

Rosy Cross Cloveiled

The History, Mythology and Rituals of an Occult Order

> Christopher McIntosh Foreword by Colin Wilson

THE ROSY CROSS UNVEILED

The History, Mythology and Rituals of an Occult Order

by

Christopher McIntosh

Foreword by Colin Wilson

First published 1980

© CHRISTOPHER McINTOSH 1980

This book is sold subject to the condition that it shall not, by way of trade or otherwise, be lent, re-sold, hired out, or otherwise circulated without the publisher's prior consent in any form of binding or cover other than that in which it is published and without a similar condition including this condition being imposed on the subsequent purchaser.

ISBN 0850302285

Photoset by Specialised Offset Services Ltd, Liverpool.
Printed by Biddles Ltd., Guildford, Surrey
and bound by Redwood Burn Ltd., Esher.

Contents

		Page
	List of Illustrations	6
	Foreword	9
	Introduction	17
Cha	pter	
1.	Ancient Doctrines Rediscovered	24
2.	The Esoteric Tradition in Germany	32
3.	The Tübingen Circle	42
4.	The Aftermath of the Manifestos	53
5.	The Spread of Rosicrucianism	60
6.	The Search for the Philosophers' Stone	7 2
7.	The Golden and Rosy Cross	82
8.	A Rosicrucian Monarch	95
9.	The Revival in France	101
10.	The Golden Dawn, its Antecedents and Offshoots	109
11.	The Rosicrucian Adept as Hero and Villain	118
12.	Modern Rosicrucian Movements	129
13.	Conclusion	145
	Appendix The Rose Croix of Heredom Degree	148
	Notes	151
	Select Bibliography	156
	Index	159

List of Illustrations

between pages 80 and 81

- 1. Prophetic drawings from Simon Studion's Naometria (1604)
- 2. Johann Valentin Andreae
- 3. Rose design from a Christmas message sent by Michael Maier to King James I of England
- 4. Title page from Robert Fludd's Summum Bonum, Part IV (1629)
- 5. Title page to the first part of Secret Symbols of the Rosicrucians (1785)
- 6. Pendant from the Secret Symbols
- 7. Rose Cross with Christ in the centre, from Secret Symbols
- 8. The Emerald Table of Hermes
- 9. Creation of the world from fire and water, from Compass der Weisen (1779)
- 10. German masonic jewel of the Rose Cross (18th) degree
- 11. Illustration from Aleph (1802) by Archarion
- 12. The Trinity, from Aleph
- 13. Stanislas de Guaita
- 14. Joséphin Péladan
- 15. Variations of the Rose-Cross motif
- 16. Lamen used by A.E. Waite's Fellowship of the Rosy Cross

Venerable Brotherhood so sacred and so little known, from whose secret and precious archives the materials for this history have been drawn; ye who have retained, from century to century, all that time has spared of the august and venerable science ... Many have called themselves of your band; many spurious pretenders have been so called by the learned ignorance which still, baffled and perplexed, is driven to confess that it knows nothing of your origin, your ceremonies or doctrines, nor even if you still have local habitation on the earth.

Edward Bulwer-Lytton, Zanoni.

Foreword

n 1895, W.B. Yeats wrote an essay entitled 'The Body of the Father Christian Rosencrux', which begins by describing how the founder of Rosicrucianism was laid in a noble tomb, surrounded by inextinguishable lamps, where he lay for many generations, until it was

discovered by chance by students of the same magical order. Having said this, Yeats goes on to attack modern criticism for entombing the imagination, proclaiming that 'the ancients and the Elizabethans abandoned themselves to imagination as a woman abandons herself to love, and created beings who made the people of this world seem but shadows ...'

On the whole, the image of Christian Rosencrux seems irrelevant until we come to this sentence: 'I cannot get it out of my mind that this age of criticism is about to pass, and an age of imagination, of emotion, of moods, of revelation, about to come in its place; for certainly belief in a supersensual world is at hand ...' In this sentence, Yeats has shown his own deep understanding of the whole Rosicrucian phenomenon. That is what it was really about; that is the real explanation of that extraordinary hoax whose consequences have continued to reverberate down three and a half centuries.

The 'hoax' began – as Christopher McIntosh describes in these pages – with the publication, in 1614, of a pamphlet called Fama Fraternitatis of the Meritorious Order of the Rosy Cross, purporting to describe the life of the mystic-magician Christian Rosenkreuz, who lived to be 106, and whose body was carefully concealed in a mysterious tomb for the next 120 years. The author of the present book translates 'Fama' as 'declaration', but my own Latin dictionary defines it as 'common talk ... a report, rumour, saying, tradition.' So it would be hardly unfair to translate 'Fama' as myth or legend.

At all events, this mysterious pamphlet (which can be found printed in full as an appendix to *The Rosicrucian Enlightenment* by Frances Yates) goes on to invite all interested parties to join the Brotherhood, and tells them that they only have to make their

interest known – either by word of mouth or in writing – and the Brotherhood will hear about it, and probably make contact. This in itself is, of course, a suggestion that they have magical powers – perhaps some crystal ball that will enable them to 'tune in' to anyone who is genuinely interested.

Two more works followed – as Mr McIntosh relates – and many people took the trouble to publish replies, indicating their eagerness to join. No one, as far as we know, ever heard from the Brotherhood. Yet the very idea of their existence caused tremendous excitement. This is what everybody had been waiting for – a kind of prophecy of a Second Coming: 'We know that after a time there will now be a general reformation, both of divine and human things, according to our desire ...' 'The land of heart's desire' was about to become a reality.

Christopher McIntosh suggests, very plausibly I think, that the first two pamphlets were probably a joint effort of a group of idealistic philosophers of Tübingen, perhaps inspired by an early 'novel' by one of their number, Johann Valentin Andreae, the Chemical Wedding, which was published as the third 'Rosicrucian' document in 1616. All of which raises the interesting question: Why did they want to ask for volunteers and recruits if they had no intention of replying? If they were idealistic, then what was the ultimate aim of the whole exercise?

The main clue to the answer, I believe, lies in a phrase in Andreae's will, made in 1634, at the age of forty-eight. He writes: 'Though I now leave the Fraternity itself, I shall never leave the true Christian Fraternity, which, beneath the Cross, smells of the rose, and is quite apart from the filth of this century.' 'The filth of this century':, 'this filthy century ...' - the phrase might have been used by W.B. Yeats if his language had been a little more emphatic. In his autobiography, Yeats says that Ruskin once remarked to his father that, as he made his daily way to the British Museum, he saw the faces around him becoming more and more corrupt. Untrue, of course: people don't really change that much - or that fast. But it expresses the hunger of a man who feels that he lives in an age when no one really cares about the things that matter. Eliot expressed the same feeling in The Waste Land and The Hollow Men. The invention of Christian Rosenkreuz is not a hoax so much as a cry of rejection and a demand for new ways: in short, a kind of prophecy.

Now it is worth noting that there are apparently two kinds of legend that seem to exercise great fascination over the minds of men. The first involves wickedness or horror – Faust, Frankenstein,

Dracula, Sweeney Todd, even Jack the Ripper. The second involves, not so much goodness as greatness, superhumanity; and this can be found in legends of Hermes Trismegistos, King Arthur, Parsifal and Merlin as much as in the modern comic strip of Superman and Batman. In *Hellas*, Shelley used the figure of an old Jew – the Wandering Jew of the Bible – who lives 'in a sea cavern mid the Demonesi', and who is a master of all wisdom; and Yeats later remarked that he joined the Theosophical Society because he wanted to believe in the real existence of the Old Jew 'or his like'.

For, of course, both the 'magical' organizations to which Yeats belonged - the Theosophical Society and the Golden Dawn - drew a leaf out of Pastor Andreae's book, and set out to build their organization on a myth propagated as reality. Madame Blavatsky claimed to be in communication with Secret Masters in Tibet. And the story behind the Golden Dawn was at least as circumstantial as the account of the life of Rosenkreuz. In 1885, according to this story, a clergyman named Woodford was rummaging through the books on a second-hand stall in Farringdon Road when he came across a manuscript written in cipher; a friend, Dr William Wynn Westcott, identified the cipher as one invented by a fifteenth-century alchemist, Trithemius. It proved to contain five magical rituals for introducing newcomers into a secret society. In the manuscript there was also a letter, which stated that anyone interested in the rituals should contact a certain Fräulein Sprengel in Stuttgart. It was Fräulein Sprengel, the representative of a German magical order, who gave Westcott permission to found the Golden Dawn.

The cipher manuscript may just possibly have really existed (although it was not picked up on a book stall in Farringdon Road); the letter about Fräulein Sprengel certainly did not; neither did that lady herself. Yet the story accomplished its effect, and the Golden Dawn grew into one of the most impressive magical organizations of the late nineteenth century. And – as Mr McIntosh relates – the legend of Christian Rosenkreuz came to play a central part in its magical procedures.

Now a few decades ago, the Golden Dawn was held in very low esteem by literary scholars who had heard about it. I remember attending evening classes on Yeats soon after the War, and our teacher, Professor Philip Collins, remarking that he had expected to find Yeats's comments about magic and occultism completely preposterous, and was surprised to find that they had a reassuring ring of common sense. All the same, he took it entirely for granted that the Golden Dawn was a society created by charlatans and

supported by the gullible. I daresay most professors of modern literature still take that view. But there are now a great many students of the 'paranormal' who are willing to acknowledge that, in some strange way, 'magic' can produce extraordinary effects. Anyone who doubts this should read Yeats's essay on magic (in *Ideas of Good and Evil*) in which he describes in detail a magical operation conducted by MacGregor Mathers (another founder of the Golden Dawn) and his wife, in which Mathers was able to take control of Yeats's imagination and induce curious visions.

It is important to recognize that 'magic' usually involves the control of mental states rather than physical effects upon matter—witches flying on broomsticks, etc.—although physical effects can be produced. The mental effects all take their starting point from telepathy, while the physical ones may be regarded as deliberately induced 'poltergeist effects', in which objects are made to move by some curious power of the unconscious mind. (I have come increasingly to believe that the right half of the brain is involved, and that the actual energy used is the same energy that causes a dowsing rod to twist in the hands of the water diviner—probably some form of earth-magnetism that can be channeled by the right cerebral hemisphere.) It seems perfectly clear that Mathers had learned the trick of control of these generally unrecognized energies.

I agree that there appears, at first sight, to be little connection between this concept of 'magic' and the history of Rosicrucianism, as explained in the following pages by Christopher McIntosh. Yet in the course of reading his book, I have come to feel the connection increasingly strongly. It began to crystalize when I read his account of Heraclitus of Ephesus (in Chapter 1), who believed that the universe dies like a living organism, and leaves behind a seed from which a new universe originates. Everything in the cosmos derives from a basic substance, a kind of fire, and everything moves in a cyclical process.

Just before reading this, I had been writing an outline of a book on astronomy and had been describing the Big Bang Theory of the universe. Heraclitus described this with some precision. According to the Big Bang Theory – for which the evidence is now overwhelming – the universe did begin (around ten billion years ago) as pure undifferentiated 'fire', from which the elements were to crystallize later. It will continue to expand for a few billion years yet, until its own gravity causes it to collapse again. It will eventually become a concentrated mass of matter, whose size will be far larger

than the 'critical mass' needed to create a Black Hole. But then, according to the latest theory, a Black Hole does not go on collapsing into itself indefinitely, but will eventually explode once more. If this is correct, then Heraclitus's scheme would be weirdly accurate; in fact, the only thing he failed to grasp is that the new 'seed' would be smaller than the previous one, because so much energy would have been irrecoverably lost in the whole process.

Now you may say that Heraclitus was only making an 'informed guess' about the universe. But when a guess comes this close to the reality, I personally begin to wonder whether it could not be something more than guesswork. That is, whether there is some other way of knowing the universe, directly and intuitively. Mystics have always said so, and in his remarkable Drug Taker's Notes, R.H. Ward speaks of a 'mystical' experience he had under dental anaesthetic. He says that after the first few inhalations, he passed 'directly into a state of consciousness already far more complete than the fullest degree of ordinary waking consciousness', and he repeats this point several times, speaking of how 'consciousness diminished' again towards ordinary consciousness, and that 'the darkness of what we flatter ourselves is consciousness closed in upon me' (i.e. as he was once more waking up).

But even more interesting is his description of passing through what he calls 'a region of ideas', where the insight was intellectual rather than emotional. And he adds: 'One knew not merely one thing here and another thing there ... one knew everything there is to know.' Robert Graves has described a similar mystical experience in a story called *The Abominable Mr Gunn* (he told me it was autobiographical), and here again it is clear that the sense of 'knowing everything' is meant in a literal sense, as if we had some strange faculty that could reach out and acquire *any* piece of knowledge at will.

Now if there is anything in this theory, then it may be that there is a tradition of knowledge that precedes the development of modern intellectual consciousness. This could explain why neolithic man went to the trouble of building vast stone computers — like Stonehenge — more than two centuries before the Chaldeans, who are usually given the credit for being the first astronomers, began to study the heavens.

At all events, it seems clear that the doctrines of Christian Rosenkreuz were based on those of the Gnostics, and on the notion which Christopher McIntosh has expressed so admirably by the analogy of man being 'under water', with the region of knowledge and insight above the surface. T.S. Eliot said the same thing in a chorus from *The Rock*:

Our gaze is submarine; our eyes look upward And see the light that fractures through the unquiet water ...

So fundamentally, we are not speaking about a hoax, or even about 'wishful thinking', but about the profoundest problem of the human race. Again, Ward comes excitingly close to putting his finger on it when he says that a part of him disliked his mother for 'making him live two lives' - the natural instinctive life of a child. and the superimposed and artificial life of 'the world'. He goes on to say that under LSD, it seemed to him that all children are ruined by adults, through being conditioned to the life of this world, so that they live two lives, one secretly, and one for adult approval. But then, 'ruin' is not inevitable. For example, all my own books, from The Outsider onward, have been about precisely this subject: the 'outsider's' rejection of 'the world', his desire to turn inward to a world of truth that he feels resides in his own depths. So plainly, I have not been entirely ruined. Ward himself remarks that he is surprised that he is not more wicked and madder than he is, considering his upbringing. Most of us do, in fact, survive, because that inner hunger is so intense.

Now this, I believe, explains why Rosicrucianism has continued to exert its grip on the Western mind. It is not because we are hopelessly gullible, or because we would like to believe in absurd fantasies. In a legend like that of Christian Rosenkreuz, we seem to catch a glimpse of what we ought to be, and what we could be. If we set about it with sufficient determination, the grip of 'the world' could be broken – or at least, weakened until it ceased to induce a constant feeling of alienation. Man is a planet of a double star; he is torn between two powerful gravitational forces; and he has to learn to move inward without losing his control over the external world and not, like Rimbaud, simply surrendering himself to an 'ordered derangement of the senses'.

I am not, of course, denying that much of the current interest in occultism has its root in 'escapism' of the most ordinary kind; but I still believe that it is the *real* content of 'occultism' that attracts powerful minds.

The author of this book strikes me as an interesting illustration of

this proposition. It is only necessary to glance at his book to see that his is a trained mind working within the academic tradition. His first book, The Astrologers and their Creed (1969) is basically a brilliant piece of research into the history of astrology. In the very last chapter, 'The Verdict on Astrology', he concedes that it cannot be defended scientifically; but he goes on to cite the researches of the Gauquelins into the actual statistics about people born under Mars, Saturn, Jupiter, etc., to show that there does now appear to be some solid scientific basis for believing that human temperament is influenced by the planets. You could say that the book is sceptical until the last two pages.

His next work, Eliphas Lévi and the French Occult Revival is again, quite simply, an excellent piece of biographical research – the only book on this important 'magician' in English. At no point does he seem to give too much credit to Lévi's magical claims. He is interested in Lévi as a personality and as a thinker, but not really as a mage.

Before writing this foreword, I asked him to tell me how he became interested in the Rosicrucians. His reply was immensely interesting. He mentions that he has been interested in 'occult' subjects since he was an undergraduate at Oxford in the early 1960s. He came across many references to the Rosicrucians; but A.E. Waite's enormous and turgid volume left him confused. (I tried to read a few chapters of Waite's book before starting this introduction, and gave up in disgust - Waite's prose is quite impossible.) But since he had always enjoyed writing things that gave him the opportunity of doing some detective work - especially when it involved reading in French and German - he settled down to studying the original sources. The book was started in 1972, the year Lévi came out. But during the course of writing it, his attitude to the subject changed. 'When I began it I was going through a phase of rather dry, scholarly objectivity in my attitude to such subjects, and I intended to examine Rosicrucianism simply as a rather curious historical phenomenon without really expecting to find that it contained a teaching of any real depth or coherence. Since then not only has my attitude changed - I have become much more prooccult - but I also found during my researches that Rosicrucianism goes deeper than I had realized, and does contain something valuable and coherent. So you could say that this book has been an important experience in my life. It has taught me that sooner or later anyone studying these subjects from an academic point of view has to make the decision whether they are going to take a personal

stance for or against. To turn away from this decision and try to remain neutral is, to me, death.'

He goes on to apologize for not having conveyed sufficiently this sense of the real inner meaning of Rosicrucianism. But having read his typescript for the second time I can reassure him. I have also read most of the major texts on the subject, so I am in a position to assure him that his own is far and away the best. And since it also happens to be an interesting and exciting story, it should at last secure for the mysterious Rosenkreuz the interest he deserves.

COLIN WILSON

Introduction

alf a century before the term 'Rosicrucian' came into use the sixteenth-century Provençal astrologer and soothsayer, Nostradamus, wrote:

A new sect of Philosophers shall rise,
Despising death, gold, honours and riches,
They shall be near the mountains of Germany,
They shall have abundance of others to support and follow them.

In this quatrain, written in about 1555, Nostradamus seems to have made a strikingly accurate prediction of the Rosicrucian brotherhood as described by its followers. Starting in Germany in the early part of the seventeenth century, this 'new sect of philosophers' shunned worldly satisfactions in favour of spiritual ones and were said to have conquered death through the elixir of life. As the last line of the quatrain foretold, Rosicrucianism gained many supporters and eventually spread all over the world and numerous off-shoots are still found today.

The word 'Rosicrucian' has now been in our vocabulary for a long time. Yet few words have been used in so many different senses and in such a confusing way. Rosicrucianism is sometimes referred to as being synonymous with one or other of the twentieth-century occult groups; sometimes it is invoked as a vague blanket term for anything to do with alchemy and the pursuit of Hermetic studies; sometimes it is talked about as though it were a specific doctrine like Marxism or Catholicism. To arrive at a clearer definition we must step back and look at the movement in a wider perspective.

The complex of ideas known as Rosicrucianism may be seen as a loosely-knit organism clustered around a central mythology whose chief symbol is the extremely simple yet marvellously suggestive image of a rose linked to a cross. This organism first appeared in Germany under mysterious circumstances, and Germany remained the most important centre of its development for about two centuries. Much of this study will therefore be concerned with German material.

The Rosicrucian mythology came into being as no other mythology has done. It was, so to speak, deliberately 'launched' with great suddenness on its strange course through history. I became intrigued by the Rosicrucian phenomenon partly because of its unique quality and partly because its origins have never been satisfactorily explained. Initially I saw it as a straightforward detective mystery, the problem being to find out who created the Rosicrucian legend and why, and, having done that, to trace its subsequent development. But as I progressed in my study of it my approach underwent a change.

I had originally thought of the Rosicrucian movement as a vague hotch-potch of ideas clinging to an extremely nebulous legend, containing very little depth of teaching or tradition and surfacing at various times in history in a disconnected way. But during my researches the evidence I discovered forced me to revise this view and led me to two unexpected conclusions. First, that the movement had a much more continuous history in its early stages than I had supposed; second, that it did develop a coherent teaching, which represented a highly interesting late revival of a Gnostic way of thinking. By 'Gnostic' I mean in essence the view that Man's spirit is trapped, as it were, under water where he lives a kind of half-life, ignorant of the fact that the sunlight and air of the true spirit are overhead. If knowledge (or guosis) can make him aware of this he will make the effort to swim upwards and be reunited with his real element. I shall explain this doctrine and its development more fully in my first chapter and later show how it affected Rosicrucianism. In particular the Gnostic attitude to sexuality has been a recurrent theme in Rosicrucianism and at certain stages manifested itself in the use of sex for magical and mystical purposes. In a curious way it is as though the sexual element were a built-in ingredient which tended, though not invariably, to reassert itself where Rosicrucian ideas were adopted.

Apart from its Gnostic features, the Rosicrucian movement must be seen in terms of a wide variety of cultural and intellectual ingredients, and in this study I shall follow many paths and enter into many intriguing areas of symbology, my intention being to examine the history of the Rosicrucian phenomenon from its origins up to the twentieth century.

The story will trace two parallel paths. One will pursue the outward history of the successive Rosicrucian brotherhoods, their rites and practices and the strange and sometimes fascinating characters who were involved in them; the other will follow the inner

development of Rosicrucianism and will examine its intellectual and spiritual heritage and the doctrines that it taught its followers. I shall also look at the influence that Rosicrucianism had outside its immediate circle of practitioners, for example in literature.

In case the reader is not familiar with the basic facts about the origins of the movement, they are as follows. In 1614 there was published at Kassel a German text with the title of Fama Fraternitatis, dess Löblichen Ordens des Rosenkreutzes (The Declaration of the Worthy Order of the Rosy Cross) which had been circulating in manuscript for some time, possibly since as early as 1610. The Fama purported to reveal the existence of a fraternity founded by one Christian Rosenkreuz who lived in the fourteenth and fifteenth centuries. It was said that he founded the brotherhood after acquiring wisdom during a journey to the East. The members of his order travelled around healing the sick and acquiring and spreading knowledge, but always working incognito. When Christian Rosenkreuz died his place of burial was kept secret. But recently, says the Fama, the burial vault has been discovered by the brotherhood, and this discovery heralds the dawn of a new age.

Soon after the Fama there came, in 1615, the Confessio Fraternitatis, also published at Kassel, but this time in Latin. It repeated the message of the Fama with even greater force, holding out the promise of a reformed world and the overthrow of papal tyranny. Like the Fama it boasted of the exalted and powerful knowledge possessed by the secret brotherhood.

Then in 1616 appeared a third work, the strangest of all. It was published at Strasbourg in German under the title of Die Chymische Hochzeit Christiani Rosenkreutz (The Chemical Wedding of Christian Rosenkreuz). In it the narrator, supposedly Christian Rosenkreuz himself, describes his experiences as a guest (not the bridegroom as suggested by the title) at the wedding of a king and queen who dwell in a wondrous castle. The wedding develops into an extraordinary sequence of events in which the guests are subjected to tests of their worth and some are killed and brought to life again during an alchemical operation. Occult imagery abounds. There are portals guarded by lions, magical fountains, and ships corresponding to the signs of the zodiac. This luxuriant symbolism has lent itself to countless interpretations, but the connection between the Chemical Wedding and the other manifestos is not clear, nor are the precise motives of its creator in producing it.

Although the Chemical Wedding was published anonymously its author was almost certainly a Tübingen Protestant theologian

named Johann Valentin Andreae, who was also possibly the author or co-author of the *Fama*. The authorship of the *Confessio* is unknown. Andreae himself is a strange and enigmatic figure who will be examined in a later chapter.

The publication of the Rosicrucian writings stirred up a great controversy in Germany. Many people wrote eulogizing the movement in the hope that they would be sought out and admitted to the order. Others claimed to be Rosicrucians themselves and issued pamphlets in the name of the brotherhood. Still others published writings attacking the movement as a mischievous or heretical organization. The more writings that appeared on the subject, the more confused the whole picture became. Throughout the ages since that time the fog that surrounds it has remained, but Rosicrucianism in one form or another has survived and continues to gather adherents.

The durability of Rosicrucianism has, I believe, partly to do with the appealing quality of the rose-cross motif. The rose and the cross have individually been given various interpretations, and in Christian symbolism they are sometimes found representing the Virgin Mary and Christ, as in a prayer inspired by the Litany of Loreto, which refers to the rose as:

Flower of the Cross, pure womb that blossoms Over all blooming and burning, Sacred Rose Mary.²

C.G. Jung has shown how the rose is a symbol lying deep in the collective unconscious. It represents the maternal womb and also perfection achieved by balance. The cross is an equally deep-seated symbol linked, according to Jung, with the tendency for man's inner consciousness to seek fourfold patterns. It appears in mythologies all over the world, and in its Christian manifestation symbolizes suffering and sacrifice.

It has been suggested that the founders of the Rosicrucian movement, which was initially ultra-Protestant, selected the rose and the cross because these devices appeared on Luther's coat of arms and/or because they were on that of Andreae. This may be true, but the symbol would not have caught hold in the way it did unless it had an intrinsic power. Nor would it have caused a continued growth around this central mythology.

But to understand why Rosicrucianism has survived for nearly

four centuries – and possibly longer – we must look beyond the appeal of the rose cross motif, powerful though it may be. This motif is merely the tip of a very large iceberg of symbolism, a symbolism that is capable of speaking to every age with renewed force, using a language that touches off responses deep within us. Whereas our outer consciousness expresses itself in words, our inner consciousness communicates in symbols, and throughout history man has used symbolic systems of one kind or another – astrology, Qabalah, alchemy, Tarot – to enable his inner self to evolve. These systems are like springs welling up from some deep reservoir which appears to be fed by the totality of man's experience of himself and his universe. Thus, any profound system of symbology has a universal dimension, through its source; a cultural dimension, through the society in which it flourishes; and an individual dimension, through its effect on the person who receives it.

It is not possible here to analyse fully the symbolism of the Rosicrucian manifestos as this book deals mainly with their historical significance. But it is important to point out that they are capable of yielding an enormous wealth of meaning which can be extracted either from a study of the imagery in them or by treating the language as a cipher. These writings have something powerful and personal to say to everyone who studies them in depth, and any group or individual taking the Rosicrucian symbolism and working wholeheartedly with it will partake of some of its force.

Since Rosicrucianism links up with the whole Hermetic/Qabalistic tradition it is possible to apply it in various different ways. For example, it can be used for mystical contemplation or for magical manipulation – the distinction being, broadly speaking, that in mysticism one is attempting to communicate with the divine by projecting one's consciousness beyond the physical world, whereas in magic one is attempting to operate on the physical world using correspondences with the divine world. The Rosicrucian movement, as we shall see, has included followers of both paths.

A persistent feature of Rosicrucianism as it later developed was the idea of the mysterious adept with secret knowledge and strange powers at his command. This was the basis of Edward Bulwer-Lytton's 'Rosicrucian' novel, Zanoni. It is also typified by a curious anecdote which I came across while researching in Bulwer-Lytton's library at Knebworth. Among the books is Mary Attwood's treatise on alchemy, A Suggestive Inquiry into the Hermetic Mystery (1850), and pasted into the fly-leaf is an advertisement from The Times, which is written in Latin and translates as follows: 'If this comes into the

hands of a Brother of the Rosy Cross or an explorer of the Hermetic Transmutation I request that they get in touch with me by letter.'

It was signed 'F.R.C.', which was clearly intended to stand for 'Frater Rosae Crucis' (Brother of the Rosy Cross), and the address given was the post office, Shaftsbury, Dorset. The original owner of the book, one Edward Bellamy, who worked at the British Museum Library, must have been an alchemical enthusiast, for slipped into the book is his account of the sequel.

It appears that, having twice written to 'F.R.C.' and received no reply, he returned home one evening to find that the adept had called while he was out. His wife described him as 'a pink-coloured country-looking man of grave but pleasant aspect' who explained that he was leaving the following day for a voyage round the world. As he left, he said: 'Your husband will know me by this.' Then he took from his neck 'a remarkable looking chain of dull and soft looking gold links, a most superb cross of rose-coloured enamel studded with diamonds of the size, she said, of large peas, with a serpent of blue enamel round it.' He allowed the wife to examine the jewel and then left, never to call again. Stories of similar adepts abound in the literature of Rosicrucianism.

Other aspects of the Rosicrucian legend have also exercised fascination. The whereabouts of the vault, for example, has been a favourite subject of speculation. Dr R.W. Felkin, an English occultist and a member of the Hermetic Order of the Golden Dawn, set off in search of the vault in 1914. So absorbed was he in his quest that he remained unaware of the signs of impending war until it was almost too late. He was able to leave Germany at the eleventh hour only through the help of Freemason friends in Hanover and Amsterdam.

In the Third Reich, Rosicrucianism became a bête noire of the Nazis. As head of the S.S. Himmler commissioned a history of the brotherhood, Das ältere Rosenkreuzertum, by Hans Schick, a book which I shall be referring to later. And in one department of Himmler's foreign intelligence service a group of researchers studied such important matters as Rosicrucianism and Freemasonry, the symbolism of the suppression of the harp in Ulster, and the occult significance of top-hats at Eton. 3

Rosicrucianism in various forms is very much alive in various parts of the world today. Yet there is only one book in English that approaches being a comprehensive history of the movement, namely A.E. Waite's *Brotherhood of the Rosy Cross*, published in 1924. Frances Yates's book, *The Rosicrucian Enlightenment* (1972) covers only the

very early stages of the movement's development, and Frans Wittemans's A New and Authentic History of the Rosicrucians (1938) is sketchy and in places highly inaccurate. The intention of the present volume is to fill this gap by telling the story of the development of Rosicrucianism, beginning with its roots.

To complete this introduction I must record my thanks to a number of people. First of all, as a long-standing admirer of Colin Wilson's work, it gave me great pleasure when he agreed to write the foreword. In previous books I have had occasion to thank Ellic Howe who has been a generous mentor over many years. For this book he gave me his unstinting help and advice, lent me important material and read and commented on the manuscript. Likewise I must thank Gerald Yorke for the loan of material and for helpful suggestions. I am also grateful to Dr Richard van Dülmen of the Bavarian Academy of Sciences for giving me the benefit of his specialized knowledge of Rosicrucian history; to R.A. Gilbert for the loan of material relating to A.E. Waite and to the publishers mentioned in various footnotes who gave me permission to make quotations. Finally, space prevents me from listing here the many friends in this country and abroad who have encouraged me by their interest and enthusiasm and so helped me to complete what has been an arduous but rewarding task.

Chapter 1

Ancient Doctrines Rediscovered

T

he Rosicrucian movement is part of a way of thinking whose roots go far back into antiquity and which can be described as the Western esoteric tradition. This tradition, drawing on many sources, has run through European history exercising a strong influence,

sometimes underground, at other times flourishing in the open. Frequently it has been in conflict with Christianity, but Christian thinking was often influenced by it, and vice versa. This way of thinking amounts almost to a separate language, and without an understanding of it much that is important in the history of Western thought cannot be grasped. The poetry of William Blake, for example, remained largely uncomprehended until recent research showed that he spoke the language of the esoteric tradition.

A great revival of this way of thinking began in Italy during the Renaissance and opened up a new phase in the development of the tradition. From then on it had an assured, if still somewhat underground, place in Western thought. The Rosicrucian movement belongs to this phase. In order to understand the esoteric tradition we must follow it back to its origins and examine the different ingredients that went into it.

The milieu in which the tradition began to take shape was what is loosely known as Gnosticism, a movement which had Egypt as its focal point of development, beginning in about the fourth century B.C. Egypt had been penetrated first by Persian mystical beliefs during the Persian conquest in 525 B.C. then by Greek and oriental influences following the occupation under Alexander the Great in 333-331 B.C. Out of this mixture came a religious outlook with the following main characteristics.

The Gnostics saw the universe as a duality between spirit and matter. They conceived of a supreme divine being who was immaterial, eternal, unreachable and unknowable. In the Gnostic view man's spirit is a fragment of this universal being which has split off and become imprisoned in matter. The world of matter is not the creation of the supreme God but of a lower god, or demiurge, who

has at his beck and call a number of minions, called archons (rulers), who have different spheres of influence in the material world, corresponding to the planetary spheres. The uppermost sphere, of Saturn, forms the boundary between the lower and upper worlds. Below is the evil world with its archons; above is the divine world governed by good spirits. Omar Khayyam expresses this in the verse:

Up from Earth's Centre through the Seventh Gate I rose, and on the Throne of Saturn sate, And many Knots unravel'd by the Road; But not the Master-knot of Human Fate.

Man, according to this view, is composed of a body and soul, which belong to the material world, and a divine spark, or *pneuma*, which is the godly element within him. As long as man is kept in ignorance by the demiurge of his true position he will continue to be a prisoner. But sometimes messages from beyond the spheres are received by certain individuals who then become aware of their imprisonment and are able to pass the knowledge on to others. This knowledge, or *gnosis*, is the most important weapon in freeing the spirit from its bondage.

It is not enough, however, for the Gnostic merely to know that he is imprisoned. He also needs to know the workings of the world that surrounds him so that he can be better equipped to overcome it or so that he can use it in a positive way – because not all Gnostic schools saw the world as an absolute evil.

The Gnostic cosmology was taken to a large extent from the Stoic philosopher Heraclitus of Ephesus, who saw the cosmos as a living organism subject, like every other living thing, to the laws of birth and death. When it dies, according to Heraclitus, it leaves behind a seed from which a new cosmos grows. Everything in this cosmos derives from a single basic substance, which Heraclitus sees as a kind of fire. 'All things are an exchange for Fire,' he wrote 'and fire for all things, even as wares for gold and gold for wares.' Thus, everything moves in a cyclical process, an idea which was often represented by the ourobouros, a snake biting its own tail. This symbol came to be very widely used and is frequently found in alchemical contexts.

The Gnostics furthermore conceived that in order to initiate the process of growth an act of sexual generation was required, involving a universal male and female principle. The sexual analogy was also used to illustrate how a human being's 'virgin' soul becomes implanted with the 'seed' of God in a mystical union, or hieros gamos.

Sexual symbolism featured in the Gnostic ceremonies. The theme of sexuality is one that I shall be returning to later.

The Gnostic belief in a graduation from coarse matter to pure spirit was reflected in the way their communities were organized. These were divided into three main groups. At the lowest level were those entirely preoccupied with material and mundane things, and as long as they remained in this state there was no possible redemption for them. Next came those who were not capable of direct perception of the godly, but who believed in a higher reality and were therefore capable of partial redemption. At the highest level came those who were possessed by the spirit of God, or pneuma, and were known as 'pneumatics'. They acted as prophets and were capable of full redemption. Between these three groups there were also many finer intermediary grades. A system of ceremonies accompanied each level, and when a person had been initiated to a particular grade he had to remain silent about it to those of inferior grades. It will be seen from this description that most of the elements of the modern secret society were present in the Gnostic community.

Some of the early Church fathers, such as Clement of Alexandria and Origen, were influenced by Gnosticism, and a number of Christian Gnostic groups were formed in the early years of the Christian era. The main body of the Church, however, opposed Gnosticism, both inside and outside its ranks. The struggle continued into the Middle Ages, when Gnosticism still cropped up in various parts of Europe. The Bogomils of Bulgaria, for example, were a Gnostic sect who ate no flesh apart from fish as they believed that fish were the only creatures that did not generate sexually. A similar Gnostic sect was the Albigenses of southern France who, like the Bogomils, advocated sexual continence and opposed the eating of meat. They were savagely wiped out in the twelfth century in a crusade inspired by Pope Innocent III. After this Gnosticism went underground, though even in the later Middle Ages its influence broke through here and there. In the Renaissance, as we shall see, it came back into its own again.

Gnosticism also produced the series of writings attributed to Hermes Trismegistos, which were to have an enormous influence on the esoteric thinking of the Renaissance and after. Hermes Trismegistus (the 'Thrice-Great') is an amalgam of the Greek messenger god and the Egyptian god of wisdom, Thoth, though even in the Renaissance he was considered by many to be an actual historical figure. He is the supposed author of a body of mystical lore composed around the beginning of the Christian era in Egypt.

The best known of the Hermetic treatises is the *Poimandres*, whose author describes how, during meditation, he conversed with the *Poimandres* or *Nous* (mind) of the supreme being. This entity unfolds to him a teaching that is basically Gnostic. Man originates from God, but has fallen into a world of matter created by the demiurge, who is himself an offspring of the divine intellect. After death, those who have achieved *gnosis* rise up through the spheres to be re-united with the Godhead.

To say that the Hermetic writings taught a contempt for matter would be misleading. Unlike the more extreme forms of Gnosticism, Hermeticism seems to see matter as a necessary part of creation which must be understood and mastered if the spirit is to rise above it. Hence, along with the Hermetic mystical doctrines go certain teachings about the workings and manipulation of matter. This part of the Hermetic writings became the basis of alchemy, which is therefore often referred to as 'the Hermetic Art'. This Hermetic alchemy included theories about how to heal sickness, and as this was supposedly one of the main activities of the original Rosicrucian brotherhood, it may be useful to examine some of the ingredients of Hermetic physiology and medicine.

In one of the Hermetic texts, the Sermon of Isis to Horus, 1 a dialogue takes place in which Isis reveals to Horus that man's body is 'a union and blend of the four elements; and from this blend and union a certain vapour rises, which is enveloped by the soul, but circulates within the body, sharing with each, with body and soul, its nature. And thus the differences of changes are affected both in soul and body.

For if there be in the corporeal make-up more of fire, thereon the soul, which is by nature hot, taking unto itself another thing that's hot, and [so] being made more fiery, makes life more energetic and more passionate, and the body quick and active.

If there be more of air ... life becomes light and springy and unsteady both in soul and body.

Isis goes on to say that an excess of water makes the creature supple and 'able easily to meet and join with others through water's power of union and communion with the rest of things.' If the earthy element is in excess, then 'the creature's soul is dull, for it has not its body features loosely knit.' In this case the body is also heavy and inert. But there is a balanced state of all the elements, in which 'the animal is made hot for doing, light for moving, well-mixed for contact, and excellent for holding things together.'

Different animals, the sermon explains, have different elements predominating – air in the case of birds, for example, and water with fish. Man, however, has a share of all the elements. When they are in their original state of balance the human being is healthy. But if the equilibrium is impaired and there is a predominance of one or more of the elements, then the 'vapour that links soul and body is upset and the body becomes ill.'

The parts of the Hermetic corpus dealing with alchemy, astrology and magic formed one of the main pillars of later Western occultism, and we shall examine its revival in due course.

