LATRÈS SAINTE TRINOSOPHIE

PAR LE COMTE DE ST.-GERMAIN

A PARALLEL FRENCH AND ENGLISH TEXT OF

THE MOST HOLY

TRINOSOPHIA

OF THE COMTE DE ST.-GERMAIN

WITH INTRODUCTORY MATERIAL AND COMMENTARY BY

MANLY HALL

ILLUSTRATED WITH THE FIGURES FROM THE ORIGINAL MANUSCRIPT IN THE BIBLIOTHÈQUE DE TROYES

THE PHOENIX PRESS

LOS ANGELES, CALIFORNIA

MCMXXXIII

p. 5

Curieux scrutateur de la Nature entière, J'ai connu du grand tout le principe et la fin. J'ai vu l'or en puissance au fond de sa rivière J'ai saisi sa matière et surpris son levain.

J'expliquai par quel art l'âme aux flancs d'une mère Fait sa maison, l'emporte, et comment un pépin Mis contre un grain de blé, sous l'humide poussière; L'un plante et l'autre cep, sont le pain et le vin.

Rien n'était, Dieu voulant, rien devint quelque chose, J'en doutais, je cherchai sur quoi l'univers pose. Rien gardait l'équilibre et servait de soutien.

> Enfin avec le poids de l'éloge et du blâme Je pesai l'éternel; il appella mon âme: Je mourrai, j'adorai, je ne savais plus rien. —Comte de St.-Germain

TABLE OF CONTENTS

PART ONE

THE MAN WHO DOES NOT DIE

PART TWO

THE RAREST OF OCCULT MANUSCRIPTS

PART THREE

PARALLEL FRENCH AND ENGLISH TEXT OF THE MOST HOLY TRINOSOPHIA

PART FOUR

NOTES AND COMMENTARIES

THE MAN WHO DOES NOT DIE

HE GREAT ILLUMINIST, Rosicrucian and Freemason who termed himself the Comte de St.-Germain is without question the most baffling personality of modern history. His name was so nearly a synonym of mystery that the enigma of his true identity was as insolvable to his contemporaries as it has been to later investigators. No one questioned the Comte's noble birth or illustrious estate. His whole personality bore the indelible stamp of gentle breeding.

The grace and dignity that characterized his conduct, together with his perfect composure in every situation, attested the innate refinement and culture of one accustomed to high station.

A London publication makes the following brief analysis of his ancestry: "Did he in his old age tell the

truth to his protector and enthusiastic admirer, Prince Charles of Hesse Cassel? According to the story told by his last friend, he was the son of Prince Rakoczy, of Transylvania, and his first wife, a Takely. He was placed, when an infant, under the protection of the last of the Medici (Gian Gastone). When he grew up and heard that his two brothers, sons of the Princess Hesse Rheinfels, of Rothenburg, had received the names of St. Charles and St. Elizabeth, he determined to take the name of their holy brother, St. Germanus. What was the truth? One thing alone is certain, that he was the protege of the last Medici." Caesare Cantu, librarian at Milan, also substantiates the

p. 10

[paragraph continues] Ragoczy hypothesis, adding that St.-Germain was educated in the University at Sienna.

In her excellent monograph, *The Comte de St.-Germain, the Secret of Kings*, Mrs. Cooper-Oakley lists the more important names under which this amazing person masqueraded between the years 1710 and 1822. "During this time," she writes, "we have M. de St.-Germain as the Marquis de Montferrat, Comte Bellamarre or Aymar at Venice, Chevalier Schoening at Pisa, Chevalier Weldon at Milan and Leipzig, Comte Soltikoff at Genoa and Leghorn, Graf Tzarogy at Schwalback and Triesdorf, Prinz Ragoczy at Dresden, and Comte de St.-Germain at Paris, The Hague, London, and St. Petersburg." To this list it may be added that there has been a tendency among mystical writers to connect him with the mysterious Comte de Gabalais who appeared to the Abbe Villiers and delivered several discourses on sub-mundane spirits. Nor is it impossible that he is the same as the remarkable Signor Gualdi whose exploits Hargreave Jennings recounts in his book *The Rosicrucians, Their Rites and Mysteries*. He is also suspected of being identical with Count Hompesch the last Grand Master of the Knights of Malta.

In personal appearance, the Comte de St.-Germain has been described as of medium height, well proportioned in body and of regular and pleasing features. His complexion was somewhat swarthy and his hair dark, though often powdered. He dressed simply,' usually in black, but his clothes were well fitting and of the best quality. His eyes possessed a great fascination and those who looked into them were profoundly influenced. According to Madame de Pompadour, he claimed to possess the secret of eternal youth, and upon a certain occasion claimed having been personally acquainted with Cleopatra, and at another time of having "chatted familiarly with the Queen of Sheba"! Had it not been for his striking personality and apparently supernatural powers, the Comte would undoubtedly have been considered insane, but his transcending genius was so evident that he was merely termed eccentric.

From *Souvenirs de Marie Antoinette*, by Madame la Comtesse d'Adhemar, we have an excellent description of the Comte, whom Frederick the Great referred to as "the man who does not die": "It was in 1743 the rumour spread that a foreigner, enormously rich, judging by the magnificence of his jewelry, had just arrived at Versailles. Where he came from, no one has ever been able to find out. His figure was well-knit and graceful, his hands delicate, his feet small, and the shapely legs enhanced by well-fitting silk stockings. His nether garments, which fitted very closely, suggested a rare perfection of form. His smile showed magnificent teeth, a pretty

p. 11

dimple marked his chin, his hair was black, and his glance soft and penetrating. And, oh, what eyes! Never have I seen their like. He looked about forty or forty-five years old. He was often to be met within the royal private apartments, where he had unrestricted admission at the beginning of 1768."

The Comte de St.-Germain was recognized as an outstanding scholar and linguist of his day. His linguistic proficiency verged on the supernatural. He spoke German, English, Italian, Portuguese, Spanish, French with a Piedmontese accent, Greek, Latin, Sanskrit, Arabic and Chinese with such fluency that in every land in which he visited he was accepted as a native. "Learned," writes one author, "speaking every civilized language admirably, a great musician, an excellent chemist, he played the part of a prodigy and played it to perfection." Even his most relentless detractors admitted that the Comte was possessed of almost incredible attainments in every department of learning.

Madame de Pompadour extols the genius of St.-Germain in the following words: "A thorough knowledge of all languages, ancient and modern; a prodigious memory; erudition, of which glimpses could be caught between the caprices of his conversation, which was always amusing and occasionally very engaging; an inexhaustible skill in varying the tone and subjects of his converse; in being always fresh and in infusing the unexpected into the most trivial discourses made him a superb talker. Sometimes he recounted anecdotes of the court of the Valois or of princes still more remote, with such precise accuracy in every detail as almost to create the illusion that he had been an eyewitness to what he narrated. He had traveled the whole world over and the king lent a willing ear to the narratives of his voyages over Asia and Africa, and to his tales about the courts of Russia, Turkey and Austria. He appeared to be more imtimately acquainted with the secrets of each court than the *charge d'affaires* of the king."

The Comte was ambidextrous to such a degree that he could write the same article with both hands simultaneously. When the two pieces of paper were afterwards placed one upon the other with the light behind them the writing on one sheet exactly covered the writing on the other. He could repeat pages of print after one reading. To prove that the two lobes of his brain could work independently he wrote a

love letter with his right hand and a set of mystical verses with his left, both at the same time. He also sang beautifully.

By something akin to telepathy this remarkable person was able to feel when his presence was needed in some distant city or state

p. 12

p. 13

and it has even been recorded of him that he had the disconcerting habit of appearing in his own apartments and those of his friends without resorting to the conventionality of the door.

He was, by some curious circumstances, a patron of railroads and steamboats. Franz Graeffer, in his Recollections of Vienna, recounts the following incident in the life of the astonishing Comte: "St.-Germain then gradually passed into a solemn mood. For a few seconds he became rigid as a statue; his

eyes, which were always expressive beyond words, became dull and colourless. Presently, however, his whole being became reanimated. He made a movement with his hand as if in signal of departure, then said 'I am leaving (ich scheide) do not visit me. Once again will you see me. Tomorrow night I am off; I am much needed in Constantinople, then in England, there to prepare two inventions which you will have in the next century—trains and steamboats'."

As an historian the Comte possessed an uncanny knowledge of every occurrence of the preceding two thousand years and in his reminiscences he described in intimate detail events of the previous centuries in which he had played important roles. "He spoke of scenes at the court of Francis I as if he had seen them, describing exactly the appearance of the king, imitating his voice, manner and language—affecting throughout the character of an eyewitness. In like style he edified his audience with pleasant stories of Louis XIVth, and regaled them with vivid descriptions of places and persons." (See *All the Year Round*).

Most of St.-Germain's biographers have noted his peculiar habits with regard to eating. It was diet, he declared, combined with his marvellous elixir, which constituted the true secret of longevity, and although invited to the most sumptuous repasts he resolutely refused to eat any food but such as had been specially prepared for him and according to his recipes. His food consisted mostly of oatmeal, groats and the white meat of chicken. He is known on rare occasions to have taken a little wine and he always took the most elaborate precautions against the possibility of contracting cold. Frequently invited to dinner, he devoted the time during which he naturally should have eaten to regaling the other guests with tales of magic and sorcery, unbelievable adventures in remote places and intimate episodes from the lives of the great.

In one of his tales concerning vampires, St.-Germain mentioned in an offhand way that he possessed the wand or staff with which Moses brought water from the rock, adding that it had been presented to him at Babylon during the reign of Cyrus the Great. The memoir writers admit themselves at a loss as to how many of the

p. 14

[paragraph continues] Comte's statements could be believed. Common sense, as then defined, assured them that most of the accounts must be fashioned out of whole cloth. On the other hand, his information was of such precise nature and his learning so transcendent in every respect that his words carried the weight of conviction. Once while relating an anecdote regarding his own experiences at some remote time and suddenly failing to recollect clearly what he considered a relevant detail, he turned to his valet and said, "Am I not mistaken, Roger?" The good man instantly replied: "Monsieur le Comte forgets that I have only been with him for five hundred years. I could not, therefore, have been present at that occasion. It must have been my predecessor."

The smallest doings of so unusual a person as St.-Germain would, of course, be meticulously noted. Several interesting and amusing bits of information are available relative to the establishment which he maintained in Paris. He had two valets de chambre. The first, Roger, already mentioned, and the second a Parisien engaged for his knowledge of the city and other useful local information. "Besides this, his household consisted of four lackeys in snuff-colored livery and gold braiding. He hired a carriage at five hundred francs a month. As he often changed his coats and waistcoats, he had a rich and expensive collection of them but nothing approached the mangificence of his buttons, studs, watches, rings, chains, diamonds, and other precious stones. Of these he possessed a very large value and varied them every week."

Meeting St.-Germain one day at dinner Baron Gleichen chanced to focus the conversation upon Italy and had the good fortune to please St.-Germain, who, turning to him remarked: "I have taken a great fancy to you, and will show you a dozen pictures, the like of which you have not seen in Italy." In the words of Gleichen: "Actually, he almost kept his word, for the pictures he showed me were all stamped either with singularity or perfection, which rendered them more interesting than many first-class works. Above all was a Holy Family by Murillo, equal in beauty to that by Rafaelle at Versailles. But he showed me other wonders—a large quantity of jewels and colored diamonds of extraordinary size and perfection. I thought I beheld the treasures of the Wonderful Lamp. Among other gems were an opal of monstrous size, and a white sapphire (?) as large as an egg, which, by its brilliancy, dimmed all the stones compared with it. I flatter myself that I am a connoisseur in gems, but I can declare that it was impossible to perceive any reason for doubting the genuineness of these jewels, the more so that they were not mounted."

As an art critic St.-Germain could instantly detect the most

p. 15

cleverly perpetrated forgeries. He did considerable painting himself, achieving an incredible brilliance of color. He was so successful that Vanloo the French artist begged him to divulge the secret of his pigments but he refused. He is accredited with having secured astonishing results in the painting of jewelry by mixing powdered mother-of-pearl with his colors. What occurred to his priceless collection of paintings and jewels after his death or disappearance is unknown. It is possible that the Comte's chemical knowledge comprehended the manufacture of luminous paint such as is now used on watch dials. His skill as a chemist was so profound that he could remove flaws from diamonds and emeralds, which feat he actually performed at the request of Louis XV in 1757. Stones of comparatively little value were thus transformed into gems of the first water after remaining for a short time in his possession. He frequently performed this last experiment, if the statements of his friends can be relied upon. There is also a popular story to the effect that he placed gems worth thousands of dollars on the place cards at the banquets he gave.

It was in the court at Versailles that the Comte de St.-Germain was brought face to face with the elderly Comtesse de Gergy. Upon beholding the celebrated magician, the aged lady stepped back in amazement and the following well-authenticated conversation took place between the two:

"Fifty years ago," the Comtesse said, "I was ambassadress at Venice and I remember seeing you there looking just as you do now, only somewhat riper in age perhaps, for you have grown younger since then."

Bowing low, the Comte answered with dignity: "I have always thought myself happy in being able to make myself agreeable to the ladies."

Madame de Gergy then continued: "You then called yourself the Marquis Balletti."

The Comte bowed again and replied: "And Comtesse Gergy's memory is still as good as it was fifty years ago."

The Comtesse smiled. "That I owe to an elixir you gave me at our first meeting. You are really an extraordinary man."

St.-Germain assumed a grave expression. "Did this Marquis Balletti have a bad reputation?" he asked.

"On the contrary," replied the Comtesse, "he was in very good society."

The Comte shrugged his shoulders expressively saying: "Well,

p. 16

as no one complains of him, I adopt him willingly as my grandfather."

The Comtesse d'Adhemar was present during the entire conversation and vouches for its accuracy in every detail.

Madame du Hausset, femme de chambre to Madame de Pompadour, writes at some length of the astonishing man who often called upon her mistress. She records a conversation which took place between la Pompadour and St.-Germain:

"It is true, Madame, that I knew Madame de Gergy long ago," the Comte affirmed quietly.

"But, according to that," replied the Marquise, "you must now be more than a hundred years old."

"That is not impossible," enigmatically returned the Comte with a slight smile, "but I admit that it is more possible that this lady, for whom I have infinite respect, talks nonsense."

It was answers such as this which led Gustave Bord to write of St.-Germain that, "he allows a certain mystery to hover about him, a mystery which awakens curiosity and sympathy. Being a virtuoso in the art of misleading he says nothing that is untrue. * * * He has the rare gift of remaining silent and profiting by it." (See La Franc-Macennerie en France, etc.)

But to return to Madame du Hausset's story. "You gave Madame de Gergy," pressed la Pompadour, "an elixir surprising in its effects; she pretends that tor a long while she appeared to be no older than twenty-four. Why should you not give some to the king?"

St.-Germain allowed an expression feigning terror to spread over his face, "Ah! Madame, I should be mad indeed to take it into my head to give the king an unknown drug!"

The Comte was on very friendly terms with Louis XV with whom he had long discussions on the subject of precious stones, their manufacture and purification. Louis was amused and thrilled by turns. Never before had so extraordinary a person trod the sacred precincts of Versailles. The whole court was topsy-turvy and miracles were the order of the day. Courtiers of depleted fortunes envisioned the magical multiplication of their gold and grandames of uncertain age had dreams of youth and favor restored by the mystery man's fabled elixirs. It is easy to understand how so fascinating a character could relieve the boredom of a king who had spent his life a martyr to royal fashions and was deprived by his position of the pleasure of honest work. Then, again, rulers become victims to the fads of the moment and Louis himself was

dabbling in alchemy and other occult arts. True, the king was only a dilletante whose will was not strong enough to bind him to any lasting purpose, but St.-Germain appealed to several qualities in the royal nature. The Comte's fund of knowledge, the skill with, which he assembled his facts to the amusement and edification of his audiences, the mystery which surrounded his appearances and disappearances, his consummate skill both as a critic and technician in the arts and sciences, to say nothing of his jewels and wealth, endeared him to the king. Had Louis but profited by the wisdom and prophetic warnings of the mysterious Comte, the Reign of Terror might have been averted. St.-Germain was ever the patron, never the patronized. Louis had found the diplomat in whom there was no guile.

De Pompadour writes, "He enriched the cabinet of the king by his pictures by Valasquez and Murillo, and he presented to the Marquise the most precious and priceless gems. For this singular man passed for being fabulously rich and he distributed diamonds and jewels with astonishing liberality."

Not the least admirable evidence of the Comte's genius was his penetrating grasp of the political situation of Europe and the consummate skill with which he parried the thrusts of his diplomatic adversaries. At all times he bore credentials which gave him entry to the most exclusive circles of European nobility. During the reign of Peter the Great M. de St.-Germain was in Russia, and between the years 1737 and 1742 in the court of the Shah of Persia as an honored guest. On the subject of his wanderings, Una Birch writes: "The travels of the Comte de Saint-Germain covered a long period of years and a great range of countries. From Persia to France and from Calcutta to Rome he was known and respected. Horace Walpole spoke with him in London in 1745; Clive knew him in India in 1756; Madame d'Adhemar alleges that she met him in Paris in 1789, five years after his supposed death; while other persons pretend to have held conversations with him in the early nineteenth century. He was on familiar and intimate terms with the crowned heads of Europe and the honoured friend of many distinguished persons of all nationalities. He is even mentioned in the memoirs and letters of the day, and always as a man of mystery. Frederick the Great, Voltaire, Madame de Pompadour, Rousseau, Chatham, and Walpole, all of whom knew him personally, rivalled each other in curiosity as to his origin. During the many decades in which he was before the world, however, no one succeeded in discovering why he appeared as a Jacobite agent in London, as a conspirator in Petersburg, as an alchemist and connoisseur of pictures in Paris, or as a Russian general at Naples. * * * Now and again the curtain

p. 18

which shrouds his actions is drawn aside, and we are permitted to see him fiddling in the music room at Versailles, gossiping with Horace Walpole in London, sitting in Frederick the Great's library at Berlin, or conducting illuminist meetings in caverns by the Rhine." (See *The Nineteenth Century*, January, 1908.)

In the realm of music St.-Germain was equally a master. While at Versailles he gave concerts on the violin and on at least one occasion during an eventful life he conducted a symphony orchestra without a score. In Paris St.-Germain was the diplomat and the alchemist, in London he was the musician. "He left a musical record behind him to remind English people of his sojourn in this country. Many of his compositions were published by Walsh, in Catherine Street, Strand, and his earliest English song, *Oh*, wouldst thou, know what sacred charms, came out while he was still on his first visit to London; but on quitting this city he entrusted certain other settings of words to Walsh, such as *Jove*, when he saw, and the arias out of his little opera L'Inconstanza Delusa, both of which compositions were published during his absence from England. When he returned, in 1760, he gave the world a great many new

songs, followed in 1780 by a set of solos for the violin. He was an industrious and capable artist, and attracted a great deal of fashionable attention to himself both as composer and executant."

An old English newspaper, *The London Chronicle*, for June, 1760, contains the following anecdote: "With regard to music, he not only played but composed; and both in high taste. Nay, his very ideas were accommodated to the art; and in those occurrences which had no relation to music he found means to express himself in figurative terms deduced from this science. There could not be a more artful way of showing his attention to the subject. I remember an incident which impressed it strongly upon my memory. I had the honour to be at an assembly of Lady, who to many other good and great accomplishments added a taste for music so delicate that she was made a judge in the dispute of masters. This stranger was to be of the party; and towards evening he came in his usual free and polite manner, but with more hurry than was customary, and with his fingers stopped in his ears. I can conceive easily that in most men this would have been a very ungraceful attitude, and I am afraid it would have been construed into an ungenteel entrance; but he had a manner that made everything agreeable. They had been emptying a cartload of stones just at the door, to mend the pavement; he threw himself into a chair and, when the lady asked what was the matter, he pointed to the place and said. Tam stunned with a whole cart-load of discords'."

p. 19

In his memoirs the Italian adventurer Jacques de Casanova de Seingalt makes numerous references to his acquaintance with St.-Germain. Casanova grudgingly admits that the Comte was an adept at magical arts, a skilled linguist, musician and chemist who won the favor of the ladies of the French court not only by the general air of mystery surrounding him but by his surpassing skill in preparing pigments and cosmetics by which he preserved for them at least a shadow of swift departing youth.

Casanova describes a meeting with St.-Germain which occurred "in Belgium under most unusual circumstances. Having arrived at Tournay, Casanova was surprised to see some grooms walking spirited horses up and down. He asked to whom the fine animals belonged and was told: "To the Comte de St.-Germain, the adept, who has been here a month and never goes out. Everybody who passes through the place wants to see him, but he makes himself visible to no one." This was sufficient to excite the curiosity of Casanova, who wrote requesting an appointment. He received the following answer: "The gravity of my occupation compels me to exclude everyone, but in your case I will make an exception. Come whenever you like and you will be shown in. You need not mention my name nor your own. I do not ask you to share my repast, for my food is not suitable to others, to you least of all, if your appetite is what it used to be." At nine o'clock Casanova called and found that the Comte had grown a beard two inches long. In discussion with Casanova, the Comte explained his presence in Belgium by stating that Count Cobenzl, the Austrian ambassador at Brussels, desired to establish a hat factory and that he was taking care of the details. Upon his telling St.-Germain that he was suffering from an acute disease, the Comte invited Casanova to remain for treatment, saying that he would prepare fifteen pills which in three days would restore the Italian to perfect health.

Casanova writes: "Then he showed me his magistrum, which he called *athoeter*. It was a white liquid contained in a well stopped phial. He told me that this liquid was the universal spirit of Nature and that if the wax of the stopper was pricked even so slightly, the whole of the contents would disappear. I begged him to make the experiment. He thereupon gave me the phial and the pin and I myself pricked the wax, when, lo, the phial was empty." Casanova, being somewhat of a rogue himself, doubted all other men. Therefore, he refused to permit St.-Germain to treat his malady. He could not deny, however, that St.-Germain was a chemist of extraordinary skill, whose accomplishments were

astonishing if not practical. The adept refused to disclose the purpose for which these chemical experiments

p. 20

were intended, maintaining that such information could not be communicated.

Casanova further records an incident in which St.-Germain changed a twelve-sols piece into a pure gold coin. Being a doubting Thomas, Casanova declared that he felt sure that St.-Germain had substituted one coin for another. He intimated so to the Comte who replied: "Those who are capable of entertaining doubts of my work are not worthy to speak to me," and bowed the Italian out. This was the last time Casanova ever saw St.-Germain.

