
SECRET SOCIETIES

AND

SUBVERSIVE MOVEMENTS
by

NESTA H. WEBSTER

CHRISTIAN BOOK CLUB OF AMERICA

BY THE SAME AUTHOR

The Chevalier de Boufflers
The French Revolution

World Revolution
The Socialist Network

The Surrender of an Empire
Louis XVI and Marie Antoinette: Before the Revolution
Louis XVI and Marie Antoinette: During the Revolution

Spacious Days

"There is in Italy a power which we seldom mention in this House ... I mean the
secret societies.... It is useless to deny, because it is impossible to conceal, that a
great part of Europe—the whole of Italy and France and a great portion of
Germany, to say nothing of other countries—is covered with a network of these
secret societies, just as the superficies of the earth is now being covered with
railroads. And what are their objects? They do not attempt to conceal them. They
do not want constitutional government; they do not want ameliorated institutions

http://iamthewiki.com/index.php?title=Nesta_H._Webster
http://iamthewitness.com/books/index.php

... they want to change the tenure of land, to drive out the present owners of the
soil and to put an end to ecclesiastical establishments. Some of them may go
further...." (DISRAELI in the House of Commons, July 14, 1856.)

PREFACE

It is a matter of some regret to me that I have been so far unable to continue the
series of studies on the French Revolution of which The Chevalier de Boufflers and
The French Revolution, a Study in Democracy formed the first two volumes. But
the state of the world at the end of the Great War seemed to demand an enquiry
into the present phase of the revolutionary movement, hence my attempt to follow
its course up to modern times in World Revolution. And now before returning to
that first cataclysm I have felt impelled to devote one more book to the Revolution
as a whole by going this time further back into the past and attempting to trace its
origins from the first century of the Christian era. For it is only by taking a general
survey of the movement that it is possible to understand the causes of any
particular phase of its existence. The French Revolution did not arise merely out of
conditions or ideas peculiar to the eighteenth century, nor the Bolshevist
Revolution out of political and social conditions in Russia or the teaching of Karl
Marx. Both these explosions were produced by forces which, making use of
popular suffering and discontent, had long been gathering strength for an
onslaught not only on Christianity, but on all social and moral order.

It is of immense significance to notice with what resentment this point of view is
met in certain quarters. When I first began to write on revolution a well-known
London publisher said to me, "Remember that if you take an anti-revolutionary
line you will have the whole literary world against you." This appeared to me
extraordinary. Why should the literary world sympathize with a movement which
from the French Revolution onwards has always been directed against literature,
art, and science, and has openly proclaimed its aim to exalt the manual workers
over the intelligentsia? "Writers must be proscribed as the most dangerous
enemies of the people," said Robespierre; his colleague Dumas said all clever men
should be guillotined. "The system of persecution against men of talents was
organized.... They cried out in the sections of Paris, 'Beware of that man for he has
written a book!'"1 Precisely the same policy has been followed in Russia. Under
Moderate Socialism in Germany the professors, not the "people," are starving in
garrets. Yet the whole press of our country is permeated with subversive
influences. Not merely in partisan works, but in manuals of history or literature for
use in Schools, Burke is reproached for warning us against the French Revolution
and Carlyle's panegyric is applauded. And whilst every slip on the part of an anti-
revolutionary writer is seized on by the critics and held up as an example of the
whole, the most glaring errors not only of conclusions but of facts pass
unchallenged if they happen to be committed by a partisan of the movement. The

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn1

principle laid down by Collot d'Herbois still holds good: "Tout est permis pour
quiconque agit dans le sens de la révolution."

All this was unknown to me when I first embarked on my work. I knew that French
writers of the past had distorted facts to suit their own political views, that a
conspiracy of history is still directed by certain influences in the masonic lodges
and the Sorbonne; I did not know that this conspiracy was being carried on in this
country. Therefore the publisher's warning did not daunt me. If I was wrong either
in my conclusions or facts I was prepared to be challenged. Should not years of
laborious historical research meet either with recognition or with reasoned and
scholarly refutation? But although my book received a great many generous and
appreciative reviews in the press, criticisms which were hostile took a form which I
had never anticipated. Not a single honest attempt was made to refute either my
French Revolution or World Revolution by the usual methods of controversy;
statements founded on documentary evidence were met with flat contradiction
unsupported by a shred of counter evidence. In general the plan adopted was not
to disprove, but to discredit by means of flagrant misquotations, by attributing to
me views I had never expressed, or even by means of offensive personalities. It will
surely be admitted that this method of attack is unparalleled in any other sphere of
literary controversy.

It is interesting to notice that precisely the same line was adopted a hundred years
ago with regard to Professor Robison and the Abbé Barruel, whose works on the
secret causes of the French Revolution created an immense sensation in their day.
The legitimate criticisms that might have been made on their work find no place in
the diatribes levelled against them; their enemies content themselves merely with
calumnies and abuse. A contemporary American writer, Seth Payson, thus
describes the methods employed to discredit them:

The testimony of Professor Robison and Abbé Barruel would doubtless have been
considered as ample in any case which did not interest the prejudices and passions
of men against them. The scurrility and odium with which they have been loaded is
perfectly natural, and what the nature of their testimony would have led one to
expect. Men will endeavour to invalidate that evidence which tends to unveil their
dark designs: and it cannot be expected that those who believe that "the end
sanctifies the means" will be very scrupulous as to their measures. Certainly he was
not who invented the following character and arbitrarily applied it to Dr. Robison,
which might have been applied with as much propriety to any other person in
Europe or America. The character here referred to, is taken from the American
Mercury, printed at Hartford, September 26, 1799, by E. Babcock. In this paper,
on the pretended authority of Professor Ebeling, we are told "that Robison had
lived too fast for his income, and to supply deficiencies had undertaken to alter a
bank bill, that he was detected and fled to France; that having been expelled the

Lodge in Edinburgh, he applied in France for the second grade, but was refused;
that he made the same attempt in Germany and afterwards in Russia, but never
succeeded; and from this entertained the bitterest hatred to masonry; and after
wandering about Europe for two years, by writing to Secretary Dundas, and
presenting a copy of his book, which, it was judged, would answer certain purposes
of the ministry, the prosecution against him was stopped, the Professor returned in
triumph to his country, and now lives upon a handsome pension, instead of
suffering the fate of his predecessor Dodd."2

Payson goes on to quote a writer in The National Intelligencer of January 1801,
who styles himself a "friend to truth" and speaks of Professor Robison as "a man
distinguished by abject dependence on a party, by the base crimes of forgery and
adultery, and by frequent paroxysms of insanity." Mounier goes further still, and in
his pamphlet De l'influence attribuée aux Philosophes, ... Francs-maçons et ...
Illuminés, etc., inspired by the Illuminatus Bode, quotes a story that Robison
suffered from a form of insanity which consisted in his believing that the posterior
portion of his body was made of glass!3

In support of all this farrago of nonsense there is of course no foundation of truth;
Robison was a well-known savant who lived sane and respected to the end of his
days. On his death Watt wrote of him: "He was a man of the clearest head and the
most science of anybody I have ever known."4 John Playfair, in a paper read before
the Royal Society of Edinburgh in 1815, whilst criticizing his Proofs of a
Conspiracy—though at the same time admitting he had himself never had access
to the documents Robison had consulted!—paid the following tribute to his
character and erudition:

His range in science was most extensive; he was familiar with the whole circle of
the accurate sciences.... Nothing can add to the esteem which they [i.e. "those who
were personally acquainted with him"] felt for his talents and worth or to the
respect in which they now hold his memory.5

Nevertheless, the lies circulated against both Robison and Barruel were not
without effect. Thirteen years later we find another American, this time a
Freemason, confessing "with shame and grief and indignation" that he had been
carried away by "the flood of vituperation poured upon Barruel and Robison
during the past thirty years," that the title pages of their works "were fearful to
him," and that although "wishing calmly and candidly to investigate the character
of Freemasonry he refused for months to open their books." Yet when in 1827 he
read them for the first time he was astonished to find that they showed "a manifest
tendency towards Freemasonry." Both Barruel and Robison, he now realized, were
"learned men, candid men, lovers of their country, who had a reverence for truth
and religion. They give the reasons for their opinions, they quote their authorities,

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn5
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn4
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn3
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn2

naming the author and page, like honest people; they both had a wish to rescue
British Masonry from the condemnation and fellowship of continental Masonry
and appear to be sincerely actuated by the desire of doing good by giving their
labours to the public."6

That the author was right here in his description of Barruel's attitude to
Freemasonry is shown by Barruel's own words on the subject:

England above all is full of those upright men, excellent citizens, men of every kind
and in every condition of life, who count it an honour to be masons, and who are
distinguished from other men only by ties which seem to strengthen those of
benevolence and fraternal charity. It is not the fear of offending a nation amongst
which I have found a refuge which prompts me to make this exception. Gratitude
would prevail with me over all such terrors and I should say in the midst of
London: "England is lost, she will not escape the French Revolution if the masonic
lodges resemble those I have to unveil. I would even say more: government and all
Christianity would long ago have been lost in England if one could suppose its
Freemasons to be initiated into the last mysteries of the sect."7

In another passage Barruel observes that Masonry in England is "a society
composed of good citizens in general whose chief object is to help each other by
principles of equality which for them is nothing else but universal fraternity."8 And
again: "Let us admire it [the wisdom of England] for having known how to make a
real source of benefit to the State out of those same mysteries which elsewhere
conceal a profound conspiracy against the State and religion."9

The only criticism British Freemasons may make on this verdict is that Barruel
regards Masonry as a system which originally contained an element of danger that
has been eliminated in England whilst they regard it as a system originally
innocuous into which a dangerous element was inserted on the Continent. Thus
according to the former conception Freemasonry might be compared to one of the
brass shell-cases brought back from the battle-fields of France and converted into
a flower-pot holder, whilst according to the latter it resembles an innocent brass
flower-pot holder which has been used as a receptacle for explosives. The fact is
that, as I shall endeavour to show in the course of this book, Freemasonry being a
composite system there is some justification for both these theories. In either case
it will be seen that Continental Masonry alone stands condemned.

The plan of representing Robison and Barruel as the enemies of British Masonry
can therefore only be regarded as a method for discrediting them in the eyes of
British Freemasons, and consequently for bringing the latter over to the side of
their antagonists. Exactly the same method of attack has been directed against
those of us who during the last few years have attempted to warn the world of the

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn9
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn8
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn7
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn6

secret forces working to destroy civilization; in my own case even the plan of
accusing me of having attacked British Masonry has been adopted without the
shadow of a foundation. From the beginning I have always differentiated between
British and Grand Orient Masonry, and have numbered high British Masons
amongst my friends.

But what is the main charge brought against us? Like Robison and Barruel, we are
accused of raising a false alarm, of creating a bogey, or of being the victims of an
obsession. Up to a point this is comprehensible. Whilst on the Continent the
importance of secret societies is taken as a matter of course and the libraries of
foreign capitals teem with books on the question, people in this country really
imagine that secret societies are things of the past—articles to this effect appeared
quite recently in two leading London newspapers—whilst practically nothing of
any value has been written about them in our language during the last hundred
years. Hence ideas that are commonplaces on the Continent here appear
sensational and extravagant. The mind of the Englishman does not readily accept
anything he cannot see or even sometimes anything he can see which is
unprecedented in his experience, so that like the West American farmer,
confronted for the first time by the sight of a giraffe, his impulse is to cry out
angrily: "I don't believe it!"

But whilst making all allowance for honest ignorance and incredulity, it is
impossible not to recognize a certain method in the manner in which the cry of
"obsession" or "bogey" is raised. For it will be noticed that people who specialize on
other subjects are not described as "obsessed." We did not hear, for example, that
the late Professor Einstein had Relativity "on the brain" because he wrote and
lectured exclusively on this question, nor do we hear it suggested that Mr. Howard
Carter is obsessed with the idea of Tutankhamen and that it would be well if he
were to set out for the South Pole by way of a change. Again, all those who warn the
world concerning eventualities they conceive to be a danger are not accused of
creating bogeys. Thus although Lord Roberts was denounced as a scaremonger for
urging the country to prepare for defence against a design openly avowed by
Germany both in speech and print, and in 1921 the Duke of Northumberland was
declared the victim of a delusion for believing in the existence of a plot against the
British Empire which had been proclaimed in a thousand revolutionary harangues
and pamphlets. People who, without bothering to produce a shred of documentary
evidence, had sounded the alarm on the menace of "French Imperialism" and
asserted that our former Allies were engaged in building a vast fleet of aeroplanes
in order to attack our coasts. They were not held to be either scaremongers or
insane. On the contrary, although some of these same people were proved by
events to have been completely wrong in their prognostications at the beginning of
the Great War, they are still regarded as oracles and sometimes even described as

"thinking for half Europe."

Another instance of this kind may be cited in the case of Mr. John Spargo, author
of a small book entitled The Jew and American Ideals. On page 37 of this work Mr.
Spargo in refuting the accusations brought against the Jews observes:

Belief in widespread conspiracies directed against individuals or the state is
probably the commonest form assumed by the human mind when it loses its
balance and its sense of proportion.

Yet on page 6 Mr. Spargo declares that when visiting this country in September
and October 1920:

I found in England great nation-wide organizations, obviously well financed,
devoted to the sinister purpose of creating anti-Jewish feeling and sentiment. I
found special articles in influential newspapers devoted to the same evil purpose. I
found at at least one journal, obviously well financed again, exclusively devoted to
the fostering of suspicion, fear, and hatred against the Jew ... and in the bookstores
I discovered a whole library of books devoted to the same end.

It will be seen then that a belief in widespread conspiracies is not always to be
regarded as a sign of loss of mental balance, even when these conspiracies remain
completely invisible to the general public. For those of us who were in London
during the period of Mr. Spargo's visit saw nothing of the things he here describes.
Where, we ask, were these "great nation-wide organizations" striving to create
anti-Jewish sentiments? What were their names? By whom were they led? It is
true, however, that there were nation-wide organizations in existence here at this
date instituted for the purpose of combating Bolshevism. Is anti-Bolshevism then
synonymous with "anti-Semitism"?10 This is the conclusion to which one is
inevitably led. For it will be noticed that anyone who attempts to expose the secret
forces behind the revolutionary movement, whether he mentions Jews in this
connexion or even if he goes out of his way to exonerate them, will incur the
hostility of the Jews and their friends and will still be described as "anti-Semite."
The realization of this fact has led me particularly to include the Jews in the study
of secret societies.

The object of the present book is therefore to carry further the enquiry I began in
World Revolution, by tracing the course of revolutionary ideas through secret
societies from the earliest times, indicating the rôle of the Jews only where it is to
be clearly detected, but not seeking to implicate them where good evidence is not
forthcoming. For this reason I shall not base assertions on merely "anti-Semite"
works, but principally on the writings of the Jews themselves. In the same way
with regard to secret societies I shall rely as far as possible on the documents and

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn10

admissions of their members, on which point I have been able to collect a great
deal of fresh data entirely corroborating my former thesis. It should be understood
that I do not propose to give a complete history of secret societies, but only of
secret societies in their relation to the revolutionary movement. I shall therefore
not attempt to describe the theories of occultism nor to enquire into the secrets of
Freemasonry, but simply to relate the history of these systems in order to show the
manner in which they have been utilized for a subversive purpose. If I then fail to
convince the incredulous that secret forces of revolution exist, it will not be for
want of evidence.

NESTA H. WEBSTER.

CONTENTS

Preface

PART I THE PAST

I. THE ANCIENT SECRET TRADITION
II. THE REVOLT AGAINST ISLAM
III. THE TEMPLARS
IV. THREE CENTURIES OF OCCULTISM
V. THE ORIGINS OF FREEMASONRY
VI. THE GRAND LODGE ERA
VII. GERMAN TEMPLARISM AND FRENCH ILLUMINISM
VIII. THE JEWISH CABALISTS
IX. THE BAVARIAN ILLUMINATI
X. THE CLIMAX

PART II THE PRESENT

XI. MODERN FREEMASONRY
XII. SECRET SOCIETIES IN ENGLAND
XIII. OPEN SUBVERSIVE MOVEMENTS
XIV. PAN-GERMANISM
XV. THE REAL JEWISH PERIL

CONCLUSION

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#conclusion
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#ch15
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#ch14
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#ch13
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#ch12
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#ch11
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#part2
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#ch10
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#ch09
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#ch08
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#ch07
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#ch06
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#ch05
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#ch04
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#ch03
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#ch02
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#ch01
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#part1
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#preface

APPENDIX:

I. JEWISH EVIDENCE ON THE TALMUD
II. THE "PROTOCOLS" OF THE ELDERS OF ZION

INDEX

PART I

THE PAST

1. THE ANCIENT SECRET TRADITION

The East is the cradle of secret societies. For whatever end they may have been
employed, the inspiration and methods of most of those mysterious associations
which have played so important a part behind the scenes of the world's history will
be found to have emanated from the lands where the first recorded acts of the
great human drama were played out—Egypt, Babylon, Syria, and Persia. On the
one hand Eastern mysticism, on the other Oriental love of intrigue, framed the
systems later on to be transported to the West with results so tremendous and far-
reaching.

In the study of secret societies we have then a double line to follow—the course of
associations enveloping themselves in secrecy for the pursuit of esoteric
knowledge, and those using mystery and secrecy for an ulterior and, usually, a
political purpose.

But esotericism again presents a dual aspect. Here, as in every phase of earthly life,
there is the revers de la médaille—white and black, light and darkness, the Heaven
and Hell of the human mind. The quest for hidden knowledge may end with
initiation into divine truths or into dark and abominable cults. Who knows with
what forces he may be brought in contact beyond the veil? Initiation which leads to
making use of spiritual forces, whether good or evil, is therefore capable of raising
man to greater heights or of degrading him to lower depths than he could ever
have reached by remaining on the purely physical plane. And when men thus unite
themselves in associations, a collective force is generated which may exercise

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#index
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#app02
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#app01

immense influence over the world around. Hence the importance of secret
societies.

Let it be said once and for all, secret societies have not always been formed for evil
purposes. On the contrary, many have arisen from the highest aspirations of the
human mind—the desire for a knowledge of eternal verities. The evil arising from
such systems has usually consisted in the perversion of principles that once were
pure and holy. If I do not insist further on this point, it is because a vast literature
has already been devoted to the subject, so that it need only be touched on briefly
here.

Now, from the earliest times groups of Initiates or "Wise Men" have existed,
claiming to be in possession of esoteric doctrines known as the "Mysteries,"
incapable of apprehension by the vulgar, and relating to the origin and end of man,
the life of the soul after death, and the nature of God or the gods. It is this exclusive
attitude which constitutes the essential difference between the Initiates of the
ancient world and the great Teachers of religion with whom modern occultists seek
to confound them. For whilst religious leaders such as Buddha and Mohammed
sought for divine knowledge in order that they might impart it to the world, the
Initiates believed that sacred mysteries should not be revealed to the profane but
should remain exclusively in their own keeping, although the desire for initiation
might spring from the highest aspiration, the gratification, whether real or
imaginary, of this desire often led to spiritual arrogance and abominable tyranny,
resulting in the fearful trials, the tortures physical and mental, ending even at
times in death, to which the neophyte was subjected by his superiors.

THE MYSTERIES

According to a theory current in occult and masonic circles, certain ideas were
common to all the more important "Mysteries," thus forming a continuous
tradition handed down through succeeding groups of Initiates of different ages and
countries. Amongst these ideas is said to have been the conception of the unity of
God. Whilst to the multitude it was deemed advisable to preach polytheism, since
only in this manner could the plural aspects of the Divine be apprehended by the
multitude, the Initiates themselves believed in the existence of one Supreme Being,
the Creator of the Universe, pervading and governing all things, Le Plongeon,
whose object is to show an affinity between the sacred Mysteries of the Mayas and
of the Egyptians, Chaldeans, and Greeks, asserts that "The idea of a sole and
omnipotent Deity, who created all things, seems to have been the universal belief
in early ages, amongst all the nations that had reached a high degree of civilization.
This was the doctrine of the Egyptian priests."11 The same writer goes on to say that
the "doctrine of a Supreme Deity composed of three parts distinct from each other,
yet forming one, was universally prevalent among the civilized nations of America,

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn11

Asia, and the Egyptians," and that the priests and learned men of Egypt, Chaldea,
India, or China "...kept it a profound secret and imparted it only to a few select
among those initiated in the sacred mysteries."12 This view has been expressed by
many other writers, yet lacks historical proof.

That monotheism existed in Egypt before the days of Moses is, however, certain.
Adolf Erman asserts that "even in early times the educated class" believed all the
deities of the Egyptian religion to be identical and that "the priests did not shut
their eyes to this doctrine, but strove to grasp the idea of the one God, divided into
different persons by poesy and myth.... The priesthood, however, had not the
courage to take the final step, to do away with those distinctions which they
declared to be immaterial, and to adore the one God under the one name."13 It was
left to Amenhotep IV, later known as Ikhnaton, to proclaim this doctrine openly to
the people. Professor Breasted has described the hymns of praise to the Sun God
which Ikhnaton himself wrote on the walls of the Amarna tomb-chapels:

They show us the simplicity and beauty of the young king's faith in the sole God.
He had gained the belief that one God created not only all the lower creatures but
also all races of men, both Egyptians and foreigners. Moreover, the king saw in his
God a kindly Father, who maintained all his creatures by his goodness.... In all the
progress of men which we have followed through thousands of years, no one had
ever before caught such a vision of the great Father of all.14

May not the reason why Ikhnaton was later described as a "heretic" be that he
violated the code of the priestly hierarchy by revealing this secret doctrine to the
profane? Hence, too, perhaps the necessity in which the King found himself of
suppressing the priesthood, which by persisting in its exclusive attitude kept what
he perceived to be the truth from the minds of the people.

The earliest European centre of the Mysteries appears to have been Greece, where
the Eleusinian Mysteries existed at a very early date. Pythagoras, who was born in
Samos about 582 B.C., spent some years in Egypt, where he was initiated into the
Mysteries of Isis. After his return to Greece, Pythagoras is said to have been
initiated into the Eleusinian Mysteries and attempted to found a secret society in
Samos; but this proving unsuccessful, he journeyed on to Crotona in Italy, where
he collected around him a great number of disciples and finally established his
sect. This was divided into two classes of Initiates—the first admitted only into the
exoteric doctrines of the master, with whom they were not allowed to speak until
after a period of five years' probation; the second consisting of the real Initiates, to
whom all the mysteries of the esoteric doctrines of Pythagoras were unfolded. This
course of instruction, given, after the manner of the Egyptians, by means of images
and symbols, began with geometrical science, in which Pythagoras during his stay
in Egypt had become an adept, and led up finally to abstruse speculations

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn14
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn13
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn12

concerning the transmigration of the soul and the nature of God, who was
represented under the conception of a Universal Mind diffused through all things.
It is, however, as the precursor of secret societies formed later in the West of
Europe that the sect of Pythagoras enters into the scope of this book. Early
masonic tradition traces Freemasonry partly to Pythagoras, who is said to have
travelled in England, and there is certainly some reason to believe that his
geometrical ideas entered into the system of the operative guilds of masons.

THE JEWISH CABALA
15

According to Fabre d'Olivet, Moses, who "was learned in all the wisdom of the
Egyptians," drew from the Egyptian Mysteries a part of the oral tradition which
was handed down through the leaders of the Israelites.16 That such an oral
tradition, distinct from the written word embodied in the Pentateuch, did descend
from Moses and that it was later committed to writing in the Talmud and the
Cabala is the opinion of many Jewish writers.17

The first form of the Talmud, called the Mischna, appeared in about the second or
third century A.D.; a little later a commentary was added under the name of the
Gemara. These two works compose the Jerusalem Talmud, which was revised in
the third to the fifth centry[A]. This later edition was named the Babylonian
Talmud and is the one now in use.

The Talmud relates mainly to the affairs of everyday life—the laws of buying and
selling, of making contracts—also to external religious observances, on all of which
the most meticulous details are given. As a Jewish writer has expressed it:

... the oddest rabbinical conceits are elaborated through many volumes with the
finest dialectic, and the most absurd questions are discussed with the highest
efforts of intellectual power; for example, how many white hairs may a red cow
have, and yet remain a red cow; what sort of scabs require this or that purification;
whether a louse or a flea may be killed on the Sabbath—the first being allowed,
while the second is a deadly sin; whether the slaughter of an animal ought to be
executed at the neck or the tail; whether the high priest put on his shirt or his hose
first; whether the Jabam, that is, the brother of a man who died childless, being
required by law to marry the widow, is relieved from his obligation if he falls off a
roof and sticks in the mire.18

But it is in the Cabala, a Hebrew word signifying "reception," that is to say "a
doctrine orally received," that the speculative and philosophical or rather the
theosophical doctrines of Israel are to be found. These are contained in two books,
the Sepher Yetzirah and the Zohar.