The intellectual and religious climate that produced Gnosticism and Hermeticism also produced the set of doctrines known as Neoplatonism, another movement of great importance in the esoteric tradition. This system of thought is based on Plato's teachings of the immortality of the soul, of a transcendent principle of good and of a dualistic state of affairs in which the world perceived by our senses is illusory and masks a real world accessible only to our minds. Neoplatonism, which emerged in Egypt between the third and sixth centuries A.D., combined Platonic philosophy with Aristotelian, Stoic, Pythagorean and Gnostic teachings. Its founder is said to have been a somewhat shadowy figure called (c.175-c.242),but the best-known Neoplatonism was Plotinus (204-270). Born at Lycopolis in Egypt, he studied under Saccas at Alexandria and later taught his philosophy at Rome. His teachings were put together with a commentary by his pupil Porphyry (c.232-304) and published under the title of the Enneads.

Plotinus conceived of the world as coming into being through a process of emanation from a supreme cosmic unity inaccessible to our reason. This being gives rise to a World Spirit which in turn generates a World Soul, which then branches out into individual souls. The soul, says Plotinus, 'has given itself to each of the separate material masses ... it makes them living beings not by merging into body but by giving forth, without any change in itself, images or likenesses of itself like one face caught by many mirrors.' In another passage Plotinus brings in a simile reminiscent of alchemy: 'Gold is degraded when it is mixed with earthly particles; if these be worked out, the gold itself is left and is beautiful, isolated from all that is foreign, gold with gold alone. And so the soul; let it be but cleared of the desires that came by its too intimate converse with the body, emancipated from the passions ... in that moment the ugliness that came only from the alien is stripped away.'

It is important to mention the Pythagorean strain in Neoplatonism, since this was an aspect that greatly appealed to the Renaissance scholars. Pythagoras (c.580-c.497 B.C.) was the founder of a school in the Greek colony of Croton in southern Italy that lasted for a century or more after his death. This organization was not only a philosophical school but also a kind of religious brotherhood believing in the transmigration of souls and therefore in abstinence from the eating of meat since animals were also held to have souls.

The most important contribution of the Pythagorean school was its work in the field of numbers and proportion. It was this school that discovered the numerical relations of musical intervals. They found that if a piece of string at a given tension is sounded on half its length, then the note will be an octave above the note on the full string. If the length is reduced two-thirds, the note will be a fifth higher. And a reduction of three-quarters will give an interval of a fourth. This discovery of musical harmony was developed by the Greeks into the notion of the whole cosmos as an orchestra, with each of the planets sounding a different note and producing the 'music of the spheres'.

We have so far examined the Gnostic, Hermetic, Neoplatonic and Pythagorean strains in the Western esoteric tradition. There remains one more strain to mention, possibly the most important of all, namely the Jewish Qabalah. This is a highly complex collection of mystical teachings whose exact origin is unknown but which emerged in two main phases. The first phase took place among the mediaeval Jews of Spain who produced the Sepher Yetzirah (Book of Formation), between the third and sixth centuries A.D., and the Zohar (Book of Splendour) in the thirteenth century. The latter purports to derive from a rabbi of the second century, but was probably written down by Rabbi Moses de Leon shortly before it came into circulation. The second phase is what is known as the Lurianic Qabalah, after Isaac Luria of Safed in Galilee (1534-1572). He and his followers developed the Zoharic Qabalah and introduced a number of new concepts.

The Qabalah fulfils a number of purposes. It is first a system of cosmology and theology, explaining the nature of God, the origin of the world and the character of man's destiny. It is also a means of interpreting the scriptures by the application of certain rules which yield an 'inner' meaning to the language of the Bible. Finally, it embodies certain mystical techniques whereby the individual learns to commune with higher realities.

The Qabalah conceives of the creation emanating outwards from God in a series of ten basic forces or principles called Sephiroth, which are normally arranged in a pattern known as the Tree of Life. These ten principles are held to run right through creation from the universe itself down to man – another form of the conception of macrocosm and microcosm. Also part of the Qabalistic scheme of things is the notion of four worlds descending from the godhead: Atziluth, the World of Emanation; Briah, the World of Creation; Jetzirah, the World of Formation; and Assiah, The World of Action, that is, the world of matter in which we live.

Another important part of Qabalistic doctrine concerns the Hebrew language, which is believed to be of divine origin. Each of the twenty-two letters of the Hebrew alphabet represents an elemental force in creation. All this was eagerly taken up by the esotericists of the Renaissance and afterwards and adapted to Christianity, so that out of the Jewish Qabalah, there developed a Christian Qabalah. Later I shall be giving a fuller account of Qabalistic teachings as they affected Rosicrucianism.

These, then, are the main esoteric traditions that were rediscovered by the Renaissance scholars. The most important centre of this rediscovery was the Florentine court of Cosimo de Medici, who conceived a passion for Hermetic and Neoplatonic literature after meeting a mysterious Greek scholar called Georgios Gemistos who went by the name of Pletho (from the Greek plethon, meaning 'the full') and gave a series of lectures in Florence in 1439 tinged with Gnostic and Neoplatonic ideas.

It is believed that these lectures inspired Cosimo de Medici to found his Platonic academy and to commission the best available scholars to gather and translate classical texts. The most prominent of these scholars was Marsilio Ficino (1433-99) who, besides works by Plato, also translated the Corpus Herneticum, which he saw as containing a core of teachings handed down from very ancient times through Orpheus, Pythagoras, Plato and Hermes himself, whom Ficino accepted as a real person. It appears to have been Ficino who started the habit of talking in terms of a special wisdom handed down from sage to sage. In time other names, such as Moses, Dionysius the Areopagite and even Saint Augustine were added to the list. Ficino's influence extended throughout Europe, and this belief in an inherited core of secret wisdom was to capture many people's imagination and to reappear prominently, as we shall see, in the Rosicrucian writings.

Ficino's pupil, Pico della Mirandola (1463-94) was one of the

people responsible for stimulating interest in the Qabalah. His Nine Hundred Conclusions (1486), which used Qabalistic and Neoplatonic ideas in an attempt to find common ground between Christianity, Judaism and Islam, brought accusations of heresy against him, and for some time he was plagued by the church authorities until Pope Alexander VI absolved him of heresy in 1493.

Another Qabalistic advocate was the Franciscan Francesco Giorgio, whose De Harmonia Mundi combines Qabalism with a preoccupation with the ideas of universal harmony and the music of the spheres. Also important in the Qabalistic revival was a Jewish refuge from Spain, Judah Arbanel, whose Dialoghi d'Amore, written under the name of Leone Ebreo, was brought out in 1535 and later achieved wide currency through being included in the collection of Johann Pistorius, Artis Cabalisticae, published at Basle in 1587.

By the early sixteenth century these different elements had been successfully amalgamated to form a new language. It is now time to study the effect of this language when transplanted to the German soil in the period leading up to the Rosicrucian manifestos.

Chapter 2

The Esoteric Tradition in Germany

who shall stand in need of a great godfather's gift.' So reads one of the prophetic utterances in the Fama Fraternitatis. And if Europe was to bring forth a child there was no doubt that Germany was to be the

womb, for in the sixteenth and seventeenth centuries Germany was the great focal point in Europe of messianic and millenialist ideas. German thinkers had taken up the esoteric tradition revived by Italian scholars and had created a German esotericism of special force, building on German mystical roots that had existed before the Italian influence was felt.

If we look at Wolfram von Eschenbach's great Arthurian poem *Parzival*, written in the 1190s, we find a number of features that are startlingly reminiscent of the story presented in the Rosicrucian manifestos over 400 years later. The brotherhood of knights described in the story, who guard the Holy Grail, live in a castle called Munsalvaesche, whose whereabouts are secret. This Grail brotherhood trains men and women for the service of mankind. The men go forth incognito, the women openly. The knights themselves are celibate, apart from the Grail King, who has the right to marry a woman chosen by God. The Grail which they guard is described by Wolfram as a 'stone' left on earth by a host of angels, whose wondrous properties include the capacity to heal and rejuvenate.

Here the altruistic and idealistic brotherhood, with its celibate knights, its secret abode and its incognito male emissaries, is paralleled by the Rosicrucian brotherhood described in the Fama and Confessio. And the description of the Grail as a stone reminds us of the passage in the Chemical Wedding which says: 'At that time the Virgin declared to us that we were Knights of the Golden Stone.'

Another point of similarity is in the many astrological references that exist in *Parzival* and in the *Chemical Wedding*. Flegetanis, the original author of the Grail story according to Wolfram, is said to have 'seen with his own eyes in the constellations things he was shy

to talk about, hidden mysteries. He said there was a thing called the Grail whose name he had read clearly in the constellations.' Later Cundric, the sorceress, says to Parzival: 'Whatever the planets' orbits bound, upon whatever their light is shed, that is destined as your goal to reach and achieve.' Similarly, in the Chemical Wedding there are many references to planets and signs of the Zodiac.

There is also a further striking parallel. Wolfram relates how, after the Grail had been taken away by maidens, 'Parzival gazed after them and saw, before they closed the door behind them, on a couch in an outer room, the most beautiful old man he had ever beheld. I say it and do not exaggerate – he was greyer even than mist.' This is Titurel, the founder of the brotherhood, who remains in a kind of eternal mystical state between life and death, but able to communicate with the knights. In a similar way, the body of Christian Rosenkreuz, when found by his followers in the vault, was 'whole and unconsumed'.

This idea of a monarch or leader who is not dead but asleep and will one day awake is a familiar one. It was applied not only to King Arthur but also to such historical figures as Charlemagne and Frederick Barbarossa. In Rosicrucian legend it is the Brotherhood which reawakes, while its founder, although ostensibly dead, remains undecayed as a symbol of his undecaying influence through his followers.

Another ingredient in the rich German soil from which Rosicrucianism sprang was the work of a number of great contemplative mystics. One of the most outstanding of these was Meister (Johannes) Eckhart (c.1260-1327), a member of the Dominican order who, in his writings and sermons, taught a mystical pantheism which caused him to be arraigned for heresy. Two years after his death his works were condemned by Pope John XXII, but they continued to exercise an influence on later religious mysticism and speculative philosophy. Eckhart talked in terms of an 'identity' with God, and this became a point of dispute among his followers, especially between Johannes Tauler (c.1300-1360) and Johannes Ruysbroek (1293-1381). Tauler, whose writings later influenced Luther, agreed with Eckhart; whereas Ruysbroek preferred to think in terms of a 'relationship' with God. Another follower of Eckhart was the Dominican Heinrich Suso (or Seuse), author of Das Büchlein der ewigen Weisheit (The Book of Eternal Wisdom).

The last great representative of medieval German mysticism was Nicholas of Cusa (c.1401-1464), who became a cardinal and papal

legate to Constantinople. In science he was ahead of his time and taught, for example, that the earth went round the sun. In his *De Visione Dei* (Of the Vision of God), published in 1454, he compares the eyes of God to those of a face in a painting which, when observed by several observers at different angles, appear to be gazing directly at each one. He also taught the doctrine of the microcosm.

When the Hermetic-Oabalistic-Neoplatonic tradition reached Germany it fell on ripe soil. One of the greatest German Hebraists and Oabalists was Johannes Reuchlin (1455-1522), from Pforzheim in the Black Forest. He drew his knowledge of the Oabalah to a large extent from Pico della Mirandola and from two Jewish teachers, Obadiah Sforno and Jacob Loans. He also leaned heavily on the writings of Joseph ben Abraham Gikatila, a Spanish Qabalist who wrote at the end of the thirteenth century and taught that divine power emanates in a series of permutations of the holy name YHWH. Reuchlin's most influential Qabalistic work was his De Arte Cabalistica (1517). He also wrote a book on the Hebrew language, Rudimenta Hebraica (1506). Reuchlin's Hebrew sympathies provoked strong hostility from opponents of the Jews, especially from a fanatical convert from Judaism, Johannes Pfefferkorn. The humanists came to the aid of Reuchlin and attacked his clerical opponents in a series of satirical writings, thus striking an important blow against intolerance.

Another German, Heinrich Cornelius Agrippa von Nettesheim (1486-1533), was one of the most influential figures in the whole history of occultism. He was born at Cologne and his real name was Heinrich Cornelis. He later latinized it to Cornelius and added the name of the Roman founder of Cologne. The 'von Nettesheim' refers to a place near Cologne. He passed most of his life as a soldier and envoy in the service of the Holy Roman Emperor, Charles V, and led a roving life during which he pursued wide-ranging scholarship and came into contact with many leading minds in different parts of Europe. We find him in Dole lecturing on Reuchlin, staying with the English philosopher Dean Colet in London, and working as physician to Queen Louisa of Savoy. His outspokenness got him into trouble with the Church and with King Francois I who had him thrown into prison at Lyon. Shortly after his release he died in poverty.

Agrippa was one of the main exponents of Ficino's Neoplatonic school of thought. This and other elements went into his main work, De Occulta Philosophia, first published at Cologne in 1531 and

consisting of three parts. Each part examines one of three realms: the elemental, the intellectual and the celestial. The first contains a survey of natural magic, the second deals with number symbolism and the third, which owes much to Reuchlin, treats of the divine names.

One of the things that brought Agrippa fame and notoriety was his defence of magic – defined as the wisdom of the Magi and not as sorcery as in the popular imagination. In his *De Occulta Philosophia* he writes that: 'a Magician doth not amongst learned men signific a sorcerer, or one that is supersititious or divellish; but a wise man, a priest, a prophet; and that the Sybils were Magicianesses, and therefore prophecyed most cleerly of Christ; and that Magicians, as wise men, by the most wonderful secrets of the world, knew Christ the author of the world to be born, and came first of all to worship him; and that the name of Magicke was received by Phylosophers commended by Divines, and not unacceptable to the Gospel.'2

Agrippa also supported the idea of man as a microcosm: 'Seeing man in the most beautiful and perfectest work of God, and his Image, and also the lesser world; therefore he by a more perfect composition, and sweet harmony, and more sublime dignity doth contain and maintain in himself all numbers, measures, weights, motions, elements, and all other things which are of his composition.'

The third book outlines a system of Christian Qabalism, discussing the Hebrew names of God, the Sephiroth, the angelic hierarchies and the heavenly spheres. He also treats of the areas of influence of the planets and the numerical values of the Hebrew letters and their Qabalistic meanings.

The next important figure chronologically in the history of German esotericism is Theophrastus Bombastus von Hohenheim, better known as Paracelsus (1493-1541), alchemist, physician and occult philosopher. He was born of Swabian ancestry at Einsiedeln in Switzerland and went to Basel university at the age of sixteen where he studied alchemy and chemistry under Trithemius, Bishop of Würzburg. Trithemius was also an important figure in the esoteric tradition and was the author of a number of works on magic, alchemy and prophecy. After leaving the university, Paracelsus learned about the properties of metals and minerals during a spell in the mountains of Tyrol. Subsequently he pursued the life of a wandering physician, never remaining long in one place because his outspoken and aggressive nature invariably aroused

enmity. He acquired vast learning over many fields, and his extensive writings range over alchemy, cosmology, medicine and mysticism.

In medicine Paracelsus taught that the body and soul are joined and that the physician must therefore treat the two simultaneously and try to bring them into harmony. To live harmoniously is to live according to one's own true self. But since man is a microcosm this self is conditioned by influences in the cosmos. Therefore, if the physician is to know a person thoroughly he must be able to study cosmic influences through astrology. He must also be a theologian to understand the needs of the soul, an alchemist to comprehend the inner workings of matter, and a mystic to know that there is a divine something beyond man's reason. His impact on medical learning was immense, and among his practical achievements was the classification of miners' diseases, based on his experiences in the Tyrolean mines. He was also a pioneer of systematic laboratory techniques.

Paracelsus's whole thought was imbued with Ficinian, Hermetic and Cabalistic ideas. 'The Qabalah,' he wrote 'opens up access to the occult, to the mysteries; it enables us to read sealed epistles and books and likewise the inner nature of men ... For the Qabalah builds on a true foundation. Pray and it will be given to you, knock and you will be heard ... You will gain greater knowledge than Solomon.'4

Paracelsus's writings had a great influence on the occult thinkers who followed him, such as Valentin Weigel (1533-1588), a Protestant pastor whose mystical writings brought him into disfavour with his co-religionists. Another important figure of the era was Aegidius Gutmann (or Gutman) (1490-1584), author of Offenbarung göttlicher Majestät (The Revelation of Divine Majesty), which gives an esoteric interpretation of Genesis and stresses the spiritual side of alchemy.

We are now at the threshold of the Rosicrucian period. Having surveyed the intellectual background to the movement, we should now look at the state of German society during the pre-Rosicrucian era and at the attitudes of mind which it engendered.

Throughout European, and particularly German, history religious and social upheavals had gone hand in hand. In his remarkable book, *The Pursuit of the Millenium*, Professor Norman Cohn gives many examples of revolutionary sects and self-appointed messiahs who rebelled against the established religious and secular order and foreshadowed Luther's Reformation. One of the most

important pre-Lutheran Reformation movements was that of the Bohemian Brethren, followers of John Hus, or Huss (c.1373-1415). Although Hus was burned for heresy the Hussite movement continued to flourish in Bohemia right up to the Thirty Years' War and still has its followers today. It was not until Luther's time, however, that the Reformation became a widespread and serious challenge to the Roman Church. The revolution that began with Luther's nailing of his ninety-five theses against the abuse of Indulgences to the door of the Castle Church at Wittenberg in 1517 led to a long and bitter series of conflicts between supporters of the old and new orders, conflicts which were usually bound up with the territorial ambitions of the princes. The Peace of Augsburg in 1555 was an attempt to settle the dispute, but it brought only an incomplete and temporary respite. The period between this peace and the beginning of the Thirty Years' War in 1618 was a time of continuing confrontation and skirmishing between Catholic and Protestant. The German world, with its many principalities on both sides, suffered particularly badly.

One of the ways in which people often seek consolation in times of trouble is by believing that their sufferings are part of a pattern of history and that a new golden age is just around the corner. This notion was at the centre of a complex of thought during the post-Reformation period in Germany which has come to be called the 'pansophic' way of thinking (from the Greek pansophia, meaning 'universal knowledge'). People who thought in this manner owed a great deal to the writings of the twelfth-century Italian abbot and mystic, Joachim of Fiore (c.1135-1202), who invented a prophetic system which Norman Cohn calls 'the most influential known to Europe until the appearance of Marxism'. After a long period spent in contemplating the scriptures Joachim received an inspiration which seemed to reveal a predictive message contained in the Bible.

Joachim's interpretation saw history as a process taking place in three successive ages, each presided over by one of the three persons of the Trinity. First came the Age of the Father, characterized by the rule of the Law; second came the Age of the Son, with the emphasis on the Gospel and on faith; and finally would come the Age of the Holy Spirit or Paraclete, an age of love, joy and freedom, when knowledge of God would be revealed directly in the hearts of all men. This idea was to continue to have echoes many centuries after Joachim's death. Joachim conceived of each age as lasting for forty-two generations, each generation consisting of thirty years. Since the Second Age began with the birth of Christ it followed that the Third

would begin in 1260. Meanwhile the way must be paved for the advent of the new age, and this would be achieved by a new order of monks who would preach the gospel throughout the world and one of whom would be a supreme teacher whose task it would be to teach men to turn away from earthly things and towards the things of the spirit. But for three and a half years before the Third Age finally came there would be a period of purging carried out by the Antichrist, a secular king who would destroy the corrupt and worldly church to make room for the true church. The Antichrist in his turn would be overthrown and the Age of the Spirit would begin.

Around the beginning of the seventeenth century many people were predicting that the time of the Antichrist was near. One of them was Heinrich Vogel, a Protestant pastor of Lützelstein, author of Offenbarung der Geheymnissen der Alchimy (Revelation of the Secrets of Alchemy), published in 1605. In this work he wrote that when the Gospel and alchemy came forth again together the Antichrist would be revealed and the Last Day be near. An omen of this was the emergence of certain philosophers, such as Paracelsus, who brought alchemy out of the darkness and purified it.

There were also certain people who saw themselves in the role of the founder of Joachim's new order. One was Julius Sperber who later became a Rosicrucian apologist. In his *Wunderbuch* (Book of Wonders) Sperber described a visionary dream in which he saw the words nitorem ardentem deglutiam ('I shall disgorge the glowing brightness'). On waking he referred to the Scriptures and found the passage about the prophet Isaiah's mouth being touched by a scraph with a glowing coal, signifying that he was to go forth and prophesy. Will-Erich Peuckert summarizes Sperber's interpretation of this:

The Third Age is approaching, whose beginning is concealed to the world, except for a few individuals. The most important evidence for this is that in the years between 1500 and 1600 the world has had the same aspect as in the century preceding the birth of Christ. And just as then only a few people were aware of the coming new age - such as the shepherds in the fields and the priest Zacharias - although it had been announcing itself for a long time, so the beginning of this new golden age is known only to a few. But those who can see are able to discern the signs. Everywhere changes are visible. Luther has reformed religion. Nicolaus Vigelius [Latinized from Vigel] has proposed a new legal system for the Roman Empire. In medicine Paracelsus had come forward 60 years previously. And in philosophy Ramus and Guillaume Postel have created a new system. Also in law there have been changes. A medical man, Johannes Wierus [Johann Wier, the well-known opposer of witchcraft persecution has stood up and said that belief in witchcraft is foolishness.5

Sperber then goes on to describe the new age. The new Jerusalem will emerge and a new religion will come into being presided over by the Holy Spirit. Everyone's eyes will be opened, belief will grow strong and unbelief fade. The true, complete philosophy will be grounded on true theology. As the First Age was ruled by monarchy and the Second by aristocracy, so the Third Age will be one of democracy. The new medicine will be spagyric (that is, alchemical) and the seven liberal arts will flourish.

Joachim's crucial year of 1260 had of course to be revised, and opinions differed as to when the new age would begin. Adam Nachenmoser, in his *Prognosticum Theologicum* (1588), counted the 1260 years from the death of Constantine in 327, arriving at the year 1587. From then until 1600 the 'labour pains' would last, that is, the Antichrist would reign, but then in 1600 the new age would be born. Nachenmoser, like Sperber, brings in the widespread idea that the Antichrist would be opposed by a 'Third Elias' or 'Third Elijah'. At the end of Malachi, the last book of the Old Testament, occurs the following verse: 'Behold, I will send you Elijah the prophet before the coming of the great and dreadful day of the Lord.' John the Baptist was held to be the second Elias. But the Third Age also had to have its Elias, and his identity was the subject of much speculation.

Paracelsus had also written about this therne. In chapter eight of his Buch von den Mineralien (Book of Minerals), he says: 'That which is of lesser importance God has already allowed to be revealed; but the more important is still in the dark and will remain so until Elias the Artist comes.' This 'Elias the Artist' was conceived of by Paracelsus as an adept of chemical science. This revealer, he said, would come fifty-eight years after his death. As he died in 1541 that would mean that Elias would appear in 1599. But certain people argued that he had in fact died in 1544. Hence 1603 would become the crucial year. In the Fama Fraternitatis one more year is added to the figure, and 1604 is given as the date when Christian Rosenkreuz's tomb was opened. But there is no doubt that Joachim's idea of a new order to prepare for the coming Third Age was in the mind of the author or authors of the Fama.

Perhaps the most important prophetic writer in relation to the Rosicrucian question was Simon Studion. This mystic and theosophist was born at Urach, in Württemberg, in 1543 and received his master's degree at Tübingen in 1565. Later he worked as a tutor in Marbach and Ludwigsburg. He was for a time patronized by Friedrich, Duke of Württemberg, an enthusiastic

promoter of occult studies, but his unorthodox views brought him enemies who conspired to remove him from Friedrich's favour. Studion's most important work, *Naometria*, never appeared in print, but must have circulated widely in manuscript.

The word naos is Greek for temple, and the title of the book means the measurement of the temple, that is to say, the inner and outer temple, which represent holy writ and nature. In the work, Studion leans heavily on Joachim. According to Studion, the penultimate of Joachim's prophetic 'generations' before the beginning of the new age, lasted from 1560 to 1590. The next therefore goes up to 1620. The new age, as envisaged by Studion, would be designated by a cross; and one of the many illustrations in the Naometria shows a female figure representing the new age riding forth on a creature made up of the four animals of Ezekiel's vision and carrying a banner with a cross on it. She rides on firm ground, while to the left the Pope and the Emperor cling to a ship foundering on rocks.

Studion identified Joachim's new order with an organization which he calls the Confederatio Militiae Evangelicae, a kind of Protestant alliance concluded at Lüneburg in 1586 between certain princes and electors and representatives of the King of Navarre, the King of Denmark and the Queen of England. Another of the participants was Friedrich, Duke of Württemberg, to whom the Naometria is dedicated and who is referred to as the crucifier of the final Pope. Whether such an alliance ever existed is open to doubt, but it is possible that the idea of it foreshadowed the notion of the Rosicrucian fraternity. I shall return later to the links between the Naometria and the Rosicrucian manifestos.

It is significant that the Naometria is dated 1604, for this was not only the supposed date of the opening of Christian Rosenkreuz's tomb but also a significant year astrologically. That year saw the appearance of two new stars in the constellations of Serpentarius and Cygnus. At the time when the new stars appeared Jupiter and Saturn were in conjunction in the ninth house. As Jupiter was considered a good planet and Saturn a bad one, there was some speculation as to which was dominant. The general consensus of opinion, however, was that as the ninth house is Jupiter's house, and Jupiter rules Pisces, the sign which was in the ascendant at the time of observation, Jupiter was therefore the dominant planet. Both planets were also favourably placed in relation to the other planets. When Saturn is well placed it brings forth thoughtful, serious men.

The combination, therefore, promised the advent of a prophet or prophets who would be wise, just and righteous. It was believed, moreover, that these astrological positions corresponded to the positions at the Creation. According to tradition the Sun first appeared on the fourth day of Creation when Aries was in the ascendant. From this it followed that Sagittarius must have been in the ninth house.

Thus, the signs at the appearance of the new stars in 1604 were the same as those for the beginning of the world, proving that 1604 would also see a great new beginning. In the Rosicrucian context, this new beginning meant the opening of Christian Rosenkreuz's tomb and the issuing forth of his message.

Chapter 3

The Tübingen Circle

he opening of Christian Rosenkreuz's tomb, whether real or symbolic, sent forth a spectre that was to haunt Europe with almost as much persistence as the spectre of Communism two and a half centuries later. The Rosicrucian spectre, however, was a more elusive creature. Though many people claimed to have seen and even communicated with it, no one could give a very intelligible account of what it looked like. Nor was it clear whether it was an independent entity or whether someone had conjured it up. There are a number of possibilities for the identity of such a conjurer, but the most likely candidate is Johann Valentin Andreae (1586-1654), a learned Protestant pastor from Tübingen, who claimed in his autobiography to have written the Chemical Wedding and was also possibly the author or co-author of the Fama. Whether or not Andreae actually created the Rosicrucian legend, he was certainly closely involved with it, and it is important to know something of the character and career of this curious man.

Andreae's grandfather, Jacob Andreae, was a Protestant convert from Catholicism and one of the leading pioneers of Protestantism. He was known as the 'Württemberg Luther'. He had a distinguished career and by the time of his death was chancellor of the university of Tübingen. Jacob Andreae had eighteen children, the seventh of whom, Johann Andreae, also became a Lutheran pastor. He lacked the gifts of his father, but had a strong interest in alchemy.

Johann's son, Johann Valentin Andreae, was brought up in an atmosphere in which alchemy featured prominently. His tutors were chosen less for their academic abilities than for their alchemical leanings, and the young Johann Valentin must have become thoroughly familiar with the language of alchemy as well as seeing some of the charlatanism that often went with it. His early exposure to alchemical imposters would account for the invective against false alchemists in the Rosicrucian writings.

Johann Valentin Andreae's delicate health prevented him from

taking part in the usual children's games, and he grew up a dreamy, quiet and inward-looking child. In 1591 the family moved from his birthplace, Herrenberg, to Königsbronn. Then, in 1601 when Andreae's father died, mother and children moved to Tübingen, then as now an attractive university town on the river Neckar. Shortly afterwards Andreae entered the university. His mother, being a resourceful woman, became court apothecary to Frederick I, Duke of Württemberg.

At about the time that Andreae entered Tübingen university the close ties that had until then existed between Protestant Tübingen and Catholic Austria were being dissolved in the new counter-Reformation spirit encouraged by the reactionary Emperor Frederick II. Austrian students no longer went freely to Tübingen as they had done under the reign of the tolerant and occult-minded Emperor Rudolf II with his court at Prague. The effects of religious intolerance were therefore forcefully impressed on the mind of the young Andreae. Having taken his bachelor's degree in 1603 and his master's in 1604, Andreae began to earn his living by teaching a few pupils. At the same time he pursued a wide range of studies including theology, mathematics, optics and astronomy.

He enjoyed the company of a learned and idealistic circle of friends, one of the most prominent of whom was Christoph Besold, a man of wide learning who knew nine languages including Hebrew and was interested in the Qabalah. Besold, who later became converted to Catholicism, had strong mystical leanings, and the territories of his knowledge bear a close relationship to the contents of the Rosicrucian writings.

In 1614 Andreae became a deacon at Vaihingen, married and settled down to the life of a respectable Lutheran pastor and theologian. He wrote prolifically, his most important work probably being *Christianopolis* in which he describes a utopian Christian state. In several of his writings he refers to the Rosicrucian furore. In *Turris Babel* (1619), for example, he writes scathingly of the movement and tells his readers: 'Listen ye mortals, in vain do you wait for the coming of the Brotherhood, the Comedy is at an end.'

What part did Andreae play in the whole affair? And how did the manifestos and the *Chemical Wedding* come to be written and published? To answer these questions we must resort to informed guess-work. Imagine a group of intelligent, well-read and idealistic men, meeting in Tübingen in about 1608. The young Andreae, twenty-two years old, listens solemnly and attentively while his older mentor, Christoph Besold, holds forth, sketching his vision of a

Europe free of religious dissension and basking in the light of the true Christian faith combined with science and learning. Besold illumines what he is saying by constant quotations from the classics and by startling comparisons between Christian doctrine and the Qabalah. Also perhaps among the group were Abraham Hölzel, a young Austrian friend of Andreae, the Tübingen doctor Tobias Hess, and two other friends of Andreae, Tobias Adami and Wilhelm Wense. These last two were disciples of the Italian friar, Tommaso Campanella, author of a utopian work, City of the Sun, describing an ideal society ruled over by Hermetic priests. Adami and Wense introduced Andreae to this work, and its utopian thinking helped to create the atmosphere in which the Rosicrucian manifestos were produced.

The other main theme of the Rosicrucian manifestos, that of the secret society of initiates, drew its inspiration, partly no doubt from German medieval brotherhoods and knightly orders, as mentioned earlier, but also from the Florentine academies. It is important to understand that in Germany there was developing at this time a strong tendency to form secret or semi-secret societies which were very often closely linked with a burgeoning German nationalism. This can be seen in the various societies that were created for the purpose of promoting the German language, in which Germans were beginning to take a new pride. The first of these was the Fruchtbringende Gesellschaft (the Fruit-bringing Society), founded in 1617 by Prince Ludwig of Anhalt. And it is fascinating to discover that among the early members were both Andreae and Adami.1 This was based on a Florentine society whose members had each borne a special name associated with the business of grinding or baking. In a similar way the members of the Fruchtbringende Gesellschaft assumed names mostly connected with the 'fructifying' aim of the society. Prince Ludwig, for example, was 'der Nährende' (the Nourisher); other names were 'der Helffende' (the Helper), 'der Indefatigable), Unverdrossene' (the 'der Nutzbare' Productive), 'der Vielgekörnte' (the Many-grained) and 'der Grade' (the Straight). Each member had a coat of arms corresponding to his own designation, and the arms of the society showed a coconut palm with the motto 'Alles zu Nutzen' (Everything for Benefit). The society later came to be called die Gesellschaft des Palmenordens (The Society of the Order of the Palm).

But the organization which bears the closest family resemblance to the Rosicrucian brotherhood and which may have been the most direct model for it was a society called the Orden der Unzertrennlichen, or Indissolubilisten (the Order of the Inseparables), which was founded in 1577 and later became linked with the Fruchtbringende Gesellschaft. Documents relating to this society were held in the archives of the masonic lodge Zur Freundschaft in Berlin and that of Archimedes in Altenburg until they were dissolved by the Nazis, but the contents of the documents are recorded elsewhere, and Karl Frick summarizes them in his book, Die Erleuchteten.

The founders of this order included the owners of mines and smelting works. Alchemy and smelting technology were among its chief concerns. The results of successful alchemical experiments were recorded and placed in an 'Archa', a secret chest whose contents were continually being added to. There is a striking echo of the description in the Fama of Christian Rosenkreuz's vault, which had in each wall 'a door for a chest, wherein there lay divers things, especially all our books'. The order is also said to have used a secret alphabet containing many alchemical symbols — another Rosicrucian echo, for in the Fama we read that the four founders of the Rosicrucian brotherhood 'made the Magical Language and writing'.

The members of the Unzertrennlichen were divided into five grades, of which the fourth was devoted to alchemical work. This might appear to conflict with the spirit of the Fama, which talks of 'ungodly and accursed gold-making, whereby under colour of it many runagates and roguish people do use great villainies, and cozen and abuse the credit which is given them.' The 'true Philosophers', the Fama goes on, 'are far of another mind, esteeming little the making of Gold, which is but a parergon; for besides that they have a thousand better things.' In describing gold-making as a 'parergon', that is, a secondary or subsidiary work, the Fama seems to indicate that the brethren were capable of making gold, but that they saw the higher, or spiritual alchemy as being more important.

All this seems to indicate that there was a connection between the Unzertrennlichen and the Rosicrucian brotherhood, and it is tempting to speculate that there might be clues here to explain the mystery of the brotherhood's origins. There is one curious piece of evidence which might be relevant. In the Württemberg State Library in Stuttgart there is a Rosicrucian alchemical manuscript, which to all appearances is an eighteenth-century document of the so-called Gold- und Rosenkreuz (Golden and Rosy Cross) order. Yet the title page bears the date 1580. It is just possible that this could have been copied from a manuscript of the Unzertrennlichen.

We can further speculate that the Rosicrucian brotherhood might have sprung from the Unzertrennlichen. The connection between the two orders reappears later, as I shall mention in a subsequent chapter.

We know that Andreae was a member of the Fruchtbringende Gesellschaft. He might easily, therefore, have been a member of the Unzertrennlichen. After he and his circle had decided that a 'general reformation' of the world was necessary they might have decided to create an inner order or possibly a completely imaginary order based on the Unzertrennlichen. In either case they could have given their order a fictitious history to fit in with the Joachite and Pansophic prophetic tradition. To see how this might have worked we need to look more closely at the background to the Tübingen circle.

In the milieu that produced the manifestos, utopian thinking and a predilection for esoteric societies went hand in hand. In discussing how to promote a better society, the Tübingen group drew largely on Pansophic ideas and looked towards other people of Pansophic persuasion for the implementation of their ideals. But they realized that to start the process going a catalyst was necessary in the form of some powerful mystique. The Protestant parts of Germany had already turned away from the corruption of Rome, but they had failed to find in Lutheranism any satisfying replacement for the Catholic symbolism that they had lost. It was therefore necessary to find some new and satisfying symbology which could be linked with utopian ideas and whose force could be increased by shrouding it in mystery.

The members of the group would have been in the habit of circulating their writings among themselves, and one of the documents they probably discussed was Andreae's imaginative Chemical Wedding, fantasy the which claimed in autobiography, Vita ab Ibso Conscripta, to have been written around 1605 when he was a young man of nineteen. It is possible that, in reading the Chemical Wedding over again, Andreae and his friends hit on the idea of taking the narrator, Christian Rosenkreuz, and making him the mythical originator of a brotherhood named after him, whose aims and doctrines would incorporate all the main ideas, ideals and predictive theories of the Pansophists. By issuing manifestos of the brotherhood they would be able to influence people all over Europe who spoke the same language. But why did they remain silent to those who applied to join? Perhaps in fact they did reply to a chosen few, but their replies went unrecorded. Or

perhaps they never intended to reply but merely to act as a catalyst on the thought of their time. Certainly their silence helped to intensify the mystery around the Rosicrucian brotherhood and contributed to the extraordinary vitality which it still possesses. A mystery is a powerful magnet, as we shall see when we come to examine the later history of Rosicrucianism.

Meanwhile we must look at the content of the Fama and Confessio in greater detail. To recapitulate the story told in these documents, they give an account of a man called Christian Rosenkreuz who travelled around the Middle East collecting occult knowledge, returned to Germany to set up a secret brotherhood and lived to be 106 years old. A hundred and twenty years after his burial, we are told, his vault was discovered by one of the brethren, and this was the signal for the fraternity to declare itself and invite the learned of Europe to join. We are informed that the brethren hold the keys to secret knowledge which will miraculously transform society and bring about a new era in which, to quote the Confessio, 'the world shall awake out of her heavy and drowsy sleep, and with an open heart, bare-headed and bare-foot, shall merrily and joyfully meet the new arising Sun.'

This is clearly a reference to the Joachite idea of the coming golden age, which played such a prominent part in the prophetic doctrines discussed in the previous chapter. But other references make it quite clear that the authors of the manifestos are speaking with a German voice, and that the initial transformation is envisaged as taking place on German soil. Therefore, we do not find it surprising that the manifestos came out of the same milieu as the Fruchtbringende Gessellschaft.

The story of Christian Rosenkreuz is told, not in vague terms, but with an abundance of interesting detail. He is said, for example, to have set out for Jerusalem with a companion who died in Cyprus. The account also makes the special point that Paracelsus was not a member of the fraternity, though he was working in the same spirit. Another curious detail is that, among the early members of the fraternity who are identified by their initials, all were Germans except for 'J.A.'.

There were at that time many Paracelsian physicians working in Germany. Indeed nearly every princely court employed one. These men, steeped in alchemy, had often been on journeys to the Middle East and other places to extend their knowledge, and it is possible that Christian Rosenkreuz was modelled on one of these. The name, however, is undoubtedly imaginary, incorporating a play on the rose

and cross motif of Andreae's coat of arms, together with the word 'Christian' which indicates the religious standpoint of the manifestos. Other details in the manifestos are also clearly imaginary, such as the discovery of the vault with its artificial sun.