There is other evidence that the celebrated Comte possessed the alchemical powder by which it is possible to transmute base metals into gold. He actually performed this feat on at least two occasions, as attested by the writings of contemporaries. The Marquis de Valbelle, visiting St.-Germain in his laboratory, found the alchemist busy with his furnaces. He asked the Marquis for a silver six-franc piece and, covering it with a black substance, exposed it to the heat of a small flame or furnace. M. de Valbelle saw the coin change color until it turned a bright red. Some minutes after, when it had cooled a little, the adept took it out of the cooling vessel and returned it to the Marquis. The piece was no longer of silver but of the purest gold. Transmutation had been complete. The Comtesse d'Adhemar had possession of this coin until 1786 when it was stolen from her secretary.

One author tells us that, "Saint-Germain always attributed his knowledge of occult chemistry to his sojourn in Asia. In 1755 he went to the East again for the second time, and writing to Count von Lamberg he said, 'I am indebted for my knowledge of melting jewels to my second journey to India'."

There are too many authentic cases of metallic transmutations to condemn St.-Germain as a charlatan for such a feat. The Leopold-Hoffman medal, still in the possession of that family, is the most outstanding example of the transmutation of metals ever recorded. Two-thirds of this medal was transformed into gold by the monk Wenzel Seiler, leaving the balance silver which was its original state. In this case fraud was impossible as there was but one copy of the medal extant. The ease with which we condemn as fraudulent and unreal anything which transcends our understanding has brought unjustified calumny upon the names and memories of many illustrious persons.

The popular belief that Comte de St.-Germain was merely an adventurer is not supported by even a shred of evidence. He was never detected in any subterfuge nor did he betray, even to the

p. 21

slightest degree, the confidence entrusted to him. His great wealth—for he was always amply supplied with this world's goods—was not extracted from those with whom he came in contact. Every effort to determine the source and size of his fortune was fruitless. He made use of neither bank nor banker yet moved in a sphere of unlimited credit, which was neither questioned by others nor abused by himself.

Referring to the attacks upon his character, H. P. Blavatsky wrote in *The Theosophist* of March, 1881: "Do charlatans enjoy the confidence and admiration of the cleverest statesmen and nobles of Europe, for long years, and not even at their deaths show in one thing that they were undeserving? Some encyclopaedists (see *New American Cyclopedia*, xiv. 266) say: 'He is supposed *to have been employed*

during the greater part of his life as a spy at the courts at which he resided. But upon what evidence is this supposition based? Has anyone found it in any of the state papers in the secret archives of either of those courts? Not one word, not one shred of fact to build this base calumny upon, has ever been found. It is simply a malicious lie. The treatment this great man, this pupil of Indian and Egyptian hierophants, this proficient in the secret wisdom of the East, has had from Western writers, is a stigma upon human nature."

Nothing is known concerning the source of the Comte de St.Germain's occult knowledge. Most certainly he not only intimated his possession of a vast amount of wisdom but he also gave many examples in support of his claims. When asked once about himself, he replied that his father was the Secret Doctrine and his mother the Mysteries. St.-Germain was thoroughly conversant with the principles of Oriental esotericism. He practiced the Eastern system of meditation and concentration, upon several occasions having been seen seated with his feet crossed and hands folded in the posture of a Hindu Buddha. He had a retreat in the heart of the Himalayas to which he retired periodically from the world. On one occasion he declared that he would remain in India for eighty-five years and then return to the scene of his European labors. At various times he admitted that he was obeying the orders of a power higher and greater than himself. What he did not say was that this superior power was the Mystery School which had sent him into the world to accomplish a definite mission. The Comte de St.-Germain and Sir Francis Bacon are the two greatest emissaries sent into the world by the Secret Brotherhood in the last thousand years.

The principles disseminated by the Comte de St.-Germain were undoubtedly Rosicrucian in origin and permeated with the doctrines

p. 22

of the Gnostics. The Comte was the moving spirit of Rosicrucianism during the eighteenth century—possibly the actual head of that order—and is suspected of being the great power behind the French Revolution. There is also reason to believe that Lord Bulwer-Lytton's famous novel, *Zanoni*, is actually concerned with the life and activities of St.-Germain. He is generally regarded as an important figure in the early activities of the Freemasons. Repeated efforts, however, probably with an ulterior motive, have been made to discredit his Masonic affiliations. Maags of London are offering for sale a Masonic minute book in which the signatures of both Comte de St.-Germain and the Marquis de Lafayette appear. It will yet be established beyond all doubt that the Comte was both a Mason and a Templar; in fact, the memoirs of Cagliostro contain a direct statement of his own initiation into the order of the Knights Templars at the hands of St.-Germain. Many of the illustrious personages with whom the Comte associated were high Masons, and sufficient memoranda have been preserved concerning the discussions which they held to prove that he was a Chaster of Freemasonic lore.

Madame d'Adhemar, who has preserved so many anecdotes of the life of the "wonder man", copied from one of St.-Germain's letters the following prophetic verses pertaining to the downfall of the French Empire:

"The time is fast approaching when imprudent France, Surrounded by misfortune she might have spared herself, Will call to mind such hell as Dante painted. Falling shall we see sceptre, censer, scales, Towers and escutcheons, even the white flag. Great streams of blood are flowing in each town; Sobs only do I hear, and exiles see.
On all sides civil discord loudly roars
And uttering cries, on all sides virtue flees
As from the Assembly votes of death arise.
Great God, who can reply to murderous judges?
And on what brows august I see the swords descend!

Marie Antoinette was much disturbed by the direful nature of the prophecies and questioned Madame d'Adhemar as to her opinion of their significance. Madame replied, "They are dismaying but certainly they cannot affect Your Majesty."

Madame d'Adhemar also recounts a dramatic incident. St.-Germain offered to meet the good lady at the Church of the Recollets about the hour of the eight o'clock mass. Madame went to the

p. 23

appointed place in her sedan chair and recorded the following conversation between herself and the mysterious adept:

St.-Germain: I am Cassandra, prophet of evil . . . Madame, he who sows the wind reaps the whirlwind . . . I can do nothing; my hands are tied by a stronger than myself.

Madame: Will you see the Queen?

St.-Germain: No; she is doomed.

Madame: Doomed to what?

St.-Germain: Death.

Madame: And you—you too?

St.-Germain: Yes—like Cazotte—Return to the Palace; tell the Queen to take heed of herself, that this day will be fatal to her . . .

Madame: But M. de Lafayette . . .

St.-Germain: A balloon inflated with wind. Even now, they are settling what to do with him, whether he shall be instrument or victim; by noon all will be decided . . . The hour of repose is past, and the decrees of Providence must be fulfilled.

Madame: What do they want?

St.-Germain: The complete ruin of the Bourbons. They will expel them from all the thrones they occupy and in less than a century they will return in all their different branches to the rank of simple private individuals. France as Kingdom, Republic, Empire, and mixed Government will be tormented, agitated, torn. From the hands of class tyrants she will pass to those who are ambitious and without merit.

Comte de St.-Germain disappeared from the stage of French mysticism as suddenly and inexplicably as he had appeared. Nothing is known with positive certainty after that disappearance. It is claimed by transcendentalists that he retired into the secret order which had sent him into the world for a particular and peculiar purpose. Having accomplished this mission, he vanished. From the *Memoirs de Mon Temps* of Charles, Landgrave of Hesse Cassel, we gain several particulars concerning the last years before the death or disappearance of the Hungarian adept. Charles was deeply interested in occult and Masonic mysteries, and a secret society, of which he was the moving spirit, held occasional meetings upon his estate. The purposes of this organization were similar to, if not identical with, Cagliostro's Egyptian Rite. In fact, after studying the fragments left by the Landgrave, Cagliostro's contention that he was initiated into Egyptian Masonry by St.-Germain is proved beyond

p. 24

a reasonable doubt. The "Wonder Man" attended at least some of these secret meetings and of all whom he met and knew during life, he confided more in Prince Charles than in any other man. The last years of St.-Germain's known life were therefore divided between his experimental research work in alchemy with Charles of Hesse and the Mystery School at Louisenlund, in Schleswig, where philosophic and political problems were under discussion.

According to popular tradition, it was on the estate of Prince Charles that St.-Germain finally died at a date given out as 1784. The strange circumstances connected with his passing lead us to suspect that is was a mock funeral similar to that given the English adept, Lord Bacon. It has been noted that, "Great uncertainty and vagueness surround his latter days, for no confidence can be reposed in the announcement of the death of one illuminate by another, for, as is well known, all means to secure the end were in their code justifiable, and it may have been to the interest of the society that St.-Germain should have been thought dead."

H. P. Blavatsky remarks: "Is it not absurd to suppose that if he really died at the time and place mentioned, he would have been laid in the ground without the pomp and ceremony, the official supervision, the police registration which attend the funerals of men of his rank and notoriety? Where are these data? He passed out of public sight more than a century ago, yet no memoirs contain them. A man who so lived in the full blaze of publicity could not have vanished, *if he really died then and there*, and left no trace behind. Moreover, to this negative we have the alleged positive proof that he was living several years after 1784. He is said to have had a most important private conference with the Empress of Russia in 1785 or 1786 and to have appeared to the Princess de Lambelle when she stood before the tribunal, a few minutes before she was struck down with a billet, and a butcher-boy cut off her head; and to Jeanne Dubarry, the mistress of Louis XV as she waited on her scaffold at Paris the stroke of the guillotine in the Days of Terror of 1793."

It should be added that the Comte de Chalons, on his return from an embassy to Venice in 1788, said that he had conversed with the Comte de St.-Germain in the square at St. Mark's the evening before his departure. The Comtesse d'Adhemar also saw and talked with him after his presumed decease, and the *Encyclopedia Britannica* notes that he is said to have attended a Masonic conference several years after his death had been reported. In concluding an article on the identity of the inscrutable Comte, Andrew Lang writes: "Did Saint-Germain really die in the palace of Prince Charles of Hesse about 1780-85? Did he, on the other hand, escape from the French

p. 25

prison where Grosley thought he saw him, during the Revolution? Was he known to Lord Lytton about 1860? * * * Is he the mysterious Muscovite adviser of the Dalai Lama? Who knows? He is a will-o'-the-wisp of the memoir-writers of the eighteenth century." (See *Historical Mysteries*.)

The true purpose for which St.-Germain labored must remain obscure until the dawn of a new era. Homer refers to the Golden Chain by which the gods conspired to bind the earth to the pinnacle of Olympus. In each age there appears some few persons whose words and actions demonstrate clearly that they are of an order different from the rest of society. Humanity is guided over critical periods in the development of civilization by mysterious forces such as were personified in the eccentric Comte de St.-Germain. Until we recognize the reality of the occult forces at work in every-day life, we cannot grasp the significance of either the man or his work. To the wise, St.-Germain is no wonder—to those who are limited by belief in the inevitability of the commonplace, he is indeed a magician, defying the laws of nature and violating the smugness of the pseudo-learned.

THE RAREST OF OCCULT MANUSCRIPTS

F THE UTMOST SIGNIficance to all students of Freemasonry and the occult sciences is this unique manuscript La Très Sainte Trinosophie. Not only is it the only known mystical writing of the Comte de St.-Germain, but it is one of the most extraordinary documents relating to the Hermetic sciences ever compiled. Though the libraries of European Rosicrucians and Cabbalists contain many rare treasures of ancient philosophical lore, it is extremely doubtful if any of them include a treatise of greater value or significance. There is a persistent rumor that St.-Germain possessed a magnificent library, and that he prepared a number of manuscripts on the secret sciences for the use of his disciples. At the time of his death . . . or disappearance . . . these books and papers vanished, probably into the archives of his society, and no trustworthy information is now available as to their

whereabouts.

The mysterious Comte is known to have possessed at one time a copy of the Vatican manuscript of the Cabbala, a work of extraordinary profundity setting forth the doctrines of the Luciferians, Lucianiasts and the Gnostics. The second volume of *The Secret Doctrine* by H. P. Blavatsky (pp. 582-83 of the original edition) contains two quotations from a manuscript "supposed to be by the Comte St.-Germain". The parts of the paragraphs attributed to the Hungarian adept are not clearly indicated, but as the entire text deals with the significance of numbers, it is reasonable to infer that

p. 28

his commentaries are mystical interpretations of the numerals 4 and 5. Both paragraphs are in substance similar to the *Puissance des nombres d'après Pythagore* by Jean Marie Ragon. The Mahatma Koot Hoomi mentions a "ciphered MS." by St.-Germain which remained with his staunch friend and patron the benevolent Prince Charles of Hesse-Cassel (See *Mahatma Letters to A. P. Sinnett*). Comparatively unimportant references to St.-Germain, and wild speculations concerning his origin and the purpose of his European activities, are available in abundance, but the most exhaustive search of the work of eighteenth century memoir writers for information regarding the Masonic and metaphysical doctrines which he promulgated has proved fruitless. So far as it has been possible to ascertain, the present translation and publication of *La Très Sainte Trinosophie* affords the first opportunity to possess a work setting forth . . . in the usual veiled and symbolic manner . . . the esoteric doctrines of St.-Germain, and his associates.

La Très Sainte Trinosophie is MS. No. 2400 in the French Library at Troyes. The work is of no great length, consisting of ninety-six leaves written upon one side only. The calligraphy is excellent. Although somewhat irregular in spelling and accenting, the French is scholarly and dramatic, and the text is embellished with numerous figures, well drawn and brilliantly colored. In addition to the full-page drawings there are small symbols at the beginning and end of each of the sections. Throughout the French text there are scattered letters, words, and phrases in several ancient languages . . There are also magical symbols, figures resembling Egyptian hieroglyphics, and a few words in characters resembling cuneiform. At the end of the manuscript are a number of leaves written in arbitrary ciphers, possibly the code used by St.-Germain's secret society. The work was probably executed in the latter part of the eighteenth century, though most of the material belongs to a considerably earlier period.

As to the history of this remarkable manuscript, too little, unfortunately, is known. The illustrious Freemasonic martyr, the Comte Allesandro Cagliostro, carried this book amongst others with him on his ill-fated journey to Rome. After Cagliostro's incarceration in the Castle San Leo, all trace of the manuscript was temporarily lost. Eventually Cagliostro's literary effects came into the possession of a general in Napoleon's army, and upon this officer's death *La Très Sainte Trinosophie* was bought at a nominal price by the Bibliothèque de Troyes. In his *Musée des Sorciers*, Grillot de Givry adds somewhat to the meager notes concerning the manuscript. He states that the volume was bought at the sale of Messena's effects; that in the front of the book is a note by a philosopher who signs himself

p. 29

[paragraph continues] "I.B.C. Philotaume" who states that the manuscript belonged to him and is the sole existing copy of the famous Trinosophie of the Comte de St.-Germain, the original of which the Comte himself destroyed on one of his journeys. The note then adds that Cagliostro had owned the volume, but that the Inquisition had seized it in Rome when he was arrested at the end of 1789. (It should be remembered that Cagliostro and his wife had visited St.-Germain at a castle in Holstein.) De Givry sums up the contents of *La Très Sainte Trinosophie* as "Cabbalized alchemy" and describes St.-Germain as "one of the enigmatic personages of the eighteenth century . . . an alchemist and man of the world who passed through the drawing rooms of all Europe and ended by falling into the dungeons of the Inquisition at Rome, if the manuscript is to be believed".

The title of the manuscript, La Très Sainte Trinosophie, translated into English means "The Most Holy Trinisophia" or "The Most Holy Three-fold Wisdom". The title itself opens a considerable field of speculation. Is there any connection between La Très Sainte Trinosophie and the Masonic brotherhood of Les Trinosophists which was founded in 1805 by the distinguished Belgian Freemason and mystic Jean Marie Ragon, already referred to? The knowledge of occultism possessed by Ragon is mentioned in terms of the highest respect by H. P. Blavatsky who says of him that "for fifty years he studied the ancient mysteries wherever he could find accounts of them". Is it not possible that Ragon as a young man either knew St.-Germain or contacted his secret society? Ragon was termed by his contemporaries "the most learned Mason of the nineteenth century". In 1818, before the Lodge of Les Trinosophists, he delivered a course of lectures on ancient and modern initiation which he repeated at the request of that lodge in 1841. These lectures were published under the title Cours Philosophique et Interprétatif des Initiations Anciennes et Modernes. In 1853 Ragon published his most important work Orthodoxie Maçonnique. Ragon died in Paris about 1866 and two years later his unfinished manuscripts were purchased from his heirs by the Grand Orient of France for one thousand francs. A high Mason told Madam Blavatsky that Ragon had corresponded for years with two Orientalists in Syria and Egypt, one of whom was a Copt gentleman.

Ragon defined the Lodge of the *Trinosophists* as "those who study three sciences". Madame Blavatsky writes: "It is on the occult properties of the three equal lines or sides of the Triangle that Ragon based his studies and founded the famous Masonic Society of the *Trinosophists*". Ragon describes the symbolism of the triangle in substance as follows: The first side or line represents the

p. 30

mineral kingdom which is the proper study for Apprentices; the second line represents the vegetable kingdom which the Companions should learn to understand because in this kingdom generation of bodies begins; the third line represents the animal kingdom from the exploration of which the Master Mason must complete his education. It has been said of the Lodge of the Trinosophists that "it was at one time the most intelligent society of Freemasons ever known. It adhered to the ancient Landmarks but gave clearer and more satisfactory interpretations to the symbols of Freemasonry than are afforded in the symbolical Lodges". It practiced five degrees. In the Third, candidates for initiation received a philosophic and astronomic explanation of the Hiramic Legend.

The Egyptianized interpretation of Freemasonic symbolism which is so evident in the writings of Ragon and other French Masonic scholars of the same period (such as Court de Gabelin and Alexandre Lenoir) is also present in the figures and text of the St.-Germain manuscript. In his comments on the Rite of Misraim, called the Egyptian Rite, Ragon distinguishes 90 degrees of Masonic Mysteries. The Ist to 33rd degrees he terms symbolic; the 34th to 66th degrees, philosophic; the 67th to 77th, mystic; and the 78th to 90th, Cabbalistic. The Egyptian Freemasonry of Cagliostro may also have been derived from St.-Germain or from some common body of Illuminists of whom St.-Germain was the moving spirit. Cagliostro's memoirs contain a direct statement of his initiation into the Order of Knights Templars at the hands of St.-Germain. De Luchet gives what a modern writer on Cagliostro calls a fantastic account of the visit paid by Allesandro and his wife the Comtesse Felicitas to St.-Germain in Germany, and their subsequent initiation by him into the sect of the Rosicrucians—of which he was the Grand Master or chief. There is nothing improbable in the assumption that Cagliostro secured *La Très Sainte Trinosophie* from St.-Germain and that the manuscript is in every respect an authentic ritual of this society.

The word *Trinosophie* quite properly infers a triple meaning to the contents of the book, in other words that its meaning should be interpreted with the aid of three keys. From the symbolism it seems that one of these keys is alchemy, or soul-chemistry; another Essenian Cabbalism; and the third Alexandrian Hermetism, the mysticism of the later Egyptians. From such fragments of the Rosicrucian lore as now exists, it is evident that the Brethren of the Rose Cross were especially addicted to these three forms of the ancient wisdom, and chose the symbols of these schools as the vehicles of their ideas.

The technical task of decoding the hieroglyphics occurring

p. 31

throughout La Très Sainte Trinosophie was assigned to Dr. Edward C. Getsinger, an eminent authority on ancient alphabets and languages, who is now engaged in the decoding of the primitive ciphers in the Book of Genesis. A few words from his notes will give an idea of the difficulties involved in decoding:

"Archaic writings are usually in one system of letters or characters, but those among the ancients who were in possession of the sacred mysteries of life and certain secret astronomical cycles never trusted this knowledge to ordinary writing, but devised secret codes by which they concealed their wisdom

from the unworthy. Each of these communities or brotherhoods of the enlightened devised its own code. About 3000 B. C. only the Initiates and their scribes could read and write. At that period the simpler methods of concealment were in vogue, one of which was to drop certain letters from words in such a manner that the remaining letters still formed a word which, however, conveyed an entirely different sense. As ages progressed other systems were invented, until human ingenuity was taxed to the utmost in an endeavor to conceal and yet perpetuate sacred knowledge.

"In order to decipher ancient writings of a religious or philisophic nature, it is first necessary to discover the code or method of concealment used by the scribe. In all my twenty years of experience as a reader of archaic writings I have never encountered such ingenious codes and methods of concealment as are found in this manuscript. In only a few instances are complete phrases written in the same alphabet; usually two or three forms of writing are employed, with letters written upside down, reversed, or with the text written backwards. Vowels are often omitted, and at times several letters are missing with merely dots to indicate their number. Every combination of hieroglyphics seemed hopeless at the beginning, yet, after hours of alphabetic dissection, one familiar word would appear. This gave a clue as to the language used, and established a place where word combination might begin, and then a sentence would gra dually unfold.

"The various texts are written in Chaldean Hebrew, Ionic Greek, Arabic, Syriac, cuneiform, Greek hieroglyphics, and ideographs. The keynote throughout this material is that of the approach of the age when the Leg of the Grand Man and the Waterman of the Zodiac shall meet in conjunction at the equinox and end a grand 400,000-year cycle. This points to a culmination of eons, as mentioned in the Apocalypse: "Behold! I make a new heaven and a new earth," meaning a series of new cycles and a new humanity.

"The personage who gathered the material in this manuscript was

p. 32

indeed one whose spiritual understanding might be envied. He found these various texts in different parts of Europe, no doubt, and that he had a true knowledge of their import is proved by the fact that he attempted to conceal some forty fragmentary ancient texts by scattering them within the lines of his own writing. Yet his own text does not appear to have any connection with these ancient writings. If a decipherer were to be guided by what this eminent scholar wrote he would never decipher the mystery concealed within the cryptic words. There is a marvelous spiritual story written by this savant, and a more wonderful one he interwove within the pattern of his own narrative. The result is a story within a story."

In the reprinting of the Freneh text of the *Trinosophia*, the spelling and punctuation is according to the original. It has been impossible, however, to reproduce certain peculiarities of the calligraphy. In some cases the punctuation is obscure, accents are omitted, and dashes of varying lengths are inserted to fill out lines. The present manuscript is undoubtedly a copy, as "Philotaume" stated. The archaic characters and the hieroglyphics reveal minor imperfections of formation due to the copyist being unfamiliar with the alphabets employed.

