time, they serve
as a method of attaining a harmonious state of being. Combinations of
these movements evoke different sensations, produce different degrees
of concentration of thought, require special efforts in various functions,

and show possible limits of individual force.

G. Gurdjieff — The Struggle of the Magicians

The Art of G. I. Gurdjieff © 2004 – J. Walter Driscoll
www.gurdjieff-bibliography.com

24

Passages about Movements,
 in Gurdjieff’s books;

Beelzebub’s Tales to His Grandson (1950) Chapter 30, ‘Art’,
pp. 475–476. Gurdjieff describes an ancient learned society that
designed works of art for the purpose of transmitting objective
knowledge to subsequent generations. Members divided into seven
groups, each devoted to the demonstration and exposition of their
productions in religious and civil ceremonies, architecture, painting,
sculpture, theatre, music, and dance.

Meetings with Remarkable Men. Chapter VII, ‘Prince Yuri
Lubovedsky’, pp. 160–163. While living in Bukhara with his friend
Soloviev, Gurdjieff learns about the Sarmoung monastery,
somewhere in the heart of Asia and to which he is invited to travel.
After a lengthy and perilous journey through the mountains on
horseback, during which they are usually blindfolded, he and
Soloviev arrive at the monastery and to Gurdjieff’s great surprise, he
meets his old friend Prince Lubovedsky, whom he finds bedridden
and recovering from a serious illness. Lubovedsky guides them on a
tour of the monastery, where they see exercises of the priestess-
dancers.

Views from the Real World
pp. 167–170. “The Aim of Movements.”
pp. 174–175. “As It is with Everything, So It is with

Movements.”
pp. 182–183. “Questions and Answers on Art.”
p. 31. “Cosmic Laws and Sacred Dance.” from “Glimpses of

Truth.”

The Art of G. I. Gurdjieff © 2004 – J. Walter Driscoll
www.gurdjieff-bibliography.com

25

A Note on Gurdjieff’s Movements
Gurdjieff regarded most conventional art—no matter how expressive, disciplined

or virtuoso—as mechanical repetition laced with sentimentality or titillation. An radical
choreographer, he composed musical gymnastic exercises as vehicles for meditative
practice. The word ‘dance’ usually suggests rhythmic movement that provides artistic
expression and entertainment. Nothing could be further from Gurdjieff's movements. As
he explained to the audience after a New York demonstration on February 29, 1924, art
should be a means of harmonious development,

In everything we do, the underlying idea is to do what cannot be done automatically and without
thought. . . . for us, dances and movements are a means of combining the mind and feeling with
movements of the body and manifesting them together. . . [of developing] something which
cannot be developed directly or mechanically.

Views from the Real World (1984), p. 183.

Gurdjieff’s movements are not a performance ‘art.’ They have been described as
“meditation in motion” and were originally called simply the “exercises.” If one has
never seen or participated in them, they might be thought of as devout gymnastics
executed to rhythmic music. Some movements are serene, slow and simple – some
incredibly vigorous and complex, requiring exceptional attention, presence, stamina and
skill to execute. The play a vital role in Gurdjieff’s system. As the Gurdjieff Studies
group in London, explains in their Gurdjieff’s Dances & Movements article;

Of Gurdjieff's many roles - ideologue, man of action, author, 'physician/hypnotist', etc. - he
arguably most rejoiced in being a 'rather good teacher of temple dances' (Beelzebub’s Tales, p. 9.).
Such dances professedly served two vital functions: the harmonious evolution of the dancers
themselves and the transmission of esoteric knowledge to remote generations. Today his 250 or so
ensemble dances termed 'Movements' (or 'exercises' pre-1928), represent to many Gurdjieffians
the Work's immaculate heart - a spiritual legacy of incalculable significance.

http://www.gurdjieff.org.uk/gs7.htm

The practice of Gurdjieff’s movements is an integral part of his teachings, which
they communicate and support in subtle, definite ways. One is customarily introduced
to movements as part of group participation in the study of his teaching.

http://www.gurdjieff.org.uk/gs7.htm

The Art of G. I. Gurdjieff © 2004 – J. Walter Driscoll
www.gurdjieff-bibliography.com

26

Gurdjieff’s movements have been preserved in Jessmin Howarth’s extensive and
meticulous choreographic notes which formed the basis of a series of documentary films
produced by Jeanne de Salzmann. Movements classes are offered to members of
established groups of various lineages in major cities of Europe, Australia, and the
Americas by trained instructors. These groups rarely stage public performances.