The Tübingen circle from which the manifestos emerged was composed of men who desired and anticipated the golden age foreseen by Joachim of Fiore. They saw this golden age as being ushered in initially on German soil and under the banner of Protestantism, but a new and invigorated Protestantism. They also believed that the men who would prepare the new age would be men of learning, illumined by the hidden light of Hermetic wisdom but not deceived by false alchemists and other tricksters. The manifestos can therefore be seen as a kind of parable, to inspire those who understood the symbolic language in which they were written and to stimulate the uninitiated to set out in search of true wisdom.

The language of the manifestos reflects in many ways that of the Naometria. In Chapter Five of the Confessio, for example, it is stated that the Pope 'shall be scratched in pieces with nails and an end made of his ass's cry by the new voice of a roaring lion.' And in Chapter Ten the reader is told: 'But we must not omit to mention that there are some eagle's feathers which stand in our way and hinder us.' A possible explanation for the references to the lion and the eagle's feathers is to be found in Simon Studion's drawing of 'The Mystical Jerusalem and City of the Sun, or Temple of God'. Here we see the four creatures of Ezekiel's vision depicted on the four walls of the symbolic Jerusalem. This seems to be a modification of Joachim's threefold plan. Each wall appears to represent one of four epochs, and the tops and bottoms of these walls, and the pillars in between, are divided up into sections representing sub-divisions of the epochs. Studion calls these subdivisions 'hours', and each one is divided up into ninety years. The last date shown at the bottom of the column marking the right-hand edge of the Eagle's wall is 1620. This means Studion saw the year 1620 as marking the end of the reign of the Eagle and the beginning of the reign of the Lion.

It is possibly no coincidence that 1620 was a fateful year in German history. It was the year when the Protestant monarch, Frederick V of the Palatinate, whose heraldic animal was the lion, accepted the Bohemian throne in defiance of the Catholic Hapsburgs. He may have done so in the belief that he was stepping into the new age. But the result was the defeat of Frederick at the

Battle of the White Mountain and a bad reversal for the Protestant cause in Europe.

The symbolic creatures of Ezekiel also appear in the Chemical Wedding, in the description of the fifth day. The narrator is taken to an underground treasury where he sees 'a little altar supported by an eagle, an ox and a lion, which stood on an exceeding costly base'. A figure of an angel on the altar completes the quaternary. Other points of similarity exist between the Rosicrucian documents and the Naometria. In the Fama it is stated that the tomb of Christian Rosenkreuz lay closed for 120 years, and in the Naometria the figure 120 is given special significance.

It is also important to mention the documents which were printed and bound with the first editions of the Fama and Confessio. When the Fama first appeared in 1614 it was accompanied in the same volume by a work entitled Allgemeine und General Reformation, der gantzen weiten Welt (the Universal and General Reformation of the Whole Wide World). This is an extract from the Italian author Trajano Boccalini's allegorical satire, Ragguagli di Parnasso (News from Parnassus). In this work Boccalini imagines a number of historical and contemporary characters presenting complaints about the state of things to Apollo on Parnassus. The author, though a Catholic, makes it clear that he is strongly in favour of religious toleration and, interestingly, he shows the same admiration for Henry IV of France, formerly Henry of Navarre, that Simon Studion had shown.

In the extract from Boccalini's work printed with the Fama a scene is described in which Apollo takes counsel from his wise men on how best to start a general reformation of the world. One by one, however, all suggestions are shown to be vain, and finally the attempt to find a formula for reformation is abandoned. One of the wise men, Solon, remarks that what the world needs is not so much reform of society as more human love, charity and affection.

It was in all probability Andreae's friends Wense and Adami who brought Boccalini's work back from Italy and introduced Andreae to it, and it may have been they who suggested to him that it be published with the Fama. Andreae may have reasoned that by issuing the Fama with the General Reformation he could make the point that an inner reformation within men's minds and hearts must precede any external reformation and that the account given in the Fama had to be seen in this light.

Another important document connected with the Fama was a letter in reply to the manifesto from one Adam Haselmayer, Notary

Public to the Archduke Maximilian, who wrote from Heyligen Creutz near Hall in Tyrol. This letter had first been printed in 1612 when the *Fama* was still circulating only in manuscript and it appeared again as an inclusion in the first printed edition of the *Fama*, which also contained a preface referring to Haselmayer in the following passage:

And if some have held that what follows and is published of the Fraternity of the Rosenkreutz is a mere philosophical Exercise and no true history, others again will say, 'The Jesuits will hunt down someone for this'; even as happened to Adam Haselmayer, *Publicus Notarius* to his Serene Highness Archduke Maximilian, whose answer to the Fraternity of the R.C. is printed herewith, not without Cause. And because this Haselmayer said 'Come then, O come, you Highly-illuminated Men, come you dear true Souls, you undeceiving Jesuits'; so conclude the Jesuits, 'Now then, be the Fratres of the R.C. the undeceiving Jesuits, so follows it that we are the deceiving Jesuits'; and those angry Jesuits had this Christian Haselmayer seized by the head and put in irons on the Galleys.²

Haselmayer's letter is extremely interesting as he sees the Rosicrucian brotherhood as fulfilling certain prophecies, such as the coming of 'Elias the Artist', which I mentioned in the last chapter, and as spreading the true teaching of Paracelsus. In other words the letter underlines the role of Rosicrucianism in the pansophic tradition.

Turning to the Confessio, the first edition of this manifesto, published in 1615, contained a text by one Philip a Gabella entitled A Brief Consideration of the More Secret Philosophy which was closely based on the Monas Hieroglyphica by the English magus, John Dee, dealing with the mystical and scientific properties of the monad sign, which resembles the symbol for the planet Mercury. Gabella, who substitutes the word 'stella' for 'monas', quotes extensively from Dee's work. The monad symbol also occurs near the beginning of the Chemical Wedding. Dee, who combined the characteristics of scientist, Hermetic magus and upholder of religious toleration, was the kind of person who, in the Rosicrucian view, would form the leadership of the new era. It is not surprising, therefore, to find that his work influenced the manifestos.³

By the time the *Confessio* appeared, Andreae was well established in his pastoral post at Vaihingen. He had also by this time given up any ideas he may have had about taking an active part in social reform. But he was still interested in promoting a change in men's minds; and provided that he could remain in the background he was

willing to allow the publication of the manuscripts he had written and/or helped to write.

But things did not turn out quite as he would have liked. Despite the inclusion of Boccalini's satire with the Fama, people were still inclined to take the Rosicrucian brotherhood literally. Andreae may, therefore, have decided in 1616 that the time was ripe for the publication of a work that would finally establish the mythological character of the Rosicrucian story. He therefore issued anonymously the Chemical Wedding and so came full circle. The work which had originally inspired the idea of a Rosicrucian fraternity was now published to show that the fraternity was a myth (this, of course, is speculation, but it would provide a plausible explanation for his publishing the work after such a long interval). The reading public, however, continued to believe that an actual Rosicrucian brotherhood existed, and finally Andreae was obliged to put things in plain language. When he writes in Turris Babel 'In vain do you wait for the coming of the Brotherhood' it is his way of telling people that they have misunderstood the message of the manifestos and that the fraternity described is to be seen as one of the mind and spirit.

Andreae's part in the whole Rosicrucian affair is still surrounded by doubt. I have given one possible account of his involvement. A totally different conclusion from my own is reached by John Warwick Montgomery in his fascinating study of Andreae, Cross and Crucible (1973). Writing from the point of view of a Protestant theologian, Montgomery claims that Andreae was hostile to Rosicrucianism all along and wrote the Chemical Wedding to 'Christianize' the figure of Rosenkeruz. Montgomery does, however, throw some valuable light on the part played by Andreae's friend Tobias Hess, a Paracelsian and fervent disciple of Simon Studion. It may have been Hess, rather than Andreae, who was the chief architect of the manifestos. Whatever the truth of the matter, the continuing mystery of Andreae's role is part of the enigma on which Rosicrucianism has thrived.

It has commonly been thought that the first phase of the Rosicrucian brotherhood ended soon after the beginning of the Thirty Years' War in 1618 and that later Rosicrucian movements were artificial revivals which started completely afresh. If, however, we accept the connection between the Rosicrucian order and the Unzertrennlichen we see the possibility of a continuous Rosicrucian activity carrying on right through the seventeenth century and linking up with the eighteenth-century Rosicrucians. In 1680 a

lodge of the Unzertrennlichen was founded at Halle under the name of Sincera Confoederatio, and this lodge recruited many members from among the academics of Halle university. At the same time it was joined by two other similar societies in the town, the Sincera Fraternitatis and the Reverenda Confoederatio. This Halle milieu was, as we shall see, to play an important part in the second phase of Rosicrucianism. Meanwhile, however, a thick accretion of mythology was growing up around the Rosicrucian movement. We must now look at the growth of this mythology in Germany and abroad.

Chapter 4

The Aftermath of the Manifestos

he Rosicrucian idea, as presented in the Fama and Confessio, can be seen as an embryo which, in the years immediately following the publication of the manifestos, began to grow and to manifest surprising traits. The way in which this organism was to develop

into its mature form was determined to a large extent by those who leapt to the defence of the brotherhood in the furore that followed the manifestos.

This furore took the form of a series of written polemics attacking and defending the brotherhood. The defenders were, without exception, Protestant, as might be expected from the anti-Papal tone of the Fama. But, surprisingly enough, its attackers were also mostly Protestant, and only two Catholics came out in print against the brethren. One was the anonymous author of Einwurff und Schreiben auf der Würdigen Brüderschafft dess Rosen-Creutzes ausgegangene Fama, Confessio und Reformation (Objection to the Fama, Confessio and Reformation, issuing from the worthy Brotherhood of the Rosy Cross), which was published at Frankfurt in 1617. The other was S. Mundus Christophori, author of Speck auff der Fall (Bacon in the Trap), published at Ingolstadt in 1618, and Rosae Crucis Thrasonico-Mendax (1619). This is an important point, as it shows that the Catholics appeared to be relatively indifferent towards the movement. But the fact that two of them attacked it makes it seem unlikely that the Rosicrucian brotherhood was a Catholic order in disguise as has been suggested by certain authors. Nevertheless, it is likely that some Catholics, such as the convert Besold, were sympathetic towards the broad aims and ideals of the movement.

The striking thing about the pro-Rosicrucian faction is the way in which they began to transform the Rosicrucian idea and to introduce new elements. In the hands of Julius Sperber, for example, author of *Echo der von Gott hocherleuchteten Fraternitet* (Echo of the Godilluminated Fraternity, Danzig, 1615), the wisdom handed down by Christian Rosenkreuz becomes an ancient secret doctrine dating back to the earliest biblical times. After the Fall, Sperber maintains,

Adam retained in his memory something of the godly wisdom that he had known previously. This wisdom was incorporated in a teaching which, by way of Noah and the patriarchs, was passed down to Zoroaster, the Chaldaeans, Persians and Egyptians and was preserved in the Jewish Qabalah. A new epoch began with Christ, who showed all men the way to eternal bliss, but reserved for the chosen few the knowledge of the way to divine wisdom. Later this wisdom was almost lost, except in heathen lands; but a fcw, very few, Christians found it. They include, according to Sperber, Cornelius Agrippa, Johannes Reuchlin, Marsilio Ficino, Pico della Mirandola and Aegidius Guttmann. Sperber sees the Rosicrucians as heirs to this wisdom.

Another new element that began to come into Rosicrucianism was a preoccupation with alchemy. The Fama, it is true, mentions alchemy and attacks false gold-makers, and the Chemical Wedding is full of alchemical imagery; nevertheless alchemy was not an integral part of the original Rosicrucianism. Some of the Rosicrucian apologists now began to claim the secret of transmutation as a possession of the brotherhood. Others advanced the idea that the transmutation was spiritual and not physical. One author who adopted the latter position was Julianus de Campis, in his Sendbrieff (Frankfurt, 1615). De Campis (who was probably Sperber writing under a pseudonym) states: 'our material is of the spirit and not of the body.' He also claims that he himself belongs to the brotherhood

The same point of view regarding alchemy is expressed by Radtichs Brotoffer, author of *Elucidarious Major* (Lüneberg, 1617), who claims that the *Fama*, *Confessio* and *Chemical Wedding* are allegorical alchemical writings. He quotes a passage in the *Chemical Wedding* which blames the search for gold as a cause of the ills of the world; he interprets this as meaning that the Philosophers' Stone is not to be found in metal.

One man, above all, was responsible for putting an alchemical stamp on Rosicrucianism. This was Michael Maier (1568-1622), the most prominent alchemical physician in Germany since Paracelsus. Maier was born at Rendsburg in Holstein and, after graduating in medicine from Rostock, went to Prague and entered the service of the Emperor Rudolf II, who engaged him as his personal doctor. After Rudolf's death in 1612 Maier visited England where he met, among others, Sir William Paddy, who was physician to James I and to whom he dedicated his book *Arcana Arcanissima*. It is also highly

likely that he met the alchemist and Hermetic philosopher Robert Fludd.

Maier may also have met King James himself. Certainly he was in touch with the King, as is proved by a very curious document which appears to link James with the Rosicrucian brotherhood. This document, which is now in the Scottish Record Office in Edinburgh, 1 is a message of Christmas greetings sent by Maier to James in 1612. It is on a piece of parchment about three feet by two, covered with fragments of verse and messages of adultation, and must surely be one of the earliest and largest Christmas cards in existence. What makes it remarkable in the present context, however, is the fact that in the centre of the parchment is a rose with eight petals forming the focal point of the whole arrangement. The stem and the base on which it rests are made up of words and there are more words on and around the petals, all in Latin. Forming the eight divisions between the petals (possibly as a kind of eightbranched cross) is a message which translates roughly as follows: 'Greetings to James, for a long time King of Great Britain. By your true protection may the rose be joyful.'

This was sent in the year of the very first recorded manuscript of the Fama and two years before it appeared in print as the first of the manifestos. Yet here is Maier in 1612 addressing King James in terms that suggest the existence of a Rosicrucian type of movement in Britain of which James was apparently seen as protector. Although James was a violent opponent of witchcraft he was probably not unsympathetic to the Hermetic tradition and certainly had friends who were alchemists. It is not impossible, therefore, that a Rosicrucian type of circle, interested in alchemy and Hermetic ideas and looking towards James as its patron, existed in Britain in the very early stages of the movement. The document can therefore possibly be seen as a very early example of the rose (with or without the cross) being used as a kind of badge of recognition among people of Hermetic interests.

To return to the career of Michael Maier. In 1619 Maier became physician to the Landgrave Moritz of Hesse, but soon afterwards he settled down to practise medicine at Magdeburg where he died in 1622. Throughout his life he was a devout Lutheran and is reported to have been a charitable and altruistic person.

Unlike de Campis and Brotoffer, Maier believed that the Rosicrucian brotherhood had the secret of producing material gold. This secret, he maintained in Silentium post Clamores (Frankfurt,

1617), belonged to previous civilizations and was handed down by word of mouth. The Eleusinians, for example, 'were very familiar with the art of making gold which they preserved and practised so secretly that no one learned the name of the process.' Like Sperber, Maier saw the Rosicrucians as recipients of an ancient secret tradition.

Maier writes of the Rosicrucians in many of his works, his last defence of the brotherhood being *Themis Aurea* (Frankfurt, 1618), in which he describes the brethren as hard-working physicians and chemists, dedicated to the study of nature and the bringing about of a reformed world. The Rosicrucian brothers, he writes, 'have always had one among them as chief and governor, to whom they are obedient. They have the true astronomy, the true physicke, mathematicks, medicine and chemistry by which they are able to produce rare and wonderful effects. They are very laborious, frugall, temperate, secret and true.'

Regarding the meeting-place of the brotherhood, he mysteriously says: 'We cannot set down the places where they meet, nor the time. I have sometimes observed Olympick Houses not far from a river, and known a city which we think is called S. Spiritus – I mean Helicon or Parnassus, in which Pegasus opened a spring of overflowing water wherein Diana washed herself, to whom Venus was handmaid and Saturn gentleman usher. This will sufficiently instruct an intelligent reader, but more confound the ignorant.'

To sum up Maier's contribution to the furore: he throws no light on the brotherhood itself, but his powerful advocacy of Rosicrucianism established it firmly as a subject of interest for serious minds. He also, as I have said, strongly reinforced the alchemical connection.

We now come to the strangest participant in the whole Rosicrucian furore, who wrote under the name of Irenaeus Agnostus and who alternates in an extraordinary way between attacking and defending the brotherhood. This mysterious figure was at one time thought to be Andreae himself writing under a pseudonym, but it is now known that Agnostus was in fact Friedrich Grick, a private tutor at Altdorf near Nuremberg. It is likely that he also wrote under various other pseudonyms, such as Johannes Procopius, Menapius, Georgius Odaxus, Franziskus Gometz or Gentdorp.

In certain of his pronouncements, Agnostus writes as though he himself were one of the brethren. In *Tintinahulum Sophorum* (Nuremberg, 1619) he writes of 'our' *Fama* and 'our' brotherhood.

'The time is near,' he announces 'when we shall reveal with a clear voice that which is at present kept secret and make it known to every man.' As regards the question of alchemy, Agnostus assures his readers that the brotherhood can confer health both in body and in soul. In his *Thesaurus Fidei* (1619) he refers to the producing of gold, making it clear that he means the gold of Christian love. But in *Fortalitum Scientiae* (Nuremberg, 1617) he states his belief in the Philosophers' Stone and says that he himself had made experiments in this direction. In his *Fons Gratiae* (Nuremberg, 1619) he refers his readers to Maier's *Themis Aurea*, where one can find out about the healing art of the Rosicrucians.

But as well as Agnostus's defence of the Rosicrucians there are passages in which he attacks and mocks them. These are sometimes mingled with, sometimes attached to, the defending passages. For example, in one passage in *Tintinabulum Sophorum* he describes the *Fama* as a work of trickery and falsehood. And in *Fortalitum Scientiae* he gives various nonsensical alchemical formulae in a spirit of mockery. In his *Regula Vitae* (1619) he attacks the Rosicrucian apologist Theophilus Schweighart as a 'Rosicrucian bat' and accuses him of having published false writings in the name of the brotherhood.

Thus, to read Agnostus is to have the impression of being confronted by a trickster who displays two faces. Furthermore the reader finds it difficult to say which is the real face and which is a mask.

There is, however, a thread of consistency running through the Agnostus writings. The author defends Lutheranism and attacks the Roman Church, and in these passages he seems to be speaking with a sincere voice. Moreover, he never attacks the basic ideals and Christian elements of the Fama and Confessio. He only mocks when speaking of astrological and alchemical tendencies or of those who believe in the real existence of the fraternity.

Much light is thrown on Agnostus/Grick's true position by a correspondence between him and Justus Cornelius, which is discussed in detail in Schick's Das ältere Rosenkreuzertum.² In reply to Cornelius's enquiry as to who the author of the Fama and Confessio was, Grick writes:

The first author of the Fama and Confessio R.C. is a great man and wishes particularly to remain a while longer concealed. He desired, however, only to learn the opinions of people and of these he experienced many kinds.

In another place, Grick says:

The author of the Fama and Confessio is a great and illustrious man whom I originally took for a mad or capricious innovator; for this reason I set myself against him and wrote the Fortalitum Scientiae) but when my first writing saw the light I learned that I had written a tragedy with jesting words and, at least with the curious, had provoked judgement and condemnation.

Grick's later works, he declares, were written not against the author of the manifestos but against those impostors who made use of the Rosicrucian craze for their own ends.

This clearly shows why Grick first attacked the author of the Fama and then became more sympathetic towards him and shifted his attack to the foolish people who looked to the brotherhood for alchemical wonders and the like. Grick must have been close to the Andreae circle, otherwise he would not have known who the author of the Fama was. Evidently he did not take Andreae's scheme entirely seriously to begin with and attempted to counter the Fama with a healthy dose of mockery. But when he saw that he had merely fanned the flames of the controversy he began to understand the method behind Andreae's madness. Being a highly educated and widely travelled man he was sympathetic to the ideas of brotherhood, enlightenment and world reformation, and realized now that Andreae's method of putting them across was effective, provided that the credulous could be kept in their place. From then on he kept up his game, but directed his barbs against the foolish and not the true Rosicrucians.

By this time we are beginning to see the emergence of what might be called a Rosicrucian type of mind, a mind steeped in the Hermetic/Qabalist tradition, in search of hidden wisdom and prepared to travel far to find it. The epitome of the kind of mind is Joachim Morsius (1593-1643). Morsius was born at Hamburg and studied at the University of Rostock where he devoted himself first to theology and then to humanities. He became interested early on in esoteric matters, and alchemy was one of the things that he studied closely. He yearned for an international reputation as a scholar, and in search of it he made a long series of journeys to foreign countries, including England, where he was given an M.A. degree at Cambridge in 1619. As well as producing a number of works of his own he also edited and published many documents of an alchemical or theosophical nature. In his travels and his publishing activities he ran through his inheritance and was imprisoned for four years in

Hamburg as a debtor. He was only released at the intercession of the King of Denmark.

Morsius succeeded in earning a wide reputation among scholars and patrons of learning, but no solid or permanent recognition came his way. His mind was too restless and fleeting, and it is characteristic of him that he should have spent so much of his life searching for the true Rosicrucian wisdom.

Attracted as a young man by the manifestos, he wrote the customary letter requesting to join the order and, like other aspirants, received no reply. At first disillusioned by this experience, he afterwards wrote defending the secrecy of the brotherhood in Theosophi Eximii (Frankfurt, 1619). Later he met Andreae, whom he visited at Calw in 1629; what the result of the meeting was we do not know, but evidently Andreae did not disillusion him about the brotherhood, as he continued to search for Rosicrucian wisdom. His friend the Paracelcist physician and alchemist Balthasar Walter assured him that Iacob Boehme alone really understood the Rosicrucian doctrines, and Morsius wrote to the great mystic of Görlitz hoping to be enlightened. Boehme, however, when he replied, did not talk of the Rosicrucian reformation, but spoke instead of the true reformation in Christ. Next Morsius went to Sweden to talk with the pansophist Johann Buraeus about his book Buccina veteris Jubilei. After further wanderings he died at Gottorp in Holstein in 1643.

Schick sees Morsius as the embodiment of the Rosicrucian type, 'seeking along secret paths to attain the higher knowledge of hidden worlds, to unveil the ultimate mysteries and from the very basis of things to bring forth a new era'. He may have failed in his search, but the dream was to continue being nurtured in other minds.

Chapter 5

The Spread of Rosicrucianism

he Rosicrucian idea was not slow to spread from its native German soil. Increasingly, wherever we find groups of people interested in the Hermetic-Qabalistic tradition we can expect Christian Rosenkreuz and his brotherhood to come up in discussion.

In England the Hermetic tradition was familiar to a comparatively small circle. John Dee was one of its leading exponents and, as we have seen, his ideas may have influenced the Rosicrucian movement. Another eminent Englishman whose name has been linked with the Rosicrucians is Francis Bacon (1561-1626), the philosopher and statesman. To modern eyes Bacon presents something of a sinister figure. In his public life he pursued a policy of ruthless opportunism, gaining a number of important posts and rising to the peerage as Lord Verulam and then Viscount St Albans. His fall came when, as Lord Chancellor, he was convicted of taking bribes and banished from Parliament and the court. Five years later he met a bizarre end. While travelling through Highgate he stopped to stuff a fowl with snow in order to observe the effects of cold on the preservation of flesh. In the process he caught a cold and died some days later at a friend's house near by.

In his writings Bacon shows ideals that have a certain similarity to those expressed in the Rosicrucian manifestos. In *The Advancement of Learning* (1605), for example, we find the following passage:

Surely as nature createth brotherhood in families, and arts mechanical contract brotherhood in communities, and the anointment of God superintendeth a brotherhood in kings and bishops, so in learning there cannot but be a fraternity in learning and illumination, relating to that paternity which is attributed to God, who is called the father of illumination or lights.

This seems to anticipate the idea of a learned brotherhood propounded in the manifestos.

More striking are the Rosicrucian echoes in Bacon's

posthumously published New Atlantis in which he describes a utopian society discovered by some mariners in a hitherto unknown land. The sailors are shown a scroll 'signed with a stamp of cherubim's wings, not spread, but hanging downwards, and by them a cross' – like the seal which appears at the end of the Fama with the motto 'Under the Shadow of Jehova's Wings'. They are also visited by an official wearing a white turban 'with a small red cross at the top'. Puzzled by the New Atlanteans' knowledge of the outside world, they are told that travellers are periodically sent out from New Atlantis to mingle incognito with the inhabitants of the countries they visited – another echo from the Fama.

As Frances Yates points out in her chapter on Bacon in The Rosicrucian Enlightenment, it is clear from these similarities that Bacon knew and made use of the Fama and Confessio. But Bacon's connection with the Rosicrucians has been exaggerated to extraordinary proportions by certain people. F.W.C. Wigston, for example, in his Bacon, Shakespeare and the Rosicrucians (1888) and other works, claims not only that Bacon was the author of Shakespeare's plays but that the plays themselves are full of coded Rosicrucian messages and hints that Bacon was the real author. The words 'hanged hog', for example, are interpreted by Wigston as a code for 'Bacon'. It has even been suggested by Bacon enthusiasts that Bacon and Andreae, the author of the Chemical Wedding, were one and the same person. Bacon, it is held, did not die when catching cold on Highgate Hill, but subsequently went to Germany and began to write under the name of Andreae. Although engravings of Bacon and Andreae show a certain similarity it is difficult to square this theory with the fact that if it were true Bacon would have been 133 years old when he died - a remarkable age, even if he had possessed the Rosicrucian elixir of life.

Other claims are not quite so extravagant. Some members of the same school of thought today point out that the little coterie devoted to learning and the shunning of female company, which is so amusingly portrayed in *Love's Labours Lost*, is intended to represent the Rosicrucian ideal. It seems unlikely that there is any direct connection between the play and the Rosicrucian movement (leaving aside the claim that Bacon was the author of both), since the play was first produced in about 1595, fifteen years before the *Fama* was in circulation. But conceivably the idea behind *Love's Labours Lost* came out of the same tradition.

Turning from Bacon to other English writers, a more direct Rosicrucian connection is to be found in the works of Robert Fludd (1574-1637). Born the son of a Kentish squire, Fludd spent part of his youth travelling abroad and during this period may have come into contact with some of the continental Hermetists. He returned to study medicine at Oxford whence he graduated in 1605. In 1609 he was admitted as a Fellow of the College of Physicians, but only after encountering some opposition owing to his unorthodox opinions and arrogant personal manner.

Some time after 1612 the German alchemist Michael Maier visited England, and, as I said in the last chapter, it is probable that he met Fludd. It may have been this meeting that stimulated Fludd's interest in the Rosicrucian manifestos. At any rate, in 1616 Fludd produced, as his first published work, a book entitled Apologia Compendiaria Fraternitatem de Rosea Cruce suspicionis et infamiae maculis aspersam, veritatis quasi Fluctibus abluens et abstergens (A Compendius Apology for the Fraternity of the Rosy Cross, pelted with the mire of suspicion and infamy but now cleansed with the waters of truth – the word Fluctibus, 'waters', being a pun on the name of the author). It was published in 1616 and, like all his Rosicrucian writings, is in Latin.

An interesting thing about Fludd is that for his important works he chose continental publishers with occult interests. The Apologia and its follow-up, the Tractatus Apologeticus (Apologetic Treatise for the Integrity of the Society of the Rosy Cross, 1617), were published by Godfrey Basson at Leyden in Holland; and his monumental treatise Utriusque Cosmi Historia (two parts: History of the Macrocosm, 1617-18, and History of the Microcosm, 1619) was published by the firm of De Bry at Oppenheim in the Palatinate.

One of Fludd's opponents was the French monk Marin Mersenne (1588-1648) who, in a published attack on Fludd's whole system (Questiones in Genesim, Paris, 1623) also attacked the Rosicrucians. In this work, Mersenne wrote:

With diligence I wish to admonish the judges, and with earnestness the princes, that they shall not let these monsters of false opinion rage within the sphere of their influence. Rather should they completely eradicate these brothers of hell, these brothers of the Rosicrucians, who on almost every market-day at Frankfort introduce their writings, stinking of godlessness, telling about their false and mysterious Father R.C. and his cave, presenting these before the people of the Christian world. For it is blasphemy they teach, and they make themselves known as the heirs of the magi, whose works they copy, producing little themselves.

Fludd replied in Summum Bonum by saying that Mersenne was

confusing the true Rosicrucians with the imposters who 'deceive people every day with their superstitious magic, affected astrology, false formulae of a sub-chemistry, or their pranks with a deceitful cabala.'2

Fludd then goes on to say that the place or cloister of the fraternity – that is, the House of the Holy Spirit mentioned in the Fama – is not to be understood in literal terms. The House, he says, is a spiritual dwelling resting upon the rock which is Christ. He quotes the Apostle Paul as saying: 'Your habitation was not made by the hands of men, but we have a spiritual building in the heavens, which is the House of Wisdom on the Mount of Reason, built upon the spiritual rock.'3

In the same way, the Rosicrucian brotherhood is a spiritual fraternity. 'If one kingship,' Fludd writes, 'is of the flesh and of man, another is spiritual and divine.'

But Fludd also seems to regard the Rosicrucians as a real brotherhood, for he reproduces a letter which he claims was 'written by the Rosicrucian brothers and sent to a German candidate' and which he had received 'through my friend in Danzig'. The letter itself throws very little light on the brotherhood, merely urging the candidate to lead a spiritual life and strive for perfection.

A point worth making about Fludd is that he may have been a Freemason – there was, it is recorded, a Masons' Hall near his London house in Coleman Street and A.E. Waite poses the question whether Fludd might have been responsible for introducing a Rosicrucian strain into Freemasonry. We have no proof of this, and it is difficult to establish when Freemasonry and Rosicrucianism first came into contact. But it is perhaps significant that the first reference we have linking the two is dated 1638, the year after Fludd's death. It comes in Henry Adamson's *Muse's Threnodia*, in which occur the lines:

For what we do presage is not in grosse, For we be brethren of the Rosie Cross: We have the Mason's word and second sight, Things for to come we can foretell aright.

There is another possible link between Rosicrucianism and Freemasonry through Andreae's old disciple, the Bohemian refugee Comenius, who dreamed of an enlightened Utopia, similar to the one described by Andreae in *Christianopolis*, in which science and religion would flourish and in which men of all creeds and races

would be respected. Comenius was in England for a time after 1641. Hans Schick says of Comenius: 'We have in him not only the middleman between the father of Rosicrucian thought, J.V. Andreae, and those who stood as godparents at the birth of English Freemasonry, such as Hartlib, Dury and others, but also the bridge from Rosicrucian ideology to organized Freemasonry in general. He received the torch from Andreae and carried it to the British Isles.'

It must be remembered that Schick, having been commissioned by Heinrich Himmler, was writing to an anti-masonic brief. Nevertheless his book is of a high scholarly standard, and there may be something in his suggestion. He adds: 'Whether Comenius had any personal connection with English Freemasonry is not established, but his friends Hartlib, Dury, Haak, Pell, Selden and Wren were either in contact with lodges or belonged to them.' Here he is on more shaky ground, and his statement about Comenius's friends is extremely doubtful. Wren, for example, was forty years younger than Comenius and did not take part in the foundation of the Grand Lodge of London until 1717.

Schick also suggests that Comenius and the stream of thought that he represented constituted one of the influences behind the formation of the Royal Society, a line of thought later also followed by Frances Yates. Robert Boyle, one of the most active early members of the Society, refers in a letter to an 'Invisible College' which he sometimes attended and which may have been some sort of precursor to the Royal Society. And John Wilkins, another leading Royal Society man, knew of the Rosicrucian legend and refers to it in his *Mathematicall Magick* (1648). It seems likely that the Royal Society, founded in 1660, was an attempt to realize in practical terms the Rosicrucian ideals of a brotherhood of learning and enlightenment which would help to usher in the kind of Utopia visualized by Bacon, Andreae, Comenius and others.

The Royal Society was not, however, the first body to make this attempt. A much earlier example was founded in Germany by Joachim Jungius (1587-1657), a mathematician, medical scholar and also an important forerunner of Linnaeus in the creation of scientific botany. Born in Lübeck, Jungius studied medicine at Rostock and Padua and subsequently held chairs of mathematics at Rostock and medicine at Helmstedt. In 1628 he became head of the Gymnasium and Johanneum at Hamburg. He knew Comenius by correspondence and came into contact with members of the Andreae circle while at Rostock in 1618. He was closely enough associated with the Rosicrucian movement for many people, including Leibniz,

to believe him to have been the author of the Fama.

In 1622 Jungius founded at Rostock a philosophical society called the *Societas ereunetica* or *zetetica*, the aims of which were described as follows: 'To seek the truth from reason and experience and to prove it when it has been found; or to free from sophistry all arts and sciences founded on reason and experience, to lead them back to a demonstrable certainty, to propagate them through correct instruction and finally to increase them through happy inventions.'5

This society became a reality, and among its members was Johann Adolph Tassius (1585-1654), a friend of Andreae. It disappeared, however, in the confusion of the Thirty Years' War. Although similar bodies had existed in Italy, the Societas ereunetica can be described as the first scientific academy in northern Europe; and the fact that Rosicrucian ideals appear to have been behind it underlines the importance of the Rosicrucian phenomenon as a stimulating force. Although the Societas ereunetica was more of a school that the Royal Society, it nevertheless may have acted as an example to the founders of the latter who must certainly have known about it through Comenius and others.

The Rosicrucian idea can be seen in England in two different streams which often converge. On the one hand is the utopian stream represented by Comenius which was concerned with social, scientific and philosophical ideals. On the other hand is the Hermetic-Qabalistic-alchemical stream which was more concerned with the occult aspects of Rosicrucianism.

A representative of the second stream is Thomas Vaughan (1622-66), who was the twin brother of the religious poet, Henry Vaughan and can be considered as the successor to Robert Fludd as the main English Rosicrucian apologist. In 1650, under the name of Eugenius Philalethes, he published Anthroposophia Theomagica, dedicated to the 'regenerated Brethren R.C.' This appears to be the first apologia for the Rosicrucians in the English, as opposed to the Latin, language. Vaughan also published, under the same pseudonym, a translation into English of The Fame and Confession of the Fraternity, with a preface (1652).

An interesting light is thrown on Vaughan's attitude to Rosicrucianism by another work, Lumen de Lumine (1651), in which he writes as though he himself were a Rosicrucian brother. He scorns those people who suppose 'that we will straightway teach them how to make gold by art, or furnish them with ample treasures, whereby they may live pompously in the face of the world.' Vaughan goes on to describe a mountain 'situated in the

midst of the earth or centre of the world which is both small and great. It is soft, also above measure hard and strong. It is far off and near at hand, but by providence of God invisible. In it are hidden the most ample treasures, which the world is not able to value.' It is clear that Vaughan is here referring to the mountain that must be climbed in search of spiritual attainment. But in the works of other writers – for example in Geheime Figuren der Rosenkreuzer, which I shall come to in the next chapter – a mountain covered with symbols is used as an allegory of the alchemical process. This indicates that Rosicrucianism and alchemy are to be seen as having an inner and an outer aspect. This again will be discussed more fully in the next chapter.

It is worth mentioning here the literary skirmish between Vaughan and the great Cambridge platonist Henry More (1614-87). More wrote under the name of Alazonomastix Philalethes and objected to Vaughan's use of a similar pseudonym. He attacked Vaughan in Observations upon Anthroposophia Theomagica (1650), and Vaughan replied with The Man Mouse taken in a trap and tortured to death for gnawing the margins of Eugenius Philalethes (1650). More responded with The Second Lash of Alazonomastix (1651), but Vaughan had the last word with The Second Wash: or, the Moore, scour'd once more (1651). More was, by the way, a friend and correspondent of the German Qabalist, Knorr von Rosenroth.

Vaughan evidently based his translation of the Fama on a manuscript version in the possession of the Scottish Hermetist Sir David Lindsay, Earl of Balcarres (1585-1641), whose home, Edzell Castle in Angus, had a remarkable 'Garden of the Planets', a walled enclosure with carved panels representing the seven planetary deities, the seven liberal arts and the seven cardinal virtues. An article by Adam McLean on this garden and the Lindsay family appeared in The Hermetic Journal (No. 4, Summer 1979). The author writes of Sir David Lindsay: 'He had connections with the Rosicrucians during the early part of the seventeenth century, and there are still preserved manuscript copies in his own hand of his alchemical notebooks, which include a translation of the Fama Fraternitatis, the first Rosicrucian Manifesto. It is interesting that it has now been established that the first printed translation into English of the Fama, in 1652, although ascribed to Thomas Vaughan, is an adaptation of this earlier manuscript translation. Vaughan must have had access to Sir David Lindsay's MS and drew heavily upon it for his translation. Perhaps Sir David's MS was circulated around the alchemical/Rosicrucian adepts during the

early decades of the seventeenth century, or could it rather be that people like Vaughan actually visited Edzell during that time?'

Of the garden Adam McLean writes:

We can find something woven into its symbolic carvings reflecting the atmosphere which permeates the Rosicrucian document, The Chymical Wedding of Christian Rosencreutz, an allegory of initiation, an important part of which is the leading of the hero or candidate before various sculptures and other ritual items which he has had to contemplate to absorb their significance ... So it is my thesis that the Edzell Garden of the Planets should be seen as an early seventeenth-century Mystery Temple connected with the hermetic revival. A carved plaque over the entrance bears the date 1604 (most likely the year of its foundation), and when one remembers that James VI, who had a great interest in and was a patron of aspects of occultism, became King of the United Kingdom of Scotland and England in 1603, one realises that the building of this Mystery Temple was not taking place in a vacuum, but was part of a general renaissance of interest in hermeticism in the society of that period. Edzell was possibly a place of instruction in hermetic and alchemical philosophy and may have been a centre of Rosicrucian activity.

It would appear from this that Scotland played an important and possibly key role in the early development of Rosicrucianism, and this is an area that would clearly reward further study.

To return to England, another important figure interested in Rosicrucianism was Elias Ashmole (1617-92), antiquary, historian, alchemist and founder of the Ashmolean Museum at Oxford. Ashmole's interest in alchemy led him to put together an important collection of alchemical writings under the title of *Theatrum Chemicum Britannicum* (1651). In the preface to this work he makes the following direct quotation from the *Fama*:

And certainly he to whom the whole course of nature lies open rejoiceth not so much that he can make gold and silver or the devils be made subject to him as that he sees the heavens open, the angels of God ascending and descending, and that his own name is fairly written in the Book of Life.

