

BIODYNAMICS 1

Malcolm Gardner

The Significance of Fine Grinding:
A Response to Harvey Lisle

Over the last year, silica and the biodynamic horn

silica preparation have been discussed in these pages

from a number of diverse points of view (see

BIODYNAMICS #238, p. 2ff, p. 7ff, #239, p. 18ff &

#241, p. 19ff). Continuing this theme, the following

article offers a comprehensive perspective on the

significance of fine grinding in the production of the

horn silica preparation.

1. Introduction

In a recent article in BIODYNAMICS,1 Harvey Lisle
writes that when the horn-silica preparation (“501”) is
made with finely ground silica or quartz, this destroys
the quartz’ crystalline structure and thereby destroys “the
very properties we are after.” Specifically, if a quartz crystal
is ground so finely that it can pass through a 200-mesh
screen, he claims that the quartz is then transformed into
an amorphous, “clay-like powder,” which will bring
about “clay/earth results” rather than the “silica/sun
results which we are after when we use 501.” In support
of this argument he cites three experiments that he con-
ducted using kinesiology (muscle testing) and dowsing.
Lisle’s overall conclusion is not only that coarse
grinding is superior to fine grinding, but that a good
horn silica preparation can be made even without any
grinding—either by using the circa millimeter-sized
quartz crystals embedded in the clay mineral rectorite,
or by using any fine-grained beach or river sand.
 This recent article is very similar to a much briefer
article of Lisle’s that appeared already in 1985 in a small,
now-discontinued biodynamic newsletter.2 In that
article he expressed his basic conviction quite clearly
and succinctly: “The crux of the crystal is its form. If
we destroy the form we have nothing.” He then went
on to say, “I am sure that [200-mesh powder] is much
finer than Steiner had in mind when he stipulated that
the silica be ‘ground to a fine mealy powder’.” Lisle
also reported at that time that he had performed copper
chloride crystallization tests and alfalfa growth tests on
200-mesh and 100-mesh silica powder, and that with
the coarser 100-mesh silica the results were “good,”
but that with the 200-mesh silica the results “did not
appear good.” Regrettably, he did not provide any
further details about these experiments.

 I know Harvey Lisle as a true gentleman, and I think
that the questions he raises about this preparation are
fully legitimate, but I cannot concur with his conclu-
sions and recommendations against fine grinding. He
may be correct that if we destroy a crystal’s form and
reduce it to amorphousness “we have nothing,” but it
does not follow from this that we should refrain from
creating such amorphousness in the process of making
the horn silica preparation. As Faust said to
Mephistopheles in Goethe’s famous drama, “In your
Nothing I hope to find the All,”3 so will I try to
demonstrate in this article that bringing about
amorphousness or chaos is one of the keys to achieving
the particular effects that Steiner expected from the
horn silica. Inasmuch as currently produced horn silica
preparations do not always lead to these effects,
however, I certainly support Lisle’s efforts to re-
examine this question. In any case, I thank him for
stimulating me to pull together my own thoughts
regarding the significance of fine grinding within the
whole concept of this preparation.

2. The Effects of Grinding Crystalline Materials

The most obvious effect of grinding or crushing a
crystalline material is that the pieces become smaller
and smaller. At the same time, certain structural
changes may occur, but in order to appreciate these
latter changes, it is necessary to have a clear idea of the
scale of the small particles produced by such grinding.
Table 1 gives a survey of the terminology and size
equivalents for some selected particles over a range of
eight orders of magnitude (from 2000 microns [2 milli-
meters] to 0.00001 microns [0.1 angstroms]). From
this table one can see, for instance, that those particles
that can just pass through a 200-mesh sieve are about
75 microns in diameter, which is roughly the size of the
particles of very fine sand or pastry flour. One can also
see that these particles are considerably larger (by more
than an order of magnitude) than what are called clay-
sized particles, which are 2 microns or smaller.4
 On the basis of size, therefore, it is certainly not pos-
sible to say that 200-mesh silica or quartz powder is
“clay-like,” as Lisle does in his article. He makes the
argument, however, that 200-mesh silica powder “has
lost its crystalline structure and is amorphous,” and that

WINTER 2

 TABLE 1 Selected Particle Size Equivalents

US
Standard
Mesh Size

Maximum
Particle Diameter

(microns [= micrometers])

USDA Soil
Particle Size
Classification

Approximate Common
Size Equivalents

(and Resolution Limits)

10 2000 (= 2 millimeters) very coarse sand millet seeds

18 1000 (= 1 millimeter) coarse sand poppy seeds

35 500 medium sand business card thickness

60 250

100 150

fine sand human vision limit;
fine spray droplets

---- 100

170 90

bread flour particles;
office paper thickness

200 75

230 63

very fine sand

pastry flour particles;
potato starch granules

---- 50

325 45

lycopodium powder;
fog droplets

---- 10

silt

human red blood cells

---- 2 E. coli bacteria

---- 0.1 light microscope limit

---- 0.01 (= 10 nanometers) polio virus

---- 0.001 (= 1 nanometer) DNA helix diameter

---- 0.0001 (= 1 angstrom) small molecules; electron microscope limit

 ---- 0.00001 (= 0.1 angstroms)

clay

atoms; x-ray diffraction limit

amorphous silica is clay-like because “clays are
amorphous.” This is a very peculiar argument, if only
because since at least the 1940s it has been widely ac-
cepted that most natural clay minerals are in fact
crystalline, although the individual clay crystals are
always microscopic (see Figs. 1a & 1b). Lisle does not
mention this at all and yet quotes from a book by
C. Edmund Marshall in which the view that clays are
crystalline is clearly endorsed.5 Indeed, this view is
implicit in the very passage that he quotes from this
book. When Marshall wrote that “the constitution and
properties of the amorphous products [of grinding] are
quite distinct from those of the original minerals,” he

was not talking about grinding silica but rather about
grinding clay. This is apparent from his next sentence,
which Lisle does not quote: “Thus, few conclusions
regarding the [original] constitution of the clays can
legitimately be drawn from [x-ray diffraction] experi-
ments on the ground products.”6 Lisle thus misuses
Marshall’s remarks about grinding clay crystals (of less
than 2 microns) to support his own ideas about grinding
silica crystals down to 75 microns (200 mesh).
 The fact that 75-micron silica particles are at least an
order of magnitude larger than either clay crystals
or their ground products turns out to be quite
significant. In a recent technical review of the effects of

 Figs. 1a & 1b. Scanning electron micrographs of kaolinite clay crystals (scale bar in Fig. 1a = 2 microns)

 3

Fig. 3 Relation of Particle Size and

 Surface-to-Volume Ratio

0

50000

100000

150000

200000

0.010.11101001000

Particle Diameter (microns)

S
u
rf
a
c
e
-t
o
-V
o
lu
m
e
 R
a
ti
o

grinding quartz, Deane K. Smith explains that
researchers have consistently found a correlation
between the particle size of the ground products and
their degree of crystallinity (as measured by the x-ray
diffraction response).

