

Rosicrucian
Digest
No. 1
2014

Page ii

Each issue of the Rosicrucian Digest provides members and
all interested readers with a compendium of materials

regarding the ongoing flow of the Rosicrucian Timeline.
The articles, historical excerpts, art, and literature included
in this Digest span the ages, and are not only interesting in

themselves, but also seek to provide a lasting reference
shelf to stimulate continuing study of all of those factors

which make up Rosicrucian history and thought. Therefore,
we present classical background, historical development,
and modern reflections on each of our subjects, using the
many forms of primary sources, reflective commentaries,

the arts, creative fiction, and poetry.

This magazine is dedicated to all the women and men
throughout the ages who have contributed to and

perpetuated the wisdom of the Rosicrucian,
Western esoteric, Tradition.

May we ever be worthy of the light with which
we have been entrusted.

In this issue of the Rosicrucian Digest we are initiated into
the sagacity and inspiration of the Men and Women of the

Traditional Martinist Order.

•
•
•

Page 1

Peter Kingsley, Ph.D. “Paths of the Ancient Sages: A Pythagorean History”
Giulia Minicuci and Mary Jones, S.R.C. “Pythagoras the Teacher: From Samos to

Metapontum”

Ruth Phelps, S.R.C. “The School of Pythagoras”
Anonymous “The Golden Verses of Pythagoras”
Antoine Fabre d’Olivet, “Excerpt from Examination of the Golden Verses”
Hugh McCague, Ph.D., F.R.C. “Pythagoreans and Sculptors: The Canon of Polykleitos
Melanie Richards, M.Mus., S.R.C. “Pythagoras and Music”
Lisa Spencer, M.A.O.M., S.R.C. “The Neo-Pythagoreans at the Porta Maggiore in

Rome”
Jean Guesdon, S.R.C “Silence”
Frater X, “Music of the Spheres and Pythagorean Numerology”
Ben Finger, “Apollonius: Man or Myth?”
Ralph M. Lewis, F.R.C. “Reviewing our Acts”
Staff of the Rosicrucian Research Library “A Pythagorean Bookshelf”

The Traditional Martinist Order - Introduction 2

Martinism: History of a Traditional Order 3
Christian Rebisse, SI

Take Back My Will 13
Louis-Claude de Saint-Martin

Martinist Lessons 14
Julian Johnson, SI

Aurora 20
Jacob Boehme
Translated by Marion S. Owens, SI

Treatise on the Reintegration of Beings 23
Martinès de Pasqually

Of Errors and Truth 24
Louis-Claude de Saint-Martin

What Becomes of the Dead 28
Papus, SI (Gérard Encausse, MD)

Traditional Martinist Order Discourse 32
KABBALAH (The Tree of the Sephiroth)

Ieschouah, Grand Architect of the Universe 38
Christian Rebisse, SI

The Cloak 44
Julie Scott, SI

Martinism: The Way of the Heart 49
Steven Armstrong, SI

The Holy Spirit 54
Christian Bernard, SI

Established in 1915 by the Supreme
Grand Lodge of the English Language
Jurisdiction, AMORC, Rosicrucian
Park, San Jose, CA 95191.

Copyright 2014 by the Supreme Grand
Lodge of AMORC, Inc. All rights
reserved. Republication of any portion
of Rosicrucian Digest is prohibited
without prior written permission of the
publisher.

ROSICRUCIAN DIGEST (ISSN
#0035–8339) is published bi-annually
for $12.00 per year, single copies $6.00,
by the Grand Lodge of the English
Language Jurisdiction, AMORC,
Inc., at 1342 Naglee Ave., San Jose,
CA 95191. POSTMASTER: Send
address changes to ROSICRUCIAN
DIGEST at 1342 Naglee Ave., San
Jose, CA 95191–0001.

Official Magazine of the
Worldwide

Rosicrucian Order

Vol. 92 - No. 1No. 1 - 2014

Martinisme

Rosicrucian
Digest
No. 1
2014

Page 2

The Traditional Martinist

Order - Introduction

..
....

....
...

....
....

....

.......

T
he Traditional Martinist Order is an
initiatic Order and a school of moral
chivalry based on Judeo-Christian

mysticism. Although based on the eso-
teric teachings of Christianity and Judaism
(Kabbalah), it is not a religion and Mar-
tinist members come from many different
traditions and all walks of life. In addition,
the Martinist teachings include lessons and
experiments on understanding our dreams,
the relationships of numbers, attuning with
the celestial bodies, symbolism, and more.

The name Martinism is derived from
that of Louis-Claude de Saint-Martin
(1743-1803), the French mystic and au-
thor who wrote under the pseudonym of
“the Unknown Philosopher.” Martinism

was formed into an Order by Gérard En-
causse, MD (known as Papus) and Augus-
tin Chaboseau in the late 1800s, and is
now conducted under the auspices of the
Rosicrucian Order, AMORC.

In this issue of the Rosicrucian Digest,
we present excerpts from some of the core
texts of Martinism and a sample Martinist
lesson. We also share inspiring perspectives
and meditations from some modern Mar-
tinists.

As Martinist members sometimes ex-
press to one another, we hope that this
issue of the Rosicrucian Digest featuring
Martinism may assist you in ever dwelling
in the Eternal Light of Divine Wisdom!

Page 3

Martinism: History

of a Traditional Order
Christian Rebisse, SI

In this article Christian Rebisse presents a comprehensive review of the history of the Traditional
Martinist Order, from its beginnings with Louis-Claude de Saint-Martin’s mentors, Jacob
Boehme and Martinès de Pasqually, to today’s worldwide mystical order.

I
n 1889, the Fourth World’s Fair,
celebrating the centenary of France’s
1789 Revolution, opened in Paris. It was

a splendid fair where the marvel of electricity
triumphed. The fair’s main attraction was the
inauguration of the Eiffel Tower, a gigantic
metallic monument that was soon to become
the symbol of triumphant materialism,
technology, and industry. Was it not the very
incarnation of a new Tower of Babel?

Meanwhile, Martinism was in the pro-
cess of being reorganized and had just be-
gun publishing its magazine L’Initiation.
Upon what foundations did the Martinists
of that time rely to erect their Temple, and
who were the craftsmen of its reconstruc-
tion?

In answer, one may date the birth of
the Martinist Order to the meeting of
two custodians of an “initiation” that had
been passed down from the time of Lou-
is-Claude de Saint-Martin (1743-1803).
Their names were Gérard Encausse (better
known as Papus) and Augustin Chaboseau.

The Élus-Cohen

Louis-Claude de Saint-Martin was the
disciple of Martinès de Pasqually. Around
1754, Pasqually founded the Ordre des
Élus-Cohen (Order of Elect Priests) so as
to have his disciples work toward per-
sonal reintegration through the practice
of theurgy, which relied on complex cer-
emonial practices aimed at what Pasqually
termed the reconciliation of the “minor”
person with Divinity. This was to be ac-

complished through human communica-
tion with the so-called angelic hierarchies.
According to Pasqually, the angels were
humankind’s only support in his efforts to
become reconciled with the Divine after
“The Fall.”

Thus, contrary to what is generally
thought, Martinism is not a mere exten-
sion of the Ordre des Élus-Cohen, and Mar-
tinès de Pasqually should not be consid-
ered the founder of the Martinist Order.

In 1772, before the organization of
his Order was completed, Martinès de
Pasqually left France on family business for
Haiti—from whence he never returned.
He died in Santo Domingo in 1774. After
the disappearance of Pasqually, several dis-
ciples of the master continued to spread his
teachings, each from a unique perspective.
Two disciples particularly distinguished
themselves—namely, Jean-Baptiste Will-
ermoz and Louis-Claude de Saint-Martin.

An ardent adept of Freemasonry and
theurgy, Jean-Baptiste Willermoz (1730-
1824) was in contact with the German
Stricte Observance Templière (Strict Tem-
plar Observance). In 1782, at a Conven-
ticle of the Order in Wilhelmsbad, Will-
ermoz incorporated Pasqually’s teachings
into the higher degrees of that order—the
degrees of Profès and Grand Profès—but
did not pass along the theurgic practices
of the Élus-Cohen. During the Conven-
ticle, the Stricte Observance Templière was
reformed under a new name, the Cheva-

Rosicrucian
Digest
No. 1
2014

Page 4

liers Bienfaisants de la Cité Sainte (Knights
Benefactor of the Holy City).

Meanwhile, Louis-Claude de Saint-
Martin had renounced Freemasonry. He
forsook theurgy—“the exterior way”—in
favor of the benefits of “the interior way.”
In fact, he considered theurgy to be dan-
gerous, and angelic evocation far from
infallible when conducted through “ex-
terior” methods. We might even put into
Saint-Martin’s mouth the following ex-
cerpt from a poem by Angelus Silesius, en-
titled Chérubinique:

Go away Seraphims, you cannot com-
fort me!
Go away angels and all that may be
seen close to you;
I jump all alone into
the uncreated sea of
pure Deity.

According to Saint-
Martin, the implement
and crucible of this mys-
terious communion is
the heart of humankind.
He sought “to enter into
the heart of the Divine
and make the Divine
enter his heart.” It is in
this sense that we call the
path advocated by Saint-
Martin “The Way of the Heart.” The evo-
lution of Saint-Martin’s interior perspec-
tive can be traced to his discovery of the
works of Jacob Boehme. In his personal
diary, Saint-Martin wrote, “It is to my
first master [Pasqually] that I owe my first
steps upon the spiritual path, but it is to
my second master [Boehme] that I owe the
most significant steps.” He enlarged upon
the ideas of his two masters and incorpo-
rated them into a personal system passed
on through an “initiation” to a few chosen
disciples.1

Saint-Martin was not the founder of
the Martinist Order, which was a later

development. However, we do know that
a group formed around him, alluded to
in the letters of some of his friends (circa
1795) under the name Cercle Intime (Inti-
mate Circle) or Société des Intimes (Associa-
tion of Intimates). In Le Lys dans la Vallée
(The Lily in the Valley) the great novelist
Honoré de Balzac refers to the existence of
groups of Saint-Martin’s disciples: “An in-
timate friend of the Duchess of Bourbon,
Mme. de Verneuil, belonged to a holy soci-
ety whose soul was Mr. Saint-Martin, born
in Touraine and nicknamed the Unknown
Philosopher. This philosopher’s disciples
practiced the virtues recommended by the
high speculations of mystical Illuminism.”2
The Initiation originally transmitted by

Saint-Martin was passed
down to modern times
through various so-called
filiations. By the end of
the nineteenth century,
two men in particular
were the custodians of
the Initiation, Dr. Gérard
Encausse and Augustin
Chaboseau, each through
a different filiation. Let
us briefly examine these
filiations.

Martinist Filiation

Louis-Claude de Saint-Martin died on
October 13, 1803. He had initiated Jean
Antoine Chaptal, a chemist to whom we
owe the discovery of certain manufactur-
ing processes for alum and the dyeing of
cotton, as well as the vinification process
called chaptalization (the process of add-
ing sugar to the must). Chaptal had sev-
eral children, among them a daughter
who married to become Mme. Delaage.
She had a son, Henri Delaage, who wrote
many books on the history of ancient initi-
ation. He in turn was initiated by someone
whose name we do not know—probably
his father or mother, for when his grandfa-

Jacob Boehme.

Page 5

ther (Chaptal) died, the young Henri De-
laage was only seven and too young to re-
ceive the Initiation. Henri Delaage passed
on the Initiation to Gérard Encausse (Pa-
pus) in 1882.

The second filiation proceeded as fol-
lows. About the middle of 1803, Saint-
Martin was staying at Aulnay with his
friend, the Abbot de la Noue, whom he
had long since initiated. This clergyman,
an independent priest possessing an ency-
clopedic knowledge, initiated the lawyer
Antoine-Louis Marie Hennequin. The lat-
ter initiated Hyacinthe Joseph-Alexandre
Thabaud de Latouche, better known under
the pen name of Henri de Latouche, who
in turn initiated Honoré
de Balzac and Adolphe
Desbarolles, the Count
of Authencourt, to whom
we owe a famous disser-
tation on palmistry. The
latter initiated Henri de
Latouche’s niece, Amélie
Nouël de Latouche, the
Marchioness of Boisse-
Mortemart who, in 1886,
initiated her nephew, Au-
gustin Chaboseau.3

The Creation of
the Martinist Order

It was from the meeting of these two
spiritual descendants of Louis-Claude de
Saint-Martin—Augustin Chaboseau and
Papus—that an initiatory Order called
Ordre Martiniste (Martinist Order) was
born. Papus and Augustin Chaboseau were
both studying medicine. A mutual friend,
Gaëtan Leymarie, Director of La Revue
Spirite, knowing of their deep interest in
esotericism, arranged for them to get to-
gether. The two medical students soon be-
came friends and discovered their mutual
participation in initiatic filiations going
back to Louis-Claude de Saint-Martin. In
1888, they pooled what they had received

and made plans to pass this on to a few
seekers of truth. To achieve their goal, they
founded what we call the Martinist Or-
der, and it is only after this time that the
Martinist Order can be said to have existed
as such. (We will see later how the name
of the Order was altered by adding such
qualifications as “Traditional” or “Synar-
chical.”)

Although the Order had no struc-
ture at that time, the number of initiates
increased rapidly. It was then that Papus
created the magazine L’Initiation. As Pa-
pus had not yet finished his education, af-
ter which he was to complete his military
service, it was not until July 7, 1892, that

he successfully defended
his medical thesis. Still,
what activity! He had
already organized the
Ordre Martiniste, estab-
lished l’École Hermétique
(the Hermetic School),
created the magazines
L’Initiation and Le Voile
d’Isis, and written, at age
twenty-three, Le Traité
Élémentaire de Sciences
Occultes (The Elemen-
tary Treatise on Occult
Sciences) and, at age

twenty-four, Le Tarot des
Bohémiens (Tarot of the Bohemians). His
associates were not much older than he,
except for F.C.H. Barlet.

In 1887, Papus’s esoteric interests had
been aroused by the writings of Louis Lu-
cas, a chemist, alchemist, and Hermeti-
cist. A student of occultism, he studied
the works of Eliphas Levi and made the
acquaintance of Barlet (Albert Faucheux),
a learned occultist, and Félix Gaboriau,
director of the Theosophical magazine Le
Lotus Rouge (The Red Lotus). In 1887, Pa-
pus also joined the Theosophical Society,
founded earlier in 1875 by Helena Bla-
vatsky and Colonel Olcott.

Papus.

Rosicrucian
Digest
No. 1
2014

Page 6

The 1891 Supreme Council

Papus soon adopted a detached at-
titude toward the Theosophical Society.
It promoted an Eastern, Buddhistic con-
cept of esotericism which went so far as to
trivialize, even suppress, the perspectives of
Western esotericism. This attitude—pro-
claiming the superiority of Eastern over
Western tradition—alarmed Papus. At the
same time a more serious danger appeared
on the horizon which made it impossible
to perpetuate the Western tradition in its
customary silence and obscurity. Accord-
ing to Papus and Stanislas de Guaita, some
occultists were trying to shift the hub of
esotericism away from Paris—its tradition-
al center—to places more favored by the
Eastern enthusiasts.

“Thus it was decided in high places,”
Papus wrote, “that a campaign of exten-
sion should be undertaken to select true
initiates capable of adapting the Eastern
tradition to the century which was about
to open.” The purpose was to preserve the
perenniality of the Eastern tradition while
at the same time opposing a trend which
would have led sincere seekers toward an
impasse between Eastern and Western eso-
tericism. Martinism was to be the instru-
ment of this plan.

In 1890, Papus resigned from the
Theosophical Society. From that date,
Martinism became better organized. Mar-
tinist initiations became more frequent,
and in the following year, July 1891, the
Martinist Order created a Supreme Coun-
cil composed of twenty-one members.4

Papus was elected Grand Master. Through
Papus’s many talents and the material sup-
port of Lucien Mauchel (Chamuel), the
Order grew rapidly. The first Martinist
Lodges were established, and four soon
appeared in Paris—Le Sphinx, headed by
Papus, which offered general studies; Her-
manubis, headed by Sédir, which taught
mysticism and eastern tradition; Velleda,

headed by Victor-Emile Michelet, devoted
to the study of symbolism; and Sphinge,
intended to promote the arts. Martinist
groups formed in several other French cit-
ies as well. The Order also spread to Bel-
gium, Germany, England, Spain, Italy,
Egypt, Tunisia, the United States, Argen-
tina, Guatemala, and Colombia. The April
1898 issue of L’Initiation claimed as many
as forty lodges throughout the world, and
later that year it could boast one hundred
thirteen.

The Faculty of Hermetic Sciences

Martinists wanted to revive Western
esotericism; however, there was no place in
France where Hermetic sciences could be
studied. Papus reflected, “Since there ex-
ist faculties where we can learn material-
istic sciences, why shouldn’t there be one
where we can learn esoteric sciences!” To
meet that need, Martinists organized a
school that would create courses and lec-
tures intended to communicate Western
esoteric values to seekers drawn from the
public. This school became the breeding
ground from which prospective Martinists
were selected for initiation. In fact, it was
to become the outer circle of the Martinist
Order, and was called the École Supérieure
Libre des Sciences Hermétiques (the Inde-
pendent High School of Hermetic Sci-
ences). It later changed its name to Groupe
Indépendant d’Études Ésotériques, then to
École Hermétique, and finally to Faculté des
Sciences Hermétiques (Faculty of Hermetic
Sciences).

It offered a multitude of courses (about
twelve monthly), with subjects ranging
from Kabbalah to Alchemy, Victor-Emile
Michelet to the Tarot, covering the history
of Hermetic philosophy. The more diligent
teachers were Papus, Sédir, Victor-Emile
Michelet, Barlet, Augustin Chaboseau,
and Sisera. A special group under Augustin
Chaboseau studied the Eastern sciences.
Another under F. Jollivet Castelot studied

Page 7

Alchemy and took the name Société Alchi-
mique de France (Alchemical Society of
France).

Ordre Kabbalistique de la Rose-Croix

Having organized the outer circle—
then called the Groupe Indépendant
d’Études Ésotériques—the Martinists also
created an inner circle, the Ordre Kabbal-
istique de la Rose-Croix (Kabbalistic Or-
der of the Rose Cross). On July 5, 1892,
the Martinist Order and the Ordre Kab-
balistique de la Rose-Croix were linked by
an agreement. According to Stanislas de
Guaita, “Martinism and the Rose-Croix
constituted two complementary forces in
the full scientific meaning of the term.”5
The Kabbalistic Order of the Rose Cross
had been revived in 1889 by Stanislas de
Guaita and Josephin Péladan. Admission
was reserved strictly for Martinist S.I.’s
who had attained that Degree at least three
years before and under special circum-
stances. The number of members was to
be limited to one hundred forty-four, but
apparently this number was never reached.

The purpose of the Ordre Kabbalistique
de la Rose-Croix was to complete the spiri-
tual formation of those in the S.I. Degree.
It was divided into three Degrees, leading
to the following diplomas: Bachelor in
Kabbalah, Kabbalah Graduate, and Doc-
tor of Kabbalah. When Stanislas de Guaita
died in 1897, eight years after the Order’s
founding, Barlet was appointed head, but
never fulfilled his duties; the Ordre Kab-
balistique de la Rose-Croix became more
or less dormant. As late as World War I in
1914, Papus was still trying to revive the
Order, without success.