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn18
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn17
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn16
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn15

The Sepher Yetzirah, or Book of the Creation, is described by Edersheim as "a
monologue on the part of Abraham, in which, by the contemplation of all that is
around him, he ultimately arrives at the conclusion of the unity of God"19; but since
this process is accomplished by an arrangement of the Divine Emanations under
the name of the Ten Sephiroths, and in the permutation of numerals and of the
letters of the Hebrew alphabet, it would certainly convey no such idea—nor
probably indeed any idea at all—to the mind uninitiated into Cabalistic systems.
The Sepher Yetzirah is in fact admittedly a work of extraordinary obscurity20 and
almost certainly of extreme antiquity. Monsieur Paul Vulliaud, in his exhaustive
work on the Cabala recently published,21 says that its date has been placed as early
as the sixth century before Christ and as late as the tenth century A.D., but that it is
at any rate older than the Talmud is shown by the fact that in the Talmud the
Rabbis are described as studying it for magical purposes.22 The Sepher Yetzirah is
also said to be the work referred to in the Koran under the name of the "Book of
Abraham."23

The immense compilation known as the Sepher-Ha-Zohar, or Book of Light, is,
however, of greater importance to the study of Cabalistic philosophy. According to
the Zohar itself, the "Mysteries of Wisdom" were imparted to Adam by God whilst
he was still in the Garden of Eden, in the form of a book delivered by the angel
Razael. From Adam the book passed on to Seth, then to Enoch, to Noah, to
Abraham, and later to Moses, one of its principal exponents.24 Other Jewish
writers declare, however, that Moses received it for the first time on Mount Sinai
and communicated it to the Seventy Elders, by whom it was handed down to David
and Solomon, then to Ezra and Nehemiah, and finally to the Rabbis of the early
Christian era.25

Until this date the Zohar had remained a purely oral tradition, but now for the first
time it is said to have been written down by the disciples of Simon ben Jochai. The
Talmud relates that for twelve years the Rabbi Simon and his son Eliezer concealed
themselves in a cavern, where, sitting in the sand up to their necks, they meditated
on the sacred law and were frequently visited by the prophet Elias.26 In this way,
Jewish legend adds, the great book of the Zohar was composed and committed to
writing by the Rabbi's son Eliezer and his secretary the Rabbi Abba.27

The first date at which the Zohar is definitely known to have appeared is the end of
the thirteenth century, when it was committed to writing by a Spanish Jew, Moses
de Leon, who, according to Dr. Ginsburg, said he had discovered and reproduced
the original document of Simon ben Jochai; his wife and daughter, however,
declared that he had composed it all himself.28 Which is the truth? Jewish opinion
is strongly divided on this question, one body maintaining that the Zohar is the
comparatively modern work of Moses de Leon, the other declaring it to be of
extreme antiquity. M. Vulliaud, who has collated all these views in the course of

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn28
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn27
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn26
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn25
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn24
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn23
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn22
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn21
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn20
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn19

some fifty pages, shows that although the name Zohar might have originated with
Moses de Leon, the ideas it embodied were far older than the thirteenth century.
How, he asks pertinently, would it have been possible for the Rabbis of the Middle
Ages to have been deceived into accepting as an ancient document a work that was
of completely modern origin?29 Obviously the Zohar was not the composition of
Moses de Leon, but a compilation made by him from various documents dating
from very early times. Moreover, as M. Vulliaud goes on to explain, those who deny
its antiquity are the anti-Cabalists, headed by Graetz, whose object is to prove the
Cabala to be at variance with orthodox Judaism. Theodore Reinach goes so far as
to declare the Cabala to be "a subtle poison which enters into the veins of Judaism
and wholly infests it"; Salomon Reinach calls it "one of the worst aberrations of the
human mind."30 This view, many a student of the Cabala will hardly dispute, but to
say that it is foreign to Judaism is another matter. The fact is that the main ideas of
the Zohar find confirmation in the Talmud. As the Jewish Encyclopædia observes,
"the Cabala is not really in opposition to the Talmud," and "many Talmudic Jews
have supported and contributed to it."31 Adolphe Franck does not hesitate to
describe it as "the heart and life of Judaism."32 "The greater number of the most
eminent Rabbis of the seventeenth and eighteenth centuries believed firmly in the
sacredness of the Zohar and the infallibility of its teaching."33

The question of the antiquity of the Cabala is therefore in reality largely a matter of
names. That a mystical tradition existed amongst the Jews from remote antiquity
will hardly be denied by anyone34; it is therefore, as M. Vulliaud observes, "only a
matter of knowing at what moment Jewish mysticism took the name of Cabala."35

Edersheim asserts that—

It is undeniable that, already at the time of Jesus Christ, there existed an
assemblage of doctrines and speculations that were carefully concealed from the
multitude. They were not even revealed to ordinary scholars, for fear of leading
them towards heretical ideas. This kind bore the name of Kabbalah, and as the
term (of Kabbalah, to receive, transmit) indicates, it represented the spiritual
traditions transmitted from the earliest ages, although mingled in the course of
time with impure or foreign elements.36

Is the Cabala, then, as Gougenot des Mousseaux asserts, older than the Jewish
race, a legacy handed down from the first patriarchs of the world?37 We must admit
this hypothesis to be incapable of proof, yet it is one that has found so much favour
with students of occult traditions that it cannot be ignored. The Jewish Cabala
itself supports it by tracing its descent from the patriarchs—Adam, Noah, Enoch,
and Abraham—who lived before the Jews as a separate race came into existence.
Eliphas Lévi accepts this genealogy, and relates that "the Holy Cabala" was the
tradition of the children of Seth carried out of Chaldea by Abraham, who was "the

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn37
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn36
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn35
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn34
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn33
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn32
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn31
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn30
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn29

inheritor of the secrets of Enoch and the father of initiation in Israel."38

According to this theory, which we find again propounded by the American
Freemason, Dr. Mackey,39 there was, besides the divine Cabala of the children of
Seth, the magical Cabala of the children of Cain, which descended to the Sabeists,
or star-worshippers, of Chaldea, adepts in astrology and necromancy. Sorcery, as
we know, had been practised by the Canaanites before the occupation of Palestine
by the Israelites; Egypt India, and Greece also had their soothsayers and diviners.
In spite of the imprecations against sorcery contained in the law of Moses, the
Jews, disregarding these warnings, caught the contagion and mingled the sacred
tradition they had inherited with magical ideas partly borrowed from other races
and partly of their own devising. At the same time the speculative side of the
Jewish Cabala borrowed from the philosophy of the Persian Magi, of the Neo-
Platonists,40 and of the Neo-Pythagoreans. There is, then, some justification for the
anti-Cabalists' contention that what we know to-day as the Cabala is not of purely
Jewish origin.

Gougenot des Mousseaux, who had made a profound study of occultism, asserts
that there were therefore two Cabalas: the ancient sacred tradition handed down
from the first patriarchs of the human race; and the evil Cabala, wherein this
sacred tradition was mingled by the Rabbis with barbaric superstitions, combined
with their own imaginings and henceforth marked with their seal.41 This view also
finds expression in the remarkable work of the converted Jew Drach, who refers to
—

The ancient and true Cabala, which ... we distinguish from the modern Cabala,
false, condemnable, and condemned by the Holy See, the work of the Rabbis, who
have also falsified and perverted the Talmudic tradition. The doctors of the
Synagogue trace it back to Moses, whilst at the same time admitting that the
principal truths it contains were those known by revelation to the first patriarchs of
the world.42

Further on Drach quotes the statement of Sixtus of Sienna, another converted Jew
and a Dominican, protected by Pius V:

Since by the decree of the Holy Roman Inquisition all books appertaining to the
Cabala have lately been condemned, one must know that the Cabala is double; that
one is true, the other false. The true and pious one is that which ... elucidates the
secret mysteries of the holy law according to the principle of anagogy (i.e.
figurative interpretation). This Cabala therefore the Church has never condemned.
The false and impious Cabala is a certain mendacious kind of Jewish tradition, full
of innumerable vanities and falsehoods, differing but little from necromancy. This
kind of superstition, therefore, improperly called Cabala, the Church within the

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn42
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn41
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn40
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn39
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn38

last few years has deservedly condemned.43

The modern Jewish Cabala presents a dual aspect—theoretical and practical; the
former concerned with theosophical speculations, the latter with magical practices.
It would be impossible here to give an idea of Cabalistic theosophy with its
extraordinary imaginings on the Sephiroths, the attributes and functions of good
and bad angels, dissertations on the nature of demons, and minute details on the
appearance of God under the name of the Ancient of Ancients, from whose head
400,000 worlds receive the light. "The length of this face from the top of the head
is three hundred and seventy times ten thousand worlds. It is called the 'Long
Face,' for such is the name of the Ancient of Ancients."44 The description of the hair
and beard alone belonging to this gigantic countenance occupies a large place in
the Zoharic treatise, Idra Raba.45

According to the Cabala, every letter in the Scriptures contains a mystery only to be
solved by the initiated.46 By means of this system of interpretation passages of the
Old Testament are shown to bear meanings totally unapparent to the ordinary
reader. Thus the Zohar explains that Noah was lamed for life by the bite of a lion
whilst he was in the ark,47 the adventures of Jonah inside the whale are related
with an extraordinary wealth of imagination,48 whilst the beautiful story of Elisha
and the Shunnamite woman is travestied in the most grotesque manner.49

In the practical Cabala this method of "decoding" is reduced to a theurgic or
magical system in which the healing of diseases plays an important part and is
effected by means of the mystical arrangement of numbers and letters, by the
pronunciation of the Ineffable Name, by the use of amulets and talismans, or by
compounds supposed to contain certain occult properties.

All these ideas derived from very ancient cults; even the art of working miracles by
the use of the Divine Name, which after the appropriation of the Cabala by the
Jews became the particular practice of Jewish miracle-workers, appears to have
originated in Chaldea.50 Nor can the insistence on the Chosen People theory, which
forms the basis of all Talmudic and Cabalistic writings, be regarded as of purely
Jewish origin; the ancient Egyptians likewise believed themselves to be "the
peculiar people specially loved by the gods."51 But in the hands of the Jews this
belief became a pretension to the exclusive enjoyment of divine favour. According
to the Zohar, "all Israelites will have a part in the future world,"52 and on arrival
there will not be handed over like the goyim (or non-Jewish races) to the hands of
the angel Douma and sent down to Hell.53 Indeed the goyim are even denied
human attributes. Thus the Zohar again explains that the words of the Scripture
"Jehovah Elohim made man" mean that He made Israel.54 The seventeenth-
century Rabbinical treatise Emek ha Melek observes: "Our Rabbis of blessed
memory have said: 'Ye Jews are men because of the soul ye have from the Supreme

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn54
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn53
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn52
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn51
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn50
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn49
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn48
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn47
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn46
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn45
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn44
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn43

Man (i.e. God). But the nations of the world are not styled men because they have
not, from the Holy and Supreme Man, the Neschama (or glorious soul), but they
have the Nephesch (soul) from Adam Belial, that is the malicious and unnecessary
man, called Sammael, the Supreme Devil.'"55

In conformity with this exclusive attitude towards the rest of the human race, the
Messianic idea which forms the dominating theme of the Cabala is made to serve
purely Jewish interests. Yet in its origins this idea was possibly not Jewish. It is
said by believers in an ancient secret tradition common to other races besides the
Jews, that a part of this tradition related to a past Golden Age when man was free
from care and evil non-existent, to the subsequent fall of Man and the loss of this
primitive felicity, and finally to a revelation received from Heaven foretelling the
reparation of this loss and the coming of a Redeemer who should save the world
and restore the Golden Age. According to Drach:

The tradition of a Man-God who should present Himself as the teacher and
liberator of the fallen human race was constantly taught amongst all the
enlightened nations of the globe. Vetus et constans opinio, as Suetonius says. It is
of all times and of all places.56

And Drach goes on to quote the evidence of Volney, who had travelled in the East
and declared that—

The sacred and mythological traditions of earlier times had spread throughout all
Asia the belief in a great Mediator who was to come, of a future Saviour, King, God,
Conqueror, and Legislator who would bring back the Golden Age to earth and
deliver men from the empire of evil.57

All that can be said with any degree of certainty with regard to this belief is that it
did exist amongst the Zoroastrians of Persia as well as amongst the Jews.
D'Herbelot, quoting Abulfaraj, shows that five hundred years before Christ,
Zerdascht, the leader of the Zoroastrians, predicted the coming of the Messiah, at
whose birth a star would appear. He also told his disciples that the Messiah would
be born of a virgin, that they would be the first to hear of Him, and that they
should bring Him gifts.58

Drach believes that this tradition was taught in the ancient synagogue,59 thus
explaining the words of St. Paul that unto the Jews "were committed the oracles of
God"60:

This oral doctrine, which is the Cabala, had for its object the most sublime truths
of the Faith which it brought back incessantly to the promised Redeemer, the

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn60
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn59
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn58
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn57
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn56
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn55

foundation of the whole system of the ancient tradition.61

Drach further asserts that the doctrine of the Trinity formed a part of this
tradition:

Whoever has familiarized himself with that which was taught by the ancient
doctors of the Synagogue, particularly those who lived before the coming of the
Saviour, knows that the Trinity in one God was a truth admitted amongst them
from the earliest times.62

M. Vulliaud points out that Graetz admits the existence of this idea in the Zohar:
"It even taught certain doctrines which appeared favourable to the Christian
dogma of the Trinity!" And again: "It is incontestable that the Zohar makes
allusions to the beliefs in the Trinity and the Incarnation."63 M. Vulliaud adds:
"The idea of the Trinity must therefore play an important part in the Cabala, since
it has been possible to affirm that 'the characteristic of the Zohar and its particular
conception is its attachment to the principle of the Trinity,'"64 and further quotes
Edersheim as saying that "a great part of the explanation given in the writings of
the Cabalists resembles in a surprising manner the highest truths of Christianity."65

It would appear, then, that certain remnants of the ancient secret tradition
lingered on in the Cabala. The Jewish Encyclopædia, perhaps unintentionally,
endorses this opinion, since in deriding the sixteenth-century Christian Cabalists
for asserting that the Cabala contained traces of Christianity, it goes on to say that
what appears to be Christian in the Cabala is only ancient esoteric doctrine.66 Here,
then, we have it on the authority of modern Jewish scholars that the ancient secret
tradition was in harmony with Christian teaching. But in the teaching of the later
synagogue the philosophy of the earlier sages was narrowed down to suit the
exclusive system of the Jewish hierarchy, and the ancient hope of a Redeemer who
should restore Man to the state of felicity he had lost at the Fall was transformed
into the idea of salvation for the Jews alone67 under the ægis of a triumphant and
even an avenging Messiah.68 It is this Messianic dream perpetuated in the modern
Cabala which nineteen hundred years ago the advent of Christ on earth came to
disturb.

THE COMING OF THE REDEEMER

The fact that many Christian doctrines, such as the conception of a Trinity, the
miraculous birth and murder of a Deity, had found a place in earlier religions has
frequently been used as an argument to show that the story of Christ was merely a
new version of various ancient legends, those of Attis, Adonis, or of Osiris, and that
consequently the Christian religion is founded on a myth. The answer to this is that
the existence of Christ on earth is an historic fact which no serious authority has
ever denied. The attempts of such writers as Drews and J.M. Robertson to

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn68
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn67
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn66
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn65
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn64
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn63
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn62
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn61

establish the theory of the "Christ-Myth," which find an echo in the utterances of
Socialist orators,69 have been met with so much able criticism as to need no further
refutation. Sir James Frazer, who will certainly not be accused of bigoted
orthodoxy, observes in this connexion:

The doubts which have been cast on the historical reality of Jesus are, in my
judgement, unworthy of serious attention.... To dissolve the founder of Christianity
into a myth, as some would do, is hardly less absurd than it would be to do the
same for Mohammed, Luther, and Calvin.70

May not the fact that certain circumstances in the life of Christ were foreshadowed
by earlier religions indicate, as Eliphas Lévi observes, that the ancients had an
intuition of Christian mysteries?71

To those therefore who had adhered to the ancient tradition, Christ appeared as
the fulfilment of a prophecy as old as the world. Thus the wise men came from afar
to worship the Babe of Bethlehem, and when they saw His star in the East they
rejoiced with exceeding great joy. In Christ they hailed not only Him who was born
King of the Jews, but the Saviour of the whole human race.72

In the light of this great hope, that wondrous night in Bethlehem is seen in all its
sublimity. Throughout the ages the seers had looked for the coming of the
Redeemer, and lo! He was here; but it was not to the mighty in Israel, to the High
Priests and the Scribes, that His birth was announced, but to humble shepherds
watching their flocks by night. And these men of simple faith, hearing from the
angels "the good tidings of great joy" that a Saviour, "Christ the Lord" was born,
went with haste to see the babe lying in the manger, and returned "glorifying and
praising God." So also to the devout in Israel, to Simeon and to Anna the
prophetess, the great event appeared in its universal significance, and Simeon,
departing in peace, knew that his eyes had seen the salvation that was to be "a light
to lighten the Gentiles" as well as the glory of the people of Israel.

But to the Jews, in whose hands the ancient tradition had been turned to the
exclusive advantage of the Jewish race, to the Rabbis, who had, moreover,
constituted themselves the sole guardians within this nation of the said tradition,
the manner of its fulfilment was necessarily abhorrent. Instead of a resplendent
Messiah who should be presented by them to the people, a Saviour was born
amongst the people themselves and brought to Jerusalem to be presented to the
Lord; a Saviour moreover who, as time went on, imparted His divine message to
the poor and humble and declared that His Kingdom was not of this world. This
was clearly what Mary meant when she said that God had "scattered the proud in
the imagination of their hearts," that He had "put down the mighty from their
seats, and exalted them of low degree." Christ was therefore doubly hateful to the

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn72
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn71
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn70
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn69

Jewish hierarchy in that He attacked the privilege of the race to which they
belonged by throwing open the door to all mankind, and the privilege of the caste
to which they belonged by revealing sacred doctrines to the profane and destroying
their claim to exclusive knowledge.

Unless viewed from this aspect, neither the antagonism displayed by the Scribes
and Pharisees towards our Lord nor the denunciations He uttered against them
can be properly understood. "Woe unto you, Lawyers! for ye have taken away the
key of knowledge: ye entered not in yourselves, and them that were entering in ye
hindered.... Woe unto you, Scribes and Pharisees, hypocrites! for ye shut up the
kingdom of heaven against men: tor ye neither go in yourselves, neither suffer ye
them that are entering to go in." What did Christ mean by the key of knowledge?
Clearly the sacred tradition which, as Drach explains, foreshadowed the doctrines
of Christianity.73 It was the Rabbis who perverted that tradition, and thus "the guilt
of these perfidious Doctors consisted in their concealing from the people the
traditional explanation of the sacred books by means of which they would have
been able to recognize the Messiah in the person of Jesus Christ."74 Many of the
people, however, did recognize Him; indeed, the multitude acclaimed Him,
spreading their garments before Him and crying, "Hosanna to the Son of David!
Blessed is He that cometh in the name of the Lord!" Writers who have cited the
choice of Barabbas in the place of Christ as an instance of misguided popular
judgement, overlook the fact that this choice was not spontaneous; it was the Chief
Priests who delivered Christ "from envy" and who "moved the people that Pilate
should rather release unto them Barabbas." Then the people obediently cried out,
"Crucify Him!"

So also it was the Rabbis who, after hiding from the people the meaning of the
sacred tradition at the moment of its fulfilment, afterwards poisoned that same
stream for future generations. Abominable calumnies on Christ and Christianity
occur not only in the Cabala but in the earlier editions of the Talmud. In these, says
Barclay—

Our Lord and Saviour is "that one," "such a one," "a fool," "the leper," "the deceiver
of Israel," etc. Efforts are made to prove that He is the son of Joseph Pandira
before his marriage with Mary. His miracles are attributed to sorcery, the secret of
which He brought in a slit in His flesh out of Egypt. He is said to have been first
stoned and then hanged on the eve of the Passover. His disciples are called heretics
and opprobrious names. They are accused of immoral practices, and the New
Testament is called a sinful book. The references to these subjects manifest the
most bitter aversion and hatred.75

One might look in vain for passages such as these in English or French translations
of the Talmud, for the reason that no complete translation exists in these

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn75
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn74
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn73

languages. This fact is of great significance. Whilst the sacred books of every other
important religion have been rendered into our own tongue and are open to
everyone to study, the book that forms the foundation of modern Judaism is closed
to the general public. We can read English translations of the Koran, of the
Dhammapada, of the Sutta Nipata, of the Zend Avesta, of the Shu King, of the
Laws of Manu, of the Bhagavadgita, but we cannot read the Talmud. In the long
series of Sacred Books of the East the Talmud finds no place. All that is accessible
to the ordinary reader consists, on one hand, in expurgated versions or judicious
selections by Jewish and pro-Jewish compilers, and, on the other hand, in "anti-
Semitic" publications on which it would be dangerous to place reliance. The
principal English translation by Rodkinson is very incomplete, and the folios are
nowhere indicated, so that it is impossible to look up a passage.76 The French
translation by Jean de Pauly[B] professes to present the entire text of the Venetian
Talmud of 1520, but it does nothing of the kind.77 The translator, in the Preface, in
fact admits that he has left out "sterile discussions" and has throughout attempted
to tone down "the brutality of certain expressions which offend our ears." This of
course affords him infinite latitude, so that all passages likely to prove displeasing
to the "Hébraisants," to whom his work is particularly dedicated, are discreetly
expunged. Jean de Pauly's translation of the Cabala appears, however, to be
complete.78 But a fair and honest rendering of the whole Talmud into English or
French still remains to be made.

Moreover, even the Hebrew scholar is obliged to exercise some discrimination if he
desires to consult the Talmud in its original form. For by the sixteenth century,
when the study of Hebrew became general amongst Christians, the antisocial and
anti-Christian tendencies of the Talmud attracted the attention of the Censor, and
in the Bâle Talmud of 1581 the most obnoxious passages and the entire treatise
Abodah Zara were suppressed.79

In the Cracow edition of 1604 that followed, these passages were restored by the
Jews, a proceeding which aroused so much indignation amongst Christian
students of Hebrew that the Jews became alarmed. Accordingly a Jewish synod,
assembled in Poland in 1631, ordered the offending passages to be expunged again,
but—according to Drach—to be replaced by circles which the Rabbis were to fill in
orally when giving instruction to young Jews.80 After that date the Talmud was for
a time carefully bowdlerized, so that in order to discover its original form it is
advisable to go back to the Venetian Talmud of 1520 before any omissions were
made, or to consult a modern edition. For now that the Jews no longer fear the
Christians, these passages are all said to have been replaced and no attempt is
made, as in the Middle Ages, to prove that they do not refer to the Founder of
Christianity.81

Thus the Jewish Encyclopædia admits that Jewish legends concerning Jesus are

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn81
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn80
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn79
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn78
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn77
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn76

found in the Talmud and Midrash and in "the life of Jesus (Toledot Yeshu) that
originated in the Middle Ages. It is the tendency of all these sources to belittle the
person of Jesus by ascribing to Him illegitimate birth, magic, and a shameful
death."82

The last work mentioned, the Toledot Yeshu, or the Sepher Toldos Jeschu,
described here as originating in the Middle Ages, probably belongs in reality to a
much earlier period. Eliphas Lévi asserts that "the Sepher Toldos, to which the
Jews attribute a great antiquity and which they hid from the Christians with such
precautions that this book was for a long while unfindable, is quoted for the first
time by Raymond Martin of the Order of the Preaching Brothers towards the end
of the thirteenth century.... This book was evidently written by a Rabbi initiated
into the mysteries of the Cabala."83 Whether then the Toledot Yeshu had existed for
many centuries before it was first brought to light or whether it was a collection of
Jewish traditions woven into a coherent narrative by a thirteenth-century Rabbi,
the ideas it contains can be traced back at least as far as the second century of the
Christian era. Origen, who in the middle of the third century wrote his reply to the
attack of Celsus on Christianity, refers to a scandalous story closely resembling the
Toledot Yeshu, which Celsus, who lived towards the end of the second century, had
quoted on the authority of a Jew.84 It is evident, therefore, that the legend it
contains had long been current in Jewish circles, but the book itself did not come
into the hands of Christians until it was translated into Latin by Raymond Martin.
Later on Luther summarized it in German under the name of Schem
Hamphorasch; Wagenseil in 1681 and Huldrich in 1705 published Latin
translations.85 It is also to be found in French in Gustave Brunei's Evangiles
Apocryphes.

However repugnant it is to transcribe any portion of this blasphemous work, its
main outline must be given here in order to trace the subsequent course of the
anti-Christian secret tradition in which, as we shall see, it has been perpetuated up
to our own day. Briefly, then, the Toledot Yeshu relates with the most indecent
details that Miriam, a hairdresser of Bethlehem,86 affianced to a young man named
Jochanan, was seduced by a libertine, Joseph Panther or Pandira, and gave birth to
a son whom she named Johosuah or Jeschu. According to the Talmudic authors of
the Sota and the Sanhedrim, Jeschu was taken during his boyhood to Egypt, where
he was initiated into the secret doctrines of the priests, and on his return to
Palestine gave himself up to the practice of magic.87 The Toledot Yeshu, however,
goes on to say that on reaching manhood Jeschu learnt the secret of his
illegitimacy, on account of which he was driven out of the Synagogue and took
refuge for a time in Galilee. Now, there was in the Temple a stone on which was
engraved the Tetragrammaton or Schem Hamphorasch, that is to say, the Ineffable
Name of God; this stone had been found by King David when the foundations of
the Temple were being prepared and was deposited by him in the Holy of Holies.

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn87
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn86
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn85
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn84
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn83
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn82

Jeschu, knowing this, came from Galilee and, penetrating into the Holy of Holies,
read the Ineffable Name, which he transcribed on to a piece of parchment and
concealed in an incision under his skin. By this means he was able to work miracles
and to persuade the people that he was the son of God foretold by Isaiah. With the
aid of Judas, the Sages of the Synagogue succeeded in capturing Jeschu, who was
then led before the Great and Little Sanhedrim, by whom he was condemned to be
stoned to death and finally hanged.

Such is the story of Christ according to the Jewish Cabalists, which should be
compared not only with the Christian tradition but with that of the Moslems. It is
perhaps not sufficiently known that the Koran, whilst denying the divinity of Christ
and also the fact of His crucifixion,88 nevertheless indignantly denounces the
infamous legends concerning Him perpetuated by the Jews, and confirms in
beautiful language the story of the Annunciation and the doctrine of the
Miraculous Conception.89 "Remember when the angels said, 'O Mary! verily hath
God chosen thee and purified thee, and chosen thee above the women of the
worlds.' ... Remember when the angels said, 'O Mary! verily God announceth to
thee the Word from Him: His name shall be Messiah, Jesus the son of Mary,
illustrious in this world, and in the next, and one of those who have near access to
God.'"

The Mother of Jesus is shown to have been pure and to have "kept her
maidenhood"90; it was the Jews who spoke against Mary "a grievous calumny."91

Jesus Himself is described as "strengthened with the Holy Spirit," and the Jews are
reproached for rejecting "the Apostle of God,"92 to whom was given "the Evangel
with its guidance and light confirmatory of the preceding Law."93

Thus during the centuries that saw the birth of Christianity, although other non-
Christian forces arrayed themselves against the new faith, it was left to the Jews to
inaugurate a campaign of vilification against the person of its Founder, whom
Moslems to this day revere as one of the great teachers of the world.94

THE ESSENES

A subtler device for discrediting Christianity and undermining belief in the divine
character of our Lord has been adopted by modern writers, principally Jewish, who
set out to prove that He belonged to the sect of the Essenes, a community of
ascetics holding all goods in common, which had existed in Palestine before the
birth of Christ. Thus the Jewish historian Graetz declares that Jesus simply
appropriated to himself the essential features of Essenism, and that primitive
Christianity was "nothing but an offshoot of Essenism."95 The Christian Jew Dr.
Ginsburg partially endorses this view in a small pamphlet96 containing most of the
evidence that has been brought forward on the subject, and himself expresses the

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn96
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn95
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn94
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn93
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn92
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn91
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn90
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn89
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn88

opinion that "it will hardly be doubted that our Saviour Himself belonged to this
holy brotherhood."97 So after representing Christ as a magician in the Toledot
Yeshu and the Talmud, Jewish tradition seeks to explain His miraculous works as
those of a mere healer—an idea that we shall find descending right through the
secret societies to this day. Of course if this were true, if the miracles of Christ were
simply due to a knowledge of natural laws and His doctrines were the outcome of a
sect, the whole theory of His divine power and mission falls to the ground. This is
why it is essential to expose the fallacies and even the bad faith on which the
attempt to identify Him with the Essenes is based.

Now, we have only to study the Gospels carefully in order to realize that the
teachings of Christ were totally different from those peculiar to the Essenes.98

Christ did not live in a fraternity, but, as Dr. Ginsburg himself points out,
associated with publicans and sinners. The Essenes did not frequent the Temple
and Christ was there frequently. The Essenes disapproved of wine and marriage,
whilst Christ sanctioned marriage by His presence at the wedding of Cana in
Galilee and there turned water into wine. A further point, the most conclusive of
all, Dr. Ginsburg ignores, namely, that one of the principal traits of the Essenes
which distinguished them from the other Jewish sects of their day was their
disapproval of ointment, which they regarded as defiling, whilst Christ not only
commended the woman who brought the precious jar of ointment, but reproached
Simon for the omission: "My head with oil thou didst not anoint: but this woman
hath anointed My feet with ointment." It is obvious that if Christ had been an
Essene but had departed from His usual custom on this occasion out of deference
to the woman's feelings, he would have understood why Simon had not offered
Him the same attention, and at any rate Simon would have excused himself on
these grounds. Further, if His disciples had been Essenes, would they not have
protested against this violation of their principles, instead of merely objecting that
the ointment was of too costly a kind?