The considerable extent of the notes and commentaries has made it advisable to place them together at the end of the work rather than break up the continuity of the text by over-frequent interpolations.

La Très Sainte Trinosophie is not a manuscript for the tyro. Only deep study and consideration will unravel the complicated skein of its symbolism. Although the text matter is treated with the utmost simplicity, every line is a profound enigma. Careful perusal of the book, and meditation upon its contents, will convince the scholar that it has been well designated "the most precious known manuscript of occultism."

PARALLEL FRENCH AND ENGLISH TEXT OF THE MOST HOLY TRINOSOPHIA

p. 34

p. 35

THE MOST HOLY

TRINOSOPHIA

SECTION ONE

de l'Inquisition, que votre ami trace ces lignes qui doivent servir à votre instruction. En songeant aux avantages inapréciables que doit vous procurer cet écrit de l'amitié, je sens s'adoucir les horreurs d'une captivité aussi longue que peu méritée . . . j'ai du plaisir à penser qu'environné de gardes, chargé de fers, un esclave peut encore élever son ami au dessus des puissants, des monarques qui gouvernent ce lieu d'éxil.

Vous allez pénétrer mon chèr Philochate dans le sanctuaire des sciences sublimes, ma main va lever My dear Philochatus, you are about to penetrate pour vous le voile impénétrable qui derobe aux yeux du vulguaire, le tabernacle, le sanctuaire ou l'éternel déposa les secrets de la nature, secrets qu'il reserve pour quelques êtres privilégiés, pour les Elus que sa toute puissance créat pour VOIR pour planer à sa suite dans l'immensité de sa Gloire, et détourner sur l'espèce humaine un des Rayons qui brillent au tour de son Throne d'or.

the Inquisition that your friend writes these lines which are to serve for your instruction. At the thought of the inestimable advantages which this document of friendship will procure for you, the horrors of a long and little deserved captivity seem to be mitigated . . . It gives me pleasure to think that while surrounded by guards and encumbered by chains, a slave may still be able to raise his friend above the mighty, the monarchs who rule this place of exile.

into the sanctuary of the sublime sciences; my hand is about to raise for you the impenetrable veil which hides from the eyes of common men the tabernacle, the sanctuary wherein the Eternal has lodged the secrets of nature, kept for a few that are privileged, the few Elect whom His omnipotence created that they may SEE, and seeing, may soar after Him in the vast expanse of His Glory and deflect upon mankind one of the Rays that shine round about His golden Throne.

p. 36

Puisse l'exemple de votre ami être pour vous une leçon salutaire et je bénirai les longues années d'épreuves que les méchans m'ont fait subir.

Deux écueuils également dangereux se les droits sacrés de chaque individu c'est l'Abus du would outrage the sacred rights of every pouvoir que DIEU vous auroit confié, l'autre causeroit votre perte c'est L'Indiscrétion . . . tous deux sont nés d'une même mère, tous deux doivent bring ruin upon you, is Indiscretion. . . Both are l'existence à l'Orgueil, la foiblesse humaine les allaita, ils sont aveugles, leur mère les conduit, par son secours ces deux Monstres, vont porter leur soufle impur jusque dans les coeurs des ELUS du très haut malheur à celui qui abuser-oit des dons du hearts of the Lord's Elect. Woe unto him who ciel pour servir ses passions la main toute puissante misuses the gifts of heaven in order to serve his qui lui soumit les Elemens, le briseroit comme un foible Roseau une éternité de tour-mens pourrait . . elements subject to him, would break him like a . à peine expier son crime les Esprits Infernaux souriroient avec dédain aux pleurs de l'être dont la voix menaçante les fit si souvent trembler au sein

If your friend's example proves a salutary lesson for you, I shall bless the long years of tribulation which the wicked have made me suffer.

Two stumbling blocks equally dangerous will présenteront sans cesse sur vos pas l'un outrageroit constantly present themselves to you. One of them individual. It is Misuse of the power which God will have entrusted to you; the other, which would born of the same mother, both owe their existence to pride. Human frailty nourishes them; they are blind; their mother leads them. With her aid these two Monsters carry their foul breath even into the passions. The Almighty Hand that made the fragile reed. An eternity of torments could hardly expiate his crime. The Infernal Spirits would smile with contempt at the tears of the one whose

de leurs abimes de feu.

Ce n'est pas pour vous . . . Philochate que j'esquisse ce tableau Effrayant, l'ami de l'humanité It is not for you, Philochatus, that I sketch this ne deviendra jamais son persécuteur . . . mais l'Indiscretion mon fils ce besoin impérieux d'inspirer l'étonnement, l'admiration, voila le précipice que je redoute pour vous, DIEU laisse aux hommes le soin de punir le ministre imprudent God leaves to men the task of punishing the qui permet à l'oeuil du Prophâne de pénétrer dans le sanctuaire mystérieux; Ô Philochate que mes malheurs soient sans cesse présens à votre esprit, & Philochatus, may my sorrows be ever present in moi aussi j'ai connu le bonheur, comblé des bienfaits

menacing voice had so often made them tremble in the bosom of their fiery depths.

dreadful picture. The friend of humanity will never become its persecutor . . . The precipice, my son, which I fear for you, is Indiscretion, the imperious craving to inspire astonishment and admiration. imprudent minister who permits the eye of the profane to look into the mysterious sanctuary. Oh your mind. I, too, have known happiness, was showered with the blessings of heaven

p. 37

du ciel . . . entouré d'une puissance telle que l'entendement humain ne peut la concevoir . . . commandant aux génies qui dirigent le monde, heureux du bonheur que je faisais naître, je goutais au sein d'une famille adorée la félicité que l'Eternel accorde à ses enfans chéris . . . un instant à tout détruit, j'ai parlé et tout s'est évanoui comme un nuage, ô mon fils ne suivez pas mes traces...qu'un vain désir de briller aux yeux du monde ne cause pas aussi votre perte . . . pensez à moi . . . c'est dans un cachot, le corps brisé par les tortures que votre ami vous écrit; Philocate réfléchissez que la main qui trace ces caracteres porte l'empreinte des fers qui l'accablent . . . Dieu m'a puni, mais quai-je fait aux hommes cruels qui me persécutent? Quel droit ont ils pour interroger le ministre de l'Eternel? ils me demandent quelles sont les preuves de ma 'mission, mes témoins sont des prodiges, mes deffensseurs mes vertus, une vie intacte, un coeur pur, que dis-je ai-je encore le droit de me plaindre, j'ai parlé le tres haut ma livré to complain? I spoke, and the Lord delivered me, sans force et sans puissance aux fureurs de lavare fanatisme, le bras qui jadis pouvoit renverser une armée, peut à peine aujourd'hui soulever les chaines qui l'appesantisent.

. . le dieu vengeur à pardonné à son enfant repentant un esprit Aerien à franchit les murs qui

and surrounded by power such as the human mind cannot conceive. Commanding the genii that guide the world, happy in the happiness that I created, I enjoyed within the bosom of an adored family the felicity which the Eternal accords to His beloved children. One moment destroyed everything. I spoke, and it all vanished like a cloud. O my son, follow not in my steps . . . Let no vain desire to shine before men bring you, too, to disaster . . . Think of me, your friend, writing to you from this dungeon, my body broken by torture! Remember, Philochatus, that the hand which traces these characters bears the marks of the chains which weigh it down. God has punished me, but what have I done to the cruel men that persecute me? What right have they to interrogate the minister of the Eternal? They ask me what are the proofs of my mission. My witnesses are prodigies, and my virtues are my defenders—a clean life, a pure heart. But what am I saving! Have I still the right deprived of strength and power, to the furies of greedy fanaticism. The arm which once could overthrow an army can today hardly lift the chains that weigh it down.

Je mégare je dois rendre grace a l'éternelle Justice . I wander. I should give thanks to eternal Justice . . . The avenging God has pardoned His repentant child. An aerial spirit has entered through the walls me séparent du monde; resplendissant de lumiere, il s'est présenté devant moi il a fixé le terme de ma himself to me resplendent with light and has captivité . . . dans deux ans mes malheurs finiront mes bourreaux en entrant dans mon cachot le trouveront désert et bientot purifié par les 4 élémens . . . pur comme le

which separate me from the world; he has shown determined the duration of my captivity. Within two years my sufferings will end. My torturers upon entering my cell will find it empty and, soon purified

p. 38

génie du feu je reprendrai le rang glorieux ou la bonté Divine ma élevé mais combien ce terme est encore éloigné combien deux années parois-sent longues à celui qui les passe dans les souffrances, dans les humiliations, non contens de me faire souffrir les supplices les plus horribles mes persécuteurs ont employé pour me tourmenter des moyens plus surs plus odieux encore, ils ont appellé l'infamie sur ma tête, ils ont fait de mon nom un objet d'opprobre, les enfants des hommes reculent avec effroi quand le hazard les a fait approcher des murs de ma prison, ils craignent qu'une vapeur mortelle ne s'échappe par louverture etroite qui laisse passer comme a regret un rayon de lumière dans mon cachot. Ô Philocate ... c'est la le coup le plus cruel dont ils pouvoient m'accabler...

Jignore encore si je pourrai vous faire parvenir cet ouvrage . . . Je juge des difficultés que j'eprouverai I shall have in contriving for it a way out of this pour le faire sortir de ce lieu de tourmens, par celles qu'il a fallu vaincre pour le terminer, privé de tout secours jai moi même composé les agens qui métaient nécessaires. Le feu de ma lampe quelques pièces de monnaies et peu de subsubstances chimiques échappées aux regards scrutateurs de mes bourreaux ont produit les couleurs qui ornent ce fruit des loisirs d'un prisonnier.

Profitez des instructions de votre malheureux ami. elles sont tellement claires qu'il seroit a craindre que cet écrit tombat en dautres mains que les votres omitted character would prevent your lifting the ... souvenez vous seulement que tout doit vous servir . . . une ligne mal expliquée un caractere oublié, vous empêcheroient de lever le voile que la

by the four elements, pure as the genius of fire, I shall resume the glorious station to which Divine goodness has raised me. But how distant as yet is this time! How long two years seem to one who spends them in suffering and humiliation. Not content with making me undergo the most horrible agony, my oppressors, to torture me further have devised still surer, still more revolting means. They have brought infamy on my head, have made my name a thing of disgrace. The children of men recoil in terror when by chance they approach the walls of my prison; they fear lest some deadly vapour escape through the narrow slit that reluctantly admits a ray of light to my cell. That, O Philochatus, is the cruelest of all blows that they could bear down upon me.

I know not whether I shall be able to get this document into your hands . . . I judge the difficulty place of torture by those I have had in order to write it. Deprived of all help, I myself have composed the agents I needed. The flame of my lamp, some coins, and a few chemical substances overlooked by the scrutinizing eyes of my tormentors have yielded the colours which adorn this fruit of a prisoner's leisure.

Profit by the instructions of your unhappy friend! They are so clear that danger exists for them to fall into hands other than yours . . . Remember only that all of it is to serve you . . . an obscure line, an veil which the hand of the Creator has placed over the Sphinx.

main du créateur à posé Sur le Sphinx.

p. 39

Adieu Philocate ne me plaignez pas la clemence de Adieu, Philochatus! Do not mourn me. The l'Eternel égale sa justice. àla premiere assemblée mystérieuse vous reverez votre ami. Je vous salue first mysterious assembly you will see your friend en Dieu, bientôt je donnerai le baiser de paix à mon again. I salute you in the name of God. Soon I shall frère.

clemency of the Eternal equals His justice. At the give the kiss of peace to my brother.

p. 41

SECTION TWO

ne jettoit qu'une lueur incertaine sur les blocs de lave qui environnent la Solfatara, la tête couverte du voile de Lin, tenant dans mes mains le rameau d'or je m'avançais sans crainte vèrs le lieu ou javois reçu l'ordre de passer la nuit. Errant sur un sable brûlant je le sentois a chaque instant s'affaisser sous mes pas les nuages la nue, et donnait une teinte sanglante aux flammes flames of the volcano a bloodlike appearance. At

IL étoit nuit la lune cachée par des nuages sombres IT WAS night. The moon, veiled by dark clouds, cast but an uncertain light on the crags of lava that hemmed in the Solfatara. My head covered with the linen veil, holding in my hands the golden bough, I advanced without fear toward the spot where I had been ordered to pass the night. I was groping over hot sand which I felt give way under my every step. The clouds gathered overhead. s'ammoncelaient . . . sur ma tête, l'éclair sillonnait Lightning flashed through the night and gave to the du volcan . . . Enfin j'arrive, je trouve un autel de fer j'y place le rameau mysteriéux . . . Je prononce les mots redoutables . . . à l'instant la terre tremble sous mes pieds le tonnerre éclate . . . les mugissements du Vésuve

• répondent à ces coups redoublés ses feux se joignent aux feux de la foudre . . . les coeurs des Genies s'élevent dans les airs et font répéter aux échos les louanges du créateur . . . la branche consacrée que j'avais placé sur l'autel triangulaire s'enflâme tout à coup une épaisse fumée m'environne, je cesse de voir, plongé dans les ténebres je crus descendre dans un abime, Jignore combien de temps je restai dans cètte

last I arrived and found an iron altar where I placed the mysterious bough . . . I pronounce the formidable words . . . instantly the earth trembles under my feet, thunder peals . . . Vesuvius roars in answer to the repeated strokes; its fires join the fires of lightning . . . The choirs of the genii rise into the air and make the echoes repeat the praises of the Creator . . . The hallowed bough which I had placed on the triangular altar suddenly is ablaze. A thick smoke envelops me. I cease to see. Wrapped in darkness, I seemed to descend into an abyss. I know not how long I remained in that situation. When I opened my eyes, I

p. 42

situation mais en ouvrant les yeux, je cherchai vainement les objets qui m'entouraient quelquetems auparavant; l'autel le Vésuve la campagne de Naples avoient fui loin de mes yeux j'étois dans un vaste souterrain, seul, éloigné du monde entier . . . près de moi était une robe longue, robe; its loosely woven tissue seemed to me to be blanche, son tissu délié me sembla composé de fil de lin, sur une masse de granit etait posée une lampe de cuivre au dessus une table noire chargée de caracteres grecs m'indiquaient la route que je devois suivre je pris la lampe et après avoir revetu la robe je m'engageai dans un chemin étroit dont les parois étaient revetus de marbre noir . . . Il avait steps resounded fearfully under its silent vault. At trois mille de longueur, mes pas retentissaient d'une maniere effrayante sous ces voutes silencieuses enfin je trouvai une porte elle conduisait à des dégrés, je les descendis . . . après avoir marché longtems je crus appercevoir une lueur errante devant moi je cachai ma lampe je fixai mes yeux sur l'objet que j'entre, voyais il se dissipa s'évanouit comme une ombre.

Sans reproches sur le passé sans crainte sur l'avenir je continuai ma route elle devenait de plus en plus penible . . . toujours engagé dans des galeries composées de quartiers de pierres noires . . . je n'osais fixer le terme de mon voyage souterrain chamber. A door in the middle of each of its four enfin après une marche immense, jarrivai à une

vainly looked for the objects which had surrounded me a little time ago. The altar, Vesuvius, the country round Naples had vanished far from my sight. I was in a vast cavern, alone, far away from the whole world . . . Near by me lay a long, white of linen. On a granite boulder stood a copper lamp upon a black table covered with Greek words indicating the way I was to follow. I took the lamp, and after having put on the robe I entered a narrow passage the walls of which were covered with black marble . . . It was three miles long and my last I found a door that opened on a flight of steps which I descended. After having walked a long time I seemed to see a wandering light before me. I hid my lamp and fixed my eyes on the object which I beheld. It dissipated, vanishing like a shadow.

Without reproach of the past, without fear of the future, I went on. The way became increasingly difficult . . . always confined within galleries composed of black stone blocks . . . I did not dare to guess at the length of my underground travel. At last, after a long, long march I came to a square sides opened; they were of different colours, and

place quarrée: une porte souvrait au milieu de chacune de ses quatre faces elles étaient de couleur points. I entered through the north door which was différente et placée chacune à l'un des quatre points cardinaux, j'entrai par celle du septentrion elle étoit noire, celle qui me faisoit face étoit rouge, white . . . In the middle of this chamber la porte de l'orient étoit bleue, celle qui lui etait opposée etait d'une blancheur éclatante

each door was placed at one of the four cardinal black; the opposite one was red; the door to the east was blue and the one facing it was of dazzling

p. 43

.. au centre de cette salle était une masse quarrée, une étoile de cristal brillait sur son milieu. On vovait une peinture sur la face septentrionale elle représentait une femme nue jusqu'a la ceinture, une draperie noire lui tomboit sur les genoux deux bandes d'argent ornaient son vêtement, dans sa main était une baguette, elle la posoit sur le front d'un homme placé vis-à-vis d'elle. une table terminée par un seul pied était entre eux deux sur la table était une coupe et un fer de lance. Une flame soudaine s'élevait de terre, et sembloit se diriger vers l'homme une inscription expliquait le sujet de cette peinture. Une autre m'indiquait les moyens que je devois employer pour sortir de cette. After having contemplated the picture and the star salle.

Je voulus me retirer après avoir considéré le tableau et l'étoile, jallais entrer dans la porte rouge of sky-blue colour; it did not close but a sudden quand tournant sur ses gonds avec un bruit épouvantable elle se referma devant moi, je voulois flicker, rise from its place, revolve, then dart tenter la même épreuve sur celle que décoroit la couleur de ciel, elle ne se ferma point mais un bruit followed it at once. soudain me fit détourner la tête, je vis l'étoile sagiter, elle se détache, roule et se plonge rapidement dans l'ouverture de la porte blanche, je la suivis aussitôt.

was a square mass; on its center shone a crystal star. On the north side was a painting representing a woman naked to the waist; a black drapery fell over her knees and two silver bands adorned her garment. In her hand was a rod which she placed against the forehead of a man facing her across a table which stood on a single support and bore a cup and a lance-head. A sudden flame rose from the ground and seemed to turn toward the man. An inscription explained this picture; another indicated the means I was to employ in order to leave this chamber.

I was about to pass through the red door when, turning on its hinges with terrific noise, it closed before me. I made the same attempt with the door noise induced me to turn my head. I saw the star rapidly through the opening of the white door. I

p. 45

SECTION THREE

UN vent impétueux s'éleva jeus peine a conserver A STRONG wind arose and I had difficulty in ma lampe allumée enfin un perron de marbre blanc keeping my lamp alight. At last I saw a white s'offrit à ma vue j'y montai par neuf marches arrivé à la derniere j'apperçus une immense étendue d'eau; des torrens impétueux se faisaient entendre à ma droite, à gauche une pluie froide mellée de masses de grêle tombait près de moi je considérais cètte sçene majestueuse quand l'étoile qui m'avait guidé sur le perron et qui se balançait lentement sur ma tête se plongea dans le gouffre je crus lire les ordres du très haut je me precipitai au milieu des vagues une main invisible saisit ma

marble platform to which I mounted by nine steps. Arrived at the last one I beheld a vast expanse of water. To my right I heard the impetuous tumbling of torrents; to my left a cold rain mixed with masses of hail fell near me. I was contemplating this majestic scene when the star which had guided me to the platform and which was slowly swinging overhead, plunged into the gulf. Believing that I was reading the commands of the Most High, I threw myself into the midst of the waves. An

lampe et la posa sur le sommet de ma tête. Je fendis l'onde écumeuse et m'efforçai de gagner le l'horison une foible clarté, je me hatai, jétois au milieu des eaux et la sueur couvroit mon visage, je mépuisais en vains efforts la rive que je pouvois à peine appercevoir sembloit fuir devant moi à mesure que j'avançais, mes forces m'abandonnaient, je ne craignois pas de mourir, mais de mourir sans être illuminé . . . je perdis courage et levant vèrs la voute mes yeux baignés de pleurs. Je m'écriai "Judica judicium

invisible hand seized my lamp and placed it on the crown of my head. I breasted the foamy wave and point opposé à celui dont j'étois parti, enfin je vis à struggled to reach the side opposite the one which I had left. At last I saw on the horizon a feeble gleam and hastened forward. Perspiration streamed down my face and I exhausted myself in vain efforts. The shore which I could scarcely discern seemed to recede to the degree 1 advanced. My strength was ebbing. I feared not to die, but to die without illumination . . . I lost courage, and lifting to the vault my tear-streaming eyes

p. 46

meum et redime me, propter eloquium tuum vivifica me," à peine pouvois-je agiter mes membres fatigués j'enfonçais de plus en plus quand j'apperçus près de moi une barque, un homme couvert de riches habits, la conduisoit, je remarquai que la proue etoit tournée vèrs la rive brillait sur son front vade me cum me dit-il, mecum which I had left. He drew near. A golden crown principium in terris, instruam te in via hac qua gradueras. Je lui répondis à l'instant bonum est sperare in Domino quam considere in principibus. qua gradueris." (Come with me, with me, the . . à l'instant la barque et le monarque s'abimerent dans le fleuve une force nouvelle sembla couler dans mes veines je parvins à gagner le bût de mes fatigues, je me trouvai sur un rivage semé de sable vert. Un mur d'argent étoit devant moi deux lames de marbre rouge étaient incrustées dans son épaisseur, j'approchai l'une était chargé de caracteres sacrés sur l'autre étoit gravée une ligne de lettres grecques entre les deux lames etait un cercle de fer deux lions, l'un rouge et l'autre noir, reposaient sur des nuages et semblaient garder une couronne d'or placée au dessus deux, on voyoit encore près du cercle un arc et deux fleches je lus quelques caracteres écrits sur les flancs d'un des lions. à peine avais-je observé ces différens emblêmes, qu'ils disparurent avec la muraille qui les contenait.

I cried out: "Judica judicium meum et redime me, propter eloquium tuum vivifica me." (Judge thou my judgment and redeem me, by thy eloquence make me live.) I could hardly move my tired limbs and was sinking more and more when near me I saw a boat. A richly dressed man guided it. I que j'avois quitté, il s'approcha, une couronne d'or noticed that the prow was turned toward the shore shone on his forehead. "Vade me cum," said he, "mecum principium in terris, instruam to in via hac foremost in the world; I will show thee the way thou must follow.) I instantly answered him: "Bonum est sperare in Domino quam considere in principibus."(It is better to trust in the Lord than to sit among the mighty.) Whereupon the boat sank and the monarch with it. Fresh energy seemed to course through my veins and I gained the goal of my efforts. I found myself on a shore covered with green sand. A silver wall was before me inlaid with two panels of red marble. Approaching I noticed on one of them sacred script, the other being engraved with a line of Greek letters; between the two plates was an iron circle. Two lions, one red and the other black, rested on clouds and appeared to guard a golden crown above them. Also near the circle were to be seen a bow and two arrows. I read several characters written on the flanks of one of the lions. I had barely observed these different emblems when they vanished together with the

wall which contained them.