The general interpretation is that quartz parti-
cles develop an x-ray amorphous layer on the
surface, and as the particles become smaller,
the volume of the amorphous fraction becomes
a larger fraction of the total particle volume.
Only the crystalline volume contributes to the
diffracted peaks, so the [diffracted] intensity
response versus weight of sample becomes
proportionally smaller [as the particles become
smaller]. . . . The [amorphous surface] layer is
estimated to be 0.03 microns thick, and for
particles 2 microns or less in diameter, the
diffracted intensity is appreciably diminished.7

In other words, ground quartz particles remain mostly
crystalline until they are reduced to about 2 microns in
diameter, and only below this “threshold” does the
amorphous surface layer begin to become dominant.
this means that, if the amorphous surface layer remains
0.03 microns thick, then all regularly shaped particles
half this size (0.06 microns) should be fully amorphous
(because the surface layers from either side of the
particle will have met in the middle), while the ir-
regularly shaped particles should be fully amorphous at
slightly larger sizes. Conversely, however, Lisle’s 75-
micron particles will still be almost 100% crystalline.
 Lastly, besides affecting the size and structure of the
particles, grinding also increases their surface-to-
volume ratio. When a crystal is broken into ever smaller
pieces, its total volume remains the same, but its total
surface area greatly increases. For example, if we
assume for simplicity’s sake that the crystal is a 1-milli-
meter cube with a surface area of 6 square millimeters
(1 mm x 1 mm x 6 sides), then if it is subdivided into
eight ½-millimeter cubes (see Fig. 2), each of these
cubes will have one eighth of the original volume, but
each will still have a surface area of 1½ square milli-
meters (½ mm x ½ mm x 6 sides), i.e., one quarter of
the original 6 square millimeters. In short, by sub-

dividing the original cube, the volume of the smaller
cubes diminishes faster than does their surface area.
Hence their surface-to-volume ratio increases; it
doubles from 6 (6:1) to 12 (1½:1/8). If we plot this
trend on a graph, we can see that when the subdivided
particles get smaller than about 1 micron, their surface-
to-volume ratio starts to skyrocket (Fig. 3).

 The surface-to-volume ratio of a particle expresses its
relationship to its environment. Through its volume,
which is proportional to its mass, it is related to the force
of gravity. Through its surface it is related to the forces
of its surroundings. A pebble sinks in a lake because it
is denser than the surrounding water, but the rate at
which it sinks is determined not only by the viscosity of
the water but by its own surface-to-volume or surface-
to-mass ratio. Smaller pebbles or particles sink more
slowly than larger ones because they have proportionally
larger surface areas; there is proportionally more “drag”
between their surface and the surrounding water. With
very small particles the drag becomes great enough and
the mass small enough that the particles stay in suspen-
sion for years if not centuries. For quartz particles in
water, this happens when they are reduced to about 0.1
microns.8 Such particles, however, lose their identity as
separate particles and instead become one with the sur-
rounding medium; together the particles and the water
form what is known as a colloid or colloidal suspension.
In this fashion the quartz particles overcome their
solidity and become like fluids. Unlike solids, however,
fluids are not subject solely to the physical forces of the
earth, according to Steiner, but are also influenced by
the etheric forces that emanate from the planets.9 For
quartz in relation to water, therefore, 0.1 microns repre-
sents another threshold. Whereas the 2-micron Fig. 2 Subdividing a Cube

 4

threshold concerns the inner structure of the particles,
the 0.1-micron threshold concerns the particles’ relation
to their environment.

3. Steiner’s Instructions for Grinding Crystalline

Materials

Having examined the effects of grinding crystalline
materials, we will now review the practical instructions
that Steiner gave for doing such grinding. In the fourth
lecture of the Agriculture Course, Steiner’s instructions
for making the horn silica preparation were very
concise:

 Once again one takes cow horns, but this
time, instead of filling them with manure, fill
them with quartz or silica—or also feldspar
(orthoclase)—that has been ground to the
fineness of flour. Make this into a paste that
has the consistency of a very thin dough and
fill the cow horn with this.10

Here we may note that in addition to the somewhat
vague word “flour,” Steiner also refers here to a “paste”
and “dough.” What are these really? They are not
merely mixtures of solids and liquids, but are mixtures
in which the solids remain suspended; they are, in
short, colloidal suspensions. If the silica (or ortho-
clase) were in this condition, it would, presumably, be
more receptive to the etheric forces of the planets
during the time the horn was subsequently buried in the
earth. There is also a hint that Steiner expected the
silica still to be in colloidal condition when it was later
stirred in water and sprayed out. In response to a
general question about stirring and spraying, Steiner
emphasized the necessity of stirring vigorously (for an
hour) in order to achieve an “intimate permeation”
between the water and “any kind of thickened sub-
stance” (emphasis added). This description could
certainly apply to a thin colloidal paste of silica as well
as to the thick colloidal mass of the horn manure
preparation (“500”).11
 Making the silica into a colloid already implies that
the silica must be very finely ground, but Steiner also
made this explicit the next day in response to the
question: “How does one grind quartz and silica? In a
small mill, or with a mortar and pestle?” Steiner replied:

 In this case it’s best to do it first in a
mortar—you will need an iron pestle for this—
and in the mortar grind it to a very thin flour.
With quartz you will first need to grind it as far
as possible with the mortar and pestle, and then
also grind it further on a glass plate, for it has
to be a very fine flour, and with quartz this is

very difficult to achieve.12
 Thus, in Steiner’s instructions for making the horn
silica preparation, there is no suggestion that the silica
should not be ground beyond a certain point. Similarly,
there seems to be no other evidence from Steiner’s life
and work that he ever recognized such a limit (Lisle
certainly does not cite any). Quite to the contrary, what
other evidence is available only reinforces the idea that
Steiner believed that the more finely the silica were
ground, the better it would be for the preparation.
Consider, for instance, the instructions Steiner gave
many years prior to the Agriculture Course for grinding
paint pigments.
 Steiner was concerned not only about the quality of
our earthly food but also about the quality of the colors
we surround ourselves with in our buildings. Up until
about the middle of the nineteenth century, all the pig-
ments used by artists and house painters were derived
from natural minerals, plants or even animals. By the
beginning of the twentieth century, however, these
pigments had been almost entirely supplanted by syn-
thetic pigments derived from coal tar or petroleum,
which were cheaper to produce and more convenient to
use, but whose colors could also be experienced as
being much “colder” and “harder.” In 1911 Steiner
began encouraging and helping certain painters and
chemists to develop a more living palette of colors,
namely, a palette of colors derived solely from plants,
which would be luminous, translucent and also light-
fast. In 1912 a research and production laboratory was
started for this purpose. The basic manufacturing
procedure was to extract a pigment from a suitable
plant, precipitate this liquid extract with a mineral
substance and then dry and grind the precipitated
crystalline aggregates into a fine powder. The final
paint was made by mulling the pigment powder with a
binder consisting of an emulsion of various oils, resins
and waxes. (“Mulling” is a combination of grinding
and mixing performed with a circular motion using a
pestle or “muller” on a slab. This circular motion
causes shearing and smearing as well as crushing and
thus allows each particle of the powder to become sur-
rounded by and suspended in the liquid binder.)13
 What is of particular interest here are Steiner’s
specific instructions regarding the grinding and
mulling. It is reported that Steiner reluctantly allowed
the initial coarse grinding to be done mechanically, but
insisted that the final mulling be done by hand. Further-
more, in some cases he stipulated that the mulling had
to be done in bright sunshine and for up to 100 hours!14
This stipulation was understood to be part of a long

 5

tradition; one of the painters commented, “Already the
old masters placed great emphasis on grinding the pig-
ments as long as possible, because in this way the lu-
minosity of the colors can be considerably enhanced.”15
A further explanation for the extensive grinding was
offered by one of the chemists working on the develop-
ment of the pigments.

It was necessary to obtain the colors from the
plant, yet in the process of extracting them, to
lose as little as possible of the plant’s etheric
forces, and to restore, by means of the pre-
paratory steps (the grinding, etc.), the quantum
of etheric forces that was lost in the
extraction.16

 It is not known exactly what particle fineness was
achieved after the many hours of mulling, but it is com-
monly accepted that the particle size for oil-paint pig-
ments should be less than 10 microns, and some
watercolor pigments are even ground to 0.01 microns.17
Interestingly enough, pigments tend to become most
opaque (reflective) when their particle size is around
0.3 microns, but if the particles are further reduced in
size they become increasingly translucent and ulti-
mately (below 0.01 microns) become transparent to
visible light.18 Since Steiner as well as the old masters
wanted their pigments to have a translucent quality, it is
likely that they were in fact trying to reduce the
pigment particle size considerably below 0.3 microns.
 Achieving submicron fineness with quartz is more
difficult than with most pigments because of its greater
hardness and toughness.19 Steiner acknowledged that
grinding quartz finely enough for the horn silica prepa-
ration “would be very difficult to achieve,” but as the
above history shows, he did not shrink from requiring
many hours of hand grinding and he reckoned with very
small particle sizes.20 At the same time, however, it
appears from the foregoing that he had in mind a
slightly different—and probably more effective—
grinding procedure than the one usually followed in
biodynamic circles. Steiner’s instruction to do the final
grinding of the quartz on a glass plate is usually under-
stood to mean a “dry” grinding, while his other instruc-
tion to make the quartz flour into a “paste” is usually
taken to mean adding water to the finished flour in or-
der to facilitate the process of filling the horn.21 In re-
ality, however, both of these instructions may well refer
to the same process, namely, wet grinding or mulling.
On the one hand, in order to make a true colloidal paste,
the flour and the water cannot just be stirred together,
they must be mulled in order to break up the aggregates
and properly disperse the particles. On the other hand,

mulling is also a form of grinding, and wet grinding is
in fact easier than dry grinding because the liquid acts
as a lubricant. Wet grinding is also safer because it
controls the dust, which in the case of quartz is espe-
cially hazardous to inhale. (Further details about
grinding techniques will be discussed in Section 6.)

4. The Significance of Chaos

In the area of medicine, Steiner again emphasized the
necessity of transforming quartz and other silicates by
means of “splitting, dividing and grinding,”22 and he
also gave some important hints as to the significance of
these procedures. For example, in a medical lecture
given shortly before the Agriculture Course, he drew a
parallel between the “chaos” that can come from
pulverizing quartz and the “chaos” that he said
naturally arises during seed formation in plants.

 Take a quartz crystal. It is an earthly thing.
Well, why is it an earthly thing? The quartz
crystal is something that pedantically holds on
to its form. The quartz has its form through its
inner force; and if you take a hammer and
break it up, the single pieces still retain the ten-
dency to be six-sided prisms, capped by six-
sided pyramids. This tendency exists. . . . The
quartz does not allow itself to be taken so far
that the cosmos can do something with its
forces. Therefore the quartz does not live.
[But] if the quartz were to be pulverized to
such an extent that the pieces no longer had the
tendency for each piece to follow its own
forces, then something living and cosmic
would grow out of the quartz. That is what
happens in seed formation. There matter is
driven so far into chaos that the etheric forces
of the cosmos can intervene. One must regard
the world as a continuous process of coming
into chaos and then coming out of chaos. The
quartz crystal also once emerged from the cos-
mos, but it has become stationary . . . it no
longer exposes itself to the cosmic forces.
However, as soon as it enters the living realm,
it must always pass again through chaos.23

 What Steiner means by quartz emerging from the
cosmos becomes clear when one recalls that in his basic
works he described the evolution of the earth as
consisting of great periods of alternating condensation
and spiritualization. During the periods of spirituali-
zation, the whole material manifestation of the earth is
raised to a condition of pure warmth or chaos, while
during the periods of condensation the material earth