But it is in attributing to Christ the Communistic doctrines of the Essenes that Dr.
Ginsburg's conclusions are the most misleading—a point of particular importance
in view of the fact that it is on this false hypothesis that so-called "Christian
Socialism" has been built up. "The Essenes," he writes, "had all things in common,
and appointed one of the brethren as steward to manage the common bag; so the
primitive Christians (Acts ii. 44, 45, iv. 32-4; John xii. 6, xiii. 29)." It is perfectly
true that, as the first reference to the Acts testifies, some of the primitive Christians
after the death of Christ formed themselves into a body having all things in
common, but there is not the slightest evidence that Christ and His disciples
followed this principle. The solitary passages in the Gospel of St. John, which are
all that Dr. Ginsburg can quote in support of this contention, may have referred to
an alms-bag or a fund for certain expenses, not to a common pool of all monetary
wealth. Still less is there any evidence that Christ advocated Communism to the

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn98
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn97

world in general. When the young man having great possessions asked what he
should do to inherit eternal life, Christ told him to follow the commandments, but
on the young man asking what more he could do, answered: "If thou wilt be perfect
go and sell that thou hast and give to the poor." Renunciation—but not the pooling
—of all wealth was thus a counsel of perfection for the few who desired to devote
their lives to God, as monks and nuns have always done, and bore no relation to
the Communistic system of the Essenes.

Dr. Ginsburg goes on to say: "Essenism put all its members on the same level,
forbidding the exercise of authority of one over the other and enjoining mutual
service; so Christ (Matt. xx. 25-8; Mark ix. 35-7, x. 42-5). Essenism commanded its
disciples to call no man master upon the earth; so Christ (Matt. xxiii. 8-10)." As a
matter of fact, Christ strongly upheld the exercise of authority, not only in the oft-
quoted passage, "Render to Cæsar the things that are Cæsar's," but in His approval
of the Centurion's speech: "I am a man under authority, having soldiers under me:
and I say to this man, Go, and he goeth; and to another, Come, and he cometh; and
to my servant, Do this, and he doeth it." Everywhere Christ commends the faithful
servant and enjoins obedience to masters. If we look up the reference to the Gospel
of St. Matthew where Dr. Ginsburg says that Christ commanded His disciples to
call no man master on earth, we shall find that he has not only perverted the sense
of the passage but reversed the order of the words, which, following on a
denunciation of the Jewish Rabbis, runs thus: "But be not ye called Rabbi: for one
is your master, even Christ, and all ye are brethren.... Neither be ye called masters:
for one is your master, even Christ. But he that is greatest among you shall be your
servant." The apostles were therefore, never ordered to call no man master, but not
to be called master themselves. Moreover, if we refer to the Greek text, we shall see
that this was meant in a spiritual and not a social sense. The word for "master"
here given is in the first verse διδάσκαλος, i.e. teacher, in the second, καθηγητὴς
literally guide, and the word is servant is διακὸνοσ. When masters and servants in
the social sense are referred to in the Gospels, the word employed for master is
κύριος and for servant δοῦλος. Dr. Ginsburg should have been aware of this
distinction and that the passage in question had therefore no bearing on his
argument. As a matter of fact it would appear that some of the apostles kept
servants, since Christ commends them for exacting strict attention to duty:

Which of you, having a servant ploughing or feeding cattle, will say unto him by
and by, when he is come from the field, Go and sit down to meat? And will not
rather say unto him, Make ready wherewith I may sup, and gird thyself, and serve
me, till I have eaten and drunken; and afterwards thou shalt eat and drink? Doth
he thank that servant because he did the things that were commanded to him? I
trow not.99

This passage would alone suffice to show that Christ and His apostles did not

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn99

inhabit communities where all were equal, but followed the usual practices of the
social system under which they lived, though adopting certain rules, such as taking
only one garment and carrying no money when they went on journeys. Those
resemblances between the teaching of the Essenes and the Sermon on the Mount
which Dr. Ginsburg indicates refer not to the customs of a sect, but to general
precepts for human conduct—humility, meekness, charity, and so forth.

At the same time it is clear that if the Essenes in general conformed to some of the
principles laid down by Christ, certain of their doctrines were completely at
variance with those of Christ and of primitive Christians, in particular their custom
of praying to the rising sun and their disbelief in the resurrection of the body.100 St.
Paul denounces asceticism, the cardinal doctrine of the Essenes, in unmeasured
terms, warning the brethren that "in the latter times some shall depart from the
faith, giving heed to seducing spirits, and doctrines of devils, ... forbidding to
marry, and commanding to abstain from meats, which God hath created to be
received with thanksgiving of them which believe and know the truth. For every
creature of God is good, and nothing to be refused, if it be received with
thanksgiving ... If thou put the brethren in remembrance of these things, thou shalt
be a good minister of Jesus Christ."

This would suggest that certain Essenean ideas had crept into Christian
communities and were regarded by those who remembered Christ's true teaching
as a dangerous perversion.

The Essenes were therefore not Christians, but a secret society, practising four
degrees of initiation, and bound by terrible oaths not to divulge the sacred
mysteries confided to them. And what were those mysteries but those of the Jewish
secret tradition which we now know as the Cabala? Dr. Ginsburg throws an
important light on Essenism when, in one passage alone, he refers to the obligation
of the Essenes "not to divulge the secret doctrines to anyone, ... carefully to
preserve the books belonging to their sect and the names of the angels or the
mysteries connected with the Tetragrammaton and the other names of God and
the angels, comprised in the theosophy as well as with the cosmogony which also
played so important a part among the Jewish mystics and the Kabbalists."101 The
truth is clearly that the Essenes were Cabalists, though doubtless Cabalists of a
superior kind. The Cabal they possessed very possibly descended from pre-
Christian times and had remained uncontaminated by the anti-Christian strain
introduced into it by the Rabbis after the death of Christ.102

The Essenes are of importance to the subject of this book as the first of the secret
societies from which a direct line of tradition can be traced up to the present day.
But if in this peaceful community no actually anti-Christian influence is to be
discerned, the same cannot be said of the succeeding pseudo-Christian sects

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn102
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn101
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn100

which, whilst professing Christianity, mingled with Christian doctrines the poison
of the perverted Cabala, main source of the errors which henceforth rent the
Christian Church in twain.

THE GNOSTICS

The first school of thought to create a schism in Christianity was the collection of
sects known under the generic name of Gnosticism. In its purer forms Gnosticism
aimed at supplementing faith by knowledge of eternal verities and at giving a wider
meaning to Christianity by linking it up with earlier faiths. "The belief that the
divinity had been manifested in the religious institutions of all nations"103 thus led
to the conception of a sort of universal religion containing the divine elements of
all.

Gnosticism, however, as the Jewish Encyclopædia points out, "was Jewish in
character long before it became Christian."104 M. Matter indicates Syria and
Palestine as its cradle and Alexandria as the centre by which it was influenced at
the time of its alliance with Christianity. This influence again was predominantly
Jewish. Philo and Aristobulus, the leading Jewish philosophers of Alexandria,
"wholly attached to the ancient religion of their fathers, both resolved to adorn it
with the spoils of other systems and to open to Judaism the way to immense
conquests."105 This method of borrowing from other races and religions those ideas
useful for their purpose has always been the custom of the Jews. The Cabala, as we
have seen, was made up of these heterogeneous elements. And it is here we find
the principal progenitor of Gnosticism. The Freemason Ragon gives the clue in the
words: "The Cabala is the key of the occult sciences. The Gnostics were born of the
Cabalists."106

For the Cabala was much older than the Gnostics. Modern historians who date it
merely from the publication of the Zohar by Moses de Leon in the thirteenth
century or from the school of Luria in the sixteenth century obscure this most
important fact which Jewish savants have always clearly, recognized.107 The Jewish
Encyclopædia, whilst denying the certainty of connexion between Gnosticism and
the Cabala, nevertheless admits that the investigations of the anti-Cabalist Graetz
"must be resumed on a new basis," and it goes on to show that "it was Alexandria
of the first century, or earlier, with her strange commingling of Egyptian,
Chaldean, Judean, and Greek culture which furnished soil and seeds for that
mystic philosophy."108 But since Alexandria was at the same period the home of
Gnosticism, which was formed from the same elements enumerated here, the
connexion between the two systems is clearly evident. M. Matter is therefore right
in saying that Gnosticism was not a defection from Christianity, but a combination
of systems into which a few Christian elements were introduced. The result of
Gnosticism was thus not to christianize the Cabala, but to cabalize Christianity by

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn108
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn107
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn106
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn105
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn104
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn103

mingling its pure and simple teaching with theosophy and even magic. The Jewish
Encyclopædia quotes the opinion that "the central doctrine of Gnosticism—a
movement closely connected with Jewish mysticism—was nothing else than the
attempt to liberate the soul and unite it with God"; but as this was apparently to be
effected "through the employment of mysteries, incantations, names of angels,"
etc., it will be seen how widely even this phase of Gnosticism differs from
Christianity and identifies itself with the magical Cabala of the Jews.

Indeed, the man generally recognized as the founder of Gnosticism, a Jew
commonly known as Simon Magus, was not only a Cabalist mystic but avowedly a
magician, who with a band of Jews, including his master Dositheus and his
disciples Menander and Cerinthus, instituted a priesthood of the Mysteries and
practised occult arts and exorcisms.109 It was this Simon of whom we read in the
Acts of the Apostles that he "bewitched the people of Samaria, giving out that
himself was some great one: to whom they all gave heed from the least to the
greatest, saying, This man is the great power of God," and who sought to purchase
the power of the laying on of hands with money. Simon, indeed, crazed by his
incantations and ecstasies, developed megalomania in an acute form, arrogating to
himself divine honours and aspiring to the adoration of the whole world.
According to a contemporary legend, he eventually became sorcerer to Nero and
ended his life in Rome.110

The prevalence of sorcery amongst the Jews during the first century of the
Christian era is shown by other passages in the Acts of the Apostles; in Paphos the
"false prophet," a Jew, whose surname was Bar-Jesus, otherwise known as
"Elymas the sorcerer," opposed the teaching of St. Paul and brought on himself the
imprecation: "O full of all subtlety and all mischief, thou child of the devil, thou
enemy of all righteousness, wilt thou not cease to pervert the right ways of the
Lord?"

Perversion is the keynote of all the debased forms of Gnosticism. According to
Eliphas Lévi, certain of the Gnostics introduced into their rites that profanation of
Christian mysteries which was to form the basis of black magic in the Middle
Ages.111 The glorification of evil, which plays so important a part in the modern
revolutionary movement, constituted the creed of the Ophites, who worshipped the
Serpent (ὅφις) because he had revolted against Jehovah, to whom they referred
under the Cabalistic term of the "demiurgus,"112 and still more of the Cainites, so-
called from their cult of Cain, whom, with Dathan and Abiram, the inhabitants of
Sodom and Gomorrah, and finally Judas Iscariot, they regarded as noble victims of
the demiurgus.113 Animated by hatred of all social and moral order, the Cainites
"called upon all men to destroy the works of God and to commit every kind of
infamy."114

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn114
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn113
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn112
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn111
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn110
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn109

These men were therefore not only the enemies of Christianity but of orthodox
Judaism, since it was against the Jehovah of the Jews that their hatred was
particularly directed. Another Gnostic sect, the Carpocratians, followers of
Carpocrates of Alexandria and his son Epiphanus—who died from his
debaucheries and was venerated as a god115—likewise regarded all written laws,
Christian or Mosaic, with contempt and recognized only the γνῶσις or knowledge
given to the great men of every nation—Plato and Pythagoras, Moses and Christ—
which "frees one from all that the vulgar call religion" and "makes man equal to
God."116

So in the Carpocratians of the second century we find already the tendency
towards that deification of humanity which forms the supreme doctrine of the
secret societies and of the visionary Socialists of our day. The war now begins
between the two contending principles: the Christian conception of man reaching
up to God and the secret society conception of man as God, needing no revelation
from on high and no guidance but the law of his own nature. And since that nature
is in itself divine, all that springs from it is praiseworthy, and those acts usually
regarded as sins are not to be condemned. By this line of reasoning the
Carpocratians arrived at much the same conclusions as modern Communists with
regard to the ideal social system. Thus Epiphanus held that since Nature herself
reveals the principle of the community and the unity of all things, human laws
which are contrary to this law of Nature are so many culpable infractions of the
legitimate order of things. Before these laws were imposed on humanity everything
was in common—land, goods, and women. According to certain contemporaries,
the Carpocratians returned to this primitive system by instituting the community
of women and indulging in every kind of licence.

The further Gnostic sect of Antitacts, following this same cult of human nature,
taught revolt against all positive religion and laws and the necessity for gratifying
the flesh; the Adamites of North Africa, going a step further in the return to
Nature, cast off all clothing at their religious services so as to represent the
primitive innocence of the garden of Eden—a precedent followed by the Adamites
of Germany in the fifteenth century.117

These Gnostics, says Eliphas Lévi, under the pretext of "spiritualizing matter,
materialized the spirit in the most revolting ways.... Rebels to the hierarchic order,
... they wished to substitute the mystical licence of sensual passions to wise
Christian sobriety and obedience to laws.... Enemies of the family, they wished to
produce sterility by increasing debauchery."118

By way of systematically perverting the doctrines of the Christian faith the
Gnostics claimed to possess the true versions of the Gospels, and professed belief
in these to the exclusion of all the others.119 Thus the Ebionites had their own

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn119
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn118
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn117
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn116
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn115

corrupted version of the Gospel of St. Matthew founded on the "Gospel of the
Hebrews," known earlier to the Jewish Christians; the Marcosians had their
version of St. Luke, the Cainites their own "Gospel of Judas," and the Valentinians
their "Gospel of St. John." As we shall see later, the Gospel of St. John is the one
that throughout the war on Christianity has been specially chosen for the purpose
of perversion.

Of course this spirit of perversion was nothing new; many centuries earlier the
prophet Isaiah had denounced it in the words: "Woe unto them that call evil good,
and good evil; that put darkness for light, and light for darkness!" But the role of
the Gnostics was to reduce perversion to a system by binding men together into
sects working under the guise of enlightenment in order to obscure all recognized
ideas of morality and religion. It is this which constitutes their importance in the
history of secret societies.

Whether the Gnostics themselves can be described as a secret society, or rather as
a ramification of secret societies, is open to question. M. Matter, quoting a number
of third-century writers, shows the possibility that they had mysteries and
initiations; the Church Fathers definitely asserted this to be the case.120 According
to Tertullian, the Valentinians continued, or rather perverted, the mysteries of
Eleusis, out of which they made a "sanctuary of prostitution."121

The Valentinians are known to have divided their members into three classes—the
Pneumatics, the Psychics, and the Hylics (i.e. materialists); the Basilideans are also
said to have possessed secret doctrines known to hardly one in a thousand of the
sect. From all this M. Matter concludes that:

1. The Gnostics professed to hold by means of tradition a secret doctrine
superior to that contained in the public writings of the apostles.

2. That they did not communicate this doctrine to everyone....
3. That they communicated it by means of emblems and symbols, as the

Diagram of the Ophites proves.
4. That in these communications they imitated the rites and trials of the

mysteries of Eleusis.122

This claim to the possession of a secret oral tradition, whether known under the
name of γνῶσις or of Cabala, confirms the conception of the Gnostics as Cabalists
and shows how far they had departed from Christian teaching. For if only in this
idea of "one doctrine for the ignorant and another for the initiated," the Gnostics
had restored the very system which Christianity had come to destroy.123

MANICHEISM

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn123
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn122
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn121
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn120

Whilst we have seen the Gnostic sects working for more or less subversive
purposes under the guise of esoteric doctrines, we find in the Manicheans of
Persia, who followed a century later, a sect embodying the same tendencies and
approaching still nearer to secret society organization.

Cubricus or Corbicius, the founder of Manicheism, was born in Babylonia about
the year A.D. 216. Whilst still a child he is said to have been bought as a slave by a
rich widow of Ctesiphon, who liberated him and on her death left him great wealth.
According to another story—for the whole history of Manes rests on legends—he
inherited from a rich old woman the books of a Saracen named Scythianus on the
wisdom of the Egyptians. Combining the doctrines these books contained with
ideas borrowed from Zoroastrianism, Gnosticism, and Christianity, and also with
certain additions of his own, he elaborated a philosophic system which he
proceeded to teach. Cubricus then changed his name to Mani or Manes and
proclaimed himself the Paraclete promised by Jesus Christ. His followers were
divided into two classes—the outer circle of hearers or combatants, and the inner
circle of teachers or ascetics described as the Elect. As evidence of their
resemblance with Freemasons, it has been said that the Manicheans made use of
secret signs, grips, and passwords, that owing to the circumstances of their
master's adoption they called Manes "the son of the widow" and themselves "the
children of the widow," but this is not clearly proved. One of their customs is,
however, interesting in this connexion. According to legend, Manes undertook to
cure the son of the King of Persia who had fallen ill, but the prince died,
whereupon Manes was flayed alive by order of the king and his corpse hanged up
at the city gate. Every year after this, on Good Friday, the Manicheans carried out a
mourning ceremony known as the Bema around the catafalque of Manes, whose
real sufferings they were wont to contrast with the unreal sufferings of Christ.

The fundamental doctrine of Manicheism is Dualism—that is to say, the existence
of two opposing principles in the world, light and darkness, good and evil—
founded, however, not on the Christian conception of this idea, but on the
Zoroastrian conception of Ormuzd and Ahriman, and so perverted and mingled
with Cabalistic superstitions that it met with as vehement denunciation by Persian
priests as by Christian Fathers. Thus, according to the doctrine of Manes, all
matter is absolute evil, the principle of evil is eternal, humanity itself is of Satanic
origin, and the first human beings, Adam and Eve, are represented as the offspring
of devils.124 Much the same idea may be found in the Jewish Cabala, where it is said
that Adam, after other abominable practices, cohabited with female devils whilst
Eve consoled herself with male devils, so that whole races of demons were born
into the world. Eve is also accused of cohabiting with the Serpent.125 In the Yalkut
Shimoni it is also related that during the 130 years that Adam lived apart from Eve,
"he begat a generation of devils, spirits, and hobgoblins."126 Manichean
demonology thus paved the way for the placation of the powers of darkness

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn126
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn125
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn124

practised by the Euchites at the end of the fourth century and later by the
Paulicians, the Bogomils, and the Luciferians.

So it is in Gnosticism and Manicheism that we find evidence of the first attempts to
pervert Christianity. The very fact that all such have been condemned by the
Church as "heresies" has tended to enlist sympathy in their favour, yet even
Eliphas Lévi recognizes that here the action of the Church was right, for the
"monstrous gnosis of Manes" was a desecration not only of Christian doctrines but
of pre-Christian sacred traditions.

2. THE REVOLT AGAINST ISLAM
127

We have followed the efforts of subversive sects hitherto directed against
Christianity and orthodox Judaism; we shall now see this attempt, reduced by
gradual stages to a working system of extraordinary efficiency, organized for the
purpose of undermining all moral and religious beliefs in the minds of Moslems. In
the middle of the seventh century an immense schism was created in Islam by the
rival advocates of successors to the Prophet, the orthodox Islamites known by the
name of Sunnis adhering to the elected Khalifas Abu Bakr, Omar, and Othman,
whilst the party of revolt, known as the Shiahs, claimed the Khalifate for the
descendants of Mohammed through Ali, son of Abu-Talib and husband of Fatima,
the Prophet's daughter. This division ended in open warfare; Ali was finally
assassinated, his elder son Hason was poisoned in Medina, his younger son Husain
fell at the battle of Kerbela fighting against the supporters of Othman. The deaths
of Hasan and Husain are still mourned yearly by the Shiahs at the Moharram.

THE ISMAILIS

The Shiahs themselves split again over the question of Ali's successors into four
factions, the fourth of which divided again into two further sects. Both of these
retained their allegiance to the descendants of Ali as far as Jafar-as-Sadik, but
whilst one party, known as the Imamias or Isna-Asharias (i.e. the Twelvers),
supported the succession through his younger son Musa to the twelfth Iman
Mohammed, son of Askeri, the Ismailis (or Seveners) adhered to Ismail, the elder
son of Jafar-as-Sadik.

CHOICE OF SUNNIS

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn127

Abu Bakr (1st Khalifa) 632
Omar 634
Othman 644
Ali

CHOICE OF SHIAHS

Abd-ul-Muttalib
 Abdullah
 MOHAMMED A.D. 570-632
 Fatima married Ali
 Abu Tälib
 ALI (4th Sunni and 1st Shiah Khalifa murdered in Kufa)
 (2) Hasan poisoned A.D. 680
 (3) Husain killed at battle of Kerbela A.D. 680
 (4) Ali II
 (5) Mohammed
 (6) Jafar-as-Sadik
 Choice of ISMAILIS
 (7) Ismail
 Mohammed disappeared circ. 770
 Choice of IMAMIAS or ISNA-ASHARIAS
 (7) Abu'I Hasan Musa
 (8) Ali III
 (9) Abu Jafar Mohammed
 (10) Ali
 (11) Abu Mohammed al Askari
 (12) Mohammed al Mahdi

SHIAHS
 ISMAILIS circ. A.D. 770
 BATINIS (founded by Abdullah ibn Maymūn) circ. A.D. 872
 FATIMITES (under Ubeidallah 1st Fatimite Khalifa) A.D. 909
 Fatimite Khalifas of Egypt A.D. 977
 HAKIM 6th Fatimite Khalifa A.D. 996
 Founds Dar-ul-Hikmat A.D. 1004
 ASSASSINS (under Hasan Saba) A.D. 1090
 DRUSES (under Hazza) circ. A.D. 1021
 KARMATHITES (under Hamdan Karmath) A.D. 896

THE SUCCESSORS OF THE PROPHET

The above table shows the rival lines of Khalifas—on the left the elected successors,
choice of the Sunnis; on the right the lineal descendants, choice of the Shiahs. The
figure at the side of each name indicates the number in succession of the Khalifa
mentioned. The table inset shows the sects to which the disputes over the
succession gave birth.

So far, however, in spite of divisions, no body of Shiahs had ever deviated from the
fundamental doctrines of Islamism, but merely claimed that these had been
handed down through a different line from that recognized by the Sunnis. The
earliest Ismailis, who formed themselves into a party at about the time of the death
of Mohammed, son of Ismail (i.e. circ. A.D. 770), still remained believers, declaring
only that the true teaching of the Prophet had descended to Mohammed, who was
not dead but would return in the fullness of time and that he was the Mahdi whom
Moslems must await. But in about A.D. 873 an intriguer of extraordinary subtlety
succeeded in capturing the movement, which, hitherto merely schismatic, now
became definitely subversive, not only of Islamism, but of all religious belief.

This man, Abdullah ibn Maymūn, the son of a learned and free-thinking doctor in
Southern Persia, brought up in the doctrines of Gnostic Dualism and profoundly
versed in all religions, was in reality, like his father, a pure materialist. By
professing adherence to the creed of orthodox Shi-ism, and proclaiming a
knowledge of the mystic doctrines which the Ismailis believed to have descended
through Ismail to his son Mohammed, Abdullah succeeded in placing himself at
the head of the Ismailis.

His advocacy of Ismail was thus merely a mask, his real aim being materialism,
which he now proceeded to make into a system by founding a sect known as the
Batinis with seven degrees of initiation. Dozy has given the following description of
this amazing project:

To link together into one body the vanquished and the conquerors; to unite in the
form of a vast secret society with many degrees of initiation free-thinkers—who
regarded religion only as a curb for the people—and bigots of all sects; to make
tools of believers in order to give power to sceptics; to induce conquerors to
overturn the empires they had founded; to build up a party, numerous, compact,
and disciplined, which in due time would give the throne, if not to himself, at least
to his descendants, such was Abdullah ibn Maymūn's general aim—an
extraordinary conception which he worked out with marvellous tact, incomparable
skill, and a profound knowledge of the human heart. The means which he adopted
were devised with diabolical cunning....

It was ... not among the Shi-ites that he sought his true supporters, but among the
Ghebers, the Manicheans, the pagans of Harran, and the students of Greek

philosophy; on the last alone could he rely, to them alone could he gradually unfold
the final mystery, and reveal that Imams, religions, and morality were nothing but
an imposture and an absurdity. The rest of mankind—the "asses," as Abdullah
called them—were incapable of understanding such doctrines. But to gain his end
he by no means disdained their aid; on the contrary, he solicited it, but he took
care to initiate devout and lowly souls only in the first grades of the sect. His
missionaries, who were inculcated with the idea that their first duty was to conceal
their true sentiments and adapt themselves to the views of their auditors, appeared
in many guises, and spoke, as it were, in a different language to each class. They
won over the ignorant vulgar by feats of legerdemain which passed for miracles, or
excited their curiosity by enigmatical discourse. In the presence of the devout they
assumed the mask of virtue and piety. With mystics they were mystical, and
unfolded the inner meanings of phenomena, or explained allegories and the
figurative sense of the allegories themselves....

By means such as these the extraordinary result was brought about that a
multitude of men of diverse beliefs were all working together for an object known
only to a few of them....128

I quote this passage at length because it is of immense importance in throwing a
light on the organization of modern secret societies. It does not matter what the
end may be, whether political, social, or religious, the system remains the same—
the setting in motion of a vast number of people and making them work in a cause
unknown to them. That this was the method adopted by Weishaupt in organizing
the Illuminati and that it came to him from the East will be shown later on. We
shall now see how the system of the philosopher Abdullah paved the way for
bloodshed by the most terrible sect the world had ever seen.

THE KARMATHITES

The first open acts of violence resulting from the doctrines of Abdullah were
carried out by the Karmathites, a new development of the Ismailis. Amongst the
many Dais sent out by the leader—which included his son Ahmed and Ahmed's son
—was the Dai Hosein Ahwazi, Abdullah's envoy to Irak in Persia, who initiated a
certain Hamdan surnamed Karmath into the secrets of the sect. Karmath, who was
a born intriguer and believed in nothing, became the leader of the Karmathites in
Arabia, where a number of Arabs were soon enlisted in the society. With
extraordinary skill he succeeded in persuading these dupes to make over all their
money to him, first by means of small contributions, later by larger sums, until at
last he convinced them of the advantages of abolishing all private property and
establishing the system of the community of goods and wives. This principle was
enforced by the passage of the Koran: "Remember the grace of God in that whilst
you were enemies, He has united your hearts, so that by His grace you have

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn128

become brothers...." De Sacy thus trans-scribes the methods employed as given by
the historian Nowairi:

When Karmath had succeeded in establishing all this, and everyone had agreed to
conform to it, he ordered the Dais to assemble all the women on a certain night so
that they should mingle promiscuously with all the men. This, he said, was
perfection and the last degree of friendship and fraternal union. Often a husband
led his wife and presented her himself to one of his brothers when that gave him
pleasure. When he (Karmath) saw that he had become absolute master of their
minds, had assured himself of their obedience, and found out the degree of their
intelligence and discernment, he began to lead them quite astray. He put before
them arguments borrowed from the doctrines of the Dualists. They fell in easily
with all that he proposed, and then he took away from them all religion and
released them from all those duties of piety, devotion, and the fear of God that he
prescribed for them in the beginning. He permitted them pillage, and every sort of
immoral licence, and taught them to throw off the yoke of prayer, fasting, and
other precepts. He taught them that they were held by no obligations, and that they
could pillage the goods and shed the blood of their adversaries with impunity, that
the knowledge of the master of truth to whom he had called them took the place of
everything else, and that with this knowledge they need no longer fear sin or
punishment.