To spread Illuminism, the Martinists
did not hesitate to merge with other ini-
tiatory organizations. Thus, in 1908 Papus
organized a great international spiritualis-
tic convention in Paris—an event which
brought together no fewer than thirty ini-
tiatory organizations. The secretary of this

huge undertaking was Victor Blanchard, a
Martinist who later made use of this tech-
nique to organize the F.U.D.O.S.I.

Sometimes, in his many alliances,
Papus would allow himself to be over-
whelmed by the emotional zeal of his col-
leagues. So it was with the Église Gnostique
(Gnostic Church), founded around 1889
by Jules Doisnel after a spiritual experi-
ence. It is often claimed that the Gnostic
Church became the official church of the
Martinists. In fact, the importance of the
alliance has been exaggerated by some of
the pseudo-successors of Papus. Although
the Martinist Order merged with many
organizations—Les Illuminés (The Illumi-
nati), Les Babistes (The Babists), Le Rite
Écossais (The Scottish Rite), or Memphis
Misraïm—it always maintained its in-
dependence. It was common practice in
those days to belong to several initiatory
organizations at once. Some, unfortunate-
ly, abused the privilege, becoming afflicted
with a terrible disease that often appears
among the superficially initiated: the ten-
dency to collect titles as a substitute for
true esoteric study.

Papus and most of the Martinist lead-
ers had assumed important responsibilities
in the Egyptian Freemasonry of the Rite of
Memphis-Misraïm, for example. But com-
pared to its ninety-seven degrees, the few
Martinist degrees seemed infinitesimal!
A number of Martinists, dazzled by the
prodigious titles of the Memphis-Misraïm
Degrees, no longer took time to study the
teachings. Thus, many plunged into a kind
of initiatory promiscuity and lost the un-
derlying purpose and essence of initiation.

World War I (1914-1918)

With the onset of World War I the
Order became dormant. Everyone was in-
volved in defending France. Papus volun-
teered for the front and was assigned the
post of chief physician, with the rank of
Captain. He viewed as sacred his obliga-

Rosicrucian
Digest
No. 1
2014

Page 8

tions to his country. Augustin Chaboseau,
unable to serve in a physical capacity,
joined the departmental staff of Aristide
Briand’s ministry, first as a magistrate,
then as Chairman of the Board. Papus
died before the end of the war on October
25, 1916. By the time the war was over,
members of the Supreme Board were scat-
tered; no new Grand Master was elected.
“With Papus gone, Martinism is dead,”
Jollivet Castelot lamented.6 Several Mar-
tinists tried to assume leadership of the
Order, but they altered the essence of Mar-
tinism so drastically that many Martinists
preferred not to participate and remained
independent.

Short-Lived Successions

Several Martinist groups came into ex-
istence at that time, but most were short-
lived, and followed no single leader. When
a Russian Martinist asked Barlet who was
the Order’s leader in France, Barlet an-
swered, half-smiling: “Martinism is a circle
whose circumference is everywhere with its
center nowhere.”7 Let us take a quick look
at the organizations of this period, which
are often confused, and some of the issues
that historians have enjoyed clouding.

The first of these organizations was
formed under the leadership of Jean Bri-
caud, who claimed that Papus had desig-
nated Teder to be his successor, and Teder
in turn, on his deathbed, had named Bri-
caud as his successor. He showed the Pa-
risian Martinists a document purporting
to certify his appointment as the head of
the Order, but no one took it seriously,
believing that Bricaud had probably writ-
ten it himself, and he was not recognized.8
Jean Bricaud formed a small group in Lyon
which “masonized” the Order by admit-
ting only eighteenth-degree Masons. The
result was a version of Martinism which
had little to do with that of Papus and
Augustin Chaboseau. In addition, Jean
Bricaud claimed an Élus-Cohen filiation

which Robert Ambelain has shown to be
without foundation.9 Bricaud’s movement
remained essentially centered in Lyon.10

A second group was established un-
der the leadership of Victor Blanchard.
Blanchard had been Master of the Parisian
Lodge Melchissedec and was recognized
by a number of Parisian Martinists. On
November 11, 1920, the Journal Officiel
announced the establishment of Victor
Blanchard’s Order under the name Union
Générale des Martinistes et des Synarchistes
(General Association of Martinists and
Synarchists), or Ordre Martiniste Syn-
archique (Synarchical Martinist Order).
In1934, Victor Blanchard initiated H.
Spencer Lewis into that Order. Later, Lew-
is would receive from Blanchard a charter
to be Grand Inspector for the Americas,
another to be Sovereign Grand Master
Legate for the United States, and autho-
rization to establish the Louis-Claude de
Saint-Martin Temple in San Jose. (Ralph
Maxwell Lewis would also be initiated into
the Ordre Martiniste Synarchique in Sep-
tember 1936.) We will return to the Ordre
Martiniste Synarchique later.

Augustin Chaboseau.

Page 9

In Paris, several independent groups
were created, but there was no Supreme
Council acknowledged by Martinists as a
whole. In fact, most Martinists preferred
to continue working independently in the
background instead of rushing into quar-
rels over succession.

Birth of the Traditional Martinist Order

There seemed to be no solution to the
problem. In 1931, Jean Chaboseau sug-
gested to his father that the survivors of the
1891 Supreme Council meet to reestablish
the Martinist Order on its pristine founda-
tions. Apart from A. Chaboseau, the only
survivors were Victor-Emile Michelet and
Chamuel.

We must not forget that Augustin
Chaboseau was the co-founder of Mar-
tinism in 1889 and had received his ini-
tiation through the direct filiation of his
aunt Amélie de Boisse-Mortemart. Victor-
Emile Michelet had been an important
member of the Hermetic University and
Master of the Velleda Lodge. Chamuel
had been the material organizer of the Or-
der, using the back room of his bookstore
to shelter the first activities of the Order.
Other Martinists joined them: Dr. Octave
Béliard, Dr. Robert Chapelain, Pierre Lévy,
Ihamar Strouvea, Gustave Tautain, as well
as Papus’s son, Philippe Encausse. Philippe
associated with the Martinist Order for a
time, then parted from it. His concerns
seem to have been elsewhere, as confirmed
by a book he devoted to the memory of his
father the following year.11

On July 24, 1931, the Martinists,
meeting again with Augustin Chaboseau,
decided to revive Martinism under its au-
thentic and traditional aspect. To distin-
guish it from numerous pseudo-Martinist
organizations, they added the qualification
Traditional to the name of the Order. In
doing so, the survivors of the 1891 Su-
preme Council laid claim to “the perpe-
tuity of the Order founded by them with
Papus.”12

Martinism was regaining some of its
strength. A Grand Master was appointed.
As tradition dictated, it was the oldest
member, Augustin Chaboseau. As early
as April 1932, he chose to relinquish the
office to Victor-Emile Michelet. Although
active, the Order remained relatively secret
under his leadership. When Michelet died
on January 12, 1938, Augustin Chaboseau
resumed the office of Grand Master of the
Traditional Martinist Order.

Martinism and F.U.D.O.S.I.

In August 1934, the first meetings of
the F.U.D.O.S.I. were held in Brussels.13
Various initiatory Orders were brought to-
gether to unite their efforts. Through the
F.U.D.O.S.I., Victor Blanchard hoped to
restore the worldwide unity of Martinism
under his leadership. However, many Mar-
tinists were absent. The Traditional Mar-
tinist Order was not represented and does
not seem to have been invited. Jean Bri-
caud, probably fearing that his title would
be challenged, preferred to abstain. On
August 9, during a Martinist meeting, Vic-
tor Blanchard was recognized as Sovereign
Grand Master by attending Martinists,
and Georges Lagrèze as Deputy Grand
Master.14

Victor Blanchard authorized Dr. H.
Spencer Lewis to establish Lodges of the
Synarchical Martinist Order in the United
States, but was unable to deliver the re-
quired documents to either Lewis, Émile
Dantinne, Edouard Bertholet, or others.
As a precaution, Dr. Lewis preferred to
wait for formal general rules before ven-
turing further. Martinists from other ju-
risdictions adopted the same attitude. It
turned out that the activities of the Syn-
archical Martinist Order were limited to
the transmission of the various Martinist
Degree Initiations, and the Order other-
wise had no actual existence. There was no
Martinist Lodge in Paris at the time, and
Victor Blanchard gave his initiations in the
temple of the Fraternité des Polaires.

Rosicrucian
Digest
No. 1
2014

Page 10

Five years later, not much had im-
proved. In 1939 the F.U.D.O.S.I. re-
solved to remove the trust that had been
bestowed on Victor Blanchard. Georges
Lagrèze took the opportunity to point
out to members of the F.U.D.O.S.I. that
there was indeed a Martinist fully quali-
fied to lead the Order, whose existence
Blanchard, intentionally or not, had never
mentioned. This Martinist, Augustin Cha-
boseau, past collaborator of Papus and last
survivor of the 1891 Supreme Council,
was also the only one entitled to direct
the destiny of Martinism. Consequently,
a delegation was sent to meet with Au-
gustin Chaboseau. After considering the
situation, he agreed to head the Martinist
Order. At a special F.U.D.O.S.I. meeting,
all the attending Martinists rallied before
the authority of the Grand Master of the
Traditional Martinist Order. Thus, in July
1939, the Traditional Martinist Order was
admitted into the F.U.D.O.S.I., resulting
in a drop in the membership of the Synar-
chical Martinist Order.

Augustin Chaboseau, who had just
assumed the leadership of Martinism, re-
placed Victor Blanchard as Imperator of
the F.U.D.O.S.I., becoming one of a triad
of Imperators running that organization,
the two others being Sâr Hieronymus
(Émile Dantinne) and Ralph M. Lewis
(his father having passed through transi-
tion on August 2, 1939). A few days later,
a letter from the International Supreme
Council of the Traditional Martinist Or-
der confirmed Ralph M. Lewis’s appoint-
ment as Regional Grand Master for the
United States of America and member of
the International Supreme Council.

World War II (1939-1945)

Just as Martinist tradition was being
reestablished across the Atlantic Ocean
(and none too soon), European Martinists,
a few months later, were subjected to a new
and terrible ordeal. World War II was to

have dire consequences for the Martinist
Order. Many Martinists lost their lives on
battlefields and in concentration camps.
On August 14, 1940, shortly after the
outbreak of hostilities, the French official
newspaper published a decree from the Vi-
chy Government banning all secret societ-
ies in France. Most of the leaders of these
organizations were arrested. The Tradi-
tional Martinist Order became dormant in
France in an official sense, but underneath
the true work never stopped as Athanor
and Brocéliande Lodges remained secretly
active. Taking refuge in Brittany, Augustin
Chaboseau was not overtly harassed, but
Dr. Béliard had some difficulties with the
Gestapo. Georges Lagrèze was forced to
hide in Normandy, then in Angers,15 but
despite constant searches of his residence,
he continued to communicate with Ralph
M. Lewis through Jeanne Guesdon.

By the end of the war in 1945, there
were only a few survivors left. The Tradi-
tional Martinist Order was officially re-
vived under Augustin Chaboseau, but un-
fortunately he passed through transition
on January 2, 1946. Georges Lagrèze died

Ralph Maxwell Lewis.

Page 11

in Angers on April 16 of that year. The Or-
der in France had, with their passing, lost
essential elements. Jean Chaboseau was
appointed to succeed his father. Though a
worthy Martinist, he was a poor organizer
and failed to revive the Order in France.
The members of the Supreme Council
gradually lost confidence in him and re-
signed. It should be stated, however, that
some Martinists did much to complicate
his work; tired of quarreling, Jean Cha-
boseau decided to declare the Order dor-
mant. Belgian Martinists, under the lead-
ership of Sâr Renatus (René Rosart), tried
to continue the work of the Order under
the name Ordre Martiniste Universel, and
Victor Blanchard approved the decision.
But René Rosart’s transition in October
1948 effectively checked any further devel-
opment of the Universal Martinist Order.
Brother Heb Aïlghim Sî (Dr. E. Bertholet)
succeeded René Rosart, but chose to al-
low an Order that had never been active to
die out. On May 13, 1965, Dr. Bertholet
passed away without appointing a succes-
sor.16

Meanwhile, the Traditional Martinist
Order had suffered no harm in the United

States and was working quietly, waiting
for affairs to calm down in Europe. Ralph
Lewis kept his title of Regional Grand
Master, and ten years later, when the Tra-
ditional Martinist Order was reestablished
in France and other countries, he assumed
the title of Sovereign Grand Master. For
forty-eight years Ralph M. Lewis led the
Traditional Martinist Order. After his
transition on January 12, 1987, he was
succeeded by Gary Stewart. In April 1990,
Christian Bernard was appointed Sover-
eign Grand Master of the Traditional Mar-
tinist Order.

Today’s Traditional Martinist Order

As you can see, the Martinist Order,
despite adversity, has always succeeded
in transmitting its Light through time.
Though there exist several Martinist “obe-
diences” today, it is the Traditional Mar-
tinist Order which has the largest mem-
bership. In the last few years, Sovereign
Grand Master Christian Bernard, has been
patiently reorganizing the Order. One
hundred years after the establishment of
the Supreme Council in 1891, and sixty
years after the founding of the Traditional

Rosicrucian
Digest
No. 1
2014

Page 12

ENDNOTES
1. Not all Martinist historians agree on this point. Some

believe that Saint-Martin did not pass on initiation
in the usual sense of the term. According to them,
Papus should be looked upon as the founder of the
Martinist Initiation. See Le Martinisme by Robert
Amadou, Ascèse publishers, 1979, chapter IV. Up till
now, nothing warrants a definite judgment one way
or the other.

2. de Balzac, H. Le Lys dans la Vallée (Nelson: 1957)
p. 64.

Martinist Order, he announced plans both
to re-center the Order on its traditional
values and practices and to adapt it to the
modern world. Under his leadership, the
Order appears to be experiencing a new
birth.

One hundred years after the French
Revolution, Martinists under the leader-
ship of Papus sought in their own way to
contribute to the spiritualization of their
time. In their desire to execute this mission,
they scattered Serviteurs Inconnus (Un-
known Servants) throughout the world in
furtherance of the Great Work. The stakes
at the time were considerable—the threats
hovering over Eastern esotericism, the as-
cent of an industrial civilization, the ad-
vent of the “reign of quantity”—all posed
real dangers to the interior life of human-
ity. The present bears similarities to that
period, and all could see, in the bicenten-
nial celebration of the French Revolution
in 1989, that much remains to be done.
Victor Hugo said: “Revolution changes ev-
erything, except the human heart.”

Humanity now, as in the period of
the Martinist resurgence, is imperiled by
progress. It is not by chance that initiatory
organizations such as the Traditional Mar-
tinist Order have been so active as of late,
for they teach that it is not outside that a
revolution must take place, but inside of
us, within the heart of each. Martinists call
this The Way of the Heart.

3. Regarding the circumstances of this Initiation, see the
article, “Pierre-Augustin Chaboseau—An Unknown
Servant,” by Christian Rebisse, published in the
Rosicrucian Digest, Spring 1993 issue, p. 14.

4. This creation was announced in the following issues
of L’Initiation: No. 10, July 1891, pp. 83-84; No. 11,
August 1891, p. 182; and No. 12, September 1891,
p. 277.

5. Carré, G. Essais de Sciences Maudites, 1, Au Seuil du
Mystère (Paris: 1890) p. 158.

6. Castelot, F. Jollivet Essai de Synthèse des Sciences
Occultes (Paris: E. Nourry, 1928) p. 189.

7. Ventura, Gaston Tuttigli Uomini del Martinismo
(Rome: Atanor Publisher, 1978) p. 59.

8. Ibid.
9. Ambelain, Robert Le Martinisme (Paris: Niclaus,

1946) pp. 151-155.
10. JeanBricaud had successors we cannot mention here

for lack of space.
11. Encausse, Philippe Papus, sa Vie son Oeuvre (Papus—

His Life, His Work) (Paris: Pythagore Publisher,
1932). In the December 1932 Voile d’Isis, pp. 793-
794, Jean Reyor was the first to mention this aspect
of Papus’s son: “It seems we systematically lay aside all
that could be truly interesting in the extremely active
career of this astonishing Papus . . . not a word about
the constitution and the life of this Martinist Order
of which Papus was the promoter.” Philippe Encausse
corrected this flaw in successive editions of his work.

12. Ambelain, Robert Le Martinisme (Paris: Niclaus,
1946) p. 174.

13. F.U.D.O.S.I. is the abbreviation of Fédération
Universelle des Ordres et Sociétés Initiatiques.

14. This event was announced in the August-September
1934 issue of Adonhiram magazine, p. 6.

15. In 1942, Georges Lagrèze “revived” an Order of
Élus-Cohen. This Order had no direct filiation
with that of Martinès de Pasqually, but an indirect
filiation through the C.B.C.S., since Georges Lagrèze
had the grade of Grand-Profès in that Order. After
G. Lagrèze’s transition in 1946, Robert Ambelain
claimed the succession to G. Lagrèze. Yet, a few days
before his transition, Georges Lagrèze had written a
letter to Ralph M. Lewis in which he announced his
decision to make this Order dormant as it had no
solid foundation. In 1967, Ivan Mosca (Hermete)
succeeded Robert Ambelain as the head of the
Ordre des Élus-Cohen. In 1968, concerned about the
legitimacy of the 1942 resurgence, he decided, in
agreement with Robert Ambelain, to make the Order
dormant (see Proclamation in the October 1968
L’Initiation magazine, pp. 230-231).

16. Contrary to certain legends, Dr. Bertholet was never
Sovereign Grand Master of the Ordre Martiniste
Synarchique and consequently never passed this
title down to an eventual successor. A recent visit to
Mrs. A.R., the present successor to Mr. Genillard—
himself successor to Dr. Bertholet in other initiatory
functions—has confirmed it to us. Moreover, Dr.
Bertholet’s initiatory name in the Martinist Order
was not “Sâr Alkmaïon,” this name being his in the
O.H.T.M. In Martinism, his name was Heb Aïlghim
Sî.

Page 13

Take Back My Will

T
ake back my will, O Source of all, take back my
will; for if I can suspend it one instant before
You, the torrents of Your life and light, having

nothing to resist them, shall pour impetuously within
me. Help me to break down the woeful barriers that
divide me from you; arm me against myself; triumph
within me over all Your enemies and mine by subduing
my will. O Eternal Principle of all joy and of all truth!
When shall I be so renewed as no longer to be conscious
of self, save in the permanent affection of Your exclusive
and vivifying will? When shall every kind of privation
appear to me a profit and advantage, by preserving me
from all bondage, and leaving me ample means to bind
myself to the freedom of Your spirit and wisdom?

— Adapted from the prayers
of Louis-Claude de Saint-Martin

Rosicrucian
Digest
No. 1
2014

Page 14

Martinist Lessons
Julian Johnson, SI

Julian Johnson has served the Traditional Martinist Order in many capacities. He currently
serves as the Board Treasurer of the English Grand Lodge for the Americas. In this article, he
elucidates some of the most valuable and inspiring lessons of the Martinist teachings.