 6

essentially precipitates out of the warmth and becomes
ever more differentiated.24 In addition, Steiner said
specifically that the earth’s quartz and other silicious
minerals were formerly in a more fluid and waxy
condition and were in a certain way actually united
with the ancestors of today’s plant kingdom. At that
time there was a single mineral-plant kingdom that
shared a common life. When in the course of evolution
this kingdom split in two, the physical-material forces
became concentrated in the present mineral kingdom,
while the etheric life forces became concentrated in
what we now know as the plant kingdom. Thus,
although the mineral kingdom today is largely crystal-
lized and lifeless, it was alive and chaotic in the distant
past and will again be so in the distant future.25
 Moreover, what the whole mineral kingdom has
experienced in the past, or will experience in the future,
also takes place in miniature whenever crystalline
minerals are ingested by living beings—be they plant,
animal or human. In these beings the minerals are at
least to some degree “chaoticized” so that the spirit of
each being can then work from within the minerals to
congeal or precipitate them appropriately for that
being’s physical organism.26 In a similar way, forces of
the past or of the future are brought into the present
when a mineral is properly made into a remedy.27
 Pulverizing quartz, therefore, is a way of bringing it
back into a condition where it can again be enlivened
by the etheric forces from the cosmos, as well as by the
spiritual forces that work within these etheric forces.
Although Steiner did not make this point so explicitly
in the Agriculture Course, he did declare in the second
lecture, after again describing the chaos of the seed:

If ever we want the forces of the cosmos to
take effect within earthly substance, then it is
necessary that we drive this substance as
strongly as possible into chaos. Everywhere
where we want to bring the cosmos into effect,
we must drive the earthly as strongly as
possible into chaos.28

 When the cosmos takes effect, however, it cannot
leave the earthly substance unchanged. The etheric and
spiritual forces of the cosmos act to overcome the
earthly chaos and to create a new whole, within which
they are then anchored. Hence the final substance of a
successfully made medical or agricultural preparation
will not be the same as the original substance. In
another medical lecture, Steiner illustrates this principle
with silica:

Although silica is not often used in modern
medicine, it is used. But in doing so, one

thinks only of what the chemist has in mind,
namely, this compound of silicon and oxygen,
SiO2. This is all that one has in mind. In truth,
however, when one dispenses silica, one is dis-
pensing an outer material substance that does
not hold together the spirit but rather only
allows it to pass through itself. One must know
this. If one offers silica to a human being as a
[true] remedy, one must shape the preparation
in such a way that the spirit becomes seated in
it in the proper way.29

In the course of making a silica preparation, the relation
of the spirit to the silica must change, and in doing so
the physical silica changes as well. The original silica
is transparent to the spirit because it is crystalline; the
spirit passes through it “like an express train through a
local station.”30 The final silica preparation, on the
other hand, should have the spiritual forces “seated”
within it, and for this very reason it cannot be
crystalline. The overcoming of the intermediate stage
of chaos, therefore, cannot consist merely of a process
of recrystallization. The original substance must
change in some more fundamental way.
 In the agricultural lecture following the one in which
he introduced the horn silica preparation, Steiner
offered a tantalizing clue as to the nature of this change.
He mentioned in passing that in a living organism there
is a process whereby “silicon . . . is transmuted into an
extremely important substance, one which is currently
not counted at all among the chemical elements.”31
Although he made this remark in connection with one
of the compost preparations (dandelion), it is likely that
this transmutation takes place in many living organisms
and it is quite conceivable that Steiner also expected
such a process to take place in the buried horn silica,
for he regarded the soil as a living organ within the
organism of the farm.32 Biological transmutations
involving silicon have been described by Kervran, but
no such process has been documented in either the
dandelion or the horn silica preparation.33 At least in
the case of the horn silica, however, it seems evident
that unless we properly transform the silica’s form—
i.e., pulverize the silica crystals to chaos—there is little
likelihood of our ever discovering that the spirit has
subsequently transformed the silica’s substance.

5. Steiner’s High Expectations

Whatever the exact nature of the transformation under-
gone by the silica in the horn may be, Steiner certainly
expected a lot from the resulting substance. In fact, he
apparently expected it to be more powerful than the horn

 7

manure preparation, for when he introduced these
preparations in the fourth lecture of the Agriculture
Course, he first instructed the farmers to use one
hornful of horn manure for about a third of an acre, but
with the horn silica he stated:

In this case . . . you will need much smaller
quantities; you can take a portion the size of a
pea, or perhaps only as big as a pinhead, and
disperse it by stirring it into a bucket of water.
This too needs to be stirred for an hour.

He then described how to use the horn silica and how
he expected it to act upon the plants:

 If you use this to spray the plants them-
selves—it will prove its value especially with
vegetables and the like ... you will see how its
effect complements and supports the influence
coming from the other side, from the soil, as a
result of the cow-horn manure. And if you
were to extend this also to entire fields, which
would not be a bad thing at all—it shouldn’t be
too difficult to construct machines that will
apply to a whole field the very light spraying
that is needed—you would then see how the
cow-horn manure pushes from below and how
the other stuff [the horn silica] pulls from
above, neither too strongly nor too gently.
Particularly with grain crops it could be
wonderfully effective.

 What effect did he expect this “pulling from above”
would have? Here one needs to recall that Steiner men-
tioned already in the first lecture of the Agriculture
Course that silica is found not only in quartz and other
rocks but is also present “in extremely fine dilution in
the atmosphere.” In that lecture he further indicated
that silica is related to the ability of plants to grow in
girth and become trees, as well as to their ability to
serve as nourishment for animals and human beings.
Then in the second lecture he affirmed that part of the
“ABC of judging plant growth” is to know how to ad-
just the composition of the soil so that the ethers, which
enter the soil via the silicious rocks, are either held
back in the roots and leaves, or are “sucked up into the
flowers, giving them color, or into the fruits [especially
tree fruits], permeating them with fine flavor.” The
force that “sucks up” these ethers into the flowers and
fruits is evidently the “pulling” force that Steiner ex-
pected from the horn silica spray. He evidently ex-
pected this spray to complement the effect of the silica
in the soil and to reinforce the effect of the silica al-
ready in the atmosphere and thus play a central role in
ensuring the kind of nourishment that is needed by

human beings today.34
 Steiner, in short, had some very high expectations for
a light spraying of a pea-sized or pinhead-sized portion
of the horn silica preparation. Such expectations would
not be reasonable, however, unless he had also ex-
pected the silica in the horn to have undergone a very
fundamental transformation. The elemental transmu-
tation mentioned in the previous section may seem
radical, but it is consistent with Steiner’s level of
expectation for the final preparation.
 Steiner also had high expectations for his audience;
he offered a conceptual framework for understanding
the preparations and expected his audience to try to
grasp the processes rationally.