As the result of these teachings the Karmathites rapidly became a band of
brigands, pillaging and massacring all those who opposed them and spreading
terror throughout all the surrounding districts.

Peaceful fraternity was thus turned into a wild lust for conquest; the Karmathites
succeeded in dominating a great part of Arabia and the mouth of the Euphrates,
and in A.D. 920 extended their ravages westwards. They took possession of the
holy city of Mecca, in the defence of which 30,000 Moslems fell. "For a whole
century," says von Hammer, "the pernicious doctrines of Karmath raged with fire
and sword in the very bosom of Islamism, until the widespread conflagration was
extinguished in blood."

But in proclaiming themselves revolutionaries the Karmathites had departed from
the plan laid down by the originator of their creed, Abdullah ibn Maymūn, which
had consisted not in acts of open violence but in a secret doctrine which should
lead to the gradual undermining of all religious faith and a condition of mental
anarchy rather than of material chaos. For violence, as always, had produced
counter-violence, and it was thus that while the Karmathites were rushing to their
own destruction through a series of bloody conflicts, another branch of the Ismailis
were quietly reorganizing their forces more in conformity with the original method
of their founder. These were the Fatimites, so-called from their professed belief

that the doctrine of the Prophet had descended from Ali, husband of Fatima,
Mohammed's daughter. Whilst less extreme than the Karmathites, or than their
predecessor Abdullah ibn Maymūn, the Fatimites, according to the historian
Makrizi, adopted the method of instilling doubts into the minds of believers and
aimed at the substitution of a natural for a revealed religion. Indeed, after the
establishment of their power in Egypt, it is difficult to distinguish any appreciable
degree of difference in the character of their teaching from the anarchic code of
Abdullah and his more violent exponent Karmath.

THE FATIMITES

The founder of the Fatimite dynasty of the Khalifas was one Ubeidallah, known as
the Mahdi, accused of Jewish ancestry by his adversaries the Abbasides, who
declared—apparently without truth—that he was the son or grandson of Ahmed,
son of Adbullah ibn Maymūn, by a Jewess. Under the fourth Fatimite Khalifa
Egypt fell into the power of the dynasty, and, before long, bi-weekly assemblages of
both men and women known as "societies of wisdom" were instituted in Cairo. In
1004 these acquired a greater importance by the establishment of the Dar ul
Hikmat, or the House of Knowledge, by the sixth Khalifa Hakim, who was raised to
a deity after his death and is worshipped to this day by the Druses. Under the
direction of the Dar ul Hikmat or Grand Lodge of Cairo, the Fatimites continued
the plan of Abdullah ibn Maymūn's secret society with the addition of two more
degrees, making nine in all. Their method of enlisting proselytes and system of
initiation—which, as Claudio Jannet points out, "are absolutely those which
Weishaupt, the founder of the Illuminati, prescribed to the 'Insinuating
Brothers'"129—were transcribed by the fourteenth-century historian Nowairi in a
description that may be briefly summarized thus130:

The proselytes were broadly divided into two classes, the learned and the ignorant.
The Dai was to agree with the former, applauding his wisdom, and to impress the
latter with his own knowledge by asking him perplexing questions on the Koran.
Thus in initiating him into the first degree the Dai assumed an air of profundity
and explained that religious doctrines were too abstruse for the ordinary mind, but
must be interpreted by men who, like the Dais, had a special knowledge of this
science. The initiate was bound to absolute secrecy concerning the truths to be
revealed to him and obliged to pay in advance for these revelations. In order to
pique his curiosity, the Dai would suddenly stop short in the middle of a discourse,
and should the novice finally decline to pay the required sum, he was left in a state
of bewilderment which inspired him with the desire to know more.

In the second degree the initiate was persuaded that all his former teachers were
wrong and that he must place his confidence solely in those Imams endowed with
authority from God; in the third he learnt that these Imams were those of the

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn130
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn129

Ismailis, seven in number ending with Mohammed, son of Ismail, in
contradistinction to the twelve Imams of the Imamias who supported the claims of
Ismail's brother Musa; in the fourth he was told that the prophets preceding the
Imams descending from Ali were also seven in number—namely Adam, Noah,
Abraham, Moses, Jesus, the first Mohammed, and finally Mohammed son of
Ismail.

So far, then, nothing was said to the initiate in contradiction to the broad tenets of
orthodox Islamism. But with the fifth degree the process of undermining his
religion began, he was now told to reject tradition and to disregard the precepts of
Mohammed; in the sixth he was taught that all religious observances—prayer,
fasting, etc.—were only emblematic, that in fact all these things were devices to
keep the common herd of men in subordination; in the seventh the doctrines of
Dualism, of a greater and a lesser deity, were introduced and the unity of God—
fundamental doctrine of Islamism—was destroyed; in the eighth a great vagueness
was expressed on the attributes of the first and greatest of these deities, and it was
pointed out that real prophets were those who concerned themselves with practical
matters—political institutions and good forms of government; finally, in the ninth,
the adept was shown that all religious teaching was allegorical and that religious
precepts need only be observed in so far as it is necessary to maintain order, but
the man who understands the truth may disregard all such doctrines. Abraham,
Moses, Jesus, and the other prophets were therefore only teachers who had
profited by the lessons of philosophy. All belief in revealed religion was thus
destroyed. It will be seen then that in the last degrees the whole teaching of the
first five was reversed and therefore shown to be a fraud. Fraud in fact constituted
the system of the society; in the instructions to the Dais every artifice is described
for enlisting proselytes by misrepresentation: Jews were to be won by speaking ill
of Christians, Christians by speaking ill of Jews and Moslems alike, Sunnis by
referring with respect to the orthodox Khalifas Abu Bakr and Omar and criticizing
Ali and his descendants. Above all, care was to be taken not to put before
proselytes doctrines that might revolt them, but to make them advance step by
step. By these means they would be ready to obey any commands. As the
instructions express it:

If you were to give the order to whoever it might be to take from him all that he
holds most precious, above all his money, he would oppose none of your orders,
and if death surprised him he would leave you all that he possesses in his will and
make you his heir. He will think that in the whole world he cannot find a man more
worthy than you.

Such was the great secret society which was to form the model for the Illuminati of
the eighteenth century, to whom the summary of von Hammer might with equal

truth apply:

To believe nothing and to dare all was, in two words, the sum of this system, which
annihilated every principle of religion and morality, and had no other object than
to execute ambitious designs with suitable ministers, who, daring all and knowing
nothing, since they consider everything a cheat and nothing forbidden, are the best
tools of an infernal policy. A system which, with no other aim than the gratification
of an insatiable lust for domination, instead of seeking the highest of human
objects, precipitates itself into the abyss, and mangling itself, is buried amidst the
ruins of thrones and altars, the wreck of national happiness, and the universal
execration of mankind.131

THE DRUSES

The terrible Grand Lodge of Cairo before long became the centre of a new and
extraordinary cult. Hakim sixth Fatimite Khalifa and founder of the Dar ul Hikmat
—a monster of tyranny and crime whose reign can only be compared to that of
Caligula or Nero—was now raised to the place of a divinity by one Ismail Darazi, a
Turk who in 1016 announced in a mosque in Cairo that the Khalifa should be made
an object of worship. Hakim, who "believed that divine reason was incarnate in
him," four years later proclaimed himself a deity, and the cult was finally
established by one of his viziers, the Persian mystic Hamza ibn Ali. Hakim's
cruelties, however, had so outraged the people of Egypt that a year later he was
murdered by a band of malcontents, led, it is said, by his sister, who afterwards
concealed his body—a circumstance which gave his followers the opportunity to
declare that the divinity had merely vanished in order to test the faith of believers,
but would reappear in time and punish apostates. This belief became the doctrine
of the Druses of Lebanon, whom Darazi had won over to the worship of Hakim.

It is unnecessary to enter into the details of this strange religion, which still
persists to-day in the range of Lebanon; suffice it to say that, although the outcome
of the Ismailis, the Druses do not appear to have embraced the materialism of
Abdullah ibn Maymūn, but to have grafted on a primitive form of Nature-worship
and of Sabeism the avowed belief of the Ismailis in the dynasty of Ali and his
successors, and beyond this an abstruse, esoteric creed concerning the nature of
the Supreme Deity. God they declare to be "Universal Reason," who manifests
Himself by a series of "avatars." Hakim was the last of the divine embodiments,
and "when evil and misery have increased to the predestined height he will again
appear, to conquer the world and to make his religion supreme."

It is, however, as a secret society that the Druses enter into the scope of this book,
for their organization presents several analogies with that which we now know as
"masonic." Instead of the nine degrees instituted by the Lodge of Cairo, the Druses

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn131

are divided into only three—Profanes, Aspirants, and Wise—to whom their
doctrines are gradually unfolded under seal of the strictest secrecy, to ensure
which signs and passwords are employed after the manner of Freemasonry. A
certain degree of duplicity appears to enter into their scheme, much resembling
that enjoined to the Ismaili Dais when enlisting proselytes belonging to other
religions: thus in talking to Mohammedans, the Druses profess to be followers of
the Prophet; with Christians, they pretend to hold the doctrines of Christianity, an
attitude they defend on the score that it is unlawful to reveal the secret dogmas of
their creed to a "Black," or unbeliever.

The Druses are in the habit of holding meetings where, as in the Dar ul Hikmat,
both men and women assemble and religious and political questions are discussed;
the uninitiated, however, are allowed to exercise no influence on decisions, which
are reached by the inner circle, to which only the "Wise" are admitted. The
resemblance between this organization and that of Grand Orient Freemasonry is
clearly apparent. The Druses also have modes of recognition which are common to
Freemasonry, and M. Achille Laurent has observed: "The formula or catechism of
the Druses resembles that of the Freemasons; one can learn it only from the Akals
(or Akels = Intelligent, a small group of higher initiates), who only reveal its
mysteries after having subjected one to tests and made one take terrible oaths."

I shall refer again later in this book to the affinity between the Druses and
Freemasons of the Grand Orient.

THE ASSASSINS

It will be seen that the Druses, distinguishing themselves from other Ismaili sects
by their worship of Hakim, yet retaining genuine religious beliefs, had not carried
on the atheistical tradition of Abdullah ibn Maymūn and of the Grand Lodge of
Cairo. But this tradition was to find in 1090 an exponent in the Persian Hasan
Saba, a native of Khorasan, the son of Ali, a strict Shiah, who, finding himself
suspected of heretical ideas, ended by declaring himself a Sunni. Hasan, brought
up in this atmosphere of duplicity, was therefore well fitted to play the
Machiavellian rôle of an Ismaili Dai.

Von Hammer regards Hasan as a mighty genius, one of a splendid triad, of which
the two others were his schoolfellows the poet Omar Khayyám and Nizam ul Mulk,
Grand Vizier under the Seljuk Sultan, Malik Shah. Hasan, having through the
protection of Nizam ul Mulk secured titles and revenues and finally risen to office
at the Court of the Sultan, attempted to supplant his benefactor and eventually
retired in disgrace, vowing vengeance against the Sultan and vizier. At this
juncture he encountered several Ismailis, one of whom, a Dai named Mumin,
finally converted him to the principles of his sect, and Hasan, declaring himself

now to be a convinced adherent of the Fatimite Khalifas, journed to Cairo, where
he was received with honour by the Dar ul Hikmat and also by the Khalifa
Mustansir, to whom he became counsellor. But his intrigues once more involving
him in disgrace, he fled to Aleppo and laid the foundations of his new sect. After
enlisting proselytes in Bagdad, Ispahan, Khusistan, and Damaghan, he succeeded
in obtaining by strategy the fortress of Alamut in Persia on the Caspian Sea, where
he completed the plans for his great secret society which was to become for ever
infamous under the name of the Hashishiyīn, or Assassins.

Under the pretence of belief in the doctrines of Islam and also of adherence to the
Ismaili line of succession from the Prophet, Hasan Saba now set out to pave his
way to power, and in order to achieve this end adopted the same method as
Abdullah ibn Maymūn. But the terrible efficiency of Hasan's society consisted in
the fact that a system of physical force was now organized in a manner undreamt
of by his predecessor. As von Hammer has observed in an admirable passage:

Opinions are powerless, so long as they only confuse the brain, without arming the
hand. Scepticism and free-thinking, as long as they occupied only the minds of the
indolent and philosophical, have caused the ruin of no throne, for which purpose
religious and political fanaticism are the strongest levers in the hands of nations. It
is nothing to the ambitious man what people believe, but it is everything to know
how he may turn them for the execution of his projects.132

Thus, as in the case of the French Revolution, "whose first movers," von Hammer
also observes, "were the tools or leaders of secret societies," it was not mere theory
but the method of enlisting numerous dupes and placing weapons in their hands
that brought about the "Terror" of the Assassins six centuries before that of their
spiritual descendants, the Jacobins of 1793.

Taking as his groundwork the organization of the Grand Lodge of Cairo, Hasan
reduced the nine degrees to their original number of seven, but these now received
a definite nomenclature, and included not only real initiates but active agents.

Descending downwards, the degrees of the Assassins were thus as follows: first,
the Grand Master, known as the Shaikh-al-Jabal or "Old Man of the Mountain"—
owing to the fact that the Order always possessed itself of castles in mountainous
regions; second, the Dail Kebir or Grand Priors; third, the fully initiated Dais,
religious nuncios and political emissaries; fourth, the Rafiqs or associates, in
training for the higher degrees; fifth, the Fadais or "devoted," who undertook to
deliver the secret blow on which their superiors had decided; sixth, the Lasiqus, or
law brothers; and lastly the "common people," who were to be simply blind
instruments. If the equivalents to the words "Dai," "Rafiqs," and "Fadais" given by
von Hammer and Dr. Bussell as "Master Masons," "Fellow Crafts," and "Entered

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn132

Apprentices" are accepted, an interesting analogy with the degrees of Freemasonry
is provided.

Designs against religion were, of course, not admitted by the Order; "strict
uniformity to Islam was demanded from all the lower rank of uninitiated, but the
adept was taught to see through the deception of 'faith and works.' He believed in
nothing and recognized that all acts or means were indifferent and the (secular)
end alone to be considered."133

Thus the final object was domination by a few men consumed with the lust of
power "under the cloak of religion and piety," and the method by which this was to
be established was the wholesale assassination of those who opposed them.

In order to stimulate the energy of the Fadais, who were required to carry out these
crimes, the superiors of the Order had recourse to an ingenious system of delusion.
Throughout the territory occupied by the Assassins were exquisite gardens with
fruit trees, bowers of roses, and sparkling streams. Here were arranged luxurious
resting-places with Persian carpets and soft divans, around which hovered black-
eyed "houris" bearing wine in gold and silver drinking-vessels, whilst soft music
mingled with the murmuring water and the song of birds. The young man whom
the Assassins desired to train for a career of crime was introduced to the Grand
Master of the Order and intoxicated with haschisch—hence the name
"Hashishiyīn" applied to the sect, from which the word assassin is derived. Under
the brief spell of unconsciousness induced by this seductive drug the prospective
Fadai was then carried into the garden, where on awaking he believed himself to be
in Paradise. After enjoying all its delights he was given a fresh dose of the opiate,
and, once more unconscious, was transported back to the presence of the Grand
Master, who assured him that he had never left his side but had merely
experienced a foretaste of the Paradise that awaited him if he obeyed the orders of
his chiefs. The neophyte, thus spurred on by the belief that he was carrying out the
commands of the Prophet, who would reward him with eternal bliss, eagerly
entered into the schemes laid down for him and devoted his life to murder. Thus
by the lure of Paradise the Assassins enlisted instruments for their criminal work
and established a system of organized murder on a basis of religious fervour.
"'Nothing is true and all is allowed' was the ground of their secret doctrine, which,
however, being imparted but to few and concealed under the veil of the most
austere religionism and piety, restrained the mind under the yoke of blind
obedience."134 To the outside world all this remained a profound mystery; fidelity
to Islam was proclaimed as the fundamental doctrine of the sect, and when the
envoy of Sultan Sajar was sent to collect information on the religious beliefs of the
Order he was met with the assurance: "We believe in the unity of God, and
consider that only as true wisdom which accords with His word and the commands

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn134
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn133

of the prophet."

Von Hammer, answering the possible contention that, as in the case of the
Templars and the Bavarian Illuminati, these methods of deception might be
declared a calumny on the Order, points out that in the case of the Assassins no
possible doubt existed, for their secret doctrines were eventually revealed by the
leaders themselves, first by Hasan II, the third successor of Hasan Saba, and later
by Jalal-ud-din Hasan, who publicly anathematized the founders of the sect and
ordered the burning of the books that contained their designs against religion—a
proceeding which, however, appears to have been a strategical manoeuvre for
restoring confidence in the Order and enabling him to continue the work of
subversion and crime. A veritable Reign of Terror was thus established throughout
the East; the Rafiqs and Fadais "spread themselves in troops over the whole of Asia
and darkened the face of the earth"; and "in the annals of the Assassins is found
the chronological enumeration of celebrated men of all nations who have fallen the
victims of the Ismailis, to the joy of their murderers and the sorrow of the
world."135

Inevitably this long and systematic indulgence in blood-lust recoiled on the heads
of the leaders, and the Assassins, like the Terrorists of France, ended by turning on
each other. The Old Man of the Mountain himself was murdered by his brother-in-
law and his son Mohammed; Mohammed, in his turn, whilst "aiming at the life of
his son Jalal-ud-din, was anticipated by him with poison, which murder was again
avenged by poison," so that from "Hasan the Illuminator" down to the last of his
line the Grand Masters fell by the hands of their next-of-kin, and "poison and the
dagger prepared the grave which the Order had opened for so many."136 Finally in
1250 the conquering hordes of the Mongol Mangu Khan swept away the dynasty of
the Assassins.

But, although as reigning powers the Assassins and Fatimites ceased to exist, the
sects from which they derived have continued up to the present day; still every year
at the celebration of the Moharram the Shiahs beat their breasts and besprinkle
themselves with blood, calling aloud on the martyred heroes Hasan and Husain;
the Druses of the Lebanon still await the return of Hakim, and in that inscrutable
East, the cradle of all the mysteries, the profoundest European adept of secret
society intrigue may find himself outdistanced by pastmasters in the art in which
he believed himself proficient.

The sect of Hasan Saba was the supreme model on which all systems of organized
murder working through fanaticism, such as the Carbonari and the Irish
Republican Brotherhood, were based, and the signs, the symbols, the initiations, of
the Grand Lodge of Cairo formed the groundwork for the great secret societies of

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn136
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn135

Europe.

How came this system to be transported to the West? By what channel did the
ideas of these succeeding Eastern sects penetrate to the Christian world? In order
to answer this question we must turn to the history of the Crusades.

3. THE TEMPLERS

In the year 1118—nineteen years after the first crusade had ended with the defeat of
the Moslems, the capture of Antioch and Jerusalem, and the instalment of
Godefroi de Bouillon as king of the latter city—a band of nine French
gentilshommes, led by Hugues de Payens and Godefroi de Saint-Omer, formed
themselves into an Order for the protection of pilgrims to the Holy Sepulchre.
Baldwin II, who at this moment succeeded to the throne of Jerusalem, presented
them with a house near the site of the Temple of Solomon—hence the name of
Knights Templar under which they were to become famous. In 1128 the Order was
sanctioned by the Council of Troyes and by the Pope, and a rule was drawn up by
St. Bernard under which the Knights Templar were bound by the vows of poverty,
chastity, and obedience.

But although the Templars distinguished themselves by many deeds of valour, the
regulation that they were to live solely on alms led to donations so enormous that,
abandoning their vow of poverty, they spread themselves over Europe, and by the
end of the twelfth century had become a rich and powerful body. The motto that
the Order had inscribed upon its banner, "Non nobis, Domine, sed nomini tuo da
gloriam," was likewise forgotten, for, their faith waxing cold, they gave themselves
up to pride and ostentation. Thus, as an eighteenth-century masonic writer has
expressed it:

The war, which for the greater number of warriors of good faith proved the source
of weariness, of losses and misfortunes, became for them (the Templars) only the
opportunity for booty and aggrandizement, and if they distinguished themselves by
a few brilliant actions, their motive soon ceased to be a matter of doubt when they
were seen to enrich themselves even with the spoils of the confederates, to increase
their credit by the extent of the new possessions they had acquired, to carry
arrogance to the point of rivalling crowned princes in pomp and grandeur, to
refuse their aid against the enemies of the faith, as the history of Saladin testifies,
and finally to ally themselves with that horrible and sanguinary prince named the

Old Man of the Mountain, Prince of the Assassins.137

The truth of the last accusation is, however, open to question. For a time, at any
rate, the Templars had been at war with the Assassins. When in 1152 the Assassins
murdered Raymond, Comte de Tripoli, the Templars entered their territory and
forced them to sign a treaty by which they were to pay a yearly tribute of 12,000
gold pieces in expiation of the crime. Some years later the Old Man of the
Mountain sent an ambassador to Amaury, King of Jerusalem, to tell him privately
that if the Templars would forgo the payment of this tribute he and his followers
would embrace the Christian faith. Amaury accepted, offering at the same time to
compensate the Templars, but some of the Knights assassinated the ambassador
before he could return to his master. When asked for reparations the Grand Master
threw the blame on an evil one-eyed Knight named Gautier de Maisnil.138

It is evident, therefore, that the relations between the Templars and the Assassins
were at first far from amicable; nevertheless, it appears probable that later on an
understanding was brought about between them. Both on this charge and on that
of treachery towards the Christian armies, Dr. Bussell's impartial view of the
question may be quoted:

When in 1149 the Emperor Conrad III failed before Damascus, the Templars were
believed to have a secret understanding with the garrison of that city; ... in 1154
they were said to have sold, for 60,000 gold pieces, a prince of Egypt who had
wished to become a Christian; he was taken home to suffer certain death at the
hands of his fanatical family. In 1166 Amaury, King of Jerusalem, hanged twelve
members of the Order for betraying a fortress to Nureddin.

And Dr. Bussell goes on to say that it cannot be disputed that they had "long and
important dealings" with the Assassins "and were therefore suspected (not
unfairly) of imbibing their precepts and following their principles."139

By the end of the thirteenth century the Templars had become suspect, not only in
the eyes of the clergy, but of the general public. "Amongst the common people,"
one of their latest apologists admits, "vague rumours circulated. They talked of the
covetousness and want of scruple of the Knights, of their passion for
aggrandizement and their rapacity. Their haughty insolence was proverbial.
Drinking habits were attributed to them; the saying was already in use 'to drink
like a Templar.' The old German word Tempelhaus indicated a house of ill-
fame."140

The same rumours had reached Clement V even before his accession to the papal
throne in 1305,141 and in this same year he summoned the Grand Master of the
Order, Jacques du Molay, to return to France from the island of Cyprus, where he

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn141
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn140
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn139
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn138
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn137

was assembling fresh forces to avenge the recent reverses of the Christian armies.

Du Molay arrived in France with sixty other Knights Templar and 150,000 gold
florins, as well as a large quantity of silver that the Order had amassed in the
East.142

The Pope now set himself to make enquiries concerning the charges of
"unspeakable apostasy against God, detestable idolatry, execrable vice, and many
heresies" that had been "secretly intimated" to him. But, to quote his own words:

Because it did not seem likely nor credible that men of such religion who were
believed often to shed their blood and frequently expose their persons to the peril
of death for Christ's name, and who showed such great and many signs of devotion
both in divine offices as well as in fasts, as in other devotional observances, should
be so forgetful of their salvation as to do these things, we were unwilling ... to give
ear to this kind of insinuation ... (hujusmodi insinuacioni ac delacioni ipsorum ...
aurem noluimus inclinare).143

The King of France, Philippe le Bel, who had hitherto been the friend of the
Templars, now became alarmed and urged the Pope to take action against them;
but before the Pope was able to find out more about the matter, the King took the
law into his own hands and had all the Templars in France arrested on October 13,
1307. The following charges were then brought against them by the Inquisitor for
France before whom they were examined:

1. The ceremony of initiation into their Order was accompanied by insults to
the Cross, the denial of Christ, and gross obscenities.

2. The adoration of an idol which was said to be the image of the true God.
3. The omission of the words of consecration at Mass.
4. The right that the lay chiefs arrogated to themselves of giving absolution.
5. The authorization of unnatural vice.

To all these infamies a great number of the Knights, including Jacques du Molay,
confessed in almost precisely the same terms; at their admission into the Order,
they said, they had been shown the cross on which was the figure of Christ, and
had been asked whether they believed in Him; when they answered yes, they were
told in some cases that this was wrong (dixit sibi quod male credebat),144 because
He was not God, He was a false prophet (quia falsus propheta erat, nec erat
Deus).145 Some added that they were then shown an idol or a bearded head which
they were told to worship146; one added that this was of such "a terrible aspect that
it seemed to him to be the face of some devil, called in French un maufé, and that
whenever he saw it he was so overcome with fear that he could hardly look at it
without fear and trembling."147 All who confessed declared that they had been

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn147
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn146
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn145
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn144
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn143
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn142

ordered to spit on the crucifix, and very many that they had received the injunction
to commit obscenities and to practise unnatural vice. Some said that on their
refusal to carry out these orders they had been threatened with imprisonment,
even perpetual imprisonment; a few said they had actually been incarcerated148;
one declared that he had been terrorized, seized by the throat, and threatened with
death.149

Since, however, a number of these confessions were made under torture, it is more
important to consider the evidence provided by the trial of the Knights at the
hands of the Pope, where this method was not employed.