SECTION FOUR

A sa place un lac de feu se présenta devant moi, le IN its place a lake of fire presented itself to my soufre et le bitume roulaient leurs flots enflammés ie frémis, une voix éclatante m'ordonna de traverser ces flammes, i'obeis et les flammes semblerent avoir perdu leur activité longtems je marchai au milieu de l'incendie, arrivé dans un espace circulaire, je contemplai le pompeux spectacle dont la bonté du ciel daignait me faire jouir.

Quarante colonnes de feu décoraient la salle dans laqu'elle je me trouvois un coté des colonnes brilloit d'un feu blanc et vif. l'autre sembloit dans l'ombre une flamme noirâtre le couvrait; au centre de ce lieu s'elevait un autel en forme de serpent, un center of this place stood an altar in the form of a or verd embel, lissoit son écaille diaprée sur la qu'elle se réflettaient les flammes qui l'environ, naient, ses yeux semblaient des rubis, une inscription argentée etait posée près de lui. Une riche épée était plantée en terre près du serpent, une coupe reposoit sur sa tête . . . J'entendis le coeur des esprits célestes, une voix me dit le terme be tes travaux approche, prends le glaive, frappe le thy labours draws near. Take the sword and smite serpent.

sight. Sulphur and bitumen rolled in flaming waves. I trembled. A loud voice commanded me to pass through the flames. I obeyed, and the flames seemed to have lost their power. For a long time I walked within the conflagration. Arrived at a circular space I contemplated the gorgeous spectacle which by the grace of heaven it was given me to enjoy.

Forty columns of fire ornamented the hall in which I found myself. One side of the columns shone with a white and vivid fire, the other side seemed to be in shadow: a blackish flame covered it. In the serpent. A greenish gold embellished its diapered scales in which the surrounding flames were reflected. Its eyes looked like rubies. A silvery inscription was placed near it and a rich sword had been driven into the ground near the serpent, on whose head rested a cup . . . I heard the choir of the celestial spirits and a voice said to me: "The end of the serpent."

p. 49

Je tirai l'épée de son fourreau et m'approchant de l'autel je pris la coupe d'une main et de l'autre je portai un coup terrible sur le col du serpent, l'épée rebondit, le coup raisonna comme si javois frappé une cloche d'airain, à peine avois-je obéi a la voix que l'autel disparût les colonnes se perdirent dans l'autel se répéta comme si mille coups etaient frappés en même temps, une main me saisit par les repeated itself as if a thousand blows had been cheveux et m'éleva vers la voute, elle souvrit pour me livrer passage, des vains fantômes se présenterent devant moi, des Hydres, des Lamies m'entourerent de serpens, la vue de l'epée que je les premiers rayons du jour dissipent les songes

I drew the sword from its sheath and approaching the altar I took the cup with one hand and with the other I struck a terrific blow upon the neck of the serpent. The sword rebounded and the blow reechoed as if I had struck on a brass bell. No sooner had I obeyed the voice than the altar disappeared l'immensité, le son que j'avois entendu en frappant and the columns vanished in boundless space. The sound which I had heard when striking the altar struck at the same time. A hand seized me by the hair and lifted me toward the vault which opened to let me through. Shadowy phantoms appeared before me—Hydras, Lamias and serpents tenois à la main écarta cette foule immonde comme surrounded me. The sight of the sword in my hand scattered the foul throng even as the first rays of

frêles enfans de la nuit. Après être monté par une ligne perpendiculaire à travers les couches qui du Jour.

light dissipate the frail dream-children of the night. After mounting straight upward through the layers composent les parrois du globe. Je revis la lumière that composed the walls of the globe, I saw again the light of day.

p. 51

SECTION FIVE

A PEINE étais-je parvenu à la surface de la terre, que mon conducteur invisible m'entraina plus rapidement encore, la vélocité avec laqu', elle nous The velocity with which we sped through space parcourions les espaces aeriens ne peut être comparée à rien qu'a elle même; en un instant j'eus instant I had lost sight of the plains below. I perdu de vue les plaines sur les qu'elles je dominais . . . j'avais observé avec étonnement, que the bowels of the earth far from the country about j'étais sorti du sein de la terre loin des campagnes de Naples une plaine déserte quelques masses triangulaires étaient les seuls objets que j'eusse apperçu. Bientot malgré les épreuves que j'avois subies, une nouvelle terreur vint m'assaillir, la terre had been lifted to a tremendous height. My

SCARCELY had I risen to the surface of the earth, when my unseen guide led me still more swiftly. can be compared with naught but itself. In an noticed with astonishment that I had emerged from Naples. A desert and some triangular masses were the only objects I could see. Soon, in spite of the trials which I had undergone, a new terror assailed me. The earth seemed to me only a vague cloud. I

ne me semblait plus qu'un nuage confus, j'étois élevé à une hauteur immense mon guide invisible m'abandonna je redescendis pendant un assez long tems je roulai dans l'espace; déja la terre se deployait a mes regards troublés . . . je pouvois calculer combien de minutes se passeraient avant que j'aille me briser contre un rocher. Bientot prompt comme la pensée mon conducteur se précipe après moi il me reprend m'enleve encore une fois, il me laisse retomber, enfin il m'eleve avec lui à une distance incommensurable, je voyois who bore me touched my eyes and I swooned. I des globes rouler autour de moi, des terres

invisible guide left me and I descended again. For quite a long time I rolled through space; already the earth spread out before my confused vision . . . I could estimate how many minutes would pass until I would be crushed on the rocks. But quick as thought my guide darts down beside me, takes hold of me, lifts me up again, and again lets me fall. Finally he raises me with him to an immeasurable distance. I saw globes revolve around me and earths gravitate at my feet. Suddenly the genius know not

p. 52

graviter à mes peids tout à coup le genie qui me portois me touche les yeux, je perdis le sentiment. J'ignore combien de temps je passai en cet etat, à mon reveil je me trouvai couché sur un riche coussin, des fleurs des aromates, embaumaient l'air had replaced my linen garment. A yellow altar que je respirais . . . Une robe bleu semée d'étoiles d'or avoit remplacé le vetement de lin. vis-à-vis de ascended having no other substance for its moi était un autel Jaune. un feu pûr s'en exallait sans qu'aucune autre substance que l'autel même l'alimentat. Des caracteres noirs etaient gravés sur sa baze. Auprès etoit un flambeau allumé qui brilloit comme le soleil, au dessus etoit un oiseau dont les pieds etaient noirs, le corps d'argent; la tête rouge les ailes noires et Le Col d'or. Il s'agitait It could only fly when in the midst of the flames. sans cesse mais sans faire usage de ses ailes. Il ne pouvoit voler que lorsqu'il se trouvoit au milieu des flammes, dans son bec etoit une branche verte son nom est

celui de l'autel est

l'autel, l'oiseau et le flambeau sont le simbole de tout, rien ne peut être fait sans eux, eux même sont tout ce qui est bon et grand. le flambeau se nomme

how long I remained in this condition. When I awoke I was lying on a luxurious cushion; the air I breathed was saturated with the fragrance of flowers . . . A blue robe spangled with golden stars stood opposite me from which a pure flame alimentation than the altar itself. Letters in black were engraved at the base of the altar. A lighted torch stood beside it, shining like the sun; hovering above it was a bird with black feet, silvery body, a red head, black wings and a golden neck. It was in constant motion without however using its wings. In its beak was a green branch; its name is

the name of the altar is

Altar, bird and torch are the symbol of all things. Nothing can be done without them. They themselves are all that is good and great. The name of the torch is

Quatre inscriptions entouraient ces différents emblêmes.

Four inscriptions surrounded these different emblems.

SECTION SIX

JE me détournai et j'apperçus un palais immense, sa baze reposoit sur des nuages, des marbres composaient sa masse; sa forme étoit triangulaire quatre étages de colonnes s'élevaient les uns sur les autres. Une boule dorée terminoit cet édifice le premier rang de colonne étoit blanc, le second noir, tier of columns was white, the second black, the le troisieme verd le dernier etoit d'un rouge brillant, je voulus après avoir admiré cet ouvrage des artistes éternels retourner au lieu où etoient l'autel, l'Oiseau et le flambeau, je voulois encore les observer ils étoient disparus, je les cherchois des yeux quand les portes du palais s'ouvrirent, un vieillard vénérable en sortit, sa robe etoit semblable à la mienne excepté qu'un soleil doré brilloit sur sa poitrine sa main droite tenoit une branche verte, l'autre soutenoit un encensoir, une chaine de bois etoit attachée à son col une thiare pointue comme celle de Zoroastre couvroit sa tête blanchie il s'approcha de moi; le sourire de la bienveillance erroit sur ses levres, Adore Dieu me dit-il en langue Persane, c'est lui qui ta soutenu dans les épreuves son esprit

I TURNED aside and noticed an immense palace the base of which rested on clouds. Its mass was composed of marble and its form was triangular. Four tiers of columns were raised one above the other. A golden ball topped the edifice. The first third green and the last one a brilliant red. I intended, after having admired this work of immortal artists, to return to the place of the altar, the bird and the torch; I desired to study them further. They had disappeared and with my eyes I was searching for them when the doors of the palace opened. A venerable old man came forth clad in a robe like mine, except that a golden sun shone on his breast. His right hand held a green branch, the other upheld a censer. A wooden chain was about his neck and a pointed tiara like that of Zoroaster covered his white head. He came toward me, a benevolent smile on his lips. "Adore God" said he to me in Persian. "It is He who sustained thee in thy trials; His spirit was with thee. My son, thou hast let

étoit avec toi, mon fils,tu as laissé fuir l'occasion tu slip by the opportunity. Thou couldst have seized pouvais à l'instant saisir l'oiseau instantly the bird,

le flambeau,

the torch

tu serois serois devenu à la fois Autel, Oiseau et Flambeau. Il faut à présent pour parvenir au lieu le plus secret du Palais des sciences sublimes que tu en parcours tous les détours. viens . . . Je dois avant sciences, it will be necessary for thee to pass tout te présenter à mes frères. Il me prit la main et m'introduisit dans une vaste salle.

Des yeux vulgaires ne peuvent concevoir la forme et la richesse des orne-mens qui l'embellissoient trois cent soixante colonnes l'entouraient de toutes parts, au plafond étoit une croix rouge, blanche, bleue et noire. un anneau d'or la soutenoit. Au centre de la salle étoit un autel triangulaire composé des quatre élemens sur ses trois points étaient posés l'oiseau, l'autel et le flambeau. Ils ont composed of the four elements; on its three points changé de nom me dit mon guide, ici on nomme l'oiseau

l'autel

בהגא

et le flambeau

la salle est appellée

l'autel triangulaire

Thou wouldst have become altar, bird and torch at one and the same time. Now, in order to arrive at the most secret place of the Palace of sublime through all by-ways. Come . . . I must first of all present thee to my brothers." He took me by the hand and led me into a vast hall.

The eyes of the vulgar cannot conceive the form and richness of the ornaments which embellished it. Three hundred and sixty columns enclosed it on all sides. Suspended from a golden ring in the ceiling was a cross of red, white, blue and black. In the center of the hall was a triangular altar were placed the bird, the altar and the torch. "Their names are now changed," said my guide. Here the bird is called

the altar

and the torch

The hall is called

and the triangular altar

A OAN OP

A OAN OP

p. 56

Autour de l'autel etaient placés quatre-vingt-un Thrônes; on montait à chacun par neuf marches de each of which one mounted by nine steps of hauteur inégale; des housses rouges les couvraient. unequal height, the treads being covered with red

Pendant que j'examinois les thrônes, le son d'une trompette se fit entendre: a ce bruit les portes de la salle

tournerent sur leurs gonds pour laisser passer soix an t ed i xn e u f personnes, toutes vetues comme mon conducteur. Elles s'approcherent lentement et came near and seated themselves on the thrones s'assirent sur les thrônes, mon guide se tint de bout while my guide stood beside me. An old man, auprès de moi. Un viellard distingué de ses frères par un manteau de pourpre dont les bords etaient chargée de caracteres en broderies, se leva et mon guide prenant la parole en langue sacrée Voila ditil un de nos enfans que Dieu veut rendre aussi grand que ses peres. Que la volanté du seigneur s'accomplisse répondit le vieillard. Mon fils ajoutatil en s'adressant à moi votre temps d'épreuves physiques est accompli . . . Il vous reste is now ended . . . There remain long journeys for à faire de grands voyage, désormais vous vous appellerez

avant de parcourir cet édifice, huit de mes frères et brothers and myself will present thee with a gift." moi allons vous faire chacun un présent il vint à moi et me donna avec le baiser de paix. un cûbed e gave me a cube of grey earth called terre grise on le nomme

Around the altar were placed eighty-one thrones, to carpets.

While I was examining the thrones, a trumpet sounded whereupon the doors of the hall

swung on theirhinges to let pass seventy-nine persons, all attired like my guide. Slowly they distinguished from his brothers by a purple mantle the hem of which was covered with embroidered characters, arose, and my guide, addressing them in the sacred tongue, said: "Behold one of our children whom it is the will of God to make as great as his fathers." "May the will of the Lord be done," responded the old man, and turning to me he added: "My son, the time of thy physical trials thee to undertake. Henceforth thy name shall be

Before thou visit this edifice, each of my eight He walked up to me and with the kiss of peace

the second gave me three cylinders of black stone

le second trois cylindres de pierre noire appelée

p. 57

le troisième un morçeau de cristal arrondi, on l'appelle

le quatrieme une aigrette de plumes bleues nommée

le cinquieme y joignit un vase d'argent, qui porte le nom de

le sixieme une grappe de raisin connue parmi les sages sous le nom de

le septième me presenta une figure d'oiseau semblable pour la forme à

mais il n'avoit pas ses brillantes couleurs, il étoit d'argent, il porte le même nom me dit-il, c'est à toi small altar, resembling the altar a lui donner les mêmes vertus. le huitième me donna un petit autel ressemblant aussi à l'autel

the third a small piece of rounded crystal called

the fourth a crest of blue plumes named

the fifth added a silver vase which carries the name of

the sixth gave me a cluster of grapes known by the sages under the name of

the seventh presented me with the figure of a bird similar in its form to

but it had not its brilliant hues; it was of silver. "It has the same name," he said to me; "it is for thee to give it the same virtues." The eighth gave me a

נפרית

enfin mon conducteur me mit dans main un flambeau composé comme

de particules brillantes mais il etoit eteint. c'est à toi ajoutatil comme ceux qui l'avoient précédé à lui "It is for thee," he added, "like those that have donner les mêmes vertus, réfléchis sur ces dons, me dit ensuite le chef des sages tous tendent lui même, c'est de leur mélange que doit sortir l'ouvrage divin. Sache encore que tous sont nuls si tu ne les emploie suivant l'ordre dans le qu'el ils t'ont

Finally my guide placed in my hand a torch composed, like

of brilliant particles; however, it was not lighted. preceded it to give it the same virtues." "Reflect on these gifts" then said the chief sage. "They all lead également à la perfection, mais nul n'est parfait par equally to perfection, but none of them is perfect in itself. It is from their admixture that the divine product must come. Know also that all of them are null if thou employ them not in the order in which thou hast received them. The second, which serves for the use of the first, remains merely

p. 58

été donné le second qui sert a employer le premier ne seroit qu'une matiere brute sans chaleur, sans utilité sans le secours de celui qui vient après lui, garde soigneusement les présens que tu as reçu et commence les voyages après avoir bû dans la coupe de vie. Il me présenta dans une coupe de cristal une liqueur brillante et safranée son gout étoit delicieux un parfum exquis s'en éxalloit. Je voulus rendre la coupe après avoir trempé mes levres dans la liqueur . . . achêve me dit le vieillard, when the old man said: "Drink it all; it will be thy ce breuvage sera la seule nouriture que tu prendras pendant le temps de tes voyages. J'obéis et je sentis un feu divin parcourir tous les fibres de mon corps, j'étois plus fort, plus courageux, mes facultés même intellectuelles, semblaient être doublées.

Je me hatai de donner le salut des sages à l'auguste my guide's command I entered a long gallery on assemblée que j'allais quitter, et par les ordres de mon conducteur, je m'enfonçai dans une longue galerie qui se trouvoit à ma droite.

crude matter without warmth and without usefulness unless in its turn it is aided by that which comes after it. Guard carefully the gifts thou hast received and set out upon thy journeys after thou hast drunk from the cup of life." Hereupon he handed me in a crystal cup a shining liquor of saffron hue; its taste was delicious and it emitted an exquisite aroma. I was about to hand the cup back to him after moistening my lips in the liquor, only nourishment during thy journeys." I obeyed and felt a divine fire course through all the fibers of my body. I was stronger, braver; even my intellectual powers seemed doubled.

I hastened to give the greeting of the wise men to the august assembly I was about to leave, and at my right hand.

SECTION SEVEN

A L'entrée de la galerie dans la qu'elle je me trouvois étoit posée une cuve d'acier, a mon approche elle se remplit d'une eau pure comme le cristal, qui vint s'épurer sur un sable blanc et fin, la rested on three brass feet. A black panel had cuve étoit ovale; Elle étoit soutenue sur trois pieds d'airain. une lame noire incrustée sur le coté qui regardoit la porte renfermoit quelques caractères. près de la cuve etoit un voile de lin. au dessus d'elle deux colonnes de marbre vert supportoit une plaque de marbre arrondie. On y voyoit entourée de deux inscriptions la figure du cachet sacré... formée d'une croix de quatre coleurs, attachée à une traverse d'or qui soutient 1 deux autres cercles concentriques le plus grand, noir. l'autre rouge. à l'une des colonnes étoit attachée une hache d'argent dont la hampe étoit bleue elle s'appelle

cuve et je my lavai, en commençant par les mains, je finis par m'y plonger, tout entier. J'y restai trois jours, en sortant de l'eau je m'apperçus qu'elle avoit

AT the entrance of this gallery stood an oval steel vessel which upon my approach filled with crystalclear water, purified by fine white sand. The vessel engraved on it several characters on the side facing the door. Near the vessel was a linen veil and above the vessel two green marble columns supported a round marble placque. One saw there, surrounded by two inscriptions, the figure of the sacred seal formed of a cross in four colours, attached to a golden crosspiece which upheld 2 two other concentric circles, the larger one being black, the other red. To one of the columns was attached a silver ax with a blue handle: it is called

After reading the inscriptions I went up to the vessel and washed, first my hands, but finished by après avoir lû les inscriptions, je m'approchai de la plunging in bodily. I stayed there three days, and on coming out of the water I saw that it had lost its transparency. Its sand had become grayish and rust-coloured particles stirred in

perdu sa transparence. son sable étoit devenu grisâtre, des particules couleur de rouille s'agittaient dans le fluide. Je voulus me secher avec le secours du voile de lin, mais de nouvelles linge s'imbibait je renonçai à me sécher avec le voile et me tenant à l'ombre j'y restai immobile pendant six jours entiers; au bout de ce temps la source de ces eaux fut tarie je me trouvai sec et plus leger quoique mes forces me parussent augmentées. après m'être promené quelque temps je retournai a la Cuve, l'eau quelle contenoit étoit

the fluid. I tried to dry myself with the linen veil but fresh drops of water kept taking the place of those the linen absorbed. I gave up trying to dry myself with the veil and, keeping in the shade, I gouttes d'eau remplaçaient sans cesse celles dont le remained there motionless for six whole days. At the end of this time the source of these waters was exhausted. I found that I was dry and lighter though my strength seemed to be increased. After walking about for a little while I returned to the vessel. The water which had been in it was gone. In its place was a reddish liquid; the sand was gray and metallic. I again bathed in it, being careful

épuisée, a sa place étoit une liqueur rougeâtre, le sable étoit gris et métallique. Je m'v baignai de nouveau, en observant cependant de n'y rester que quelques instans, en me retirant je vis que j'avois absorbé une partie du liquide. cètte fois je ne tentai pas de tarir avec le linge, la liqueur dont j'étois imprégné, elle l'auroit détruit à l'instant; tant elle étoit forte et cor, rosive. Je fut à l'autre bout de la gallerie m'étendre sur un lit de sable chaud, j'y passai sept jours au bout de ce temps je revins à la cuve l'eau étoit semblable ala premiere, je m'y replongeai et en ressortis apres m'être lavé avec soin. cètte fois je parvins sans peine à m'essuyer, enfin après m'être purifié selon les instructions que according to the mstructions I had received, I j'avois reçu, je me disposai à sortir de cètte galerie prepared to leave this gallery in which I had spent après y être resté seize jours.

however to remain there only a few moments. When stepping out of it I noticed that I had absorbed part of the liquid. This time I did not try to dry myself with the cloth, for the liquor with which I was saturated was so strong and corrosive that it would have instantly destroyed the fabric. I found myself at the other end of the gallery stretched out on a bed of warm sand where I spent seven days. After this time I returned to the vessel. The water was as it had first appeared. Once more I plunged into it and after having washed myself carefully, came out. This time I had no difficulty in drying myself. Finally, after having purified myself sixteen days.

Footnotes

59:1 deux cercles qu'entourent.

59:2 two circles which surround

SECTION EIGHT

JE quittai la galerie par une porte basse et étroite et I LEFT the gallery by a low and narrow door and j'entrai dans un appartement circulaire . . . ses lambris étoient de bois de frêne et de sandal. au fond de l'appartement sur un socle composé de seps de vigne reposait une masse de sel blanc et lion blanc couronné. et une grappe de raisin, ils etoient posés sur un même plateau, que la fumée d'un brasier allumé élevoit dans les airs. A ma droite et à ma gauche souvraient deux portes l'une

entered a circular apartment the panelling of which was made of ash and sandal wood. At the further end of the apartment on a pedestal composed of the trunk of a vine lay a mass of white and shining salt. brillant, au dessus étoit un tableau il représentoit un Above was a picture showing a crowned white lion and a cluster of grapes; both rested on a salver sustained in the air by the smoke of a lighted brazier. To my right and left two doors opened, one giving unto an arid plain. A dry and scorching

donnoit sur une plaine aride. Un vent sec et brulant wind blew over it continually. The other door y régnoit en tout temps. l'autre porte souvroit sur un lac à l'extrémité du quel on appercevoit une façade de marbre noir.