Nowadays we do everything by trial and error
and do not penetrate rationally into the process.
But this is now the fundamental condition that
must re-emerge if we hope at all to continue
working on the earth.35

Within the framework that he offered, the
transmutation of silica appears plausible, but it is
plausible only if the silica is initially ground to the
point of chaos (amorphousness). If it is claimed that
the horn silica preparation is best made with coarsely
ground silica, or even with unground silica, then we
have no conceptual framework—at least not from
Steiner or from Lisle—for understanding how spending
a few months in a buried horn could transform this
coarse material into something capable of what Steiner
expected of it. Any transformation that did take place
could only be regarded as miraculous. Steiner, how-
ever, was not interested in miracles, he was interested
in encouraging insight, because this is the basis for
human freedom. He would not have introduced the
practical preparations without the conceptual frame-
work needed for comprehending them. This does not
mean that he always spelled things out—quite the
contrary—but it does mean that he expected his
audience to look for and to find connections between
what he offered as the preparations and the conceptual
framework of anthroposophy.
 Nevertheless, it is always desirable to confirm or
correct our rational considerations by means of empir-
ical data. The empirical investigations that Lisle under-
took, therefore, are to be welcomed insofar as they are
sound. The experiments mentioned in his 1985 article
seem promising and it is only disappointing that he has
never published any details about them. On the other
hand, his recent experiments are much more curious
and have some serious design flaws. Inasmuch as Lisle
associates properly made horn silica with the sun, he

 8

seems to share Steiner’s expectation regarding the
effect of this preparation on plants. If so, then in order
to demonstrate the superiority of using one rather than
another type of horn silica in biodynamic agriculture,
one would expect that his experimental design would
(a) involve plants, and (b) involve applying the horn
silica to the plants in much the way that Steiner origi-
nally described. But, sadly, only one of Lisle’s three
recent experiments involved a plant, and none of them
involved using horn silica samples that were actually
stirred in water and sprayed out. In the experiment in-
volving the plant (a pear tree), each sample of horn
silica to be tested was merely placed on a branch
(probably still in its zip-lock shipping bag). (Lisle also
does not make clear how the parameter he chose to
measure here—the strength of the tree’s “aura” as
revealed through his dowsing—relates to any physical
parameter or to anything mentioned by Steiner.) In the
other two experiments—one to test the effect of horn
silica on a person’s muscle strength, the other to test the
effect on a person’s “iron dowsing ability”—the
(bagged?) horn silica was simply held in the hand or
placed in a shirt pocket. Lisle makes no attempt in his
article to explain the relevance of these latter
experiments to biodynamic agriculture. Furthermore, it
should be noted that the samples tested by Lisle did not
include any in which the median particle size was
below the 2-micron threshold identified in Section 2, let
alone below the 0.1-micron threshold. (The “stock
501” from JPI that Lisle used consists of a blend of
three commercially available silica powders with
median particle sizes of 75, 45 and 10 microns, which
has not undergone any further grinding.)

6. Practical Aspects of Making the Horn Silica

Preparation

It may now be accepted that the real question about
making the horn silica preparation is not whether to
grind it finely but how best to do so. This is a real
question and in the following I can offer only a few
suggestions and perspectives.
 As far as the starting material is concerned, it is
beyond the scope of this article to discuss the relative
merits of using quartz or orthoclase or any of the
numerous varieties of these minerals. Some people
choose to use gem quality crystals to make horn silica,
but this seems wasteful and is not something that
Steiner ever stipulated. (Nor did he place any emphasis
on the transparency of the crystal; in fact, he specifi-
cally mentioned that even though smoky quartz is not
transparent to light, it is still perfectly transparent to the

spirit.36) On the other hand, there are other people who
choose to start with natural quartz sand. This does not
seem problematic in itself, but one cannot assume that
all “sand” is quartz—any mineral can be weathered
until it becomes “sand.”
 As regards the condition or form of the starting
materials, there is an important point to be made.
Because reducing silica crystals to amorphousness has
been emphasized here, it might seem easiest simply to
start out with silica that is already in an amorphous
condition (e.g., some form of opal or diatomaceous
earth, or even some man-made silica product). These
forms of silica are much softer than crystalline silica
and would be much easier to grind, but the reason
Steiner did not suggest this himself seems to be because
what he was specifically interested in capturing in the
preparation was the process of overcoming the
crystallinity through grinding. In connection with the
medical remedies that he developed, Steiner explained:

What is especially important with these
remedies is that we wish to heal not through
substances but through processes. We produce
remedies in the hope—and of course these
things have been verified—that the processes
we carry out through having understood the
connection between nature and man will in a
way be preserved in the preparation and then
released in the human organism as a healing
process. That is what is essentially new in
these things of ours. We wish to heal through
processes, through how the remedies are
prepared.37

In the case of the horn silica preparation, the important
processes seem to be (1) the overcoming of the initial
crystallinity through grinding, and (2) the overcoming
of the subsequent chaos (as discussed in Section 4).
Since the latter process occurs while the silica is in the
horn and is largely outside our control, we will focus on
the process of overcoming the crystallinity through
grinding.38
 Although Steiner mentioned using an iron mortar and
pestle for the initial crushing of the silica or quartz
crystals, an ordinary bowl-shaped mortar easily allows
chips and dust to escape. More efficient crushing can
be done in a mortar made from a short, upright iron pipe
welded to a base plate with a solid iron rod as a pestle
or ram. A flexible cloth sleeve around the rod and the
pipe will help contain the silica dust, but some of it will
inevitably escape, at the latest when the pipe is emptied.
Therefore, whenever working with dry silica, it is highly
advisable to wear a tight-fitting, half-mask respirator