T
he Martinist studies, drawn from
the spiritual insights of Louis-
Claude de Saint-Martin, offer a

unique window into the nature of human-
kind, the Cosmos, and the Divine as well
as their interrelationship. The unintel-
ligible, becomes intelligible, the obscure
becomes clear. We also begin to glimpse
the meaning of the references to the cre-
ative powers that humankind possessed
in its so-called First Estate, powers and
capacities that become available to the
mystical aspirant. The road to returning
to this First Estate is lengthy, but offers
rewards at every point along the way.
Martinism provides innumerable insights
and tools to aid the mystical student in
making this journey. From this profound
source, each student draws his or her own
Martinist Lessons according to her or his
needs on the mystical path. The intent of
this article is to reflect on a few Martinist
Lessons gleaned by the author, exploring
their embedded wisdom and, hopefully,
stimulating further personal realization on
the part of the author and the reader.

One of the profound ideas conveyed in
the Martinist teachings is the principle of
the Equilibration of Opposites. This takes
us back to the Biblical story of the Garden
of Eden, where humankind is introduced
to the Pillars of Opposition. After eating
the proverbial forbidden fruit, humankind
comes to know Good and Evil, the most
fundamental of the multitudinous pairs
of opposites that our perceptions give rise
to. From “walking” and being one with

the Divine in the Garden, humankind is
seemingly separated from the Divine and
enters the world of perceived duality, ex-
periencing the duality of Divinity and Self.

Martinism teaches invaluable lessons
about the world of duality. One of the first
is the relativity of the pairs of opposites.
In the words of the Kabbalists, the “pillars
dance.” There are no absolute qualities,
only the perceived value of a quality in re-
lation to its imagined opposite. This same
idea is presented to us in our Rosicrucian
studies, with the illustration of a flashlight.
In a darkened room, the light of a flash-
light appears as positive in comparison to
the otherwise darkness. However, the same
light taken outside into the noonday sun
becomes almost imperceptible in compari-
son to the brilliance of the Sun. It now rep-
resents relative darkness in comparison to
the Sun. The pillars dance.

Of course, we see essentially the same
truth in the reports of travelers from high-
er income countries to the lowest income
countries. Even the most disadvantaged
individual traveling from the United States
to rural areas of underdeveloped countries
recognizes his or her relative affluence in
comparison to the many people who lack
access to clean water and even the most ba-
sic shelter. Poverty becomes wealth in an-
other setting. The scientific wisdom of one
era is ignorance in another. What is waste
to one creature is food to another. The
Martinist teachings encourage us to reflect
on the many pairs of opposites that our
minds identify and their relativity, helping

Page 15

us to realize that the qualities we perceive
have no absolute values in themselves, but
are assigned them by our minds based on
time, place, and personal experience.

Equilibration

However, Martinism goes even fur-
ther, by offering insight into the Kabalis-
tistic concept of the Middle Pillar and how
we may apply it to our personal work of
reintegration. Going beyond the pairs of
opposites that we perceive, Martinism re-
minds us that our goal is to discover the
equilibrating third or middle pillar which
restores the duality back to Unity. This
state, which resolves the two pillars back
to their original unity, is a unique condi-
tion that transports us beyond the subjec-
tive and ever-changing experience of dual-
ity, opening the window to simply perceive
What Is, without judgment, like the im-
mediate experience of a new food on one’s
palate.

Unlike the instruction that one re-
ceives through religious education, our
Martinist teachings advise us to cling to
neither pillar, but instead to equilibrate
this pair of opposites in our consciousness.
This does not mean teetering on an imag-
ined midpoint between opposites. This
can be seen through the pair of opposites,
pride and humility. The objective of the
mystical student is not to eschew pride for
its opposite, humility, but instead to move
beyond the concern of how he or she is
seen by others, whether as important or
unimportant. When this is achieved, the
mystical student simply goes about her or
his activities without concern for the esti-
mation of herself or himself in the eyes of
others. The duality is restored to unity and
no longer manifests in our consciousness.

In line with its unique view of the Pil-
lars of Opposition, Martinism also trans-
forms our thinking about the nature of
good and evil. These are not static charac-
teristics to the Martinist, but indicators of

harmony or inharmony. According to the
dictionary, harmony is the orderly arrange-
ment of things, in other words, everything
in its place. What is good or harmonious
for one creature may be bad or inharmoni-
ous for another. The carbon dioxide we
exhale is a waste product of human respira-
tion and potentially toxic to humans, but
carbon dioxide at the same time serves as
an important nutrient for plant life.

Yet, the Martinist understanding of
this pair of opposites goes further. Like
Rosicrucianism, Martinism embraces the
foundational concept that all of Creation,
and notably humankind, is in a state of
continuing evolution. Citing the words
of Martinès de Pasqually, “In the end,
all will return to the Beginning.” So for
the Martinist, humankind is evolving on
a path of return to the Divinity referred
to as Reintegration. On her or his path
of evolution, the seeming perpetual
movement or dance of good and evil serves
as a source of guidance for the Martinist.

In Martinist terms, evil is that which is
opposed to our spiritual evolution. How-

Rosicrucian
Digest
No. 1
2014

Page 16

ever, the Martinist student comes to real-
ize that no static list of that which is evil
can be composed. At each point in her
or his journey, the Martinist aspirant must
examine his or her desires, thoughts, and
actions to evaluate whether they continue
to aid or instead impede his or her spiritual
progress. When they aid the student’s spir-
itual advancement, they are good; when
they impede, they have become opposed
to the student’s spiritual progress and evil.
This can also be illustrated through the
simple analogy of a pair of shoes. A pair
of shoes purchased for a child of ten will
shield the child’s feet from injury and cold
and provide physical support. In this way,
the shoes are good. However, if five years
later the child’s feet were forced into the
same pair of shoes, they would eventually
harm the child’s feet, leading to injury and
deformity. The shoes would now be evil in
relation to that child’s development.

Using a mystical example, we can see
this same realization through another pair
of opposites, idolatry and putrefaction.
Idolatry refers to building up the value of
something in our mind; putrefaction refers
to something in the process of breaking
down. When we first embark on the Path,
we usually have brought along with us an
anthropomorphic concept of the Divine
that we have built up, heavily influenced
by our childhood experiences and religious
upbringing. Similar concepts are shared
by much of humanity. In the extreme
form, the Divine takes on the full range
of human characteristics, ranging from
love to anger. Such concepts are usually
accompanied by a Divine-sanctioned code
of conduct that helps regulate the behavior
of individuals toward others, which is of
obvious value to society. In creating our
concept or image of the Divine, we have
taken something unknowable and ineffa-
ble and given it form in our minds as a way
to more personally relate to it. We have
created an image of the Divine, and while

it is not made of metal or stone, it quali-
fies as a form of idolatry. For much of our
lives, our concept or image of the Divine
may have helped to personalize the Divine
and to foster our awareness of the presence
of the Divine in our everyday existence.
Up until that point it aided our spiritual
growth, and by a Martinist understanding,
was good.

However, in our development as mys-
tical students, we must be prepared to al-
low the concept and image of the Divine
which we have created to be broken down
and destroyed; otherwise it will ultimately
limit our development. If we steadfastly
hold onto the image or concept of the Di-
vine that we have created, it will interfere
with our ability to come to a greater real-
ization of the actual nature of the Divine
or the First Cause. The formerly good will
become evil in that it limits our spiritual
progress. For reference, the Buddhist as-
pirant is admonished that he or she must
first empty his or her cup in order for it to
be filled. Similarly, the Master Jesus ad-
vised that one cannot put new wine into
old wine cloth without tearing it apart.
New wine requires new wine cloth. Jesus’s
parable of the vine and the branches em-
bodies this same principle when it refers to
the pruning of the branch that brings forth
fruit, so that it may bring forth more fruit.

The Alchemy of Illumined Thought

One of the most profound ideas that
Martinism emphasizes can be summarized
in the phrase, the Alchemy of Illumined
Thought. This phrase points to the creative
power of the Divine Mind that we are part
of. Most of us are first introduced to this
idea as Rosicrucians, when we learn the
practice of visualization, an introductory
step into the creative power of the Divine
Mind resident within us. We may sense a
more profound meaning when we are told
that a Rosicrucian temple is made sacred
by our thought and conduct. Nonethe-

Page 17

less, these just hint at the power of Mind
or consciousness at the core of our Being.
But what is Illumined Thought? One way
of describing it is: Thought that is ener-
gized by awareness of one’s spiritual na-
ture and connection to the Divine. Such
thought moves us above mere awareness of
the physical and emotional worlds of our
consciousness, attuning us with the world
that lies behind ordinarily perceived real-
ity.

Well-prepared officers, in perform-
ing our Martinist and Rosicrucian rituals
and initiations, attune with the higher as-
pect of their Being in order to create the
conditions that will be most beneficial to
themselves and those participating in the
rituals and initiations. For the observers,
the design and content of the rituals are
aimed at bringing their consciousness into
awareness of the higher aspects of their Be-

ing. In addition to providing a temporary
upliftment of our consciousness, over time
such experiences yield their transformative
effects, helping us to progressively trans-
form our consciousness into a fuller aware-
ness of our true nature.

Many of the techniques that we learn
in our Martinist and Rosicrucian stud-
ies serve as tools to remind us or bring us
back to awareness of the higher aspects of
our Being. In a time of distress, when we
consciously make the Rosicrucian sign or
mentally enfold ourselves in the Martinist
cloak, we are attuning our consciousness
with the higher aspect of our Being. This
shift opens a channel for the higher orga-
nizing and constructive principles of the
Divine Consciousness to manifest imme-
diately in our material reality, bringing or-
der and harmony.

Rosicrucian
Digest
No. 1
2014

Page 18

Universal Force Diffused Invisibly
Throughout the Whole

The next Martinist Lesson we will
reflect on is related to the preceding and
inspired by our teachings’ reference to the
“universal force diffused invisibly through-
out the whole.” From every vantage point,
we live in a sea of energy. The scientist
will note that the environment we live in
is filled with electromagnetic energy from
a host of sources. At the most fundamen-
tal level, the universe is filled by a field of
background energy, speculated as arising
from the Big Bang that brought the mate-
rial universe that we know into existence.
In addition, the space we occupy is also
filled by electromagnetic radio waves at a
multitude of frequencies from countless
sources emanating from our planet and be-
yond. Up to 65 billion particles, known
as neutrinos, pass through every square
centimeter of our bodies every second at
certain times of the day.

But in addition to the many known
frequencies of energy we live amidst, we
even more fundamentally live in a sea of
Cosmic Intelligence. While it is invisible
to our eyes and imperceptible to our physi-
cal senses, our mystical explorations show
it to be omnipresent and always available
for our engagement. This Cosmic Intel-
ligence, nevertheless, manifests within
us and all about us. It is the intelligence
that governs the myriad activities of the
estimated 37 trillion individual cells that
make up our body; it is the consciousness
that manifests in every living creature,
small or large; it is the force that underlies
the laws of the universe; it is the intelli-
gence that regulates what we call karma;
it is the consciousness that manifests as
and through each of us. Like in our bod-
ies, this Intelligence is not centered in a
single location, but is everywhere at once,
undiluted throughout the creation. One
of the common defining characteristics of
the experience of Cosmic Consciousness

is the awareness of the omnipresence of
this Immanent Intelligence. It exists apart
from time and space and is ever-present
and universal. In the words of the Apostle
Luke, it is that within which we live, move,
and have our being. As said in Psalm 139:

Where can I go from Your Spirit?
Or where can I flee from Your presence?
If I ascend into heaven, You are there;
If I make my bed in hell, behold, You
are there.
If I take the wings of the morning
And dwell in the uttermost parts of the
sea,
Even there Your hand shall lead me,
And Your right hand shall hold me.
If I say, “Surely the darkness shall fall on
me,”
Even the night shall be light about me;
Indeed, the darkness shall not hide from
You,
But the night shines as the day;
The darkness and the light are both alike
to You.

Know Thyself

We will close with one last Martinist
Lesson, in many ways it is really the first.
It is based on the injunction Man [Person],
Know Thyself. In our Martinist teachings,
it is referred to as the study of the Book
of Man or Humankind. Saint-Martin
speaks of the importance of directing our
attention inward, to study the object most
immediate and at hand, our own nature.
He contrasts this with the outward ap-
proaches of science and philosophy of his
time, which is still true today. Conscious-
ness and Being remain almost entirely
unexplored domains in the world of sci-
ence, notwithstanding the phenomenal ac-
complishments that science has achieved.
While humankind continues to extend the
frontier of that which can be known, sci-
ence has largely ignored the study of the
Knower, leaving this object of study to the
mystic and mystical aspirant. I can find no

Page 19

better words than those of Saint-Martin to
capture the urgency of this inward path.

“At the first glance which one directs
upon oneself, one will perceive without
difficulty that there must be a science or
an evident law for one’s own nature, since
there is one for all beings, though it is not
universally in all, and since even in the
midst of our weakness, our ignorance, and
humiliation, we are employed only in the
search after truth and light. Albeit, there-
fore, the efforts which a person makes daily
to attain the end of one’s researches are so
rarely successful, it must not be considered
on this account that the end is imaginary,
but only that we are deceived as to the road
which leads thereto, and are hence in the
greatest of privations, since we do not even
know the way in which we should walk.
The overwhelming misfortune of human-
ity is not that we are ignorant of the exis-
tence of truth, but that we misconstrue its
nature. What errors, and suffering would
have been spared us if, far from seeking
truth in the phenomena of material na-
ture, we had resolved to descend into our-
selves, and had sought to explain material
things by humanity, and not humanity by
material things; if fortified by courage and
patience, we had preserved in the calm of
our imagination the discovery of this light
which we desire, all of us, with so much
ardor.

“The human understanding, by apply-
ing itself so exclusively to outward things,
of which it cannot even yet give a satisfac-
tory account, knows less of the nature of
one’s own being even than of the visible
objects around us; yet, the moment we
cease to look at the true character of our
intimate essence, we become quite blind to
the eternal Divine Source from which we
descend: for, if Humanity, brought back
to our primitive elements, is the only true
witness and positive sign by which this su-
preme Universal Source may be known,
that source must necessarily be effaced,

when the only mirror that can represent it
to our minds, disappears.

“This is enough to show how carefully
we ought to sound the depths of our be-
ing, and affirm the sublimity of our es-
sence, that we may thereby demonstrate
the Divine Essence, for there is nothing
else in the world that can do it directly.

“I repeat, that, to attain this end, ev-
ery argument taken from this world and
nature, is unsatisfactory, unstable. We sup-
pose things for the world, to arrive at a
fixed Being, in whom everything is true;
we lend to the world abstract and figura-
tive verities, to prove a Being who is al-
together real and positive; we take things
without intelligence, to prove a Being
who is intelligence itself; things without
love, to demonstrate the One who is only
Love; things circumscribed within limits,
to make known the One who is Free; and
things that die, to explain the One who is
Life.”

Closing Prayer
from Saint-Martin

“Eternal source of all which is, You
who send spirits of error and of darkness
to the untruthful, which cut them off from
Your love, do You send unto one who seeks
You a spirit of truth, uniting him forever
with You. May the fire of this spirit con-
sume in me all the traces of the old person,
and, having consumed them, may it pro-
duce from those ashes a new person, on
whom Your sacred hand shall not disdain
to pour a holy Chrism! Be this the end of
penitence and its long toils, and may Your
life, which is one everywhere, transform
my whole being in the unity of Your im-
age, my heart in the unity of Your love, my
activity in the unity of the works of justice,
and my thought in the unity of all lights.”

..
....

....
...

....
....

....

.......

Rosicrucian
Digest
No. 1
2014

Page 20

Aurora
Jacob Boehme

Translated by Marion S. Owens, SI

Louis-Claude de Saint-Martin was so inspired by the writings of the mystic Jacob Boehme
(1575-1624) that he learned German when he was forty years old so that he could read his
“Second Master’s” original words. In the text below, Provincial Master Marion Owens trans-
lates from Baroque German into English excerpts from Boehme’s description of his Spiritual
Awakening, in his famous first work, Aurora.

A
s my miserable soul lifted itself
seriously up to God as in a thunder
storm, with my heart and mind,

including all thoughts and desires locked
therein, and without stopping to wrestle,
receiving God’s love and mercy, and not
giving up, God then illuminated me with
the Holy Spirit. Thus, the Holy Spirit
broke through within me. It was like a
thunderstorm!

You will find no book in which you
will discover divine wisdom. If you go
out into a blooming meadow, where you
can perceive (smell and taste, etc.) God’s
wondrous powers, even though this is only
an example of the Divine Power because
in Third Principle material matter is made
visible. But to seekers, it’s a dear teacher.
They will find much there.

And when I write, giving testimony to
the heavenly God, the Divine Itself has im-
pressed these things into my mind so that
I believe it without any doubt, understand
and experience all, not through my physi-
cal body, but through my spiritual being,
within my soul, with the Will and Power
of God....

This is not to construe that my under-
standing is more evolved than others’, but
I am only like a small twig, only a small
spark from God. The Divine can place me
where God wills, I cannot resist. This is
not my Natural Will, bequeathed with all
my strength, but as my soul withdraws, I

do not understand the work and in all re-
spects have to beat and scratch the devil
and am, as are all human beings, subject to
sadness and temptation….

God has given me this understanding,
it is not me who knows this but the I that
I am.

The correct observations are these: If
the human will rests within God’s Will,
the Soul will see with God’s eye its eter-
nal depth because it remains within God’s
Word. Thus the spoken Word and the Soul
become a magical image of the constella-
tion. The astral Soul cannot become form
simply out of fantasy, but becomes form
according to the image within Mind. Thus
the Soul can see what the Highest of High
has planned and what should happen.

Accordingly, the Word of God, as the
Source of the soul, speaks to the soul in
images and impressions which only the
Soul understands….

If I had no other book but mine, that I
myself am, then I have enough books. The
whole Bible lies within me. As I have God’s
Soul, what more books do I need? Should
I fight for what is outside of me before I
learn what is within me? Thus I read my
Self, thus I read God’s book and all you,
my dear Brothers and Sisters, are also my
alphabet that I read within me. Because
my mind and will finds you within me, I
wish with all my heart that you would find
me, too.

Page 21

Although we cannot say of God that
the pure Godhead is Nature, but a three-
fold majesty, we must say, however, that
God is within Nature even though Nature
does not know it.

When reason speaks of God, what
God is in spirit and will, it would make
sense to consider God to be something re-
mote to this world, and unknown, some-
thing in a different place than this world,
residing high above the stars, who governs
only through Its Spirit with an omnipres-
ent Power somewhere in this world, this
threefold majesty, whose beauty in all is
evident. Because of our reasoning, our rea-
son descends into the illusion that God is
really a stranger.

God is All. God is Light and Darkness,
Love and Hate and Fire, but the Divine
alone can name Itself God with the Light
of divine Love. It is an eternal contrast be-
tween darkness and light. None seizes the
other, and one is not the other, but is its
own spirit, but different in virtue, and nei-
ther one exists by itself.

God cannot be described specifically
as this or that. The Divine Self has neither
nature nor body. God is not inclined par-
ticularly towards anything because noth-
ing comes before the Deity—not good or
evil. The Divine Itself is the beginning, an
eternal nothingness. God is nothing and
everything and is one will in which lies
the whole world and all of creation. In the
Divine all is eternal and without begin-
ning, in equal measurement. God is nei-
ther Light nor Darkness, neither Love nor
Hate, but the eternal Oneness….

When I contemplate what God is I say,
God has no motive, no beginning, God
owns nothing but the Divine Self. God is
eternally created and recreates the Divine
Self out of nothing. God is the will of wis-
dom, and wisdom is God’s manifestation.