Je m'approchai près de l'autel et pris dans mes mains du sel blanc et brillant. que les sages appellent

Je m'en frottai tout le corps. Je m'en pénétrai et après avoir lu les hierogliphes qui accompagnoient le tableau je m'apprêtai a quitter cètte salle. mon premier dessein etoit de sortir Dar la porte aui donnoit

opened on a lake at the extreme end of which a black marble façade could be seen.

I approached the altar and took into my hands some of the white and shining salt which the sages call

and rubbed my entire body with it. I impregnated myself with it, and after having read the hieroglyphics accompanying the picture I prepared to leave this hall. My first intention was to leave

p. 64

sur la plaine, mais une vapeur brûlante s'en exalloit, je préférai le chemin opposé, j'avois la liberté de choisir, avec la condition cependant de ne pas quitter celui que j'aurois pris . . . Je me décidai à passer le lac, ses eaux étoient sombres et dormantes, j'appercevois bien à une certaine distance un pont nommé

اشنَاك لَسر .

mais je préférai traverser le lac à la longue route que j'aurois été obligé de faire pour atteindre le pont, en suivant les sinuosités d'un rivage semé de rochers. j'entrai dans l'eau, elle étoit épaisse comme du ciment, je m'apperçus qu'il m'étoit inutile de nager, par tout mes pieds rencontrêrent le bottom everywhere. I walked in the lake for sol. Je marchai dans le lac pendant treize jours. Enfin je parvins à l'autre bord.

by the door opening upon the plain, but there issued therefrom a hot vapor and I preferred the opposite path. I had the freedom of choice with the condition, however, not to leave the one once chosen. . . I decided to cross the lake; its waters were sombre and sleeping. At a certain distance I clearly noticed a bridge called

اشنَاك لَاسِ

To reach it I would have been obliged to follow the windings of a shore covered with rocks, and I preferred to cross the lake. I entered the water which was as thick as cement. I noticed that it was useless for me to swim since my feet touched thirteen days. At last I came to the other shore.

SECTION NINE

LA terre étoit d'une couleur foncée comme l'eau dans la qu'elle j'avois voyagé, une pente insensible I had come. A hardly perceptible slope led me to me conduisit au pied de l'édifice que j'avois appercu de loin, sa forme étoit un quarré long, sur le fronton étoient gravés quelques caracteres, semblables a ceux qu'employaient les Prêtres des noir dépoli: les portes étoient de bois de ciprès; Elles s'ouvrirent pour me laisser passer; un vent chaud et humide s'élevant tout à coup me poussa rapidement jusqu'au milieu de la salle et en même temps referma les portes sur moi . . . Je me trouvai dans l'obscurité, peu à peu mes yeux s'accoutumerent au peu de lumiere qui régnoit dans cette enceinte, et je pûs distinguer les objets qui m'entouraient. la voute, les parois, le plancher de la salle étoient noirs comme l'ébène, deux tableaux peints sur la muraille fixerent mon attention l'un représentoit un cheval tel que les poetes nous peignent celui qui causa la ruine de Troie. De ses flancs entreuverts sortoit un cadavre humain. L'autre peinture offroit l'image d'un homme mort depuis longtems, les vils insectes enfans de la putréfaction,

THE earth was as dark as the water through which the base of the building which I had seen from afar. On its long square front several characters were engraved like those used by the priests of ancient Persia. The entire building was made of rough anciens Persans. l'édifice entier étoit bâtide Basalte black basalt; the doors, of cypress wood, opened to let me pass. A warm, moist wind arose suddenly and pushed me rapidly to the middle of the chamber at the same time closing the doors upon me . . . I was in darkness, but gradually my eyes grew accustomed to the meager light which reigned in this enclosure and I was able to discern the surrounding objects. The vaulting, the walls and the floor of the chamber were as black as ebony. Two mural paintings arrested my attention; one represented a horse such as our poets describe as having caused the downfall of Troy. From its gaping flanks a human corpse protruded. The other image showed a man long dead. Vile insects bred by putrefaction swarmed over his face and devoured the substance which had given them birth. One of the arms of the dead man, stripped of its flesh, already showed

s'agittaient sur son visage et dévoraient la substance qui les avoit fait naître, un des bras décharnés de la figure morte, loissoit déja aperçevoir les os; placé près du cadavre, un homme Above, between and below the picture were three vetu de rouge s'efferçoit de le relever, une étoille brilloit . . . sur son front, des brodequins noirs couvroient ses jambes, trois lames noires chargées de caractères d'argent etoient posées au dessus, entre et au dessous des tableaux. Je les lus, et m'occupai à parcourir la salle où je devois passer neuf jours.

the bones. A man, dressed in red, standing by the corpse, endeavoured to lift it. A star shone on his forehead; his legs were enclosed in black buskins. black panels bearing silver characters. I read them and then occupied the time by making the rounds of the hall where I was to spend nine days.

In a dark corner I found a pile of black earth which was fat and saturated with animal particles. I was about to take some of it when a thundering voice, like the sound of a trumpet, forbade me to do so,

Dans un coin plus obscur se trouvoit un monçeau de terre noire, grasse et saturée de particules animales, je voulus en prendre, une voix éclatante comme le son d'une trompette me le défendit, il n'y a que quatre vingt sept ans que cette terre est posée dans cette salle me dit-elle . . . quand treize autres années seront écoulées, toi et les autres enfans de Dieu pourront en user. La voix se tut mais les derniers sons vibrêrent long temps dans ce the light, but it was not so strong around the black temple du silence et de la mort. Apres y être resté le temps prescrit je sortis par la porte opposée à celle par la qu'elle j'étois entré. Je revis la lumiere, I saw with surprise that in order to reach the other mais elle n'étoit pas assez vive autour de la salle noire, pour fatiguer mes yeux habitués à l'obscurité.

Je vis avec étonnement qu'il me falboit pour joindre les autres édifices traverser un lac plus large que le premier, je marchai dans l'eau pendant robe, which had in the palace become as black as dix huit jours. Je me souvins que dans la premiere traversée les eaux du lac devenoient plus noires et plus épaisses à mesure que j avançois, au contraire dans celle ici plus j'approchais de la rive, et plus les eaux s'éclaircissoient. Ma robe qui dans le palais étoit devenue

saying: "This earth has lain in this hall only eightyseven years; when thirteen more years have elapsed, thou and the other children of God may use it." The voice fell silent, but its last ringing sounds continued to vibrate a long time in that temple of silence and death. After remaining in it the time prescribed, I departed by the door opposite to the one through which I had entered. I again saw hall as to tire my eyes habituated to darkness.

buildings I should have to cross a wider lake than the first one. For eighteen days I walked in the water. I recalled that when crossing the first lake its waters became darker and thicker as I advanced. The waters of this lake, on the contrary, became ever clearer the closer I approached the shore. My the walls, seemed

p. 68

noire comme les murailles me parut alors d'une teinte grisâtre, elle reprit peu à peu ses couleurs, cependant elle n'étoit pas entierement bleue, mais approchant d'un beau verd.

Après dix huit jours je montai sur le rivage par un perron de marbre blanc; la salle est nommée

to me to be of a grayish hue; gradually it resumed its colours; however, it did not become entirely blue but was nearer to a beautiful green.

After eighteen days I ascended the embankment by means of a white marble platform. The name of the hall is

le premier lac

the first lake

le second the second

צחן מחריה

צחן מחריה

SECTION TEN

AQUEL que distance du rivage un palais somptueux élevoit dans les airs ses colonnes d'albâtre, ses différentes parties étoient jointes par des portiques couleur de feu, tous l'édifice étoit d'une architecture légère et aérienne. Je m'approchai des portes, sur le fronton était représenté un papillon. Les portes étoient ouvertes. butterfly. The doors stood open . . . I entered. The J'entrai, le palais entier ne formait qu'une seule salle . . . trois rangs de colonnes l'entouraient, chaque rang était composé de vingt sept colonnes d'albâtre. Au centre de l'édifice était une figure d'homme, elle sortait d'un tombeau sa main appuvée sur une lance frappait le pierre qui la renfermait autrefois, une draperie verte, ceignit ses reins l'or brillait au bas de son vêtement sur sa poitrine était une table quarrée, sur laquelle je distinguai quelques lettres. Au dessus de la figure était suspendue une couronne d'or, elle semblait s'élever dans les airs pour la saisir. Au dessus de la crown. Above it was a yellow stone tablet bearing couronne étoit une table de pierre jaune, sur la qu'elle étoient gravés quelques emblêmes, je les expliquai par le secours de l'inscription que j'apperçus sur le tombeau, et par celle que j'avais vûe sur la poitrine de l'homme.

AT some distance from the shore a sumptuous palace raised aloft its alabaster columns; its different parts were joined by porticos of flame colour. The entire edifice was of light and airv architecture. As I approached the portals, I saw that the front was decorated with the figure of a entire palace consisted of a single hall . . . surrounded by a triple colonnade, each rank composed of twenty-seven alabaster columns. In the middle of the building stood the figure of a man issuing from a tomb; his hand, holding up a lance, struck the stone which previously confined him. His loins were girt about with a green garment; gold gleamed from its hem. On his breast was a square tablet bearing several letters. Above this figure hung a golden crown and the figure seemed to lift itself into the air in order to seize the several emblems which I explained by means of the inscription I saw on the tomb and by the one I had seen on the breast of the man.

Je restai dans cètte salle appellée

le temps nécessaire pour en contempler tous les détours et j'en sortis bientôt dans l'intention de me rendre à travers une vaste plaine à une tour que j apperçus a une assez grande distance.

I stayed in that hall which is called

the time needful for contemplating all its aisles, and soon I left it with the intention of crossing a vast plain in order to reach a tower that I had perceived at quite some distance.

SECTION ELEVEN

APEINE j'avois quitté les marches du palais, que NO sooner had I quitted the steps of the palace j'apperçus voltiger devant moi un oiseau semblable when I saw fluttering in front of me a bird similar to

mais celui ci avoit deux ailes de papillon outre les le saisir et de l'attacher. Je m'élançai àprès lui, il

this one, however, having two wings like a siennes, une voix sortant d'un nuage m'ordonna de butterfly's besides its own. A voice issuing from a cloud commanded me to seize and to affix it and I ne voloit pas mais il se servoit de ses ailes pour il fuyoit devant moi et me fit plusieurs fois parcourir la plaine dans toute son étendue. Je le suivis sans m'arreter, enfin après neuf jours de course je le contraignis d'entrer dans la tour que j'avois vû de loin en sortant de

darted forth after it. It did not fly but used its wings courir avec la plus grande rapidité, je le poursuivis, in order to run with the greatest rapidity. I pursued it: it fled before me and made me cover the entire plain several times. I followed it without pause. Finally, after pursuing it for nine days, I forced it to enter the tower which I had seen in the distance as I was leaving

les murailles de cet édifice étoit de fer . . . trente six pilliers de même métal les soutenoit l'intérieur étoit de même matiere, incrusté d'acier brillant. maniere que sa hauteur etoit doublée sous terre. à

froid glacial sembla s'emparer de lui il fit de vains

efforts pour mouvoir ses ailes

The walls of this edifice were of iron. Thirty-six columns of the same metal supported it. The interior was of the same material, incrusted with Les fondemens de la tour étoient construits de telle shining steel. The foundations of the tower were so constructed as to be twice as deep in the earth as peine l'oiseau fut il entré dans cette enceinte qu'un they were high above ground. The bird had barely entered this enclosure when an icy cold seemed to overcome it. In vain it

p. 74

engourdies. Il s'agittoit encore, essayait de fuir, mais si foiblement que je l'atteignis avec la plus grande facilité.

Je le saisis, et lui passant un clou d'acier

tried to move its numbed wings. It still fluttered, trying to flee, but so feebly that I reached it with the greatest ease.

I seized the bird, and driving a steel nail

a travers les ailes je l'attachai sur le plancher de la tour. à l'aide d'un marteau appellé

through its wings, I affixed it to the floor of the tower with the aid of a hammer called

à peine avois-je fini que l'oiseau reprit de nouvelles forces, il ne s'agitta plus, mais ses yeux devinrent brillants comme des topazes j'étois occupé à l'examiner quand un grouppe placé au centre de la salle attira mon attention, il représentoit un bel homme dans la fleur de rage il tenoit à la main une verge qu'entouraient deux serpens entrelacés, et s'efforçait de s'échapper des

Hardly had I finished when the bird acquired new strength. It did not move, however, but its eyes began to shine like topaz. I was gazing at it when my attention was attracted by a group in the center of the hall. It showed a handsome man in the prime of life. In his hand he held a staff about which two serpents were interlaced. The young man was striving to escape a larger and more powerful man

mains d'un autre homme grand et vigoureux, armé d'une ceinture et d'un casque de fer sur le qu'el flottoit une aigrette rouge; une épée étoit près de lui elle etoit appuyée sur un bouclier chargé d'hieroglyphes; l'homme armé tenoit dans ses mains une forte chaine il en lioit les pieds et le corps de l'adolescent qui cherchoit vainement à fuir son terrible adversaire; deux tables rouges renfermaient des caracteres.

Je quittai, la tour et ouvrant une porte qui se trouvoit entre deux pillers je me trouvai dans une vaste salle. who wore a girdle and a helmet of iron surmounted by waving red plumes. Near him a sword lay on a buckler covered with hieroglyphs. The armed man held in his hand a heavy chain with which he shackled the feet and body of the youth who tried in vain to flee from his terrible adversary. Two red tablets bore certain characters.

I departed from the tower, and opening a door between two pillars I found myself in a vast hall.

SECTION TWELVE

LA SALLE dans la qu'elle je venois d'entrer étoit éxactement ronde, elle ressembloit à l'intérieur d'une boule, composée d'une matiere dure et diaphane comme le cristal—elle reçevoit du jour par toutes ses parties. La partie inférieure étoit posée sur un vaste bassin rempli de sable rouge, une chaleur douce et égale régnoit dans cette enceinte circulaire. Les sages nomment cètte salle

M. ATTI

le bassin de sable qui la soutient porte le nom de

משא חרלית

je considerois avec étonnement ce globe de cristal quand un phénomène nouveau exita mon admiration: du plancher de la salle s'éleva une vapeur douce, moite et safranée elle m'environna, me souleva doucement et dans l'espace de trente six jours me porta jusqu'a la partie supérieure du globe, après ce temps la vapeur s'affaiblit je descendis peu à peu enfin je me retrouvai sur le plancher. ma robe changea de couleur, elle étoit verte lorsque j'entrai dans la salle, elle devint alors d'une couleur rouge éclatante. Par un effet contraire le sable sur lequel

THE hall into which I had just entered was perfectly round; it resembled the interior of a globe composed of hard and transparent matter, as crystal, so that the light entered from all sides. Its lower part rested upon a vast basin filled with red sand. A gentle and equable warmth reigned in this circular enclosure. The sages call this hall

M. ATTI

The basin of sand sustaining it is called

משא חרלית

With astonishment I gazed around this crystal globe when a new phenomenon excited my admiration. From the floor of the hall ascended a gentle vapor, moist and saffron yellow. It enveloped me, raised me gently and within thirty-six days bore me up to the upper part of the globe. Thereafter the vapor thinned; little by little I descended and finally found myself again on the floor. My robe had changed its colour. It had been green when I entered the hall, but now changed to a brilliant red. A contrary effect had taken place in the sand on which the globe rested. Gradually

reposait le globe, quitta sa couleur rouge et devint noir par dégrés je demeurai encore trois jours dans la salle après la fin de mon ascension.

Après ce temps j'en sortis pour entrer dans une vaste place environnée de colonnades et de portiques dorés au milieu de la place étoit un pied d'estal de bronze, il supportoit un grouppe qui présentoit l'image d'un homme grand et fort, sa tête majestueuse étoit couverte d'un casque couronné; à travers les mailles de son armure d'or, sortoit un vêtement bleu: il tenoit d'une main un bâton blanc, chargé de caracteres, et tendoit l'autre characters, the other hand he extended toward a

its red colour had been transformed into black. After finishing my ascent I remained three more days in that hall.

After that time I left it in order to enter a large place surrounded by colonades and guilded porticos. In the center of the place stood a bronze pedestal supporting a group representing a large strong man whose majestic head was covered with a crowned helmet. A blue garment protruded through the meshes of his golden armour. In one hand he held a white staff bearing certain

à une belle femme: aucun vêtement ne couvroit sa compagne, un soleil brilloit sur son sein, sa main droite supportoit trois globes joints par des anneaux d'or; une couronne de fleurs rouges ceignoit ses beaux cheveux, elle s'elançoit dans les beautiful hair. She sprang into the air and seemed airs et sembloit y élever avec elle le guerrier qui l'accompagnoit; tous les deux etoient portés sur des nuages autour de groupe, sur les chapiteaux de quatre colonnes de marbre blanc, etoient posées quatre statues de bronze; elles avoient des ailes et paroissaient sonner de la trompette.

Je traversai la place, et montant un perron de marbre qui se trouvoit devant moi, je vis avec étonnement que je rentrois dans la salle des thrônes, (la premiere où je m'étois trouvé en arrivant au palais de la sagesse) l'autel triangulaire triangular altar was still in the center of this hall plus qu'un corps. Près deux étoit posé un soleil d'or, lépée que j'avois apporté de la salle de feu, reposoit à quel que pas de là sur le coussin d'un des thrônes:

beautiful woman. His companion wore no garment, but a sun radiated from her breast. Her right hand held three globes joined by golden rings; a coronet of red flowers confined her to lift with her the warrior who accompanied her; both were borne up by the clouds about the group. On the capitals of four white marble columns were set four bronze statues; they had wings and appeared to sound trumpets.

I crossed the place, and mounting on a marble platform which was before me, I noticed with astonishment that I had re-entered the hall of Thrones (the first in which I had found myself when entering the Palace of Wisdom). The étoit toujours au centre de cètte salle mais l'oiseau, but the bird, the altar and the torch were joined and l'autel et le flambeau étoient reunis et ne formoient formed a single body. Near them was a golden sun. The sword which I had brought from the hall of fire lay a few paces distant on the cushion of one of the

p. 78

je prie l'épée et frappant le soleil je le réduisis en poussiere, je le touchai ensuite et chaque molécule devint un soleil d'or semblable à celui que j'avois brisé. l'oeuvre est parfait s'écria à l'instant une voix forte et mélodieuse, à ce cri les enfans de la lumière s'empresserent de venir me joindre, les portes de l'immortalité me furent ouvertes, le nuage qui couvre les yeux des mortels, se dissipa, JE VIS et les esprits qui président aux élémens, me reconnurent pour leur maître.

thrones; I took up the sword and struck the sun, reducing it to dust. I then touched it and each molecule became a golden sun like the one I had broken. At that instant a loud and melodious voice exclaimed,"The work is perfect!" Hearing this, the children of light hastened to join me, the doors of immortality were opened to me, and the cloud which covers the eyes of mortals, was dissipated. I SAW and the spirits which preside over the elements knew me for their master.

FIN **FINIS**

Click to enlarge

p. 85

NOTES AND COMMENTARIES

NITIATION into the Mysteries was defined by the ancient philosophers as life's supreme adventure and as the greatest good that can be conferred upon the human soul during its terrestrial sojourn. Plato, in the Phaedrus, writes thus of the supreme importance of acceptance into the sacred Rites: "Likewise, in consequence of this divine initiation, we become spectators of entire, simple, immovable and blessed visions in a pure light; and were, ourselves, pure and immaculate and *liberated from this surrounding vestment which we denominated body*, and to which we are now bound as an oyster to its shell.'

St. Paul also refers to the "inner experience" by which we come to KNOW. He says, "We speak of wisdom among the perfect, not the wisdom of this world, nor of the Archons (Rulers) of this world, but divine wisdom in a mystery, secret, which none of the Archons of this

world know." An initiation is an extension of consciousness toward an appreciation of universal realities. The mystical ceremonials of the pagans and early Christians were but the outward symbols of inward processes. By obscure rites and pageantries the precious arcana of perfection was transmitted from age to age. The profane were satisfied by the solemnity of the outward forms and rituals, but the Adepts, those who had received the keys, applied the wisdom which was locked within the allegories to perfecting their internal spiritual faculties. Origen, the most mystical of the

p. 88

anti-Nicean fathers, in his preface to St. John, admits the twofold nature of all theological revelations: "To the literal minded [or exoterici] we teach the Gospel in the historic way, preaching Jesus Christ and Him crucified; but to the proficient, fired with the love of Divine Wisdom [the esoterici] we impart the Logos [the Word].

Perfection is not bestowed: it is achieved. Men do not become wise merely through the witnessing of sacred dramas . . . rather, by the understanding of them. Symbolism is the language of divine truths, a writing by means of which may be intimated things which it is unlawful to actually reveal. "For the mystic symbols are well known to us who belong to the Brotherhood." (Plutarch). By initiation the rule of works is established. The divine man and the divine in man are brought to completeness by works alone. The adepts of the old schools were "wise Master Builders" with vision to see, with courage to do, and wisdom to remain silent. "There is a secrecy and silence observed in all Mysteries," wrote Tertullian, the creator of ecclesiastic Latinity.

During the ceremonials of initiation the neophyte was given the *LAW*. The great verities by which the universe moves towards its inevitable identity with God were revealed. It remained for the Initiate to apply this Law and through this application to achieve conscious immortality. There is a forking of the ways of knowledge at which practice diverges from theory. A man may either fulfill the Law and thus

by enlightened action come finally to perfection, or he may accept the word of the Law and, ignoring the spirit of it, remain as he is . . . imperfect and unenlightened. He who receives the *LOGOS* and abides in the spirit thereof gradually increases in wisdom. The Nazarean theurgists said of such a one that "he had an oath." He was dedicated to the release of his inner part from the domination of his outer senses and appetites. Says Aretaeus, "Until the soul is set free it works within the body and is obscured by vapors and clay." By vapors is arcanely signified the appetites and excesses of the emotions which are as substanceless as a mist, and by the clay is meant the unresponsiveness of the corporeal form.