He also mentions the much-quoted story from the Fama that a Rosicrucian brother known as 'J.O.' came to England and 'cured a young Earl of Norfolk of the leprosy'.

Ashmole, in keeping with the Rosicrucian tradition, was interested in the search for the Philosophers' Stone. His diary for 13 May 1653 records that his alchemical teacher, William Backhouse,

'lying sick in Fleetstreete over against St Dunstans Church, & not knowing whether he should live or die, about eleven o'clock, told me in Silables the true matter of the Philosophers' Stone: which he bequeathed me as a Legacy. '6 The editor of the diaries, C.H. Josten, adds in a footnote an interesting possible explanation for the reference to 'Silables': 'There is an anonymous alchemical manuscript in the Bibliothèque Nationale, Paris (Manuscript Français No. 12335) ... It dates from the late seventeenth or early eighteenth century and contains, at ff. 89v-90, a chapter entitled "Sillabes Chimiques". The author of the manuscript explains that certain syllables to be derived from seven hieroglyphic signs, which he placed at the beginning of the chapter, will form "un mot significatif ou un charactère universel", revealing "le veritable nom et charactère de la matière première".' (A significatory word or a universal character revealing the true name and character of the first matter.) Backhouse did not in fact die until 30 May 1662.

Another interesting document is a letter in Ashmole's handwriting among his papers in the Bodleian library. It is in Latin and is addressed to the Brothers of the Rosy Cross asking if the writer may be allowed to join their fraternity. Also in his documents are translations of the Fama and Confessio in his own hand, and elsewhere among his papers is the original from which these translations were copies. Interestingly, it is not the same as the Thomas Vaughan version.

In view of the interest aroused in England by the Rosicrucian question, it is strange that the first translation of the *Chemical Wedding* was not published until long after the translations of the *Fama* and *Confessio*. Its translator was Ezechiel Foxcroft (1633-76), another curious figure, whose short life followed an interesting path. Born in London, the son of a merchant, he went to Eton and then, at sixteen, to King's College, Cambridge, from which he took his B.A. in 1652 and M.A. in 1656. He was a Fellow of King's from 1652-74 and Senior Proctor of the University from 1673-74.

But Foxcroft's interests were not solely those of the cloistered academic. He was among the supporters of an Irish healer named Valentine Greatrakes who came to England in 1666 attracting thousands of people seeking to be cured. Among others who endorsed Greatrakes was the scientist Robert Boyle. We do not know if Greatrakes professed to being a Rosicrucian, but we must remember that healing was a primary function of the supposed brotherhood, and it may have been a Rosicrucian connection that led Foxcroft to support Greatrakes.

Foxcroft was almost certainly a member of the circle that revolved around Anne Finch, Viscountess Conway. Lady Conway was a remarkable woman. A martyr to recurring migraine, she sought relief in the study of esoteric ideas. Her correspondence shows her, as a young woman, writing to her father-in-law and alluding to the 'two pillars' of the 'Craft Legend' (i.e. masonry), 'the one of stone against the inundations of water, the other of brick against the fury of fire' – not the usual language of a young seventeenth-century bride. Her brother, John Finch, had been a pupil of the Cambridge Platonist Henry More, and she herself later became friendly with More and encouraged him in the writing of his Qabalistic work Conjectura Cabalistica. She was also friendly with More's pupil, Ralph Cudworth and with another member of the More circle, François Mercure van Helmont (1618-99), the alchemist, Qabalist and Paracelcist physician who acted as her doctor.

The Conway home at Ragley, in Warwickshire, became a meeting-place for those interested in Hermetic and related studies: More, Cudworth, Greatrakes, van Helmont and others. Possibly Thomas Vaughan also visited Ragley. Certainly Vaughan and his translations of the Fama and Confessio were well known to the circle, and Rosicrucianism must have been one of the subjects most keenly discussed. Foxcroft's translation of the Chemical Wedding was probably circulated among them in manuscript, but it was not published until 1690, fourteen years after the translator's death.

Turning to the Continent of Europe, we find the Rosicrucian brethren widely defended and attacked, praised and reviled. In the Netherlands the Rosicrucian question was particularly hotly debated. There is a vague report of a Rosicrucian order at the Hague in 1622 which was concerned with alchemy and had been founded by one Christian Rose. The order is said to have had other assemblies at Amsterdam, Erfurt, Nuremberg, Hamburg, Danzig, Mantua and Venice (see C.F. Nicolai, Einige Bemerkungen über den Ursprung und die Geschichte der R.K. und F.M., Berlin and Stettin, 1806).

A more concrete report states that in 1625 the Court of Justice in the Dutch province of Holland sent a number of Rosicrucian books to the theological professors at Leyden, asking for their opinion. The Leyden faculty replied attacking the Rosicrucian tenets in the strongest terms. They recommended that members of the order should be treated as being on the verge of insanity, unless they threatened the inviolability of the Church and the peace of the State, in which case they should be punished more severely.⁸

This, however, did not deter a self-styled Rosicrucian adept called Peter Mormius from posing as an ambassador of a 'Collegium Rosanium' and from publishing a book entitled Arcana Totius Naturae Secretissima (The Entire Secrets of Nature, Levden, 1630) which supposedly revealed Rosicrucian secrets. According to Mormius, the order was concerned with nothing but alchemy, the Universal Medicine and the secret of perpetual motion. Mormius claimed to have come into contact in 1620 with a very old man named Rose who was a member of the Golden Rosy Cross which was composed of only three people. Though he would not accept Mormius as a member he took him on as a servant, and thereby Mormius obtained knowledge of the order's secrets. Mormius attempted to approach the States General as a representative of the brotherhood, but was refused - not surprisingly in view of the hostile attitude of the Leyden professors.9 (The reference to the order composed of three people is interesting, since as far as I know this is the first mention of a 'Golden Rosy Cross' instead of just 'Rosy Cross'. Later, as we shall see in a later chapter, the name 'Golden and Rosy Cross' was adopted by a highly active German order.)

Similar hostility was shown to the Rosicrucians in France. According to one of the French anti-Rosicrucian polemicists, Gabriel Naudé (in his *Instruction à la France sur la vérité de l'histoire des Frères de la Rose Croix*, Paris, 1623), placards appeared in 1623 in the streets of Paris bearing the following announcement:

We, the deputies of our Head College of the Rosy Cross, now sojourning, visible and invisible, in this town, by grace of the Most High, towards Whom the hearts of sages turn, do teach, without the help of books or signs, how to speak the language of every country wherein we elect to stay, in order that we may rescue our fellow men from the error of death.

Naudé regarded this manifesto as a joke, but another, anonymous, author, in a pamphlet entitled Examen sur la nouvelle et inconnue Cahale des Frères de la Croix-Rózee (Paris, 1623), attacked the movement as a creation of Satan whose purposes included denial of God, blasphemy against the Holy Trinity, Sacrifice to Satan, black magic and frequenting of the Witches' Sabbath.

Even more sensational were the revelations of another anonymous pamphleteer, author of Effroyables Pactions faites entre de Diable et les prétendues Invisibles (Paris, 1623). According to him, the College of Rosicrucians had made an agreement with a necromancer named Raspuch, and the document had been signed by members with their

own blood. This was done in the presence of Astaroth, manifesting as a beautiful youth on behalf of his master, Satan. In return for agreeing to perform various evil and blasphemous acts, the Rosicrucians had the power to become invisible, pass through locked doors, read the most secret thoughts, be carried from place to place at will and speak eloquently in every language. Each member wore a gold and sapphire ring by which he commanded a demon as his personal guide and mentor.

We have already mentioned the Abbé Mersenne's attack. Another churchman who attacked the Rosicrucians was the Jesuit François Garasse in his La Doctrine Curieuse des Beaux Esprits de ce Temps (Paris, 1623). Garasse claimed that the brethren were a secret sect in Germany whose secretary was Michael Maier. In Germany, Garasse remarks, inn-keepers hang roses in their taverns to show that things spoken in drunkenness should be kept secret afterwards. The Rosicrucians, he maintains, are drinkers who publish their secrets only in taverns – hence the use of the symbol. Like the other pamphleteers, Garasse regarded the Rosicrucians as wicked sorcerers.

Not all Frenchmen were hostile to the Rosicrucians. The philosopher Descartes heard of the brotherhood during his travels in Germany and attempted in vain to contact them. He arrived back in France at the height of the Rosicrucian furore and in order to avoid being branded as one of their number he had to make himself visible to his friends instead of pursuing his usual solitary habits and so run the risk of being thought 'invisible'.

As in Germany, the Rosicrucian furore in France was short-lived, and we hear nothing more of the brotherhood there for over a century. Subsequently, however, France became the centre of a highly active and colourful revival of Rosicrucianism, as we shall see in a later chapter.

Chapter 6

The Search for the Philosophers' Stone

he Rosicrucianism of the Andreae era was only partly concerned with alchemy, but later revivals of the Rosicrucian idea were to lay great stress on their claims to possess the secrets of transmutation and the knowledge of the Philosophers' Stone or Elixir of Life.

Had it not been for the defence of the Rosicrucians by the German alchemist Michael Maier, the movement might have developed in a totally different direction. But Maier's apologies for the brotherhood, chiefly Symbola Aureae Mensae (1617) and Themis Aurea (1618), emphasized the alchemical element in the movement. This was reaffirmed by later adherents and by a considerable number of charlatans who made use of the alchemical connection for their own ends.

It was a century after Maier that alchemical Rosicrucianism became firmly established. During the interval very little was heard of the Rosy Cross in Germany. Then, in 1710, there was published in Breslau a work entitled Die wahrhaste und volkommene Bereitung des philosophischen Steins der Brüderschafft aus dem Orden des Gulden und Rosen Kreutzes (The True and Complete Preparation of the Philosophers' Stone of the Brotherhood, from the Order of the Golden and Rosy Cross). The author was 'Sincerus Renatus', in reality one Sigmund or Samuel Richter, a pastor from Hartmannsdorf, near Landshut in Silesia, who had studied Protestant theology in Halle. He was a follower of Paracelsus and Jacob Boehme and was deeply interested in medicine and alchemy. In The True and Complete Preparation, as well as describing a number of alchemical processes, Renatus also sets out the rules and constitution of an alleged Rosicrucian order. The contents of his book lean heavily on a number of previous works, chiefly: Echo der von Gott hocherleuchteten Fraternitet, des löblichen Ordens R.C. (Echo of the God-illuminated Brotherhood of the Venerable Order R.C.) by Julius Sperber (1615); and Michael Maier's Themis Aurea.

The brotherhood, as presented by Renatus, lacked the anti-papal

spirit of the earlier Rosicrucian writings and allowed Roman Catholic members. It was to have an imperator elected for life and a membership restricted to sixty-three. The imperator was to change his name and place of abode every ten years and was to keep a record of each individual brother. Each brother, after being accepted, received a sufficient portion of the Philosophers' Stone to ensure his life continuing for another sixty years, but in return he had to observe a number of rules. The stone, for example, must never be carried in the form of oil but only as 'powder of the first projection' contained in a metal box with a metal stopper. Furthermore it must never be administered to a woman in labour, otherwise 'she would be brought prematurely to bed'. There is also a highly puzzling provision that 'the stone shall not be used at the chase'.

Renatus also gives details of initiation procedures, vows and greetings. When two brethren meet each other in the street, the first brother shall say: 'Ave, Frater', to which the second shall reply: 'Roseac et Aureac', the first then adding the word 'Crucis'. Having thus established each other's status, they shall then say to each other: 'Benedictus Dominus Deus Noster Qui dedit nobis signum' and uncover their respective seals of the order.

The question that raises itself is whether any real order lay behind Renatus's document. Waite, in his rather vague and ponderous way, says Renatus's book shows that 'a notable change has come over the spirit and form of the Order and that it has passed under a methodized rule, suggesting something behind it which had been growing up in the silence, far from the common ken.'

Waite here was thinking along the right lines, and I believe that we can go a step further and make a reasonable guess as to what this 'something' was that had been 'growing up in the silence'. We can deduce a certain amount from what we know of Richter and his work. At the beginning of The True and Faithful Preparation Richter says that the book is not his own work but was copied from a manuscript given to him by a 'Professor of the Art' whose name he will not reveal. The manuscript, he says, names the true practices and regulations of the order as well as the two places where they were in the habit of meeting. The references to meeting-places have, however, been altered 'since none of them [the brothers] remain in Europe but a few years ago departed for India in order to live there in greater peace.' This departure for India had already been mentioned by the anti-Rosicrucian writer Heinrich Neuhaus in his Pia et Utilissima Admonitio de Fratribus Rosae Crucis (1618). The

reference to India could have been passed on to Richter from such an earlier source, but it seems unlikely that an honest Protestant pastor would have invented the story of the 'Professor of the Art' who had given him the manuscript. Nor does it seem likely that he would have spoken with such conviction of an existing brotherhood without reason. It is possible that Richter himself was a member of the brotherhood, in which case Sincerus Renatus could have been the name he assumed in the order, 'Sincerus' meaning 'true', 'genuine' or 'sincere' and 'Renatus' meaning 'reborn'.

Richter, as I mentioned, had studied theology in Halle, a town which was a great centre of alchemical studies in the seventeenth and eighteenth centuries. It was also, as mentioned in Chapter Three, the home of a lodge of the Unzertrennlichen which bore the name of Sincera Confoederatio, suggesting a connection with the first half of Richter's pseudonym. It seems likely, therefore, that Richter was a member of the Unzertrennlichen. If so, then the Unzertrennlichen become an even more important key to the history of Rosicrucianism that I have already suggested. We have seen how the order seems to have been intimately connected with the original manifestos. Now it appears that the Unzertrennlichen were also the 'missing link' between the old Rosicrucians of the Andreae era and the new Gold- und Rosenkreuz order of the eighteenth century. It is therefore worth taking a closer look at this interesting order.

In his monumental book on esoteric movements, Die Erleuchteten, Karl Frick describes the symbolism used by the Unzertrennlichen. In their meetings a bible, skull and hour glass stood on a table. Their symbols included Sun, Moon and stars, a female figure representing Pansophia, a compass, a circle and three globes. They also spoke of ascending seven steps to a 'source of wisdom', the 'highest architect of the world'. This is Gnostic terminology reminiscent of the ascent through the seven planets to reach the divine source, a fragment of which is present in man. The order had five grades. Initiates of the first and second wore a silver cross and those of the higher grades a golden cross. Possibly when a member had reached the highest grade he was then admitted to an inner order where the 'golden cross' became the 'golden and rosy cross', the addition of the rose signifying initiation into a special teaching deriving from oriental sources and possibly involving sexual techniques - a fact which would explain the extreme secrecy of the order. I shall return to this theme shortly.

The evidence so far points to the existence of an alchemical brotherhood, calling itself the Gold- und Rosenkreuz, widely spread but operating secretly. We have other documents besides Renatus's which support this view. Scattered over the German-speaking world are manuscripts bearing the name 'Gold- und Rosenkreuz'. They contain identical alchemical formulae, but describe them in different words. This suggests that these documents were not simply copied from the same source but reflected a teaching circulated among a certain group of people orally or in the form of notes.

One of these manuscripts is now in the Austrian National Library in Vienna. It is entitled *Testamentum der Fraternitet Roseae et Aureae Crucis* (the Testament of the Fraternity of the Rosy and Golden Cross), and a note on one of the endpapers records that it was acquired by Johann Adalbert, Prinz de Buchau, in 1735.

This document begins by listing a series of rules of the order similar to those set out by Renatus, with a few differences. For example, the number of brethren has been raised from sixty-three to seventy-seven. It then goes on to describe a number of alchemical processes, including the manufacture of the elixir of life from bodily fluids such as blood and urine.

Earlier I had discovered a similar manuscript in the Württemberg State Library in Stuttgart, Thesaurus Thesaurorum a Fraternitate Rosae et Aureae Crucis (the Treasure House of Treasure Houses of the Fraternity of the Rosy and Golden Cross), which I have already mentioned in Chapter Three. The author has written on the title page the date 1580, which may or may not be genuine. This likewise contains rules of the order and some of the same alchemical processes but described in different language. The processes for making the elixir from blood and urine are lengthy and complex. The instructions for using sweat, however, are simpler, the essence of them being as follows:

Take some sweat and pound it with some gold leaf in a mortar until it turns black. Put it in a glass vessel and leave it to settle. It will turn a variety of colours ending a blood-red. Leave it for a month to putrefy, then distill in a retort. When you have distilled five grams you will have a substance with which you can perform great wonders.

The Golden and Rosy Cross must be seen against the background of the general resurgence of alchemy in the eighteenth century, which presents a very interesting phenomenon. Many of the nobility practised or patronized alchemy. For example, Prince Ludwig George Karl von Hessen-Darmstadt (1749-1823) employed an alchemist called Peter Christian Tyssen whom he had brought back from Italy. Ferdinand, Duke of Braunschweig (1721-1792) was also

interested in the 'Great Work' and had an alchemical laboratory in his castle at Vechelde.

Another alchemist active at this period was the mysterious Comte de Saint Germain, who became so much of a legend that it is difficult to disentangle fact from fiction in the reports of his life. After travelling around Europe under a number of pseudonyms – including the Marquis de Montferrat, Chevalier Schoening, Comte Soltikoff and Graf Tzarogy – he ended up as a permanent guest at the castle of the Landgraf Karl von Hessen-Kassel, where he died in about 1780. He was reputed to have possessed an elixir which had kept him alive for 400 years, and when he was in Dresden his coachman was asked if this were true. The coachman replied that he did not know exactly, but in the 130 years he had been in his master's service the count always looked as he did now.\(^1\) Not surprisingly, the Comte has been claimed as a Rosicrucian adept.

In Austria the craze for alchemy became a positive epidemic, and at one time there are said to have been 10,000 alchemists in Vienna who carried out their activities regardless of a policy of persecution against them approved by Maria Theresa. Ironically, the empress's husband Francis (made emperor in 1745) was himself a zealous alchemist and had a laboratory installed in the royal palace.²

Some interesting information about alchemy in Vienna is given in Gustav Brabbée's Sub Rosa – Vertrauliche Mitteilungen aus dem maurerischen Leben unserer Grossväter (Vienna, 1879), based on manuscripts in his grandfather's legacy. Writing from a hostile point of view, he states:

During the years 1782 and 1783 there existed an alchemical society in Vienna which gave itself the pompous name of the 'high, wise, noble and excellent Knights of the Shooting Star'. Their assemblies took place two or three times a week, especially on cold, clear nights in late autumn, in the extensive grounds of an estate near Vienna belonging to a count, and were always surrounded by secrecy. The Grand Master of this society is said to have been a much renowned and brave general of his time, who stood in high favour with the Emperor. Armed servants guarded the entrances and exits during the sessions, and allowed no one to pass who could not give the password. Well-mounted brethren often went off separately for entire nights, covering a wide area looking for the fallen shooting star. They would bring their booty back to their impatient companions who would place it in a round vessel and keep it there until it turned to gold. (Quoted by Frick, pp. 353-53).

This 'fallen shooting star' referred to the morning dew which was believed to come from the perspiration of the stars and was thought to contain the 'vital fluid' which was also present in bodily secretions. An interesting account of the use of dew by a modern alchemist is given by Armand Barbault in his Gold of a Thousand Mornings (published in France in 1969 under the title L'Or du Millième Matin and in Britain in 1975).

At the other end of the German-speaking world, in Prussia, alchemy was also extensively practised. One of its practitioners was Carl Adolf von Carlowitz, a distinguished Prussian nobleman who played a leading part in organizing the defeat of Napoleon at the battle of Leipzig. At his castle of Kuckuckstein, at Liebstadt, he had an alchemical laboratory. He was also a member of the Gold- und Rosenkreuz (by this time under masonic aegis) as his personal documents show. I am indebted to von Carlowitz's great-greatgrandson, Mr Vidar l'Estrange, for allowing me to inspect certain of his ancestor's papers, among which is a key to the cipher he used in his diaries. Besides many purely masonic terms, this also contains a code for the term 'unbekannte Oberen' (secret chiefs) which is a Rosicrucian concept. Another code refers to 'Goldkochen', the preparation of gold.

The question we must now ask is: what were the alchemists, and in particular the Rosicrucian alchemists, trying to do? To answer this we must first understand what alchemy is.

Of all the ancient sciences, alchemy has perhaps been the most abused and misunderstood. The popular conception of the alchemist is someone preoccupied with vain attempts to turn lead or other base metals into gold. But behind the metallurgical strivings of the alchemist lay a highly complex view of man and the universe which is still valid today, though it stems from a tradition foreign to orthodox science.

The basic premise of alchemy is embodied in the saying: 'As above, so below'. In other words, man and the natural world are reflections of a pattern in the divine world – 'God made man in his own image.' Man, it is held, belongs to both the material and the divine world since he contains a spark of the universal spirit which at his original fall became imprisoned in matter. He also has an individual soul and a material body. In alchemical terms the body, soul and spirit correspond to salt, sulphur and mercury which also represent three universal forces, the Trinity of Christian terminology and the three 'Gunas' of the Hindus. By freeing his spirit from the bonds of matter man can once again glimpse his lost divine perfection. In this belief the alchemists belonged to an ancient Gnostic tradition, outlined in Chapter One, which was suppressed

by the early Christian church but survived in the Hermetic currents which ran underground through European thought and occasionally, as in the Renaissance, flourished more openly.

This ability of man to be redeemed and perfected is shared by the world of nature, and the state of perfection is symbolized by gold. The striving of the alchemist to turn other metals into gold is therefore an attempt not at transformation but essentially at improvement.

God, according to the alchemist, has deliberately placed at man's disposal the spiritual and material means by which perfection can be achieved. These include not only the secret of transmuting metals but also ways of combating disease and mortality – evils which are, after all, only symptoms of man's state of fall. Hence there is an inner alchemy concerned with perfection of the soul and an outer, complementary, alchemy concerned with perfection of matter and the body.

The alchemist realizes that in order to overcome subservience to matter man must understand how matter works and master its processes. The three universal forces, he holds, operate through seven channels represented in the heavens by the seven planets and on earth by the seven basic metals. Sun, Moon, Mercury, Venus, Mars, Jupiter and Saturn correspond respectively to gold, silver, mercury, copper, iron, tin and lead. The world of matter itself is divided into four elements: Fire, Earth, Air and Water.

An essential ingredient in the alchemical process was the Philosopher's Stone, the substance without which the turning to gold could not take place. The Stone was also the elixir of life which could cure disease and ensure longevity. The alchemical texts mention this substance in veiled terms. It is said to be a stone and not a stone, to exist everywhere in nature but despised or ignored, to be unknown and yet known to everyone.

The process of transformation entailed reduction to a materia prima, or 'first matter', a basic substance freed of its inessential characteristics. This substance had the capacity to 'grow' into gold or other metals when 'impregnated' by a universal 'vital fluid' corresponding to the Hindu concept of Prana, the breath that animates the universe. This 'vital fluid' was attracted by certain 'salts' in the body and elsewhere. These salts are present in the bodily secretions, and if the secretions are distilled the pranabearing essence can be extracted. It was this thinking that lay behind the formulae for making the elixir out of blood, sweat, urine and semen.

The use by alchemists of semen and other bodily substances is confirmed by another passage in Gustav Brabbée's book where he describes in horrified terms a group who worked on the principle that the human body is the best retort for producing the elixir. One way in which the group attempted to produce the elixir was by hiring a number of men and women who, in return for a sum of money, were required to eat and drink their fill of the finest food and wine after which their bodily waste was treated for extraction of the elixir. In the procuring of semen for similar purposes they were aided by one of their members who was an army officer. In exchange for cash this man obtained the desired substance from the men under his command. This went on until the men became so weak that the regimental doctor was called in and the cause was revealed by one of the men. Farcical though these activities may seem, they were a perfectly logical extension of the premises on which the alchemists were operating.

It is clear that the Rosicrucians of the eighteenth century had a deep understanding of both the inner and the outer alchemy, as a scrutiny of their works shows. One of the most interesting of these is Geheime Figuren der Rosenkreuzer (The Secret Symbols of the Rosicrucians) published at Altona in 1785. One of the illustrations in this work is a circular medallion on which are three shields chained together and bearing an eagle, a star and a lion; there are also two globes representing the earth and the heavens, an orb, two arms emerging from clouds at the sides of the medallion and symbols of the seven planets, the Sun and Moon pouring two streams of liquid into a cup. An accompanying poem explains that the eagle, the lion and the star represent respectively salt, sulphur and mercury, as well as body, soul and spirit; the orb is a symbol of the highest good, and the two hands represent reason and knowledge. The remaining symbols are self-explanatory. Part of the poem reads:

This is the meaning of the Art:
The body gives form and constancy.
The soul colours and tinges,
The spirit gives fluidity and penetrates.
Therefore the Art cannot consist
Of one of these three things only.
Nor can the greatest secret exist
Unless it has body, soul and spirit.

This image and the accompanying explanation express clearly the dual aspect of alchemy. But in addition to the inner and the outer

alchemy which I have described there is also a third type of alchemy, which is still practised in the orient. Here the 'vital fluid' upon which the alchemist works is the sexual force itself as distinct from the physical secretions, and the descriptions of heating the furnace, distillation and so on symbolize ways of manipulating the generative current. This type of alchemy is clearly described in Lu K'uan Yü's book *Taoist Yoga* (Rider, 1970). One quotation, from Chapter Four, will suffice to bring out the striking similarity between Taoist and European alchemy:

The body, heart and thought are called 'three families' ... The three elements (or factors) can be controlled and returned to the one source only in the condition of serene voidness. When the heart is empty of externals spirit and nature unite; and when the body is still, the generative force and passions are extinct. When thought is reduced to the state of serenity, the three factors mingle into one.

When passion and nature unite this is called the union of the elements of metal (chin) and wood (mu). When the generative force and spirit unite this is called the mingling of the elements of water and fire. When thought is stabilised, this is the fulness of the five elements (metal, wood, water, fire and earth).

The three factors referred to here seem to correspond to the salt, sulphur and mercury of Western alchemy, and the 'condition of serene voidness' is surely the reduction to materia prima. The reference to the mingling of water and fire is particularly striking as in European alchemical illustrations this union is sometimes shown in allegorical form.

Given a sexual interpretation, many of the European alchemical texts seem to make sense. For example, in the Secret Symbols occurs the following passage:

When I had left the little garden and had arrived at the place where I should assist the maidens, I noticed that instead of the walls there stood a low wattled fence, and a most beautiful maiden bedecked in white satin, with a most splendid youth, went past the rose-garden, one leading the other by the arm and carrying many fragrant roses in their hands. I spoke to them and asked them: How did they come over the fence? She said: My dearest bridegroom helped me over it, and we are now going out of this lovely garden into our chamber to enjoy our friendship.

This could be interpreted as meaning that the rose of perfection can only be plucked when mastery of the sexual force has been attained. Validica, et antiqua imagines tres, opideds tolins 17 hudius naometrici voluminis progno, sticum, comprehenditiv, et confirmatur 282

1. Prophetic drawings from Simon Studion's manuscript, the Naometria (1604), showing (a) the New Age riding forth on the four-headed beast of Ezekiel, while Pope and Emperor are shipwrecked; and (b) The Mystical Jerusalem (photographs: Württemberg State Library, Stuttgart).

2. Johann Valentin Andreae at the age of sixty-two.

3. A message of Christmas greetings set out in the shape of a rose and sent by Michael Maier to King James I of England in 1612 (copied from the original by Adam McLean).

4. An illustration from the title page of Robert Fludd's Summum Bonum, Part IV (1629), a defence of the Rosicrucian fraternity. The inscription translates: 'The rose gives honey to the bees.'

Die Lehren der Rosenkreuzer

aus bem 16ten und 17ten Jahrhundert.

Ober

Einfaltig ABC Bücklein

für junge Schüler

fo sich täglich sleislig üben in der Schule des H. Geistes; Bum neuen Jahrs & Exercitio

Raturlicen und Theologischen Lichte

bon einem Bruber bet Fraternitaet { CHRISTI bes Rofentreuges } P. F.

gum erftenmal offentlich bekannt gemacht,

mit einigen Figuren von gleichem Inhalt vermehret burch P. S.

Altona, gebruckt und verlegt von Joh. Dav. Ab. Edhardt, Ronigl. Dan, privil. Buchbrucker.

5. Title page to the first part of Secret Symbols of the Rosicrucians, published in Germany in 1785.

6. Pendant from the Secret Symbols. It is described as 'the golden Rosy Cross which each brother wears on his breast'. The symbols above are alchemical, the double-headed eagles to left and right representing, respectively, the white and red tinctures.

7. Rose cross with the figure of Christ in the centre, from the $\it Secret Symbols$.

8. The Emerald Table of Hermes from the Secret Symbols (see Chapter Six for an explanation of the emblems).

9. Creation of the world out of fire (aysh) and water (mayim): an illustration from Compass der Weisen (Compass of the Wise), a German alchemical/Rosicrucian work first published in 1779.

10. German masonic jewel of the Rose Cross (18th) degree. On one side is a pelican, on the other an eagle.

11. An illustration from Aleph by Archarion, a German Rosicrucian manuscript of 1802. The serpent appears to represent the Gnostic god Serapis and is holding the key of the four elements which can unlock the secrets of matter (photograph: Austrian National Library, Vienna).

12. The Trinity, from Aleph. The rays of lettering spell out the ten sephiroth of the Qabalah and their corresponding God names.

13. Stanislas de Guaita (1861-1897), founder of the French Qabalistic Order of the Rosy Cross.

14. Joséphin Péladan (1858-1918), an associate and later rival of de Guaita and founder of the Order of the Catholic Rose Cross.

15. Variations of the rose cross motif: (a) emblem from the Secret Symbols (photograph: Adam McLean); (b) the symbol of de Guaita's Qabalistic Order of the Rosy Cross; (c) a drawing of the lamen used by the Hermetic Order of the Golden Dawn (from The Golden Dawn by Israel Regardie).

16. Lamen used by A.E. Waite's Fellowship of the Rosy Cross (photograph: R.A. Gilbert).

Whether any Europeans practised anything akin to Taoist alchemy is difficult to establish, but it seems unlikely that the tradition of sexual alchemy was completely unknown in the West. If anything of the kind did exist in Europe it would account for the extreme care with which alchemical secrets were guarded from the profane — for the use of sex in this way would have been regarded with almost universal abhorrence in Europe until very recent times.

Very often we find a sexual dimension to Rosicrucianism. The Comte de Gabalis speaks of 'marriage' with elemental spirits. Elias Ashmole and Thomas Vaughan appear to have used sex in a magical way, and later Paschal Beverly Randolph was to do the same. All this leads to the conclusion that there was a sexual strain in Rosicrucianism which was stumbled upon by some, though not all, of its practitioners. At what precise point this strain entered Rosicrucian tradition it is difficult to say, but it may have been there from the very beginning. I shall be returning to this theme later. Meanwhile we must look at the masonic phase of the Rosicrucian story.

Chapter 7

The Golden and Rosy Cross

member of the Royal House of Prussia, who had recently distinguished himself in the Bavarian campaign against Austria, became in 1781 a candidate for admission to the brotherhood of the Golden and Rosy Cross. To the Rosicrucians he was

an important recruit, for he was soon to sit on the throne as Frederick-William II, successor to his uncle, Frederick the Great. His initiation into the brotherhood was to have far-reaching consequences which we shall come to shortly. But first it will be helpful to understand the nature of the society into which he was enticed. The Gold- und Rosenkreuz was a remarkable phenomenon, a kind of Golden Dawn of its day, which brought together many elements and produced the first identifiable Rosicrucian organization.

At this stage it is important to emphasize that there were really two orders of the Golden and Rosy Cross which followed one another. The first was the loose alchemical brotherhood described in the previous chapter. The second was a masonic off-shoot which took over the name Gold- und Rosenkreuz (Golden and Rosy Cross).

This second order represents the coming together and mingling of a number of different traditions and influences. The soil out of which it sprang was partly alchemical and partly masonic, and in order to understand it fully it is necessary to plunge for a while into the labyrinthine world of continental masonry in the eighteenth century with all its complicated branches and off-shoots.

To recapitulate briefly the history of Freemasonry: in England the earliest reference to a 'speculative' masonic lodge – as opposed to associations of working masons – is an entry in the diary of Elias Ashmole which records that Ashmole was admitted as a member of a masonic lodge at Warrington in Lancashire, on 16 October 1646.¹ There is, however, a reliable reference for Scotland which records the admission of Sir Robert Moray to a lodge at Edinburgh on 20 May 1641.² This is probably the earliest record of a speculative

masonic lodge, though undoubtedly there were such lodges in existence long before this date.

When and where Freemasonry began is not known, but the date when it became firmly established was 1717 when the Grand Lodge of London was founded. The Grand Lodge rapidly developed into the central governing body of British masonry and, despite some friction and the formation of splinter groups, it remains so today.

The existence of a central authority gave a coherence and stability to British masonry which makes its history comparatively straightforward. On the Continent, however, no such central authority existed, and the history of continental masonry is one of bewildering complexity.

It was in France that masonry first took hold outside Britain. The earliest French lodges appear to have been formed in about the 1720s, and in 1756 a Grand Lodge of France was founded. The progress of the craft of masonry as a British export was helped on by the presence on the continent of Scottish and Irish Jacobite exiles. One of these was the romantic figure of the Chevalier Andrew Michael Ramsay (1696-1743). Stemming from humble origins in Ayrshire, Ramsay took a degree at Edinburgh University, later acquired a knowledge of French and became a kind of learned adventurer, moving freely among the French aristocracy, acting as tutor to the Old Pretender's son in Rome and, strangely, remaining sufficiently persona grata in England to be offered the post of tutor to the Duke of Cumberland, third son of George II (which he refused).

Ramsay was extremely active as a Freemason and became Chancellor of the Grand Lodge of France. It was in this capacity that he gave a speech to the general assembly of the Lodge that was published in 1737 and set out Ramsay's theories on the origins of the craft. According to Ramsay the Crusades had a masonic inspiration, their purpose being to restore the Temple of the Christians in the Holy Land and 'to employ themselves in bringing back their architecture to its first institution, In order to do this, Ramsay explained, 'they agreed upon several ancient signs and symbolic words drawn from the well of religion in order to recognise themselves amongst the heathen and Saracens ... Some time afterwards our Order formed an intimate union with the Knights of St John of Jerusalem. This union was made after the example set by the Israelites when they erected the second Temple who, whilst they handled the trowel and mortar with one hand, in the other held the sword and buckler. 4 This supposed connection with the Knights of St John led later and even more fertile imaginations to associate

masonry with the suppressed Order of the Templars.

In other pronouncements Ramsay asserted the existence of an ancient masonic tradition in Scotland which had preserved the purity of the craft when it had degenerated elsewhere. Thus, in the minds of many continental masons, the word 'Scottish' came to have a special prestige, and new masonic rites seeking to justify innovation often raised the 'Scottish' banner. The result was the birth of a strange progeny, by Ramsay out of French masonry, which became an enfant terrible to those who wished to keep masonry on an even keel. The term 'Scottish masonry', which was given to offspring, covers an immense proliferation characterized by exotic ceremonies and grandiose titles. The Paris Grand Lodge was increasingly unable to control this luxuriant growth and consequent erosion of its authority.

Along with orthodox masonry, Scottish masonry spread from France all over Europe. Indeed, although masonry was originally a British creation, it was the French version which gained the largest following on the Continent. Of all the countries into which the craft penetrated, Germany was the one where Scottish masonry and its off-shoots found the most fertile soil.

The most influential of the German 'Scottish' masonic rites was the Strict Observance, founded by Karl Gotthelf, Baron Hund, in 1764, which stressed the supposed Templar derivation and claimed that the Germans were the true recipients of the authentic Templar tradition. It also made great use of alchemical symbolism and held out the promise of attaining the secrets of transmutation. With its combination of nationalistic and occult appeal, the Strict Observance flourished.

An even more exotic rite was the Clerks Templar founded by the pastor Johann August Starck, who claimed that it was not the knights but the clerks of the Templar order who were the true custodians of the order's secrets, including the art of transmutation.

It was at this point that the traditions of Rosicrucianism and Freemasonry met and mingled. Those who sought more in the way of alchemical studies than the Strict Observance or the Clerks Templar offered were naturally drawn to the Order of the Golden and Rosy Cross, which had the added appeal of being a purely German phenomenon. The result was the spawning of a new rite of Rosicrucian freemasonry.

Apart from the pursuit of alchemical knowledge, there was another important characteristic that drew people to the new Rosicrucian order. This was its political stance. Rosicrucianism in the late eighteenth century became a rallying point for those who were of conservative outlook and were opposed to the socially radical, rationalistic and anti-religious tendencies which were becoming a serious challenge in Germany.

There were masonic and pseudo-masonic orders ranged on both sides of the political fence. But here we are on difficult territory because we are confronted not so much by a fence as by a spectrum of political opinion in which it is sometimes difficult to tell one end from the other. For example, Adam Weishaupt's Bavarian order, the Illuminati, belonged decidedly to the progressive, rationalist camp. Yet the term *Illuminés* is used by a French writer of the era to refer to the obscurantist faction. And the Emperor Frederick the Great, who in practice was anything but radical, was a member of a masonic lodge of the French egalitarian persuasion. On the whole, however, masonry tended to have a radical connotation, and the new Rosicrucian order was the conservatives' way of playing the radical masons at their own game.

A further element in the appeal of the Rosicrucian order was that it fulfilled a need for those who were dissatisfied with the new rationalism yet felt unable to return to the barrenness of Lutheran orthodoxy or to yield to the Church of Rome with its tempting ritual, mystique and dogmatic authority. In Rosicrucianism they found an effective answer.

To sum up, the success of the Gold- und Rosenkreuz was due to four main factors: (1) the promise of secret knowledge held out to a privileged elite; (2) the function of the order as a conservative focal point; (3) its appeal as a religious substitute; (4) its German character, which attracted those of a nationalistic turn of mind.