The name of God is YHVH.
If you wish to write about God, or see

God, observe nature. One cannot write
about God. The Soul sees the Creator but
cannot speak about it because the divine
spirit is a power which cannot be spoken
or written about in human language.

The Divine Spirit (the Holy Ghost)
emerges from the Creator and is the third-
fold Being of the godhead. The same as the
elements of this world emerge from the

Sun and Stars and are the moving spirit
within all material things of this world.
Likewise, the Divine Spirit is the moving
spirit within God and eternally emerges
from God and fulfills God entirely, i.e.
God regenerates. This weaving strength is
within the entire Unity of the Creator.

Therefore, you noble human being, let
not the antichrist and the devil fool you by
trying to convince you that divinity is far
away from you, and lead you to a remote

Rosicrucian
Digest
No. 1
2014

Page 22

and distant heaven! Nothing is closer to
you than heaven because within you are all
three Principles of eternity and within you
will regenerate the holy Paradise as God
lives within.

To describe God
further, picture a wheel
standing before you with
seven other wheels, one
wheel is made within
the other one, so it could
stand on all ends on all
sides. Now remember
this, the seven wheels are
the Seven Spirits of God,
they are reborn, renewed,
one within the other, and
is as if you take one wheel,
and within it are seven
wheels all existing within each other and
all have spherical rims like a round ball.

Thus God’s spirit permeates all space
in eternity like a wheel wherein the begin-
ning is also the end….

The Being of All Beings is One but di-
vides itself into two principles, light and
darkness, in bliss and suffering, in good
and evil, love and anger, fire and light, and
from this second eternal beginning, a third
beginning arises creating its own eternal
desire to be.

What else is hidden? The philosophia
and the deep meaning of God, the heav-
enly delight, the revelation of the creation
of angels, the revelation of the Fall of the
devil, from which comes all evil, the cre-
ation of this world, the purpose for the cre-
ation of humanity, and all creatures within
this world, and the secrets of regeneration
and eternal life.

This will simply all be revealed in depth.
Why not at the height of this mystic work?
So that any cannot be praised that they did
it! And all would be destroyed through the
devil’s consorts! Why does the creator do
this? To show that the time will come for

reintegration and to retrieve what was lost,
so that humanity will see and enjoy the
fulfillment and exult in the pure light and
knowledge of God.

That is why now
will arise an Aurora, the
morning red sky, so that
the day can be noted and
acknowledged. Whoever
wants to sleep can con-
tinue to sleep. Whoever
stays on guard and awake
and trims one’s lamp, will
always be awake. See,
the bridegroom is arriv-
ing. Whoever is awake
and decorated, will go
to the eternal heavenly
wedding. Whoever sleeps

however, will sleep forever and ever in the
deep prison of tormented abyss….

Jacob Boehme.

Page 23

Treatise on the

Reintegration of Beings
Martinès de Pasqually

In the excerpt below from his Treatise on the Reintegration of Beings, Martinès de Pasqually
provides guidance on how we can use free will to work toward personal reintegration with the
Divine.

E
vil, I stress again, does not have its
origins in the Creator or in any of its
particular creatures. It comes only

from the thought of the spirit opposed to the
laws, precepts, and commands of the Eternal,
thought which the Eternal cannot change
in the spirit without destroying its freedom
and particular existence, as I have explained
before. However, this does not mean that the
spirit which generated evil is evil itself, for if
the bad spirits changed their will, their action
would also change, and from that moment,
there would no longer be a question of evil
throughout the expanse of the universe.

Are you going to say that this could not
happen because God, being immutable in
His decrees, condemned those who gener-
ated evil to eternal privation? My answer

is that it is true the Creator condemned
to privation and endless suffering those
who profess evil. But I would also point
out that when the Creator manifested jus-
tice upon His creature, He called Himself
Father of boundless mercy. I shall speak
more fully of this divine mercy elsewhere.
I come back again, however, to the genera-
tion of evil caused by the evil will of the
spirit, and say that the evil generation of
the spirit, being evil thought in effect, is
called spiritually bad intellect, in the same
way that good thought is good intellect. It
is by these kinds of intellects that good and
bad spirits communicate to humanity and
leave upon their consciousness all kinds of
impressions, and it is up to them to use
their free-will to accept or reject them.

Rosicrucian
Digest
No. 1
2014

Page 24

Of Errors and Truth
Louis-Claude de Saint-Martin

In this excerpt from his book, Of Errors and of Truth, the Unknown Philosopher, Louis-
Claude de Saint-Martin, explains the ten leaves of the priceless book that Humanity received
at its birth.

H
umanity’s inexpressible advan-
tages in their original state were
connected with the possession

and comprehension of a priceless book
that was counted among the gifts which
they received at birth. Although this book
consisted of only ten leaves, it contained all
the lights and knowledge of what was, is, and
will be. The power of humankind was then
so extensive that they possessed the faculty of
reading through the ten leaves of the book at
once and taking it in at a glance.

At the time of humanity’s degradation
this book was indeed still in their possession,
but they were deprived of the faculty of
comprehending it as easily as before, and
we can no longer understand all the leaves
except by reading one after the other. How-
ever, we will never be entirely reestablished
in our rights until we have studied them all.
Although each of these ten leaves contains
a special knowledge, they are, nonethe-
less, so intertwined that it is impossible to
understand one perfectly without attain-
ing an understanding of them all. Even
though I have said that humanity can no
longer read them except in succession,
none of their steps will be assured if we do
not examine them in their entirety—and
the fourth leaf particularly, which serves as
a rallying point for all the others.

This is a truth to which humanity has
paid little attention. It is however one
which is infinitely necessary for us to observe
and understand as we are all born with the
book in our hand. If studying and under-
standing this book are precisely the tasks
we need to accomplish, we can then judge

how advantageous it is for us to avoid mak-
ing any errors in its study.

Yet humanity’s negligence concerning
this matter has been carried to an extreme.
Very few among us have noticed the essen-
tial union of the book’s ten leaves which
renders them absolutely inseparable. Some
have stopped in the middle of the book,
others at the third leaf, others at the first—a
situation which has produced atheists, ma-
terialists, and deists, respectively. It is true
that a few have perceived such ties, but
they have not understood the important
distinction that needs to be made between
each of these leaves, and, finding them
bound together, they have believed them
to be equal and of the same nature.

What has been the result? By limiting
themselves to that part of the book they
did not have the courage to go beyond, and
by depending upon the fact that they were
nevertheless expressing themselves accord-
ing to the book, they have pretended that
they possess an understanding of the entire
book. Thereby believing themselves infal-
lible in their doctrine, they have exerted all
their efforts to prove it. But such isolated
truths, receiving no sustenance, have soon
deteriorated in the hands of those who had
thus separated them, and there remained
nothing for these imprudent people but a
vain phantom of knowledge, which they
could not offer as a solid body, nor as a true
being, without having recourse to impos-
ture.

This is precisely where all the errors
we shall examine eventually in this treatise
originated, as have all those we have already

Page 25

disclosed, such as the two opposing prin-
ciples, the nature and laws of corporeal be-
ings, the different faculties of humankind,
and the principles and origin of religion
and rites.

The part of the book in which these er-
rors have primarily occurred will be shown
afterwards, but before considering this mat-
ter we will round out the understanding
that one must have of this incomparable
book by presenting in detail the different
learning and properties, the knowledge of
which is contained in these leaves.

The FIRST dealt with the universal
principle or center from
which all centers continu-
ally emanate.

The SECOND dealt
with the creative cause of
the universe, of the dual
corporeal law supporting
it; of the dual intellectual
law manifesting in time; of
the dual nature of human-
ity; and generally of every-
thing that is composed of
and formed by two actions.

The THIRD dealt
with the foundation of
bodies; of all the results
and productions of all
genders. This where is found the number
of immaterial beings who do not think.

The FOURTH dealt with all that is ac-
tive; of the principle of all languages, wheth-
er temporal or beyond time; of the religion
and rites of humankind. This is where is
found the number of immaterial beings
who think.

The FIFTH dealt with idolatry and
putrefaction.

The SIXTH dealt with the laws govern-
ing the formation of the temporal world
and the natural division of the circle by
the radius.

The SEVENTH dealt with the cause of
winds and tides; of the geographical scale of
humankind; of its true knowledge and the
source of its intellectual or sensate produc-
tions.

The EIGHTH dealt with the temporal
number of that which is the sole support,
force, and hope of humanity—in other
words, of that real and physical being
which has two names and four numbers
due to its being active and intelligent at
the same time. And since its action extends
over the four worlds, it also dealt with jus-
tice and all legislative powers, which in-
clude the rights of sovereigns and the au-
thority of generals and judges.

The NINTH dealt
with the formation of
the corporeal human in
the womb of woman and
with the decomposition
of the universal and par-
ticular triangle.

Finally, the TENTH
was the channel and com-
plement of the preceding
nine. It was undoubtedly
the most essential and that
without which all the oth-
ers would not be known,
because, by placing all ten
in a circumference accord-

ing to their numerical order, it will be found
to have the closest affinity with the first,
from which all emanate. And if one desires
to judge its importance, let it be known
that the Author of all things is invincible
because of it, as it is a barrier which protects
the Deity from all sides and which no being
can pass.

Thus, we perceive in this enumeration
all the knowledge to which humankind
can aspire and the laws that are imposed
upon us. It is clear that we will never pos-
sess any knowledge, nor will we ever be
able to fulfill any of our true duties, with-
out going to and drawing from this source.

Rosicrucian
Digest
No. 1
2014

Page 26

We also actually know the hand that must
lead us to it, and although we cannot take
a single step toward this fertile source on
our own, we will certainly advance towards
it by forgetting our own will and allowing
[the source] to act for us.

Therefore, let us congratulate human-
kind for still being able to find such a sup-
port in our misery. Let our hearts be filled
with hope when we perceive that even to-
day we can discover without error in this
precious book the essence and properties
of being, the reason for things, and certain
and invariable laws of human religion and
rites which we must necessarily render to
the Primary Being. In other words, due to
humans being at once intellectual and sen-
sate—and nothing in existence is not one
or the other—we must recognize our own
relationship with everything which exists.

As this book contains only ten leaves
and yet contains All, nothing can exist
without belonging, by its very nature, to
one of these ten leaves. Thus, there is not
a single being which does not indicate in
itself the nature of its class and to which
of the ten leaves it belongs. Every being
offers us thereby the means necessary for
instructing us in everything concerning
it. But, to direct ourselves in such under-
standing, we must distinguish the true and
simple laws constituting the nature of be-
ings from those which humans think up
and substitute for them every day.

Let us now consider that part of the
book which I have declared as having been
the most abused. It is the fourth leaf which
has been recognized as having the closest af-
finity to humanity, as this is where our duties
and the true laws of our thinking being have
been written, as well as the precepts of hu-
man religion and rites.

If, indeed, we followed with exacti-
tude, constancy, and pure intention all the
points clearly expressed therein, we could
obtain the help of the very hand that had
punished us; elevate ourselves above that

region of corruption to which we are rele-
gated by condemnation; and recover traces
of this ancient authority by virtue of which
we determined, in the past, the latitudes
and longitudes necessary for the mainte-
nance of universal order. But, since such
powerful resources were attached to this
fourth leaf, it is also, as we have stated, in
this part of the book that humankind’s er-
rors were the most considerable. And, truly,
if humans had not neglected such advan-
tages, all would still be peaceful and happy
upon earth.

The first of these errors was to trans-
pose this fourth leaf and substitute in its
place the fifth, or that which deals with
idolatry. In so doing, humanity distorted
their religious laws and thus could not de-
rive the same benefits from them nor the
same assistance as they would have had
they preserved the true rites. On the con-
trary, receiving only darkness as their re-
ward, they engulfed themselves in it to the
point of no longer even desiring the light.

As we said at the beginning of this
book, the course of this principle was such
that it made itself evil by its own will. Such
was the error of the first being, and such
has been that of many of its descendants,
chiefly among the peoples who seek their
Orient [East] in the South of Earth.

This is what constitutes this error
or crime which cannot be forgiven and
which, on the contrary, is inevitably subject
to the most rigorous punishment. But the
majority of beings are protected from these
errors, because it is only by walking that
one falls, and the greater number of beings
do not walk. However, how is it possible to
advance without walking?

The second error consists of having
taken a rough idea of the properties con-
nected with this fourth leaf and to believe
that they could be applied to all, because
attributing them to objects for which they
are unsuitable makes it impossible to dis-
cover anything.

Page 27

Moreover, who does not know how
slight has been the degree of success at-
tained by those who base matter upon the
four elements, who dare not refuse thought
to animals, who attempt to square the so-
lar calculus with the lunar calculus, who
search for longitude upon Earth and for
the quadrature of the circle—in a word,
who attempt every day to find an infin-
ity of discoveries of this sort and in which
they never gain satisfactory results (as we
shall continue to show later in this treatise).
Yet this error is not directly aimed against
the universal principle. Those who follow
it are not punished except by ignorance,
and it does not demand any expiation.

There is a third error by which, and
through the same superficial ignorance,
humanity has believed itself in possession
of the sacred advantages that this fourth
leaf could, indeed, communicate to them.
Pursuing this idea they have spread among
their fellow beings the uncertain notions
of truth which they themselves have cre-
ated. They have directed the eyes of the
people, who should only have directed
them towards the Primary Being, upon
themselves, as well as the physical, active,
and intelligent cause—and upon those
who, by their accomplishments and vir-
tues, have obtained the right to represent
the Primary Being upon earth.

This error, without being as disastrous
as the first, is however infinitely more dan-
gerous than the second, because it gives be-
ings a false and childish idea of the Author
of all things and of the paths leading to the
Author. To summarize, those who have had
the impudence and audacity to announce
themselves thusly have, so to speak, estab-
lished an infinity of systems, dogmas, and
religions. These establishments, already
so lacking in substance in themselves and
their institutions, could not avoid experi-
encing further alterations so that, being ob-
scure and shadowy at the moment of their
origin, they have completely disclosed their
deformities through the passing of time.

Therefore, by adding the enormous
abuses that have been made in the knowl-
edge contained in the fourth leaf of this
book, of which we are all guardians at
birth, and by adding the confusion that
has proceeded therefrom to all that we have
observed regarding humankind’s ignorance,
fears, and weaknesses, as well as our depar-
ture from the symbols, we will have the ex-
planation and origin for this multitude of
religions and rites prevalent among people.

Without a doubt, we can only despise
them when we perceive this variety which
distorts them and this mutual opposition
which unveils their falsities. But if we do
not lose sight of the fact that these differ-
ences and peculiarities have never affected
any but the sensate, and if we recall that
humankind, being by our thinking the im-
age and likeness of the Primary and High-
est of thinking beings, brings with us all
our own laws, then we shall recognize that
when they are born our religion is also born
within us. Far from having come to us as
a result of the entreaties, caprice, ignorance,
and terror which nature’s catastrophes may
have inspired within, all of these causes,
on the contrary, constitute what has of-
ten distorted humankind’s religion and
brought people to the point where some
even distrust the only remedy available to
us for the alleviation of our misfortunes.
We shall recognize to even a much great-
er extent that beings alone suffer from
these variations and weaknesses, and that
the source of their existence and the way
granted them for attaining it will never be
less pure. We shall also recognize that we
will always be certain to discover a point
of reunion that will be common to us and
our fellow beings whenever we direct our
eyes towards this source and towards the
only light that must lead us to it.

..
....

....
...

....
....

....

.......

Rosicrucian
Digest
No. 1
2014

Page 28

What Becomes of the Dead
Papus, SI (Gérard Encausse, MD)

Papus, the co-founder of the Traditional Martinist Order, joined the French Army Med-
ical Corp in 1914 at the outbreak of World War I. He served as a medical officer in
the trenches on the Western Front. Reflecting on his experience there he wrote What
Becomes of the Dead. Following are two excerpts from that text. Papus died while in
service to his country in 1916, at the age of fifty-one.

Chapter 1
Section of the Eagle

Feminine Intuition: The Ideal

The reasoning and skeptical brain of
man appreciates concise and precise argu-
ments corroborated by facts. But for you,
mothers, spouses, sisters who mourn a be-
loved one who passed through transition,
no arguments are necessary. Your intuition
alone is sufficient.

Guardians of the most subtle forces of
Nature, there is something dwelling with-
in you that speaks louder and more clearly
than all the complicated reasoning of men!
You feel and know that the dear ones who
passed away are near you. They appear in
an occasional dream to embrace a mother
or beloved spouse. The child that has not

yet been submerged by terrestrial forces is
also a dweller on two planes. That child is
able to perceive a dead soldier-father who
is the object of the secret tears of his or her
mother.

Hallucinations, nervousness, men-
tal illness, says the scientist! Nevertheless,
women feel definitely that those are reali-
ties that transcend terrestrial ones.

The sick dog that is released by her
master among the plants of the fields soon
discovers the herb that will generate her re-
covery. Yet she has never received instruc-
tions from any school. However, there is a
force circulating in that animal that is less
fallible than the science of many human
beings. This force is the intelligence of Na-
ture that the profane call instinct.

Now, you women from every class of
society are the sacred guardians of that
formative intelligence of Nature. Listen to
the whisper of that mysterious voice which
vibrates in the depth of your heart and
which is perceptible only to you. It was
that same voice that enchanted your heart
formerly when, as a young woman, your
fiancé conversed with you during those
long and unforgettable promenades. Then,
when the infant was born, even before he
had learned to speak, the soft and mysteri-
ous voice became audible anew.

Today, you are at the lowest point of
your sorrow. The voice cries out again: No,
mother, your son has not departed without
recourse. The Creator is the Divine Parent
and a Parent is never an executioner.

Page 29

Your son has died for his country and
thus has become one of the lights of the
invisible planes. A curtain separates him
from you, but your love will suffice to lift
it.

Be courageous though you are over-
whelmed by sorrow. Hope, pray, and do
not reveal to anyone the words spoken by
the voice. May your heart remain sealed
so that the profane and the defilers may
have no access to it. Send the scholars and
the skeptics back to their studies; call upon
the departed one; pray for enlightenment
from those that live in the higher world.
Then, the Virgin of Light will shed upon
you her golden celestial veil and behind
this veil will appear your beloved ones,
blessing you and smiling at you.

Women of Earth, glorious or crucified,
may the Divine bless you, for you are wor-
thy!

It is to you that I am appealing, women
who have lost a cherished one; either a son,
husband, or close relative. I am speaking
to you because your intuition has not been
distorted by the incomplete science of the
century. Is it not a fact that you know the
beloved one has not disappeared forever?
Is it not a fact that you feel the truth con-
cerning the affirmation of all the religions
of Earth and especially of your own, when
they declare that death is but a momentary
transformation?

In the depth of your heart, you have
the certainty that you will see again the
dear one who passed away, especially since
he or she has sacrificed themselves volun-
tarily for their country. This mysterious in-
tuition enhances truth itself. The state of
consciousness of the dead one has changed.
Their sacrifice has propelled them to a level
higher than the one they had occupied pre-
viously. They are united at all times with
those left on Earth through love, which
is imperishable. A mere curtain separates
that being from those left behind, but that
curtain may be lifted sometimes.

Be calm, overcome your anguish, be
confident and strong. Nature has selected
you to conserve its most precious forms
and its most sacred seeds. Dry your tears,
for the one whom you mourn is not far
from you. They are like travelers who, ex-
ploring a new country, are unable to com-
municate easily with those left at home.