A movement’s class depends on an instructor-dancer, and a musician—usually a
pianist—both competently trained and collaborating closely to lead the class. They are
the vital external resources. For participants, movements are essentially interior—where
the conjunction of attention, thoughts, feelings, sensory impressions, rhythmic response
to music, and attempts at increasingly complex multifaceted physical movements, meet
and are often countered by predictable patterns of mechanical association. A special
opportunity and challenge exists during Gurdjieff’s movements exercises – not simply to
memorise and repeat the complex sequences in an automatic way, but to recognise
moments of opportunity when the ordinary mind cannot control movement and the
mechanical side of the moving centre has not yet taken over. As Jeanne de Salzmann
points out,

In that moment a feeling of urgency may arise that creates a new energy and attention. The
movement can then be taken over by the moving centre while still remaining connected with
this energy that is able to control it and yet leave it free. 1

Gurdjieff’s movements are sometimes called “sacred dance”, but the adjective
“sacred’ is commonly misunderstood outside conventional religious or spiritual practice.
Jessmin Howarth taught movements in Europe and America from 1924 until her death in
1984. She explains her reasons for calling Gurdjieff’s movements ‘sacred dance:’

. . . through the practice of Movements one has direct experiences which lead through the
body and feelings to an understanding of the Work ideas which might, lacking this means,
have remained simply as theory. . . . And we discover in ourselves many hitherto unexpected
possibilities. We find that one can collect one’s attention, that one can be ‘awake’ at times
and have an overall sensation of oneself;…that quietness of mind, an awareness of body and
an interest of feeling can be brought together and that this results in a more complete state of
attentiveness in which the life force is freed and one is sensitive and open to higher
influences. Thus, one has a taste of how life could be lived differently. Because that is so,
the Movements are sacred for us, and we try to keep them as pure as when they were first
given and protect them from distortion and superstition.2

1 Salzmann, Jeanne de The Hidden Meaning of Sacred Dance. GIR V (1), Spring 2002, pp. 38-39. This article

appeared only in the 1st and 2nd printings of Vol. V (1).
2 Howarth, Jessmin. “It's Up To Ourselves”, A Mother, A Daughter, and Gurdjieff: A Joint Memoir by Jessmin

and Dushka Howarth, forthcoming 2004.

The Art of G. I. Gurdjieff © 2004 – J. Walter Driscoll
www.gurdjieff-bibliography.com

27

CAVEAT
Was Gurdjieff an authentic avatar of the 20th century with an

enduring manifesto and set of practices? What significance does his
legacy have and is it maintained by his family or followers? Would he
approve of any of the innumerable groups that operate under his name,
more than fifty years after his death? Gurdjieff cultivated an occultist
Svengali mystique that predictably attracts both suspicion and starry-
eyed-true-believers, so anyone struggling with such questions will find
the quest a challenging exercise in discrimination.

Since his death, a few of the groups established by Gurdjieff’s
direct followers—some working in concert and others independently—
continue to meet and maintain the study of Gurdjieff’s writings,
movements, music, practical group work and guided individual
practices presented in an oral tradition. Gurdjieff groups are human
communities, and as such, they can contain fools and the very wise,
reactionaries and revolutionaries, manipulators and manipulated – at
every level. The evidence of history is that there can be no guarantee,
even a lineage-guided group can go off course.

In addition to the continuously expanding and frequently
misleading literature about Gurdjieff, opportunistic individuals and
organisations borrow his name and promiscuously adapt some of his
powerful ideas for their own personal and commercial purposes. ‘Fourth
Way teachers’, often self-anointed—sometimes of the worst kind—
abound, especially on the internet. Few, despite their occasionally
beguiling claims to the contrary, have a genuine connection to the
positive application of Gurdjieff’s ideas.

Despite all this, the study, verification, and practice of what is
authentic to Gurdjieff, is well-worth undertaking.

 J. Walter Driscoll
Vancouver Island, December 25, 2002

June 29, 2004

The Art of G. I. Gurdjieff © 2004 – J. Walter Driscoll
www.gurdjieff-bibliography.com

28

Supplementary Reading

On the Yezidis and on Gilgamesh

Bobrinsköy, Count

 Peacock from Heaven: A Kurdish Yezidi Tale. Edition of 400 copies. Two
Rivers Press: Aurora, Oregon, 1983, [15p]. Also issued as Peacock from Heaven: A
Yezidi Parable Retold by “Count Bobrinsköy”. Discovered in the G. I. Gurdjieff
Section of the Kathryn Hulme Papers in the Beinecke Library, Yale University.
Lexington, Kentucky: Watersign Press, [1997].

Drower, E. S.

 Peacock Angel: Being Some Account of Votaries of a Secret Cult and Their
Sanctuaries. 1st Edition. London: John Murry, 1941, 214p., glossary, index.

Field, Henry

“The Yezidis, Sulubba, and other Tribes of Iraq and Adjacent Regions.”
By Henry Field and J. B. Glubb. Menasha, Wisconsin: George Banta
Publishing, 1943. (General Series in Anthropology) 13p.