The origins of the masonic Gold- und Rosenkreuz are obscure, but one of the names linked with its formation is that of Hermann Fictuld, a mysterious figure about whom little is known apart from the fact that he was the author of a series of alchemical works that later became required reading among members of the order. The name Fictuld is thought to have been a pseudonym, possibly for Schmidt or Mummenthaler. In one of his works, Aureum Vellus (written in 1747 and published in 1749), Fictuld writes of a 'Society of the Golden Rosicrucians', who were the inheritors of the Golden Fleece, and in all of his subsequent writings this order is given an important role. Possibly in 1747 Fictuld, through his interest in alchemy, came into contact with the secret and loosely organized alchemical fraternity calling itself the Gold- und Rosenkreuz, about which I have already speculated. Fictuld then possibly gave this

fraternity a more coherent organization or else started a new group of his own under the old name. In the statutes of the Gold- un Rosenkreuz it is stated that the order was to be reformed every ten years. We know that such reforms took place in 1777 and 1767. Therefore we can assume that the society was founded in either 1757 or 1747. Arnold Marx in his book on the Gold- und Rosenkreuz (published in 1929) states his belief that 1757 was the year of formation.

This order developed within the fold of freemasonry, and in its early days flourished mainly in the southern part of the Germanspeaking world, with centres in such places at Vienna, Hof, Frankfurt-am-Main, Marburg, Kassel, Regensburg and also in the outpost of Prague. One of its most active centres was the small Dukedom of Sulzbach in the Upper Palatinate whose rulers, especially Duke Christian August (1622-1702) had shown an interest in mystical speculations. At this court gathered a remarkable ensemble of mystical scholars such as the Hebraist and Qabalist Christian Knorr von Rosenroth (1636-1689), and the physician François Mercure van Helmont (1618-1699), also a Qabalist. Sulzbach was also a publishing centre for occult and mystical works and had a Hebrew press which issued Qabalistic and other Jewish works.

Knorr and Helmont played an important part in disseminating the idea of the Hebrew language as being of divine origin and having a special elemental power as the basic language of man. This view was set out in Helmont's book Alphabeti vere Naturalis Hebraici brevissima Delineato (A Short Delineation of the True Natural Alphabet of Hebrew), published in 1667. Knorr, in a foreword to the book, proposed the formation of a Hebrew language society, along the lines of the German language societies such as the Fruchtbringende Gesellschaft and Deutschgesinnte Genossenschaft (of which Knorr was a member).

Because of Hebrew's divine origin it accorded more closely with nature than any other language. It was, therefore, Knorr believed, capable of opening the secrets of nature, including the recipe for making gold. Thus, a knowledge of Hebrew was, according to Knorr, indispensable for the alchemical adept.

This preoccupation with Hebrew became a familiar part of the Rosicrucian way of thinking, as did the doctrine of reincarnation which Helmont believed in and which landed him for a time in a prison of the Inquisition during a visit to Rome.

The importance attached to alchemy, which distinguished the

Gold- und Rosenkreuz from the older Rosicrucians, was due in large measure to people like Knorr and Helmont. Alchemy was also practised at the Sulzbach court.

In view of the tradition of occult study established in Sulzbach in the seventeenth century by Knorr, Helmont and Herzog Albrecht, it was not surprising that in the second half of the eighteenth century the duchy became a centre for the Gold- und Rosenkreuz. The leader of the Rosicrucian circle there was Dr Bernhard Joseph Schleiss von Löwenfeld (1731-1800), who became court physician at Sulzbach after service in the Seven Years' War and was eventually made a count. Besides a number of medical writings he also wrote two works in defence of the Rosicrucians.

Grassl, in his book on mystical and occult trends in Bavaria, Aufbruch zur Romantik, writes of Schleiss's circle:

Referring to the work of Knorr and Helmont, Schleiss also spoke of how the true spiritual teaching, 'the genuine Qabalah' was to be obtained from the alphabet of nature ... From the Oabalah came the important teachings of the order: the Tree of the Ten Sephiroth, the doctrine of numbers, the concept of the Quaternary ... the idea of 'Adam Kadmon', which gives rise to the problematical androgynous state of mankind, the prophetic interpretation of the Holy Script, the 'Original Language' as the source of a 'romantic' traditionalism, as well as certain concerns of alchemy such as the transmutation of metals and the 'primal matter' ... In the 'natural alphabet' of the Holy Language there was frequent mention of the 'ancient Ophir', the laboratory of the illuminated Cabalist which alone was capable of producing gold. This now became the secret of the order, revealed only to the higher grades. The connection is confirmed by the brotherhood name of Wöllner, the director of the order in Berlin. He was known as Ophiron and also Chrysophiron, like the alchemist in Knorr von Rosenroth's Conjugium Phoebi et Palladis

Thus, in the transition from the Rosy Cross to the Golden and Rosy Cross, there was an increase in the role of alchemy – a process which, as Karl Frick points out, was reversed in the nineteenth and twentieth centuries. In addition to alchemy the Sulzbach Rosicrucians also later took up the practice of exorcism – the driving out of demons in order to cure certain afflictions.

Besides Sulzbach, another important centre of Rosicrucian activity was Marburg. Here its leading exponent was Friedrich Joseph Wilhelm Schröder (1733-78), Professor of Medicine at the university, a distinguished doctor with strong mystical and alchemical leanings. Soon after his arrival in Marburg in 1764, Schröder had entered the masonic lodge of the Three Lions, and in

1765 he is believed to have established a Rosicrucian chapter within the lodge. In addition to alchemical works, he also wrote a book of instruction for members of the Gold- und Rosenkreuz.

As mentioned already, there were numerous Rosicrucian centres scattered over south Germany, Austria, Hungary and Northern Italy. In northern Germany the main centres were Berlin and Hamburg. And it was in Hamburg that there appeared in 1785 the influential work *Geheime Figuren der Rosenkreuzer* (Secret Symbols of the Rosicrucians), which contained many alchemical illustrations as well as an account of the order's teachings. The author is unknown.

Many works of a similar nature circulated among members of the order during the course of its life. They included *Compass der Weisen* (Compass of the Wise), first published in 1779 and consisting mostly of an unoriginal compilation of earlier alchemical and Rosicrucian material but with some interesting plates. The authorship is uncertain. It has been attributed to a Baron Proek, but Schleiss von Löwenfeld probably also had a hand in it as the foreword dealing with the Order's origins mentions Sulzbach, near which was a cave where the Druids used to meet.

An even more important text book of the Gold- und Rosenkreuz was Georg von Welling's Opus Mago-Cabalisticum et Theologicum, first published at Frankfurt-am-Main in 1719 under the name Gregorius Anglus Sallwigt, probably a pseudonym for Welling but possibly the name of an author whose text Welling edited. The book was later greatly enlarged by Welling and others, and the extended version was published in 1735 after Welling's death. There were further editions in 1760 and 1784. The work deals with the three basic substances of the alchemical process, salt, sulphur and mercury, and contains some fine symbolic illustrations, a number of which were reproduced without acknowledgment of their source by Hargrave Jennings in The Rosicrucians, their Rites and Mysteries. Welling's Opus is a rather confusing work, and even as great a mind as Goethe found it hard to understand when he studied it in 1769. Nevertheless, it became perhaps the most important instruction book used by the Gold- und Rosenkreuz.

The reform of 1767 took place at a time when the order was already in upheaval. In October 1766 an Imperial decree banned the Rosicrucians in the Austrian empire. This also affected the entire order throughout greater Germany. Fictuld, who until then had been the leading spirit, was obliged to take refuge at Innsbruck, and his influence declined. A new generation – Schleiss, Schröder and others – took over the leadership, and new ideas came to the fore

that were incorporated in the 1767 reform. The legend of the Templar origins of Rosicrucians was dropped, and the Bible was given a more central place in the teachings. Furthermore the organization itself was tightened. Henceforth the individual branches were known as circles and were allowed to have not more than nine members, headed by a Director. A second constitutional reform of the order took place in 1777. The system of grades and rituals used by the order in the period is recorded in a document dating from 1767 and reproduced in Rosenkreuzerey, by I.A. Fessler.⁵

To qualify for admission, a candidate had to have passed through the first three grades of orthodox masonry, entered apprentice, fellow craft and master, which the Rosicrucians claimed were merely a preliminary to higher knowledge.

The history of the order is described as follows by the author of the 1767 document:

Although the ancient fathers and wise masters have met together ever since the beginning of the world and separated themselves from the profane masses, it was only in the time of Moses that the order laid down a rule of the highest secrecy in Egypt and in the wastes of Arabia. During and after the Babylonian captivity the brotherhood was established in Syria. And in the time of Solomon the classification or division was established. In the fourth, fifth and sixth centuries the whole brotherhood was reformed and finally given its present constitution. But, in order that the Chiefs might better conceal their aims and more easily ascertain men's eagerness for knowledge, the three lowest grades of freemasonry were established as a nursery to the higher sciences.

There follows a description of the nine Rosicrucian grades, designated according to the following Oabalistic enumeration:

- **Junior**
- 8 Theoreticus
- 3 7 **Practicus** 4
- 6 **Philosophus**
- 5 6 7 5 Minor 4 Major
- 3 Adeptus Exemptus
- 8 2 Magister
- Majus.

This, to my knowledge, is the earliest published reference to these nine grades. They were later described in Der Rosekreuzer in seiner Blösse (The Rosicrucian Revealed) by Magister Pianco (i.e. Hans Heinrich von Ecker und Eckhoffen), published in 1781. The latter description of the grades was copied wholesale by Kenneth Mackenzie in his *Royal Masonic Cyclopaedia* (1877) and thence passed, with minor alterations, into the modern ritual magic tradition.

The document I have quoted goes on to list each grade's name, number, sign, colour and word; the name of its chief; the land where its members are to be found; the chief's residence; the place and intervals of meetings; the number of circles designating the grade; the science pursued by the members; and, last but not least, the cost of admission. The attributes of the Junior grade are as follows: 'Number: 909. Sign: a ring with characters. Colour: gold. Word: Aesch. Name of chief: Pereclinus de Faustis. Land: they are scattered everywhere. Residence of chief: Jusprunk. Meeting place: undetermined; they meet every two years. Circles: they have nine. Science: they are pupils. Cost of admission: three gold marks.'

The description of the highest grade, that of Majus, suitably reflects the grade's exalted position: 'Number: 7. Signs: Urim and Thummin and Schemhamphorasch. Colours: gleaming and fiery. Word: Jehova. Name of chief: Lucianus Rinaldus de Perfectis. Lands: Egypt, Persia, Italy, Spain, England, Holland and Germany. Residences: Hassan, Jepasan, Venice, Madrid, London, Amsterdam and Cologne. Meeting place: Smyrna, every ten years. Circles: one. Science: nothing is hidden from them; they are masters of everything, like Moses, Aaron, Hermes and Hiram Abif. Cost of admission: 99 gold marks.'

Presumably the high entrance fee would not deter someone who had reached the level of Hermes. Such an adept would be able to manufacture any quantity of gold with his Philosophers' Stone, and 99 marks would be child's play.

The identity of members of the order's higher echelons remained secret. The concept of near-superhuman secret chiefs (unbekannte Oberen) seems to date from this period, and it was to become a favourite motif among later occult groups such as Madame Blavatsky's Theosophical Society with its Tibetan Mahatmas.

These chiefs were credited with miraculous powers to which, in lesser degree, the lower ranks of the order could also aspire. Indeed, belief in these powers was regarded as a proof of one's worthiness as a member of the brotherhood. A leading Gold- und Rosenkreuzer, Johann Christoph Wöllner, of whom we shall have more to say later, is reported to have written to a fellow Rosicrucian brother telling him to stop doubting that adepts of the eighth degree had the power to hatch chickens out of hard-boiled eggs.⁶

But before he could hope to be endowed with such powers, the

candidate had first to pass through the preliminary grades of the order, involving elaborate initiation rituals. Fessler's pamphlet Rosenkreuzerey describes in detail the ritual for initiation to the grade of Theoreticus.

The candidate is let into a room and there dressed in the apparel of a Scottish master. He then knocks at the door of an adjoining room where he is received by a brother who greets him with the words: 'Heartfelt greetings thrice times three, dear Brother!' This brother examines him in the Scottish sign, grip and word, and gives him 'the usual fourfold kiss'. After this the candidate purifies himself symbolically by washing his hands before knocking at the door of the innermost sanctum, to which he is admitted accompanied by the other brother.

He then finds himself in a room lit by candles and closed to all daylight. At the far end stands a square table covered with a black cloth, on which lies an open bible and beside it the statutes, register and chief's instructions as well as a black-edged apron and a ceremonial jewel. Behind the table sits the chief with two other officials at black-covered tables to his right and left. In front of the main table is spread out a carpet with symbolic figures on it and three lighted candles distributed around the edge.

The candidate is led forward by his companion. On the table immediately in front of him stands a seven-branched candlestick containing lighted candles. The chief looks at him silently for a few moments; then the following catechism begins:

Chief: What grade in masonry have you reached?

Candidate: I am a Scottish master. Chief: What more do you ask for?

Candidate: To receive higher knowledge.

Chief: Answer my questions sincerely and honestly. Have you truly fulfilled the duties of a Scottish master?

Candidate: Yes.

Chief: Have you improved your mind and will through the practice of virtue and the avoidance of vice?

Candidate: Yes.

Chief: Do you have a yearning for wisdom?

Candidate: Yes.

Chief: What is the beginning of wisdom?

Candidate: The fear of God.

The candidate is then asked to state what conception he has of

God and how he is disposed towards his fellow men. Having been satisfied on these points the chief declares:

Very well, brotherly love demands that we grant your request. If it pleases God your patience, trouble and work will be rewarded with success. Here, however, you must lay aside your superfluous fineries, thereby remembering that on your first reception as a mason you were divested of all metals, which signifies in moral terms the laying aside of the Old Adam and the striving towards the ways of god-fearing men.

The candidate then lays aside his hat, sword, coat and the other trappings of a Scottish master. The chief leaves his seat, approaches the candidate and removes the latter's shoes. As he does so he says: 'Dear Brother, learn through my action to recognise that humility reigns with us also.' He returns to his place and says: 'My Brother, step on to the globe that is shown on the carpet.'

This globe is depicted in the middle of the carpet and is surrounded by two circles. From the outermost circle emanates a series of rays, ending in a ring of clouds in which appear the signs of the seven planets: the Sun and Moon in full splendour, then the hicroglyphs for Mercury, Saturn, Mars, Venus and Jupiter, each hieroglyph surrounded by two triangles interlaced. Above the symbol for Mars is a cubic stone and below it a rough, unhewn stone. Opposite Saturn is a circle divided by a perpendicular line and opposite Venus one cut by a horizontal line. Between the Sun and Moon, and facing the candidate as he stands in the middle, is a flaming star, flanked by the compasses and set square.

At the order of the chief, the secretary reads the opening of the Gospel of St John ('In the beginning was the Word', etc.), after which the chief asks the candidate if he believes in the manifestation of the Work. Having replied in the affirmative he is asked to put his finger on the gospel and repeat the following oath:

I ... swear freely and with due deliberation to worship as long as I live the eternal and almighty Jehova in spirit and in truth and to strive as far as possible to recognise his power and wisdom through nature; to renounce the vanities of the world; and, as far as it lies in my power, to provide for my brothers, to love them, to stand by them in their needs both in word and action; and finally to maintain an unbreakable silence. As truly as God is eternal.

All the brothers then say together: 'To thee alone, O Jehova, be honour! Thou art the beginning, the middle and the end, for thou livest from eternity to eternity. Amen.'

The candidate returns to his former place, and the secretary puts on his shoes again for him. He is then led to the chief who puts an apron and jewel on him.

The chief then reveals to him the sign and gesture of the grade and its word, which is 'Chaos', and explains the significance of the symbols on the carpet. The planets, he points out, were created as an instrument for the four elemental powers to send their influence to the earth and bring about the creation of the seven metals. The flaming star represents Nature, the breath of God, the Universal and Central Fire which enlivens, sustains and destroys all things. The two circles divided perpendicularly and horizontally signify respectively the active or male and the passive or female principles in the universe. The unhewn stone is the base matter of the philosophers. The square and compasses signify proportion, weight and mass in nature. The three candles represent the lights of reason, nature and revelation. The four corners of the carpet symbolize the four elements. The seven-branched candlestick stands for the seven gifts of wisdom which every brother must ask from God. The globe in the middle denotes the true lodge which the philosophers establish with diligence and work in the very centre.

This concludes the main part of the proceedings, and the lodge is then formally closed.

As the initiate rose upwards through the grades of the order he was required to make a diligent study of alchemy and to read the works of such authors as Basil Valentine, Arnold de Villanova and Raymond Lully. He was also given manuscripts containing alchemical formulas which he was obliged to carry out at his own expense and on the results of which he had to report. One of these manuscripts was Thesaurus Thesaurorum a Fraternitate Rosae et Aureae Crucis, which I mentioned in the previous chapter. When the member was sufficiently versed in the theory of alchemy he was allowed to take part in practical experiment, an activity that was not without its dangers, for two members of the Berlin circle were killed working with dangerous chemicals during laboratory work.

The ultimate purpose of the society is described in another manual of the Gold- und Rosenkreuz: Eingang zur ersten Classe des preisswürdigsten Ordens vom Goldenen Rosen Creutze nach der letzten Haupt- und Reformations-Convention (reproduced in J.J. Bode's Starke Erweise, 1788). The aim of the society, according to this document, is, among other things: 'to make effective the hidden forces of nature, to release nature's light which has become deeply buried beneath the dross resulting from the curse, and thereby to light within every brother a

torch by whose light he will be able better to recognize the hidden God ... and thereby become more closely united with the original source of light ...'

This passage confirms, once again, the Gnostic character of the Gold- und Rosenkreuz. The reference to light which has been buried in dross as a result of a primal curse, or fall, could easily have emanated from one of the Gnostic sects of the early Christian era.

Chapter 8

A Rosicrucian Monarch

s often happens with a movement, the Gold- und Rosenkreuz enjoyed a last upsurge of power and influence before its final decline. It was during this Indian summer that the King of Prussia was a member of the order, and his involvement with it is one of the most curious stories in the history of secret societies.

The man who brought Prince Frederick-William into the fraternity was Johann Rudolf von Bischoffswerder (1741-1803). He came from a noble Thuringian family, and his father, who died in 1754, had a distinguished military career, ending as aide-de-camb to Marshall de Saxe. Bischoffswerder, after studying law, decided to follow his father's example, and the latter part of the Seven Years' War (1760-63) found him an officer in the Prussian cavalry. After the war he became stablemaster and chamberlain to Charles. Duke of Kurland, and in 1764 was initiated into Strict Observance masonry under the ceremonial name of Eques a Grypho.

He did not, however, find in the Strict Observance the occult knowledge he was seeking, and he became acquainted with a selfprofessed alchemist and Rosicrucian named Johann Georg Schrepfer, owner of a coffee house in Leipzig. Schrepfer committed suicide in 1774, but before doing so bequeathed to Bischoffswerder a machine for causing spirits to appear and a tincture for sustaining youth and strength. It may have been Schrepfer's influence that caused Bischoffswerder to be drawn towards Rosicrucianism. At any rate, he joined the Gold- und Rosenkreuz on Christmas Eve. 1779. His letters at this period display a yearning for higher knowledge: 'I sometimes see a speck of light, but it is too weak to penetrate to the truth.' He was also a man of genuine Christian piety: 'I beg the Eternal-Almighty daily, nay hourly, to bestow upon me a Christian rebirth.71

At the outbreak of the so-called 'Potato War' against Austria in 1778, Bischoffswerder rejoined the Prussian army and found himself in Bavaria as a captain under Prince Henry of Bohemia. When, at the end of the war, he was attached as a major to the suite of Frederick-William, Prince of Prussia, he received an instruction from the head of the Berlin Rosicrucians, Duke Frederick August of Braunschweig-Oels (Brother Rufus in the order), to the effect that he must try to win the Prince for the fraternity.

The task was not difficult to accomplish. Shortly after the end of the campaign in 1779 Frederick-William succumbed to a serious illness during which he was carefully looked after by Major Bischoffswerder who was thus given an ideal opportunity to influence the Prince. Bischoffswerder was a man of imposing size and powerful physique combined with charm, refined manners and a cultured mind. His dignified bearing was well adapted to give the impression that some unseen power sustained him, and the Prince was soon anxious to know more about this power. Bischoffswerder obliged by administering to him a 'secret elixir' whose recipe was known only to the brotherhood, and when the Prince had recovered soon afterwards he was convinced of the truth of Bischoffswerder's claims and anxious to join the order. He was acceptable as a candidate since he was already a member of the masonic lodge of the Golden Keys.

After a year's probation, the Prince was accepted and initiated into the Rosicrucian order on 8 August 1781. Like all other members of the order, he was given a special name, in his case Ormesus Magnus. Bischoffswerder became his immediate superior in the brotherhood and from then on was his inseparable companion. After Frederick-William ascended the throne Bischoffswerder exercised a strong influence over Prussian foreign policy and promoted a counter-revolutionary crusade against French Jacobinism.

The speech of welcome on the Prince's initiation was given by Johann Christoph Wöllner (1732-1800) who was destined to have an even stronger influence on Frederick-William. Unlike his colleague Bischoffswerder, Wöllner came from humble origins. The son of a Lutheran pastor, he first decided to follow his father's career, but instead took a job managing the estates of the widow of a certain General Itzenplitz. He devoted his spare time to writing books and articles on agriculture and became a recognized authority on the subject. In his early years there was little indication of his later esoteric interests.

In 1766 he married the daughter of his employer, with the latter's approval. At that time such marriages between the classes were generally taboo, and some members of the family successfully appealed to Frederick the Great to forbid the match. But it was too

late; by the time the royal messenger arrived the marriage had already been consummated twenty-four hours earlier. The best that could be done was to investigate Wöllner to see if he had won the girl's hand through improper pressure. No evidence for this was found, and the marriage had to be accepted. Wöllner in fact proved a devoted husband, and the couple lived happily together for thirty years.

But Wöllner's adroit piece of social climbing earned him the dislike of Frederick the Great who from then on considered him persona non grata at court. This treatment left its mark on Wöllner, and when he became a power behind the throne of the next monarch he must have derived some satisfaction from reversing many of Frederick's policies.

While cold-shouldered by Frederick's court, he found some outlet for his ambitions in Freemasonry which he joined in 1765, rising quickly to the office of praepositus of the five lodges of the Berlin perfecture. In due course he became a knight of the Strict Observance under the name of Eques a Cubo, but, like Bischoffswerder, found that it did not satisfy his desire to learn occult secrets. He therefore joined the Rosicrucians and soon became chief organizer for northern Germany and Oberhauptdirektor in charge of twenty-six circles comprising a total of 200 members. Operating from Berlin under a variety of exotic names – Heliconus, Ophiron, Chrysophiron – he worked hard to infiltrate Freemasonry with Rosicrucianism.

He was soon raised to the eighth degree, but complained to friends that the magi had refused to initiate him into the final mysteries of the grade. Wöllner, as mentioned earlier, believed that the eighth-degree adepts could hatch chickens from hard-boiled eggs. Now, to his chagrin, he evidently found that they were not going to tell him the secret.

But if such powers were beyond him a more worldy power soon came within his grasp, for when Frederick-William ascended the throne in 1786 Wöllner became the new king's economic advisor and was raised to the nobility. He and Bischoffswerder were, moreover, Frederick-William's daily confidants, drafting speeches, accompanying the king on journeys and advising him on appointments. In order to understand the hold that these two Rosicrucian adepts had over their royal brother it is necessary to know something of the king's character and personality.

Frederick-William was a man of pleasing physique, gracious manners and considerable personal charm. He was devoted to the

arts, and Beethoven and Mozart were among those who enjoyed his patronage. His private orchestra had a European reputation. But in character he was weak and indecisive. Nor did he make up in experience for what he lacked in determination, for Frederick the Great had neglected his nephew's education and contemptuously refused to give him any steady government responsibilities that might have prepared him for the throne.

In short, Frederick-William was ill-equipped to take on the government of a state accustomed to the immense capabilities and iron hand of Frederick the Great. As Epstein had pointed out in *The Genesis of German Conservatism*: 'He attempted to rule as an absolute monarch while really lacking the strength and ability required for playing this role... Vacillation was the keynote of his reign: personal insecurity its cause.'

He sought release from the burden of kingship in promiscuity, and his sexual activities became notorious. His first marriage (1765-69) ended in divorce after a scandal involving both parties. The second (1769) was more successful, but did not prevent his taking as a mistress Wilhelmine Enke, a woman of strong intellect and even stronger ambition, the daughter of a trumpet-blower who was technically married to a royal valet named Rietz and was later given the title of Countess von Lichtenau. Not content with a mistress, however, the king insisted on a bigamous marriage with the Countess von Voss and, after her death in 1789, a second bigamy with the Countess von Dönhoff (1790). The latter, however, quarrelled with her rival, the Countess von Lichtenau, and was banished from court.

Frederick-William combined this licentious private existence with a public zeal for religion and morality – a combination which is neither as paradoxical nor as uncommon as it might seem. In Frederick's case, however, his scandalous private life, which was in fact public knowledge, served only to underline the hypocrisy of his public crusade and so undermine the prestige of the Prussian crown.

Apart from promiscuity, Frederick-William also sought relief from his kingly duties in the search for mystical and occult experience. His Rosicrucian mentors, Wöllner and Bischoffswerder, found ways to satisfy these yearnings and at the same time to influence the king in the way they wanted. Seances were arranged, and Bischoffswerder's machine for summoning spirits was pressed into service. At one of these seances, held in the Charlottenburg castle, the ghost of his namesake Frederick-William, the 'Great Elector' of Brandenburg (1620-1688) was made to appear and

extract from the king a promise that he would break off relations with his mistress.²

It was in the field of religion that Wöllner's influence was most strongly felt. In 1785 he had produced a work entitled Abhandlung über die Religion (Treatise on Religion) for the Crown Prince, describing in detail the religious programme for the coming reign. In it he declared that religion was necessary for the greatness of a state. Prussia, he argued, had sunk into irreligion, and this defect must be remedied. While condemning persecution of one sect by another he urged the suppression of anti-religious propaganda. It was the so-called Aufklärer, the 'Enlighteners', who were his main bête noire. In order to bring Prussia back to religion three main things were necessary. First, the king must be ostentatious in his piety; second, he must prohibit irreligious writings; third, he must appoint an 'honest man' to direct the Department of Ecclesiastical Affairs.

In his last recommendation Wöllner clearly had himself in mind, but it was not until three years later, on 3 July 1788, that he finally realized his ambition and became Minister of Ecclesiastical Affairs. Once in this post he was quick to act. Six days after his appointment an Edict Concerning Religion was issued requiring orthodoxy among preachers. In December of the same year there was issued an Edict of Censorship, repressing irreligious writings. Opposition to these measures was fierce, and Wöllner's attempts to stifle criticism were not very successful. Finally, to enforce his policy Wöllner created, in May 1791, a kind of Protestant Inquisition, the *Immediat-Examinations-Kommission*, the two most active members of which were Gottlob Friedrich Hillmer (1756-1835) and the Silesian preacher Hermann Daniel Hermes, both members of the Rosicrucian order. The *Kommission* set up a sort of ecclesiastical secret police to report on deviant theology professors, preachers and schoolteachers.

For a while the dissident voices were silenced, but not for long. When Hermes and Hillmer were touring Prussian universities to check on the orthodoxy of their theology faculties they were met at Halle by rioting students and forced to beat a retreat. When an attempt was made to punish the offenders it was found to be not quite so easy. The university authorities refused to accept responsibility, and by this time the antics of Hermes and Hillmer had become a source of embarrassment to Wöllner. The king by now was tired of the whole business, and in the end the case had to be dropped.

By 1794 the king must have become dubious about the success of Wöllner's efforts, and he criticized the latter for his lack of zeal – a

strange criticism when, if anything, Wöllner had been guilty of an excess of zeal. After that Wöllner was never fully restored to favour.

Though Wöllner may not have been a likeable figure, he was a man of honesty who believed that what he was doing was right. And, leaving aside his religious activities, he did much to put right the harsh conditions of the poor that had existed under Frederick the Great. It is to his credit that he never used his power to make himself rich, and he died comparatively poor.

Bischoffswerder was also in his way an honest man, less unpopular than Wöllner because he was less in the public eye and never sought any civilian government post for himself. He was content to serve as aide-de-camp to the king and was a major-general by the time of Frederick-William's death.

Epstein has remarked, of Wöllner and Bischoffswerder, that 'they may be described as the first self-consciously Conservative politicians in German history, politicians in the honourable sense of the term – men eager for power for the sake of implementing their principles.'

The power of these two men disappeared with the death of Frederick-William in 1797. When his son, Frederick-William III, came to the throne the entire Rosicrucian clique was dismissed from the court. Bischoffswerder retired early from the army at the age of fifty-six and retreated to the Polish country estate given to him by Frederick-William II. There he lived quietly until his death. Wöllner fared rather worse. Dismissed ungraciously and without pension, he retired to the estate of Gross Rietz, bought with his wife's money in 1790, where he lived for his remaining years, eking out a living as a landlord, embittered and depressed but respected by his neighbours. The Edict Concerning Religion was never formally abolished, but was allowed to fall into disuse. The political power of the Gold- und Rosenkreuz was at an end, and a strange episode in German history was over.

In the south, the order was also in decline. After the ban on alchemy in Austria-Hungary in 1785, the order had been dormant. Then, in 1790, it surfaced again for a period under the new emperor, Leopold II, who was himself interested in alchemy. But Leopold died in 1792 after a very short reign, and under his successor, Franz II, another ban was issued. The order must have continued underground for a time, because an alchemical/Rosicrucian manuscript, Aleph by Archarion, in the Austrian National Library, is dated 1802.

After that no more appears to have been heard of the order. But elsewhere the Rosicrucian movement was entering a new phase.

Chapter 9

The Revival in France

he farther in time we travel from the era of the manifestos the more bizarre and exotic become the revivals of Rosicrucianism, and the more they are overlaid with other traditions and symbologies. One of the most vigorous of these revivals took place in

France, and we can trace its origins back to the late eighteenth century when Rosicrucian degrees began to be introduced into French masonry. In a footnote in Chapter Fisteen of *The Brotherhood of the Rosy Cross*, A.E. Waite writes:

The alchemical correspondences of Rose-Croix masonry are developed especially in l'Eminent Ordre des Chevaliers de l'Aigle Noir, a Sovereign Chapter of which is claimed to have been established at Marseilles in 1761. It was a Rite of two Degrees, the first of which offers a very curious blend of Kabalistic and Hermetic symbolism, while the second is a code of the Eighteenth Degree, having marked developments to connect its emblematic period with the death and Resurrection of Jesus Christ. In a discourse attached to the first degree we hear of Raymond Lully, described as a great philosopher who accomplished the heavenly marriage of the Spouse with the Six Virgins, from which union was begotten the Messias by him expected, a perfect gold of transmutation. He presented this treasure to the King of England, who made coins thereof, bearing a Cross on one side and on the other a Rose.

Other fringe masonic rites, such as those of Memphis and Mizraim, also had their Rosicrucian grades. Rosicrucian masonry is now widely practised as the so-called 'Eighteenth Degree', which in Britain is one of the degrees of the Ancient and Accepted (Scottish) Rite (see Appendix).

In a previous book! I have discussed the reasons for the resurgence of occult and magical ideas in the superficially rational climate of eighteenth-century France. It was the era that bred the Comte de Saint Germain and Martines de Pasqually with his Order of the Elect Cohens, which practised a highly individual type of ritual magic. Into this milieu Rosicrucian ideas appear to have infiltrated from Germany, and there are signs that various French Rosicrucian groups were at work at least as early as the 1790s – I am now talking

about specifically Rosicrucian organizations, as opposed to the masonic Rosicrucian degrees.

One piece of evidence we have for this (though admittedly it must be taken with caution) is a document recording the admission of an Englishman, Dr Sigismund Bacstrom, to the Society of the Rosy Cross, by the Comte de Chazal, on the island of Mauritius on 12 September 1794.² There are references in the document to various women having been initiated into the order, including Semiramis, Oueen of Egypt, Miriam the prophetess, Peronella, wife of Nicolas Flamel and Leona Constantia. Abbess of Clermont, who was received in 1736. Waite, who is inclined to think that some fact lies behind the date 1736, concludes that the document 'connotes a pre-Ritual period of the Order, such as may have corresponded to the procedure of 1710 or even earlier. There are traces also in general alchemical history of the Secret Art being perpetuated in this manner from Master to chosen pupil. The Societas Rosae Crucis was obviously securing its transmission from age to age ... My conclusion is that the Comte de Chazal belonged to a branch of the Order which is not to be identified with the Golden and Rosy Cross as the latter existed in 1777; its root may perhaps be referable to the system of which Sigmund Richter became the spokesman in his work on the Philosophical Stone, or to some earlier development.' Part of the document reads as follows:3

I Sigismund Bacstrom do hereby promise in the most sincere and solemn manner faithfully to observe the following articles during the whole course of my natural life to the best of my knowledge and ability: which articles I hereby confirm by oath and by my proper signature hereunto annexed ...

1st That I will always to the utmost of my power conduct myself as becomes a worthy member, with sobriety and piety and to endeavour to prove myself grateful to the Society for so distinguished a favour as I now receive during the whole course of my natural life.

2nd That derision, insult and persecution of the august Society may be guarded against I will never openly publish that I am a member nor reveal the name of persons of such members as I know at present or may know hereafter.

3rd I solemnly promise that I will never during my whole life publicly reveal the secret knowledge I receive at present or may receive at a future period from the society or from one of its members, not even privately, but will keep our secrets sacred.

4th I do hereby promise that I will instruct for the benefit of good men before I depart this life one person or two persons at most in our secret knowledge and initiate and receive such person (or persons) as a member of apprentice into our Society, in the same manner as I have been initiated and received; but such person only as I believe to be truly worthy and of an upright and well meaning mind, blameless conduct, sober life, and desirous of knowledge ...

5th I do hereby declare that I intend with the permission of God to commence the Great Work with mine own hands, as soon as circumstances, health, opportunity and time will permit 1st that I may do good therewith as a faithful steward 2nd that I may merit the continued confidence which the society has placed in me in quality of a member apprentice.

6th I do further most solemnly promise that (should I accomplish the Great Work) I will not abuse the great power entrusted to me by appearing great or exalted or seeking to appear in a public character in the world by hunting after vain titles of nobility and vain glory, which are all fleeting and vain; but will endeavour to live a sober and orderly life as becomes every Christian. Though not possessed of so great a temporal blessing I will devote a considerable part of my abundance ... to works of private charity, to aged and deeply afflicted people, to poor children and above all to such as love God and act uprightly and I will avoid encouraging laziness and the profession of public beggars.

7th I will communicate every new or useful discovery relating to our work to the nearest member of our society ...

8th I do moreover solemnly promise ... that I will not on the one hand assist, aid or support with gold or with silver any government, king or sovereign whatever except by paying taxes, nor on the other hand, any populace or particular set of men to enable them to revolt against the government ...

9th I will neither build churches, chapels nor hospitals and such public charities as there are already a sufficient number of such public buildings and institutions if they were only properly applied ...

10th I hereby promise that I will never be ungrateful to the worthy friend and brother who initiated me ...

11th Should I ... meet with any person that may call himself a Brother of the Rosy Cross I will examine him whether he can give me a proper explanation of the Universal Fire of Nature and of our magnet for attracting and magnifying the same under the form of a salt — and whether he is well acquainted with our work? and whether he knows the universal dissolvent and its use? ...

12th If it should please God to permit me to accomplish our great work with my own hands I will give praise and thanks to God in humble prayer and devote my time to the doing and promoting all the good that lies in my power and to the pursuit of true and useful knowledge.

13th I hereby solemnly promise that I will not encourage wickedness and debauchery thereby offending God by administering the medicine for the human body nor the aurum potabile to a patient or patients infected with the venereal disease.

14th I do promise that I will never give the fermented metallic medicine for transmutation to any person living no not a single grain unless the person is an initiated and received member of the Rosy Cross.

This Society of the Rosy Cross, into which Dr Bacstrom was initiated, was clearly, like the Gold- und Rosenkreuz, alchemical in

emphasis. About Bacstrom's initiator, the Comte de Chazal, we know a certain amount from Bacstrom's manuscript, Anecdotes of the Comte de Chazal, F. R. C., which Waite summarizes in his Brotherhood. I quote part of his summary:

(1) The acquaintance with de Chazal began in Mauritius. (2) He is described as the most learned as well as the most opulent man on the island ... (3) He is said to have educated a hundred orphan girls and to have provided them with marriage dowries totalling a million piastres. (4) His more private charities were also very numerous. (5) As to the source of his revenue, he received annually considerable sums from Bordeaux. (6) Dr Bacstrom affirms that he had inspected a manuscript in the Count's autograph, containing an account of his experiments and cures by means of animal magnetism, electricity and galvanism. (7) Though resident at the time in Mauritius he was cognisant of all that took place in Paris during the horrors of the French Revolution, including the execution of the French King and Queen, while all communication was suspended between France, Mauritius and the adjacent island of Bourbon.

We see from this that Chazal had the reputation of a Rosicrucian adept in the tradition of Saint Germain. Inevitably he was credited with the knowledge of transmutation, and Bacstrom further relates how he was taken to Chazal's laboratory where he witnessed the Count produce: '(a) gold of thirty carats, but exceedingly brittle; (b) most glorious soft and ductile gold of twenty-four carats; (c) a gold of yet more glorious colour, somewhat heavier than the former.'

Apart from Bacstrom's manuscripts there is little written evidence of French Rosicrucian activity at this period, except for Rose-Croix masonry which was really a separate phenomenon. One other piece of evidence, however, is a manuscript which was found among the papers of Eliphas Lévi's disciple, Mary Gebhard, entitled La Clef de Sapience des Frères de la Rose Croix. It is undated, but a caption to one drawing reads: 'Qabalistic and Hermetic picture found in the possession of a Jew in 1772 by Alliette.' This Alliette, better known under his pseudonym of Etteilla, was a cartomancer who formed a society of Tarot enthusiasts that carried on after his death in 1791. The document I have mentioned may have emanated from this group or from Etteilla himself. It takes the form of a series of alchemical formulae, very much in the tradition of the Gold- und Rosenkreuz texts.