Now, at the time the Templars were arrested, Clement V., deeply resenting the
King's interference with an Order which existed entirely under papal jurisdiction,
wrote in the strongest terms of remonstrance to Philippe le Bel urging their
release, and even after their trial, neither the confessions of the Knights nor the
angry expostulations of the King could persuade him to believe in their guilt.150 But
as the scandal concerning the Templars was increasing, he consented to receive in
private audience "a certain Knight of the Order, of great nobility and held by the
said Order in no slight esteem," who testified to the abominations that took place
on the reception of the Brethren, the spitting on the cross, and other things which
were not lawful nor, humanly speaking, decent.151

The Pope then decided to hold an examination of seventy-two French Knights at
Poictiers in order to discover whether the confessions made by them before the
Inquisitor at Paris could be substantiated, and at this examination, conducted
without torture or pressure of any kind in the presence of the Pope himself, the
witnesses declared on oath that they would tell "the full and pure truth." They then
made confessions which were committed to writing in their presence, and these
being afterwards read aloud to them, they expressly and willingly approved them
(perseverantes in illis eas expresse et sponte, prout recitate fuerunt
approbarunt).152

Besides this, an examination of the Grand Master, Jacques du Molay, and the
Preceptors of the Order was held in the presence of "three Cardinals and four
public notaries and many other good men." These witnesses, says the official
report, "having sworn with their hands on the Gospel of God" (ad sancta dei
evangelia ab iis corporaliter tacta) that—

they would on all the aforesaid things speak the pure and full truth, they,
separately, freely, and spontaneously, without any coercion and fear, deposed and
confessed among other things, the denial of Christ and spitting upon the cross
when they were received into the Order of the Temple. And some of them (deposed
and confessed) that under the same form, namely, with denial of Christ and

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn152
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn151
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn150
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn149
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn148

spitting on the cross, they had received many Brothers into the Order. Some of
them too confessed certain other horrible and disgusting things on which we are
silent.... Besides this, they said and confessed that those things which are
contained in the confessions and depositions of heretical depravity which they
made lately before the Inquisitor (of Paris) were true.

Their confessions, being again committed to writing, were approved by the
witnesses, who then with bended knees and many tears asked for and obtained
absolution.153

The Pope, however, still refused to take action against the whole Order merely
because the Master and Brethren around him had "gravely sinned," and it was
decided to hold a papal commission in Paris. The first sitting took place in
November 1309, when the Grand Master and 231 Knights were summoned before
the pontifical commissioners. "This enquiry," says Michelet, "was conducted
slowly, with much consideration and gentleness (avec beaucoup de ménagement
et de douceur) by high ecclesiastical dignitaries, an archbishop, several bishops,
etc."154 But although a number of the Knights, including the Grand Master, now
retracted their admissions, some damning confessions were again forthcoming.

It is impossible within the scope of this book to follow the many trials of the
Templars that took place in different countries—in Italy, at Ravenna, Pisa,
Bologna, and Florence, where torture was not employed and blasphemies were
admitted,155 or in Germany, where torture was employed but no confessions were
made and a verdict was given in favour of the Order. A few details concerning the
trial in England may, however, be of interest.

It has generally been held that torture was not applied in England owing to the
humanity of Edward II, who at first absolutely refused to listen to any accusations
against the Order.156 On December 10, 1307, he had written to the Pope in these
terms:

And because the said Master or Brethren constant in the purity of the Catholic
faith have been frequently commended by us, and by all our kingdom, both in their
life and morals, we are unable to believe in suspicious stories of this kind until we
know with greater certainty about these things.

We, therefore, pity from our souls the suffering and losses of the Sd. Master and
brethren, which they suffer in consequence of such infamy, and we supplicate most
affectionately your Sanctity if it please you, that considering with favour suited to
the good character of the Master and brethren, you may deem fit to meet with
more indulgence the detractions, calumnies and charges by certain envious and
evil disposed persons, who endeavour to turn their good deeds into works of

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn156
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn155
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn154
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn153

perverseness opposed to divine teaching; until the said charges attributed to them
shall have been brought legally before you or your representatives here and more
fully proved.157

Edward II also wrote in the same terms to the Kings of Portugal, Castile, Aragon,
and Sicily. But two years later, after Clement V had himself heard the confessions
of the Order, and a Papal Bull had been issued declaring that "the unspeakable
wickednesses and abominable crimes of notorious heresy" had now "come to the
knowledge of almost everyone," Edward II was persuaded to arrest the Templars
and order their examination. According to Mr. Castle, whose interesting treatise
we quote here, the King would not allow torture to be employed, with the result
that the Knights denied all charges; but later, it is said, he allowed himself to be
overpersuaded, and "torture appears to have been applied on one or two
occasions,"158 with the result that three Knights confessed to all and were given
absolution.159 At Southwark, however, "a considerable number of brethren"
admitted that "they had been strongly accused of the crimes of negation and
spitting, they did not say they were guilty but that they could not purge themselves
... and therefore they abjured these and all other heresies."160 Evidence was also
given against the Order by outside witnesses, and the same stories of intimidation
at the ceremony of reception were told.161 At any rate, the result of the investigation
was not altogether satisfactory, and the Templars were finally suppressed in
England as elsewhere by the Council of Vienne in 1312.

In France more rigorous measures were adopted and fifty-four Knights who had
retracted their confessions were burnt at the stake as "relapsed heretics" on May
12, 1310. Four years later, on March 14, 1314, the Grand Master, Jacques du Molay,
suffered the same fate.

Now, however much we must execrate the barbarity of this sentence—as also the
cruelties that had preceded it—- this is no reason why we should admit the claim of
the Order to noble martyrdom put forward by the historians who have espoused
their cause. The character of the Templars is not rehabilitated by condemning the
conduct of the King and Pope. Yet this is the line of argument usually adopted by
the defenders of the Order. Thus the two main contentions on which they base
their defence are, firstly, that the confessions of the Knights were made under
torture, therefore they must be regarded as null and void; and, secondly, that the
whole affair was a plot concerted between the King and Pope in order to obtain
possession of the Templars' riches. Let us examine these contentions in turn.

In the first place, as we have seen, all confessions were not made under torture. No
one, as far as I am aware, disputes Michelet's assertion that the enquiry before the
Papal Commission in Paris, at which a number of Knights adhered to the
statements they had made to the Pope, was conducted without pressure of any

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn161
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn160
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn159
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn158
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn157

kind. But further, the fact that confessions are made under torture does not
necessarily invalidate them as evidence. Guy Fawkes also confessed under torture,
yet it is never suggested that the whole story of the Gunpowder Plot was a myth.
Torture, however much we may condemn it, has frequently proved the only
method for overcoming the intimidation exercised over the mind of a conspirator;
a man bound by the terrible obligations of a confederacy and fearing the vengeance
of his fellow-conspirators will not readily yield to persuasion, but only to force. If,
then, some of the Templars were terrorized by torture, or even by the fear of
torture, it must not be forgotten that terrorism was exercised by both sides. Few
will deny that the Knights were bound by oaths of secrecy, so that on one hand
they were threatened with the vengeance of the Order if they betrayed its secrets,
and on the other faced with torture if they refused to confess. Thus they found
themselves between the devil and the deep sea. It was therefore not a case of a mild
and unoffending Order meeting with brutal treatment at the hands of authority,
but of the victims of a terrible autocracy being delivered into the hands of another
autocracy.

Moreover, do the confessions of the Knights appear to be the outcome of pure
imagination such as men under the influence of torture might devise? It is
certainly difficult to believe that the accounts of the ceremony of initiation given in
detail by men in different countries, all closely resembling each other, yet related
in different phraseology, could be pure inventions. Had the victims been driven to
invent they would surely have contradicted each other, have cried out in their
agony that all kinds of wild and fantastic rites had taken place in order to satisfy
the demands of their interlocutors. But no, each appears to be describing the same
ceremony more or less completely, with characteristic touches that indicate the
personality of the speaker, and in the main all the stories tally.

The further contention that the case against the Templars was manufactured by
the King and Pope with a view to obtaining their wealth is entirely disproved by
facts. The latest French historian of mediæval France, whilst expressing disbelief in
the guilt of the Templars, characterizes this counter-accusation as "puerile."
"Philippe le Bel," writes M. Funck-Brentano, "has never been understood; from the
beginning people have not been just to him. This young prince was one of the
greatest kings and the noblest characters that have appeared in history."162

Without carrying appreciation so far, one must nevertheless accord to M. Funck-
Brentano's statement of facts the attention it merits. Philippe has been blamed for
debasing the coin of the realm; in reality he merely ordered it to be mixed with
alloy as a necessary measure after the war with England,163 precisely as own
coinage was debased in consequence of the recent war. This was done quite openly
and the coinage was restored at the earliest opportunity. Intensely national, his
policy of attacking the Lombards, exiling the Jews, and suppressing the Templars,

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn163
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn162

however regrettable the methods by which it was carried out, resulted in immense
benefits to France; M. Funck-Brentano has graphically described the prosperity of
the whole country during the early fourteenth century—the increase of population,
flourishing agriculture and industry. "In Provence and Languedoc one meets
swineherds who have vineyards; simple cowherds who have town houses."164

The attitude of Philippe le Bel towards the Templars must be viewed in this light—
ruthless suppression of any body of people who interfered with the prosperity of
France. His action was not that of arbitrary authority; he "proceeded," says M.
Funck-Brentano, "by means of an appeal to the people. In his name Nogaret (the
Chancellor) spoke to the Parisians in the garden of the Palace (October 13, 1307).
Popular assemblies were convoked all over France";165 "the Parliament of Tours,
with hardly a dissentient vote, declared the Templars worthy of death. The
University of Paris gave the weight of their judgement as to the fullness and
authenticity of the confessions."166 Even assuming that these bodies were actuated
by the same servility as that which has been attributed to the Pope, how are we to
explain the fact that the trial of the Order aroused no opposition among the far
from docile people of Paris? If the Templars had indeed, as they professed, been
leading noble and upright lives, devoting themselves to the care of the poor, one
might surely expect their arrest to be followed by popular risings. But there
appears to have been no sign of this.

As to the Pope, we have already seen that from the outset he had shown himself
extremely reluctant to condemn the Order, and no satisfactory explanation is given
of his change of attitude except that he wished to please the King. As far as his own
interests were concerned, it is obvious that he could have nothing to gain by
publishing to the world a scandal that must inevitably bring opprobrium on the
Church. His lamentations to this effect in the famous Bull167 clearly show that he
recognized this danger and therefore desired at all costs to clear the accused
Knights, if evidence could be obtained in their favour. It was only when the
Templars made damning admissions in his presence that he was obliged to
abandon their defence.168 Yet we are told that he did this out of base compliance
with the wishes of Philippe le Bel.

Philippe le Bell is thus represented as the arch-villain of the whole piece, through
seven long years hounding down a blameless Order—from whom up to the very
moment of their arrest he had repeatedly received loans of money—solely with the
object of appropriating their wealth. Yet after all we find that the property of the
Templars was not appropriated by the King, but was given by him to the Knights of
St. John of Jerusalem!

What was the fate of the Templars' goods? Philippe le Bel decided that they should
be handed over to the Hospitallers. Clement V states that the Orders given by the

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn168
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn167
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn166
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn165
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn164

King on this subject were executed. Even the domain of the Temple in Paris ... up
to the eve of the Revolution was the property of the Knights of St. John of
Jerusalem. The royal treasury kept for itself certain sums for the costs of the trial.
These had been immense.169

These facts in no way daunt the antagonists of Philippe, who we are now assured—
again without any proof whatever—was overruled by the Pope in this matter. But
setting all morality aside, as a mere question of policy, is it likely that the King
would have deprived himself of his most valuable financial supporters and gone to
the immense trouble of bringing them to trial without first assuring himself that he
would benefit by the affair? Would he, in other words, have killed the goose that
laid the golden eggs without any guarantee that the body of the goose would
remain in his possession? Again, if, as we are told, the Pope suppressed the Order
so as to please the King, why should he have thwarted him over the whole purpose
the King had in view? Might we not expect indignant remonstrances from Philippe
at thus being baulked of the booty he had toiled so long to gain? But, on the
contrary, we find him completely in agreement with the Pope on this subject. In
November 1309 Clement V distinctly stated that "Philippe the Illustrious, King of
France," to whom the facts concerning the Templars had been told, was "not
prompted by avarice since he desired to keep or appropriate for himself no part of
the property of the Templars, but liberally and devotedly left them to us and the
Church to be administered," etc.170

Thus the whole theory concerning the object for which the Templars were
suppressed falls to the ground—a theory which on examination is seen to be built
up entirely on the plan of imputing motives without any justification in facts. The
King acted from cupidity, the Pope from servility, and the Templars confessed
from fear of torture—on these pure hypotheses defenders of the Order base their
arguments.

The truth is, far more probably, that if the King had any additional reason for
suppressing the Templars it was not envy of their wealth but fear of the immense
power their wealth conferred; the Order dared even to defy the King and to refuse
to pay taxes. The Temple in fact constituted an imperium in imperio that
threatened not only the royal authority but the whole social system.171 An
important light is thrown on the situation by M. Funck-Brentano in this passage:

As the Templars had houses in all countries, they practised the financial operations
of the international banks of our times; they were acquainted with letters of
change, orders payable at sight, they instituted dividends and annuities on
deposited capital, advanced funds, lent on credit, controlled private accounts,
undertook to raise taxes for the lay and ecclesiastical seigneurs.172

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn172
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn171
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn170
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn169

Through their proficiency in these matters—acquired very possibly from the Jews
of Alexandria whom they must have met in the East—the Templars had become the
"international financiers" and "international capitalists" of their day; had they not
been suppressed, all the evils now denounced by Socialists as peculiar to the
system they describe as "Capitalism"—trusts, monopolies, and "corners"—would in
all probability have been inaugurated during the course of the fourteenth century
in a far worse form than at the present day, since no legislation existed to protect
the community at large. The feudal system, as Marx and Engels perceived, was the
principal obstacle to exploitation by a financial autocracy.173

Moreover, it is by no means improbable that this order of things would have been
brought about by the violent overthrow of the French monarchy—indeed, of all
monarchies; the Templars, "those terrible conspirators," says Eliphas Lévi,
"threatened the whole world with an immense revolution."174

Here perhaps we may find the reason why this band of dissolute and rapacious
nobles has enlisted the passionate sympathy of democratic writers. For it will be
noticed that these same writers who attribute the King's condemnation of the
Order to envy of their wealth never apply this argument to the demagogues of the
eighteenth century and suggest that their accusations against the nobles of France
were inspired by cupidity, nor would they ever admit that any such motive may
enter into the diatribes against private owners of wealth to-day. The Templars thus
remain the only body of capitalists, with the exception of the Jews, to be not only
pardoned for their riches but exalted as noble victims of prejudice and envy. Is it
merely because the Templars were the enemies of monarchy? Or is it that the
world revolution, whilst attacking private owners of property, has never been
opposed to International Finance, particularly when combined with anti-Christian
tendencies?

It is the continued defence of the Templars which, to the present writer, appears
the most convincing evidence against them. For even if one believes them innocent
of the crimes laid to their charge, how is it possible to admire them in their later
stages? The fact that cannot be denied is that they were false to their obligations;
that they took the vow of poverty and then grew not only rich but arrogant; that
they took the vow of chastity and became notoriously immoral.175 Are all these
things then condoned because the Templars formed a link in the chain of world
revolution?

At this distance of time the guilt or innocence of the Templars will probably never
be conclusively established either way; on the mass of conflicting evidence
bequeathed to us by history no one can pronounce a final judgement.

Without attempting to digmatize on the question, I would suggest that the real

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn175
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn174
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn173

truth may be that the Knights were both innocent and guilty, that is to say, that a
certain number were initiated into the secret doctrine of the Order whilst the
majority remained throughout in ignorance. Thus according to the evidence of
Stephen de Stapelbrugge, an English Knight, "there were two modes of reception,
one lawful and good and the other contrary to the Faith."176 This would account for
the fact that some of the accused declined to confess even under the greatest
pressure. These may really have known nothing of the real doctrines of the Order,
which were confided orally only to those whom the superiors regarded as unlikely
to be revolted by them. Such have always been the methods of secret societies,
from the Ismailis onward.

This theory of a double doctrine is put forward by Loiseleur, who observes:

If we consult the statutes of the Order of the Temple as they have come down to us,
we shall certainly discover there is nothing that justifies the strange and
abominable practices revealed at the Inquiry. But ... besides the public rule, had
not the Order another one, whether traditional or written, authorizing or even
prescribing these practices—a secret rule, revealed only to the initiates?177

Eliphas Lévi also exonerates the majority of the Templars from complicity in either
anti-monarchical or anti-religious designs:

These tendencies were enveloped in profound mystery and the Order made an
outward profession of the most perfect orthodoxy. The Chiefs alone knew whither
they were going; the rest followed unsuspectingly.178

What, then, was the Templar heresy? On this point we find a variety of opinions.
According to Wilcke, Ranke, and Weber it was "the unitarian deism of Islam"179;
Lecouteulx de Canteleu thinks, however, it was derived from heretical Islamic
sources, and relates that whilst in Palestine, one of the Knights, Guillaume de
Montbard, was initiated by the Old Man of the Mountain in a cave of Mount
Lebanon.180 That a certain resemblance existed between the Templars and the
Assassins has been indicated by von Hammer,181 and further emphasized by the
Freemason Clavel:

Oriental historians show us, at different periods, the Order of the Templars
maintaining intimate relations with that of the Assassins, and they insist on the
affinity that existed between the two associations. They remark that they had
adopted the same colours, white and red; that they had the same organization, the
same hierarchy of degrees, those of fedavi, refik, and dai in one corresponding to
those of novice, professed, and knight in the other; that both conspired for the ruin
of the religions they professed in public, and that finally both possessed numerous

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn181
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn180
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn179
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn178
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn177
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn176

castles, the former in Asia, the latter in Europe.182

But in spite of these outward resemblances it does not appear from the confessions
of the Knights that the secret doctrine of the Templars was that of the Assassins or
of any Ismaili sect by which, in accordance with orthodox Islamism, Jesus was
openly held up as a prophet, although, secretly, indifference to all religion was
inculcated. The Templars, as far as can be discovered, were anti-Christian deists;
Loiseleur considers that their ideas were derived from Gnostic or Manichean
dualists—Cathari, Paulicians, or more particularly Bogomils, of which a brief
account must be given here.

The Paulicians, who flourished about the seventh century A.D., bore a
resemblance to the Cainites and Ophites in their detestation of the Demiurgus and
in the corruption of their morals. Later, in the ninth century, the Bogomils, whose
name signifies in Slavonic "friends of God" and who had migrated from Northern
Syria and Mesopotamia to the Balkan Peninsula, particularly Thrace, appeared as a
further development of Manichean dualism. Their doctrine may be summarized
thus:

God, the Supreme Father, has two sons, the elder Satanael, the younger Jesus. To
Satanael, who sat on the right hand of God, belonged the right of governing the
celestial world, but, filled with pride, he rebelled against his Father and fell from
Heaven. Then, aided by the companions of his fall, he created the visible world,
image of the celestial, having like the other its sun, moon, and stars, and last he
created man and the serpent which became his minister. Later Christ came to
earth in order to show men the way to Heaven, but His death was ineffectual, for
even by descending into Hell He could not wrest the power from Satanael, i.e.
Satan.

This belief in the impotence of Christ and the necessity therefore for placating
Satan, not only "the Prince of this world," but its creator, led to the further doctrine
that Satan, being all-powerful, should be adored. Nicetas Choniates, a Byzantine
historian of the twelfth century, described the followers of this cult as "Satanists,"
because "considering Satan powerful they worshipped him lest he might do them
harm"; subsequently they were known as Luciferians, their doctrine (as stated by
Neuss and Vitoduranus) being that Lucifer was unjustly driven out of Heaven, that
one day he will ascend there again and be restored to his former glory and power in
the celestial world.

The Bogomils and Luciferians were thus closely akin, but whilst the former divided
their worship between God and His two sons, the latter worshipped Lucifer only,
regarding the material world as his work and holding that by indulging the flesh
they were propitiating their Demon-Creator. It was said that a black cat, the

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn182

symbol of Satan, figured in their ceremonies as an object of worship, also that at
their horrible nocturnal orgies sacrifices of children were made and their blood
used for making the Eucharistic bread of the sect.183

Thus the Templars recognize at the same time a good god, incommunicable to man
and consequently without symbolic representation, and a bad god, to whom they
give the features of an idol of fearful aspect.184

Their most fervent worship was addressed to this god of evil, who alone could
enrich them. "They said with the Luciferians: 'The elder son of God, Satanael or
Lucifer alone has a right to the homage of mortals; Jesus his younger brother does
not deserve this honour.'"185

Although we shall not find these ideas so clearly defined in the confessions of the
Knights, some colour is lent to this theory by those who related that the reason
given to them for not believing in Christ was "that He was nothing, He was a false
prophet and of no value, and that they should believe in the Higher God of Heaven
who could save them."186 According to Loiseleur, the idol they were taught to
worship, the bearded head known to history as Baphomet, represented "the
inferior god, organizer and dominator of the material world, author of good and
evil here below, him by whom evil was introduced into creation."187

The etymology of the word Baphomet is difficult to discover; Raynouard says it
originated with two witnesses heard at Carcassonne who spoke of "Figura
Baflometi," and suggests that it was a corruption of "Mohammed," whom the
Inquisitors wished to make the Knights confess they were taught to adore.188 But
this surmise with regard to the intentions of the Inquisitors seems highly
improbable, since they must have been well aware that, as Wilcke points out, the
Moslems forbid all idols.189 For this reason Wilcke concludes that the
Mohammedanism of the Templars was combined with Cabalism and that their idol
was in reality the macroprosopos, or head of the Ancient of Ancients, represented
as an old man with a long beard, or sometimes as three heads in one, which has
already been referred to under the name of the Long Face in the first chapter of
this book—a theory which would agree with Eliphas Lévi's assertion that the
Templars were "initiated into the mysterious doctrines of the Cabala."190 But Lévi
goes on to define this teaching under the name of Johannism. It is here that we
reach a further theory with regard to the secret doctrine of the Templars—- the
most important of all, since it emanates from masonic and neo-Templar sources
thus effectually disposing of the contention that the charge brought against the
Order of apostasy from the Catholic faith is solely the invention of Catholic writers.

In 1842 the Freemason Ragon related that the Templars learnt from the "initiates
of the East" a certain Judaic doctrine which was attributed to St. John the Apostle;

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn190
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn189
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn188
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn187
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn186
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn185
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn184
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn183

therefore "they renounced the religion of St. Peter" and became Johannites.191

Eliphas Lévi expresses the same opinion.

Now, these statements are apparently founded on a legend which was first
published early in the nineteenth century, when an association calling itself the
Ordre du Temple and claiming direct descent from the original Templar Order
published two works, the Manuel des Chevaliers de l'Ordre du Temple in 1811, and
the Lévitikon in 1831, together with a version of the Gospel of St. John differing
from the Vulgate. These books, which appear to have been printed only for private
circulation amongst the members and are now extremely rare, relate that the
Order of the Temple had never ceased to exist since the days of Jacques du Molay,
who appointed Jacques de Larménie his successor in office, and from that time
onwards a line of Grand Masters had succeeded each other without a break up to
the end of the eighteenth century, when it ceased for a brief period but was
reinstituted under a new Grand Master, Fabré Palaprat, in 1804. Besides
publishing the list of all Grand Masters, known as the "Charter of Larmenius," said
to have been preserved in the secret archives of the Temple, these works also
reproduce another document drawn from the same repository describing the
origins of the Order. This manuscript, written in Greek on parchment, dated 1154,
purports to be partly taken from a fifth-century MS. and relates that Hugues de
Payens, first Grand Master of the Templars, was initiated in 1118—that is to say, in
the year the Order was founded—into the religious doctrine of "the Primitive
Christian Church" by its Sovereign Pontiff and Patriarch, Theoclet, sixtieth in
direct succession from St. John the Apostle. The history of the Primitive Church is
then given as follows:

Moses was initiated in Egypt. Profoundly versed in the physical, theological, and
metaphysical mysteries of the priests, he knew how to profit by these so as to
surmount the power of the Mages and deliver his companions. Aaron, his brother,
and the chiefs of the Hebrews became the depositaries of his doctrine....

The Son of God afterwards appeared on the scene of the world.... He was brought
up at the school of Alexandria.... Imbued with a spirit wholly divine, endowed with
the most astounding qualities (dispositions), he was able to reach all the degrees of
Egyptian initiation. On his return to Jerusalem, he presented himself before the
chiefs of the Synagogue.... Jesus Christ, directing the fruit of his lofty meditations
towards universal civilization and the happiness of the world, rent the veil which
concealed the truth from the peoples. He preached the love of God, the love of
one's neighbour, and equality before the common Father of all men....

Jesus conferred evangelical initiation on his apostles and disciples. He transmitted
his spirit to them, divided them into several orders after the practice of John, the
beloved disciple, the apostle of fraternal love, whom he had instituted Sovereign

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn191

Pontiff and Patriarch....

Here we have the whole Cabalistic legend of a secret doctrine descending from
Moses, of Christ as an Egyptian initiate and founder of a secret order—a theory, of
course, absolutely destructive of belief in His divinity. The legend of the Ordre du
Temple goes on to say:

Up to about the year 1118 (i.e. the year the Order of the Temple was founded) the
mysteries and the hierarchic Order of the initiation of Egypt, transmitted to the
Jews by Moses, then to the Christians by J.C., were religiously preserved by the
successors of St. John the Apostle. These mysteries and initiations, regenerated by
the evangelical initiation (or baptism), were a sacred trust which the simplicity of
the primitive and unchanging morality of the Brothers of the East had preserved
from all adulteration....

The Christians, persecuted by the infidels, appreciating the courage and piety of
these brave crusaders, who, with the sword in one hand and the cross in the other,
flew to the defence of the holy places, and, above all, doing striking justice to the
virtues and the ardent charity of Hugues de Payens, held it their duty to confide to
hands so pure the treasures of knowledge acquired throughout so many centuries,
sanctified by the cross, the dogma and the morality of the Man-God. Hugues was
invested with the Apostolic Patriarchal power and placed in the legitimate order of
the successors of St. John the apostle or the evangelist.

Such is the origin of the foundation of the Order of the Temple and of the fusion in
this Order of the different kinds of initiation of the Christians of the East
designated under the title of Primitive Christians or Johannites.

It will be seen at once that all this story is subtly subversive of true Christianity,
and that the appellation of Christians applied to the Johannites is an imposture.
Indeed Fabré Palaprat, Grand Master of the Ordre du Temple in 1804, who in his
book on the Templars repeats the story contained in the Lévitikon and the Manuel
des Chevaliers du Temple, whilst making the same profession of "primitive
Christian" doctrines descending from St. John through Theoclet and Hugues de
Payens to the Order over which he presides, goes on to say that the secret doctrine
of the Templars "was essentially contrary to the canons of the Church of Rome and
that it is principally to this fact that one must attribute the persecution of which
history has preserved the memory."192 The belief of the Primitive Christians, and
consequently that the Templars, with regard to the miracles of Christ is that He
"did or may have done extraordinary or miraculous things," and that since "God
can do things incomprehensible to human intelligence," the Primitive Church
venerates "all the acts of Christ as they are described in the Gospel, whether it
considers them as acts of human science or whether as acts of divine power."193

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn193
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn192

Belief in the divinity of Christ is thus left an open question, and the same attitude
is maintained towards the Resurrection, of which the story is omitted in the Gospel
of St. John possessed by the Order. Fabré Palaprat further admits that the gravest
accusations brought against the Templars were founded on facts which he
attempts to explain away in the following manner:

The Templars having in 1307 carefully abstracted all the manuscripts composing
the secret archives of the Order from the search made by authority, and these
authentic manuscripts having been preciously preserved since that period, we have
to-day the certainty that the Knights endured a great number of religious and
moral trials before reaching the different degrees of initiation: thus, for example,
the recipient might receive the injunction under pain of death to trample on the
crucifix or to worship an idol, but if he yielded to the terror which they sought to
inspire in him he was declared unworthy of being admitted to the higher grades of
the Order. One can imagine in this way how beings, too feeble or too immoral to
endure the trials of initiation, may have accused the Templars of giving themselves
up to infamous practices and of having superstitious beliefs.