Strive to perceive the radiance of the
love that exists within the serene mind of
the departed one. Feel how this being sur-
rounds by their presence their little chil-
dren and all those that remained here after
their transition. Ask the Higher Beings for
help. Pray according to the ritual of your
religion and then you will perhaps be given
permission to see the departed one once
again, for Death has terror no longer for
one who is acquainted with the Myster-
ies. To this soul, it is a mere change where
Earth takes back the body which it lent to
the soul for one existence and where that
soul, liberated and clothed with a more
subtle body, evolves on a new plane.

Pray and the veil will be lifted for you.
At this time, we shall try to explain the

terms: spirit, subtle body, and plane.
Later, we shall resume that explanation

for the narrow minds of the skeptics and
lovers of reason. Consider these pages to
be a sweet musing; they are not written for
them.

Chapter II
Section of Man

Constitution of the Human Being

In order to comprehend our asser-
tions regarding the transformations un-
dergone by the human being after death,
it is necessary that we explain at this time
the human constitution while still in in-
carnation. Since a great number of books
have been written already on this subject
by diverse schools of thought, we shall not
be too explicit while we demonstrate those
assertions.

Rosicrucian
Digest
No. 1
2014

Page 30

For the sake of clarity, which is our ob-
jective, we wish to remind you that the hu-
man being was considered by the ancient
initiates to possess three principles or ele-
ments while incarnated:
1. The Physical Body, lent by Earth for

one lifetime, is linked to this planet
by the food it provides for growth and
substance.

2. Life, which is like a spark that emanates
between the two poles that constitute
humanity—the body below, the soul
above. Life is linked to the terrestrial
atmosphere by the breath, and that at-
mosphere is, in turn, joined to the light
of the Sun that energizes it. Thus, the
breath connects humanity to the forces
emanated from the stars whose direct-
ing center is the Sun. Life has been giv-
en many names which rather confuses
the poor neophyte. Paul names it soul
(Corpus, Anima et Spiritus); the schools
of spiritism call it perispirit; the occult-
ists term it the astral body. We shall not
enumerate the Hebrew, Egyptian, Chi-
nese, and Sanskrit appellations given to
this principle called Life that has always
excited the interest of all researchers.

3. The Immortal Soul is linked to the
forces of the invisible plane by intu-
ition, feeling, and will.
During terrestrial life those three prin-

ciples are united intimately with one an-
other. The soul liberates itself during sleep
and permits Life to clean the body and
operate the organs which depend directly
upon organic life.

Let us summarize: Incarnated humans
are constituted by three principles:

The Physical Body— Life— The Soul.
• The Physical Body is linked to

Earth.
• Life is connected to the Stars, to

Universal Life.
• The Soul is tied to the Higher

Forces and to the Divine Plane.

Let us disregard the different analyses
of those principles that are said to com-
prise seven, nine, or twenty-one elements.
Nothing is lost in the discussion by ignor-
ing them. Rather, to consider them would
complicate simple matters unnecessarily.

What happens to the three principles
at the hour of death? The vital spark is
extinguished and Life, the Vital Force, is
separated into two poles:
1. The more luminous part remains

around the soul and becomes the astral
vehicle, the vehicle of the soul, or ac-
cording to Pythagoras, the subtle body
which surrounds the soul on the astral
plane.

2. The second part, the denser one, re-
mains in the physical body that has be-
come a cadaver.

The cadaver returns to Earth as a used
garment returns to the used clothes dealer.
Since Earth can take back at will anything
that belongs to it, worms may destroy the
garment which is joined to the soul by
only a very tenuous link. It is not to the
disintegrating body that devotion should
be rendered, but rather to the love and the
ideas that the departed one left.

The soul retains its complete personal-
ity. The impact of passing from one plane
to the other dims the faculties momen-
tarily, but the soul finds itself surrounded
by friends and relatives who had earlier
departed. If the person died for the col-
lective, he or she is, moreover, helped by
spiritual beings who alleviate any suffering
that he or she may be enduring. Thus, if
one wishes to mourn, the tears should be
shed undoubtedly on behalf of the poor
blind human beings of Earth and not the
liberated soul who, by the sacrifice of their
terrestrial life, endeavored to save the col-
lective of their country.

Such has been the teaching of the
Sanctuaries for more than 7,000 years. All
initiates have always been convinced about

Page 31

this personal existence that succeeds terres-
trial life, for they have lived it experimen-
tally. The initiation into the Isis Mysteries
had no other aim in its elementary aspect
and the initiations into all Mysteries in all
countries have always had the same objec-
tive. In the Sanskrit language, the individ-
ual who knows these truths in a practical
way is called Dwidia which means “dweller
on two planes.”

Because scientific studies have either
reached a plateau or undergone a deforma-

tion, certain minds have come to believe
in good faith that after death a person
becomes either cabbage, carrots, or wild
flowers.

Nature is the most meticulous of all
misers. She would never spend centuries
to evolve a human brain for the purpose
of annihilating in one minute the slow and
progressive effort of so many years. The
human soul survives after physical death,
and our knowledge concerning this fact
compels us to verify this affirmation.

At Chaumont-sur-Argonne, near Pierrefitte, in a trench a young German
was dead, holding near his head and at eye level his prayer book. . . .

Poor victim of the madness of the great, I salute you. . . . Knowing death
was coming, you bravely prepared your soul for its physical departure, and,
obscure hero, you called on the One who awaits all. May your gesture be
blessed. It is of no consequence that you were an enemy of my country
and an envoy of the blind who sacrificed the flower of their men to the base
satisfaction of their ambition. . . .

Tomorrow you will return to the earth, but you will have drunk from the
waters of forgetfulness . . . I salute you and I pray with you.

Papus

Rosicrucian
Digest
No. 1
2014

Page 32

Traditional Martinist Order
Discourse

KABBALAH (The Tree of the Sephiroth)

We present below a sample discourse from the teachings of the Traditional Martinist Order,
this one featuring a discussion of the Kabbalistic Tree of Life.

I
greet you before the luminaries of the
Traditional Martinist Order!

In the Sepher Yetzirah, it is said that
the benevolent and merciful God created
the universe through thirty-two wonderful
paths of Wisdom. These thirty-two paths
correspond to the twenty-two Hebrew
letters and to the ten Sephiroth. After
having studied the twenty-two letters in
the two previous discourses, the moment
has now come to approach the topic of
the ten Sephiroth.

The Kabbalists say that when the Pri-
mordial Light descended from the Ain-
Soph, or in other words the Infinite, to
give the breath of life to all the worlds and
all creatures, It arrayed itself in the shape of
ten lights. These are the Sephiroth, which
the Zohar compares to the “ten forms that
God produced to direct the unknown and
invisible worlds, and the visible worlds.” In
the first chapter of the Sepher Yetzirah, it is
said that they came out of the nothingness
and that their appearance “is as a flash of
light whose extremities are without limit.”
One can also read in this book that the
Word of the Divine “comes and goes with-
in them and [that] when the Word speaks,
such as a hurricane, they bow before the
Divine Throne and they celebrate.”

The word sephiroth is the plural of
sephira, a feminine word that means nu-
meration. As you know, the ten Sephiroth
are arranged in a hierarchical manner and
are linked one to another by channels. They
are: Kether, Chokhmah, Binah, Chesed,

Geburah, Tiphereth, Netzach, Hod, Yesod,
and Malkuth. Together they form The Tree
of the Sephiroth, which is, in some man-
ner, the invisible skeleton of Creation. As
indicated in the Sepher Bahir, the branches
of this tree nourish themselves in the Ain-
Soph, the hidden transcendence. Rather
than discuss the Ain-Soph today, we will
study this concept in the next discourse.

As you will notice on the diagram, the
ten Sephiroth are arranged in three col-
umns forming a symbolic structure called
Binyam.

The left column is Severity. It extends
from the sephira Binah to the sephira
Hod. Associated with the letter Mem, and
with water, it symbolizes passivity and has
a negative polarity.

The right column is Mercy, some-
times called Clemency. It extends from the
sephira Chokhmah to the sephira Netzach.
Associated with the letter Shin and with
fire, it symbolizes the force of expansion
and has a positive polarity.

Finally, the central column is Equilib-
rium. It extends from the sephira Kether
to the sephira Malkuth. Associated with
the letter Aleph, and with air, it symbol-
izes the equilibrium between the two po-
larities, as well as the union between the
Divine World and the Material World.

The kabbalistic tradition relates these
three columns with the patriarchs Abra-
ham, Isaac, and Jacob. You will also note
that the columns descend from the infinite
to the finite through the four levels, or four
materialized worlds, indicated by the dot-
ted lines in the diagram.

Page 33

The first level is the Olam Atziluth,
the World of Emanation. Formed by the
sephiroth Kether, Chokhmah, and Binah,
it represents the Divine Will in a pure state.

The second level is the Olam Briah, the
World of Creation. Formed by the sephi-
roth Chesed, Geburah, and Tiphereth, it
is the world where Divine Will is trans-
formed into creative energy.

The third level is the Olam Yetzirah,
the World of Formation. Formed by the
sephiroth Netzach, Hod, and Yesod, it is
the world of movement and generation,
where all forms are elaborated.

Finally, the fourth level is Olam Assiah,
the World of Action. Formed by the sephi-
ra Malkuth, it is the world of phenomena,
of matter and human beings.

It can be said that the four worlds sym-
bolize the expansion of the Divine through
the visible and invisible planes of Creation.
It is the reason why they are associated with
the four letters of the Tetragrammaton, the
Sacred Name of the Divine. As one can see
in the diagram, Atziluth corresponds to
Yod, the first letter of the Tetragrammaton;
Briah to He, the second letter; Yetzirah to
Vav, the third letter; and Assiah to He, the
fourth letter.

Kabbalists consider that the Tree of the
Sephiroth is an expression of the face of
the Divine and the means by which the In-
visible acquires a certain visibility. They di-
vide it into two faces: Arik Anpin (the Long
Face), and Zeir Anpin (the Small Face).
The long face comprises the three superior
sephiroth: Kether, Chokhmah, and Binah.
As has previously been said, the Long Face
represents the superior world, the world of
the Divine Will. The Small Face is made
up of the following six sephiroth: Chesed,
Geburah, Tiphereth, Netzach, Hod, and
Yesod. These are the sephiroth that are said
to be of Construction, fully manifested in
Malkuth, the tenth, or last sephira.

Let us now examine one by one the
Sephiroth of the Kabbalistic Tree. The first

is Kether, a word that we can translate as
Crown. It represents Divine Will, the be-
ginning of existence, and the eternal pres-
ent. The Sepher Yetzirah associates it with
the “Breath of the living Elohim.”

The second sephira is Chokhmah, a
word meaning “Wisdom.” Some Kabbal-
ists compare it with the Primordial To-
rah, the Secret Wisdom. It represents the
masculine and active principle. The Sep-
her Yetzirah associates it with the “Breath
coming from the Breath.”

The third sephira is Binah, a word
meaning “Intelligence.” It represents the
feminine and passive principle. The Sepher
Yetzirah associates it with the “Waters com-
ing from the Breath.” We should note that
the Kabbalists call it Ima meaning “Moth-
er,” whereas they refer to Chokhmah by
the name Abba, meaning “Father.”

If the first three sephiroth are inti-
mately linked to the Divine World, the
next seven sephiroth are more particularly
linked to the Terrestrial World. Some Kab-
balists associate them with the seven days
of Creation. Between these two worlds, we
find Daath, a hidden sephira whose name
means “Knowledge.” It represents the
Knowledge that directly emanates from
the Divine. As such, it is inaccessible to in-
carnate Humanity.

The fourth sephira is Chesed, meaning
“Mercy.” Sometimes called Gedolah, it is
the first sephira of the World of Briah, the
world of Creation. It represents sharing,
goodness, and love. That is why the Zohar
relates Chesed to the patriarch Abraham,
who personifies these qualities. It is also as-
sociated with the Oral Torah, the Esoteric
Revelation. The Sepher Yetzirah considers
Chesed the “Fire coming from the Waters.”

The fifth sephira is Geburah, mean-
ing “Rigor” or “Justice.” Sometimes called
Din, it is associated with the Written To-
rah, the Exoteric Revelation. The Zohar
relates Geburah with the patriarch Isaac,
because of his absolute obedience to God’s
commands.

Rosicrucian
Digest
No. 1
2014

Page 34

The sixth sephira is Tiphereth, mean-
ing “Beauty.” Placed between Chesed and
Geburah, in the middle of the central
column, it symbolizes the equilibrium of
oppositions. The Zohar relates Tiphereth
with the patriarch Jacob, whose manner is
a model of equilibrium between love and
rigor. Among the six sephiroth of Con-
struction, it is the only one to be directly
linked to Kether.

The seventh sephira is Netzach, mean-
ing “Victory,” in the sense of mastery. This
sephira is often associated with Joseph. The
Bible says that it is after having resisted his
passions, symbolized by Potiphar’s wife,
that he became the Pharaoh’s minister and
succeeded in reorganizing the economy of
Egypt. Netzach is at the base of the col-
umn of Mercy and receives its energy from
Chesed, placed directly above it.

The eighth sephira is Hod, meaning
“Glory” or “Splendor.” Across from Net-
zach, it is placed at the base of the column
of Rigor and receives its energy from Ge-
burah, situated just above it. It represents
the accomplishment of Divine Will.

The ninth sephira is Yesod, meaning
“Foundation” or “Transmission.” As the
last sephira of the world of Yetzirah, World
of Formation, it represents the foundation
of the created world. It also transmits the
breath of life, which comes from the high-
er sephiroth, toward Malkuth.

The tenth and last sephira is Malkuth,
meaning “Kingdom.” As the synthesis of
all the sephiroth, it represents the material
world, the accomplishment of the process
of Creation. Kabbalists see in it the hid-
den presence of God in exile on the earthly
plane. They designate this presence by the
word Shekhinah, a word meaning, “Di-
vine Presence.” That being said, the notion
of Shekhinah cannot be reduced to Mal-
kuth. In Kabbalah, there is a reference of
the Shekhinah Below, and the Shekhinah
Above, which resides in Binah.

As indicated at the beginning of this
discourse, the Sepher Yetzirah states that

the merciful and benevolent God created
the universe through thirty-two wonderful
paths of Wisdom, which correspond to the
twenty-two Hebrew letters and to the ten
Sephiroth. Here is what Athanasius Kirch-
er, an adept of Kabbalah, said concerning
these paths:

“The thirty-two paths of Wisdom are
the luminous paths by which the holy
men and women, devoted to God, are
able to understand hidden things by a
great application of the Divine Laws
and a long meditation upon them.”
Note that each of these thirty-two

paths has a name and a precise significa-
tion that is shown on Table 1. As you can
see, each path corresponds to a Hebrew
letter or a sephira, with which is associated
a quality of Divine Wisdom. Thus, Kether,
the first path, is Wisdom of Supreme Will;
Aleph, the second, Wisdom of Celestial
Unity; Chokhmah, the third, Superior
Wisdom; etc.

This first approach to the Tree of the
Sephiroth may seem complex to you. That
being said, the most important thing is to
become familiar with the name and the
position of each of these sephiroth. After
that, it is recommended that you follow
the advice given in the Sepher Yetzirah:
“Keep your mouth from speaking of it,
and your heart from thinking of it.”

Brothers and Sisters, may you ever
dwell in the Eternal Light of Divine Wis-
dom.

SUMMARY

 y The thirty-two paths, to which the Sep-
her Yetzirah refers, correspond to the
twenty-two Hebrew letters and to the
ten Sephiroth.

 y Kether, a word that can be translated
as “Crown,” represents Divine Will, the
beginning of existence and the eternal
present. The Sepher Yetzirah associates it
with the “Breath of the Living Elohim.”

Page 35

 y Chokhmah, meaning “Wisdom,” rep-
resents the masculine and active prin-
ciple. The Sepher Yetzirah associates
it with the “Breath coming from the
Breath.”

 y Binah, meaning “Intelligence,” repre-
sents the feminine and passive prin-
ciple. The Sepher Yetzirah associates
it with the “Waters coming from the
Breath.”

 y Chesed, meaning “Mercy,” represents
sharing, goodness, and love. The Sepher
Yetzirah describes Chesed as the “Fire
coming from the Waters.”

 y Geburah, meaning “Rigor” or “Justice,”
is associated with the Written Torah,
the Exoteric Revelation. The Zohar as-
sociates it with the Patriarch Isaac.

 y Tiphereth, meaning “Beauty,” symbol-
izes the equilibrium of oppositions. The
Zohar associates it with the patriarch
Jacob.

 y Netzach, meaning “Victory” in the
sense of mastery, is often associated
with Joseph.

 y Hod, meaning “Glory” or “Splendor,”
represents the accomplishment of the
Divine Will.

 y Yesod, meaning “Foundation” or
“Transmission,” represents the founda-
tions of the created world.

 y Malkuth, meaning “Kingdom,” repre-
sents the material world, the accom-
plishment of the process of Creation.

 y Each of the thirty-two paths has a name
that corresponds to an attribute of Di-
vine Wisdom.

EXPERIMENT

Brothers and Sisters, we will now pro-
ceed to an experiment whose goal is to har-
monize us with the ten Sephiroth of the
Kabbalistic Tree, in order to be in com-
munion with their corresponding planes
of consciousness, and to receive their spiri-
tual influx.

Please sit comfortably.
Close your eyes and relax for a few mo-

ments, as is comfortable for you.
Now, we will evoke the ten Sephiroth

of the Kabbalistic Tree, one by one. Join
mentally in each evocation, and then re-
main receptive to any impressions you
may receive.

O Kether, Crown, Breath of the living
Elohim, reveal Yourself to my con-
sciousness.

O Chokhmah, Wisdom, Breath from
the Breath, reveal Yourself to my
consciousness.

O Binah, Intelligence, Waters from the
Breath, reveal Yourself to my con-
sciousness.

O Chesed, Mercy, Abraham’s inspira-
tion, reveal Yourself to my con-
sciousness.

O Geburah, Rigor, Isaac’s inspiration,
reveal Yourself to my conscious-
ness.

O Tiphereth, Beauty, Jacob’s inspira-
tion, reveal Yourself to my con-
sciousness.

O Netzach, Victory, Joseph’s inspira-
tion, reveal Yourself to my con-
sciousness.

O Hod, Glory, Agent of Divine Will,
reveal Yourself to my conscious-
ness.

O Yesod, Foundation, giver of the
Breath of Life, reveal Yourself to
my consciousness.

O Malkuth, Kingdom, where the
Shekhinah Below resides, reveal
Yourself to my consciousness.

Brothers and Sisters, as long as we
journey between the two pillars, may we
be receptive to the spiritual influx ema-
nating from the Sephiroth, so that their
united powers may illumine our body, our
soul, and our spirit. Amen!