 9

(not a disposable dust mask) with a clean filter.
39 Fine

crystalline silica dust, especially freshly fractured dust,
poses a serious, non-reversible respiratory hazard
(pneumoconiosis or silicosis) because the particles can-
not be dissolved by the body and therefore cause
chronic lung inflammations. Consider also using a
strong fan with a filter (at least a wet cloth) to collect
the airborne dust so that it does not endanger other
people or animals in the vicinity. Alternatively, con-
sider putting water in the mortar along with the crys-
tals. The water will not interfere with the crushing or
with the subsequent sieving and grinding, and if
deemed necessary any rust can be removed with a
magnet.
 After most of the material in the mortar is reduced to
a coarse sand, a fine sieve is useful for separating out
the fine sand fraction, which is now ready to be ground
on a glass plate; the remainder can be returned to the
mortar for further crushing. In Section 3 it was sug-
gested that wet grinding or mulling on a glass plate is
easier and safer than dry grinding and that this wet
method may in fact have been what Steiner intended for
the horn silica preparation. With this wet method, how-
ever, one cannot use a second glass plate as a mulling
instrument (as is commonly done in dry grinding) be-
cause the thin layer of liquid tends to create a seal that
immobilizes the two plates. To prevent this, the mul-
ling instrument should have a convex grinding surface
(for instance, a thick glass bottle held sideways). As
the paste spreads out on the plate it will quickly dry
out, so a spatula and a spray bottle with water are
needed to move it around and keep it moist.
 A natural concomitant or extension of this wet
grinding technique is to use water to suspend the
smallest particles and separate them from the larger,
heavier ones. For this the mulled paste is scraped into a
wide-mouthed glass jar with some added water, the lid
tightened and the jar then vigorously shaken. If the
water depth is about 12½ centimeters (1/8 of a meter),
all of the particles larger than about 1 micron will settle
out in about one day (see note 8) and the liquid will
probably appear clear. However, if a thin beam of light
is shone sideways through the jar, any fine particles
still in suspension will reflect the light and thus become
visible (the so-called “Tyndall effect”). If such are
visible, the suspension is drawn off with a pipette and
transferred to a dish or pan to evaporate the water and
concentrate the fine silica particles. In the meantime
the larger particles that have settled out in the jar are
returned to the mulling plate and the mulling and water-
separating steps are repeated until a sufficient quantity

of colloidal silica paste is accumulated.40
 Since the steps just outlined are certainly tedious and
time-consuming, especially when one is trying to make
enough silica paste to fill a horn, the question naturally
arises: what if one doesn’t need a whole hornful? De-
pending on the size of the horn and the size of the por-
tion, a hornful of horn silica could be enough for
hundreds, if not thousands, of acres. Is there any way
to make a smaller batch of horn silica? It was possibly
in response to this sort of question that Steiner later
suggested an alternative procedure for making this
preparation. As reported by Ehrenfried Pfeiffer:

For the horn silica preparation Dr. Steiner said
it would also suffice to fill the horn with a bean-
sized piece of quartz that had been mixed and
kneaded together with soil from the field to be
sprayed. It would still contain enough silica
radiation if a little bit of this were dissolved
and stirred.41

The indication that the soil should come from the field
to be sprayed is somewhat puzzling (did he mean
‘farm’ instead of ‘field’?), but it is interesting that the
word “kneaded” is used here. This reminds us not only
of Steiner’s original indication about making the silica
flour into a “dough” but also implies that the kneaded
soil is somewhat moist and that the bean-sized “piece”
of quartz actually means a bean-sized amount of
pulverized quartz that can be mixed into the soil.
Whereas Steiner originally mentioned using a “pea-
sized” portion of the final preparation, the suggestion
here is to use a “little bit” of the final quartz-plus-soil
mixture. Making this “diluted” preparation requires a
very small amount of pulverized quartz and thus again
confirms the tremendous potency that Steiner expected
the quartz to possess after it had been buried in the
horn.
 The other obvious question that arises is: what about
using machines to do the grinding? Steiner did not
comment in the Agriculture Course on this question,
but from his comments reported in Section 3 we know
that he was not in favor of this as far as pigment
grinding was concerned, at least not for the final stages.
Most probably he would have regarded mechanical
grinding in much the same way that he regarded
mechanical stirring, about which he said in the
Agriculture Course:

There is no question that stirring by hand does
have a quite different significance than mech-
anical stirring, though of course someone with
a mechanistic worldview would not admit this.
Just consider what a huge difference there

 10

really is: when you stir by hand, all the fine
movements of your hand go into the stirring,
and quite possibly all kinds of other things too,
including the feelings you have as you stir. Of
course people nowadays don’t think that makes
any difference, but in the field of medicine, for
instance, the difference is quite noticeable.
Believe me, it is really not a matter of indif-
ference whether a certain remedy is prepared
by hand or by machine.42

It becomes easier to believe Steiner if we recall his re-
marks quoted earlier about how the remedies are meant
to capture processes. The quality or spirit of the forces
that accomplish the grinding process may be retained
by the very fine particles and ultimately conveyed to
the plants and to the whole farm. If a machine is used,
this might spread a spirit of mechanical uniformity,
which would simply be counterproductive if at the
same time one were trying to cultivate a biodynamic
farm individuality. Steiner recognized that in modern
society farming cannot be done without machines, but
he drew the line when it came to “the most intimate
processes of nature,” among which he included
stirring.43
 On the other hand, it should be noted that even with
grinding bread flour, Steiner was not entirely opposed
to using a mill. In this connection he is reported to
have said:

In the process of milling, the etheric forces in
the grain must in no way be damaged. Milling
is not a purely mechanical process but a bio-
logical one comparable with baking and
cooking. If one grinds purely mechanically the
resulting flour has little nutritive value.
Milling should be the joint work of elemental
beings and such people who can be befriended
by good elemental spirits. The mill is a body
built by man of water, stone and wood for well-
intentioned elemental spirits who will make
grain into flour without reducing its life forces.
This is why the interior of a mill bears the
character of a temple. In contrast to this, in
modern mills with turbines, electric motors,
and metal construction as well as in roller
mills, a quarter or half of the etheric forces, i.e.,
the food value of the grain, is lost by the
violent mechanical milling.44