It is certainly not surprising that an Order which gave such injunctions as these,
for whatever purpose, should have become the object of suspicion.

Eliphas Lévi, who, like Ragon, accepts the statements of the Ordre du Temple
concerning the "Johannite" origin of the Templars' secret doctrine, is, however, not
deceived by these professions of Christianity, and boldly asserts that the Sovereign
Pontiff Theoclet initiated Hugues de Payens "into the mysteries and hopes of his
pretended Church, he lured him by the ideas of sacerdotal sovereignty and
supreme royalty, he indicated him finally as his successor. So the Order of the
Knights of the Temple was stained from its origin with schism and conspiracy
against Kings."194 Further, Lévi relates that the real story told to initiates
concerning Christ was no other than the infamous Toledot Yeshu described in the
first chapter of this book, and which the Johannites dared to attribute to St.
John.195 This would accord with the confession of the Catalonian Knight Templar,
Galcerandus de Teus, who stated that the form of absolution in the Order was: "I
pray God that He may pardon your sins as He pardoned St. Mary Magdalene and
the thief on the cross"; but the witness went on to explain:

By the thief of which the head of the Chapter speaks, is meant, according to our
statutes, that Jesus or Christ who was crucified by the Jews because he was not
God, and yet he said he was God and the King of the Jews, which was an outrage to
the true God who is in Heaven. When Jesus, a few moments before his death, had
his side pierced by the lance of Longinus, he repented of having called himself God
and King of the Jews and he asked pardon of the true God; then the true God
pardoned him. It is thus that we apply to the crucified Christ these words: "as God

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn195
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn194

pardoned the thief on the cross."196

Raynouard, who quotes this deposition, stigmatizes it as "singular and
extravagant"; M. Matter agrees that it is doubtless extravagant, but that "it merits
attention. There was a whole system there, which was not the invention of
Galcerant."197 Eliphas Lévi provides the clue to that system and to the reason why
Christ was described as a thief, by indicating the Cabalistic legend wherein He was
described as having stolen the sacred Name from the Holy of Holies. Elsewhere he
explains that the Johannites "made themselves out to be the only people initiated
into the true mysteries of the religion of the Saviour. They professed to know the
real history of Jesus Christ, and by adopting part of Jewish traditions and the
stories of the Talmud, they made out that the facts related in the Gospels"—that is
to say, the Gospels accepted by the orthodox Church—"were only allegories of
which St. John gives the key."198

But it is time to pass from legend to facts. For the whole story of the initiation of
the Templars by the "Johannites" rests principally on the documents produced by
the Ordre du Temple in 1811. According to the Abbés Grégoire and Münter the
authenticity and antiquity of these documents are beyond dispute. Grégoire,
referring to the parchment manuscript of the Lévitikon and Gospel of St. John,
says that "Hellenists versed in paleography believe this manuscript to be of the
thirteenth century, others declare it to be earlier and to go back to the eleventh
century."199 Matter, on the other hand, quoting Münter's opinion that the
manuscripts in the archives of the modern Templars date from the thirteenth
century, observes that this is all a tissue of errors and that the critics, including the
learned Professor Thilo of Halle, have recognized that the manuscript in question,
far from belonging to the thirteenth century, dates from the beginning of the
eighteenth. From the arrangement of the chapters of the Gospel, M. Matter arrives
at the conclusion that it was intended to accompany the ceremonies of some
masonic or secret society.200 We shall return to this possibility in a later chapter.

The antiquity of the manuscript containing the history of the Templars thus
remains an open question on which no one can pronounce an opinion without
having seen the original. In order, then, to judge of the probability of the story that
this manuscript contained it is necessary to consult the facts of history and to
discover what proof can be found that any such sect as the Johannites existed at
the time of the Crusades or earlier. Certainly none is known to have been called by
this name or by one resembling it before 1622, when some Portuguese monks
reported the existence of a sect whom they described as "Christians of St. John"
inhabiting the banks of the Euphrates. The appellation appears, however, to have
been wrongly applied by the monks, for the sectarians in question, variously
known as the Mandæans, Mandaites, Sabians, Nazoreans, etc., called themselves
Mandaï Iyahi, that is to say, the disciples, or rather the wise men, of John, the

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn200
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn199
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn198
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn197
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn196

word mandaï being derived from the Chaldean word manda, corresponding to the
Greek word γνῶσις or wisdom.201 The multiplicity of names given to the Mandæans
arises apparently from the fact that in their dealings with other communities they
took the name of Sabians, whilst they called the wise and learned amongst
themselves Nazoreans.202 The sect formerly inhabited the banks of the Jordan, but
was driven out by the Moslems, who forced them to retire to Mesopotamia and
Babylonia, where they particularly affected the neighbourhood of rivers in order to
be able to carry out their peculiar baptismal rites.203

There can be no doubt that the doctrines of the Mandæans do resemble the
description of the Johannite heresy as given by Eliphas Lévi, though not by the
Ordre du Temple, in that the Mandæans professed to be the disciples of St. John—
the Baptist, however, not the Apostle—but were at the same time the enemies of
Jesus Christ. According to the Mandæans' Book of John (Sidra d'Yahya), Yahya,
that is to say, St. John, baptized myriads of men during forty years in the Jordan.
By a mistake—or in response to a written mandate from heaven saying, "Yahya,
baptize the liar in the Jordan"—he baptized the false prophet Yishu Meshiha (the
Messiah Jesus), son of the devil Ruha Kadishta.204 The same idea is found in
another book of the sect, called the "Book of Adam," which represents Jesus as the
perverter of St. John's doctrine and the disseminator of iniquity and perfidy
throughout the world.205 The resemblance between all this and the legends of the
Talmud, the Cabala, and the Toledot Yeshu is at once apparent; moreover, the
Mandæans claim for the "Book of Adam" the same origin as the Jews claimed for
the Cabala, namely, that it was delivered to Adam by God through the hands of the
angel Razael.206 This book, known to scholars as the Codex Nasaræus, is described
by Münter as "a sort of mosaic without order, without method, where one finds
mentioned Noah, Abraham, Moses, Solomon, the Temple of Jerusalem, St. John
the Baptist, Jesus Christ, the Christians, and Mohammed." M. Matter, whilst
denying any proof of the Templar succession from the Mandæans, nevertheless
gives good reason for believing that the sect itself existed from the first centuries of
the Christian era and that its books dated from the eighth century207; further that
these Mandæans or Nazoreans—not to be confounded with the pre-Christian
Nazarites or Christian Nazarenes—were Jews who revered St. John the Baptist as
the prophet of ancient Mosaism, but regarded Jesus Christ as a false Messiah sent
by the powers of darkness.208 Modern Jewish opinion confirms this affirmation of
Judaic inspiration and agrees with Matter in describing the Mandæans as
Gnostics: "Their sacred books are in an Aramaic dialect, which has close affinities
with that of the Talmud of Babylon." The Jewish influence is distinctly visible in
the Mandæan religion. "It is essentially of the type of ancient Gnosticism, traces of
which are found in the Talmud, the Midrash, and in a modified form the later
Cabala."209

It may then be regarded as certain that a sect existed long before the time of the

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn209
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn208
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn207
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn206
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn205
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn204
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn203
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn202
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn201

Crusades corresponding to the description of the Johannites given by Eliphas Lévi
in that it was Cabalistic, anti-Christian, yet professedly founded on the doctrines of
one of the St. Johns. Whether it was by this sect that the Templars were
indoctrinated must remain an open question. M. Matter objects that the evidence
lacking to such a conclusion lies in the fact that the Templars expressed no
particular reverence for St. John; but Loiseleur asserts that the Templars did
prefer the Gospel of St. John to that of the other evangelists, and that modern
masonic lodges claiming descent from the Templars possess a special version of
this Gospel said to have been copied from the original on Mount Athos.210 It is also
said that "Baphomets" were preserved in the masonic lodges of Hungary, where a
debased form of Masonry, known as Johannite Masonry, survives to this day. If the
Templar heresy was that of the Johannites, the head in question might possibly
represent that of John the Baptist, which would accord with the theory that the
word Baphomet was derived from Greek words signifying baptism of wisdom. This
would, moreover, not be incompatible with Loiseleur's theory of an affinity
between the Templars and the Bogomils, for the Bogomils also possessed their own
version of the Gospel of St. John, which they placed on the heads of their
neophytes during the ceremony of initiation,211 giving as the reason for the 'I
peculiar veneration they professed for its author that they regarded St. John as the
servant of the Jewish God Satanael.212 Eliphas Lévi even goes so far as to accuse the
Templars of following the occult practices of the Luciferians, who carried the
doctrines of the Bogomils to the point of paying homage to the powers of darkness:

Let us declare for the edification of the vulgar ... and for the greater glory of the
Church which has persecuted the Templars, burned the magicians and
excommunicated the Free-Masons, etc., let us say boldly and loudly, that all the
initiates of the occult sciences ... have adored, do and will always adore that which
is signified by this frightful symbol [the Sabbatic goat].213 Yes, in our profound
conviction, the Grand Masters of the Order of the Templars adored Baphomet and
caused him to be adored by their initiates.214

It will be seen, then, that the accusation of heresy brought against the Templars
does not emanate solely from the Catholic Church, but also from the secret
societies. Even our Freemasons, who, for reasons I shall show later, have generally
defended the Order, are now willing to admit that there was a very real case against
them. Thus Dr. Ranking, who has devoted many years of study to the question, has
arrived at the conclusion that Johannism is the real clue to the Templar heresy. In
a very interesting paper published in the masonic journal Ars Quatuor
Coronatorum, he observes that "the record of the Templars in Palestine is one long
tale of intrigue and treachery on the part of the Order," and finally:

That from the very commencement of Christianity there has been transmitted
through the centuries a body of doctrine incompatible with Christianity in the

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn214
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn213
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn212
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn211
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn210

various official Churches....

That the bodies teaching these doctrines professed to do so on the authority of St.
John, to whom, as they claimed, the true secrets had been committed by the
Founder of Christianity.

That during the Middle Ages the main support of the Gnostic bodies and the main
repository of this knowledge was the Society of the Templars.215

What is the explanation of this choice of St. John for the propagation of anti-
Christian doctrines which we shall find continuing up to the present day? What
else than the method of perversion which in its extreme form becomes Satanism,
and consists in always selecting the most sacred things for the purpose of
desecration? Precisely then because the Gospel of St. John is the one of all the four
which most insists on the divinity of Christ, the occult anti-Christian sects have
habitually made it the basis of their rites.

4. THREE CENTURIES OF OCCULTISM

It has been shown in the foregoing chapters that from very early times occult sects
had existed for two purposes—esoteric and political. Whilst the Manicheans, the
early Ismailis, the Bogomils, and the Luciferians had concerned themselves mainly
with religious or esoteric doctrines, the later Ismailis, the Fatimites, the
Karmathites, and Templars had combined secrecy and occult rites with the
political aim of domination. We shall find this double tradition running through all
the secret society movement up to the present day.

The Dualist doctrines attributed to the Templars were not, however, confined to
this Order in Europe, but had been, as we have seen, those professed by the
Bogomils and also by the Cathari, who spread westwards from Bulgaria and Bosnia
to France. It was owing to their sojourn in Bulgaria that the Cathari gained the
popular nickname of "Bulgars" or "Bourgres," signifying those addicted to
unnatural vice. One section of the Cathari in the South of France became known
after 1180 as the Albigenses, thus called from the town of Albi, although their
headquarters were really in Toulouse. Christians only in name, they adhered in
secret to the Gnostic and Manichean doctrines of the earlier Cathari, which they
would appear to have combined with Johannism, since, like this Eastern sect, they
claimed to possess their own Gospel of St. John.216

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn216
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn215

Although not strictly a secret society, the Albigenses were divided after the secret
society system into initiates and semi-initiates. The former, few in number, known
as the Perfecti, led in appearance an austere life, refraining from meat and
professing abhorrence of oaths or of lying. The mystery in which they enveloped
themselves won for them the adoring reverence of the Credentes, who formed the
great majority of the sect and gave themselves up to every vice, to usury,
brigandage, and perjury, and whilst describing marriage as prostitution,
condoning incest and all forms of licence.217 The Credentes, who were probably not
fully initiated into the Dualist doctrines of their superiors, looked to them for
salvation through the laying-on of hands according to the system of the
Manicheans.

It was amongst the nobles of Languedoc that the Albigenses found their principal
support. This "Judæa of France," as it has been called, was peopled by a medley of
mixed races, Iberian, Gallic, Roman, and Semitic.218 The nobles, very different from
the "ignorant and pious chivalry of the North," had lost all respect for their
traditions. "There were few who in going back did not encounter some Saracen or
Jewish grandmother in their genealogy."219 Moreover, many had brought back to
Europe the laxity of morals they had contracted during the Crusades. The Comte
de Comminges practised polygamy, and, according to ecclesiastical chronicles,
Raymond VI, Comte de Toulouse, one of the most ardent of the Albigense
Credentes, had his harem.220 The Albigensian movement has been falsely
represented as a protest merely against the tyranny of the Church of Rome; in
reality it was a rising against the fundamental doctrines of Christianity—more than
this, against all principles of religion and morality. For whilst some of the sect
openly declared that the Jewish law was preferable to that of the Christians,221 to
others the God of the Old Testament was as abhorrent as the "false Christ" who
suffered at Golgotha; the old hatred of the Gnostics and Manicheans for the
demiurgus lived again in these rebels against the social order. Forerunners of the
seventeenth-century Libertines and eighteenth-century Illuminati, the Albigense
nobles, under the pretext of fighting the priesthood, strove to throw off all the
restraints the Church imposed.

Inevitably the disorders that took place throughout the South of France led to
reprisals, and the Albigenses were suppressed with all the cruelty of the age—a fact
which has afforded historians the opportunity to exalt them as noble martyrs,
victims of ecclesiastical despotism. But again, as in the case of the Templars, the
fact that they were persecuted does not prove them innocent of the crimes laid to
their charge.

SATANISM

At the beginning of the fourteenth century another development of Dualism, far

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn221
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn220
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn219
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn218
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn217

more horrible than the Manichean heresy of the Albigenses, began to make itself
felt. This was the cult of Satanism, or black magic. The subject is one that must be
approached with extreme caution, owing to the fact that on one hand much that
has been written about it is the result of mediæval superstition, which sees in every
departure from the Roman Catholic Faith the direct intervention of the Evil One,
whilst on the other hand the conspiracy of history, which denies in toto the
existence of the Occult Power, discredits all revelations on this question, from
whatever source they emanate, as the outcome of hysterical imagination.222 This is
rendered all the easier since the subject by its amazing extravagance lends itself to
ridicule.

It is, however, idle to deny that the cult of evil has always existed; the invocation of
the powers of darkness was practised in the earliest days of the human race and,
after the Christian era, found its expression, as we have seen, in the Cainites, the
Euchites, and the Luciferians. These are not surmises, but actual facts of history.
Towards the end of the twelfth century Luciferianism spread eastwards through
Styria, the Tyrol, and Bohemia, even as far as Brandenburg; by the beginning of
the thirteenth century it had invaded western Germany, and in the fourteenth
century reached its zenith in that country, as also in Italy and France. The cult had
now reached a further stage in its development, and it was not the mere
propitiation of Satanael as the prince of this world practised by the Luciferians, but
actual Satanism—the love of evil for the sake of evil—which formed the doctrine of
the sect known in Italy as la vecchia religione or the "old religion." Sorcery was
adopted as a profession, and witches, not, as is popularly supposed, sporadic
growths, were trained in schools of magic to practise their art. These facts should
be remembered when the Church is blamed for the violence it displayed against
witchcraft—it was not individuals, but a system which it set out to destroy.

The essence of Satanism is desecration. In the ceremonies for infernal evocation
described by Eliphas Lévi we read: "It is requisite to profane the ceremonies of the
religion one belongs to and to trample its holiest symbols under foot."223 This
practice found a climax in desecrating the Holy Sacrament. The consecrated wafer
was given as food to mice, toads, and pigs, or denied in unspeakable ways. A
revolting description of the Black Mass may be found in Huysmans's book Là-bas.
It is unnecessary to transcribe the loathsome details here. Suffice it, then, to show
that this cult had a very real existence, and if any further doubt remains on the
matter, the life of Gilles de Rais supplies documentary evidence of the visible
results of black magic in the Middle Ages.

Gilles de Rais was born at Machecoul in Brittany about the year 1404. The first
period of his life was glorious; the companion and guide of Jeanne d'Arc, he
became Maréchal of France and distinguished himself by many deeds of valour.
But after dissipating his immense fortune, largely on Church ceremonies carried

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn223
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn222

out with the wildest extravagance, he was led to study alchemy, partly by curiosity
and partly as a means for restoring his shattered fortunes. Hearing that Germany
and Italy were the countries where alchemy flourished, he enlisted Italians in his
service and was gradually drawn into the further region of magic. According to
Huysmans, Gilles de Rais had remained until this moment a Christian mystic
under the influence of Jeanne d'Arc, but after her death—possibly in despair—he
offered himself to the powers of darkness. Evokers of Satan now flocked to him
from every side, amongst them Prelati, an Italian, by no means the old and
wrinkled sorcerer of tradition, but a young and attractive man of charming
manners. For it was from Italy that came the most skilful adepts in the art of
alchemy, astrology, magic, and infernal evocation, who spread themselves over
Europe, particularly France. Under the influence of these initiators Gilles de Rais
signed a letter to the devil in a meadow near Machecoul asking him for
"knowledge, power, and riches," and offering in exchange anything that might be
asked of him with the exception of his life or his soul. But in spite of this appeal
and of a pact signed with the blood of the writer, no Satanic apparitions were
forthcoming.

It was then that, becoming still more desperate, Gilles de Rais had recourse to the
abominations for which his name has remained infamous—still more frightful
invocations, loathsome debaucheries, perverted vice in every form, Sadic cruelties,
horrible sacrifices, and, finally, holocausts of little boys and girls collected by his
agents in the surrounding country and put to death with the most inhuman
tortures. During the years 1432-40 literally hundreds of children disappeared.
Many of the names of the unhappy little victims were preserved in the records of
the period. Gilles de Rais met with a well-deserved end: in 1440 he was hanged and
burnt. So far he does not appear to have found a panegyrist to place him in the
ranks of noble martyrs.

It will, of course, be urged that the crimes here described were those of a criminal
lunatic and not to be attributed to any occult cause; the answer to this is that Gilles
was not an isolated unit, but one of a group of occultists who cannot all have been
mad. Moreover, it was only after his invocation of the Evil One that he developed
these monstrous proclivities. So also his eighteenth-century replica, the Marquis
de Sade, combined with his abominations an impassioned hatred of the Christian
religion.

What is the explanation of this craze for magic in Western Europe? Deschamps
points to the Cabala, "that science of demoniacal arts, of which the Jews were the
initiators," and undoubtedly in any comprehensive review of the question the
influence of the Jewish Cabalists cannot be ignored. In Spain, Portugal, Provence,
and Italy the Jews by the fifteenth century had become a power; as early as 1450
they had penetrated into the intellectual circles of Florence, and it was also in Italy

that, a century later, the modern Cabalistic school was inaugurated by Isaac Luria
(1533-72), whose doctrines were organized into a practical system by the Hasidim
of Eastern Europe for the writing of amulets, the conjuration of devils, mystical
jugglery with numbers and letters, etc.224 Italy in the fifteenth century was thus a
centre from which Cabalistic influences radiated, and it may be that the Italians
who indoctrinated Gilles de Rais had drawn their inspiration from this source.
Indeed Eliphas Lévi, who certainly cannot be accused of "Anti-Semitism," declares
that "the Jews, the most faithful trustees of the secret of the Cabala, were almost
always the reat masters of magic in the Middle Ages,"225 and suggests that Gilles de
Rais took his monstrous recipes for using the blood of murdered children "from
some of those old Hebrew grimoires (books on magic), which, if they had been
known, would have sufficed to hold up the Jews to the execration of the whole
earth."226 Voltaire, in his Henriade, likewise attributes the magical blood-rites
practised in the sixteenth century to Jewish inspiration:

Dans l'ombre de la nuit, sous une voûte obscure,
Le silence conduit leui assemblée impure.
A la pàle lueur d'un magique flambeau
S'élève un vil autel dressé sur un tombeau.
C'est là que des deux rois on plaça les images,
Objets de leur terreur, objets de leurs outrages.
Leurs sacrilèges mains out mêlé sur l'autel
A des noms infernaux le nom de l'Éternel.
Sur ces murs ténébreux des lances sont rangées,
Dans des vases de sang leurs pointes sont plongées;
Appareil menaçant de leur mystère affreux.
Le prêtre de ce temple est un de ces Hébreux
Qui, proscrits sur la terre et citoyens du monde,
Portent de mers en mers leur misère profonde,
Et, d'un antique ramas de superstitions,
Out rempli dès longtemps toutes les nations, etc.

Voltaire adds in a footnote: "It was ordinarily Jews that were made use of for
magical operations. This ancient superstition comes from the secrets of the Cabala,
of which the Jews called themselves the sole depositaries. Catherine de Medicis,
the Maréchal d'Ancre, and many others employed Jews for these spells."

This charge of black magic recurs all through the history of Europe from the
earliest times. The Jews are accused of poisoning wells, of practising ritual murder,
of using stolen church property for purposes of desecration, etc. No doubt there
enters into all this a great amount of exaggeration, inspired by popular prejudice
and mediæval superstition. Yet, whilst condeming the persecution to which the
Jews were subjected on this account, it must be admitted that they laid themselves

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn226
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn225
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn224

open to suspicion by their real addiction to magical arts. If ignorant superstition is
found on the side of the persecutors, still more amazing superstition is found on
the side of the persecuted. Demonology in Europe was in fact essentially a Jewish
science, for although a belief in evil spirits existed from the earliest times and has
always continued to exist amongst primitive races, and also amongst the ignorant
classes in civilized countries, it was mainly through the Jews that these dark
superstitions were imported to the West, where they persisted not merely amongst
the lower strata of the Jewish population, but formed an essential part of Jewish
tradition. Thus the Talmud says:

If the eye could perceive the demons that people the universe, existence would be
impossible. The demons are more numerous than we are: they surround us on all
sides like trenches dug round vineyards. Every one of us has a thousand on his left
hand and ten thousand on his right. The discomfort endured by those who attend
rabbinical conferences ... comes from the demons mingling with men in these
circumstances. Besides, the fatigue one feels in one's knees in walking comes from
the demons that one knocks up against at every step. If the clothing of the Rabbis
wears out so quickly, it is again because the demons rub up against them. Whoever
wants to convince himself of their presence has only to surround his bed with
sifted cinders and the next morning he will see the imprints of cocks' feet.227

The same treatise goes on to give directions for seeing demons by burning portions
of a black cat and placing the ashes in one's eye: "then at once one perceives the
demons." The Talmud also explains that devils particularly inhabit the waterspouts
on houses and are fond of drinking out of water-jugs, therefore it is advisable to
pour a little water out of a jug before drinking, so as to get rid of the unclean
part.228

These ideas received a fresh impetus from the publication of the Zohar, which, a
Jewish writer tells us, "from the fourteenth century held almost unbroken sway
over the minds of the majority of the Jews. In it the Talmudic legends concerning
the existence and activity of the shedhim (demons) are repeated and amplified,
and a hierarchy of demons was established corresponding to the heavenly
hierarchy.... Manasseh [ben Israel]'s Nishmat Hayim is full of information
concerning belief in demons.... Even the scholarly and learned Rabbis of the
seventeenth century clung to the belief."229

Here, then, it is not a case of ignorant peasants evolving fantastic visions from
their own scared imaginations, but of the Rabbis, the acknowledged leaders of a
race claiming civilized traditions and a high order of intelligence, deliberately
inculcating in their disciples the perpetual fear of demoniacal influences. How
much of this fear communicated itself to the Gentile population? It is at any rate a
curious coincidence to notice the resemblances between so-called popular

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn229
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn228
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn227

superstitions and the writings of the Rabbis. For example, the vile confessions
made both by Scotch and French peasant women accused of witchcraft concerning
the nocturnal visits paid them by male devils230 find an exact counterpart in
passages of the Cabala, where it is said that "the demons are both male and female,
and they also endeavour to consort with human beings—a conception from which
arises the belief in incubi and succubæ."231 Thus, on Jewish authority, we learn the
Judaic origin of this strange delusion.

It is clearly to the same source that we may trace the magical formulæ for the
healing of diseases current at the same period. From the earliest times the Jews
had specialized in medicine, and many royal personages insisted on employing
Jewish doctors,232 some of whom may have acquired medical knowledge of a high
order. The Jewish writer Margoliouth dwells on this fact with some complacency,
and goes on to contrast the scientific methods of the Hebrew doctors with the
quackeries of the monks:

In spite of the reports circulated by the monks, that the Jews were sorcerers (in
consequence of their superior medical skill), Christian patients would frequent the
houses of the Jewish physicians in preference to the monasteries, where cures were
pretended to have been effected by some extraordinary relics, such as the nails of
St. Augustine, the extremity of St. Peter's second toe, ... etc. It need hardly be
added that the cures effected by the Jewish physicians were more numerous than
those by the monkish impostors.233

Yet in reality the grotesque remedies which Margoliouth attributes to Christian
superstition appear to have been partly derived from Jewish sources. The author of
a further article on Magic in Hastings' Encyclopædia goes on to say that the
magical formulæ handed down in Latin in ancient medical writings and used by
the monks were mainly of Eastern origin, derived from Babylonish, Egyptian, and
Jewish magic. The monks therefore "played merely an intermediate rôle."234

Indeed, if we turn to the Talmud we shall find cures recommended no less absurd
than those which Margoliouth derides. For example:

The eggs of a grasshopper as a remedy for toothache, the tooth of a fox as a remedy
for sleep, viz. the tooth of a live fox to prevent sleep and of a dead one to cause
sleep, the nail from the gallows where a man was hanged, as a remedy for
swelling.235

A strongly "pro-Semite" writer quotes a number of Jewish medical writings of the
eighteenth century, republished as late as the end of the nineteenth, which show
the persistence of these magical formulæ amongst the Jews. Most of these are too
loathsome to transcribe; but some of the more innocuous are as follows: "For
epilepsy kill a cock and let it putrefy." "In order to protect yourself from all evils,

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn235
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn234
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn233
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn232
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn231
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn230

gird yourself with the rope with which a criminal has been hung." Blood of
different kinds also plays an important part: "Fox's blood and wolf's blood are good
for stone in the bladder, ram's blood for colic, weasel blood for scrofula," etc.—
these to be externally applied.236

But to return to Satanism. Whoever were the secret inspirers of magical and
diabolical practices during the fourteenth to the eighteenth centuries, the evidence
of the existence of Satanism during this long period is overwhelming and rests on
the actual facts of history. Details quite as extravagant and revolting as those
contained in the works of Eliphas Lévi237 or in Huysmans's Là-bas are given in
documentary form by Margaret Alice Murray in her singularly passionless work
relating principally to the witches of Scotland.238

The cult of evil is a reality—by whatever means we may seek to explain it. Eliphas
Lévi, whilst denying the existence of Satan "as a superior personality and power,"
admits this fundamental truth: "Evil exists; it is impossible to doubt it. We can do
good or evil. There are beings who knowingly and voluntarily do evil."239 There are
also beings who love evil. Lévi has admirably described the spirit that animates
such beings in his definition of black magic:

Black magic is really but a combination of sacrileges and murders graduated with a
view to the permanent perversion of the human will and the realization in a living
man of the monstrous phantom of the fiend. It is, therefore, properly speaking, the
religion of the devil, the worship of darkness, the hatred of goodness exaggerated
to the point of paroxysm; it is the incarnation of death and the permanent creation
of hell.240

The Middle Ages, which depicted the devil fleeing from holy water, were not
perhaps quite so benighted as our superior modern culture has led us to suppose.
For that "hatred of goodness exaggerated to the point of paroxysm," that impulse
to desecrate and defile which forms the basis of black magic and has manifested
itself in successive phases of the world-revolution, springs from fear. So by their
very hatred the powers of darkness proclaim the existence of the powers of light
and their own impotence. In the cry of the demoniac: "What have we to do with
Thee, Jesus of Nazareth? art Thou come to destroy us? I know Thee who Thou art,
the Holy One of God," do we not hear the unwilling tribute of the vanquished to
the victor in the mighty conflict between good; and evil?