Rosicrucian
Digest
No. 1
2014

Page 36

KETHER
כתר

1

CHOKHMAH
תכמה

2

GEBURAH
גבורה

5

CHESED
חסד

4

TIPHERETH
תפארת

6

HOD
הוד
8

NETZACH
נצח

7

YESOD
יסוד

9

MALKUTH
מלכות

10

BINAH
בינה

3

DAATH
Knowledge
דעת

20
0

R
es

h
ר

90

60
 s

a
m

ek
h

ס

40
 m

em
מ

50 NuN נ

T
z

a
d

i צ

80 PE פ

400 T
av ת

100 kof ק

30
0

sh
iN

ש

ע ayiNי 70

20 kaf כ

5 hE ה

4
d

a
le

T
h

 ד

6
v

av
 ו

2 BeTh ב

8
C

h
eT

h
ח

7 zayiN ז

30 lamed ל

10 y
o

d י

1 alePh 3א Gimel ג

9
TeT

h
ט

 Water מ Air א Fire ש

A
SS

IA
H

(A
ct

io
n)

Y
ET

Z
IR

A
H

(F
or

m
at

io
n)

B
R

IA
H

(C
re

at
io

n)
AT

Z
IL

U
T

H
(E

m
an

at
io

n)

י

ה

ו

ה

AïNי
AïN SOPHי

AïN SOPH AURי
The Tree of the Sephiroth

meRCyequiliBRiumRiGoR

Page 37

Traditional Martinist Order Discourse 16
S.I. Degree

Table 1
The Thirty-two Paths of Wisdom

(Ten Sephiroth + Twenty-Two Hebrew letters)

NUMBER PATH NAME MEANING

1 Kether Chokhmah Ratson Elyon Supreme Will Wisdom
2 Aleph Chokhmah Yihoude Elyon Wisdom of Celestial Unity
3 Chokhmah Chokhmah Ilaah Superior Wisdom
4 Beth Chokhmah Qabalah Received Wisdom
5 Gimel Chokhmah Maqor Wisdom of the Source
6 Binah Chokhmah Hashmal Wisdom of Introduction
7 Daleth Chokhmah Teseniah Wisdom of Humility
8 Chesed Chokhmah Bahir Wisdom of Clarity
9 He Chokhmah Birour Infiltrating Wisdom

10 Vav Chokhmah Mishmaath Disciplined Wisdom
11 Geburah Chokhmah Garayin Wisdom of the Nucleus
12 Zayin Chokhmah Hazon Wisdom of Vision
13 Cheth Chokhmah Aur Luminous Wisdom
14 Teth Chokhmah Nevouat-Haley Intuitive Wisdom
15 Yod Chokhmah Shoqal Reflecting Wisdom
16 Kaf Chokhmah Makhnaah Submissive Wisdom
17 Tiphereth Chokhmah Shaiphae Plentiful Wisdom
18 Lamed Chokhmah Laimaid Wisdom of Study
19 Mem Chokhmah Kawanah Wisdom of Intention
20 Netzach Chokhmah Maashith Practical Wisdom
21 Nun Chokhmah Shiwoui Wisdom of Equilibrium
22 Samekh Chokhmah Hirhoraith Contemplative Wisdom
23 Ayin Chokhmah Sod Secret Wisdom
24 Hod Chokhmah Ayiouni Speculative Wisdom
25 Pe Chokhmah Nissayon Wisdom of Trial and Testing
26 Tzadi Chokhmah Datioth Devoted Wisdom
27 Kof Chokhmah Mishqal Wisdom of the Rhythm
28 Yesod Chokhmah Talmud Wisdom of Study
29 Resh Chokhmah Hithaorroth Wisdom of Awakening
30 Shin Chokhmah Hamah Warm Wisdom
31 Tav Chokhmah Qarah Cold Wisdom
32 Malkuth Chokhmah Makif Enveloping Wisdom

© 2005 Supreme Heptad of the Traditional Martinist Order – Page 9 1205

Rosicrucian
Digest
No. 1
2014

Page 38

Ieschouah, Grand Architect

of the Universe
Christian Rebisse, SI

In this article, Christian Rebisse explores the meaning of the mystical phrase —To the Glory
of Ieschouah, Grand Architect of the Universe — leading us to encounter the Christ spirit
within our hearts.

P
apus took great care to inscribe
each document of the Traditional
Martinist Order with the expres-

sive formula: A la Gloire d’Ieschouah,
Grand Architecte de l’Univers (“To the
Glory of Ieschouah, Grand Architect of
the Universe”). In doing so, he gave Mar-
tinism a special complexion. “The Order
is indebted to Saint-Martin himself, not
only for its seal but also for the mysti-
cal name of the Christ . . . which adorns
all official Martinist documents.”1 Lou-
is-Claude de Saint-Martin never used
this expression in his writings, however.
It seemed interesting to me, therefore, to
try to analyze briefly this formula used by
Papus and examine the various aspects it
raises in the Tradition, and more particu-
larly in Martinism.

The Christian Kabbalah

According to Jewish tradition, the
name of the Almighty God is written with
four letters or Tetragrammaton composed
of the letters Yod He Vau He. In fifteenth
century Italy, the “Christian Kabbalah”
emerged as a particular branch of the Kab-
balah which Christians saw as a handy

means of demonstrating the truth of
Christianity. They reasoned that if, before
Christianity, the name of God had been
presented as a Tetragram, it was because
God had not yet completely manifested
to the world. With Jesus Christ, God truly
revealed Himself and they proved this by
using the Hebrew name of Jesus—Iesch-
ouah—which they wrote by adding the
letter Shin in the center of the Tetragram-
maton.

Pico de la Mirandola promoted this
theory in the fifteenth century, popular-
ized by Johann Reuchlin’s book, De Verbo
Mirifico. Papus, fascinated by the Kabbal-
ah, introduced the custom of calling the
Christ “Ieschouah” into twentieth century
Martinism. Was he aware of the Renais-
sance theories regarding this name? This
is not clear because his book, The Kabala,
Secret Tradition of the West, does not deal
with this aspect of the Kabbalah.

The Grand Architect

In 1567, Philibert Delorme, speak-
ing of God in his treatise on architecture,
used the expression “that grand architect
of the universe, God Almighty,” and it ap-

Page 39

peared to be the first use of the concept.
This idea of a God having given order to
the universe as an architect probably origi-
nates with the Christian Kabbalists such as
George of Venice (De Harmonia Mundi),
even though the notion existed with the
Evangelists.2 Others took up the theme
after Philibert Delorme, notably Kepler
in his Astronomia Nova. Freemasonry ad-
opted the expression during the eighteenth
century as a key point in its symbolism,
and since Martinism was born within the
Masonic movement during that time, it
was therefore normal for it to make refer-
ence to the “Grand Architect of the Uni-
verse.” However, the expression in Mar-
tinism has a special complexion that needs
clarification.

Contrary to certain traditions that
liken the “Grand Architect of the Uni-
verse” to God, in Martinism—or more
particularly the philosophy of Martinès
de Pasqually and his followers— the ex-
pression refers to the Christ. It is not an
expression that appears in Pasqually’s well-
known treatise but is found in the rituals
and catechisms of the Élus-Cohens. And

it should be stressed that for the author of
the Treatise of the Reintegration of Beings,
the Christ is not God in the specific sense
as is attributed to Him in Christian the-
ology. In fact, Martinès de Pasqually had
a unique conception of the nature of the
Christ.

Christos-Angelos

He describes the Christ as “the dou-
bly powerful Spirit” and classifies Him
among one of four categories of emanated
beings: those called the “octonary spirits,”
although, reading Pasqually, one wonders
if the Christ is not the sole spirit in this
category. This placement, which makes
the Christ a sort of superior angel, is not
something new. Its origins lie in early
Christianity. In fact, the history of Chris-
tianity—and more particularly that of
Christology—soon reveals that the first
Christians did not see the Christ as God
incarnate in the world. It is more a case
of the concept of Angel-Messiah, that is,
Christos Angelos, dominating Christian
thought until the second half of the second
century. In early Christian literature, the
Christ is sometimes described as an angel,
and the Church Fathers gave Him the title
of “Angel of Grand Counsel,” a concept
taken from Isaiah. It is important to note
that the early Christians had divergent
opinions regarding the nature of the Christ
and this gave rise to a number of contro-
versies. It is only in the fourth century,
with the Council of Nicaea, that the dog-
ma of Christ’s divinity was imposed upon
all Christians. (The reader who would like
more precise details on this subject should
consult an encyclopedia or dictionary and
look up the terms Arian, Docetist, Nesto-
rian, Monophysite, Monothelite, etc.)

The Names of the Christ

ln speaking of the Christ, Pasqually
used a variety of names and each one em-
phasized an aspect of the Divine Mys-

Rosicrucian
Digest
No. 1
2014

Page 40

tery. Sometimes, he calls him the “Mes-
sias,” a name that Ronsard had used some
centuries before. Sometimes, like Bossuet,
Pascal, or Corneille, he is called “The Re-
pairer.” He also uses such terms as “Wis-
dom” or “The Thing.” These terms are
also used by Pasqually’s followers, whether
Louis Claude de Saint-Martin, Jean Bap-
tiste Willermoz, or others.

The most enigmatic word Pasqually
uses for the Christ is Hely (written with
an “H” and not Ely with an “E” as in the
prophet). He says this name means “the
force of God” and “receptacle of Divin-
ity.” What Pasqually intends to point out
here is that the Christ is not only the per-
sonality born around two thousand years
ago but is above all the “Universally Elect,”
that is, a being who was chosen to fulfill a
number of missions. This Universally Elect
had incarnated at various times in his-
tory to guide humanity, and the concept
of considering the Christ as a prophet or
emissary sent by God was a common one
in Judeo-Christianity. It can be found for
example in the Clementine Homilies, which
speak of the Christ as Verus Propheta, an
emissary sent several times from the time
of Adam, through Moses, to Jesus.3

The Recurring Messiah

According to Pasqually, Hely, or the
Christ, manifested through the line of
prophets, the guides of humanity, and
those called the Elect. Among these, he
cites Abel, Enoch, Noah, Melchizedek, Jo-
seph, Moses, David, Solomon, Zorobabel,
and Jesus Christ, who were all channels for
the manifestation of Hely. However, he
considers that Hely manifested his greatest
glory in Jesus Christ.4

This particular aspect of Pasqually’s
teachings corresponds to that of Judeo-
Christianity. During early Christianity, the
nature of the Christ had not yet been made
into dogma. Some considered Him to be
an angel, others a prophet, and yet others

the Messiah. In fact, the early Christians
were more preoccupied with the Christ’s
message rather than with constructing in-
tellectual theories concerning the myster-
ies of God’s nature. He was considered an
emissary of the Father but generally not
likened to God. That Pasqually linked
himself with minimal Christianity and the
concept of an emissary who has appeared
under different names on several occa-
sions is particularly interesting. If we ex-
tend this concept to include all religions,
then we could say that it is the same God
who manifested in those guides who are
the originators of these religions, and that,
therefore, the same light radiates under ap-
parently different guises.

The Organizer of Chaos

According to Pasqually, the first inter-
vention of the Christ in history goes back
to the origins of the world, to the moment
when Creation was still in a state of Chaos.
As the Treatise explains, ternary spirits act-

Page 41

ing on God’s command created the mate-
rial world. From their work, a world, still
in the state of chaos, was born and the first
mission of the Christ, of Hely, was to put
order into this initial Chaos. And so the
Christ’s descent into the very bosom of
Chaos organized Creation and the physi-
cal world. In this way, it could be said that
the Christ was the Architect of Creation,
the organizing Word; and Martinès de
Pasqually, as well as Louis-Claude de Saint-
Martin and Jean-Baptiste Willermoz, saw
the Christ’s function as “Grand Architect
of the Universe” in just such a way.

The Instructor

In the Treatise, Pasqually points out
that, after the Fall, Adam became aware of
his error and begged for divine forgiveness.
Given the sincerity of his plea, God sent
Hely to “reconcile” him. However, because
Adam was now incarnated into the world
of matter, he had to receive instructions
on how to conduct his life henceforth in
accord with his mission. His place in the
material world prevented him from using
the spiritual faculties with which he was
originally endowed. Hely was therefore
given the task of passing on a new teaching
to the world and Seth, Adam’s third son,
was chosen to receive these secret teachings
which were, after him, handed down from
generation to generation to all of human-
ity.

The Year 4000

In the seventeenth century, Archbish-
op James Ussher (1581-1656), an Irish
theologian, composed a biblical chronol-
ogy based on the New Testament, estab-
lishing that the Earth had existed for four
thousand years at the time of Christ’s birth.
This chronology was generally accepted by
various English churches during the eigh-
teenth century and was also adopted by
Masonry in the Anderson Constitution.
And so, for Freemasons, the year 1796
was considered as the year 5796 (1796

+ 4000). Pasqually went along with this
opinion and taught that the Christ had
descended to Earth in the year 4000. The
coming of Jesus Christ into the world now
brings us to the two aspects of the Christ:
firstly that of “Repairer” and secondly of
“Reconciler.”

The Repairer

A number of Elect have guided hu-
manity since the time of Adam and each
has brought a message suited to the ad-
vancement of humanity. However, accord-
ing to the Martinist Tradition, humanity
had not been able to attain a certain stage
of spiritual evolution until the advent of
the Christ. In effect, the Christ’s mission
was not to save people, but to open a cos-
mic channel allowing humanity to cross
certain spiritual spheres, inaccessible until
then. Although He had opened the way,
it was up to humanity to ascend along the
path. The Christ did not save humanity
by doing the work it alone has to do, but
opened a way and showed the world how
to travel along this path.

To open this way, the mission of the
Christ and His incarnation was that of the
Repairer. In effect, he fulfilled the task of
“reparation,” of recreating order and puri-
fying Creation. He carried this out on two
levels. On the earthly plane, He regener-
ated the three bases constituting the ma-
terial world: sulfur, salt, and mercury by
washing them of their dross. In the celes-
tial world, He regenerated the seven pil-
lars of the Universal Temple, which are the
seven planets of the celestial world from
whence the divine virtues flow into the
temporal world. The regeneration of the
seven sources of life was made effective
during Pentecost, that is, seven weeks or
forty-nine days after Easter. Saint-Martin
writes that then “a fiftieth portal opened
from which all slaves awaited their deliver-
ance, and which will reopen again in the
final days.”5

Rosicrucian
Digest
No. 1
2014

Page 42

The Reconciler

What characterizes the function of the
“Reconcile”? “Reconciliation” is the pre-
liminary stage each person must cross in
his or her evolution towards reintegration,
humanity’s final stage of collective evolu-
tion. In this process, the person lives an
important inner experience in which the
Christ is met, according to Saint-Martin.
The Christ is, in effect, the cosmic inter-
mediary indispensable to the regenerative
process. For this reason, the Martinist Tra-
dition speaks of Him as the “Reconciler.”

Saint-Martin expressed this idea in a
veiled manner in a number of his works.
For example, in Of Errors and Truth, when
he points out that the eighth page of the
“Book of Mankind” [Humankind] deals
with the temporal number of those who
are the “sole support, the sole force, and
the sole hope of humankind.”

The Imitation of Christ

Through His mission, the Christ did
not simply accomplish purification or
open a pathway. He also showed the world
the road to follow for attaining mystical
regeneration. Through His incarnation,
He wanted to describe to the world its real
situation, to trace out the complete history
of its being and the way back to the Di-
vine. For Saint-Martin, the process of mys-
tical regeneration is accomplished through
an inner imitation of the life of the Christ.
In his book The New Man [Person], he
sets out the steps of this process from the
Annunciation to the Resurrection, that
is, from the visit of the angel, the faithful
friend who reveals the coming birth of a
new inner person, to the recovery of glo-
rious body that marks our ascent towards
the superior spheres where our regenera-
tion finds its crowning achievement.

The various events of the Christ’s life
are the archetypes symbolizing the various
spiritual stages we can experience inwardly

by incorporating within us the mystical
body of the Christ. According to the Un-
known Philosopher, the outcome of this
regeneration will take humanity further
than the Christ because it is called upon to
carry out a mission greater than His.

Jesus Christ

As you will have noticed from the be-
ginning of this article, on no occasion have
we spoken of Jesus, but of the Christ. This
warrants some explanation. For Martinists,
the Christ is above all a timeless figure who
has incarnated on several occasions. Jean-
Baptiste Willermoz saw in Jesus Christ a
dual being: a man, Jesus, whose corpore-
al vehicle had sheltered the Christ. Jesus
Christ was for him not an ordinary be-
ing, but a man chosen to raise humanity
from its exile by showing people the way.
This “man” is not God, but a man, a sec-
ond Adam who was specially linked to the
Christ in His incarnation. For this reason,
his name is dual: “Jesus Christ.” The Christ
(Hely), who was his guide and often acted
through him, assisted the man Jesus in his
special mission. Jesus had made Hely’s will
his own and his acts were the reflection of
divine thought. While people are ternary
beings, Jesus Christ is quaternary. To his
three human elements, a fourth is added,
the Divine presence of the Christ or Hely.
Jesus Christ, the New Adam, had succeed-
ed in His mission where Adam had failed.
He strove to unite his Will with God’s
through the Christ as an intermediary.
Henceforth, the second Adam was com-
pletely dissolved in the Christ and made
One with Him.

This aspect which Willermoz devel-
oped in his Treatise on the Two Natures is
not formulated explicitly by Martinès de
Pasqually, but it is possible to think that
Willermoz derived it from his Master. No-
ticeably, both do not identify the Christ
with Jesus. Perhaps Pasqually would have
developed this point had he finished his

Page 43

Treatise because this Judeo Christian mi-
drash should have extended up to the As-
cension of the Christ, but stopped at Saul.
For Willermoz, it was not the Christ who
suffered the Passion but Jesus, because the
Spirit of Hely was insensitive to pain. At
the time of the Passion, humanity was
alone in its suffering and for this reason,
as Pasqually teaches, he said on the cross:
“Hely [and not Lord] why hast thou for-
saken me?”

Saint-Martin

The various points raised in this ar-
ticle explain how we can understand the
concept of “Ieschouah, Grand Architect of
the Universe.” We cannot enter into all as-
pects of it here and shall have to be content
with the essential elements. Besides, to at-
tempt to define the Christ from an onto-
logical point of view is really a foolhardy
exercise. On this subject, Louis Claude de
Saint-Martin was more reserved than his
friend Willermoz. When, one day, a dis-
ciple asked him questions on this point,
he replied: “Confine your teachings to the
divinity of Jesus Christ, His all powerful-
ness, and direct, as much as possible, your
disciples away from an investigation into
the make-up of Jesus Christ who has been
a stumbling block for so many.” Saint-
Martin’s reserve on this point seems to us

ENDNOTES
1. Papus, Martinesism, Willermozism, Martinism, and

Freemasonry, Initiation. March 1899, p. 221.
2. Negrier, Patrick, Le Temple et sa symbofique (Paris:

Albin Michel, I997) p. 71.
3. Robert Amadou has developed this interesting

aspect of Martinès de Pasqually’s theosophy in his
introduction to the Treatise on the Reintegration of
Beings (Le Tremblay: Diffusion Rosicrucienne, 1995)
pp. 28-32.

4. Pasqually, Treatise on the Reintegration of Beings,
sections 33 and 89.

5. These points are explained in detail by Louis
Claude de Saint-Martin in his Natural Table of
Correspondences, edited by R. Dumas, pp. 290-
294.

6. In his book The Eye of Light: the Spiritual Vision of
St. Ephraim, Sebastien Brock offers a presentation
of key themes, as well as an anthology of the most
beautiful texts from this little-known Syrian theo-
logian-poet (edited by Abbaye de Bellefontaine.
1991, p. 368).

most reasonable. In the fourth century,
one of the Church Fathers, St. Ephraim,
had already maintained that it was human-
ly impossible and unreasonable to want to
define God. He became more devoted to
developing a theology based on poetry
rather than dogma.6

And for us modern Martinists, as was
the case for Saint-Martin, isn’t it more im-
portant to dedicate ourselves to meet the
Christ, Ieschouah, Grand Architect of the
Universe, within our hearts rather than
seek to understand him with our heads?