Steiner evidently believed that if the milling process
was gentle, and if the mill itself were in a certain way
individualized, the etheric forces of the grain would not
be lost. A crystal, of course, does not have the same

etheric forces that a wheat grain does, so it may be
acceptable to initially subject the crystal to violent
mechanical grinding, but when the size of the particles
approach the 2-micron threshold, they begin to lose
their earthly crystalline structure and become open to
the cosmic etheric forces. At or before this point,
therefore, it would seem prudent to switch to a gentler
method of grinding such as hand grinding.
 A convenient method of identifying the 2-micron
threshold is the “bite test,” i.e., when the silica powder
or paste no longer feels the least bit gritty between one’s
teeth. As mentioned earlier, particles around 1 micron
in size will stay in suspension for about a day (i.e., settle
about 12½ cm). From the perspectives offered in this
article, it would seem ideal to try to grind the silica un-
til it is fully amorphous, yet the 0.06-micron degree of
fineness mentioned in Section 2 is only an estimate of
when this happens, and at these submicron levels it is
difficult to know in the moment just how small the par-
ticles are that one is grinding (the settling rate is no
longer very practical and other methods require spe-
cialized instruments). How much further one grinds,
therefore, is largely a question of conscience and
intuition. This situation, however, may also be regarded
as an opportunity—an opportunity to develop the same
kind of “personal relationship” with silica as Steiner
explicitly recommended be developed with manure.45
If grinding were actually to become a kind of medi-
tative activity—literally a kind of “mulling over”—one
could then harbor real hope that the silica itself might
inspire one with the knowledge of when full amor-
phousness had been achieved.46

7. Conclusion

The attempt has been made here to review the scientific
facts related to fine grinding and the significance of
fine grinding in the light of Rudolf Steiner’s
indications. In doing this I have been unable to find
any evidence to support Harvey Lisle’s idea that finely
grinding the silica for the horn silica preparation is
detrimental and is counter to Steiner’s intentions. On
the contrary, from my research it appears that Steiner
expected an extraordinary degree of fineness. This is
certainly difficult to achieve, especially by hand
grinding, and Steiner acknowledged this difficulty, but
for him difficulty alone was never a reason not to do
something. As he remarked in regard to one of the
compost preparations, “It is true that stag bladders may
be difficult to obtain—but a lot of difficult things get
done in this world!”47
 Rather than being too finely ground, much of the

 11

horn silica produced in America is probably too coarse.
This situation is mitigated, however, by the fact that a
silica powder with particles of a given average
diameter will usually have a considerable range of
particle sizes. Therefore even a relatively coarse
sample of horn silica may still contain a sufficient per-
centage of extremely fine particles to ensure a certain
degree of effectiveness. This is particularly likely if the
silica has at least been reduced to the 2-micron level
where it no longer feels gritty between one’s teeth.
 On the other hand, it is a matter of concern to hear
occasional reports of plants being “burned” by appli-
cations of the horn silica spray. This does not seem to
correspond to the effect that Steiner expected from the
horn silica, namely, that it would “pull from above,
neither too strongly nor too gently.” Such episodes of
burning are usually attributed to an incorrect timing of
the spraying, but they may in fact indicate a qualitative
problem with the horn silica itself. If the silica is not
ground finely enough in the first place, no further trans-
formation will be possible when the silica is buried in
the horn. The silica removed from the horn will be no
different from what was put into it. Spraying untrans-
formed silica on plants may still have an effect, and this
effect may even be desirable at times, but it will not be
the effect that Steiner was seeking. At the very least, a
properly made horn silica preparation should have a
significantly different effect on plants than similarly
ground silica that has not undergone burial. This is a
basic test for quality that should have been done many
times in the history of biodynamics, but I am aware of
only one such test—and its results were somewhat
ambiguous.48
 It is to be hoped that the preliminary investigation
contained in this article will stimulate serious reflection
on the nature of the horn silica preparation and lead to
serious support for basic, well-designed research on the
methods of producing it.

Malcolm Gardner is the editor and co-translator of
Steiner’s Spiritual Foundations for the Renewal of
Agriculture. He lives in Hillsdale, New York. E-mail
address: malcolm@taconic.net.

Notes

1 Lisle, Harvey C., “Taking a Hard Look at Our Horn Silica,”
Biodynamics #241 (May-June 2002), p. 19ff.
2 Lisle, Harvey, “Concerning crystals and their use in BD
Preparation 501,” Sixteenth Middle America Newsletter
(Nov. 28, 1985), p. 3.

3 J.W. von Goethe, Faust, Part 2, Act 1, line 6256.
4 The American Society for Testing Materials (ASTM)
defines clay particles as being 5 microns or smaller, but the
United States Department of Agriculture (USDA) and most
other standard-setting organizations set the limit at 2 microns.
5 C. Edmund Marshall, The Colloid Chemistry of the Silicate
Minerals (New York 1949).
6 Ibid., p. 98.
7 Deanne K. Smith, “Evaluation of the Detectability and Quanti-
fication of Respirable Crystalline Silica by X-ray Powder Diffrac-
tion Methods,” Powder Diffraction Journal, vol. 12, no. 14, Dec.
1997 (www.osha-slc.gov/SLTC/silicacrystalline/smithdk/samples.
html).
8 According to calculations by G. Degremont (Water Treatment
Handbook (New York 1991)), a particle with an effective (average)
diameter of 1 micron takes about 8 days to settle through 1 meter
of water; similarly, a 0.1-micron particle takes about 2 years, a 0.01-
micron particle takes about 20 years, and a 0.001-micron particle
takes about 200 years. Below 0.001 microns [= 1 nanometer] the
particles approach the size of the water molecules and the suspen-
sion becomes equivalent to a solution.
9 Warmth Course (Spring Valley 1988; GA 321), lectures of
Mar. 2 & 14, 1920. (GA = Gesamtausgabe = Complete
Edition of Rudolf Steiner’s work in German)
10 Spiritual Foundations for the Renewal of Agriculture
(Kimberton 1993; GA 327), Lecture Four, June 12, 1924.
This and subsequent quotations from Steiner have been
freshly translated from the German.
11 Spiritual Foundations, First Discussion, June 12, 1924.
Fresh manure is always in a colloidal condition and often
retains this character after it has been buried in a cow horn.
12 Spiritual Foundations, Second Discussion, June 13, 1924.
13 For further details on Steiner’s indications for making
plant color pigments, see “Herstellung von Malfarben aus
Pflanzenstoffen” in Farbenerkenntnis (Dornach 1990;
GA 291a); and Günter Meier, Pflanzenfarben für den Maler
(Dornach 1979).
14 Alexander Strakosch, cited in Farbenerkenntnis, p. 417.
15 Hilde Boos-Hamburger, Aus Gesprächen mit Rudolf
Steiner über Malerei und einige Erinnerungen an die Zeit

des ersten Goetheanums (Basel 1954), cited in Farben-
erkenntnis, p. 408.
16 Johann Simon Streicher, cited in Farbenerkenntnis, p. 415.
17 See Kremer Pigmente, “Über Korngrössen” (http://www.
kremerpigmente.de/korngroesse.htm); and Bruce MacEvoy,
“How Watercolor Paints are Made” (http://www.handprint.com).
18 See Particle Size, Sigrist Photometer AG (http://www.
photometer.com/en/abc/abc_059.htm).
19 It is not clear from the available documentation of Steiner’s
work with the chemists, exactly which substances (techni-
cally known as “lakes”) were used to precipitate the adsorbed
plant extracts. Traditional lakes included talc, kaolin, alum
and chalk, none of which on the Moh’s scale of hardness is
harder than 4 and none of which has good fracture toughness
(resistance to fracture). Quartz, on the other hand, has a hard-