Furlani, Giuseppe

 Religious Texts of the Yezidis: Translation, Introduction and Notes.
Translated from the Italian with Additional Notes and an Index by Jamshedji
Maneckji Unvala. Bombay: Jamshedji Maneckji Unvala, 1940, 97p.

George, Andrew

 The Epic of Gilgamesh: The Babylonian Epic Poem and other Texts in
Akkadian and Sumerian. Translated with an Introduction by Andrew George.
London: Penguin, 1999, 228p. appendix, glossary, bibliography. ISBN 0-14-
044721-0 (pb.)

The Art of G. I. Gurdjieff © 2004 – J. Walter Driscoll
www.gurdjieff-bibliography.com

29

Guest, John S.

 Survival Among the Kurds: A History of the Yezidis. London: Kegan Paul,
1987, 1993, 324p., index, notes, bibliography. ISBN 0710304560 (hc.)

Izady, Mehrdad

 The Kurds: A Concise Handbook Washington, DC: Taylor & Francis, 1992,
268p.

Kreyenbroek, Philip G.

 Yezidism: Its Background, Observances and Textual Tradition. Texts and
Studies in Religion. Volume 62. Lewiston, N.Y: Edwin Mellen Press, 1995,
349p., bib., index. ISBN 0-7734-98004-3 (hc)

Layard, Austen Henry

 Nineveh and Its Remains: with an Account of a Visit to the Chaldean
Christians of Kurdistan, and the Yezidis, or Devil Worshippers; and an Enquiry into
the Manners and Arts of the Ancient Assyrians. 3rd Edition in 2 Volumes. London:
John Murry, 1849. Vol. I, 399 p. Vol. II, 495p, index. Condensed edition issued
as: Nineveh and Its Remains. Edited with an Introduction and Notes by
H. W. F. Saggs. New York: Praeger, 1970, 299p. index.

Leroy, Jules

 Monks and Monasteries of the Near East. Translated from the French by
Peter Collin. London: Harrap, 1963, 208p., index, b & w plates.

Luke H. C.

 “The Yezidis or Devil Worshippers of Mosul”. The Times (London)
August 27, 28, 1994. Reprinted with a Prefatory Note by Sir Richard C. Temple.
The Indian Antiquary LIV (1925), pp94-98.

The Art of G. I. Gurdjieff © 2004 – J. Walter Driscoll
www.gurdjieff-bibliography.com

30

Meiselas, Susan

Kurdistan: In the Shadow of History New York: Random House, 1997, 388
p. index, numerous maps & historical illustrations. ISBN 0-679-42389-3 (hc.)
http://www.akakurdistan.com/

Mingana, Alphonse

 “Devil-Worshippers: Their Beliefs and Their Sacred Books. Journal of the
Royal Asiatic Society [Hertford Reissued as a booklet, reprinted by] The Royal
Asiatic Society, 1916, pp 505-526. Also reprint as The Yezidis, or the Devil-
Worshippers of the Middle East: Their Beliefs & Sacred Books. Edmonds,
Washington: Sure Fire Press, 1993, 23p. booklet.

Opie, James

 “The Kurds”, chapter 9 in Tribal Rugs: Nomadic and Village Weavings from
the Near East and Central Asia by James Opie. Portland, Oregon: Tolstoy Press,
1992, 328p.

Sandars, N. K.

 Poems of Heaven and Hell from Ancient Mesopotamia. Translated and
Introduced by N. K. Sandars. London: Penguin, 1971, 183p., glossary. ISBN 0-
14-044249-9 (Pb.)

“Yazidism”

 The Encyclopaedia of the Orient. http://i-cias.com/e.o/index.htm and
http://i-cias.com/e.o/yazidism.htm

Zeman, Ludmila

 Gilgamesh the King [Volume 1] The Revenge of Ishtar [Vol. 2] The Last
Quest of Gilgamesh [Vol. 3]. Retold and Illustrated by Ludmila Zeman.
Montreal: Tundra Books, 1992, 1993, 1995, unpaged with a historical note
appended. ISBN Vol. 1 0-88776-283-2 (hc) 08776-437-1 (pb.) Vol. 2 315-4 (hc)
436-3 (pb.) Vol. 3 328-6 (hc) 380-4 (pb.)

http://www.akakurdistan.com/
http://i-cias.com/e.o/index.htm
http://i-cias.com/e.o/yazidism.htm

The Art of G. I. Gurdjieff © 2004 – J. Walter Driscoll
www.gurdjieff-bibliography.com

31

The Art of G. I. Gurdjieff
An Introduction and English-Language Bibliography

with Notes on His Music and Movements

© 2004—J. Walter Driscoll –