Rosicrucian
Digest
No. 1
2014

Page 44

The Cloak
Julie Scott, SI

Julie Scott serves as the Grand Master of the Traditional Martinist Order for the English
Grand Lodge for the Americas. In this article she presents some of the history and symbolism
of the cloak — a powerful tool for personal transformation.

T
he cloak is a sublime and power-
ful tool for the Martinist student,
providing protection from the

mundane, creating a purified environ-
ment for our inner transformation, and
symbolizing our extraordinary inheritance
and duty to the highest good.

Before we discuss these lessons of the
cloak, I would first like to share a little of
its history.

The cloak has represented
various archetypal motifs in dif-
ferent cultures throughout time.

In our earliest history our
most ancient ancestors wore ani-
mal skins to camouflage them-
selves during a hunt or battle, and
in order to embody the character-
istics of the animal itself, for ex-
ample, the strength or fierceness
of a lion or the cleverness of a wolf. It also
represented the ability of the person wear-
ing it, for to master a bear (by taking its
skin) requires strength, courage, and skill.
Eventually the skin represented the wealth
and power of the group, especially if it was
adorned with ornamental items significant
to the local tribe and its enemies, such as
bear or lion claws, or feathers.

Eventually cloaks were made of fab-
ric, including the finest linens, wools, and
silks—again representing the wealth of
the wearer and in some cases the purity or
power of the material.

Kings and queens, and emperors and
empresses around the world have worn

royal cloaks, in many cases jewel-studded
and fur-trimmed, representing their au-
thority and wealth, and thereby the power
of their kingdoms.

Popes and cardinals of various tradi-
tions wear cloaks signifying their rank in
their orders and the particular branch they
represent. This practice exists in Catholi-
cism, Buddhism, and Eastern Christianity
to name a few.

In the Greek Orthodox
Church today, on Easter Sunday
in Jerusalem, the high priest dons
a special cloak and, at a certain
time, with no matches or other
lighting tools in his hand, reaches
forth to reignite the sacred flame
of the church. It is believed that it
is the spiritual power of the cloak
that allows him to do this, as this

is reportedly the same cloak that was worn
by the high priest of the Eleusinian mys-
tery school.

In more recent history, the cloak has
been used by Hollywood to represent in-
trigue or magic. An entire genre of film has
centered on the cloak and dagger.

Several fictional characters’ cloaks or
capes empower them with magical abilities
such as super strength or the ability to fly.
In Harry Potter, the cloak allows the char-
acters to travel amidst others invisibly. In
the Lord of the Rings film, The Two Towers,
Frodo hides himself and his faithful friend,
Sam, by throwing his cloak over them so
they blend in with the environment.

Page 45

In some of the examples above, the
cloak was used to represent deeds, for ex-
ample, to symbolize what a person may
have done, or to signify their position or
what they possess.

In the Martinist tradition, the symbol-
ism of the cloak is quite different.

In our work as Martinists, we are in-
troduced to two teachers for whom the
symbolism of the cloak was important—
Elijah, who reportedly bequeathed his
cloak to Elisha, and Apollonius of Tyana.

In the second Book of Kings in the
Bible, the story of Elijah and Elisha is told.

Elijah was already a great prophet
when he came upon Elisha plowing his
fields. Elijah placed his cloak upon Elisha
and Elisha instantly comprehended the
significance of this act—he was to carry
on Elijah’s work when he was
gone. Elisha immediately put
down his plow, prepared a great
feast for his community, and left
with Elijah, to follow the great
prophet.

Elisha remained loyal to Eli-
jah, and to the Divine, follow-
ing Elijah through the desert
as he traveled to eventually be
carried up to heaven by fiery chariots and
horses in a whirlwind.

Elisha, humble and quiet of spirit,
asked Elijah for a double portion of the
spirit that was upon Elijah, and the Divine
granted it to him. Elisha went on to per-
form exactly twice as many miracles as Eli-
jah. Following Elijah’s ascension to heaven,
Elisha picked up Elijah’s cloak and used it
shortly thereafter to perform the miracle
of dividing the River Jordan. Later, the
Divine performed many miracles through
Elisha, who became the successor to Eli-
jah’s ministry.

In Man, His True Nature and Ministry,
Louis-Claude de Saint-Martin wrote,

... as we ascend (the holy Mount) we
put on Elijah’s mantle, which we may
inherit during this life, and by means
of which we may bring down fire from
heaven; divide the waters of the river;
cure diseases; raise the dead; for noth-
ing but Elijah’s mantle, or our pure and
primitive garment, can preserve the
Word in us, as an earthly garment pre-
serves our bodily warmth. Our animal
being cannot contain this living Word;
our virginal bodies only can hold it.
Apollonius of Tyana was another sig-

nificant teacher of the meaning of the
cloak. Apollonius was born in Cappado-
cia, in what is now Turkey, and lived in the
earliest years of this era. He was a Greek
of noble birth, well-educated, and wealthy.
Apollonius traveled extensively through-
out the world, studying various cultures

including Jainism, Buddhism,
the ancient Egyptian religion,
and Indian cultures. In fact, he
spent over thirteen years study-
ing in India and brought back
much of what he learned there
to Greece. His journey in lndia
is said by some to be symbolic of
the trials of the neophyte.

He was familiar with the
Eleusinian mysteries and studied at Del-
phi. He was a prolific writer and often re-
ferred to the inscription above the door of
the temple at Delphi, attributed to the Or-
acle of that place: “Know thyself, and thou
shalt know the Universe and the Gods.”

Apollonius was most dedicated to the
school of Pythagoras. He was a strict veg-
etarian and observed silence for five years.
During his lifetime, Apollonius was re-
nowned for performing miracles, which he
called “natural laws.”

After raising a young girl from her own
funeral procession, Apollonius said,

There is no death of anything save in
appearance. That which passes over

Rosicrucian
Digest
No. 1
2014

Page 46

from essence to nature seems to be
birth, and what passes over from nature
to essence seems to be death. Nothing
really is originated, and nothing ever
perishes; but only now comes into sight
and now vanishes. It appears by reason
of the density of matter, and disappears
by reason of the tenuity of essence. But
it is always the same, differing only in
motion and condition.
Apollonius, the miracle worker of

noble birth, always wore a simple cloak of
white linen.

Message of the Cloak

The message of the cloak represents the
humble seeker. It also symbolizes a person’s
intention and preparation for inner trans-
formation.

As we learn in our earliest Martinist
initiation, the cloak renders us invulner-
able to attacks of ignorance and it symbol-
izes the hermetic seal, which creates a place
for inner transformation to take place.

The cloak renders us invulnerable to
attacks of ignorance. I still remember the
first time I heard this explanation of the
cloak. I felt great comfort and strength
in it. But how would the cloak make us
invulnerable? Just like the mask, making
us undifferentiated, the cloak veils our in-
dividuality. It gives us the power of being
withdrawn from the world rather than in
it, where we are in the midst of reaction
and even pro-action.

Through the cloak, we learn that we
can choose whether or not to be vulnerable
to attack. Think of an example for your-
self. If you are a parent, or have been in the
presence of a young person going through
a difficult time, you may have been verbal-
ly attacked by that young person, yet you
know, through your maturity and stability,
that they are simply misguided, misdirect-
ed, or going through “one of their phases.”

In the same way, when we are attacked
unfairly, through the ignorance of anoth-

er person who may not have all the facts,
who may be deceived by prejudice or in-
sufficient education, or may be unable to
see the bigger picture, we can choose not
to react, to instead act in a confident,
unwavering manner. The cloak makes us
strong—strong enough to withstand at-
tacks without taking it personally.

When donning the cloak, we resemble
the knight of old who places a powerful
and pure vestment upon his shoulders be-
fore going about his most important, and
possibly dangerous, duties. It is a protec-
tion and the symbol of the ideal, of the
impersonal good for which we personally
strive.

The cloak also serves as a hermetic seal;
it creates a metaphorical womb, for the
place of transformation is truly within us.
What creates the seal is our intention, and
the cloak symbolizes our inner purifica-
tion, a willingness to let go of the material,
and a commitment to focus on our true
nature and communion with the Divine.

Enfolded in the hermetic seal of the
cloak, we do the work on our individual
selves, on our own transformation that
cannot be done by or shared with others.

Augustin Chaboseau, former Grand
Master of the Traditional Martinist Order
and Imperator of the F.U.D.O.S.I., wrote,

The cloak is like the walls of a deserted
room where a lamp has been lit. I was
alone in this room with a light. I left
the room without touching the flame,
and on my departure, I carefully locked
the door. No one can receive this light
but it continues to shine. I just have to
re-open the door, enter the room, and I
would find what was illuminating me,
with all that this Light illuminated for
me. Further, as long as I am enfolded
in the cloak, and every time I wear the
cloak, I am the companion of light, and
light is my companion.

Page 47

The cloak encloses us in a metamor-
phic field that facilitates transformation.
Perhaps this is where the image of a magi-
cal cloak comes from. We enfold our-
selves in the cloak with the expectation
of something different taking place. It is
not a magical piece of cloth that causes the
transformation to occur; it is our intention
to transform and the symbolic hermetically
sealed space in which this transformation
can take place. When donning the cloak,
we anticipate the best of ourselves and are
open to communion with the Divine.

Of course, great evolution of the soul
takes place through our interaction with
others and the lessons we learn in the
mundane world as well. In my experience,
however, this is significantly different from
the transformation that takes place when
we touch the inner depths of our soul,
when we speak with the mystical voice
within, when we enter the divine stillness
that the cloak engenders.

When we enter our meditation with
this intention, we truly purify our inner
selves and create an atmosphere where
great transformation can take place.

I have spoken about Elijah bequeath-
ing his cloak to Elisha, the life of Apol-
lonius of Tyana, of being invulnerable to
attacks of ignorance, and the hermetic seal.
All of these lead to the most important sig-
nificance of the cloak, which is that of si-
lence.

The Silence

In my final degree of study in the
Martinist Heptad, I chose to remain si-
lent during all the classes. This was a very
interesting exercise for me as our class,
which had journeyed together for several
years, frequently engaged in lively discus-
sions. Often there was something I wanted
to say, however my commitment to being
silent and unknown during these classes
was more important to me, being an ideal
I wanted to live up to during this period.

I found great strength in my silence.
Perhaps I missed the opportunity to make a
salient point or two (and perhaps I didn’t);
however, this was insignificant in compari-
son to the inner power I felt from keep-
ing silent, from keeping my own counsel,
and reflecting on what was happening in
the moment rather than blurting out every
thought that crossed my mind, irrespective
of its significance.

On several occasions I have had the op-
portunity to participate in silent retreats.
In each case not only did I feel greater
peace, but I also experienced greater vital-
ity, as if every word withheld was rewarded
with an increased life force.

The cloak symbolizes the entrance into
silence, and the place of silence is where
the Divine and our inner selves meet.

Pythagoras required his students to re-
main silent for five years before he allowed
them into his school of study. Besides the
discipline this requires, it slowly opened up
the students’ other senses and sensibilities.

Recently I had the privilege (and chal-
lenge) of climbing to the top of Mt. Sinai
in Egypt. Typically one leaves with a guide
at 2 a.m., completing the ascent in time
for the impressive sunrise at the top of the
great mountain. I took my time coming
down and at several moments I was all
by myself. There was no wind blowing
through this rough terrain, and there were
no animals or even insects buzzing around.
I stood in the midst of absolute silence.

Even my own body slowed its breath-
ing until I heard nothing but absolute still-
ness. It was clear at that moment why so
many people, including Moses and Elijah,
have been inspired by this place. This calm
brought the present moment into focus.
Trying to hear something, my senses be-
came keenly aware and then the stillness
washed over me a great peace, a calm, and
a quietness of the soul.

Perhaps you have had an experience
similar to this. Free from the chains of

Rosicrucian
Digest
No. 1
2014

Page 48

chatter and a darting mind, silence brings
us back within where we find our peaceful
core.

Entering the Silence

And now we shall enter the silence,
each of us individually, going inward,
deeper and deeper until we reach that Place
that is no place, where peace profound re-
sides; until we reach the Time, which is no
time, that has always and never existed.

Please sit in whatever position is most
comfortable for you. Take a deep breath
and exhale completely.

Focus on your breathing, gradually
bringing it to a pace slower and slower,
quieter and quieter.

Choose a place where you can feel your
breath—in your chest—or feel it entering
and exiting your nostrils.

Now, in your mind’s eye, see yourself
in a room filled with light. Everywhere
around you it is bright and filled with
energy. Walk toward a place in this room
where there hangs a white cloak, vibrating
in its purity.

Take that cloak and begin to slowly
place it around your shoulders, every mo-
ment keeping in mind the transformation
you want to take place when the cloak is
in place.

You are now safely enfolded within the
cloak, protected from all possible attacks.
You stand tall and confident, knowing that
you are utterly safe.

Close the clasp of the cloak around
your neck. Now the seal has been created
that fully envelops you for the transforma-
tion that you most deeply desire.

Know that you are worthy of this ideal,
of this transformation, that you are worthy
of your very best – of right and good and
justice. Moreover, in having been allowed
to incarnate on Earth you have a responsi-
bility to fulfill your part in the plan of the
Grand Architect of the Universe.

Now, safely enfolded in the possibil-
ity and duty of the white cloak, enter into
silence. You will be in this place for some
time.

Listen very carefully for the call from
within, the sirens drawing you to the mys-
teries of the deep, to the ancient stillness
that has existed forever and will continue
beyond eternity, in its radiant splendor
and glory.

Page 49

Martinism:

The Way of the Heart
Steven Armstrong, SI

In this article RCUI Instructor and long time Martinist member Steven Armstrong presents
the Way of the Heart as it has been practiced in various traditions throughout history including
in the Traditional Martinist Order.

C
entral and foundational to Mar-
tinism and the Traditional
Martinist Order is La Voie Car-

diaque, The Way of the Heart. Far from
being emotional or sentimental, this is
one of the most widespread spiritual paths
on the planet, embraced by countless spir-
itualities. And it is effective.

The Way of the Heart is part of what
some scholars call the Sophia Tradition.
Sophia, or Wisdom, has many meanings.
One of these is the Gnostic Myth of So-
phia, in which she is an Aeon, emanated
from the One, who falls from grace and is
one of the ways that the material world is
created. But that is not the Sophia that we
will be dealing with in this study, although
there are connections to our Sophia.1

Sophia

The Sophia of the Way of the Heart is a
feminine image of the Divine. One of her
earliest appearances is in Plato’s Protagoras,
where Wisdom is one of the four cardinal
virtues. Of course, her name is part of the
whole field of philosophy, which means
love of Wisdom.

Even more strikingly, Wisdom is wide-
ly present in the Hebrew Scriptures. The
Hebrew word for Wisdom is Chokhmah,
familiar to students of Kabbalah as the
second of the Sephirot. When the Jewish
community of Alexandria translated the
Hebrew Scriptures into Greek in the late
second century BCE by order of Ptolemy

II, Chokhmah was translated as Sophia.
This translation is known as the Septuagint.

Perhaps her most famous appearance is
in Proverbs 8:22-36; 9:1-6:

Adonai [the Lord] made me as the be-
ginning of his way,
the first of his ancient works.
I was appointed before the world,
before the start, before the earth’s be-
ginnings.
When I was brought forth, there were
no ocean depths,
no springs brimming with water.
I was brought forth before the hills,
before the mountains had settled in
place;
he had not yet made the earth, the
fields,
or even the earth’s first grains of dust.
When he established the heavens, I was
there.
When he drew the horizon’s circle on
the deep,
when he set the skies above in place,
when the fountains of the deep poured
forth,
when he prescribed boundaries for the
sea,
so that its water would not transgress
his command,
when he marked out the foundations of
the earth,

Rosicrucian
Digest
No. 1
2014

Page 50

I was with him as someone he could
trust.
For me, every day was pure delight,
as I played in his presence all the time,
playing everywhere on his earth,
and delighting to be with humankind.

Therefore, children, listen to me:
happy are those who keep my ways.
Hear instruction, and grow wise;
do not refuse it.
How happy the person who listens to
me,
who watches daily at my gates
and waits outside my doors.
For he who finds me finds life
and obtains the favor of Adonai.
But he who misses me harms himself;
all who hate me love death.

Wisdom has built herself a house;
she has carved her seven pillars.
She has prepared her food, spiced her
wine,
and she has set her table.
She has sent out her young girls [with
invitations]:
she calls from the heights of the city,
“Whoever is unsure of himself, turn in
here!”
To someone weak-willed she says,
“Come and eat my food!
Drink the wine I have mixed!
Don’t stay unsure of yourself, but live!
Walk in the way of understanding!”

In addition to this passage, Wisdom is
a major theme in the Psalms, the Song of
Songs, Ecclesiastes, the Book of Wisdom,
the Wisdom of Sirach, and Baruch in the
Septuagint. In the Dead Sea Scrolls, Balev
Tahor (The Blessings of the Wise), pub-
lished in an original translation in the Ros-

icrucian Digest in 2007,2 praise Wisdom
and her followers. As an Essene document,
this would have been well known to John
the Baptist and the Master Yeshua.

Judaism has enshrined this concept
of the feminine Divine manifestation as
Shekhinah, both in Eternity and here be-
low. That is why each Rosicrucian Temple
has a Shekhinah at its center, the Divine
presence within the Temple.

 Christianity continued this Wisdom
Tradition. Eastern Orthodox, Byzantine
and Roman Catholics, and the Reformed
Churches (Anglicans and Protestants) all
consider Sophia as a feminine manifesta-
tion of the Divine. In Orthodoxy, Icons
of Holy Sophia have all of the earmarks of
the Icons of Christ. Indeed, as in Neopla-
tonism, especially in Philo, Sophia and the
Logos are linked, perhaps even the same.
Holy Wisdom is Sophia/Logos incarnate
in the Christ. She is seen as Divine. In the
nineteenth century, some Russian mystical
theologians (Sophiologists) even attempted
to find a way of integrating Sophia as one

Page 51

of the Persons of the Trinity. Of course, the
central Church of the Roman Empire was
Hagia Sophia in Constantinople.

The Spiritual Marriage

Among mystics of all these Christian
groups, the ultimate goal is the spiritual
marriage of the soul with Sophia. Chris-
tian Mystics as diverse as Jacob Boehme
(Lutheran), Hildegard von Bingen (Cath-
olic), and Vladimir Solovyev and Sergius
Bulgakov (Orthodox) all worked toward
this goal.

Nor is this Wisdom tradition confined
to Judaism and Christianity. Through
Neoplatonism, Sophia has a central role in
Islam, especially Sufism. The Bezels of Wis-
dom, often attributed to Ibn Arabi, speaks
of the “transcendent divine wisdom.”3

Broadly speaking, the Sophia Tradition
in the West is known as Theosophy (Divine
Wisdom).4 (This is not to be confused
with the Theosophical Society, which is a
spiritual organization which began in the
late nineteenth century in India.) It has
parallels in practically all world spiritual
traditions as we will soon see.