Until the latter part of the nineteenth century Rosicrucianism in France remained a rather elusive affair, but in the occult heyday that followed Eliphas Lévi it came into the public eye thanks to the

activities of two curious characters, the Marquis Stanislas de Guaita and Joséphin Péladan, who together in 1888 founded *l'Ordre Kabbalistique de la Rose Croix*, the Qabalistic Order of the Rosy Cross.

De Guaita was descended from a Lombardy family. His greatgreat-grandfather had married the daughter of a French baron and thus inherited an estate at Alteville, in Lorraine, where Stanislas was born in 1861. After a Icsuit schooling at Dijon and Nancy he went to Paris accompanied by his old school friend Maurice Barrès. who was later to become a distinguished writer and politician. De Guaita had by that time developed a passion for poetry. Though he intended to take a law degree he soon became immersed in the writing of verse and in 1881 published his collection Oiseaux de Passage, which was followed by two others, La Muse Noire and Rosa Mystica. It was his friend, the writer Catulle Mendès, who introduced him to occultism by advising him to read Eliphas Lévi. The experience was a revelation. From that moment, de Guaita wrote to a friend, 'I devoted myself entirely to occultism, and I set about researching and reading everything that had been written on the occult sciences. Shortly afterwards I made the acquaintance of Péladan, then of Barlet and Papus.4

Péladan (1858-1918) was a character who personified everything eccentric and fin de siècle. His father was a schoolteacher and editor of a fervently Catholic and monarchist journal, whose religious fanaticism was so extreme that he attempted to start a cult based on a hypothetical sixth wound of Christ. From his father Joséphin inherited his extreme Catholicism, and from his elder brother Adrien he derived his interest in mysticism. Adrien was a homoeopathic doctor, Qabalist and orientalist who had been initiated into a Rosicrucian group at Toulouse in 1858.⁵

After a career as a bank clerk, Péladan set himself up as an occult propagandist and called himself Sar Mérodack Péladan. Sar is the Assyrian word for king and Mérodack (or Marduck), the Chaldean god associated with Jupiter. The name was also chosen for its similarity to Merodach Baladan, the King of Babylon mentioned in Isaiah, 39. The Sar was a striking-looking man with a thick, black beard, a great mop of curly hair and large, dark, slightly protruding eyes staring from beneath bushy brows. He cut a colourful figure in the cafés of Montmartre where he paraded in a variety of costumes. Sometimes he wore a monk's robe, sometimes a doublet with velvet breeches fringed with lace.

But Péladan was not the shallow poseur that one might have supposed. Behind the posturing exterior lay a highly original and creative mind of great versatility. He was, among other things, the author of a series of remarkable novels, La Décadence latine, some having occult themes, others being more or less conventional romances. He was, in his way, an important literary figure in France and in other countries, though for some reason he never achieved a following in Britain, and the British Library catalogue does not even list his name. In Germany his works were published in translation, and one of them carried a foreword by the Swedish dramatist Strindberg, who also had occult leanings.

The book that brought Péladan and de Guaita together was Le Vice suprême, the first volume of Péladan's La Décadence latine. After reading it, de Guaita wrote to the author: 'It is your Vice suprême that revealed to me (me, a sceptic, though respectful of all holy things) that the Qabalah and High Magic can be more than just a mystification.'6

The result was a meeting and a long correspondence between the two which shows them beginning as master and pupil and later developing a close friendship in which they addressed each other as Mérodack and Nébo, the latter being the name for the Chaldaean god associated with Mercury. In due course de Guaita began to publish occult works of his own, and in 1888 he launched the Qabalistic Order of the Rosy Cross. This was headed by a supreme council of twelve, six of whom were known and six unknown. It is probable that the unknown six never existed, but by now it was de rigueur for a Rosicrucian order to have a few secret chiefs. The unbekannten Oberen had passed into Rosicrucian mythology.

The main participants in the order were: de Guaita, the supreme chief; Péladan; Papus (real name, Dr Gérard Encausse); Marc Haven; the Abbé Alta (real name, the Abbé Melinge); the writer Paul Adam; and François-Charles Barlet (real name, Alfred Faucheux, civil servant, astrologer and alchemical enthusiast).

Members of the order passed through three grades of initiation which were, in ascending order: baccalaureate, licenciate and doctorate of the Qabalah. Each of these required the passing of examinations. The purpose of the order was threefold: first, to study the classics of occultism; secondly, to enter into spiritual communion with the Divine through meditation; thirdly, to spread the word among the uninitiated.

The syllabus for the first examination involved the study of: (1) the general history of the Western tradition, with particular emphasis on the Rosy Cross; (2) the formation of the Hebrew letters, their names and their symbolism. The second consisted of:

(1) the general history of religious tradition through the ages, with special reference to the unity of dogma behind all symbologies; (2) knowledge of the constitution of Hebrew words. This part of the examination was oral, and had to be accompanied by a written paper dealing with a philosophical, moral or mystical question.⁷

Péladan's fervent Catholicism soon brought him into conflict with the other members of the Qabalistic Order of the Rosy Cross, and in 1890 he broke away to form a group of his own, l'Ordre de la Rose Croix Catholique, du Temple et du Graal, announcing the move in a letter to Papus which was published in the latter's journal, l'Initiation. By this means Péladan hoped to bring occultism back under the wing of the Church. The aim of the Catholic Rose Cross was to carry out works of mercy with a view to preparing for the reign of the Holy Spirit.

The membership of Péladan's order was divided into three grades, in ascending order: equerries, knights and commanders. The commanders were assigned to the different Sephiroth of the Tree of Life. Gary de Lacroze, for example, was Commander of Tiphereth, while Comte Léonce de Larmandie was Commander of Geburah. The order's meetings took place in Péladan's flat in the Rue Notre-Dame-des-Champs where he officiated dressed in a monk's robe with a rose cross on the chest.

De Guaita became alarmed at the activities of the rival order and sent a pained letter to Péladan. 'I regret,' he wrote, 'that the provocations, more or less indirect, of your R+C+C+ force us to protest energetically against it. It is important to make known to the students of occultism that its doctrines are the very opposite of all the Rosicrucian traditions, and that we can have nothing to do with the acts of wilful madness which you have been perpetrating in increasing numbers for a year under the label of the Rosy Cross.'

Péladan evidently replied suggesting a meeting to smooth out their differences and accusing de Guaita of being unnecessarily aggressive. De Guaita in turn wrote back that 'a conversation would not smooth out anything' and signed his letter: 'Yours, and bon voyage, Guaita'. A reconciliation was now clearly impossible, and in due course de Guaita issued a formal denunciation of Péladan, declaring him to be 'a schismatic and apostate Rosicrucian'.

By then, however, Péladan's order was enjoying considerable success. The Catholic Rose Cross was, in fact, much more than an occult order. Péladan envisaged it as a nucleus from which would emerge a whole set of religious, moral and aesthetic values. He assumed the role of standard-bearer in the field of art, music and

drama and carried it out with considerable effectiveness.

In L'Art Ochlorocratique Péladan wrote: 'The artist should be a knight in armour, eagerly engaged in the symbolic quest for the Holy Grail, a crusader waging perpetual war on the bourgeoisie!' To further this ideal he instituted a series of exhibitions, the Salons de la Rose-Croix, the first of which took place in 1892 and was a great success. Their purpose, Péladan declared, was to restore the cult of the ideal, with the accent on beauty and tradition. Nothing experimental or modernist was permitted, nor were conventional naturalistic subjects. The canvasses preferred were those that dealt with Catholic, mystical or spiritual themes. The salons ran for five years and attracted some well-known names in the world of art such as Gustave Moreau, Félicien Rops and Georges Rouault.

Péladan was also active in the world of drama as an impressario, playwright and director. Among the plays performed by his Théatre de la Rose-Croix were two 'missing' plays by Aeschlyus which he claimed to have discovered: Prometheus, Bearer of Fire and Prometheus Delivered. These supposedly formed a trilogy with Prometheus Enchained. He also performed plays with more mystical and exotic titles such as Le Mystère du Graal, Le Mystère des Rose-Croix and Babylone, 'a Wagnerian tragedy in four acts'.

In the field of music Péladan had considerable influence. He was a fanatical Wagnerite, and his advocacy of the German composer probably had a great deal to do with Wagner's popularity in France. Having formed a Rosicrucian school of art and a Rosicrucian theatre it was natural for Péladan to start a Rosicrucian orchestra. Its semi-official composer was Erik Satic who later became a well-known name in the musical world. He composed music for Péladan's plays and rituals, but after a year with Péladan he broke away in 1892 to form his own group, the Metropolitan Church of Art of Jesus the Conductor.

Péladan's order died with him in 1918, but the Qabalistic Order of the Rosy Cross survived de Guaita's death in 1897 and had wide ramifications in the twentieth century. It appears to have been taken over by Joanny Bricaud, known for a number of scholarly books on the history of occultism, and then in 1932 by Constant Martin Chevillon who was shot as a hostage by the Gestapo in 1944. A number of Rosicrucian groups in the United States claim to derive their authority from various branches of the French Rosicrucian movement.

Chapter 10

The Golden Dawn, its Antecedents and Offshoots

he most impressive fruit to grow from the Rosicrucian tree was undoubtedly the Hermetic Order of the Golden Dawn, a magical society which appeared in England in the 1880s and whose offshoots are still active today. The Golden Dawn, as

Gerald Yorke has written, 'with its Inner Order of the Rose of Ruby and Cross of Gold (R.R. et A.C.) was the crowning glory of the occult revival in the nineteenth century. It synthesized into a coherent whole a vast body of disconnected and widely scattered material and welded it into a practical and effective system, which cannot be said of any other occult Order of which we know at that time or since.'

Lately, a great deal has been written about the Golden Dawn, and it is not my intention to give a full résumé of its history and teachings. However, it is relevant here to examine the development of the specifically Rosicrucian elements in the Golden Dawn and to consider the particular form they took in the rituals of the Inner Order.

In the Golden Dawn a number of occult threads came together, one of them being the thread of masonic Rosicrucianism. It is not known for certain how early Rosicrucian grades began to be worked in masonry. As I mentioned in the previous chapter, a Rose-Croix grade was being operated in France as early as 1754, and a similar grade, the Rose-Croix of Heredom, was introduced into British masonry as the Eighteenth Degree of the Ancient and Accepted (Scottish) Rite (see Appendix).

By the 1860s interest in Rosicrucian matters had grown sufficiently in this country to warrant the formation of a masonic group devoted to their study. This was the Rosicrucian Society in England, later latinized to the *Societas Rosicruciana in Anglia* (usually called the *Soc. Ros.* or SRIA). This was founded in 1866 by Robert Wentworth Little (1840-78), a clerical employee of the United Grand Lodge of England at Freemasons' Hall in London. The *Soc.*

Ros., which is still in operation, adopted the system of grades used by the German Gold- und Rosenkreuz order and it is possible that Little may have acquired some documents emanating from the Gold- und Rosenkreuz. If Little did possess such material he was possibly helped in the task of adapting it by another occultist, Kenneth Mackenzie (born 1833), who knew German and claimed to have received initiation from German Rosicrucian adepts. Mackenzie himself was a curious character: antiquary, occultist and dabbler in fringe masonic rites. He was for a short time a member of the Soc. Ros., but resigned from it in 1875, giving his reasons in a letter to his fellow occultist Dr Wynn Westcott on 24 March 1881:

I have no rituals of the English Rosicrucian Society in my possession except the degree of Zelator, which you know Little remodelled from the American [word illegible] degree and it really has nothing to do with the real Rosicrucianism. It is for that reason that I have always held aloof from the English Society of late years. I possess the real degrees, but I may not by my tenure give them to anyone in the world without a long and severe probation to which few would consent to submit. It has taken me a quarter of a century to obtain them and the whole of the degrees are different to anything known to the Rosi. Society of England – those few who have these degrees dare not communicate them. Read [Hargrave] Jennings again and [Bulwer-Lytton's] Zanoni. Even Lytton who knew so much was only a neophyte and could not reply when I tested him years ago. How then could Little maintain that he had them? I know how many real Rosicrucians there are in these islands.²

Lord Lytton's involvement (or rather non-involvement) with the Soc. Ros. is a curious story. Probably on account of his 'Rosicrucian' novel Zanoni, he was proposed and voted in as Honorary Grand Patron of the society in 1871, but without his knowledge. When he found out what had happened he wrote to John Yarker, another enthusiastic dabbler in fringe masonry and a member of the Soc. Ros.'s Manchester college. Yarker sent an apologetic reply. As far as we know Lytton never even attended a meeting of the Soc. Ros.

It is important to mention some other leading members of the Soc. Ros. One of them was Dr William Wynn Westcott (1848-1925), a coroner for North-east London, who had joined the society in 1880 and became its Supreme Magus in 1891 after the death of the previous office-holder, Dr W.R. Woodman, who had taken over after Little's death in 1878. Westcott was a quiet, scholarly man who, before becoming a coroner, had spent two years in retirement at Hendon studying Qabalah, Hermeticism and Rosicrucianism.

A more colourful member of the society was Samuel Liddell

Mathers, alias MacGregor Mathers (1854-1918), whose love of things Celtic caused him to claim Jacobite ancestry and the title of Comte de Glenstrae. About his real background little is known except that he was born in Hackney, the son of a commercial clerk, and educated at Bedford Grammar School. Apart from his occult interests, he also saw himself as a military expert. He claimed the rank of lieutenant in the Hampshire Infantry Volunteers and wrote a book called *Practical Instruction in Infantry Campaigning Exercise*, which he in fact translated from a French manual. He is better known for his Kabbalah Unveiled, a translation of Knorr von Rosenroth's Kabbala Denudata.

It was Westcott and Mathers who were the chief architects of a new society, the Hermetic Order of the Golden Dawn, which came into being in 1888 and was supposedly based on the authority granted in correspondence by a German adept called Fräulein Anna Sprengel. Ellic Howe has convincingly shown in his Magicians of the Golden Dawn that the correspondence was a forgery and that Fräulein Sprengel probably never existed. This, however, does not invalidate the Golden Dawn itself, whose rituals were almost entirely Mathers's creation.

In assessing an order like the Golden Dawn it is helpful to bear in mind the basic principles on which an occult society works. In any occult system there is a set of ideals or aims represented by a symbology, and the process of mastering the symbology is marked out in a series of grades, each of which has its own rituals. The path of occult initiation is beset with dangers. To begin with, it depends to a great extent on the use of the imagination, and without a strict system of control the stimulation of the imaginative faculty can cause mental imbalance. A second danger arises from the necessity for a system of hierarchy, for there can be no initiation without a superior authority to confer it. This opens up the possibility of disputes over who carries the authority, and these can become particularly acute when the ultimate authority rests in Secret Chiefs, Unbekannten Oberen or Superieurs Inconnus. Obviously, anyone can claim to have his own contacts with the Secret Chiefs. Another difficulty arises over the choice of symbolism, for it is not easy to find a set of symbols which really strike a deep chord in the human psyche. All too often attempts at synthesis in symbolism result in a confused and ineffective amalgam of different systems.

The Golden Dawn was one of the very few magical orders which succeeded – for a time – in overcoming these obstacles, particularly the last one. Mathers, in concocting the Golden Dawn rituals, drew

on many sources and managed to fuse them together so effectively that the ceremonial system that he created has long outlived the order itself. The ingredients that went into Mathers' recipe included Qabalah, alchemy, Tarot, astrology and many other traditions including the Rosicrucian legend.

The Golden Dawn member was led through a series of grades corresponding to the Gold- und Rosenkreuz system. These extended from Probationer, through Neophyte and theoretically right up to Adeptus Exemptus, with the three highest grades belonging to the Secret Chiefs. In practice the grade of Theoricus Adeptus Minor was the highest that any member ever reached.

The first four grades, excluding Neophyte, which was really a threshold grade, constituted the 'outer' order of the Golden Dawn. These were Zelator, Theoricus, Practicus and Philosophus. When the candidate reached the grade of Philosophus he was then ready to apply for admission to the 'inner' order, known as the Ordo Rosae Rubeae et Aureae Crucis, the order of the Rose of Ruby and the Cross of Gold (R.R. et A.C., for short). Here Mathers, with his genius for inventing ritual, went to work with the Christian Rosenkreuz legend and created a highly impressive and dramatic series of ceremonies designed to imbue the participants with the Rosicrucian ideals of service, self-sacrifice and piety.

After passing through the transitional grade of Lord of the Paths in the Portal of the Vault of the Adepts and waiting for a period of nine months, the candidate was ready to enter the first grade of the inner order. The ceremony was conducted by three officers: a chief adept and two assistants, and was carried out in three stages. The form of the ritual was designed to re-enact the discovery of the tomb of Christian Rosenkreuz, and within the temple where the initiation took place was an elaborately designed vault representing Brother Rosenkreuz's burial place. The walls were covered with Qabalistic, alchemical and astrological symbols, painted in colours that followed occult correspondences. The walls in turn, seven in number to represent the planets, were also painted in appropriate colours. On the white ceiling was a rose with twenty-two petals (the number of letters in the Hebrew alphabet, of the paths in the Tree of Life and of the Tarot trumps). The rose and cross theme was frequently repeated in the decoration. On the floor, for instance, was a golden cross united to a red rose of forty-nine petals; and on the altar was a black cross with a rose of twenty-five petals.

In the first stage of the ceremony, the aspirant, after demanding admittance to the order, is refused and given a lecture on the virtues

of humility which is then reinforced by his being led to a large wooden cross to which he is secured, his hands running through nooses, and cords binding his waist and feet. In this position he takes an oath, swearing, among other things, to lead a pure and unselfish life, to keep secret all things connected with the order, to uphold the authority of its chiefs and from that day forward to apply himself to the Great Work, 'which is to purify and exalt my Spiritual Nature so that with Divine Aid I may at length attain to be more than human, and thus gradually raise and unite myself to my higher and Divine Genius, and that in this event I will not abuse the great power entrusted to me.'

He is then released from the cross and given an account of the life and works of Christian Rosenkreuz, based on the Fama. The third adept then tells him: 'You will now quit the Portal for a short time and on your return the Ceremony of Opening the Tomb will be proceeded with.' The aspirant is then handed a wand and crux ansata (that is, an ankh or Egyptian cross of life) which he is told will ensure his re-admission.

On his return the aspirant finds that the chief adept is no longer there. He stands before the vault while the second adept explains the significance of the symbols on the door of the vault. These include the familiar faces of the cherubim of Ezekiel, the Bull, Lion, Eagle and Man. The third adept then goes on:

Upon more closely examining the Door of the Tomb, you will perceive, even as Frater N.N., and those with him did perceive, that beneath the CXX in the inscription were placed the characters IX thus:

POST CXX ANNOS PATEBO

being equivalent to Post Annos Lux Crucis Patebo – at the end of 120 years, I, the Light of the Cross, will disclose myself. For the letters forming LVX are made from the dismembered and conjoined angles of the Cross; and 120 is the product of the numbers from 1 to 5, multiplied in regular progression, which number five is symbolised in the Cross with four extremities and one centre point.

The second adept continues:

On the following morning, Frater N.N. and his companions forced open the door (he opens it wide) the three appeared to their sight a Tomb of Seven Sides and Seven Corners. Every side was five feet broad, and eight feet high, even as the same is faithfully represented before you. The second adept then enters and passes by north to the east of the vault and turns to face west. The third adept places the aspirant on the north side facing south, and takes his own place at south facing north. The second adept then goes on to describe the significance of the various characteristics of the vault, including the ubiquitous Bull, Lion, Eagle and Man. After the aspirant has taken various further vows the high point of the ceremony arrives. The second and third adepts move away the altar from its position above the pastos. They lift the lid of the pastos, revealing the Chief Adept lying inside.

After the aspirant and the two other adepts have paid their respects, the Chief Adept, from his recumbent position, with eyes closed, says:

Buried with that light in a mystical death, rising again in a mystical resurrection, cleansed and purified through Him our Master, O Brother of the Cross and the Rose. Like Him, O Adepts of all ages, have ye toiled. Like Him have ye suffered tribulation. Poverty, torture and death have ye passed through. They have been but the purification of the Gold.

In the alembic of thine heart, through the athanor of affliction, seek thou the true stone of the Wise.

The Chief Adept then presents the aspirant with a crook and a scourge, signifying Mercy and Severity (two of the spheres on the Qabalistic Tree of Life). After the aspirant has been given further revelations about Christian Rosenkreuz the pastos is closed and the altar replaced, and the aspirant is led out of the temple for the second time.

When he returns for the third and final part of the ceremony he finds that the Chief Adept has emerged and that the room has once again been re-arranged. The aspirant is then given a long series of revelations on the significance of the letters INRI, and the colours corresponding to the planets and signs of the zodiac. The colour symbolism of the vault is also explained in greater detail. Finally the vault is arranged as at the beginning, and the ceremony is closed. The aspirant emerges as an initiated Adeptus Minor.

I have paraphrased this long and complicated ceremony in order to show how elements of the original Rosicrucian legend – the life of Christian Rosenkreuz, the discovery of the vault and the rose cross symbol itself – were skilfully woven together with other imagery – taken from Qabalah, Tarot, astrology and alchemy – and couched in resonant language to produce a powerful ritual. It is also

interesting how the motifs from the vision of Ezekiel, the Bull, Lion, Eagle and Man, which were veiled in the original Rosicrucian writings, now appear as a major motif. It is unlikely that Mathers or Westcott had studied the *Naometria* or that they were aware of the possible prophetic meaning of the figures. They simply introduced them because they were part of the traditional collection of occult imagery. But it was the Rosicrucian legend that lay at the very centre of the Golden Dawn system.

Another Rosicrucian ceremony, described in the third volume of Regardie's *Golden Dawn*, is called simply 'The Ritual of the Rose Cross'. This is not an initiatory ritual and can be performed by an individual. Regardie says that 'it encloses the aura with protection against outside influences' and that it is a good preparation for meditation.

The internal politics and final break-up of the Golden Dawn have been dealt with in detail elsewhere, but one of its members, A.E. Waite, deserves special attention because of his subsequent Rosicrucian activities. Waite, whose story will be told in detail in R.A. Gilbert's forthcoming biography, was a curious mixture. Brought up as a Roman Catholic, he became interested in spiritualism and psychic phenomena, then was drawn towards the Hermetic tradition in all its forms. During his life he wrote many books on occult subjects. He joined the Golden Dawn in 1881, left it soon afterwards, then rejoined it in 1896. While ceasing to be an active Catholic, he retained a love of ritual and a strong leaning towards Christian mysticism that gave him a dislike of the magical aspects of the Golden Dawn. In 1901 he became a mason and was for a time a member of the Societas Rosicruciana in Anglia.

Waite became head of the Isis-Urania temple of the Golden Dawn in 1903 and completely revised the rituals, giving them a less magical and more mystical emphasis. His reform caused dissension among the members, and in 1914 he closed down the temple and subsequently set up a new order, the Fellowship of the Rosy Cross, whose rituals he published privately in 1916. These, like his revised Golden Dawn rituals, were Christian in emphasis. They were, however, loosely based on those of the Golden Dawn. I am indebted to Mr R.A. Gilbert for permission to quote from the Neophyte Ritual of the order, which is in his private collection. It is described as being 'issued by Frater Sacramentum Regis most honoured imperator in ordine Rosae Crucis for the direction of celebrants and the use of Fratres and Sorores under the obedience of authorised temples.' At the beginning is a kind of imprimatur: 'Certified in

Conformity with the Secret Doctrine and Knowledge of the Rosy Cross. Sacramentum Regis, Keeper of the Sacred Mystery.'

The ceremony is presided over by the 'Honourable Frater Philosophicus, Master of the Temple' who 'wears a green robe over his black habit and a collar of red silk, from which depends a circular lamina, inscribed with the letter YOD. The green colour of the Master's robe represents the growth in life which is of GOD. The symbol of the Lion is embroidered thereon, upon the left side, with the inscription: FACIES TERTIA, FACIES LEONIS. The master bears a wand surmounted by a Calvary Cross, having four circles at the end of the four arms and one circle towards the centre of the lowermost arm.'

He is assisted by a Practicus, a Theoreticus and a Zelator, whose robes bear images of the other three members of the obligatory foursome: the Eagle, the Man and the Bull. Also participating in the ceremony are a Frater Thurificans, a Frater Aquarius and a Frater Ostarius.

It is interesting to compare this ritual with the corresponding Neophyte ritual in the original Golden Dawn. In the Golden Dawn ceremony there is, for example, no mention of the Rosy Cross (this did not come in until a member had progressed higher), whereas in Waite's ritual it is introduced at every opportunity. Furthermore Waite's ceremony has a much more prayerful tone, with the emphasis on the seeking of spiritual attainment rather than secret knowledge. Here, for instance, is part of the Golden Dawn proceedings:

Hierophant: Inheritor of a Dying World, why seekest thou to enter our Sacred Hall? Why seekest thou admission to our Order?

Hegemon speaks for Candidate

Hegemon: My soul wanders in Darkness and seeks the Light of Hidden Knowledge, and I believe that in this Order Knowledge of that Light may be obtained.

The equivalent part of the Waite ceremony reads:

Master of the Temple. - Inheritor of night and time, what seek you in the places of the Soul?

Guide of the Paths (as spokesman for the Postulant). – Through the darkness of time and night, I have come to the gate of the Temple, looking for the Light within.

These differences between the two orders conform to Gerald

Yorke's distinction between the 'Hermetic' and 'Rosicrucian' approaches, which is quoted by Kathleen Raine in her book Yeats, the Tarot and the Golden Dawn:

Hermetic Orders as such are only Christian in that they include some Christianity but do not stress it. Rosicrucian orders on the other hand are primarily Christian but draw on other pre-Christian sources. In other words the Hermetists always try to become God in his anthropomorphic or in some instances theriomorphic form. They inflame themselves with prayer until they become Adonai the Lord ... whereas the Christian approached God the Father through Christ (Adonai) but never tried to become Christ, only to become as Christ. Thus the Hermetic (or pagan) approach is as Adonai to order the averse hierarchy about, the Rosicrucian approach is to order them about through the grace of Christ or through the power of His Name.⁴

In Waite's order we see that the formerly 'Hermetic' Golden Dawn has become totally 'Rosicrucianized', that is to say, everything is done by the participants in a spirit of reverence towards the Godhead rather than identity with it.

In addition to his Fellowship of the Rosy Cross, Waite also ran an ultra-secret 'inner' Rosicrucian order called the *Ordo Sanctissimus Rosae et Aureae Crucis*. The members of this cannot have numbered more than about half a dozen, and it need not concern us here. Readers who desire more information on it must await Mr Gilbert's biography. Waite's main order, the Fellowship of the Rosy Cross, continued until his death in 1938. It then disappeared for two years or so, but was revived by his followers and as far as I know still exists at the present day. I believe that it is now, however, entirely composed of members of the *Societas Rosicruciana in Anglia* and therefore exclusively masonic. In its original form it had been open to women and non-masons. The SRIA itself is also still active.

Chapter 11

The Rosicrucian Adept as Hero and Villain

he romantic possibilities of the Rosicrucian legend have made it a rich source of material for writers. Its use in fiction and poetry has both reflected and shaped the popular image of the brotherhood and has complemented the various attempts to continue the

order actively. Before coming to the most recent phase of active Rosicrucianism I should like to look at the way in which the figure of the adept and other aspects of the Rosicrucian legend have been treated in literature.

The Rosicrucian adept cuts a colourful figure and appears in a wide variety of roles, sometimes evil, sometimes good. He makes an

early appearance in a strange work called Le Comte de Gabalis, by the Abbé Montfaucon de Villars, first published in Paris in 1670. This book came to be widely read. In it the narrator describes how, in a spirit of impartial enquiry, he investigated occultism and became acquainted with a German Qabalist, the Count de Gabalis. In a series of conversations the Count expounds the theory of elemental spirits called Gnomes, Nymphs, Sylphs and Salamanders, who govern respectively earth, water, air and fire. He shocks the narrator by describing how these creatures mate with mortals. He also astonishes him by making some extraordinary claims. Zoroaster, he says, was the son of the Salamander Oromasis and Vesta, the wife of Noah. Zoroaster lived 1200 years as the wisest monarch in the world and was then carried away by his father to the region of the Salamanders.

The narrator is somewhat sceptical throughout and treats the Count as a paradoxical figure, sometimes impressed by him, sometimes unconvinced. The tone of the book is wry and rather light-hearted, but there are certain passages which make the reader inclined to take de Gabalis seriously. For example, in talking of astrology, he says that 'a sage governs himself by the interior Stars, and the Stars of exterior Heaven serve only to give him a more

certain Knowledge of the Aspects of the Stars of the interior Heaven, which is in each Creature.

In the original version there is no mention of the word 'Rosicrucian' in either the text or the title. But when an English translation appeared it was entitled *The Count de Gabalis: Being a Diverting History of the Rosicrucian Doctrine of Spirits*. Two English translations were published in 1680, one by Philip Ayres, the other by A. Lovell, and another translation came out in 1714. An apocryphal sequel to the book was also brought out by John Yarker in the nineteenth century.² The publication of the 1714 volume was stimulated by the appearance of Alexander Pope's entertaining poem *The Rape of the Lock*, which made use of de Gabalis's concept of spirits.

The poem describes an incident which had occurred between two of Pope's friends. Robert, Lord Petre, had cut off a lock of Arabella Fermor's hair, and this had brought about an estrangement between the two families. Another friend suggested that Pope should write a poem to heal the breach, and the result was his satirical masterpiece, The Rape of the Lock, which first appeared in 1712 and in which the episode is given a light-hearted treatment.

In his dedicatory letter to Arabella, Pope explains that he had decided to use, as part of the poem's foundation, 'the Rosicrucian Doctrine of Spirits'. He continues: 'The Rosicrucians are a people I must bring You acquainted with. The best account I know of them is in a French book call'd Le Comte de Gabalis. According to these Gentlemen, the four Elements are inhabited by Spirits, which they call Sylphs, Gnomes, Nymphs and Salamanders.' These creatures hover over events in the poem. The Sylphs, for example, are whimsically described as guarding Arabella's lock of hair.

Another poet who made use of Rosicrucian themes was Goethe. After his return to Frankfurt in 1768, following a period of study at Leipzig, Goethe became ill and was confined to bed for several months. He attributed his recovery to the taking of a secret alchemical 'salt', and afterwards he himself began practical experiments in alchemy. During his illness he read widely on Hermetic subjects, in which his interest had been aroused by his mystical friend, Fräulein von Klettenberg. Rosicrucianism must have been one of the subjects he read about, and he was still interested in it by the time he moved to Weimar at the age of twenty-six to become adviser to the young Duke Carl August. The Rosy Cross features in his unfinished poem, Die Geheimnisse (1784-85). Part of it reads:

Und leichte Silber-Himmelswolken schweben, Mit Kreuz und Rosen sich emporzuschwingen, Und aus der Mitte quillt ein heilig Leben Dreifacher Strahlen, die aus einem Punkte dringen; Von keinen Worten ist das Bild umgeben, Die dem Geheimnis Sinn und Klarheit bringen.

(Light, silvery clouds rise floating upwards with Cross and Roses, and out of the middle springs a sacred life of three rays from a single point; no words need surround this image to bring sense and clarity to the mystery.)

Goethe broke off work on the poem in April of 1785. He had become tired of it, but there may have been an additional reason for his abandoning it. A month earlier certain Rosicrucians had succeeded in getting Weishaupt's Bavarian Illuminati order suppressed and harrassed by the police. As I mentioned in Chapter eighteenth-century Rosicrucians tended to conservative politically, whereas the Illuminati were radical. Goethe may have rightly felt that the suppression of the Illuminati went against the true Rosicrucian ideal of brotherhood. Weishaupt, who held the Chair of Canonical Law at Ingolstadt, had been in conflict with Rosicrucian elements in Bavaria. An infantry officer named Ecker had set up a Rosicrucian lodge at Burghausen which pursued alchemical studies. It incurred Weishaupt's anger by sending a representative to Ingolstadt to recruit students whom Weishaupt had his eye on for his own order. Weishaupt wrote that 'the thought of young men taking part in goldmaking and similar nonsense was unbearable to me. '5

Though Goethe may have sympathized with Weishaupt in his conflict with the Gold- und Rosenkreuz order he did not condemn Rosicrucianism as such, and the theme continued to interest him. On 28 June 1786, he wrote to his close friend Frau von Stein: 'I have read through the Wedding of Christian Rosenkreuz. There is a good fairy tale to tell there in good time, when it will be reborn. It cannot be appreciated in its old skin.'6

The 'rebirth' came nine years later when Goethe published his Märchen (Fairy Tale) as part of the collection of stories, Unterhaltungen deutscher Ausgewanderten (Conversations of German Expatriates). It tells a highly fanciful story involving a number of symbolic characters including a ferryman who lived by a river, a snake that eats gold, two will o' the wisps and a man with a lamp who plays a central part as a kind of adept figure. A prominent feature in the story is an

underground temple in which stand four figures of kings made respectively of gold, silver, iron and a mixture of the three metals.

The subject-matter and events bear little relation to the *Chemical Wedding*, but the two works do very clearly belong to the same genre. They share a special kind of atmosphere as well as certain themes such as alchemy and the union of male and female. They also both carry an optimistic message of coming transformation for mankind. In the case of Goethe's story this transformation is symbolized by the rising of the temple out of the ground and the sudden appearance of a splendid bridge across the river.

In many fictional accounts the figure of the Rosicrucian adept appears in more sinister light. An example is Percy Bysshe Shelley's novel St Irvyne, or The Rosicrucian, which he wrote anonymously as 'A Gentleman of the University of Oxford' and which appeared in 1811. The language of the opening paragraph gives a flavour of the book.

Red thunder-clouds, borne on the wings of the midnight whirlwind, floated, at fits, athwart the crimson-coloured orbit of the moon; the rising ficrceness of the blast sighed through the stunted shrubs, which, bending before its violence, inclined towards the rocks whereon they grew: over the blackened expanse of heaven, at intervals, was spread the blue lightning's flash; it played upon the granite heights, and, with momentary brilliancy, disclosed the terrific scenery of the Alps, whose gigantic and misshapen summits, reddened by the transitory moonbeam, were crossed by black fleeting fragments of the tempest-clouds ... In this scene, then, at this horrible and tempestous hour ... stood Wolfstein

The grandiose style bears little relation to the later Shelley, but the work has, nevertheless, a certain force. It tells the story of a young man named Wolfstein, the penniless son of a noble German family, who has been exiled because of a youthful scandal. At the beginning of the story he falls in with some bandits in the Alps, one of whom is a mysterious individual called Ginotti, a man of giant stature and commanding presence, who establishes a strange hold over Wolfstein. After Wolfstein has left the bandits Ginotti follows him in various disguises and finally has a conversation with Wolfstein in which he explains that the urge which drives him is a desire for immortality.

'From my earliest youth,' he recounts, 'before it was quenched by complete satiation, *curiosity*, and a desire of unveiling the latent mysteries of nature was the passion by which all other emotions of my mind were intellectually organized. This desire first led me to

cultivate, and with success, the various branches of learning which led to the gates of wisdom.' He goes on to explain that he conceived a horror of death and then eventually found the secret of prolonging life, which he proposes to demonstrate to Wolfstein in the vault of a ruined abbey. Here the final scene of the story takes place. The devil appears in a flash of lightning and a burst of thunder. 'On a sudden Ginotti's frame mouldered to a gigantic skeleton, yet two pale and ghastly flames glared in his cycless sockets.' Wolfstein falls dead, and Ginotti is condemned to 'a dateless and hopeless eternity of horror'.

Another story in which the Rosicrucian adept is seen as an evil figure is a curious novel called Die Rosenkreuzer in Wien (The Rosicrucians in Vienna) by Eduard Breier, published in 1852. It describes how members of a Rosicrucian lodge in Vienna are engaged in various subversive activities. One of them, a man named Georg Philipp Wucherer, prints pamphlets written by his nephew on such themes as the necessity for brothels in Vienna. They are visited by a man with a black patch over one eye who turns out to be Cagliostro and announces: 'The city of Vienna, however big, has no secrets from mc. I belong to the privileged few of this earth who experience all that they wish to know.' Another character is an old man from Berlin called Baron Liebenstein who arrives in Vienna with a box full of alchemical equipment and later turns out to be a Rosicrucian Lodge Master.

A less jaundiced view of the Rosicrucian brotherhood is presented by Edward Bulwer-Lytton (later Lord Lytton) is his novel Zanoni.⁷ The Rosicrucian theme is firmly established in the introduction, in which the author, posing as editor of the text, describes how, as a young man, he was in the habit of frequenting an old bookshop in Covent Garden, whose dusty shelves were stacked with volumes on alchemy, astrology, Qabalah and related subjects. Its owner, whom Bulwer-Lytton calls by his initial 'D', was evidently well versed in these subjects and always reluctant to part with his books. Sibylla Jane Flower, author of a forthcoming book on Bulwer-Lytton, tells me that this shop existed and that the name of the owner was Denley. What is not known is whether the meeting described in the introduction as taking place in the shop had any basis in fact.

'It so chanced,' the account says, 'that some years ago, in my younger days, whether of authorship or life, I felt a desire to make myself acquainted with the true origin of the singular sect known by the name of Rosicrucians. Dissatisfied with the scanty and superficial accounts to be found in the works usually referred to on

the subject, it struck me as possible that Mr D-'s collection, which was rich, not only in black letter, but in manuscripts, might contain some more accurate and authentic records of that famous brotherhood – written, who knows? by one of their own order ... Accordingly I repaired to what, doubtless, I ought to be ashamed to confess, was one of my favourite haunts ...'

On entering the shop the young man finds the owner in conversation with an old and venerable-looking customer whom he is treating with great respect. They are talking about an 'august fraternity', and the young man, pricking up his ears, enters the discussion by asking the bookseller about material on the Rosicrucians. The account continues as follows:

'The Rosicrucians!' repeated the old gentleman, and in his turn he surveyed me with deliberate surprise. 'Who but a Rosicrucian could explain the Rosicrucian mysteries! And can you imagine that any member of that sect, the most jealous of all secret societies, could themselves lift the veil that hides the Isis of their wisdom from the world?'