To increase in wisdom is to increase in enlightenment, for by enlightenment is inferred the illumining of the inner recesses of the reason by the light of the Logos—the spiritual sun. This development of the ability to know by philosophic discipline is accompanied by extensions of realization and appreciation. These extensions are the true growth of the soul which increases towards inclusiveness. Hence, in the sacred writings, this expansion of the soul's sphere of action is called initiation. By initiation the indwelling divinity verges towards its own cause, the eternal Good. The chambers of

p. 89

initiation are the "many mansions" through which the indwelling divinity must pass as through the tortuous windings of the Cretan labyrinth. Along its course are many doors, through each of which it is ushered into a larger and more luminous area of function and action. With each increase of our ability to appreciate the magnitudes of the divine plan, we are said to be reborn. Rebirth is the passing out from an old condition into a new state, from an old limitation to a new extension. As we grow in knowledge, our universe seems to enlarge with us, taking on the measure of our new constitution. Wisdom releases.

The academies of the old Mysteries invited the wisest and best of humanity to depart from the mortal shadow of worldliness and devote itself to those labors which are truly eternal. The perfection of Self is the Great Work, the beginning and end of wisdom: the perfected Self is the perfect offering and the consummation of the Great Work. He who is perfect is of the greatest use to others, the greatest good to himself and the most acceptable offering to the Most High.

With the collapse of the old pagan world and the corruption of the early Christian Church, the Mysteries ceased as great institutions. Their doctrines were lost, their priestcrafts were scattered, and their temples fell to ruin. New theories, for the most part superficial and insufficient, took the place of the earlier wisdom; and education, divorced from its spiritual part, laid the foundation for our present chaos. But the wise remained true to the ancient Rites. Those who had received the arcana could not, did not, forget. They gathered in secret, taught in secret and worshipped in secret. The temple fire burned in the hearts of its initiates. The outer forms crumbled away; but the inner spirit, strengthened by its participation in an everlasting truth, was immortal. Out of the darkness of a degenerate civilization, across the desert of sterile centuries, and finally through the Red Sea of the Inquisition the Mystics of the ancient wisdom carried triumphantly the Ark of their covenant.

The so-called Middle Ages were an era of fantastic symbolism. The Hermetists devised composite monsters borrowed from the gods of Egypt; the Cabbalists illuminated vellum with curious figures, seals, pentacles, and grotesque signatures of demons; the alchemists filled huge volumes with weird formulas telling of the mystic properties of toads and dragon's blood. In the dark field of medieval superstition there also grew and blossomed the Mystic Rose, to be finally choked out by the weeds of bigotry. These were strange centuries when false faith had put wisdom to hazard. Yet who dares to deny that the mystical traditions endured, and, clothed

in the terms of Egyptian myths and chemistry, were still available to such as had eyes to perceive the tortured truth?

Against the background of dogmatic ignorance and purposeless pedantry stands out sharply and clearly the luminous personality of the Comte de St.-Germain. Master of the old wisdom, wise in forgotten truths, proficient in all the curious arts of antiquity, learned beyond any other man of the modern world, the mysterious Comte personified in his own incredible achievements the metaphysical traditions of fifty centuries. A thousand times the questions have been asked: where did St.-Germain secure his astonishing knowledge of natural law? How did he perpetuate himself from century to century, defying the natural corruption which brings prince, priest, and pauper alike to a common end? St.-Germain was the mouthpiece and representative of the brotherhood of philosophers which had descended in an unbroken line from the hierophants of Greece and Egypt. He had received the Logos. By his wisdom he confounded the elders. The life of this one man puts to naught the scholastic smugness of two thousand years.

La Très Sainte Trinosophie is supremely significant in that it sets forth the spiritual processes which finally result in adeptship. It is the diary of the soul's coming of age. It may well be the actual record of St.-Germain's own acceptance into the mystical brotherhood of which he finally became the Grand Master. As the purpose of the manuscript was the instruction of disciples already familiar with the secret terminology, the whole account is set forth symbolically in fragments of ritual and allegory derived from the ceremonials of the classical era. Though the first reading may serve only to perplex, a deep and careful analysis of the text will gradually enlighten. Each will discover in the writing that which he himself knows, he will interpret it according to that which he himself is, and he will apply it according to that which he himself desires. Symbols are all things to all men, yet beneath the wide diversity of interpretations of which they are susceptible is a wisdom simple and inevitable which can be comprehended only by the truly wise. Opinions, theories, and beliefs fall away; at the root of every emblem is a fact. Our manuscript is rich in these veiled facts and we are reminded by the author that no part of it is without hidden significance.

La Très Sainte Trinosophie is divided into twelve sections. Each is illuminated by an appropriate design. The early sections seem to derive their inspiration from the neo-Egyptian ritual called the Rite of Memphis, and the trials of the candidate are concerned directly with the four elements—earth, water, fire, and air. The grand

p. 91

pattern for the whole document is the Zodiac, to the signs of which the twelve sections of the writing are related. The Zodiac is the great soul cycle and the sun's passage through the zodiacal symbols is the original from which the ancient priestcrafts derived the authority for their sacred circumambulations. The ancients accepted the first sign of the zodiac as the beginning and the last sign as the end of all mundane activity. Similarly, Aries typified the beginning of regeneration or the entrance of the soul into light at the vernal equinox of the philosophic cycle, while Pisces signified the completion of the sacred pilgrimage and the accomplishment of the Magnum Opus.

St.-Germain chiefly employs alchemical symbols in this book of The Threefold Wisdom. This in no way infers that he is actually writing of chemical processes, for, as most of the great alchemists have agreed, the manufacturing of material gold is the least part of their science. That St.-Germain's

meaning may be clear and the correlations between the zodiacal signs and the alchemical processes become evident, the following table will prove useful:

Aries	Calcination	Expulsion of the animal soul through heat. (Purification by the fire of aspiration.)
Taurus	Congelation	The union of parts; the achievement of one-pointedness or purpose.
Gemini	Fixation	The condition of becoming firm, the fixing of the will.
Cancer	Dissolution	To dissolve or to suspend in a fluid state; the universalizing of the personality.
Leo	Digestion	To soften by heat and moisture; to perfect the mind in wisdom (heat) and imagination (humidity).
Virgo	Distillation	The separation of the volatile principle from substance; the release of the soul from its involvement in bodily limitation.
Libra	Sublimation	The refining of elemental bodies; the increasing of the vibratory harmonies of the body.
p. 92		
Scorpio	Separation or Putrefaction	The philosophic death; an artificial decay by which the spiritual and material elements are separated from each other.
Sagittarius	s Incineration	The burning away of dross; the soul fire comsumes the external body.
Capricorn	Fermentation	The conversion of organic susbtance into new compounds by a ferment; the building of the Golden Man.
Aquarius	Multiplication	The process of increasing; adeptship.
Pisces	Projection	The process of transmuting base substance into Gold; the perfection of the Work; immortality; in the eastern tradition, Buddhahood.

The arrangement of these symbols and processes differs in minor degree among the various writers, but the principle is always the same—the tran mutation of the not-Self into the Self; the tincturing of the outer life with the inner grace; the projection of soul upon its physical environment; the sublimation of evil into good; the multiplication of beauty, love, and truth until finally the powder of projection (wisdom) shall tincture the whole world. The alchemists tell us that a minute particle of the "Red Lion" can transmute into the purest gold a hundred thousand times its own weight. Wisdom—and wisdom alone—can accomplish this, for one wise man can perfect the ages, and a little truth will in time so greatly increase that the universe may not contain it.

A ritual not dissimilar to that contained in the present writing is set forth in the Popul Vuh, the sacred book of the Quichi Indians of Central America. The neophyte, in his quest for wisdom, passes in succession through twelve tests: He crosses a river of blood (Aries) then a river of mud (Taurus), he detects a subterfuge (Gemini), he enters the house of darkness (Cancer), then the house of spears (Leo), the house of cold (Virgo), the house of tigers (Libra), the house of fire (Scorpio), and the house of bats (Sagittarius) where he dies (incineration). The picture at the head of the ninth section of St.Germain's book depicts death. The body of the Indian neophyte is burned on a scaffold (Capricorn), the ashes scattered on the river (Aquarius), the ashes turn into a man-fish (Pisces), in which form the initiate, who has completed the cycle, destroys the evil genius who was his adversary through the initiatory ritual. The twelve

[paragraph continues] Princes of Xibalba who are the Keepers of the Mysteries are of course the zodiacal gods.

As we follow St.-Germain into the lava beds of Vesuvius we indeed "tread upon the threshold of Persephone." We follow him in his soul quest for truth. Now we read only the symbols and we understand only in part, but ultimately we must achieve as he achieved and face the universal course with the same high courage that pressed him on to mastership. His symbols are from the Book of Life, and although we do not see in daily incident and happening the tests of which he writes, still each in his own sphere of experience faces the same hazards herein defined. We wander in the caverns of uncertainty; the ghostly forms of doubt harass us; fear steals away our strength, selfishness our vision, and ignorance our courage. But we are all alchemists in the laboratory of life: each is distilling the elixir of experience. In due time each shall have accomplished the perfection of this mysterious alchemical fluid, and with it shall tincture his world and himself. Upon the base metals of this present age he shall sprinkle the magical powder which his soul has discovered; the ages of Iron, of Silver, of Copper, and of Lead shall vanish away, and the Golden Age of the philosophers shall shine forth.

INTERPRETATION OF FIGURES AND TEXT

SECTION I.

(*Figure* I, page <u>34</u>) The highly decorated title page of the manuscript is a valuable key to the interpretation of the entire work. De Givry describes the emblems thus: "This author's symbolism is Egyptianized in the fashion of the day. On the title page of the work * * * we find * * * the bird of Hermes, a tree with golden fruit, and a vase in which the work is achieved, the primitive material under the form of a ball embraced by two wings, and a luminous triangle containing the Divine Name." In another place he adds: "The Hebrew name El is on the right with another divine name lower down written in Arabic; the letters AB near the latter are indicative of the alphabet and represent the Word—The Divine Word. On the left is a Hebrew inscription taken from the first verses of the Book of Genesis: 'And the earth was without form, and void (HOhu-va-Bohu); and darkness was upon the face of the deep. And the Spirit of God (Ruach Elohim) moved upon the face of the waters'."

The letters in the golden triangle do not form the sacred name Jehovah but, when decoded, yield the cryptic words: "Breathe after this One." That the "soul breath" of the Cabbalists is to be inferred is evident from the wings behind the hawk of Ra in the upper left corner. The second square from the top at the right is of especial Freemasonic interest. A candidate for initiation into the Mysteries

p. 94

stands in symbolic posture before an altar—with "one shoe off and one shoe on." The Hebrew letters $AL\ (EL)$ in the small circle are one of the ten Cabbalistic names of God signifying "God, the Creator," and is associated with the Sephira Chesed or mercy. The letters AB are the mystical signature of the writer who was a "father" (abba) or master of the secret wisdom. The letters are also an abbreviation for an alchemical process. The Arabic "divine name" really consists of Hebrew words written in Arabic characters which read: "The Lord, the Most High, purifies." The Hebrew inscription in the lower left corner, while unquestionably the second verse of the first chapter of Genesis, does not read as in the Authorized Version. Characters have been changed and the sense altered to read in substance: "And the earth shall be a desolate waste. There shall be lamenting, and hate and constemation shall be upon the Face. And the Breath of El-him, because of the presence of the spirit, shall destroy those that have departed from God."

Analysis of the Text.

In the opening chapter of his manuscript, St.-Germain ingeniously depicts the "relapsed" state of the human soul. The dungeon of the Inquisition is the sphere of man's animal consciousness. The physical world, dominated by inquisitional impulses, constitutes the soul's torture chamber and house of testing. To the sage the material universe is the antechamber where gather those who are awaiting acceptance into the sacred rites. When the Comte speaks of "this place of exile" and the "monarchs who rule" over it, he refers to the illusionary universe and "the princes of this world." Here is the Prometheus myth, the Titan bound to Caucasus for indiscretion, and Lucifer chained in the bottomless pit for pride.

Throughout the early pages is traceable the allegory of the Prodigal Son. First is depicted humanity's heroic state during the Golden Age before sin and death came into the world. St.-Germain describes himself as "showered with the blessings of heaven and surrounded by power such as the human mind cannot conceive." The Comte then writes that "one moment destroyed everything." The mystery of the Fall of Man has never been revealed to the profane. The great cyclic law which swept the hosts of fiery Sparks into the abyss is known only to the elect. In the darkness of chaos the rebel spirits established their world. They built the cosmos and were locked within each of the material elements which they had willed into being. When the lower earth had been completed, the great Father desired to draw back into Himself His prodigal creation. To accomplish this He caused to issue from His own being His *WORD*—the Sotar or Messiah. Descending from the Abode of Light this heavenly Archon diminished its splendor, and investing its glory in the dark robes of earth, took upon Itself the cross of the cycles.

To the Gnostics, the physical universe was compounded of the dregs of spirit. It was the abortion of space. Material existence was nature's punishment for the rebellion of the angels. This was clearly set forth in the initiatory rituals which taught that men were reborn in earthly bodies as punishment for sin. Those who perfected themselves were born no more, but, like Buddha at the Great Release, passed on to the Nirvana of the wise—a birthless, deathless state. From the dun,

p. 95

geons of materiality the sages released themselves through the practice of their esoteric rites. Perfected in wisdom, these Initiates broke through the adamantine wall of the mortal sphere and emerged into the light of God.

The alchemical interpretation relates to the elementary spirits locked within the physical forms of the elements. It should be noted that in his procedure through the initiatory trials, St.-Germain identifies himself with the substance from which the Philosopher's Stone is to be formed. He is the alchemical matter itself passing through twelve cycles of refinement. It thus becomes evident that the alchemists recognized that their Great Work consisted of the transmutation of themselves. The earth (the dungeon) is filled with the seed souls of precious metals; here they are locked awaiting Art and Wisdom. As gold exists within every grain of sand but is incapable of manifesting itself unless stimulated by alchemical processes, so the seeds of truth, beauty, and knowledge exist within the dark earth of man's animal organism. The growth and perfection of these precious virtues is stimulated by discipline and in the fullness of time all base impulses and purposes are transmuted into the gold of soul power.

SECTION II.

(*Figure* II, page <u>40</u>) In his notes on the *Trinosophia*, de Givry concerns himself solely with the alchemical import of the symbolism of this figure. He says of the second plate that it "represents a man

gazing into a prophetic cup forming a magic mirror. The conjoined signs of the Sun and the Moon are seen against the pedestal of the table; at the top of the figure a super-position of differently colored rectangles indicates the phases of the Work; and the double sign of the lingam in a circle emblematically recalls the Hermetic male and female. An inscription in Greek letters and made-up characters gives a formula for the composition of Gold, or the Sun-King, by means of a mixture of gold and silver regenerated by vital mercury; linked to the blue rectangle giving this formula is a lower red rectangle inscribed with the rule for the furnace fire in Hebrew characters."

A careful analysis inclines us to suspect a more profound significance. The circle at the upper right, though possibly phallic in its superficial sense, is actually an occult monogram or seal containing two Greek letters. Translated these signify "the Light of God" or "the Light of Revelation." The rectangles at the upper left are the elements. The arrangement is Oriental. The lower four are crowned by the fifth—the quintessence, the mysterious Æther of the sages. The inscription in the upper panel describes the quickening of the soul seed by the warmth of the eastern quarter. (Aries.) There is also reference to the Breath which moves in the vessel, or upon the waters. The number 62 appears, accompanied by the admonition to open the heavenly gate (clairvoyance) with the aid of the vessel or cup. Does the cup (ark) contain the Water of Lethe, by partaking of which souls descending into generation lose all memory of their heavenly origin? Or does it contain the Water of Mnemosyne which flows at the gateway of wisdom and of which

p. 96

the adepts drink, the water of remembrance by which the soul remembers its own substance and origin?

The female figure is Isis in her role of Initiatrix. She is Nature, and her black skirt is the corporeal world by which part of her body is concealed. The naked man is the neophyte. Unclothed he came into the world and unclothed he must be born again. Bereft of all adornment, stripped of all insignia of rank and power, he may bring to the temple nothing that he has—only that which he is.

The table upheld by the Sun and Moon and at the base of which burns the everlasting fire, is the world. The objects lying upon it, or held by Isis, are three of the suit symbols which appear upon Tarot cards. The whole design, in fact, is not dissimilar to that major Tarot trump which is called Le Bateleur, the Juggler. The cup is the symbol of water, the *spearhead* of fire and the *wand* of air. Fire, air, and water are the symbols of the great Magical Agent. Their names in Hebrew are Chamah, Ruach, and Majim, and by the Cabbala the first letter of each of these words—Ch, R, and M—constitute Chiram, known to Freemasons as Hiram. This is the invisible essence which is the father of the four elements, and designates itself Chiram Telat Mechasot—Chiram the Universal Agent, one in essence, three in aspect, in which is hidden the wisdom of the whole world.

The Hebrew characters in the panel above the head of Isis are translated: "On account of distress they shall cling to the Bestower," which means that those (the wise) who have become wearied with worldliness shall turn to wisdom, the bestower of all good things.

Analysis of the Text.

The account of the initiatory ritual now begins. The disciple has waited the appointed time in the dark material universe which is the womb of the Mysteries. The process of philosophical birth proceeds according to the ancient and immutable law. The neophyte, veiled and bearing the Golden Bough (the mistletoe), advances toward the iron altar.

The choice of Vesuvius as the scene for the initiation is exceedingly appropriate. The vent of the volcano leads downward into the subterranean strata of the earth where dwell the subterranean deities who must be first propitiated. The volcano is also the symbol of the alchemical furnace. The veil signifies that the neophyte has reached the state of the mystæ—one who perceives through a veil, or, in the Christian Mysteries, "as through a glass darkly." Pliny refers to the mistletoe as the "all-healer." It was presumably the Golden Bough given to Æneas as a passport to the infernal regions. Sir James Frazer thus comments upon the initiatory ceremony as set forth by Virgil:

"If the mistletoe, as a yellow withered bough in the sad autumn woods, was conceived to contain the seed of fire, what better companion could a forlorn wanderer in the nether shades take with him than a bough that would be a lamp to his feet as well as a rod and staff to his hands? Armed with it he might boldly confront

p. 97

the dreadful spectres that would cross his path on his adventurous journey. Hence when Æneas, emerging from the forest, comes to the banks of Styx, winding slow with sluggish stream through the infernal marsh, and the surly ferryman refuses him passage in his boat, he has but to draw the Golden Bough from his bosom and hold it up, and straightway the blusterer quails at the sight and meekly receives the hero into his crazy bark, which sinks deep in the water under the unusual weight of the living man."

Mistletoe is a parasite, and as such symbolizes the heavenly man within the mortal body. The soul grows from the body and in it, but is not of it, for as the tree takes its nourishment from the earth even so the body receives its sustenance from material sources; but the mistletoe derives its vitality not from the dark loam but from the tree and the air. The mistletoe is said to be luminous in the darkness, and has been called the wise man's torch. Its luminosity is the light of the internal organs—the aura of the brain. He who bears the branch announces his fitness to receive the initiation.

The neophyte lays the branch upon the iron altar; he gives himself to the law, assuming the responsibilities of spiritual progress. The sacred Word is spoken. The hallowed Bough bursts into flame: the sacrifice is accepted. The earth opens. Down through the Royal Arches as into a great abyss passes the candidate. The mists clear, revealing a vast cavern—the dark mother from which all things must come—similar in significance to Porphyry's cave of the nymphs. The long white robe is the seamless garment of the Nazarene woven from the endless thread of experience. The copper lamp is enlightened love, without which no man may follow the narrow path of wisdom. Robed in purity, illumined with compassion and understanding, the neophyte follows the black vaulted passage which leads to immortality.

After a great distance the passage ends in a square room from which lead four doors. This is the Hall of Choosing. The doors signify the courses which the soul can pursue. The black door is the path of asceticism and labor; the red door is that of faith; the blue door is that of purification, and the white door is that of adept-ship and of the highest Mysteries. In the Bhagavad-Gita, Krishna describes these paths and those who follow them, and reveals that the last is the highest and the most perfect.

The neophyte enters through the black door of asceticism and labor and is about to pass through the red door of enlightened love when it closes upon him. He then turns to the door of purification and sacrifice but this will not receive him. Then the star, the symbol of his essential dæmon or genius, darts through the white door. Fate has decreed adeptship. The neophyte follows his star.

The alchemical significance of the account reveals that at the beginning of the Great Work the power of choice is given to the operator, that he may decide the end to which his labor shall be directed. The black door represents the making of material gold; the red door the Universal Medicine for the healing of the nations;

p. 98

the blue door the Elixir of Life, and the white door the Philosopher's Stone. From the door which is chosen we discover that aspect of the Great Work which our author contemplates.

SECTION III.

(*Figure* III, page <u>44</u>) Two lions, one red and the other black, guard the Crown. The Crown is Kether, the fountain of wisdom. The king of beasts symbolizes nobility and rulership. In ancient times, figures of lions adorned the thrones of princes. These animals were also guardians of gates, and in Egypt the Sphinx, the man-headed lioness guarded the entrance to the House of the Mysteries.

The inscription upon the flank of the lion is inverted. An inverted symbol signifies a perverted power: thus, nobility becomes tyranny and greatness leads to despotism. In the introduction to his writing, St.-Germain warns his disciples of two adversaries which the neophyte must overcome. One he terms the *misuse of power* and the other *indiscretion*. The black lion represents tyranny and the red lion, lust. Those who would accomplish wisdom must overcome these animals if they would reach the Crown which lies beyond. The black lion is the temptation of power—the impulse to build temporal empire in a spiritual universe. The red lion is the temptation to possess. Its ministers in the human body are the sense perceptions which would deflect the aspiring candidate from his holy course and lead him into the fantastic sphere of appetite and desire. There can be no compromise with these monsters of perversion.

With the vision there appears suspended the strung bow of the will and two lance-pointed arrows. Quickly must the bow be drawn and to the heart of each beast a shaft be driven. "Kill out desire," decrees the eastern master. "Slay ambition," wrote the western sage. The clouds upon which the lions stand signify the unsubstantiality of the world's pomp and circumstance, while in the clear sky above, the golden Crown floats unsupported. Wisdom is a sufficient foundation for itself, but all other bodies and conditions depend for their support upon the frail stuff "that dreams are made on."

The panel above the lions commands that man should bend the knee and worship the all-powerful God who sends forth His love in winged splendor from the first angle of the world. (Aries.) It also informs that the sixth sign, which is mighty and powerful, is the ending and completion of the ages. Virgo, the sixth sign of the zodiac, is the symbol of service and renunciation by which the lions may be overcome. He who gives up life for wisdom shall receive a fuller life.