Louis-Claude de Saint-Martin, whose
teachings and approaches are transmitted
in the Traditional Martinist Order, was a
major theosophist in eighteenth century
France. He held Jacob Boehme as his “sec-
ond teacher,” and learned German so that
he could translate his works into French.
One of the treasures carried on in the Mar-
tinist Order is the primary practice of the
Divine Wisdom Tradition: The Prayer of
the Heart.

The Prayer of the Heart

The Prayer of the Heart is as old as
humanity itself. Students visiting the
Rosicrucian Egyptian Museum in San Jose
often ask why the ancient Egyptians dis-
posed of the brain but kept the heart and
replaced it during the mummification pro-
cess.

Certainly the Egyptians understood
the vital role of the brain during life. We
know they practiced trepanning, a surgi-
cal procedure to drill through the skull to
relieve pressure on the brain. We have an-
cient remains where the hole had grown
shut, evidence of the success of this proce-
dure. Furthermore, they knew that certain
kinds of head injuries could cause loss of
speech and other disorders.

They also knew, however, that the
brain was only needed on this plane of ex-
istence as a kind of interface between the
soul and the body. Both here and in the
afterlife, it is the Heart that is the true cen-
ter of Wisdom, of the human person. The
Heart (or more properly, the Heart Center,
one of the seven major psychic centers), is
the true seat of consciousness, and is the
Center which can most directly commune
with the Divine rhythm of all that is, man-
ifest and unmanifest.5

The tool used to awaken the Heart to
this rhythm, and to attune the whole per-
son with it, is known in Martinism, and
in the West in general, as The Prayer of
the Heart. Its most basic manifestation is
deep rhythmic breathing, while mentally
repeating a name or a mantra which repre-
sents the deepest mysticism of the practi-
tioner, breathing in and breathing out.

At the beginning, an aspirant will do
this for periods of time, consciously. For
those who practice this ancient art as-
siduously, it becomes second nature, and
becomes part of the fabric of their lives,
following the injunction to “pray cease-
lessly.” Let us take a moment to review the
manifestation of The Prayer of the Heart
in several world traditions.

Heart-Centered Prayer in the
Abrahamic Traditions

In Judaism, this heart-centered prayer
consists of using these methods while
mentally reciting the Divine Names while

Rosicrucian
Digest
No. 1
2014

Page 52

meditating. In Kabbalah, this is usually the
meditative recitation of the 72 Names of
God from the Sepher Yezirah.

Christian heart-centered prayer is
most commonly practiced by Eastern
Orthodox and Byzantine Catholics, who
use the phrase, “Lord Jesus Christ, Son
of God, have mercy on me, the sinner,”
or simply the Name “Jesus.” This ancient
practice, part of the mystical discipline
known as Hesychasm (Being Quiet), was
made popular in the West with the pub-
lication of a translation of The Way of a
Pilgrim6 in 1931 from the Russian original
dating from at least 1884. The simple nar-
rative is the story of a Russian pilgrim and
his use of the Prayer of the Heart (known
in Christianity more commonly as “The
Jesus Prayer”). It is often practiced using
a knotted bead rope known as Chotkis or
Komboskini. The Roman Catholic Rosary
is a slightly different variation of this.

In Western literature, J.D. Salinger
used The Way of a Pilgrim and this prayer
as the central theme in his 1961 short
story collection, Franny and Zooey, further
popularizing this form of meditation. He
compares it to usages in Hinduism and
Buddhism. Today, not only Eastern Or-
thodox and Byzantine Catholics, but also
all Catholics, Anglicans, and many main-
stream Protestants use this ancient heart-
centered prayer.

In addition to this, the Western Me-
diaeval practice of Lectio Divina (Divine
Reading) is still widely practiced today.
In this approach, the practitioner rhyth-
mically breathes in and out while very

slowly mentally reading a prayer, or a pas-
sage from Scripture, sometimes repeating
one word or phrase for many iterations.
Originally a Monastic practice, Ignatius
of Loyola, the founder of the Jesuits, refers
to something very similar in “The Three
Methods of Praying” in the Spiritual Ex-
ercises. Through the work of the Society of
Jesus, this has become better known today.

Islam’s heart practice is known as Dhi-
kr or Zikr, meaning invocation. It is the
repeated and rhythmic recitation, usually
mentally, of phrases with which one “Re-
members Allah.” Many sections of the
Qur’an recommend this practice highly.
Most typically citations from the Qur’an
or exclamations such as “God is Greatest!”
or “There is no God but God!”7 are used.

Practices in the East and Beyond

Japa is the form that the heart prayer
takes in Hinduism and Tibetan Bud-
dhism. Usually accompanied by the use of
a 108-bead chain, the practitioner repeats
a mantra or Divine name mentally. Com-
mon mantras are Aum, Hare Krishna, and
Om Mani Padme Hum. Japa means “to
utter with a low voice, repeat internally.”

In Pure Land Buddhism, Nianfo
or Nembutsu is the repetitive prayer for
“mindfulness of the Buddha.” It consists
most commonly of the rhythmic repetition
of the name of Amitabha Buddha: Namo
Amitabhaya, “Homage to Infinite Light.”
The practice dates from at least the first
century BCE. It is also translated into the
languages of the culture of the practitioner.

Sikhs also practice repetition of the
Divine Name with 108-bead chains, and
members of the Baha’i tradition follow a
similar practice. Shamanism often uses re-
petitive formulas in its many meditative
practices as well.

Esoteric Traditions

While Rosicrucians do not have a di-
rect analogue with the Prayer of the Heart,

Page 53

the use of Vowel Sounds and the Lost
Word are quite similar.8 In addition, the
Mystics of the Essene/Carmelite/Rosicru-
cian Vizcaino expedition to Carmel/Mon-
terey in 1602 were well initiated into this
form of deep mental meditation. The first
Rosicrucian Expedition to North Ameri-
ca certainly had heart-centered Mystical
prayer as its center.

The second round of Rosicrucian work
in North America also had strong ties to
this type of Meditation. The Ephrata Clois-
ter and Johannes Kelpius were steeped in
the traditions of Pietism, which is allied
to deep mystical heart prayer. Shakers and
modern-day Quakers often practice this
kind of mental prayer.

Martinists practice the Prayer of the
Heart in its direct and most basic form, us-
ing the name of the Grand Architect of the
Universe in the mental repetition. This is
commemorated each year near the Winter
Solstice.

In fact, this practice is one of the most
powerful ways to bring about the goal de-
voutly sought by Louis-Claude de Saint-
Martin and all Martinists:

... the only initiation I advocate and
search for with all the ardor of my soul
is the one through which we can enter
into the heart of God and make God’s
heart enter our own, there to make an
indissoluble marriage which makes us
friend, brother, and spouse of our Di-
vine Repairer.

There is no other mystery to arrive
at this holy initiation than to go more
and more down into the depths of our
being, and not let go till we can bring
forth the living vivifying root, because
then all the fruit which we ought to
bear, according to our kind, will be pro-
duced within and without us naturally,
as we see occurs with our earthly trees,
because they are attached to their par-
ticular root, and do not cease to draw
up its sap.9

It should be no surprise that with the
central place that the concepts of “Wis-
dom” and “Word” have in the Primordial
Tradition, and as many traditions consider
that the universe was created by the utter-
ance of a word or sound, that the Prayer of
the Heart would hold the central place in
Martinism, and indeed, in so many mysti-
cal paths.

ENDNOTES
1. For other conceptions of Sophia, see Caitlin Mat-

thews, Sophia: Goddess of Wisdom, Bride of God.
(Wheaton: Quest, 2001).

2. Dead Sea Scrolls. “Balev Tahor: The Blessings of the
Wise” (4Q525:1.1-2, 2.1-12). Translated by Sean
Eyer. Rosicrucian Digest 86:2 (2007): 32. http://
rosicrucian.org/publications/digest/digest2_2007/
online%20digest/articles/05_balev_tahor.pdf

3. Ibn Arabi, The Pearls of Wisdom. Translated by
Mukhtar Hussain Ali. http://www.universaltheoso-
phy.com/sacred-texts/the-pearls-of-wisdom/

4. The best introduction to Western Theosophy (Di-
vine Wisdom Tradition) is three books by Arthur
Versluis: Theosophia: Hidden Dimensions of Christi-
anity (Hudson: Lindisfarne, 1994); Wisdom’s Chil-
dren: A Christian Esoteric Tradition. Suny Series in
Western Esoteric Traditions (Albany NY: State Uni-
versity of New York Press: 1999); Wisdom’s Book:
The Sophia Anthology (St Paul: Paragon House,
2000). With the references in these works, the stu-
dent will also be able to connect with Islamic and
Jewish theosophy.

5. See the excellent discussion of this in Cynthia
Bourgeault, The Wisdom Way of Knowing: Reclaim-
ing An Ancient Tradition to Awaken the Heart (San
Francisco: John Wiley & Sons, 2003).

6. The Way of a Pilgrim and A Pilgrim Continues His
Way (1991) Olga Savin (translator), Thomas Hop-
ko (foreword) (Boston: Shambhala 2001).

7. Perhaps the greatest Western scholar of Islamic
Mysticism was Henry Corbin (1903-1978). A fine
introduction to his work may be found in Tom
Cheetham, The World Turned Inside Out: Henry
Corbin and Islamic Mysticisms (New Orleans: Spring
Journal, 2003).

8. Two fine Rosicrucian studies on the Way of the
Heart and related topics are by the Quebecois
Rose+Croix University International instructor
Aline Charest: La Priere du coeur (Paris: Diffusion
Rosicrucienne, 2008); Les grandes voies de l’amour
(Paris: Diffusion Rosicrucienne, 2003).

9. Louis-Claude de Saint-Martin, “The Way of the
Heart,” letter of June 19, 1797 to Kirchberger, Bar-
on of Liebistorf. Published in Pantacle 2 (2002):
24-25 (San Jose, English Grand Lodge for the
Americas, 2002).

..
....

....
...

....
....

....

.......

Rosicrucian
Digest
No. 1
2014

Page 54

The Holy Spirit
Christian Bernard, SI

Christian Bernard serves as the Sovereign Grand Master of the Traditional Martinist Order
and the Imperator of the Rosicrucian Order, AMORC. In this article he inspires us to invoke
the Holy Spirit, that is the Divine Breath that purifies, regenerates, inspires, and illumines
all beings.

C
ontrary to common belief, the
concept of the Holy Spirit is
not specific to Christianity. The

Holy Spirit constitutes, of course, the third
aspect in the Christian Trinity, but this is just
a particular application of its esoteric mean-
ing. To fully understand the origin of this
expression, we should remember that the
word “Spirit” is as common in the Old Tes-
tament as in the New Testament. However,
the meaning given to it differs between the
two, this difference probably being due to
the translators or to an intentional wish to
alter its meaning.

In Genesis in the Old Testament, it
is written: The Spirit of God moved upon
the face of the waters. As is confirmed by a
comparative study of the Latin, Hebrew,
and Greek translations of the Bible, the
term “Spirit” (Spiritus in latin) corresponds
in this phrase to the Hebrew word Ruah,
and to the Greek word Pneuma, which are
used to designate both the Breath of God
and the Soul. While in the Kabbalah, the
Divine Breath is represented by the expres-
sion Ain Soph Aur, which means “Ineffable
Light.” Thus the connections end up form-
ing a link between the Divine Light and
the Holy Spirit. This is in fact the sense in
which this term is used by Martinists.

The link thus formed between the Di-
vine Light and the Holy Spirit allows us
to understand why the latter is associated
with the symbolism of fire in the Judeo-
Christian tradition. Earthly fire in fact tra-
ditionally represents the regenerative pow-

er of the Divine Fire considered the agent
of transmutation by means of which, ac-
cording to Louis-Claude de Saint-Martin,
the Person of Desire can attain the state
of a New Person. Furthermore, the letters
INRI, carved on the cross of the Master Je-
sus, have to be interpreted in this allegori-
cal sense, these letters being the abbrevia-
tion of the Latin phrase, Igne Natura Reno-
vatur Integra, meaning “By fire, nature is
wholly regenerated.” Applied to humanity,
this esoteric phrase means: “By the Divine
Fire, human nature is wholly regenerated.”
In its Christian context, it indicates that
Jesus, as the Purifier and Regenerator of
the world, came to Earth to consume the
sins of the whole of humanity and purify it
of its collective karma.

As well as the properties inherent in
its heat, fire is also a source of light, for
the smallest flame throws out light. It was
thus natural that fire should become the
symbol of good and of truth, in contrast to
the shadows which represent evil and er-
ror. Fire also symbolizes the Divine Light
and the state of consciousness attained
by the person who receives Illumination.
This is precisely why messiahs, prophets,
and avatars are always described as beings
who have gazed on the Divine Fire or have
been consumed by it. One of the most
significant examples of this is given to us
in the Biblical account of how the Divine
appeared to Moses in the form of a burn-
ing bush. In addition, in Christian iconog-
raphy, the apostles are often represented
with a flame above their heads, this flame

Page 55

symbolizing the fact that they have been
illuminated by the Holy Spirit.

Originally, the Holy Spirit therefore
related to the Divine, and represented
both the Light that the Divine spreads in
the regenerated person and the Breath by
means of which the Divine transmits this
Light. This is the reason why initiates such
as Willermoz, Boehme, Swedenborg, and
Saint-Martin also see the Holy Spirit as the
Word. Proceeding from this principle, the
Gospel of John takes on another dimen-
sion, for we can then write it as follows:
“In the beginning was the Spirit, and the
Spirit was with God, and the Spirit was
God.” Writing it in this way permits a bet-
ter understanding of why the Divinity was
then divided into a Tri-Unity symbolized
in Christianity by God the Father, God the
Son, and God the Holy Spirit. This divi-
sion into three was instituted by the early
writers of the Christian Church at the
Councils of Nicaea and Constantinople,
held respectively in 325 and 381 CE. Be-
fore this, Spirit had the traditional sense

that had been given to it in the Old Tes-
tament, meaning, once again, that of the
Divine Breath.

Having just referred to the Divine
Breath, it seems of interest to add that
mystics have always attributed two fur-
ther functions to the breath. The first is of
a purely physiological nature and consists
in expelling the maximum carbon diox-
ide from the lungs, to purify and regener-
ate them. This is the objective of certain
breathing exercises. The second function
of the breath has a spiritual dimension,
and enables concentration on the cosmic
essence contained in air, or its focalization
to a particular point, most often as part of
a specific mystical exercise. Thus, in cer-
tain religious ceremonies and different ini-
tiation rituals, the breath is used to pass on
to candidates a special influx and confer on
them a quality, authority, sacrament, pow-
er, or some other attribute, making them
a distinctive agent of the Divinity and an
instrument of its Omnipresence, Omnipo-
tence, and Omniscience. It is then up to

Rosicrucian
Digest
No. 1
2014

Page 56

the initiate to make good use of what has
been thus passed on, and to use it for his or
her mystic quest and own inner evolution.

It is clear that the Christian Tri-Unity
possesses an esoteric meaning which tran-
scends the anthropomorphic notion of
Father, Son, and Holy Spirit, considered
as the third person of this Trinity. From
an esoteric point of view, the Father cor-
responds to Divine Thought, the Son to
the Divine Word, and the Holy Spirit to
Divine Action. According to this princi-
ple, the whole of Creation, visible and in-
visible, was conceived, set in motion, and
maintained in action by the Grand Archi-
tect of the Universe. Moreover, this triple
work is found in humans, for people are
endowed with thought, word, and action.
This is the reason that all sacred writings
expound, in more or less the same form,
that “humans were made in the image of
the Divine.” The aim of humanity’s spiri-
tual evolution is to realize this, and express
this image in our daily conduct, thus rein-
tegrating with our original state of Adam
Kadmon.

 In one of his writings, Willermoz per-
fectly summarizes this viewpoint. He says:

The first of the powers operating in
God is the Divine Thought or Inten-
tion, which creates, conceives, and de-
picts within itself all planes of emana-
tion and creation. It is the first agent
of manifestation of the Unity. We call
it Father of All Things and specifically
attribute to it All-Powerfulness.

The next power is Divine Will, the
second agent of the manifestations of
the Unity. It is the Word and the ex-
pression of the Divine Intention. This
is why we call it the Only Son of God
and specifically attribute to it the All-
Knowing Infinite Wisdom.

The third power is Divine Action
itself, the great Fiat, which governs and
carries out the perfect accomplishment

of all planes of spiritual creation and
emanation conceived in the Thought
of the Father, taken on and determined
by the Will of the Son. We call it Holy
Spirit, for it is truly the Spirit of the Di-
vine Unity and of all the powers con-
joined.
In his work entitled The Man [Person]

of Desire, Louis-Claude de Saint Martin
also refers to the symbolism of the Father,
Son, and Holy Spirit. Here is what he
writes:

The Eternal, all-powerful Creator,
whose infinite power extends through
the universe of spirits and bodies, con-
tains within Its immensity countless
numbers of beings which It emanates
from Its bosom as It pleases. It gives to
each of these beings laws, precepts, and
commandments, which serve as points
of connection between these different
beings and this great Divinity.

The connection between all these
beings with the Being is so absolute,
that no effort by these beings can pre-
vent it. Whatever they do, they can
never come out of the circle they have
been placed in, and each point of the
circle that they travel over could never
for a moment cease being connected
to its center. Even more so, the center
could never cease being in bond, com-
munication, and connection with the
center of centers.

The connection of individual cen-
ters with the universal center is the
Holy Spirit; the connection of the uni-
versal center with the center of center
of centers is the Son; and the center of
centers is the all-powerful Creator. In
this way, God the Father creates beings,
His Son gives them life, and this life is
the Holy Spirit.
These explanations mean that the Fa-

ther, Son, and Holy Spirit correspond to
spheres of activity belonging to the Divine,

Page 57

which consequently transcend Creation.
This is why these spheres do not appear in
the Tree of the Sephiroth. When we look
at this Tree, we notice in fact that the three
higher emanations, coming directly from
Divine Thought, Word, and Action, cor-
respond to Kether, Chokmah, and Binah.
These three sephiroth though, although
they constitute the higher world, are still
part of the world of manifestation. They
designate attributes of the Divine, or more
precisely the main laws by which the Di-
vine manifests in the invisible world. Thus
Kether designates the first of the Divine’s
emanations, considered as the androgy-
nous principle of Creation. Chokmah
represents the second emanation and des-
ignates the masculine principle. And Bi-
nah, the third emanation, symbolizes the
feminine principle. We find these three
principles at the origin of all that exists, on
both the material and the spiritual planes.

The question we may ask is why, in the
Christian tradition, is Jesus likened to the
Holy Spirit. In fact, in the New Testament

it is often said that Jesus is “the Spirit
incarnate,” or “the one by whom the Spirit
was made flesh.” Along the same lines, Jesus
is described as “Pure Spirit” and “Radiant
Spirit.” This is so, I believe, because Jesus is
considered as having been the most perfect
Avatar humanity has known through its
successive ages of evolution. To put this
another way, the Master Jesus is probably
the only one to have achieved the highest
state of consciousness that a person can
attain at the end of one’s incarnations.
As such, he was the living expression of
the Divine Word, in other words, the
expression of the very Spirit of the Divine.

During periods of meditation, we can
invoke the Holy Spirit that is the Divine
Breath which purifies, regenerates, inspires,
and illumines all beings. Each time we do
this sincerely and with the hope that this
Breath will enter our body and soul, we
will receive a spiritual influx that will raise
us inwardly, even if we are not aware of it.

Printed on 100% recycled post-consumer
fiber using soy-based ink.