After they have talked for a while, however, the old man says that if they meet again 'I may be able to direct your researches to the proper sources of intelligence'. Four days later the young man, while out riding, meets the stranger at the foot of Highgate Hill, mounted on a black pony and accompanied by a black dog, and he is invited to the old man's house near by. After this he becomes a regular visitor and benefits from his friend's great store of learning. The old man tells him that he has written a book and extracts from his young friend a promise to prepare it for the public. Accordingly, after his friend's death, the young man receives a manuscript in cipher, together with a key. The translation proves to be a difficult task and takes him several years. The resulting narrative is presented as the text of Zanom.

In the story Zanoni and his spiritual master, Mejnour, are the last survivors of an ancient brotherhood, and both of them have prolonged their existence through the elixir of life. Zanoni loses his immortality by falling in love and finally sacrificing himself heroically for his beloved. There are various passages in the book which confirm the Rosicrucian vein established in the introduction. At the beginning of Chapter Five of Book III, for example, the narrator writes:

Venerable Brotherhood so sacred and so little known, from whose secret

and precious archives the materials for this history have been drawn; ye who have retained, from century to century, all that time has spared of the august and venerable science, – thanks to you, if now for the first time, some record of the thoughts and actions of no false and self-styled luminary of your Order be given, however imperfectly, to the world. Many have called themselves of your band; many spurious pretenders have been so called by the learned ignorance which still, baffled and perplexed, is driven to confess that it knows nothing of your origin, your ceremonies or doctrines, not even if you still have local habitation on the earth.

Bulwer-Lytton was clearly well versed in Rosicrucian literature. He had read Le Comte de Gabalis, as he quotes it in Zanoni, and later he corresponded with Hargrave Jennings, author of The Rosicrucians, their Rites and Mysteries, which was first published in 1870. Jennings sent Lord Lytton, as he then was, a copy of the book, accompanied by a rather sad letter. He described how he had undergone prolonged literary toil for little reward and had led an economical and restrained life. His book on the Rosicrucians had, he said, taken him twenty years of research. The main object of the letter was to ask Lytton 'to assist to procure for me some moderate, modest position or place ... as secretary or librarian, or as some such lettered officer, for duties resembling which I am very fit.'

Lytton's reply is interesting for the light that it throws on his attitude towards the Rosicrucians:

Dear Sir – I thank you sincerely for your very flattering letter and for the deeply interesting work with which it is accompanied. There are reasons why I cannot enter into the subject of the 'Rosicrucian Brotherhood', a society still existing, but not under any name by which it can be recognised by those without its pale. But you have with much learning and much acuteness, traced its connection with early and symbolical religions, and no better book upon such a theme has been written, or indeed could be written unless a member of the Fraternity were to break the vow which enjoins him to secrecy ... I am truly concerned to hear that your literary labours have been less productive of profit than honour. And should I hear of any one requiring a secretary or assistant, I will not fail to recommend him to secure to his aid your scholarship and talents.

At the foot of the letter is a postscript which reads: 'Some time ago a sect pretending to style itself "Rosicrucians" and arrogating full knowledge of the mysteries of the craft, communicated with me, and in reply I sent them the cipher sign of the "Initiate" not one of them could construe it.'8

It is fascinating to learn from this letter that Lytton could so

positively affirm that the Rosicrucians still existed but under some other name. His mention of his own 'reasons' for silence and the tone of the first paragraph suggest a personal involvement. Possibly his account in the introduction to Zanoni is based on an actual encounter with a member of some highly secret Rosicrucian group who either initiated him or revealed a certain amount and then enjoined him to silence.

It is hard to believe that Lytton really considered Jennings's book to be the best that had been or could be written by a non-initiate. It is an extremely muddled work which brings in a lot of irrelevant information. Nevertheless, it was widely read and must have been responsible for many people's idea of what Rosicrucianism was all about. Jennings uses the Rosicrucian heading as an excuse for rambling over such topics as the round towers of Ireland, the symbolism of the fleur-de-lis, the menhirs of Brittany, the Order of the Garter and King Arthur's Round Table. The thread running through the book is Jennings's belief in the universal worship of a fire principle as the animating force in the universe, represented in the physical world by the male sexual organ. But the theme is never adequately developed, and the whole book is a frustrating series of false trails.

A much more fruitful source of Rosicrucian material was the Hermetic Order of the Golden Dawn, mentioned in the previous chapter. One of its members was W.B. Yeats who, in his poems and stories, often introduces Rosicrucian themes and the image of the rose. Another member of the Golden Dawn was Aleister Crowley, whose poem The Rose and the Cross was published in the Oxford Book of Mystical Verse:

Out of the seething cauldron of my woes,
Where sweets and sait and bitterness I flung;
Where charmed music gathered from my tangue,
And where I chained strange strange archipelagoes
Of fallen stars; where fiery passion flows
A curious bitumen; where among
The glowing medley moved the tune unsung
Of perfect love: thence grew the Mystic Rose.
Its myriad petals of divided light;
Its leaves of the most radiant emerald;
Its heart of fire like rubies. At the sight
I lifted up my heart to God and called:
How shall I pluck this dream of my desire?
And lo! there shaped itself the Cross of Fire!

Crowley here beautifully and vividly expresses the mystical

aspects of the Rosicrucian symbol. Other writers have linked the Rosy Cross primarily with alchemy. One such was the German physician and alchemist, Demeter Georgiewitz-Weitzer (1873-1949), who wrote a number of books under the name of G.W. Surya. These included works on Paracelsian healing methods and a novel. Moderne Rosenkreuzer (Modern Rosicrucians), published in 1907 and re-issued in 1914. Some information about Surva is given in a letter from Dr Kellner of Hamburg which is attached to the Warburg Institute copy of this book. Dr Kellner's uncle evidently knew the author. Surva had a healing practice in Munich where he often found himself in conflict with the representatives of orthodox medicine. To the end of his life he remained very poor. He was evidently a kind, helpful person, deeply immersed in the study of Paracelsian spagyric methods of healing. Astrology and botany were among his related interests, and he knew the occult correspondences of plants. He also had his own laboratory.

In his preface to the second edition of Moderne Rosenkreuzer, Surya makes some remarks which remind us of the heralding of a coming New Age in the Rosicrucian manifestos. 'These facts,' he writes, meaning the recent resurgence of interest in occult matters, 'speak clearly for the fact that for mankind a new spiritual epoch has dawned. And it cannot be long before this spiritual light stimulates all arts and sciences, indeed our whole culture, to new achievements.' Further on he says: 'Unfortunately, however, we have seen in the past seven years the confirmation of another empirical principle in the world's history, namely that the advent of a new spiritual epoch is nearly always accompanied by political upheavals, wars and revolutions, even abnormal natural events.'

Surya emphasizes that he himself does not belong to any secret school or brotherhood. He advises all those who seek the truth to shun secret schools, especially those which have 'Unknown Chiefs'. He believes that true Rosicrucians are still in existence. 'But where,' he asks, 'are they to be found? Certainly not in the pseudo-Rosicrucian societies which demand high annual contributions from their members and in return give their novices no more wisdom than could be cheaply obtained in any bookshop.' So if a person does not wish to be disillusioned he should steer clear of such societies.

The story of Surya's novel revolves around Stefan Brandt, a Viennese who, as a young man, becomes ill with tuberculosis and goes to Ragusa (now Dubrovnik) to recover. There he meets a mysterious Dr Nicolson in whose villa he goes to live and who cures

him. Dr Nicolson has a laboratory in the villa. As he explains to Brandt:

'I prepare most of my spagyric remedies myself and at the same time pursue problems which lie somewhat remote from our modern science but which interest me a great deal since these, if the answers to them are found – or, to be more accurate, re-discovered – will be of great value to mankind. Occult botany, spagyric healing and lastly Hermetic chemistry – these have for many years been my favourite studies.'

A series of conversations that Brandt has with Nicolson and others are the vehicle Surya uses to expound his ideas on healing, karma, reincarnation, astrology, alchemy and his philosophy of life in general.

Dr Nicolson in Surya's novel follows the pattern of the good Rosicrucian adept. The villainous type reappears in Temple Thurston's story *The Rosicrucian*, in the collection of the same title first published in 1930. The story opens with an incident which is based on a well-known anecdote about the Comte de Saint Germain. When asked by a countess at a party if he was the son of a man she had known in Venice fifty years earlier, Saint Germain replied that he himself was that man. In Temple Thurston's story the narrator witnesses the meeting of two men, an older and a younger, outside a clockmaker's shop in the Haymarket. The younger – or rather younger-looking – is wearing a long, dark cape and a hat of Spanish or Mexican appearance. The apparently older one asks:

'Excuse me if I've made a mistake, but is your name Gollancz?'

The man did not swing round. He was not startled out of his reverie at that shop window by this sudden approach. If that was his name, he was certainly not surprised at hearing it spoken so casually in the street.

'My name is Gollancz,' he replied.

'Then I think I must have known your father up at Oxford. He was at Corpus with me.'

The young man smiled ...

'You're Crawshay-Martin, then,' he said in a voice that was quite unperturbed by this unexpected recognition.

'Yes. But how did you know that?'

'I remember you. It was not my father. You and I were at Corpus together.'

Gollancz then throws open his cloak and stretches out his hand to reveal 'a plain gold ring, setting an intaglio bearing some gnostic sign'. Later Crawshay-Martin explains to the narrator that

Gollancz is a Rosicrucian. The narrator reflects: 'A Rosicrucian – a brother of the secret order of the Rosy Cross! Walking in the Haymarket in broad daylight in the twentieth century! ... I had read of Rosicrucians in the later Middle Ages. Vaguely I suppose I knew that the order still existed ... But to meet a Rosicrucian in a London street!'

It emerges that Crawshay-Martin had a Rosicrucian ancestor and that he himself had inherited a Rosicrucian manual 'setting out their practices and all those mysterious rites connected with the Brotherhood of the Rosy Cross'. This document Gollancz wishes to obtain, by foul means if necessary. The story ends with Crawshay-Martin's mysterious death and the disappearance of the manual from his room.

The authors of the original Rosicrucian manifestos would have probably been amused and certainly not a little surprised at the strange literary progeny of their brotherhood. The romantic array of heroic and villainous adepts are nevertheless an important part of the development of the mythology. And it is certainly true that without the Rosicrucian legend a great deal of entertaining and interesting poetry and fiction would never have been written.

Chapter 12

Modern Rosicrucian Movements

he latest episode in the story of the Rosy Cross takes place chiefly in America, which has become the main breeding-ground for Rosicrucian off-shoots. When Rosicrucianism first came to America it is difficult to establish, though a great deal has been made of a

German mystical community which emigrated to Pennsylvania in 1694 and is claimed to have had Rosicrucian connections. The group was led by Johannes Kelpius, a man steeped in theosophical and millenialist ideas who had been a leading member of a pietistic community established by the scientist and theologian Johann Jacob Zimmerman. On the eve of departure for America Zimmerman died, and the group, headed by Kelpius, established itself on the banks of the Wissahickon river at what is now called Germantown. The evidence for their connection with Rosicrucianism is given as follows by A.E. Waite:

It seems colourable that a few among them, or – let us say – Kelpius at least, were after some manner integrated in the Order and may have communicated that which was theirs to all or many of the pilgrims. The reason is that they are said to have carried with them, and to have followed, the rule of a priceless Rosicrucian MS ... it represents an early stage of the SECRET SYMBOLS, published at Altona in 1785-8 ... Historically and bibliographically it is therefore of the first importance, as apparently a real Rosicrucian text and seeming to indicate (1) that the German Rosy Cross in the hiddenness of the late seventeenth century was that Christian Theosophical Order which Fludd represented it to be in his earlier day, indeed ab origine symboli, and (2) that the Altona circle did not produce an invention on their own part nearly one hundred years later but had developed and extended only.

The evidence surrounding this 'Rosicrucian MS' is somewhat confused. If it existed it would not necessarily indicate that the group were 'Rosicrucians'. But it is fair to say that the tenor of their philosophy and way of life has a flavour of the Rosicrucian tradition about it.

The first man to promote Rosicrucianism on a large scale in America was Paschal Beverly Randolph. Born in 1825, Randolph became an orphan at an early age, and after a hard childhood worked as a sailor from the age of fifteen to twenty, travelling widely. He subsequently became a dyer and barber while pursuing a course of self-education and wide reading. During the American Civil War he led a unit of negro soldiers for the Federal cause and after the war, at the request of his friend President Lincoln, he worked for nearly three years in Louisiana as an educator of emancipated slaves. He spent the remainder of his life mostly in Boston, publicizing his own brand of Rosicrucianism and writing an extraordinary range of books including works of anthropology, philosophy and fiction. He was often described as having negro blood, but he himself denied this. 'My mother,' he wrote 'was a beautiful sang melée of various strains of blood. She had some Madagascan, French, Spanish, Indian and Oriental in her, all of which I have, and several others besides, as English, Celtic, Cymrian, Teutonic and Moorish. 2 He began his occult activities in about 1858 and build up a Rosicrucian organization under his leadership. Although thin and frail in appearance, he is reported to have been a powerful and spell-binding lecturer. In 1872 Randolph was arrested in Boston and put on trial for teaching free love in his writings. The prosecuting attorney described him as an 'agapistic sage' and said that he was 'beyond all reasonable doubts the most dangerous man and author on the soil of America if not of the entire globe'.3 Randolph, however, defended himself with his usual eloquence and was acquitted.

Though Randolph has been branded by some people as a charlatan his writings do not suggest this. He was honest enough to admit that his Rosicrucianism came mainly from within his own mind. In his work *Eulis!*⁴ he writes:

I studied Rosierucianism, found it suggestive and loved its mysticisms. So I called myself *The Rosicrucian*, and gave my thought to the world as Rosicrucian thought; and lo! the world greeted with loud applause what it supposed had its origin and birth elsewhere that in the soul of P.B. Randolph.

Very nearly all that I have given as Rosicrucianism originated in my soul; and scarce a single thought, only suggestions, have I borrowed from those who, in ages past, called themselves by that name.

Nevertheless, Randolph asserts that he was, until he resigned, 'Grand Master of the only temple of the Order on the globe.'

The teaching that Randolph outlines in his Eulis! is largely concerned with the correct use of sex and its powers. He himself

claims to have received an initiation into sexual magic in the Middle East, as he describes in *Eulis!*:

One night - it was in far-off Jerusalem or Bethlehem, I really forget which - I made love to, and was loved by, a dusky maiden of Arabic blood. I of her, and that experience, learned - not directly, but by suggestion - the fundamental principle of the White Magic of Love; subsequently I became affiliated with some dervishes and fakirs of whom, by suggestion still, I found the road to other knowledges; and of these devout practicers of a simple, but sublime and holy magic, I obtained additional clues - little threads of suggestion, which, being persistently followed, led my soul into labyrinths of knowledge themselves did not even suspect the existence of. I became practically, what I was naturally, a mystic, and in time chief of the lofty brethren; taking the clues left by the masters, and pursuing them farther than they had ever been before; actually discovering the ELIXIR OF LIFE; the universal solvent, or celestial Alkahest; the water of beauty and perpetual youth, and the philosopher's stone, - all of which this book contains; but only findable by him who scarches well.

It is interesting that Randolph, having discovered sexual magic independently, should have come to the conclusion that this was the true basis of Rosicrucianism. As I have shown already, there is evidence that earlier Rosicrucians were interested in sex as a magical force and described it symbolically in their treatises. Sexuality is a curiously recurrent theme among Rosicrucian apologists, and Randolph clearly regards it as central to the whole philosophy.

I am induced to say thus much in order to disabuse the public mind relative to Rosicrucianism, which is but one of our outer doors – and which was not originated by Christian Rosenkreuz; but merely revived, and replanted in Europe by him subsequent to his return from oriental lands, whither, like myself and hundreds of others, he went for initiation.

The Rosicrucian system is, and never was other else that a door to the ineffable grand temple of Eulis.

By Eulis, Randolph means his own system of sexual teaching.

The basis of this system is the common occult belief that in sexual union the male and female secretions unite to form a powerful current. If this current is in disequilibrium, such as through solitary or incomplete sex, then disorders result. His teaching is concerned with the conduct of everyday life and marital relations so that the current flows correctly. Randolph also refers to another secretion, common to both sexes, 'which is only present under the most fierce and intense amative passion in either man or woman.' This fluid is

'the union of magnetism, electricity and nerve-aura ... When it is present in wedlock's sacred rite then Power reigns and Love strikes deep root in the soul of the child that may then be begotten.' Care must be taken, he says, that this powerful force is not abused.

A footnote at the end of the book states: 'The Provisional Grand Lodge of Eulis established in Tennessee, was dissolved by me – the creating, appointing and dissolving power – on June 13, 1874. I intend to re-establish Eulin in organic from before I pass from earth.'

Randolph's teachings were later taken up by one branch of the American Rosicrucian movement which I shall come to shortly. But meanwhile masonic Rosicrucianism had gained a foothold in America. Its development was roughly as follows. The formation of the Rosicrucian Society in England had created interest among the American Freemasons, and in 1878 a party of masons from Pennsylvania visited the York college of the Soc. Ros. where they received the grade of Zelator. This group then applied to the Soc. Ros. for a warrant to start an American branch. When they received no response they then applied to the Societas Rosicruciana in Scotia, an off-shoot of its English counterpart. This application was successful, and the Soc. Ros. in Scotia chartered a Philadelphia college for Pennsylvania in 1879 and a New York city college for New York state in 1880.

In April 1880 these two colleges established a High Council for the whole of the United States, entitled the Societas Rosicruciana Republicae Americae, with Charles E. Meyer of Pennsylvania as its first Supreme Magus. In the same year three other colleges received charters: in Boston for Massachusetts, in Baltimore for Maryland and in Burlington for Vermont. Many other states received charters at intervals over the next half century. Meanwhile in 1912 the High Council had officially adopted the rituals used by the English and Scottish Rosicrucian Societies.

The Societas Rosicruciana in Republicae Americae later came to be called the Societas Rosicruciana in Civitatibus Foederatis (S.R.I.C.F.). It is still active on a comparatively small scale. Like its English counterpart, it is open only to Master Masons and is not really an order but a sort of masonic literary society. For a time it published a journal, The Rosicrucian Fama, but this was discontinued in 1973. The last issue gave the total membership of the society throughout the United States as 531.

The original masonic Rosicrucian society in the United States has also given birth to an off-shoot which has since dropped its masonic connection. The history of this group is as follows. One of the members of the Boston college chartered in 1880 was Sylvester C.

Gould, editor of an American Notes and Queries and of a periodical called The Rosicrucian Brotherhood, which ran from 1907 to 1909. In 1908 Gould collaborated with a number of other American Rosicrucians to start a new body, based on broad principles and opening its doors to all true seekers. The result was the formation of the Societas Rosicruciana in America. Gould died in 1909 and the society was later taken over by Dr George Winslow Plummer, who wrote a number of books such as The Art of Rosicrucian Healing and Principles and Practice for Rosicrucians.

In the 1927 manual of the society, Plummer describes the grade system of the society, which corresponds to the familiar degrees found in the Gold- und Rosenkreuz and perpetuated by the Golden Dawn. At that time the order was ruled by a High Council of the thirteen members of the Ninth Degree, including an Imperator elected for life. Only Master Masons were admitted to this council, though the lower grades were open to non-masons of both sexes. In the more recent publicity literature put out by the society, however, there is no mention of masonry.

The society's information sheet, addressed 'To All Who Seek', states that it is 'the American organization formed by properly qualified initiates to propagate the Ancient Wisdom teachings in the Western world. This body is also known as the Societas Rosicruciana in America, and is a part of the world-wide age-old Rosicrucian Fraternity ...' The booklet goes on to say that 'the sole object of the Society is the spiritual, moral and intellectual development of its members, and, indirectly, of all mankind. This is accomplished through teachings which correlate Religion. Science Philosophy, particularly in connection with Mystical Christianity and Hermetism ... Above all, the Society's Teachings guide the student to a constructive life of right thinking, right acting and right speaking; they align him definitely with Nature's Constructive Principle, stimulating him to make the most of the opportunities afforded by every day of mortal life.' The society's teachings, as outlined in another booklet, include a respect for all religions and a belief in reincarnation. The tone of the society's literature is on the whole refreshingly sensible and unsensational. At the time of writing the Society is based in New York and publishes a monthly journal. Mercury, and books of Rosicrucian interest.

A great deal of contact took place between the emerging American Rosicrucian groups and their European counterparts, and in the process a fair amount of chicanery went on. An instance is the curious affair of the so-called 'Master Letters' which Ellic Howe recounts in his *Urania's Children*. One of the figures involved was the

German astrologer and occultist Hugo Vollrath, who ran the Theosophical Publishing House at Leipzig between the wars. Though a somewhat disreputable character, Vollrath evidently had a sense of humour. He was accustomed to wear a fez at his office because, he explained, 'it keeps my aura in place'. He had for a time been a disciple and secretary of Franz Hartmann (1838-1912), a Theosophist and prolific occult writer whose works included much on Rosicrucian themes. Vollrath posed, under the name of Walter Heilmann, as the secretary of a fictitious Rosicrucian society in Germany and 'collected subscriptions from gullible people, mostly who received impressive diplomas and "esoteric instructions" in the form of "Master Letters" ... The Rosicrucian "Master Letters" were not written by Vollrath but consisted of material translated from the pseudo-Rosicrucian nonsense published in California by ... Max Heindel.'5

Heindel (1865-1919) was of Danish extraction, and his real name was Max Grashof. After a period in Germany during which he attended Rudolf Steiner's Theosophical lectures in Berlin in the early 1900s, he emigrated to the United States where he joined Kathleen Tingley's Universal Brotherhood, which was a schismatic Theosophical sect. His next move was to found the Rosicrucian Fellowship, whose members purchased his 'Rosicrucian letters of instructions', the contents of which were based largely on Steiner material. Steiner's arcane pronouncements were eventually 'played back', as it were, to the Germans via Vollrath's German version of Heindel's English texts founded on talks originally delivered by Steiner in German.

Heindel claimed that while he was in Europe in 1907 he obtained the guidance of a marvellous being who, he later learned, was a senior representative of the secret Rosicrucian Order. After several visits during which he was tested, this adept took him to a temple of the Rose Cross near the border between Germany and Bohemia. Here he spent about a month receiving personal instruction from the elder brethren. This teaching was later set down by Heindel in his book *The Rosicrucian Cosmo-Conception*, first published by the Rosicrucian Fellowship in 1909. Heindel was also an astrologer, and the book strongly reflects his astrological interests.

'Like all other Mystery Orders,' he writes, 'the Order of the Rosicrucians is formed on cosmic lines: if we take balls of even size and try how many it will take to cover one and hide it from view, we shall find that it requires 12 to conceal a thirteenth ball. The ultimate division of physical matter, the true atom, found in

interplanetary space, is thus grouped in twelve around onc. The twelve signs of the zodiac enveloping our solar system, the twelve semi-tones of the musical scale comprising the octave, the twelve apostles who clustered around Christ, etc., are other examples of the grouping of 12 and 1. The Rosicrucian Order is therefore composed of 12 Brothers and a 13th.'

Seven of these Brothers, Heindel explains, go out into the world to perform good works. The remaining five never leave the temple; and though they possess physical bodies all their work is done 'from the inner Worlds'. The mysterious thirteenth, who is head of the order, acts as a link man with an even more mysterious 'higher Central Council composed of Hierophants of the Greater Mysteries, who do not deal with ordinary humanity at all, but only with graduates of the lesser Mysteries.' Gathered around the Brothers of the Rose Cross, Heindel says, are a number of 'lay brothers', people who live in various parts of the Western World but are able to leave their bodies consciously and attend the nightly services in the temple where the thirteenth brother officiates invisibly.

Heindel's Rosicrucian Fellowship is, according to this book, open to 'anyone who is not a hypnotist, *professional* medium, clairvoyant, palmist or astrologer'.

After completing the Preliminary Course one is put on the Regular Student list for a period of two years, after which if he has become so imbued with the verity of the Rosicrucian teachings that he is prepared to sever his connection with all other occult or religious orders – the Christian Churches and fraternal orders are excepted – he may assume the Obligation which admits him to the degree of Probationer.

Heindel's group is today one of the three most widely-publicized organizations in the United States using the name 'Rosicrucian'. Another is the *Fraternitatis Rosae Crucis*, which traces its ancestry from P.B. Randolph but whose main guiding force was R. Swinburne Clymer. The third and most influential of the three is the Ancient and Mystical Order Rosae Crucis (usually known as AMORC), founded by H. Spencer Lewis (1883-1939). Among these three groups there has been quite a lot of hostility, culminating in a long feud between Clymer and AMORC.

Clymer's link with Randolph was via Freeman B. Dowd, author of *The Temple of the Rosy Cross*, who had taken over from Randolph on the latter's death. Clymer became head of the order in about the early 1920s. He sets out his version of Rosicrucianism in *The Book of Rosicruciae*. Much of this is highly inaccurate and fanciful, but some

of what he says is sensible, as for example when he writes: 'The legend of Christian Rosenkreuz, in whom we do not see an historical person, despite what many persons unfamiliar with the facts have said and written, symbolizes the representation of a "collective entirety", the culmination of an association of men of kindred ideas and outlook ...' He makes a distinction between a 'Rose Cross' and a 'Rosicrucian'. The former, he says, 'is applied only in relation to a certain traditional form, that of Christian esotericism, or, perhaps one should say with greater precision, that of Christian Hermeticism'. Being a Rose Cross, he maintains, is a matter of a state of spiritual attainment and not of membership of an order, though individuals entitled to the designation of Rose Cross have inspired certain associations which for that reason are called 'Rosicrucian'.

Clymer's arch-rival was H. Spencer Lewis. According to the AMORC *Rosicrucian Manual*, Lewis's Rosicrucian authority was initially obtained as follows.

After many years of continuous scientific and psychic research ... he made his first contact with the work of the Rosicrucians through obtaining copies of the secret manuscripts of the first American Rosicrucians, who established their headquarters near Philadelphia in 1694. A member of the English branch which sponsored the first movement in America, Mrs May Banks-Stacey, descendant of Oliver Cromwell and the D'Arcys of France, placed in his hands such papers as had been officially transmitted to her by the last of the first American Rosicrucians, with the Jewel and Key of authority received by her from the Grand Master of the Order in India, while an officer of the work in that country.

For several years correspondence was maintained with different representatives of the foreign Jurisdictions until proper investigation could be made establishing the worthiness of Dr Lewis to carry out the warrants then in his possession. Finally in 1909 he was directed to make his appearance before certain high officials in France. He visited Toulouse, the ancient centre of the Rosicrucian international conclave, and returned from that country in possession of further authority.⁶

Lewis always set great store by his links with what he claimed were European Rosicrucian authorities. Another Continental group with whom he had connections was the *Ordo Templi Orientis*, of which Franz Hartmann was a member. The O.T.O. was founded in 1906 by a colourful German occultist, fringe mason and adventurer called Theodor Reuss (1855-1924), who gave a charter to Lewis in 1921. After a number of false starts, Lewis's organization, AMORC, became properly established in Florida in about 1925 and two years later moved to California where it began to build up its large following.

H. Spencer Lewis was credited by his followers with various miraculous powers, including that of transmutation. A demonstration of this took place in New York on 22 June 1916. The following account of the event is given by Wittemans in his book A New and Authentic History of the Rosicrucians.

Fifteen of the twenty-seven members had received from the Imperator a card, telling what ingredients and objects they must bring for the operation. They promised to keep secret the names on the cards and to join the fifteen parts of the formula only three years after the death of the Imperator. After prayer and an address by the latter treating upon the laws of matter, a piece of zinc ... was placed upon a little plate of chinaporcelain, over the fire of a crucible; the various ingredients, among them the petals of a rose, were then presented by fifteen brothers and sisters ... to the Imperator who deposited them one after another in the plate. After the sixteen minutes required, during which the operator concentrated a little-known power of mind, the piece of zinc was transformed into gold, as was chemically established.

Soon after Lewis's organization moved to California and began to flourish on a large scale, Lewis found himself under attack from a number of quarters, including an ex-member of AMORC called George L. Smith. Eventually Lewis filed a libel suit against Smith with the final result that Smith was enjoined by the court from engaging in any further propaganda against AMORC. Attacks continued to be made, however, by Clymer and by a disaffected AMORC member called Alfred H. Saunders who had been removed from the editorship of the AMORC magazine in about 1916.

Finally AMORC felt impelled to counter-attack in the form of a pamphlet issued in 1935 under the heading Audi Alteram Partem (Hear the Other Side), which takes the form of a report by a 'National Membership Defense Committee' which had apparently examined the accusations brought by Clymer and found them to be false. Clymer himself the report describes as 'a German or Dutch printer who discovered years ago that it was more profitable to spend all of his time at the type case than in farming ... especially when it enables him to foster and glorify some of the weirdest notions that a human mind ever harboured'. The description mentions Clymer's 'fondness for titles, for self-appointed and self-devised positions of "eminent authority" '.8

Clymer retaliated by saying that Lewis's own claim to the designation of 'Dr' was highly suspect to say the least. He stated that Lewis had bought his title from an institution called the India Academy of Sciences, 'a notorious "diploma mill" dealing in fake

honourary degrees of higher learning. This counterblast of Clymer's came in the vast second volume of his book *The Rosicrucian Fraternity in America*. The 959 pages of this volume are devoted almost exclusively to attacking Lewis and AMORC.

It has always been a characteristic of Rosicrucian organizations that they have gone to great trouble to try and prove their authority and prevent rivals from laving claim to the Rosicrucian banner. According to Clymer's account, in the work I have just mentioned. Lewis began by claiming authority from the French Rosicrucians. He then decided that it would be desirable to obtain a German lineage. To do this he allied himself in about 1930 with a German occultist called Heinrich Tränker (1880-1956) who had declared himself successor to Theodor Reuss (who had died in 1924) as head of the O.T.O. Tränker called himself 'Recnartus' and had formed a group called the Societas Pansophia. Lewis and Tränker then formed the International Headquarters of the Supreme Council of AMORC at Berlin, and Lewis began to issue proclamations of his connections with the German Rosicrucians. Part of the plan involved the issuing of a New Fama, purporting to emanate from the true Rosicrucian authority and stating that 'Hitherto the ANCIENT MYSTIC ORDER ROSAE CRUCIS (AMORC) following ancient traditions, worked more or less secretly for centuries to improve the destinies of mankind ... For some years, however, the August Adepts have been inclined to work more openly and visibly. '10

Evidently Lewis and his associates found some difficulty in maintaining the credibility of this German connection, and by the beginning of 1933, Clymer says, they 'had abandoned all hopes of convincing their credulous members and even the gullible public that an International Council really existed. Accordingly, they were laying their plans for the formation of the International Council of FUDOSI and the Congress at Brussels, Belgium, 1934'.'' The initials FUDOSI stood for Federatio Universalis Dirigens Ordines Societatesque Initiationis, a body which purported to represent all 'true' Rosicrucian organizations and which recognized AMORC as the only legitimate Rosicrucian movement in North and South America. Lewis's ally in this scheme was a Belgian lawyer called Jean Mallinger, a promoter of fringe masonic rites, including a comasonic version of the Order of Memphis and Mizraim which aroused the ire of Chevillon who headed the French Memphis and Mizraim

Lewis and Clymer both at various times attempted to establish European authority – Lewis with his FUDOSI and Clymer with his similarly-named Federation Universelle des Ordres, Sociétés et Fraternités

des Initiés which in 1939, according to Clymer, held a meeting at the Hotel George V in Paris at which Clymer was made an honorary member of the Qabalistic and Gnostic Rose Cross. Later, Clymer recounts in his Book of Rosicruciae, he set off on a series of foreign tours during which he gathered the allegiance of all the main representatives of the Rosicrucian tradition throughout the world.

One of the bones of contention between Lewis and Clymer had to do with sex magic, with each side accusing the other of teaching vicious sexual practices. Clymer admits that 'the mystery of sex is the hidden and little-understood principle underlying all nature' and that 'the Randolph Foundation of the authentic Rosicrucian Fraternity does teach the high law of generation and regeneration—the sex doctrines of the White Brotherhood.' This, he emphasizes, is a healthy form of sex teaching. But Clymer waxes apoplectic when describing what he calls 'the Black Magic-Sex Teachings of Crowley and the modernized O.T.O.'.¹²

Lewis did indeed possess at O.T.O. charter, but one that he had received direct from Theodor Reuss, the then head of the O.T.O. in Germany. Crowley had in 1912 been given a charter by Reuss to operate the O.T.O. in Britain. AMORC stated that the real O.T.O. had nothing to do with black magic. It also went out of its way, in Audi Alteram Partem, to disavow any connection with Crowley. In fact one of the few points of agreement between Clymer and Lewis seems to have been that Crowley was a black magician. Clymer, like most of Crowley's detractors, completely misinterprets Crowley's teachings and talks about his 'notorious Black Magic-Sex formula, "Love is the Law, Love Under Will". AMORC was similarly hostile to Crowley, but this did not prevent them from using a formula very similar to Crowley's 'Do What Thou Wilt Shall be the Whole of the Law'. In one of the AMORC 'temple lectures' for the Eleventh Grade appears the passage:

This leads me to a point where I may safely and confidentially comment on one of the ancient Rosicrucian laws which we have refrained from using in any of the lower grades because it is so apt to be misunderstood. That law is this: 'Do what thou wilt is the whole of the law; love is the law, love under will.' The first part of that law is the most significant ... Now that does not mean that you can do as you please and that there is no other law except the law that you go through life doing anything and everything that you desire to do ... The key to the whole law lies in the word 'will'. To do the things you will to do means to do the things that you have reasoned upon, examined, analysed, and finally agreed upon, with the understanding that you will assume all the responsibility for your act, and bear all of the Karma that results therefrom.¹³

Viewed in its entirety, this teaching is innocuous. But if the first part is taken out of context it can easily be misconstrued as an invitation to sexual licence. As for the O.T.O., it did make use of the Rose Cross symbol and had within its structure a grade of 'Esoteric Rosicrucian'. It also practised sexual magic, but in a responsible way and with serious purpose.

Unfortunately, in the exchanges between Clymer and Lewis no really profound issues were ever touched upon, and their statements rarely rise above the level of mud-slinging. At the end of Audi Alteram Partem, Lewis published an open letter to Clymer challenging him to come forward and engage in a public debate. Part of the letter reads as follows:

Dear Mr Clymer,

As you have openly declared yourself desirous of presenting to all interested parties the evidence you claim to have, which would disprove all AMORC claims, we are again, and for the last time, going to test the sincerity of your vaunted statements by challenging you to an open public debate and presentation of evidence.

Lewis went on to offer to 'pay for the rental of any hall you select in any city of one hundred thousand or more, in the mid-western states ... and pay for your transportation to the city.'

It is a pity that this debate never took place as it would undoubtedly have produced some spectacular fireworks. Clymer refused Lewis's invitation and demanded in turn that Lewis submit to investigation all the documents he possessed. This Lewis was understandably not willing to do as some of them would have been embarrassing to him to say the least. The two continued to dispute about their respective rights to the term 'Rosicrucian', and finally Clymer succeeded in obtaining permission from the State of Pennsylvania to register under a Rosicrucian heading. The whole feud has echoes of the battle between Péladan and de Guaita. Plus ça change ...

Today AMORC is a vast organization with a world-wide membership. Its headquarters, Rosicrucian Park, at San Jose, California, covers an entire city block and consists of a series of impressive buildings abounding in Egyptian porticoes, domes and statues of sphinxes. They include an Egyptological museum, science laboratories, lecture halls and a temple. Enquirers to the order receive initially a lavishly printed booklet entitled *Mastery of Life* which invites the reader to develop his or her hidden powers by following the Rosicrucian course of study. The subjects include:

'Care of the Body, Intuition and Judgement, Using Mental Powers at Will, the Mysteries of Time and Space, Man's Five Senses, the Human Consciousness, Drawing on Inner Forces, Inquiry into the Nature of the Soul, Mystical laws and Principles.'

It must be admitted that AMORC has had an enormous impact. largely through its extremely high-powered salesmanship, and must have drawn many people into occultism and mysticism who might never have become involved otherwise. Its influence can be traced into many other organizations which are either off-shoots or part of the same stream. These include Scientology, the Mayan Order, Astara and Silva Mind Control. As Robert Ellwood writes, in his Religious and Spiritual Groups in Modern America: 'The similarity of the structure, ritual, and some of the terminology to Freemasonry has no doubt aided its acceptance in America, where Masonry is very "establishment". The insistence that AMORC is not a religion has unquestionably helped many who would feel reluctant to reject their traditional church to accept the Order's teaching and membership and the alternative reality tradition. In part, for this reason, AMORC has played a special role in shaping the culture of modern America. '14

In a quieter and smaller way Clymer's and Heindel's Rosicrucian groups are still active. After Clymer's death the organization was taken over by his son, Emerson M. Clymer, who at the time of writing still heads it. According to a correspondent of mine who was a keen member of the group, the inner teachings are very strictly witheld from all but suitably qualified members. The headquarters are at Beverly Hall, situated in attractive and peaceful farm country near Quakertown, Pennsylvania. The premises include a chiropractic institute and a clinic specializing in natural treatment.

Heindel's Rosicrucian Fellowship has its headquarters at Oceanside, California, between Los Angeles and San Diego. This includes guest houses and a striking twelve-sided white temple with a commanding view of the surrounding country. The twelve sides, corresponding to the number of signs of the Zodiac, reflect the astrological emphasis of the Rosicrucian Fellowship. It has a publishing section issuing Max Heindel's numerous books on astrology, Rosicrucianism and similar subjects. Unlike AMORC the group has a religious character. To quote Ellwood again: 'The few Rosicrucian Fellowship churches have something of an old-fashioned Protestant atmosphere. Over the altar hang curtains, opened only when worship begins, unveiling a rose-covered cross. The service will have the usual hymns and scripture, but the prayer

will be more in the New Thought style of sending out "good vibrations" than of intercession. There is generally no minister; members conduct the service themselves. At times there are lecturers from Oceanside. It appears that the group is attracting fewer younger persons at the present time."

Turning to other countries we find that Rosicrucianism is now very widespread. AMORC has a world-wide membership with branches in most countries outside the Communist block. Probably even in the Iron Curtain countries there are secret Rosicrucian lodges at work as there were in the Third Reich in spite of persecution. Apart from AMORC there are many other Rosicrucian groups at work all over the world.