THE ROSICRUCIANS

In dealing with the question of Magic it is necessary to realize that although to the
world in general the word is synonymous with necromancy, it does not bear this
significance in the language of occultism, particularly the occultism of the

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn240
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn239
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn238
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn237
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn236

sixteenth and seventeenth centuries. Magic at this date was a term employed to
cover many branches of investigation which Robert Fludd, the English
Rosicrucian, classified under various headings, of which the first three are as
follows: (1) "Natural Magic, ... that most occult and secret department of physics
by which the mystical properties of natural substances are extracted"; (2)
Mathematical Magic, which enables adepts in the art to "construct marvellous
machines by means of their geometrical knowledge "; whilst (3) Venefic Magic "is
familiar with potions, philtres, and with various preparations of poisons."241

It is obvious that all these have now passed into the realms of science and are no
longer regarded as magical arts; but the further categories enumerated by Fludd
and comprised under the general heading of Necromantic Magic retain the
popular sense of the term. These are described as (i) Goetic, which consists in
"diabolical commerce with unclean spirits, in rites of criminal curiosity, in illicit
songs and invocations, and in the evocation of the souls of the dead"; (2)
Maleficent, which is the adjuration of the devils by the virtue of Divine Names; and
(3) Theurgic, purporting "to be governed by good angels and the Divine Will, but
its wonders are most frequently performed by evil spirits, who assume the names
of God and of the angels." (4) "The last species of magic is the Thaumaturgic,
begetting illusory phenomena; by this art the Magi produced their phantoms and
other marvels." To this list might be added Celestial Magic, or knowledge dealing
with the influence of the heavenly bodies, on which astrology is based.

The forms of magic dealt with in the preceding part of this chapter belong
therefore to the second half of these categories, that is to say, to Necromantic
Magic. But at the same period another movement was gradually taking shape
which concerned itself with the first category enumerated above, that is to say, the
secret properties of natural substances.

A man whose methods appear to have approached to the modern conception of
scientific research was Theophrastus Bombastus von Hohenheim, commonly
known as Paracelsus, the son of a German doctor, born about 1493, who during his
travels in the East is said to have acquired a knowledge of some secret doctrine
which he afterwards elaborated into a system for the healing of diseases. Although
his ideas were thus doubtless drawn from some of the same sources as those from
which the Jewish Cabala descended, Paracelsus does not appear to have been a
Cabalist, but a scientist of no mean order, and, as an isolated thinker, apparently
connected with no secret association, does not enter further into the scope of this
work.

Paracelsus must therefore not be identified with the school of so-called "Christian
Cabalists," who, from Raymond Lulli, the "doctor illuminatus" of the thirteenth
century, onward, drew their inspiration from the Cabala of the Jews. This is not to

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn241

say that the influence under which they fell was wholly pernicious, for, just as
certain Jews appear to have acquired some real medical skill, so also they appear
to have possessed some real knowledge of natural science, inherited perhaps from
the ancient traditions of the East or derived from the writings of Hippocrates,
Galen, and other of the great Greek physicians and as yet unknown to Europe.
Thus Eliphas Lévi relates that the Rabbi Jechiel, a Cabalistic Jew protected by St.
Louis, possessed the secret of ever-burning lamps,242 claimed later by the
Rosicrucians, which suggests the possibility that some kind of luminous gas or
electric light may have been known to the Jews. In alchemy they were the
acknowledged leaders; the most noted alchemist of the fourteenth century,
Nicholas Flamel, discovered the secret of the art from the book of "Abraham the
Jew, Prince, Priest, Levite, Astrologer, and Philosopher," and this actual book is
said to have passed later into the possession of Cardinal Richelieu.243

It was likewise from a Florentine Jew, Alemanus or Datylus, that Pico della
Mirandola, the fifteenth-century mystic, received instructions in the Cabala244 and
imagined that he had discovered in it the doctrines of Christianity. This delighted
Pope Sixtus IV, who thereupon ordered Cabalistic writings to be translated into
Latin for the use of divinity students. At the same time the Cabala was introduced
into Germany by Reuchlin, who had learnt Hebrew from the Rabbi Jacob b. Jechiel
Loans, court physician to Frederick III, and in 1494 published a Cabalistic treatise
De Verbo Mirifico, showing that all wisdom and true philosophy are derived from
the Hebrews. Considerable alarm appears, however, to have been created by the
spread of Rabbinical literature, and in 1509 a Jew converted to Christianity, named
Pfefferkorn, persuaded the Emperor Maximilian I to burn all Jewish books except
the Old Testament. Reuchlin, consulted on this matter, advised only the
destruction of the Toledot Yeshu and of the Sepher Nizzachon by the Rabbi
Lipmann, because these works "were full of blasphemies against Christ and against
the Christian religion," but urged the preservation of the rest. In this defence of
Jewish literature he was supported by the Duke of Bavaria, who appointed him
professor at Ingoldstadt, but was strongly condemned by the Dominicans of
Cologne. In reply to their attacks Reuchlin launched his defence De Arte
Cabalistica, glorifying the Cabala, of which the "central doctrine for him was the
Messianology around which all its other doctrines grouped themselves."245 His
whole philosophical system, as he himself admitted, was in fact entirely Cabalistic,
and his views were shared by his contemporary Cornelius Agrippa of Nettesheim.
As a result of these teachings a craze for Cabalism spread amongst Christian
prelates, statesmen, and warriors, and a number of Christian thinkers took up the
doctrines of the Cabala and "essayed to work them over in their own way."
Athanasius Kircher and Knorr, Baron von Rosenroth, author of the Kabbala
Denudata, in the course of the seventeenth century "endeavoured to spread the
Cabala among the Christians by translating Cabalistic works which they regarded
as most ancient wisdom." "Most of them," the Jewish Encyclopædia goes on to
observe derisively, "held the absurd idea that the Cabala contained proofs of the

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn245
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn244
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn243
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn242

truth of Christianity.... Much that appears Christian [in the Cabala] is, in fact,
nothing but the logical development of certain ancient esoteric doctrines."246

The Rosicrucians appear to have been the outcome both of this Cabalistic
movement and of the teachings of Paracelsus. The earliest intimation of their
existence was given in a series of pamphlets which appeared at the beginning of
the seventeenth century. The first of these, entitled the Fama Fraternitatis; or a
Discovery of the Fraternity of the most Laudable Order of the Rosy Cross, was
published at Cassel in 1614 and the Confessio Fraternitatis early in the following
year. These contain what may be described as the "Grand Legend" of
Rosicrucianism, which has been repeated with slight variations up to the present
day. Briefly, this story is as follows247:

"The most godly and highly-illuminated Father, our brother C.R.," that is to say,
Christian Rosenkreutz, "a German, the chief and original of our Fraternity," was
born in 1378, and some sixteen years later travelled to the East with a Brother
P.A.L., who had determined to go to the Holy Land. On reaching Cyprus, Brother
P.A.L. died and "so never came to Jerusalem." Brother C.R., however, having
become acquainted with certain Wise Men of "Damasco in Arabia," and beheld
what great wonders they wrought, went on alone to Damasco. Here the Wise Men
received him, and he then set himself to study Physick and Mathematics and to
translate the Book M into Latin. After three years he went to Egypt, whence he
journeyed on to Fez, where "he did get acquaintance with those who are called the
Elementary inhabitants, who revealed to him many of their secrets.... Of those of
Fez he often did confess that their Magia was not altogether pure and also that
their Cabala was defiled with their religion, but notwithstanding he knew how to
make good use of the same." After two years Brother C.R. departed the city Fez and
sailed away with many costly things into Spain, where he conferred with the
learned men and being "ready bountifully to impart all his arts and secrets"
showed them amongst other things how "there might be a society in Europe which
might have gold, silver, and precious stones sufficient for them to bestow on kings
for their necessary uses and lawful purposes...."

Christian Rosenkreutz then returned to Germany, where "there is nowadays no
want of learned men, Magicians, Cabalists, Physicians, and Philosophers." Here he
"builded himself a fitting and neat habitation in which he ruminated his voyage
and philosophy and reduced them together in a true memorial." At the end of five
years' meditation there "came again into his mind the wished-for Reformation:
accordingly he chose some few adjoyned with him," the Brethren G.V., I.A., and
I.O.—the last of whom "was very expert and well learned in Cabala as his book H
witnesseth"—to form a circle of initiates. "After this manner began the Fraternity
of the Rosy Cross." Five other Brethren were afterwards added, all Germans except
I.A., and these eight constituted his new building called Sancti Spiritus. The

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn247
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn246

following agreement was then drawn up:

First, that none of them should profess any other thing than to cure the sick, and
that gratis.

Second, none of the posterity should be constrained to wear one certain kind of
habit, but therein to follow the custom of the country.

Third, that every year, upon the day C., they should meet together at the house
Sancti Spiritus, or write the cause of his absence.

Fourth, every Brother should look about for a worthy person who, after his
decease, might succeed him.

Fifth, the word C.R. should be their seal, mark, and character.

Sixth, the Fraternity should remain secret one hundred years.

Finally Brother C.R. died, but where and when, or in what country he was buried,
remained a secret. The date, however, is generally given as 1484. In 1604 the
Brethren who then constituted the inner circle of the Order discovered a door on
which was written in large letters

Post 120 Annos Patebo.

On opening the door a vault was disclosed to view, where beneath a brass tablet
the body of Christian Rosenkreutz was found, "whole and unconsumed," with all
his "ornaments and attires," and holding in his hand the parchment "I" which
"next unto the Bible is our greatest treasure," whilst beside him lay a number of
books, amongst others the Vocabulario of Paracelsus, who, however, the Fama
observes, earlier "was none of our Fraternity."248

The Brethren now knew that after a time there would be "a general reformation
both of divine and human things." While declaring their belief in the Christian
faith, the Fama goes on to explain that:

Our Philosophy is not a new invention, but as Adam after his fall hath received it
and as Moses and Solomon used it, ... wherein Plato, Aristotle, Pythagoras, and
others did hit the mark and wherein Enoch, Abraham, Moses, Solomon, did excel,
but especially wherewith that wonderful Book the Bible agreeth.

It will be seen that, according to this Manifesto, Rosicrucianism was a combination
of the ancient secret tradition handed down from the patriarchs through the

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn248

philosophers of Greece and of the first Cabala of the Jews.

The "Grand Legend" of Rosicrucianism rests, however, on no historical evidence;
there is, in fact, not the least reason to suppose that any such person as Christian
Rosenkreutz ever existed. The Illuminatus von Knigge in the eighteenth century
asserted that:

It is now recognized amongst enlightened men that no real Rosicrucians have
existed, but that the whole of what is contained in the Fama and the Universal
Reformation of the World [another Rosicrucian pamphlet which appeared in the
same year] was only a subtle allegory of Valentine Andrea, of which afterwards
partly deceivers (such as the Jesuits) and partly visionaries made use in order to
realize this dream.249

What, then, was the origin of the name Rose-Cross? According to one Rosicrucian
tradition, the word "Rose" does not derive from the flower depicted on the
Rosicrucian cross, but from the Latin word ros, signifying "dew," which was
supposed to be the most powerful solvent of gold, whilst crux, the cross, was the
chemical hieroglyphic for "light."250 It is said that the Rosicrucians interpreted the
initials on the cross INRI by the sentence "Igne Nitrum Roris Invenitur."251

Supposing this derivation to be correct, it would be interesting to know whether
any connexion could be traced between the first appearance of the word Rosie
Cross in the Fama Fraternitatis at the date of 1614 and the cabalistic treatise of the
celebrated Rabbi of Prague, Shabbethai Sheftel Horowitz, entitled Shefa Tal, that
is to say, "The Effusion of Dew," which appeared in 1612.252 Although this book has
often been reprinted, no copy is to be found in the British Museum, so I am unable
to pursue this line of enquiry further. A simpler explanation may be that the Rosy
Cross derived from the Red Cross of the Templars. Mirabeau, who as a Freemason
and an Illuminatus was in a position to discover many facts about the secret
societies of Germany during his stay in the country, definitely asserts that "the
Rose Croix Masons of the seventeenth century were only the ancient Order of the
Templars secretly perpetuated."253

Lecouteulx de Canteleu is more explicit:

In France the Knights (Templar) who left the Order, henceforth hidden, and so to
speak unknown, formed the Order of the Flaming Star and of the Rose-Croix,
which in the fifteenth century spread itself in Bohemia and Silesia. Every Grand
officer of these Orders had all his life to wear the Red Cross and to repeat every day
the prayer of St. Bernard.254

Eckert states that the ritual, symbols, and names of the Rose-Croix were borrowed
from the Templars, and that the Order was divided into seven degrees, according

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn254
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn253
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn252
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn251
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn250
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn249

to the seven days of creation, at the same time signifying that their "principal aim
was that of the mysterious, the investigation of Being and of the forces of
nature."255

The Rosicrucian Kenneth Mackenzie, in his Masonic Cyclopædia, appears to
suggest the same possibility of Templar origin. Under the heading of Rosicrucians
he refers enigmatically to an invisible fraternity that has existed from very ancient
times, as early as the days of the Crusades, "bound by solemn obligations of
impenetrable secrecy," and joining together in work for humanity and to "glorify
the good." At various periods of history this body has emerged into a sort of
temporary light; but its true name has never transpired and is only known to the
innermost adepts and rulers of the society. "The Rosicrucians of the sixteenth
century finally disappeared and re-entered this invisible fraternity "—from which
they had presumably emerged. Whether any such body really existed or whether
the above account is simply an attempt at mystification devised to excite curiosity,
the incredulous may question. The writer here observes that it would be indiscreet
to say more, but elsewhere he throws out a hint that may have some bearing on the
matter, for in his article on the Templars he says that after the suppression of the
Order it was revived in a more secret form and subsists to the present day. This
would exactly accord with Mirabeau's statement that the Rosicrucians were only
the Order of the Templars secretly perpetuated. Moreover, as we shall see later,
according to a legend preserved by the Royal Order of Scotland, the degree of the
Rosy Cross had been instituted by that Order in conjunction with the Templars in
1314, and it would certainly be a remarkable coincidence that a man bearing the
name of Rosenkreutz should happen to have inaugurated a society, founded, like
the Templars, on Eastern secret doctrines during the course of the same century,
without any connexion existing between the two.

I would suggest, then, that Christian Rosenkreutz was a purely mythical personage,
and that the whole legend concerning his travels was invented to disguise the real
sources whence the Rosicrucians derived their system, which would appear to have
been a compound of ancient esoteric doctrines, of Arabian and Syrian magic, and
of Jewish Cabalism, partly inherited from the Templars but reinforced by direct
contact with Cabalistic Jews in Germany. The Rose-Croix, says Mirabeau, "were a
mystical, Cabalistic, theological, and magical sect," and Rosicrucianism thus
became in the seventeenth century the generic title by which everything of the
nature of Cabalism, Theosophy, Alchemy, Astrology, and Mysticism was
designated. For this reason it has been said that they cannot be regarded as the
descendants of the Templars. Mr. Waite, in referring to "the alleged connexion
between the Templars and the Brethren of the Rosy Cross," observes:

The Templars were not alchemists, they had no scientific pretensions, and their
secret, so far as it can be ascertained, was a religious secret of an anti-Christian

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn255

kind. The Rosicrucians, on the other hand, were pre-eminently a learned society
and they were also a Christian sect.256

The fact that the Templars do not appear to have practised alchemy is beside the
point; it is not pretended that the Rosicrucians followed the Templars in every
particular, but that they were the inheritors of a secret tradition passed on to them
by the earlier Order. Moreover, that they were a learned society, or even a society
at all, is not at all certain, for they would appear to have possessed no organization
like the Templars or the Freemasons, but to have consisted rather of isolated
occultists bound together by some tie of secret knowledge concerning natural
phenomena. This secrecy was no doubt necessary at a period when scientific
research was liable to be regarded as sorcery, but whether the Rosicrucians really
accomplished anything is extremely doubtful. They are said to have been
alchemists; but did they ever succeed in transmuting metals? They are described as
learned, yet do the pamphlets emanating from the Fraternity betray any proof of
superior knowledge? "The Chymical Marriage of Christian Rosenkreutz," which
appeared in 1616, certainly appears to be the purest nonsense—magical imaginings
of the most puerile kind; and Mr. Waite himself observes that the publication of
the Fama and the Confessio Fraternitalis will not add new lustre to the
Rosicrucian reputations:

We are accustomed to regard the adepts of the Rosy Cross as beings of sublime
elevation and preternatural physical powers, masters of Nature, monarchs of the
intellectual world.... But here in their own acknowledged manifestos they avow
themselves a mere theosophical offshoot of the Lutheran heresy, acknowledging
the spiritual supremacy of a temporal prince, and calling the Pope anti-Christ....
We find them intemperate in their language, rabid in their religious prejudices,
and instead of towering giant-like above the intellectual average of their age, we
see them buffeted by the same passions and identified with all opinions of the men
by whom they were environed. The voice which addresses us behind the mystical
mask of the Rose-Croix does not come from an intellectual throne....

So much for the Rosicrucians as a "learned society."

What, then, of their claim to be a Christian body? The Rosicrucian student of the
Cabala, Julius Sperber, in his Echo of the Divinely Illuminated Fraternity of the
Admirable Order of the R.C. (1615), has indicated the place assigned to Christ by
the Rosicrucians. In De Quincey's words:

Having maintained the probability of the Rosicrucian pretensions on the ground
that such magnalia Dei had from the creation downwards been confided to the
keeping of a few individuals—agreeably to which he affirms that Adam was the first
Rosicrucian of the Old Testament and Simeon the last—he goes on to ask whether

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn256

the Gospel put an end to the secret tradition? By no means, he answers: Christ
established a new "college of magic" among His disciples, and the greater
mysteries were revealed to St. John and St. Paul.

John Yarker, quoting this passage, adds: "This, Brother Findel points out, was a
claim of the Carpocratian Gnostics"; it was also, as we have seen, a part of the
Johannite tradition which is said to have been imparted to the Templars. We shall
find the same idea of Christ as an "initiate" running all through the secret societies
up to the present day.

These doctrines not unnaturally brought on the Rosicrucians the suspicion of
being an anti-Christian body. The writer of a contemporary pamphlet published in
1624, declares that "this fraternity is a stratagem of the Jews and Cabalistic
Hebrews, in whose philosophy, says Pic de la Mirandole, all things are ... as if
hidden in the majesty of truth or as ... in very sacred Mysteries."257

Another work, Examination of the Unknown and Novel Cabala of the Brethren of
the Rose-Cross, agrees with the assertion that the chief of this "execrable college is
Satan, that its first rule is denial of God, blasphemy against the most simple and
undivided Trinity, trampling on the mysteries of the redemption, spitting in the
face of the mother of God and of all the saints." The sect is further accused of
compacts with the devil, sacrifices of children, of cherishing toads, making
poisonous powders, dancing with fiends, etc.

Now, although all this would appear to be quite incompatible with the character of
the Rosicrucians as far as it is known, we have already seen that the practices here
described were by no means imaginary; in this same seventeenth century, when
the fame of the Rosicrucians was first noised abroad, black magic was still, as in
the days of Gilles de Rais, a horrible reality, not only in France but in England,
Scotland, and Germany, where sorcerers of both sexes were continually put to
death.258 However much we may deplore the methods employed against these
people or question the supernatural origin of their cult, it would be idle to deny
that the cult itself existed.

Moreover, towards the end of the century it assumed in France a very tangible
form in the series of mysterious dramas known as the "Affaire des Poisons," of
which the first act took place in 1666, when the celebrated Marquise de Brinvilliers
embarked on her amazing career of crime in collaboration with her lover Sainte-
Croix. This extraordinary woman, who for ten years made a hobby of trying the
effects of various slow poisons on her nearest relations, thereby causing the death
of her father and brothers, might appear to have been merely an isolated criminal
of the abnormal type but for the sequel to her exploits in the epidemic of poisoning
which followed and during twenty years kept Paris in a state of terror. The

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn258
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn257

investigations of the police finally led to the discovery of a whole band of magicians
and alchemists—"a vast ramification of malefactors covering all France"—who
specialized in the art of poisoning without fear of detection.

Concerning all these sorcerers, alchemists, compounders of magical powders and
philtres, frightful rumours circulated, "pacts with the devil were talked of,
sacrifices of new-born babies, incantations, sacrilegious Masses and other
practices as disquieting as they were lugubrious."259 Even the King's mistress,
Madame de Montespan, is said to have had recourse to black Masses in order to
retain the royal favour through the agency of the celebrated sorceress La Voisin,
with whom she was later implicated in an accusation of having attempted the life
of the King.

All the extraordinary details of these events have recently been described in the
book of Madame Latour, where the intimate connexion between the poisoners and
the magicians is shown. In the opinion of contemporaries, these were not isolated
individuals:

"Their methods were too certain, their execution of crime too skilful and too easy
for them not to have belonged, either directly or indirectly, to a whole organization
of criminals who prepared the way, and studied the method of giving to crime the
appearance of illness, of forming, in a word, a school."260

The author of the work here quoted draws an interesting parallel between this
organization and the modern traffic in cocaine, and goes on to describe the three
degrees into which it was divided: firstly, the Heads, cultivated and intelligent
men, who understood chemistry, physics, and nearly all useful sciences, "invisible
counsellors but supreme, without whom the sorcerers and diviners would have
been powerless"; secondly, the visible magicians employing mysterious processes,
complicated rites and terrifying ceremonies; and thirdly, the crowd of nobles and
plebeians who flocked to the doors of the sorcerers and filled their pockets in
return for magic potions, philtres, and, in certain cases, insidious poisons. Thus La
Voisin must be placed in the second category; "in spite of her luxury, her profits,
and her fame," she "is only a subaltern agent in this vast organization of criminals.
She depends entirely for her great enterprises on the intellectual chiefs of the
corporation...."261

Who were these intellectual chiefs? The man who first initiated Madame de
Brinvilliers' lover Sainte-Croix into the art of poisoning was an Italian named Exili
or Eggidi; but the real initiate from whom Eggidi and another Italian poisoner had
learnt their secrets is said to have been Glaser, variously described as a German or
a Swiss chemist, who followed the principles of Paracelsus and occupied the post of
physician to the King and the Duc d'Orléans.262 This man, about whose history

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn262
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn261
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn260
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn259

little is known, might thus have been a kind of Rosicrucian. For since, as has been
said, the intellectual chiefs from whom the poisoners derived their inspiration
were men versed in chemistry, in science, in physics, and the treatment of diseases,
and since, further, they included alchemists and people professing to be in
possession of the Philosopher's Stone, their resemblance with the Rosicrucians is
at once apparent. Indeed, in turning back to the branches of magic enumerated by
the Rosicrucian Robert Fludd, we find not only Natural Magic, "that most occult
and secret department of physics by which the mystical properties of natural
substances are extracted," but also Venefic Magic, which "is familiar with potions,
philtres, and with various preparations of poisons."

The art of poisoning was therefore known to the Rosicrucians, and, although there
is no reason to suppose it was ever practised by the heads of the Fraternity, it is
possible that the inspirers of the poisoners may have been perverted Rosicrucians,
that is to say, students of those portions of the Cabala relating to magic both of the
necromantic and venefic varieties, who turned the scientific knowledge which the
Fraternity of the Rosy Cross used for healing to a precisely opposite and deadly
purpose. This would explain the fact that contemporaries like the author of the
Examination of the Unknown and Novel Cabala of the Brethren of the Rose-Cross
should identify these brethren with the magicians and believe them to be guilty of
practices deriving from the same source as Rosicrucian knowledge—the Cabala of
the Jews. Their modern admirers would, of course, declare that they were the poles
asunder, the difference being between white and black magic. Huysmans, however,
scoffs at this distinction and says the use of the term "white magic" was a ruse of
the Rose-Croix.

But of the real doctrines of the Rosicrucians no one can speak with certainty. The
whole story of the Fraternity is wrapped in mystery. Mystery was avowedly the
essence of their system; their identity, their aims, their doctrines, are said to have
been kept a profound secret from the world. Indeed it is said that no real
Rosicrucian ever allowed himself to be known as such. As a result of this
systematic method of concealment, sceptics on the one hand have declared the
Rosicrucians to have been charlatans and impostors or have denied their very
existence, whilst on the other hand romancers have exalted them as depositaries of
supernatural wisdom. The question is further obscured by the fact that most
accounts of the Fraternity—as, for example, those of Eliphas Lévi, Hargrave
Jennings, Kenneth Mackenzie, Mr. A.E. Waite, Dr. Wynn Westcott, and Mr.
Cadbury Jones—are the work of men claiming or believing themselves to be
initiated into Rosicrucianism or other occult systems of a kindred nature and as
such in possession of peculiar and exclusive knowledge. This pretension may at
once be dismissed as an absurdity; nothing is easier than for anyone to make a
compound out of Jewish Cabalism and Eastern theosophy and to label it
Rosicrucianism, but no proof whatever exists of any affiliation between the self-

styled Rosicrucians of to-day and the seventeenth-century "Brothers of the Rosy
Cross."263

In spite of Mr. Wake's claim, "The Real History of the Rosicrucians" still remains
to be written, at any rate in the English language. The book he has published under
this name is merely a superficial study of the question largely composed of reprints
of Rosicrucian pamphlets accessible to any student. Mr. Wigston and Mrs. Pott
merely echo Mr. Waite. Thus everything that has been published hitherto consists
in the repetition of Rosicrucian legends or in unsubstantiated theorizings on their
doctrines. What we need are facts. We want to know who were the early
Rosicrucians, when the Fraternity originated, and what were its real aims. These
researches must be made, not by an occultist weaving his own theories into the
subject, but by a historian free from any prejudices for or against the Order,
capable of weighing evidence and bringing a judicial mind to bear on the material
to be found in the libraries of the Continent—notably the Bibliothèque de l'Arsenal
in Paris. Such a work would be a valuable contribution to the history of secret
societies in our country.