Beneath the lions is a panel containing Greek characters which mean: "Each must sprinkle himself with his own wine from the mountain of Chios. He must drink to God before the wood. He must give himself in exchange for that for which he yearns." These words are from an old ritual. Wood was the symbol of Dionysius and it was in honor of this god of the wood and of the vine that the ritual of the Communion was first established. To drink of one's own blood or to sprinkle oneself with his own wine is to be immersed in or tinctured by the inner soul power.

[paragraph continues] Fermentation was the presence of Bacchus or the life in the juice of the grape, and the Greeks used the symbol of intoxication, as do the Sufis of Islam, to represent ecstacy. A man in an ecstatic state was described by them as being one "intoxicated with God."

Analysis of the Text.

The first initiation is that of *earth*, represented by the black marble passage, ways in the subterranean regions of the volcano. To pass this test the body must be subdued in all its parts and become a perfect instrument of the enlightened will. The bodily atoms and molecules must be vibrated anew until there is no part of the physical fabric which does not pulsate with spiritually directed energy.

The second mystery in the order of the Memphis Rite is that of *water*, and at the beginning of this section the candidate finds himself standing on the shore of a vast underground lake. This is the sea of ether which separates the two worlds. It is the humidic body of the earth, the sphere of generation. He who would reach the invisible world must cross this sea, that is, become master of the generative powers of nature. Led by the blazing star, the candidate throws himself into the midst of the waves. With his lamp upon the crown of his head (the spirit fire lifted into the pineal gland) he struggles for mastery over the currents of the etheric world. His strength fails, and he cries out to the Universal Cause for help. A boat appears, in it seated the king of the earth with a golden crown upon his forehead. But the boat is pointed *back* toward the shore from which the neophyte has come. The crowned man offers the kingdoms of the earth but the disciple of wisdom who has risen above these things cannot be thus easily tempted. Strengthened by the courage of righteous decision and aided by the invisible genii, the candidate fights his way to the distant shore. Before him rises the silvery wall of the moon, the lady of the sea, whose dominion he has passed.

The *fire* initiation awaits him. Having mastered the vital principle of nature by which growth and propagation are controlled, the candidate next faces ambition, the fire of pride and the flaming tyranny of emotional excess. He beholds the lions, the fire symbols. The key to the course of action is revealed by the hieroglyphics. The lions, the writing and the wall dissolve. The path stretches out through the sphere of eternal flame.

The alchemical aspect of the symbolism is one of purification or the passing of the elements of the Stone through a bath. In this process of purification they pass from an earthy state through a vaporous or watery condition, to a fiery or gaseous quality. The lunar humidity present in all bodies must be dried out, which led the Greek philosophers to declare that "a dry soul is a wise one." The Platonists interpreted this to mean that the mastery of the lunar principle brought to an end the reign of corruption by which all bodies are finally dissolved. The moon rules physical generation or the perpetuation of corruptible forms, but the sun has dominion over spiritual generation, the creation of incorruptible bodies. Man is the progeny of fire (the sun), water (the moon), and air (the bird of Thoth). The

p. 100

temptation by the king with the golden crown suggests one of the most common difficulties of the alchemical tradition. Those who attempted the art in most cases failed in their quest for wisdom because they became fascinated with dreams of wealth. Material gold tempts the alchemist away from his spiritual quest for enlightenment and immortality.

SECTION IV.

(*Figure* IV, page <u>48</u>) Upon an altar formed of the twelve whorls of a winged serpent twisted about a spear rests the cup of Everlastingness. The device is derived from the cyclic serpent so often used in the Rites of Serapis. The twelve coils of the snake are emblematic of the philosophic year and the spiral course of the Ain through the zodiacal constellations. In the preparation of the Wise Man's Stone the elements pass through twelve stages of augmentation. In each of these cycles the power of the matter is intensified, a fact which is suggested by the increasing size of the serpent's spirals. The figure is also reminiscent of what the sages termed the philosophic vortex—the natural form of the soul power in the human body.

In *Isis Unveiled*, H. P. Blavatsky writes: "Before our globe had become egg-shaped or round it was a long trail of cosmic dust or fire-mist, moving and writhing like a serpent. This, say the explanations, was the Spirit of God moving on the Chaos until its breath had incubated cosmic matter and made it assume the annular shape * * *". In the *Chaldean Oracles* the Universal Fire is described as moving with a serpentine motion. The present symbol is the Universal Wisdom moving as a winged serpent upon the surface of the primitive chaos—that is, the unregenerated body of the neophyte. The ritual of the Sabazian Mysteries included the drawing of a live snake across the breast of the candidate. In the drawing, the serpent is twisted around the backbone—the spear—and forms an appropriate support for the cup of immortality.

Beside this strange altar stands the jewelled sword. Faintly traceable upon its sheath are the ancient symbols of the eye, the heart, and the mouth, symbolic of the three persons of the Creative Triad—life in the heart, light in the eye, breath in the mouth. The life, the light, and the breath are the sources of all things and from their union in the cruciform symbol the candidate must fashion the weapon for his protection against the elemental darkness. The cycle symbol must be overcome by wisdom. This is "the sword of quick decision" with which the Oriental neophyte must cut low the snaky branches of the world banyan tree, the emblem of the self-replenishing cycles and the law of rebirth. The serpent is the spiral of evolution; the cup contains the shining Nirvanic sea into which the soul is finally merged; the sword is the *illumined will*—the same sword which solves the enigma of life's Gordian Knot by cutting it with a single stroke.

The cryptic words on the upper panel carry out this thought. Translated, they are: "Reverence this vessel (the ark or cup) of Everlastingness; offer freely of yourself a portion unto *IA* (Iah or Jah, Jehovah) and to the corner (or angle) in

p. 101

atonement." This is derived from the symbolism of the Chaldeans, who regarded the Universal Cause as the Lord of the Angles.

Analysis of the Text.

The candidate enters upon the place of fire. A great sea of flames (the astral world) stretches out in every direction, bubbling and seething with an infernal fury. The dæmon orders the candidate to advance. With his mind fixed upon Reality, the disciple obeys, only to discover that the fire has lost its heat, and he walks unharmed into the midst of the conflagration. He finds himself in the Temple of Sidereal Fire, in the midst of which is the greenish-gold form of a serpent with ruby eyes and diapered scales. The nature of the fire is clearly revealed, for we are told that one-half of it burns with a vivid light, while the other half is shadowed and blackish. Here is the serpent of the astral light, which, according to Eliphas Levi, is twined around every flower that grows in the garden of Kama, or desire.

The yogi in his meditation knows well the meaning of the House of Fire and the serpent which guards it. Here the candidate discovers the significance of the Universal Fire-Spirit which, turned downward, is the root of all evil, but if it be lifted up, draws all men to wisdom. The serpent-fire must be overcome. The sword is at hand, and with it the candidate strikes at the brazen coils. Brass is the composite metal symbolic of the body of man, before it is reduced by philosophy to its simple elements.

The Lord of the Fire World is vanquished. The senses are controlled; the appetites are under the iron dominion of the will. Anger, hate, and pride have been exiled from the soul. The three fires of illusion have died out. The whole mirage of the astral light fades amidst a terrifying outburst of sound and color. The candidate is lifted through the Arches of the underworld. He passes quickly through the monsters that dwell on the boundaries of excess. The cruciform sword scatters the foul throng of darkness. Upward and upward, through the numerous layers of the globe (the orbits of the interior stars) the neophyte rises, after his three days (degrees) in the darkness of Hades. The stone is rolled away, and at last, with a burst of glory, he rises into the light of day—the air sphere where dwells the mind which must be conquered next.

The alchemical philosophy is evident. The circular space is a distilling vessel which stands in the midst of the furnace flame. The serpent represents elements within the retort, and the candidate portrays other elements which have the power to dissolve and corrode the serpent. The rising of the candidate upward through the walls of the globe here signifies the vapors which, ascending through the long neck of the distilling vessel, escape from the heated inferno below.

SECTION V.

(*Figure* V, page <u>50</u>) The strange bird hovering above the altar fire is the sacred Ibis, symbol of Thoth, the Egyptian god of wisdom and letters, and the patron of alchemy. It is the volatile philosophical Mercury which can remain in a suspended state only "when in the midst of the flames." By the philosophical Mercury we

p. 102

must understand the regenerated principle of intellect—mind rendered truly luminous by the flame of inspiration. In its beak the bird carries a green branch, the acacia of Freemasonry—the symbol of rebirth and immortality through spiritual enlightenment. The black feet and wings signify the *earth* principle, the silvery body the *water* principle, the red head the *fire* principle, and the golden neck the *airy* principle. The spiritual bodies of the elements are thus united in a philosophical creature, the bird of the wise men—the phœnix.

Beside the *bird* and the *altar* is an elaborate candlestick, its base formed of twisted serpents. (Ida and Pingala?) The upper end of the candlestick terminates in a lotus blossom from which rises a lighted taper. This is the soul light, the inner radiance which reveals the secret of the bird. As man's external existence is lighted by an external sun, by which he perceives all temporal concerns, so his internal existence is illuminated by the light of the soul, the radiance of which renders visible the workings of the divine mind within.

The inscription beneath reads: "To the strong is given the burden." This refers to the qualifications for adeptship. The great truths of life can be conferred only upon those who have been tested in the essentials of character and understanding. In the panel above, the reader is instructed to "Kindle a fire

upon the high place, that the sacrifice may be borne upward to the Desired One." The symbolism is borrowed from the ceremonials of the old Jews. Upon the altar of burnt incense a fire was continually burning. This is the fire of holy aspiration which consumes the base elements of the body and transmutes them into soul qualities, symbolized by the incense fumes, and these ascend as evidence of the spiritual convenant between aspiring humanity and its Creator.

The panel to the right describes the ceremony which accompanies the building of the sacred fire. The one on the left is part of a ritual, in substance as follows: "When the years of this existence are done, and the soul, outbreathing at death, approaches the gate of immortality, may the bird bear it swiftly away to the abode of the wise." In the Egyptian rites, the soul of the Initiate departed in the form of a bird which is shown hovering over the couch on which the mummy lies. The soul-bird with the green branch refers to the Messianic Mystery as set forth in the *Book of the Dead*. Wisdom confers immortality upon the soul. Without wisdom, the soul must perish with the body. This is the secret of the ritual of the *Coming Forth by Day* or the *Breathing Out of the Ka*.

Analysis of the Text.

The candidate next experienced the mystery of the *airy* or intellectual principle. He is raised out of the subterranean depths by his guardian spirit and lifted into the higher atmosphere. Below him is the desert. Special attention is called to triangular masses—the pyramids. An early manuscript in our collection affirms that the Egyptians were able to manufacture the Philosopher's Stone without artificial heat by burying the retort in the desert sand, which furnished the exact temperature for alchemical experiments. The desert is here a symbol for the aridity

p. 103

and unproductivity of the unawakened consciousness. In the physical universe spiritual values languish, yet in the midst of this mortal sphere stand the pyramids, supreme symbols of spiritual alchemy—temples of initiation in the desert of waiting. It is significant that the atmosphere of Egypt is peculiarly conducive to the perpetuation of ancient monuments of learning which, when moved from their old footings, rapidly crumble away. Thus material life, the desert, is a natural laboratory in which the supreme chemistry is accomplished through suffering and aspiration.

The account of the rising and falling of the candidate through space relates to the alternations of the substances in the retort by which they pass through a cycle of attenuation and precipitation, to be finally drawn off through the neck of the vessel. Hermes uses this figure to set forth the mystery of rebirth, the periodic alternation of the soul from a temporal to a sidereal condition, and its final liberation through initiation. Reaching the upper extremity of the intellectual sphere, the candidate is incapable of further function, and swoons.

Upon regaining consciousness he discovers himself to be invested with a starry garment, the same spoken of by Apuleius in his *Metamorphosis*, and also that worn by the adepts of the Mithraic Rite. By the starry garment is represented not only the auric body but the new universal aspect of being—the sidereal consciousness bestowed by the experience of initiation. The candidate may return to the narrowness of his physical environment, but he can never again reduce his consciousness to the limitations of the material state. The starry body is his regenerated and illumined intellect.

The strange characters signifying the name of the *bird* with the green branch are decoded to mean "To be given the life"—that is, immortality. The name of the altar reads: "The Crown, Kether"and is

decoded, "When shall be the gate of entrance." Together, the two phrases mean: "Immortality shall be conferred at the gate of the House of Wisdom." The name of the *torch* is *Light;* but translated, the characters read: "The dernier shall be hidden away and forgotten." This coin of the prophet should be understood in the sense of the suit of Coins in the Tarot deck, for this suit represents the material body over which the symbol has rulership. The statement may then read: "The body of the wise man shall be concealed." This thought was faithfully followed by the old adepts. The tombs of the Initiates have never been discovered; and in the famous Rosicrucian cemetery the resting places of the Brothers are marked only by the Rose. During the initiation ceremonies, which took place in the invisible worlds, the physical body of the neophyte was hidden in a secret place where no disturbing forces could reach it while the soul was exploring the mysteries of Amenti. Body here also represents personality and the whole personal sphere of life which must be cast aside and forgotten; also the personal ego which must die or be buried that the Universal Self may be born from its seed.

SECTION VI.

(Figure VI, page 54) The altar which our author describes as being composed of

p. 104

the four elements is triangular in shape. From this circumstance two sacred numbers are produced: the square (4) plus the triangle (3) equals 7; and the four elements of the altar multiplied by the triangle equals 12. From this the composition of the world is made apparent. Nature is a triangular arrangement of four elements; and the divine world, of which the zodiac is a proper symbol, consists of these elements multiplied three times, or in their three primary states. The altar is the human body; its material parts—the square—are arranged in the spiritual order—a triangle. Upon the altar are the three symbols from the previous diagram. They are so placed as to form a triangle, and we must understand them as salt, sulphur and Mercury—body, spirit, and soul.

In the air above the altar is the crux ansata, the symbol of generation and fecundity. This may be considered as copper—the metal of Venus, and a symbol of the reproductive energy of the soul. Venus is the Lucifer of the ancients, the light bearer, the star of self-knowledge. This symbol must remind the sage that the power to multiply is common to both the internal and external man. As bodies generate bodies, so the inner body, the soul, generates the archetypes of personalities. By alchemy, wisdom perpetuates itself by applying to its own peculiar purposes the same laws by which forms are perpetuated in the corporeal sphere.

The whole figure is a symbol of spiritual generation, the mystery of Melchisedek, who is his own father and his own mother and is above the law. It sets forth perpetual reenergization by the use of the Stone. It tells of the very power, which St.-Germain himself possessed, of continuing from century to century by means of the subtle Elixir, the secret of which was known only to himself and his Masters. First, the three parts of the composite man spirit, soul, and body—must be brought into equilibrium, and from this equilibrium is born the Homunculi or Crystal Man. This Man is an immortally generating ego capable of precipitating personalities at will, yet itself unchanged by these personalities and unlimited by them. Instead of the soul living in the body and prisoned by its limitations, a new condition is established: the body lives in the soul. To the adept, the physical form is but an instrument for the expression of consciousness, intelligence, and action—represented by the *candle*, the *bird*, and the burning *altar*.

Analysis of the Text.

This part contains some of the most beautiful symbolism in the entire manuscript. The candidate, having transcended the four elements, now continues into the sphere of higher causations, where he is instructed in the great Cabbalistic principles by which the universal integrity is preserved. The *palace* is the archetypal sphere—Plato's world of Ideas. The simple geometric arrangement reveals the divine harmony.

The doors of the archetypal world swing open and the Hierophant of the Order comes forth. It is He who was called the Master of the Hidden House, the Initiator, the Keeper of the Keys of Thoth. Alchemy is a religion of fire, as is also Zarathustrism. The Magus therefore wears the insignias of Zoroaster and speaks in the

p. 105

language of the Fire Prophet. The names which the Hierophant gives to the *bird*, the *torch* and the *altar* are the same as those given in the preceding section.

In company with the Initiator the candidate enters the immense temple, whose 360 columns leave no doubt as to its identity with the universe. The altar already described, being the threefold cause of the material sphere, is placed in the center of the great hall. The Hierophant next informs the disciple as to the new names which have been bestowed upon the sacred objects. The *bird* is called *Ampheercha*, which is interpreted to mean that a mother shall bear the likeness, or double. This is a reference to the Immaculate Conception and to the Secret Doctrine as the mother of the adepts. The name for the *altar* appears to be the word for priest but refers to the Initiator as the one through whom the disciple is born in the second or philosophic birth, a mystery more fully explained in the name of the torch. The hall is called *Sky* (the firmament) but involves in the formation of its characters the Cabbalistic admonition: "Worship the glory which is to come." The triangular altar is Athanor, a self-feeding digesting furnace used by the alchemists, but the word may be divided into two. The first part then means immortality and the second, the four quarters of the heavens.

The eighty-one Thrones placed within the palace of the Sky, each at the top of nine steps, are of great significance. The Rosicrucian Mysteries consisted of nine lesser and three greater rites or degrees—a system which may be traced directly to the Cabbala. Out of Kether, the universal Crown, issue the nine Sephiroth and from each of these in turn issue nine others. Nine is the sacred number of Man, and in the old Cabbala, Adam (ADM) is the numerical equivalent of r, 4, and 40—numbers whose sum is 9. The symbolism of the nine is continued throughout mystical literature. The Eleusinian Mysteries were given in nine nocturnal ceremonials to represent the months of the prenatal epoch. By Cabbalistic addition, eighty-one equals nine, and the Thrones signify the eighty-one branches growing upon the great World Tree. The schools of the Lesser Mysteries are patterned from the universal harmony and here we see set forth the arrangement of the secret Brotherhood.

The name for the great hall is repeated in the text at the point where the venerable members of the school enter and take their seats. The disciple receives his philosophical name. He is called the Wise Man and the words mean: "To be the Face or Manifestor of the Most High." The nine masters of the lodge then bestow their gifts. The first gives a cube of gray earth representing the element of earth; the second, three cylinders of black stone—the three phases of the Moon; the third, a rounded crystal—Mercury; the fourth a crest of blue plumes—Venus; the fifth, a silver vase—the Sun; the sixth, a cluster of grapes—Mars; the seventh, a *bird*—Jupiter; the eighth, a small *altar*—Saturn; and the ninth, a *torch*—the fixed stars. For the understanding of the significance of these gifts, consider the following fragments from the Pyamander of Hermes relative to the ascension of the soul through the nine spheres

and its return to the Lords of each of these spheres the gifts or limitations which are imposed by the laws of generation:

p. 106

"After the lower nature has returned to the brutishness (the elements) the higher struggles again to regain its spiritual estate. It ascends the seven Rings upon which sit the Seven Governors and returns to each their lower powers in this manner: Upon the first ring sits the Moon, and to it is returned the ability to increase and diminish. Upon the second ring sits Mercury, and to it are returned machinations, deceit, and craftiness. Upon the third ring sits Venus, and to it are returned the lusts and passions. Upon the fourth ring sits the Sun, and to this Lord are returned ambitions. Upon the fifth ring sits Mars, and to it are returned rashness and profane boldness. Upon the sixth ring sits Jupiter, and to it are returned the sense of accumulation and riches. And upon the seventh ring sits Saturn, at the Gate of Chaos, and to it are returned falsehood and evil plotting.

"Then, being naked of all the accumulations of the seven Rings, the soul comes to the Eighth Sphere, namely, the ring of the fixed stars. Here, freed of all illusion, it dwells in the Light and sings praises to the Father in a voice which only the pure of spirit may understand."

The name for the cube of gray earth relates to the mystery of the spiritual birth; that of the three black cylinders is selflessness; that of the rounded crystal signifies the end of the ages or the cycles; that of the blue plumes is Aquarius or the Leg of the Great Man; that of the silver vase is the birth of the spirit; that of the grapes is regeneration; that of the bird, they who live in the light or truth; that of the altar, the fruitage of virtue, or ultimate good; and that of the torch "the springing forth," the Egyptian *Coming Forth by Day*—the completion, the ninth mystery. That the torch is really a symbol of the sphere of the fixed stars and of the corresponding strata of the human soul is further proved by the fact that the manuscript tells us that it is composed of brilliant particles.

The mastery of the nine parts of the soul constitutes the completion of the Lesser Mysteries and the full control of all bodily faculties, functions, and powers. The three Greater Mysteries lie beyond and are still symbolized by the *bird*, the *torch*, and the *light*. The Lesser Mysteries are rituals of self control and purification; the Greater Mysteries are rituals of creation. In nine processes man purifies himself, but only to the few are given the keys of the threefold creative Mystery: the creation of form, the creation of thought, and the creation of consciousness. Before leaving the chamber of initiation, the candidate drinks of the Water of Life, the nectar of the gods, which is explained by the philosophers as representing the blood of the Logos or the Sun—the divine energy which sustains the elect, and which is constantly flowing in the Grail of the Mysteries. According to the Greeks, the gods partake of no mortal food, but are nourished from the fountains of Eternal Good which spring up in the midst of the worlds. Having given the secret sign to the adepts, the new Initiate departs from the chamber by the right-hand path.

SECTION VII.

(Figure VII, page <u>60</u>) The key to the seventh plate is equilibrium, this being the

p. 107

virtue bestowed by the seventh sign of the zodiac, Libra, the Balance. Our author tells us that the central motif, two small circles and a pendant cross, is a sacred seal. This may be interpreted as the

celestial sulphur and salt—the Sun and Moon. The suspended cross is the Lapis Philosophorum, composed of the regenerated elements—*salt* (earth), *sulphur* (fire), *Mercury* (air), and *Azoth* the æther (water of the sages). The Sun and Moon are the father and mother of the Philosopher's Stone. They represent heaven and earth, from which is generated the cross—man, the progeny of the two immortal agents, spirit and matter. The cross also signifies the equilibrium of man suspended between his origin and destiny. The arrangement of the figures indicates the adept in whom the union of all opposites has been effected. The Initiate is the rational androgyne.