One of the most active and interesting of the European groups is the *Lectorium Rosicrucianum* of Haarlem, Holland, which began in 1924 and has branches in Britain, Austria, Belgium, France, Germany, Sweden, Switzerland, the United States, Brazil, Australia and New Zealand. To quote from its 'Declaration':

The religious community of the Lectorium Rosicrucianum aims at the restoration and the revitalization of the original threefold temple of God, which existed in human pre-history and which manifested itself to all of humanity and aimed to serve it.

This threefold temple brought to humanity the original royal and priestly Religion, the original Science and the original Art of Construction ...

The Lectorium Rosicrucianum ... brings to humanity, firstly, a community of seeking souls who want to orient themselves to the original Universal Doctrine ...

Behind this community of the forecourt, there is, secondly, the Mystery School of the Lectorium Rosicrucianum, in which all those are accepted who make the decision to actually walk the path of liberation from the wheel of birth and death ...

Thirdly, behind the Mystery School there is the Community of the Inner Degrees, the Universal Chain of all preceding Gnostic Brotherhoods which accept all pilgrims to the liberating life and welcomes them into the realms of immortality and resurrection ...

The Lectorium Rosicrucianum has its own publishing section, issuing a range of well-printed books on Rosicrucian subjects in Dutch and English. It also issues a quarterly magazine called The Topstone.

It is also worth mentioning a Rosicrucian order founded by Annie Besant in 1912 as an off-shoot of her Mixed Freemasonry movement and known as the Order of the Temple of the Rose Cross. This evidently collapsed in 1918. One of Mrs Besant's followers, however, later went into partnership with a man calling himself 'Aurelius', and they formed what they called the Corona Fellowship of

Rosicrucians, which ran a 'Rosicrucian theatre' at Christchurch in Hampshire. Gerald Gardner became a member of this group during the Second World War and through it was led to witcheraft, as a practitioner of which he became famous.¹⁶

Besides the various organizations actually using the term Rosicrucian or claiming Rosicrucian descent, there are many people who have been influenced in a less obvious way by the mythology. They have been inspired by the Rosicrucian ideals and by the concept of a secret and altruistic brotherhood.

One example of such a person was Rudolf Steiner (1861-1925), the founder of Anthroposophy which he saw as arising out of Rosicrucian foundations. Steiner's writings and lectures are full of references to Rosicrucianism and Christian Rosenkreuz whom he saw as an adept who appeared in other incarnations. He believed, for example, that Rosenkreuz had come as the Comte de Saint Germain to warn Marie Antoinette's lady-in-waiting of the impending Revolution. In one of his lectures Steiner said: 'By way of our stream it is possible to penetrate into true Rosicrucianism, but our way must not be designated as "Rosicrucianism" because our stream encompasses a far broader realm than that of the Rosicrucians, namely the whole of Anthroposophy."

Another example of a person inspired by Rosicrucianism is John Hargrave, an idealistic man of wide-ranging gifts, who between the wars headed an organization called the Kindred of the Kibbo Kift. This started as a development of the Boy Scout movement, and its members were encouraged to engage in camping and other outdoor activities in order to re-establish contact with the earth and counteract the unnatural and unhealthy influences of the mechanical age. It later developed into a political movement, the 'Green Shirts', advocating economic reform along Social Credit lines, but petered out after the banning of uniforms in the Mosley era. It was not a fascist movement but was based on a combination of a Ruskin-Morris type of socialism and a romantic nationalism which is reminiscent of the German nationalism of the earlier Rosicrucians. Hargrave describes this stirringly in his book *The Confession of the Kibbo Kift* (1927).

Thus, in England, The Kindred has sent roots into a cultural soil which shows most clearly the strata of Anglo-Saxon, Viking, Celt and Neolithic builders of barrow, dolmen, and the old straight track. In these traditions it finds something necessary, something clean and bright and true: something sensed by Rudyard Kipling in his *Puck of Pook's Hill*.

In the same book Hargrave quotes Robert Burton's comment in The Anatomy of Melancholy: 'We had need of some general visitor in our age that should reform what is amiss – a just army of Rosie-Cross men; for they will amend all matters (they say), religion, policy, manners, with arts, sciences, etc.' Having described the emergence of the Rosicrucian legend, Hargrave goes on to say that 'we in our own day are every whit as much in need of "some general visitor", "a just army of Rosie-Cross men", a body of "undeceiving Jesuits" that shall reform what is amiss.'

The idea of initiation also has a place in Hargrave's thinking. In his unusual and highly entertaining novel, *Young Winkle*, he describes how a young, uneducated urchin is taken under the wing of a wise old man called Dr Teshoon Lammas who educates him according to his own philosophy so that he emerges a fully-rounded individual.

Dr Lammas is a member of an international brotherhood called 'The Game' whose aims are somewhat similar to those of the Kibbo Kift, whose symbol it bears. It is devoted to improving the world through a mixture of economic reform, enlightened education and a policy of keep-fit. Winkle, after passing a series of tests of his worth, is finally admitted to this society in an impressive initiation ceremony, highly reminiscent of some of the ceremonies we have encountered earlier.

Lammas is similar to the Rosicrucian adept figure whom we encounter so often in literature. But such Rosicrucian initiators do exist in reality – individual teachers who transmit their knowledge to a single disciple who in due course passes it on to another successor. A friend of mine informs me that he recently met two such independent Rosicrucians, one from Denmark, the other from Norway. He was impressed by the similarity in their teachings, even though they did not know each other. In both cases their Rosicrucianism had a strongly Christian basis with an emphasis on the Virgin Mary.

So, in our own day there is not only one 'just army of Rosie-Cross men' but many groups and individuals. Though they have not yet brought about the hoped-for reformation they continue to work to that end. As we have seen, they often differ widely in their attitudes and beliefs, but they all regard themselves as carrying the banner originally raised by Christian Rosenkreuz.

Chapter 13

Conclusion

n looking at the phenomenon whose history I have outlined in this book, one thing that strikes us is that it is curiously difficult to categorize. It is not a religion, since its followers have often practised it side by side with Christianity and other religions and have regarded it as an addition rather than a substitute. It is not a cult since that implies something too specific and ephemeral. Nor is it a philosophy, since it is too nebulous and elusive to be given that name. Another thing that makes it stand out is the way in which, as I mentioned in my introduction, it grew out of the abrupt

The thing that it perhaps most closely resembles is Freemasonry, with which, as I have shown, it has certain connections. But its relation to masonry is rather like that of a rambling vine to a tree. One part of the Rosicrucian vine attached itself to the masonic tree and bent itself to the shape of the branches, and a small amount of sap was exchanged. But that is as far as the connection goes. Moreover masonry is a much more solid and coherent movement with a recognizable doctrine, code and set of practices, albeit rather diffuse.

appearance of a deliberately created mythology.

When we try to reduce Rosicrucianism to its basic elements we are left with little more than a name, a symbol, a legend, certain occult associations, and a Gnostic type of outlook. Yet somehow this strange organism has succeeded in surviving and growing over a period of more than three centuries. How can we explain this?

One answer is that its very vagueness has helped it to survive. It has frequently changed its colour and shape to suit its environment, yet has still remained identifiable. It has been used by many self-styled adepts to make all sorts of extravagant claims without any danger of their being contradicted since no one has ever been in a position to say what the 'true' Rosicrucianism was. It has never been short of disciples, for human beings love a mystery, and the Rosy Cross is a mystery par excellence.

Having traced the history of the Rosicrucian movement through

its many manifestations to the present day it is natural to ask what lessons this history has to offer. One thing it teaches us is that a nebulous idea can be a thing of power if it is cloaked in mystery and at the same time presented in the form of a simple but suggestive symbolism. It also shows us that such an idea can lead up blind alleys as well as avenues of light. Although the movement has included many dubious characters it has also inspired people genuinely anxious to bring about a 'New Dawn'. And it has certainly had an enriching effect on art and literature. On balance one could say that the world would have been poorer without it.

As for the false adepts who have often called themselves Rosicrucian, one must remember that it is not always easy to distinguish between the imposter and the true sage – in fact often a person can be both of these at the same time. This truth is illustrated in some of the occult novels and stories of the German writer Gustav Meyrink (1868-1932). Meyrink had a more than academic interest in the esoteric. He was a member of the occult lodge of the Blue Star in Prague which became affiliated to a group surrounding an elderly weaver who was supposed to have received a Rosicrucian initiation. In a short story called *Meister Leonhard* (published in 1916), Meyrink describes a quack doctor and wonder-worker called Schrepfer. It may have been more than coincidence that he chose the same name as the eighteenth-century masonic propagandist of doubtful character mentioned in Chapter Eight. At any rate, Meyrink's Schrepfer is described as a curiously contradictory individual:

Doctor Schrepfer ate fire, swallowed swords, turned water into wine, thrust daggers through his cheeks and tongue without drawing blood, healed possessed people, charmed away injuries, invoked spirits, bewitched men and cattle.

Daily Leonhard realized that the man was a fraud who could neither read nor write and yet performed wonders ...

Everything that the trickster said and did had a double aspect: he cheated men and at the same time helped them; he lied and his speech concealed the highest truth; he spoke the truth and the lie sneered forth. He fantasized carelessly and his words came true.

In this description Meyrink conveys the paradoxical fact that occult knowledge is often transmitted through seemingly disreputable channels. A man can be at the same time a cheap charlatan and a purveyor of the greatest wisdom. In fact it is hard to think of a great mystical teacher of recent times who did not have an element of the trickster or showman about him. This applies to such recent figures as Lévi, Crowley and Gurdjieff. Nowhere is this truth

more apparent than in the history of the Rosicrucian movement.

I believe that the most fruitful way to look at Rosicrucianism is not as a specific doctrine or authority handed down through a succession of groups, but rather as the way that certain individuals have chosen to express an inner quest. Every seeker after truth must choose the symbology that accords best with his own particular search. The Grail cycle is one example of such a symbology. Rosicrucianism is another. From time to time people who have felt themselves drawn to this symbolism have gathered together with varying degrees of formality. But the quest itself is of too elusive a nature ever to yield to analysis.

These groups of seekers are like the 'League' described in Hermann Hesse's Journey to the East (Die Morgenlandfahrt). In this powerful little novel Hesse's narrator describes his involvement with a group of travellers, each bent on realizing some personal dream through his journey. Later the narrator is given permission by the chiefs of the League to have access to all the group's secret archives so that he can write an account of the brotherhood. But as soon as he begins to look through the archives he finds himself faced by a bewildering array of documents filling room after room and often written in foreign languages which he cannot understand. He soon realizes, with a sense of humiliation, that the task is beyond him and curses his own presumptuousness in thinking that such an undertaking was possible. Perhaps it is equally presumptuous to try to write a history of the Rosicrucian movement, and if I have persisted where Hesse's hero gave up it has been in the hope of adding a crack of light to an obscure subject.

Some readers will perhaps accuse me of using a misnomer in the title of this book. If I can claim to have partly 'unveiled' the Rosy Cross it is in the sense of having cleared away some of the fog surrounding the whole question. It is not of course a complete unveiling. There remain other layers of veils to be removed. But that must remain the privilege of the individual seeker.

Appendix The Rose Croix of Heredom Degree

he Eighteenth Degree of the Ancient and Accepted (Scottish) Rite of Freemasonry known as the Rose Croix of Heredom, appears to have begun being worked towards the end of the eighteenth century and presents an interesting masonic adaptation of the

Rosicrucian motifs. Details of it can be found in various masonic manuals. I quote here from *The Text Book of Advanced Freemasonry*, published anonymously in 1873.

This Degree is philosophical, the end of which is to free the mind from those encumbrances which hinder its progress towards perfection, and to raise it to the contemplation of inimitable truth, and the knowledge of divine and spiritual object ...

The emblems of this Degree are the Eagle and the Pelican, the Cross and the Rose. The Eagle is a symbol of Christ in his divine character ... The Pelican is an emblem of our Saviour shedding his blood for the salvation of human kind.

The Cross, as with the Egyptians, is a symbol of everlasting life, but since our Saviour's time it has been adopted by all Christians as an emblem of Him who died for the redemption of the human race.

The Rose is figuratively Christ, hence he is called 'the Rose of Sharon'. Ragon says that the Cross was in Egypt an emblem of immortality, and the rose of secrecy; the rose followed by the cross was the simplest mode of writing 'the secret of immortality'...

As in the case of other orders we have encountered, the Rose Croix Knight selects a name from an approved list of characteristics, becoming, for example, 'Eques ab Honestate' (Knight of Honesty), 'Eques a Sinceritate' (Sincerity) or 'Eques a Hilaritate' (Joyousness).

The book goes on to describe the arrangement of the chamber for the Rose Croix degree as follows:

This Degree requires Three Chambers, and, if possible, an Outer or Preparation Room for the reception of Candidates, where the preceding Degrees, to the 17th inclusive, are to be given by name, unless the same

is done in extenso. The next is named 'the Black Room', this should be hung with black, the floor covered with an oil cloth representing a Mosaic pavement in black and white squares or lozenges, in the East two Black curtains arranged so as to be drawn asunder entirely, and sufficiently open to show the Altar, which should be raised, and on it three steps covered with black with a white border, on which silver or white Swords are worked. Behind and above the upper step a Transparency, on which appears three Crosses, in the Centre or Highest Cross should be the Mystic Rose (Black), placed in the centre of the Cross, and surrounded by a Crown of Thorns, the other two Crosses should have a Skull and Crossbones at the feet. Behind the Curtains and at the foot of the Altar should be a Triangular Table, covered with black cloth, and white fringe round the edge, on which must be placed Three Waxlights, a Bible, Compasses, and Triangle. Beside the Altar there should be a Couch for the M.W.S. to recline on. On the Altar, before the Transparency, at the foot of the Cross, there should be placed a Rose made of Black Crape. In the centre of the room must be the Tracing Board, and on the floor a painting of seven circles in white upon a black ground, and in the centre a Rose. In the North, South, and West there must be Three Pillars, six feet high, in the Capitals of which must be inscribed 'Faith, Hope, and Charity', or rather their initials 'F.H.C.', painted on small tins or cards, and suspended by a Hook to each Pillar. Each Column must be surmounted by Eleven Lights, disposed in a box having eleven holes, and the letters 'F.H.C.' respectively in the centre. If the Black Room be sufficiently large it may be divided into two by a second black curtain behind the Altar, at all events there must be a passage thence to the Red Room, according to the position of the Apartments. From the Black Room should open the Chamber of Death, and thence the Red Room, but if this cannot be managed, the Candidate, after having been refused admission in the second part of the Ceremony, must be sent into the Reception Room, and the Black Room transformed into the Chamber of Death. The Chamber of Death must have the emblems of mortality strewed about, and sundry obstacles so placed that the Candidate may have some difficulty in groping his way to the Black Curtain, behind which a Lamp of Spirits of Wine and Salt must be placed, and the Wick of the Lamp also strewed with Salt, and two or three persons in winding sheets grouped around it as Corpses; the Chamber of Death may be lighted by Transparencies, representing Skulls, Crossbones, &c., or by seven flambeaux fixed in Skulls and Crossbones. The Third or Red Room must be brilliantly illuminated, and all the Brethren in their highest costumes ranged under their Banners, the room hung with red; in the centre the Tracing Board, the representation of the Mysterious Ladder of Seven Steps; on the Altar must be Seven Steps and Thirty-three Lights, behind a Transparency, representing the Blazing Star of Seven Points; in the centre the letter G. On the top step of the Altar must be the Cubic Stone, in front of which a Red Rose opened, with the letter G in the centre. The Altar must be profusely decorated with Roses, and perfumed with Atta of Roses. No Cross should appear in this part of the Degree, but the WORD, when found, can be suspended to a Silk Thread, stretched across by small hooks behind each letter and about the cubic stone, when they can easily be removed previously to the WORD being burnt. The last part of the Ceremony is given in the Red Room, arranged as above, except that the Ladder is to be removed, and a Pedestal covered with a white cloth placed at the East end of the Tracing Board, on which are placed a Salver of Biscuits or Passion Cakes, a Cup on each side, one containing the Loving Mixture, and the other Spirits of Wine and Cloride of Strontian, in which to burn the WORD, and a Salt Cellar with Salt. In conferring the Degree of Rose Croix the Degrees are given by name from the Fourth to the Fourteenth inclusive in a Grand Lodge of Perfection. A Grand Lodge of Princes of Ierusalem is then declared open, and the Fifteenth and Sixteenth Degrees are conferred by name; the Grand Lodge of Princes of Jerusalem is then closed, and a General Lodge of the Knights of the East and West is opened, the Degree is given by name. with the Signs, Tokens, and Words. The Grand Lodge of the Knights of the East and West is then closed, and the Eighteenth or Rose Croix Degree is then conferred in extenso; the great length of time necessary is a sufficient excuse for not giving the others in that manner."

The ceremony itself is too long and involved to quote in full, but briefly it involves the candidate petitioning the presiding officer, the 'Most Wise Sovereign', for admission and being told that he must first find the 'lost word'. In a symbolic search for the word he passes through the Black Room where he undergoes symbolic dangers and afflictions, designed to fortify his virtues of Faith, Hope and Charity. On emerging, he is questioned again by the Most Wise Sovereign and gives the lost word, 'I.N.R.I.'. These letters are then placed on the altar, and the candidate is admitted to the Rose Croix degree.

Notes

Introduction

¹ The Complete Prophecies of Nostradamus, translated, edited and interpreted by Henry C. Roberts (New York, Nostradamus Inc., 1968). French text reads:

Une nouvelle secte de Philosophes, Meprisant mort, or, honneur & richesses, Des monts Germains seront fort limitrophes, A les ensuyure auront appuy & presses.

- ² C.G. Jung, Archetypes and the Collective Unconscious, translated by R.F.C. Hull (Bollingen Series XX, New York, Pantheon Books, 1959), p. 363.
- ³ H.R. Trevor-Roper, *The Last Days of Hitler* (London, Macmillan, 1947), p. 23.

Chapter 1: Ancient Doctrines Rediscovered

- 1 G.R.S. Mead, Thrice-Greatest Hermes, Volume III.
- ² Plotinus, Ennead I, Tractate I, Section 8.
- ³ Plotinus, Ennead I, Tractate VI, Section 5.

Chapter 2: The Esoteric Tradition in Germany

- ¹ I quote from the English translation of *Parzival* by Helen M. Mustard and Charles E. Passage (New York, Vintage Books, 1961).
- ² Op. cit, English translation (London, 1651).
- 3 Ibid.
- ⁴ Paracelsus, edited by J. Jacobi (London, 1951), pp. 207-208. Quoted from 'Herbarius', Von der Heilwirkung der Nieswurz.
- ⁵ Will-Erich Peuckert, Das Rosenkreuz (Berlin, 1973).

Chapter 3: The Tübingen Circle

- ¹ Die Fruchtbringende Gesellschaft: Quellen und Dokumente in vier Bänden, edited by Martin Bircher (Volume I, Munich, Kösel Verlag, 1971).
- ² The Fame and Confession of the Fraternity R:C:, edited and introduced by F.N. Pryce (1923). Quoted from pp. 32-33 of Pryce's introduction.
- ³ For a more detailed, though somewhat controversial, account of Dee's connection with Rosicrucianism, see Frances Yates's *The Rosicrucian Enlightenment* (London, 1972).

Chapter 4: The Aftermath of the Manifestos

- ¹ Scottish Record Office, reference GD 242/212. The existence of this document was kindly brought to my attention by Adam McLean, who has analysed it in an article entitled 'A Rosicrucian Manuscript of Michael Maier' in *The Hermetic Journal*, No. 5, Autumn 1979.
- ² Hans Schlick, *Das ältere Rosenkreuzertum* (Berlin, Nordland Verlag, 1942), pp. 232-6.
- ³ *Ibid.*, p. 189.

Chapter 5: The Spread of Rosicrucianism

- ¹ A Christian Rosenkreutz Anthology, edited by Paul M. Allen (Rudolf Steiner Publications, New York, 1968), pp. 352-3.
- ² *Ibid.*, p. 354.
- ³ *Ibid.*, pp. 355-6.
- ⁴ Hands Schlick, *Das ältere Rosenkreuzertum*, pp. 154-6.
- ⁵ *Ibid.*, p. 143.
- ⁶ The Diaries of Elias Ashmole, edited by C.H. Josten (Oxford, Clarendon Press, 1962), Volume II, p. 643.
- ⁷ Desirée Hirst, *Hidden Riches* (1964), p. 153.
- ⁸ A.E. Waite, The Brotherhood of the Rosy Cross, p. 345.
- ⁹ Ibid.

NOTES 153

Chapter 6: The Search for the Philosophers' Stone

¹ H. Kopp, *Die Alchemie* (Heidelberg, Carl Winter, 1886), Part II, p. 20.

² Ibid.

Chapter 7: The Golden and Rosy Cross

- ¹ C.H. Josten, The Diaries of Elias Ashmole, Volume I, pp. 33-4.
- ² D.C. Martin, 'Sir Robert Moray', in *The Royal Society*, edited by H. Hartley, p. 246.
- ³ R.F. Gould, History of Freemasonry.
- 4 Ibid.
- ⁵ I.A. Fessler, Rosenkreuzerey (1805-6), one of a series of pamphlets on different rites, published privately by Friedrich Ludwig Schröder, a prominent German Freemason.
- ⁶ Kopp, *Die Alchemie*, Part II, p. 40. The person to whom Wöllner wrote was Brother Sacerdos, alias Freiherr von Schröder, yet another of the many Schröders connected with the Order.

Chapter 8: A Rosicrucian Monarch

- ¹ K. Epstein, *The Genesis of German Conservatism* (Princeton University Press, 1966).
- ² Kopp, Die Alchemie, Part II, p. 27.

Chapter 9: The Revival in France

- ¹ Eliphas Lévi and the French Occult Revival (1972).
- ² The document was transcribed by the English occultist Frederick Hockley, and a copy is now in the hands of Mr R.A. Gilbert, who has published a small facsimile edition.
- ³ Some curious word usage in the text suggests that it was badly translated from the French.
- ⁴ Oswald Wirth, Stanislas de Guaita: Souvenirs de son Secrétaire (Paris, 1935).
- ⁵ James Webb, The Flight from Reason (1971), p. 259.
- ⁶ This, and other letters from de Guaita to Péladan, are quoted from Lettres Inédites de Stanislas de Guaita au Sar Josephin Péladan, Introduced by Dr E. Berthelet (1952).
- ⁷ Pierre Montloin and Jean-Pierre Bayard, *Les Rose-Croix* (Paris, 1971).

Chapter 10: The Golden Dawn, its Antecedents and Offshoots

- ¹ Gerald Yorke, Foreword to *The Magicians of the Golden Daton* by Ellic Howe (1972), p. ix. In fact, a similar claim could be made for the Gold- und Rosenkreuz.
- ² Howe, The Magicians of the Golden Dawn, chapter 2, pp. 30-31.
- ³ This and the subsequent quotations from the Golden Dawn rituals are taken from Israel Regardie's *The Golden Dawn*, Volume II (third edition, 1970).
- 4 Op. cit., pp. 13-14.

Chapter 11: The Rosicrucian Adept as Hero and Villain

- ¹ The Count de Gabalis: Being a Diverting History of the Rosicrucian Doctrine of Spirits (London, 1714).
- ² The Assistant Génies, and Irrecincilable Gnomes, or Continuation to the Comte de Gabalis. Originally published at La Haye, 1718. Translated by John Yarker (Bath, Robert H. Fryar, 1897).
- ³ Alexander Pope, The Rape of the Lock and Other Poems, edited by Geoffrey Tillotson (Methuen, 1962).
- ⁴ For a very thorough and interesting examination of the occult influences on Goethe, see Rolf Christian Zimmermann, Das Weltbild des jungen Goethe (Munich, Fink, 1969).
- ⁵ Leopold Engel, Geschichte des Illuminaten-Ordens (Berlin, Bermühler, 1906), p. 64.
- ⁶ J.W. von Goethe, *Gedenkausgabe*, Volume 18 (Zurich, Artemis, 1951).
- ⁷ Edward Bulwer-Lytton, Zanoni, reprinted by Steinerbooks (1971).
- ⁸ Jennings's letter and Lytton's reply are among the Lytton papers at County Hall, Hertford.
- ⁹ At one time Crowley had headed notepaper on which the title 'M.D. Dame.' appeared after his name, a humorous reference to the fact that Christian Rosenkreuz is stated in the *Fama* to have received medical knowledge at Damcar, in Arabia.

NOTES 155

Chapter 12: Modern Rosicrucian Movements

- ¹ A.E. Waite, The Brotherhood of the Rosy Cross, chapter 23.
- ² The Rose Cross Order. A Short Sketch of the History of the Rose Cross Order in America, Together With a Sketch of the Life of Dr P.B. Randolph, the Founder of the Order. With Introduction and Notes by Dr R. Swinburne Clymer (Allentown, Pennsylvania, 1916).
- 3 Ibid.
- ⁴ Paschal Beverly Randolph, Eulis! The History of Love (Toledo, Ohio, 1874).
- ⁵ Ellic Howe, *Urania's Children* (London, 1967), chapter 6.
- ⁶ AMORC, Rosicrucian Manual (San Jose, California, 11th edition, 1948), p. 130.
- ⁷ Frans Wittemans, A New and Authentic History of the Rosicrucians (English translation, London, Rider, 1938), chapter 15.
- 8 Op. cit., p. 10.
- ⁹ R. Swinburne Clymer, *The Rosicrucian Fraternity in America* (Volume II, Quakertown, Pennsylvania, no date), p. 408.
- 10 Ibid., p. 375.
- 11 Ibid., pp. 383-4.
- ¹² *Ibid.*, p. 563.
- 13 Ibid., p. 638.
- ¹⁴ Robert S. Ellwood, Religious and Spiritual Groups in Modern America (Englewood Cliffs, New Jersey, 1973), p. 112.
- 15 Ibid., pp. 111-112.
- ¹⁶ Details are given in *Gerald Gardner: Witch* by J.L. Bracelin (London, Octagon Press, 1960).
- ¹⁷ Paul M. Allen, A Christian Rosenkreutz Anthology, p. 455.

Select Bibliography

Most of the sources used for this book are listed in the notes and some are repeated here. The following is intended merely as a skeleton list since the bibliography of Rosicrucianism is vast and complex. It would have been particularly impractical to try to include a comprehensive catalogue of all editions of the manifestos, and I have listed here only those editions which I myself have used. The other works listed consist entirely of secondary literature, and the editions quoted are not necessarily the most recent. In certain cases I have added critical or descriptive comments.

BIBLIOGRAPHIES

- Gardner, F. Leigh, A Catalogue Raisonné of Works on the Occult Sciences: Vol. I, Rosicrucian Books (2nd ed., privately printed, 1923). As far as it goes, this is a useful work of reference if allowances are made for certain inaccuracies and omissions.
- Kloss, Georg, Bibliographie der Freimaurerei und der mit ihr in Verbindung gesetzten geheimen Gesellschaften (latest edition, Graz, Akademische Druck- und Verlagsanstalt, 1970). Contains a section on Rosierucianism.
- Wolfstieg, August, Bibliographie der freimaurerischen Literatur. Vol. II of this work (1912) contains a Rosicrucian section.

EDITIONS OF THE MANIFESTOS

The Fame and Confession of R:C: Commonly, of the Rosie Cross. With a Praeface annexed thereto, and a short Declaration of their Physicall Work. By Eugenius Philalethes [Thomas Vaughan] (London, 1652). A facsimile of the above, together with introduction, notes and a translation of the letter from Adam Haselmayer, edited by F.N. Pryce, was issued privately by the Societas Rosicruciana in Anglia in 1923. Pryce's valuable introduction includes a detailed comparative analysis of all the early editions of the Fama and Confessio and a discussion of their possible authorship.

The Hermetic Romance, or the Chymical Wedding, written in High Dutch by C.R., translated by Ezechiel Foxcroft (London, 1690).

- Chymische Hochzeit Christiani Rosenkreutz, Fama Fraternitatis, Confessio Fraternitatis. Edited by F. Maack (Berlin, 1913).
- Chymische Hochzeit Christiani Rosenkreutz. With 28 drawings by Hans Wildermann (Regensburg, Gustav Bosse Verlag, 1923).
- Fama Fraternitatis, Confessio Fraternitatis, Chymische Hochzeit: Christiani Rosenkruetz. Anno 1459. Edited and introduced by Richard van Dülmen (Stuttgart, Calwer Verlag, 1973). The most reliable modern edition of the manifestos, with scholarly introduction and notes.

For other works that include the manifestos see Paul M. Allen, J.W. Montgomery, Frances A. Yates and A.E. Waite.

STUDIES

- Allen, Paul M., compiler and editor, A Christian Rosenkreutz Anthology (Blauvelt, New York, Rudolf Steiner Publications, 1968). A useful compendium of Rosicrucian and alchemical material including the Foxcroft translation of the Chemical Wedding and the Vaughan versions of the Fama and Confessio.
- Arnold, Paul: (i) Histoire des Rose-Croix et les Origines de la Franc-Maçonnerie (Paris, 1955).
 - (ii) La Rose-Croix et ses Rapports avec la Franc-Maçonnerie (Paris, 1970).
- Beyer, Bernhard, Das Lehrsystem des Ordens der Gold- und Rosenkreutzer (Leipzig, 1925).
- Frick, Karl R.H.: (i) Die Erleuchteten (Graz, Akademische Druckund Verlagsanstalt, 1973).
 - (ii) Licht und Finsternis, Part I (Ibid., 1975).
 - (iii) Licht und Finsternis, Part II (Ibid., 1978).
 - These volumes form three parts of a monumental study of Gnostic, Qabalistic, Hermetic and Rosicrucian groups as well as other occult elements in the western tradition, from antiquity to the twentieth century.
- Grassl, Hans, Aufbruch zur Romantik: Bayerns Beitrag zur deutschen Geistesgeschichte 1765-1785 (Munich, C.H. Beck'sche Verlagsbuchhandlung, 1968). Contains much information on the activities of the Gold- und Rosenkreuz order in Bavaria.
- Jennings, Hargrave: The Rosicrucians, their Rites and Mysteries (revised edition, London, Chatto, 1879).
- Kienast, Richard, Johann Valentin Andreae und die vier echten Rosenkreutzer-Schriften (Leipzig, Mayer and Müller, 1926).
- Montgomery, J.W., Cross and Crucible: J.V. Andreae (1586-1654), Phoenix of the Theologians: Vol. I, Andreae's Life, World-view, etc.; Vol.

- II, The *Chemical Wedding*, with notes and commentary (The Hague, Martinus Nijhoff, 1973).
- Peuckert, Will-Erich, *Das Rosenkreuz* (Berlin, Erich Schmidt Verlag, 1973). A fascinating and scholarly work setting Rosicrucianism in the perspective of the Pansophic tradition.
- Schick, Hans, Das ältere Rosenkreuzertum. Ein Beitrag zur Entstehungsgeschichte der Freimaurerei (Berlin, Nordland Verlag, 1942). Written 'under commission from the Reichsführer-SS' using documents confiscated by the security police, this book, despite its provenance, is one of the best studies of early Rosicrucianism.
- Vulliaud, Paul, Les Rose-Croix lyonnais aux XVIIIème siècle (Paris, Nourry, 1929).
- Waite, A.E., (i) The Real History of the Rosicrucians (London, 1887). A sketchy study, but useful because of the inclusion of the Fama, Confessio and an abridged version of the Chemical Wedding.
 - (ii) The Brotherhood of the Rosy Cross (London, Rider, 1924). Wider in scope and much more detailed than (i) but without the manifestos, this is the only previous comprehensive history of the Rosicrucian movement in English. Though a valuable study, much of it has been overtaken by subsequent research.
- Wittemans, Frans, A New and Authentic History of the Rosicrucians. English translation by Durvad (F.G. Davis) (London, Rider, 1938). The inaccuracy of this book can be judged by the author's description of Aleister Crowley as an 'Irish poet and occultist' who formed in London 'a Rosicrucian group called The Equinox'.
- Yates, Frances A.: The Rosicrucian Enlightenment (London, Routledge and Kegan Paul, 1972). Contains Thomas Vaughan's versions of the Fama and Confessio.
- Zimmerman, Rolf Christian, Das Weltbild des jungen Goethe: Studien zur hermetischen Tradition des deutschen 18ten Jarhhunderts (Munich, Wilhelm Fink Verlag, 1969). This interesting study of the Hermetic influences on Goethe includes a section on the Goldund Rosenkreuz order.

Index

Adami, Tobias, 44, 49 Agrippa, Heinrich Cornelius, 34-5, 54 AMORC, 135-142 Andreae, Johann Valentin, 10, 11, 20, 42-3, 44, 46, 48, 49, 50-1, 58, 59, 61, 63, 64 Ashmole, Elias, 67-8, 81, 82

Bacstrom, Dr Sigismund, 102, 103, 104
Bacon, Francis, 60-1
Besant, Annie, 142-3
Besold, Christoph, 43-4, 53
Bischoffswerder, Johann Rudoif von, 95-6, 97, 98, 100
Blavatsky, H.P., 11, 90
Boehme, Jacob, 59, 72
Boyle, Robert, 64, 68
Brotoffer, Radtichs, 54, 55
Bulwer-Lytton, Sir Edward, 21, 110, 122-5

Campis, Julianus de, 54, 55
Carlowitz, Carl Adolf von, 77
Chemical Wedding of Christian Rosenkreuz, 32, 33, 46, 49, 50, 51, 54, 61, 68, 121
Clymer, R. Swinburne, 135, 136, 137, 138, 139, 140, 141
Comenius, J.A., 63, 64, 65
Confessio Fraternitatis, 19, 20, 32, 47, 49, 50, 53, 54, 57, 61, 68, 69
Crowley, Aleister, 125-6, 139, 146
Cusa, Nicholas of, 33-4

Dee, Dr John, 50, 60 De Guita, Stanislas, 105, 106, 107, 108

Eckhart, Johannes, 33
Eschenbach, Wolfram von, 32

Fama Fraternitatis, 9, 19, 20, 33, 39, 42, 45, 47, 49, 50, 51, 53, 54, 55, 56, 57, 58, 61, 65, 67, 68, 69, 113
Ficino, Marsillio, 30, 54

Fictuld, Hermann, 85-6 Finch, Anne, Viscountess Conway, 69 Fludd, Robert, 61-3, 65 Foxcroft, Ezechiel, 68-9 Frederick-William II, King of Prussia, 82, 95-100 Fruchtbringende Gesellschaft, 44, 45, 46, 47, 86

'Gabalis, Comte de', 81, 118-9, 124
Garasse, François, 71
Goethe, J.W. von, 119-21
Gold- und Rosenkreuz, 45, 74-5, 82ff, 110, 112, 133
Golden Dawn, 11-12, 22, 108-117, 125
Gutmann, Aegidius, 36, 54

Hargrave, John, 143-4 Hartmann, Franz, 134, 136 Haselmayer, Adam, 49, 50 Heindel, Max, 134-5, 141 Helmont, François Mercure van, 69, 86, 87 Heraciitus of Ephesus, 12-13, 25 Hess, Tobias, 44, 51 Hesse, Hermann, 147 Himmler, Heinrich, 22, 64

'Irenaeus Agnostus' (Friedrich Grick), 56-8

James I, 54-5 Jennings, Hargrave, 88, 124, 125 Joachim of Fiore, 37-8, 39, 40, 48 Jung, C.G., 20 Jungius, Joachim, 64-5

Kelpius, Johannes, 129 Knorr von Rosenroth, Christian, 66, 86-7

Lévi, Eliphas, 15, 104, 146 Lewis, H. Spencer, 135, 136, 137, 138, 139, 140 Lindsay, David, Earl of Balcarres, 66-7 Little, Robert Wentworth, 109-10 Luther, Martin, 33, 36-7

Mackenzie, Kenneth, 90, 110
Maier, Michael, 54-6, 57, 62, 71, 72
Mathers, S.L. MacGregor, 12, 111, 112, 115
Medici, Cosimo de, 30
Mersenne, Marin, 62-3, 71
Meyrink, Gustav, 146
Mirandola, Pico della, 30-1, 34, 54
More, Henry, 66, 69
Mormius, Peter, 70
Morsius, Joachim, 58-9

Nachenmoser, Adam, 39 Naudé, Gabriel, 70

Papus (Dr Gérard Encausse), 106 Paracelsus (Theophrastus Bombastus von Hohenheim), 35-6, 38, 39, 47, 50, 72

Péladan, Joséphin, 105-8 Plummer, Dr George Winslow, 133 Pope, Alexander, 119

Ramsay, Andrew Michael, 83-4 Randolph, Paschal Beverly, 81, 128-132, 135 Regardie, Israel, 115 Reuchlin, Johannes, 34, 54 Richter, Sigmund, 72-4 Rosenkreuz, Christian, 9, 10, 11, 13, 14, 19, 39, 40, 41, 42, 45, 46, 47, 49, 50, 51, 53, 112, 113, 114, 120, 131, 136, 144

144 Royal Society, The, 64, 65 Rudolf II, 43, 54 Saint Germain, Comte de, 76, 127, 143
Schick, Hans, 22, 57, 59, 64
Schleiss von Löwenfeld, Dr Bernhard
Joseph, 87, 88
Schröder, Joseph Wilhelm, 87-8
Sheiley, Percy Bysshe, 11, 121-2
Sperber, Julius, 38-9, 53-4, 56, 72
'Sprengel, Fräulein', 11, 111
Steiner, Rudolf, 143
Studion, Simon, 39-40, 48, 49, 51
Surya, G.W. (D. Georgiewitz-Weitzer),
126-8

Tübingen circle, 10, 48 Trithemius, 35

Unzertrennlichen, 44-6, 51-2, 74

Vaughan, Henry, 65 Vaughan, Thomas, 65-6, 67, 68, 69, 81 Vogel, Heinrich, 38 Vollrath, Hugo, 134

Waite, A.E., 15, 22, 23, 63, 73, 101, 104, 115-17, 129
Welling, Georg von, 88
Wense, Wilhelm, 44, 49
Westcott, Dr William Wynn, 11, 110, 111, 115
Wilkins, John, 64
Wöllner, Johann Christoph, 90, 96, 97-100
Woodford, Rev A.F.A., 11
Wren, Sir Christopher, 64

Yarker, John, 110, 119 Yates, Frances, 9, 22, 61, 64 Yeats, W.B., 9, 10, 11, 12, 123