 12

ness of 7 and has good fracture toughness. (Orthoclase is
intermediate; it has a hardness of 6 – 6.5 but has poor
fracture toughness and is therefore relatively easy to
pulverize.)
20 On one occasion Steiner also spoke of tiny silica crystals
in the human brain and specifically said that these were
“much less than one ten-thousandth of a millimeter,” i.e.,
much less than 0.1 microns or 100 nanometers (The Human
Being in Body, Soul and Spirit (Hudson 1989; GA 347),
lecture of Aug. 9, 1922).
21 See, for example, Christian von Wistinghausen, et al.,
Anleitung zur Herstellung der Biologisch-Dynamischen

Präparate (2nd ed., Stuttgart 1996), p. 27.
22 Introducing Anthroposophical Medicine (Hudson 1999;
GA 312), lecture of Mar. 29, 1920.
23 Course for Young Doctors (Spring Valley 1994; GA 316),
lecture of Apr. 21, 1924.
24 See Cosmic Memory (San Francisco 1959; GA 11),
chaps. 12-17; and Occult Science – An Outline (London
1979; GA 13), chap. 4.
25 See Universe, Earth and Man (London 1987; GA 105),
lecture of Aug. 8, 1908; Cosmic Memory, chap. 17;
Anthroposophical Spiritual Science and Medicine (Spring
Valley 1991; GA 313), lecture of Apr. 4, 1921; From
Limestone to Lucifer … Answers to Questions (London 1999;
GA 349), lecture of Feb. 17, 1923; and Mystery Knowledge
and Mystery Centres (London 1973; GA 232), lecture of
Dec. 1, 1923.
26 With the human being, for instance, Steiner said that
everything mineral that is ingested must be dissolved and
raised all the way to the level of pure warmth (warmth ether).
See Man as Symphony of the Creative Word (London 1991;
GA 230), lectures of Nov. 9 & 10, 1923. See also Steiner
and Ita Wegman, Fundamentals of Therapy (London 1983;
GA 27), chap. 12.
27 From Limestone to Lucifer, lecture of Feb. 17, 1923.
28 Spiritual Foundations, Lecture Two, June 10, 1924.
29 The Healing Process: Spirit, Nature and Our Bodies
(Hudson 2000; GA 319), lecture of Aug. 28, 1924.
30 Ibid.
31 Spiritual Foundations, Lecture Five, June 13, 1924.
32 “[T]he soil functions as a kind of organ within the
organism that reveals itself wherever in nature there is
growth. The soil is a real organ, an organ we might want to
compare to the human diaphragm” (Spiritual Foundations,
Lecture Two, June 10, 1924).
33 Louis C. Kervran, Biological Transmutations (Binghamton
1972). Nikolaus Remer refers to a “peculiar decrease in
silica” when the dandelion preparation is made, but does not
give full details of the analysis and does not claim that the
decrease is due to transmutation (Organic Manure (Chestnut
Ridge 1996), chap. 5).
34 “Nutrition as it is today does not supply the strength
necessary for manifesting the spirit in physical life. A bridge
can no longer be built from thinking to will and action. Food

plants no longer contain the forces people need for this”
(Spiritual Foundations, Appendix C, private comment to
Ehrenfried Pfeiffer).
35 Spiritual Foundations, Lecture Two, June 10, 1924.
36 The Healing Process, lecture of Aug. 28, 1924.
37 The Healing Process, lecture of Sept. 2, 1923.
38 It is also possible to overcome the crystallinity of quartz
through certain chemical processes, but Steiner distinguished
between the chemical and mechanical dissolution of silica
(Introducing Anthroposophical Medicine (Hudson 1999),
lecture of Apr. 4, 1920) and always spoke only of the latter in
connection with the medical and agricultural silica
preparations.
39 Filters approved by NIOSH (the National Institute of
Occupational Safety and Health) catch particles larger than
0.3 microns at three levels of efficiency: 95%, 99% or 100%
(99.97%). The last level is also called a HEPA (High
Efficiency Particulate Air) filter. The letters N, R or P
stamped on newer filters refer to their resistance to oil
aerosols, which is not a concern with silica dust.
40 An easier but more expensive possibility might be to con-
centrate the colloidal particles with a cross-flow ultra-
filtration system.
41 Spiritual Foundations, Appendix B, Part 5A.
42 Spiritual Foundations, First Discussion, June 12, 1924.
43 Ibid.
44 Rudolf Steiner on Nutrition and Stimulants (Kimberton
1991), Appendix A.
45 Spiritual Foundations, Lecture Four, June 12, 1924.
46 This is not as far-fetched as it may sound. In Europe there
is a remarkable group of homeopathic physicians and
patients who have systematically explored the “resonance”
that can arise between a person and a substance that he or she
is hand grinding (triturating homeopathically). By following
a strict protocol and recording all the private feelings, images
and impressions that they experience while grinding a spe-
cific substance, they have consistently found that different
people will have very similar experiences and that these ex-
periences help reveal the healing potential of that substance.
They claim, in fact, to have found a new method of making
homeopathic provings. For further information (unfortu-
nately only in German), see http://www.c4-homoeopathie.net/
or http://www.ihhf.de/Webseiten/F-erreibungsresonanz.htm.
See also the interview with Edith Dörre in the magazine
Novalis, February 1997, in which she speaks especially about
triturating quartz.
47 Spiritual Foundations, Second Discussion, June 13, 1924.
48 The Koliskos found that both unburied and buried silica
powder stimulated the growth of wheat seedlings to some
degree, but, according to their criteria, the buried silica had a
somewhat greater “inner” light effect. (See E. & L. Kolisko,
Agriculture of Tomorrow (Bournemouth 1978), part 2,
chap. 8, p. 81.)