Surrounding the central part of the symbol are two circles of figures. The inner circle is composed of cuneiform characters; the outer, of hieroglyphics derived from several ancient languages, arranged in a manner entirely arbitrary, and undecipherable without the original key. The circle of cuneiform characters must be interpreted by discovering the Hebrew equivalents of the arrow-pointed letters. The text is apparently prophetic, and at first reading may seem to refer to the cosmic change which arises from the tipping of the celestial Balance. In reality, however, the material deals strictly with changes which are to take place in the soul of the Initiate. The cuneiformed-Hebrew reads as follows, probably continuing from the outer circle of hieroglyphic text:

"And is the outbreathing of Everlastingness. Know that place (sign or symbol, probably a zodiacal constellation) to be the end (of the ages). The Leg (Aquarius, probably referring to the Aquarian Age or cycle) is the beginning of the destruction." In the zodiacal cycle of adeptship, Aquarius is the symbol of the final disintegration of the personality, for beyond it lies only Pisces, the Nirvana.

St.-Germain's manuscript also describes an axe, not shown in the illustration. This is the instrument of separation, and would agree exactly with the interpretation of the figure. This whole device is suspended between two pillars of green marble. These may well be the Jachin and Boaz of Freemasonry. Students of the Cabbala will remember the third column which united these two, and which, like the great seal in this figure, represented the adept whose perfected constitution united wisdom and generation—the law and the prophets.

Analysis of the Text.

The Initiate again assumes the attributes of the alchemical substance from which the Universal Stone is to be prepared. The entire section is devoted to processes of purification, consisting of three baths. As the result of the first bath, the water in the steel vessel becomes discolored with the impurities given off by the philosophical *matter*. In the second bath the elements of the Stone are impregnated with a mysterious reddish liquid of an extremely corrosive quality. In the third bath the corrosive principle is washed away. These three processes, which require

p. 108

sixteen days, completely purify the matter, which then passes on to its next augmentation.

From a mystical viewpoint, the vessel filled with crystal-clear water is the laver of purification placed in the courtyard of the Tabernacle of the ancient Jews. The high priests who served the Lord must cleanse themselves with the water from the laver before they could perform the sacred duties of their office. The ceremony of baptism is but the outer symbol of the inner truth. The Absolute Cause of all things in its impersonal and utterly diffused condition was regarded as a vast ocean filling all space. The Schamayim, which is the divine fiery water—the out-flowing of the Word of God—descends from the divine Presence. Dividing in the middle distance between spirit and matter, it becomes solar fire

and lunar water. This Schamayim was known to the alchemists as the Universal Mercury, and is called Azoth, the measureless Spirit of Life. This spiritual, fiery, original water passes through Eden (which in Hebrew means "vapor") and pours itself into four main rivers—the elements which are the conditions of the Universal Mercury. This is the tincturing water by which the righteous are baptised. It is this water, the Universal Mercury, the solvent of the sages, by which the spiritual baptism is given. He who is immersed in this water, or who receives the heavenly Schamayim into himself, becomes cleansed and purified. This Schamayim contains within itself the twofold baptism. Its lunar power baptises with water—the baptism given by John the Baptist; but its solar principle baptises with fire—the Messianic baptism.

The Initiates of the ancient Mysteries being lifted up into an apotheistic condition, received the divine baptism. They were immersed in God, and by this immersion they were washed clean of the black spot of original sin, which, according to Mohammed, is in the heart of every mortal. The Schamayim of the alchemists is the Shining Sea of the Buddhists, the boundless Nirvanic ocean, the water of space constantly alight with God.

The silver axe with blue handle, attached to the column, is called the *destroyer;* but the translation is: "Lift the voice to its fullness in chant. (Or song.)" The axe is the ancient symbol of the Initiated Builders, the "hewers of wood." It is also the emblem of separation or division, and is an appropriate figure to represent separation through purification.

The sign of Libra, which rules the seventh operation of the philosophical mystery, divides the lower from the upper hemisphere of the zodiac. It is also the ancient sign of the Passover, a feast which signified the passing over of life from a material to an immaterial condition by the alchemical baptism. The gross particles of the soul are washed away and life is prepared for a supersubstantial existence.

SECTION VIII.

(*Figure* VIII, page <u>62</u>) In the sky blazes the philosophical sun, within it the face of the Logos. Its rays are concealed by the same clouds which must ever hide the Divine Light from the eyes of the profane. The Lion is now crowned, its coronet

p. 109

having seven rays, symbolic of the seven energies of the will. This is no longer the despotic lion of the earlier illustration. Ambition has been transmuted into aspiration; and that impulse which, unregenerated, lures men on to temporal destruction, is now the force which bestows courage upon spiritual enterprise.

The bunch of grapes symbolizes illumination. A curious work on alchemy states that the grape has a special affinity for gold, and that when vineyards are planted in areas where gold is abundant, the roots of the vine absorb the minute particles of this precious metal and distribute them throughout its stalk, leaves, and fruit. In alchemy, gold is the symbol of the Supreme Principle. The Nazarene likened His disciples and Himself to a vine with its fruits. The grape cluster is an appropriate symbol for the school of the adepts, for the Initiates grow together upon a single branch. Here also is a subtle allusion to the blood, which carries within it the golden particles of the sun. The lion and the grapes restate the old formula wisdom and generation.

The panels of characters on either side of the brazier contain fragments from old rituals and mystery texts. The one upon the right reads: "Kindle a light at the appointed time—the seventh hour of the dawning." This is followed by an obscure reference to the coming forth of five at the full sun (noon) and the panel concludes with the admonition: "Dance in a circle and prophecy.-

The panel at the left is also descriptive of a ceremony: "Honor is paid to the Giver of life.- The Initiate is admonished to sacrifice his Ka or soul. The number q appears, and the symbol of the ark or coffin in which candidates are buried in the mystery. Then the full face of the sun appears, to represent resurrection. There is an allusion to the gate in the heavens and the ascension of the Ka. With the aid of Egyptian metaphysics, it is not difficult to decipher these symbols. The number

refers to the nine Lesser Mysteries associated with the box or coffin—the body. The sun-face is the resurrection, and the whole panel describes the passage of the soul (Ka) through the invisible worlds as set forth in the symbolism of the Pyramid Rites. This is appropriately placed in the eighth division of the manuscript, inasmuch as the eighth sign of the zodiac is Scorpio and it was in a certain degree of this sign that the high priest released the Ka of his disciple into the Amenti.

Analysis of the Text.

The eighth section of the manuscript is devoted largely to an understanding of the mystery of the alchemical *salt*. Of this mystery of alchemy Eliphas Levi writes: "To separate the subtile from the gross * * * is to liberate the soul from the prejudices and (from) all vice, which is accomplished by the use of Philosophical Salt, that is to say, Wisdom; of Mercury, that is, personal skill and application; finally, of Sulphur, representing vital energy and fire of will. By these are we enabled to change into spiritual gold things which are of all least precious, even the refuse of the earth." The Salt of the sages is wisdom derived from experience, for experience is the salt of earthiness, or the material state, and a wise man is the salt of the earth. In our manuscript the salt is called "the first among the regenerated." When the

p. 110

[paragraph continues] Initiate impregnates himself with salt, it is equivalent to saying that he makes wisdom part of himself. Salt is a preservative of bodies, just as wisdom is a preservative of souls. Decay cannot affect that one who has discovered the wise man's salt.

Leaving the circular apartment and the mass of white and shining salt, the Initiate approaches the edge of a somber lake, and perceives at a distance a bridge called *the strong to be subdued*. The term also signifies a reflector or a shadow suspended over the lake, and betokens the Rainbow Bridge, the Bifrost of the Scandanavians—the bridge which leads from earth upward to Asgard, the terrestrial paradise where dwell the twelve Ases, the Hierophants of the world.

The eighth sign of the zodiac is Scorpio, well represented by the dark and somber waters. The sign of Scorpio was especially venerated by the Rosicrucians, who performed certain of their rituals only when the sun was in this constellation. With great difficulty the Initiate forces his way through the morass of Scorpio to reach the great temple of Sagittarius which looms in front and above.

SECTION IX.

(*Figure* IX, <u>p. 66</u>) As this section signifies Sagittarius it is most appropriate that the figure of a horse should appear in the symbolism. The Trojan Horse, concealing within its body the army of conquering

Greeks, represents the occult force of this constellation by which the Trojans (the material world) fighting to defend Helen (the lunar principle) were finally overcome. In astrology the ninth house, which corresponds to Sagittarius, is the house of the sacerdotal class, the priesthood, or the Mysteries. The hollow horse with the men inside is, therefore, the temple and its adepts.

In our figure, an unusual application is made of this symbolism. A corpse is falling from the horse. Beyond the ninth degree the physical body cannot go, therefore it must here be cast off. Form can go no further—the corpse is cast out of the temple.

The Arabic text at the top of the plate reads: "That which is hidden shall be brought to view" or "the hidden things (sins) are to be stripped off." The cuneiform consists of the following legend: "The gate of the end (completion or conclusion) when the Leg or the Waterman turns in the circle (the equinox in Aquarius)." In the boxlike frame is the following: "The select few—how many are there? Forty who in brotherly love assemble together to the four quarters and the Bird. Here below (in the mortal sphere) to be held (gathering or assembly) until in its place is the coming in the fourth quarter (Aquarius)." The large characters MB refer to the alchemical process whereby the mortification and destruction of the body is accomplished. The floriate letters are words to be completed by the addition of other letters. When this has been done, the sentence reads: "Seek after the all-powerful Lord who is the guardian of the Tree of Life." In the lower half of the figure a red-robed man is attempting to restore life to the corpse. This is *fire* (or iron) striving to revivify the *ashes*, an alchemical emblem.

p. 111

Analysis of the Text.

In the ninth step of the ritual, the Initiate comes face to face with the last great enemy—death, which must be experienced, understood, and overcome. In the gloom of the great chamber with its ebon walls he perceives the strange Horse of Troy. Here is *putrefaction*, the end of all ignorance and the gate of life. The Initiate spends nine days in the contemplation of this mystery, and is about to take up some of the foul and disintegrating *substance* lying piled in a corner, when he is warned by an invisible voice that the time has not yet come.

In Sagittarius, the ninth sign of the zodiac, the theory of philosophy is perfected, for the world was created in six days but Art is perfected in nine. Hermes writes thus: "But this multiplication (the augmentation of the Philosopher's Stone) cannot be carried on *ad infinitum*, but it attains completeness in the ninth rotation; for when this tincture has been rotated nine times it cannot be exalted any further, because it will not permit any further separation." After theory comes practice, after operation follows use. The adept, realizing that he already possesses the power to tincture matter, would experiment with the black decaying earth in the ninth chamber, but is prevented from so doing. He must yet receive the three Greater Keys, for the power to accomplish transmutation is imperfect until spiritual vision reveals the proper *ends* which the adept must accomplish.

After leaving the house of putrefaction the Initiate observes that his rohe changes color, becoming at last a beautiful green. This is a direct allusion to the alchemical formula. We are told that during the processes of digestion the alchemical substance changes color, which has given rise to its being called the peacock because of its iridescence during one of the periods of its digestion. The various colored garments worn by the several degrees of the ancient priestcrafts represented stages of spiritual unfoldment. According to the same rule, in the preparation of the Wise Man's Stone the base substance

passes through a philosophical spectrum, turning from one color to another according to the end which the operator desires to achieve.

The three cryptic words with which the section is concluded cause the last sentence to read: "The name of the hall is corruption. The name of the first lake is the beginning of corruption, and the name of the second lake the end of corruption." The three cypher words, when connected, give the meaning: "Corruption is the beginning of decay and corruption is followed by death." In the perfecting of the Stone of the Wise Man it was discovered that it is impossible to unite the various elements into new fundamental patterns until each has been reduced to its most simple and original condition. This reduction, or the destroying of the personality of the elements, is the philosophical *corruption* which, brought about by *Art*, destroys all the apparent differences in the alchemical materials, and renders possible a perfect mingling of their principles to eventuate in the formation of the divine Stone. Mystically, the philosophic death is the destruction of the numerous aspects of the personality, so that from the soul and its extensions (the divine elements) may be formed the Diamond Soul of the Rose Cross.

p. 112

SECTION X.

(*Figure* X, <u>p. 70</u>) A man robed in a green garment edged with gold, and bearing a lance, is arising amidst vaporous clouds from an open sarcophogus. Above the human figure is suspended a golden crown of light. The whole symbolizes the annual rebirth of the sun in the tenth zodiacal sign—the winter solstice in Capricorn. As the tenth month of the philosophic year, this hieroglyph sets forth the first of the three Greater Mysteries which are presided over by the constellations of Capricorn, Aquarius, and Pisces.

The drawing depicts the final victory of the spiritualized soul over the limitations of the bodily tomb. The green garment reveals the adept to be clothed in his illumined soul, which is under the rulership of Venus. The breastplate bears upon it cryptic letters which mean *LIFE*. The Initiate has achieved immortality. For him the tomb will be forever empty. He has become one of that small band of the enlightened "whom death has forgotten."

The Arabic characters on the lid of the coffin admonish the Elect that they should seize upon a certain undesignated mystery "when the sixth sign or age is to be the breath." These words evidently refer to the parts of a ritual. That which is to be seized upon is the "master secret of alchemy." The tomb is also the burial place of the master of magic whose dernier (or body) was hidden, according to an earlier figure. In one of the early Rosicrucian books is described a curious practice of the Brethren. They are said to have periodically retired into their glass eggs, where they rested for a certain number of years, after which they broke through the walls and emerged again. This allegory in turn alludes to the periodic withdrawal of the Mysteries from society and their reappearance "after a certain time has passed." From the inscription we are led to infer that the periods during which the secret Brotherhood comes forth from its obscurity are regulated by the astronomical cycles of the zodiac. We may read from the symbols, "When the sixth sign is the life-giver I will come forth."

The hieroglyphics in the panel at the top of the page are descriptive of the philosophic resurrection. They read in substance: "To be freed with a shout of joy when the downpouring of the holy Spirit descends." There is also mention of a covenant of blood with the One at the time of the fourth quarter, that is, the Waterman with the Face. (Aquarius.)

Analysis of the Text.

Death is followed by resurrection. Man must die many times in order that he may finally achieve immortality. The butterfly which decorates the portals of the alabaster palace indicates clearly that the mystery of rebirth is the subject of the tenth initiation. "The three stages through which the butterfly passes in its unfoldment correspond to the three degrees of the Mystery School, which degrees are regarded as consummating the unfoldment of man by giving him emblematic wings by which he may soar to the skies. Unregenerated man, ignorant and helpless,

p. 113

is symbolized by the stage between ovum and larva; the diciple, seeking truth and dwelling in meditation, by the second stage from larva to pupa, at which time the insect enters its chrysalis (the tomb of the Mysteries);the third stage from pupa to imago (wherein the perfect butterfly comes forth) typifies the unfolded and enlightened soul of the Initiate rising from the tomb of his baser nature." (See my *Encyclopedic Outline of Symbolical Philosophy*.) The threefold mystery of the butterfly is further suggested by the triple colonnade separated by aisles and passageways.

The cryptic name of the hail indicates that it symbolizes the life cycle and also the sphere of retribution. Translated, it reads: "At the outpouring of the Almighty (the persecutors or the adversaries) shall be shut up and overcome." Von Welling, in his *Opus*, describes how the rebel angels—the elementary spirits—were locked in the dark elements of the material universe as punishment for their rebellion. Alchemy, then, is the art of purifying these malcontents and restoring them to their original celestial state.

SECTION XI.

(*Figure* XI, page <u>72</u>) As the tenth illustration represents the final liberation of the Divine Man from his physical limitations, so the eleventh depicts the attempt of the intellect to break away from bondage to the animal soul. The powerful man with his girdle and helmet of iron, and his crest of red plumes, is the Demiurgus or Regent of the physical world, the governor of the senses and appetites. He is attempting to bind the spiritualized intellect to the rock of ignorance. The handsome youth bearing' the caduceus, is the philosophized intellect. The mastery of thought, which makes the mind a servant of the spiritual self, is the eleventh step of the old rite.

The whole phenomenal Universe against which the neophyte has struggled through his eleven strange and arduous adventures is personified in the red-plumed man. Here the world is making its last effort to hold the escaping superman. The effort is vain. No chains forged of earth can restrain or bind the Philosphical Mercury. We are told that in the alchemical processes this subtile essence can seep through an iron vessel (the warrior)—or through glass or porcelain—and vanish, in spite of every effort to capture its quintessence.

The eleventh figure contains numerous extraordinary and impressive hieroglyphics. The characters on the shield include a crossed scythe and sceptre—signifying death and resurrection, or mortality and sovereignty. There is also the axe-blade, the hieroglyph of the hewer, the builder, or the geometrician. The smaller hieroglyphics mean *egg* and *cave*, and the lunar crescent may symbolize either a lunar quarter or a gateway. These symbols unquestionably refer to steps in the initiatory drama.

The words in the panel at the top of the figure may be translated: "To be the sign of the Leg with Everlastingness, to pour out and to be the herald of destruction." The thought is evidently prophetic, referring to the destruction of the

p. 114

unrighteous in the sign of Aquarius, the constellation which rules the eleventh section of the work.

The writing below the figures is purely mystical: "It is given that the evil shall be trodden out in the sixth portico." The soul, in its spiritual cycle of regeneration, crosses from the lower to the upper hemisphere of the zodiac at the end of the sixth sign, Virgo, or the Virgin. This virgin is the mother of the Messiahs. As physical generation begins in Aries, so the generation of the wise begins with the Mother (the Mysteries) from whom they are born into the celestial hemisphere. The old order cannot proceed beyond the sixth gate, for the seventh is that of the new man or the second birth—a mystery hinted at in our inscription.

Analysis of the Text.

The Initiate, departing from the palace of the resurrection, sees fluttering before him the mysterious bird *Ampheercha* which now, however, has the wings of the butterfly added to its own. The Cabbalistic meaning of the bird's name is: "A mother shall bear the likeness." The intellectual energy of the Hermetic Ibis is now perfected by soul power, represented by the diaphanous wings of the butterfly. Apuleius created the Psyche myth as a method of setting forth the Hermetic Marriage or the union of the reason with the perfected soul. This is the second Greater Mystery: the accomplishment of the philosophic androgyne, in which the male and female principles of wisdom—represented by the Ibis and the butterfly—are united in one creature.

The Initiate is told to seize and affix the symbolic bird. For nine days (degrees) the adept pursues the bird, which he finally forces to enter the tower named corruption. The symbolism then continues, clothed in alchemical terms. The tower is the vessel for further digestion, through which the elements of the Stone must pass before their final perfection. The Initiate drives a steel nail through the wings of the bird. The name of the nail is an admonishment to make haste and complete the operation. The bird is therefore crucified to the wheel, as was the dove of Semiramis, or Ixion. The name of the hammer means to come forth and be manifest, an allusion to the strength of will with which this final operation must be accomplished.

Alchemically, the substance represented by the bird begins to gleam in the retort. The luminous quality intimates that the soul power of the Stone is beginning to shine triumphantly and that the arduous operations of the alchemist are about to be rewarded.

The Initiate departs. Having completed the eleventh Mystery and fixed the power of the soul-bird so that it can no more depart from him, he passes out between two great pillars, and finds himself once more in the Hall of Wisdom.

SECTION XII.

(Figure XII, page <u>76</u>) The pilgrimage of the adept is at last completed. In the heavens

blazes the philosophic sun—a triangle surrounded by a circle and a square, representing the union of the diversified elements of nature into one divinely radiant and effulgent power. The female figure is Isis—her body being no longer concealed by the black garment as in the second picture. She is Nature. With one hand she points upward towards the Divine Light which is her own Source, while with the other she carries three globes emblematic of the perfection of Art, the supreme Hermetic alchemy. The globes contain the three parts of the Philosopher's Stone, bound together by gold rings.

The "large strong man" is the Initiate himself. Through the meshes of his golden armor protrudes the blue undergarment, his starry cloak. In his hand he carries a white wand ornamented with magical characters. This is the insignia of his rank, the baton of the adept.

The time for the twelfth and last step in the initiation is at hand. The crown which was previously in the heavens is now upon the Initiate's helmet. Isis springs into the air, lifting with her the new Master. Nature, the heartless destroyer of the ignorant, is the gracious servant of the wise. Led by Nature herself, and lifted by her from an earthly state, the Wise Man ascends into the presence of the three Masters of the Universal Lodge whose radiant sun blazes in the sky.

In the twelfth zodiacal sign, Pisces, the Nirvana is accomplished, the Stone is projected, the secrets of Nature are revealed, and the Initiate soars upwards with the triumphant declaration of the Masters: "Consummatum Est."

Analysis of the Text.

The Initiate now identifies himself again with the alchemical matter and enters a crystal retort resting in a sand furnace which keeps it constantly at a gentle heat. The name of the hall is "A place where drops trickle." The basin sustaining it is "the desert of blazing fire," or "the agent which enables the drops to escape." From the bottom of the glass retort, vapors are constantly ascending. The adept is lifted up, and after thirty-six days is borne to the upper part of the globe. The heat being reduced, he descends, and discovers that the color of his garment has changed from green to brilliant red. "The solution in the alchemical retort, if digested a certain length of time, will turn into a red elixir, which is called the Universal Medicine. It resembles a fiery water, and is luminous in the dark." (See *The True Way of Nature* by Hermes.)

The adept himself is now the Universal Medicine. He is the very substance which is for the healing of the nations. His crimson garment is the vestment of the Red Elixir. He has become the Ruby-Diamond. After gazing upon a hieroglyphical picture, by which his instruction is perfected and completed, the new master of the Great Work finds himself again in the Hall of Thrones in the Wise Man's House.

He beholds the *bird*, the *altar* and the *torch* united into one spiritual body. Heaven, earth, and man have been united by the indissoluble bonds of Hermetic

p. 116

wisdom. The projection of the Stone is the final testing of the completeness of the Work. The adept strikes the golden sun, shattering it into fragments. In his role of the Ruby-Diamond the Initiate then touches each of the broken parts and they too become suns as glorious as the original. The sun here represents the germ of the Universal Gold or the divinity present in all natures. This is broken into fragments, in agreement with the Bacchic tradition that the solar energy was distributed throughout nature. The philosopher then touches the fragments, and each becomes perfect. The alchemist is master

of his Art, and by virtue of the Stone he releases and perfects the fragments of divinity locked within each mortal constitution.

The Supreme Judge of all works decrees that the adept has completed regeneration and that the Work is perfect. The children of light—his brother Initiates—hasten to join him. The gates of Universal Life are open, the veil of the mystae is lifted. The adept is now an epoptes—one who sees clearly. The elemental spirits symbolizing bodily limitations acknowledge the mastery of the inner principles. The philosophic birth is complete. The ages acknowledge a new Master.

p. 117