But if the Continental Brethren of the Rose-Croix form but a shadowy group of
"Invisibles" whose identity yet remains a mystery, the English adepts of the Order
stand forth in the light of day as, philosophers well known to their age and country.
That Francis Bacon was initiated into Rosicrucianism is now recognized by
Freemasons, but a more definite link with the Rosicrucians of the Continent was
Robert Fludd, who after travelling for six years in France, Germany, Italy, and
Spain—where he formed connexions with Jewish Cabalists264—was visited by the
German Jew Rosicrucian Michel Maier—doctor to the Emperor Rudolf—by whom
he appears to have been initiated into further mysteries.

In 1616 Fludd published his Tractatus Apologeticus, defending the Rosicrucians
against the charges of "detestable magic and diabolical superstition" brought
against them by Libavius. Twelve years later Fludd was attacked by Father
Mersenne, to whom a reply was made "by Fludd or a friend of Fludd's" containing
a further defence of the Order. "The Book," says Mr. Waite, "treats of the noble art
of magic, the foundation and nature of the Cabala, the essence of veritable
alchemy, and of the Causa Fratrum Rosae Crucis. It identifies the palace or home
of the Rosicrucians with the Scriptural House of Wisdom."

In further works by English writers the Eastern origin of the Fraternity is insisted
on. Thus Thomas Vaughan, known as Eugenius Philalethes, writing in praise of the
Rosicrucians in 1652, says that "their knowledge at first was not purchased by their
own disquisitions, for they received it from the Arabians, amongst whom it
remained as the monument and legacy of the Children of the East. Nor is this at all
improbable, for the Eastern countries have been always famous for magical and

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn264
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn263

secret societies."

Another apologist of the Rosicrucians, John Heydon, who travelled in Egypt,
Persia, and Arabia, is described by a contemporary as having been in "many
strange places among the Rosie Crucians and at their castles, holy houses, temples,
sepulchres, sacrifices." Heydon himself, whilst declaring that he is not a
Rosicrucian, says that he knows members of the Fraternity and its secrets, that
they are sons of Moses, and that "this Rosie Crucian Physick or Medicine, I happily
and unexpectedly alight upon in Arabia." These references to castles, temples,
sacrifices, encountered in Egypt, Persia, and Arabia inevitably recall memories of
both Templars and Ismailis. Is there no connexion between "the Invisible
Mountains of the Brethren" referred to elsewhere by Heydon and the Mountains of
the Assassins and the Freemasons? between the Scriptural "House of Wisdom" and
the Dar-ul-Hikmat or Grand Lodge of Cairo, the model for Western masonic
lodges?

It is as the precursors of the crisis which arose in 1717 that the English
Rosicrucians of the seventeenth century are of supreme importance. No longer
need we concern ourselves with shadowy Brethren laying dubious claim to
supernatural wisdom, but with a concrete association of professed Initiates
proclaiming their existence to the world under the name of Freemasonry.

5. ORIGINS OF FREEMASONRY

"The origin of Freemasonry," says a masonic writer of the eighteenth century, "is
known to Freemasons alone."265 If this was once the case, it is so no longer, for,
although the question would certainly appear to be one on which the initiated
should be most qualified to speak, the fact is that no official theory on the origin of
Freemasonry exists; the great mass of the Freemasons do not know or care to know
anything about the history of their Order, whilst Masonic authorities are entirely
disagreed on the matter. Dr. Mackey admits that "the origin and source whence
first sprang the institution of Freemasonry has given rise to more difference of
opinion and discussion among masonic scholars than any other topic in the
literature of the institution."266 Nor is this ignorance maintained merely in books
for the general public, since in those specially addressed to the Craft and at
discussions in lodges the same diversity of opinion prevails, and no decisive
conclusions appear to be reached. Thus Mr. Albert Churchward, a Freemason of
the thirtieth degree, who deplores the small amount of interest taken in this matter

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn266
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn265

by Masons in general, observes:

Hitherto there have been so many contradictory opinions and theories in the
attempt to supply the origin and the reason whence, where, and why the
Brotherhood of Freemasonry came into existence, and all the "different parts" and
various rituals of the "different degrees." All that has been written on this has
hitherto been theories, without any facts for their fundation.267

In the absence, therefore, of any origin universally recognized by the Craft, it is
surely open to the lay mind to speculate on the matter and to draw conclusions
from history as to which of the many explanations put forward seems to supply the
key to the mystery.

According to the Royal Masonic Cyclopædia, no less than twelve theories have
been advanced as to the origins of the Order, namely, that Masonry derived:

"(1) From the patriarchs. (2) From the mysteries of the pagans. (3) From the
construction of Solomon's Temple, (4) From the Crusades. (5) From the Knights
Templar. (6) From the Roman Collegia of Artificers. (7) From the operative
masons of the Middle Ages. (8) From the Rosicrucians of the sixteenth century. (9)
From Oliver Cromwell. (10) From Prince Charles Stuart for political purposes. (11)
From Sir Christopher Wren, at the building of St. Paul's. (12) From Dr. Desaguliers
and his friends in 1717."

This enumeration is, however, misleading, for it implies that in one of these
various theories the true origin of Freemasonry may be found. In reality modern
Freemasonry is a dual system, a blend of two distinct traditions—of operative
masonry, that is to say the actual art of building, and of speculative theory on the
great truths of life and death. As a well-known Freemason, the Count Goblet
d'Alviella, has expressed it: "Speculative Masonry" (that is to say, the dual system
we now know as Freemasonry) "is the legitimate offspring of a fruitful union
between the professional guild of mediæval Masons and of a secret group of
philosophical Adepts, the first having furnished the form and the second the
spirit."268 In studying the origins of the present system we have therefore (1) to
examine separately the history of each of these two traditions, and (2) to discover
their point of junction.

OPERATIVE MASONRY

Beginning with the first of these two traditions, we find that guilds of working
masons existed in very ancient times. Without going back as far as ancient Egypt
or Greece, which would be beyond the scope of the present work, the course of
these associations may be traced throughout the history of Western Europe from

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn268
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn267

the beginning of the Christian era. According to certain masonic writers, the
Druids originally came from Egypt and brought with them traditions relating to
the art of building. The Culdees, who later on established schools and colleges in
this country for the teaching of arts, sciences, and handicrafts, are said to have
derived from the Druids.

But a more probable source of inspiration in the art of building are the Romans,
who established the famous collegia of architects referred to in the list of
alternative theories given in the Masonic Cyclopædia. Advocates of the Roman
Collegia origin of Freemasonry might be right as far as operative masonry is
concerned, for it is to the period following on the Roman occupation of Britain that
our masonic guilds can with the greatest degree of certainty be traced. Owing to
the importance the art of building now acquired it is said that many distinguished
men, such as St. Alban, King Alfred, King Edwin, and King Athelstan, were
numbered amongst its patrons,269 so that in time the guilds came to occupy the
position of privileged bodies and were known as "free corporations"; further that
York was the first masonic centre in England, largely under the control of the
Culdees, who at the same period exercised much influence over the Masonic
Collegia in Scotland, at Kilwinning, Melrose, and Aberdeen.270

But it must be remembered that all this is speculation. No documentary evidence
has ever been produced to prove the existence of masonic guilds before the famous
York charter of A.D. 936, and even the date of this document is doubtful. Only with
the period of Gothic architecture do we reach firm ground. That guilds of working
masons known in France as "Compagnonnages" and in Germany as "Steinmetzen"
did then form close corporations and possibly possess secrets connected with their
profession is more than probable. That, in consequence of their skill in building
the magnificent cathedrals of this period, they now came to occupy a privileged
position seems fairly certain.

The Abbé Grandidier, writing from Strasbourg in 1778, traces the whole system of
Freemasonry from these German guilds: "This much-vaunted Society of
Freemasons is nothing but a servile imitation of an ancient and useful confrèrie of
real masons whose headquarters was formerly at Strasbourg and of which the
constitution was confirmed by the Emperor Maximilian in 1498."271

As far as it is possible to discover from the scanty documentary evidence the
fourteenth, fifteenth, and sixteenth centuries provide, the same privileges appear
to have been accorded to the guilds of working masons in England and Scotland,
which, although presided over by powerful nobles and apparently on occasion
admitting members from outside the Craft, remained essentially operative bodies.
Nevertheless we find the assemblies of Masons suppressed by Act of Parliament in
the beginning of the reign of Henry VI, and later on an armed force sent by Queen

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn271
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn270
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn269

Elizabeth to break up the Annual Grand Lodge at York. It is possible that the
fraternity merely by the secrecy with which it was surrounded excited the
suspicions of authority, for nothing could be more law-abiding than its published
statutes. Masons were to be "true men to God and the Holy Church," also to the
masters that they served. They were to be honest in their manner of life and "to do
no villainy whereby the Craft or the Science may be slandered."272

Yet the seventeenth-century writer Plot, in his Natural History of Staffordshire,
expresses some suspicion with regard to the secrets of Freemasonry. That these
could not be merely trade secrets relating to the art of building, but that already
some speculative element had been introduced to the lodges, seems the more
probable from the fact that by the middle of the seventeenth century not only noble
patrons headed the Craft, but ordinary gentlemen entirely unconnected with
building were received into the fraternity. The well-known entry in the diary of
Elias Ashmole under the date of October 16, 1646, clearly proves this fact: "I was
made a Freemason at Warrington in Lancashire with Col. Henry Mainwaring of
Karticham [?] in Cheshire. The names of those that were then of the Lodge, Mr.
Rich. Penket, Warden, Mr. James Collier, Mr. Rich. Sankey, Henry Littler, John
Ellam, Rich. Ellam and Hugh Brewer."273 "It is now ascertained," says Yarker, "that
the majority of the members present were not operative masons."274

Again, in 1682 Ashmole relates that he attended a meeting held at Mason Hall in
London, where with a number of other gentlemen he was admitted into "the
Fellowship of the Freemasons," that is to say, into the second degree. We have then
clear proof that already in the seventeenth century Freemasonry had ceased to be
an association composed exclusively of men concerned with building, although
eminent architects ranked high in the Order; Inigo Jones is said to have been
Grand Master under James I, and Sir Christopher Wren to have occupied the same
position from about 1685 to 1702. But it was not until 1703 that the Lodge of St.
Paul in London officially announced "that the privileges of Masonry should no
longer be restricted to operative Masons, but extended to men of various
professions, provided they were regularly approved and initiated into the Order."275

This was followed in 1717 by the great coup d'état when Grand Lodge was founded,
and Speculative Masonry, which we now know as Freemasonry, was established on
a settled basis with a ritual, rules, and constitution drawn up in due form. It is at
this important date that the official history of Freemasonry begins.

But before pursuing the course of the Order through what is known as the "Grand
Lodge Era," it is necessary to go back and enquire into the origins of the
philosophy that was now combined with the system of operative masonry. This is
the point on which opinions are divided and to which the various theories
summarized in the Masonic Cyclopcædia relate. Let us examine each of these in

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn275
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn274
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn273
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn272

turn.

SPECULATIVE MASONRY

According to certain sceptics concerning the mysteries of Freemasonry, the system
inaugurated in 1717 had no existence before that date, but "was devised,
promulgated, and palmed upon the world by Dr. Desaguliers, Dr. Anderson, and
others, who then founded the Grand Lodge of England." Mr. Paton, in an
admirable little pamphlet,276 has shown the futility of this contention and also the
injustice of representing the founders of Grand Lodge as perpetrating so gross a
deception.

This 1717 theory ascribes to men of the highest character the invention of a system
of mere imposture.... It was brought forward with pretensions which its framers
knew to be false pretensions of high antiquity; whereas ... it had newly been
invented in their studies. Is this likely? Or is it reasonable to ascribe such conduct
to honourable men, without even assigning a probable motive for it?

We have indeed only to study masonic ritual—which is open to everyone to read—
in order to arrive at the same conclusion, that there could be no motive for this
imposture, and further that these two clergymen cannot be supposed to have
evolved the whole thing out of their heads. Obviously some movement of a kindred
nature must have led up to this crisis. And since Elias Ashmole's diary clearly
proves that a ceremony of masonic initiation had existed in the preceding century,
it is surely only reasonable to conclude that Drs. Anderson and Desaguliers revised
but did not originate the ritual and constitutions drawn up by them.

Now, although the ritual of Freemasonry is couched in modern and by no means
classical English, the ideas running through it certainly bear traces of extreme
antiquity. The central idea of Freemasonry concerning a loss which has befallen
man and the hope of its ultimate recovery is in fact no other than the ancient secret
tradition described in the first chapter of this book. Certain masonic writers indeed
ascribe to Freemasonry precisely the same genealogy as that of the early Cabala,
declaring that it descended from Adam and the first patriarchs of the human race,
and thence through groups of Wise Men amongst the Egyptians, Chaldeans,
Persians, and Greeks.277 Mr. Albert Churchward insists particularly on the
Egyptian origin of the speculative element in Freemasonry: "Brother Gould and
other Freemasons will never understand the meaning and origin of our sacred
tenets till they have studied and unlocked the mysteries of the past." This study
will then reveal the fact that "the Druids, the Gymnosophists of India, the Magi of
Persia, and the Chaldeans of Assyria had all the same religious rites and
ceremonies as practised by their priests who were initiated to their Order, and that
these were solemnly sworn to keep the doctrines a profound secret from the rest of

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn277
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn276

mankind. All these flowed from one source—Egypt."278

Mr. Churchward further quotes the speech of the Rev. Dr. William Dodd at the
opening of a masonic temple in 1794, who traced Freemasonry from "the first
astronomers on the plains of Chaldea, the wise and mystic kings and priests of
Egypt, the sages of Greece and philosophers of Rome," etc.279

But how did these traditions descend to the masons of the West? According to a
large body of masonic opinion in this country which recognizes only a single source
of inspiration to the system we now know as Freemasonry, the speculative as well
as the operative traditions of the Order descended from the building guilds and
were imported to England by means of the Roman Collegia. Mr. Churchward,
however, strongly dissents from this view:

In the new and revised edition of the Perfect Ceremonies, according to our E.
working, a theory is given that Freemasonry originated from certain guilds of
workmen which are well known in history as the "Roman College of Artificers."
There is no foundation of fact for such a theory. Freemasonry is now, and always
was, an Eschatology, as may be proved by the whole of our signs, symbols, and
words, and our rituals.280

But what Mr. Churchward fails to explain is how this eschatology reached the
working masons; moreover why, if as he asserts, it derived from Egypt, Assyria,
India, and Persia, Freemasonry no longer bears the stamp of these countries. For
although vestiges of Sabeism may be found in the decoration of the lodges, and
brief references to the mysteries of Egypt and Phœnicia, to the secret teaching of
Pythagoras, to Euclid, and to Plato in the Ritual and instructions of the Craft
degrees—nevertheless the form in which the ancient tradition is clothed, the
phraseology and pass-words employed, are neither Egyptian, Chaldean, Greek, nor
Persian, but Judaic. Thus although some portion of the ancient secret tradition
may have penetrated to Great Britain through the Druids or the Romans—versed
in the lore of Greece and Egypt—another channel for its introduction was clearly
the Cabala of the Jews. Certain masonic writers recognize this double tradition, the
one descending from Egypt, Chaldea, and Greece, the other from the Israelites,
and assert that it is from the latter source their system is derived.281 For after
tracing its origin from Adam, Noah, Enoch, and Abraham, they proceed to show its
line of descent through Moses, David, and Solomon282—descent from Solomon is in
fact officially recognized by the Craft and forms a part of the instructions to
candidates for initiation into the first degree. But, as we have already seen, this is
the precise genealogy attributed to the Cabala by the Jews. Moreover, modern
Freemasonry is entirely built up on the Solomonic, or rather the Hiramic legend.
For the sake of readers unfamiliar with the ritual of Freemasonry a brief résumé of

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn282
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn281
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn280
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn279
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn278

this "Grand Legend" must be given here.

Solomon, when building the Temple, employed the services of a certain artificer in
brass, named Hiram, the son of a widow of the tribe of Naphthali, who was sent to
him by Hiram, King of Tyre. So much we know from the Book of Kings, but the
masonic legend goes on to relate that Hiram, the widow's son, referred to as Hiram
Abiff, and described as the master-builder, met with an untimely end. For the
purpose of preserving order the masons working on the Temple were divided into
three classes, Entered Apprentices, Fellow Crafts, and Master Masons, the first two
distinguished by different pass-words and grips and paid at different rates of
wages, the last consisting only of three persons—Solomon himself, Hiram King of
Tyre, who had provided him with wood and precious stones and Hiram Abiff. Now,
before the completion of the Temple fifteen of the Fellow Crafts conspired together
to find out the secrets of the Master Masons and resolved to waylay Hiram Abiff at
the door of the Temple.

At the last moment twelve of the fifteen drew back, but the remaining three carried
out the fell design, and after threatening Hiram in vain in order to obtain the
secrets, killed him with three blows on the head, delivered by each in turn. They
then conveyed the body away and buried it on Mount Moriah in Jerusalem.
Solomon, informed of the disappearance of the master-builder, sent out fifteen
Fellow Crafts to seek for him; five of these, having arrived at the mountain, noticed
a place where the earth had been disturbed and there discovered the body of
Hiram. Leaving a branch of acacia to mark the spot, they returned with their story
to Solomon, who ordered them to go and exhume the body—an order that was
immediately carried out.

The murder and exhumation, or "raising," of Hiram, accompanied by
extraordinary lamentations, form the climax of Craft Masonry; and when it is
remembered that in all probability no such, tragedy ever took place, that possibly
no one known as Hiram Abiff ever existed,283 the whole story can only be regarded
as the survival of some ancient cult relating not to an actual event, but to an
esoteric doctrine. A legend and a ceremony of this kind is indeed to be found in
many earlier mythologies; the story of the murder of Hiram had been
foreshadowed by the Egyptian legend of the murder of Osiris and the quest for his
body by Isis, whilst the lamentations around the tomb of Hiram had a counterpart
in the mourning ceremonies for Osiris and Adonis—both, like Hiram, subsequently
"raised"—and later on in that which took place around the catafalque of Manes,
who, like Hiram, was barbarously put to death and is said to have been known to
the Manicheans as "the son of the widow." But in the form given to it by
Freemasonry the legend is purely Judaic, and would therefore appear to have
derived from the Judaic version of the ancient tradition. The pillars of the Temple,
Jachin and Boaz, which play so important a part in Craft Masonry, are symbols

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn283

which occur in the Jewish Cabala, where they are described as two of the ten
Sephiroths.284 A writer of the eighteenth century, referring to "fyve curiosities" he
has discovered in Scotland, describes one as—

The Mason word, which tho' some make a Misterie of it, I will not conceal a little of
what I know. It is lyke a Rabbinical Tradition in way of Comment on Jachin and
Boaz, the Two Pillars erected in Solomon's Temple with ane Addition delyvered
from Hand to Hand, by which they know and become familiar one with another.285

This is precisely the system by which the Cabala was handed down amongst the
Jews. The Jewish Encyclopædia lends colour to the theory of Cabalistic
transmission by suggesting that the story of Hiram "may possibly trace back to the
Rabbinic legend concerning the Temple of Solomon," that "while all the workmen
were killed so that they should not build another temple devoted to idolatry, Hiram
himself was raised to Heaven like Enoch."286

How did this Rabbinic legend find its way into Freemasonry? Advocates of the
Roman Collegia theory explain it in the following manner.

After the building of the Temple of Solomon the masons who had been engaged in
the work were dispersed and a number made their way to Europe, some to
Marseilles, some perhaps to Rome, where they may have introduced Judaic
legends to the Collegia, which then passed on to the Comacini Masters of the
seventh century and from these to the mediæval working guilds of England,
France, and Germany. It is said that during the Middle Ages a story concerning the
Temple of Solomon was current amongst the compagnonnages of France. In one
of these groups, known as "the children of Solomon," the legend of Hiram appears
to have existed much in its present form; according to another group the victim of
the murder was not Hiram Abiff, but one of his companions named Maître
Jacques, who, whilst engaged with Hiram on the construction of the Temple, met
his death at the hands of five wicked Fellow Crafts, instigated by a sixth, the Père
Soubise.287

But the date at which this legend originated is unknown. Clavel thinks that the
"Hebraic mysteries" existed as early as the Roman Collegia, which he describes as
largely Judaized288; Yarker expresses precisely the opposite view: "It is not so
difficult to connect Freemasonry with the Collegia; the difficulty lies in attributing
Jewish traditions to the Collegia, and we say on the evidence of the oldest charges
that such traditions had no existence in Saxon times."289 Again: "So far as this
country is concerned, we know nothing from documents of a Masonry dating from
Solomon's Temple until after the Crusades, when the constitution believed to have
been sanctioned by King Athelstan gradually underwent a change."290 In a
discussion which took place recently at the Quatuor Coronati Lodge the Hiramic

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn290
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn289
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn288
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn287
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn286
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn285
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn284

legend could only be traced back—and then without absolute certainty—to the
fourteenth century, which would coincide with the date indicated by Yarker.291

Up to this period the lore of the masonic guilds appears to have contained only the
exoteric doctrines of Egypt and Greece—which may have reached them through the
Roman Collegia, whilst the traditions of Masonry are traced from Adam, Jabal,
Tubal Cain, from Nimrod and the Tower of Babel, with Hermes and Pythagoras as
their more immediate progenitors.292 These doctrines were evidently in the main
geometrical or technical, and in no sense Cabalistic. There is therefore some
justification for Eckert's statement that "the Judeo-Christian mysteries were not
yet introduced into the masonic corporations; nowhere can we find the least trace
of them. Nowhere do we find any classification, not even that of masters, fellow-
crafts, and apprentices. We observe no symbol of the Temple of Solomon; all their
symbolism relates to masonic labours and to a few philosophical maxims of
morality."293 The date at which Eckert, like Yarker, places the introduction of these
Judaic elements is the time of the Crusades.

But whilst recognizing that modern Craft Masonry is largely founded on the
Cabala, it is necessary to distinguish between the different Cabalas. For by this
date no less than three Cabalas appear to have existed: firstly, the ancient secret
tradition of the patriarchs handed down from the Egyptians through the Greeks
and Romans, and possibly through the Roman Collegia to the Craft Masons of
Britain; secondly, the Jewish version of this tradition, the first Cabala of the Jews,
in no way incompatible with Christianity, descending from Moses, David and
Solomon to the Essenes and the more enlightened Jews; and thirdly, the perverted
Cabala, mingled by the Rabbis with magic, barbaric superstitions, and—after the
death of Christ—with anti-Christian legends.

Whatever Cabalistic elements were introduced into Craft Masonry at the time of
the Crusades appear to have belonged to the second of these traditions, the
unperverted Cabala of the Jews, known to the Essenes. There are, in fact, striking
resemblances betwen Freemasonry and Essenism—degrees of initiation, oaths of
secrecy, the wearing of the apron, and a certain masonic sign; whilst to the Sabeist
traditions of the Essenes may perhaps be traced the solar and stellar symbolism of
the lodges.294 The Hiramic legend may have belonged to the same tradition.

THE TEMPLAR TRADITION

If then no documentary evidence can be brought forward to show that either the
Solomonic legend or any traces of Judaic symbolism and traditions existed either
in the monuments of the period or in the ritual of the masons before the fourteenth
century, it is surely reasonable to recognize the plausibility of the contention put
forward by a great number of masonic writers—particularly on the Continent—that

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn294
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn293
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn292
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn291

the Judaic elements penetrated into Masonry by means of the Templars.295 The
Templars, as we have already seen, had taken their name from the Temple of
Solomon in Jerusalem. What then more likely than that during the time they had
lived there they had learnt the Rabbinical legends connected with the Temple?
According to George Sand, who was deeply versed in the history of secret societies,
the Hiramic legend was adopted by the Templars as symbolic of the destruction of
their Order. "They wept over their impotence in the person of Hiram. The word
lost and recovered is their empire...."296 The Freemason Ragon likewise declares
that the catastrophe they lamented was the catastrophe that destroyed their
Order.297 Further, the Grand Master whose fate they deplored was Jacques du
Molay. Here then we have two bodies in France at the same period, the Templars
and the compagnonnages, both possessing a legend concerning the Temple of
Solomon and both mourning a Maître Jacques who had been barbarously put to
death. If we accept the possibility that the Hiramic legend existed amongst the
masons before the Crusades, how are we to explain this extraordinary coincidence?
It is certainly easier to believe that the Judaic traditions were introduced to the
masons by the Templars and grafted on to the ancient lore that the masonic guilds
had inherited from the Roman Collegia.

That some connexion existed between the Templars and the working masons is
indicated by the new influence that entered into building at this period. A modern
Freemason comparing "the beautifully designed and deep-cut marks of the true
Gothic period, say circa 1150-1350," with "the careless and roughly executed
marks, many of them mere scratches, of later periods," points out that "the Knights
Templars rose and fell with that wonderful development of architecture." The same
writer goes on to show that some of the most important masonic symbols, the
equilateral triangle and the Mason's square surmounting two pillars, came through
from Gothic times.298 Yarker asserts that the level, the flaming star, and the Tau
cross which have since passed into the symbolism of Freemasonry may be traced to
the Knights Templar, as also the five-pointed star in Salisbury Cathedral, the
double triangle in Westminster Abbey, Jachin and Boaz, the circle and the
pentagon in the masonry of the fourteenth century. Yarker cites later, in 1556, the
eye and crescent moon, the three stars and the ladder of five steps, as further
evidences of Templar influence.299 "The Templars were large builders, and Jacques
du Molay alleged the zeal of his Order in decorating churches in the process
against him in 1310; hence the alleged connexion of Templary and Freemasonry is
bound to have a substratum of truth."300

Moreover, according to a masonic tradition, an alliance definitely took place
between the Templars and the masonic guilds at this period. During the
proceedings taken against the Order of the Temple in France it is said that Pierre
d'Aumont and seven other Knights escaped to Scotland in the guise of working
masons and landed in the Island of Mull. On St. John's Day, 1307, they held their

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn300
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn299
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn298
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn297
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn296
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn295

first chapter. Robert Bruce then took them under his protection, and seven years
later they fought under his standard at Bannockburn against Edward II, who had
suppressed their Order in England. After this battle, which took place on St. John
the Baptist's Day in summer (June 24), Robert Bruce is said to have instituted the
Royal Order of H.R.M. (Heredom) and Knights of the R.S.Y.C.S. (Rosy Cross).301

These two degrees now constitute the Royal Order of Scotland, and it seems not
improbable that in reality they were brought to Scotland by the Templars. Thus,
according to one of the early writers on Freemasonry, the degree of the Rose-Croix
originated with the Templars in Palestine as early as 1188302; whilst the Eastern
origin of the word Heredom, supposed to derive from a mythical mountain on an
island south of the Hebrides303 where the Culdees practised their rites, is indicated
by another eighteenth-century writer, who traces it to a Jewish source.304 In this
same year of 1314 Robert Bruce is said to have united the Templars and the Royal
Order of H.R.M. with the guilds of working masons, who had also fought in his
army, at the famous Lodge of Kilwinning, founded in 1286,305 which now added to
its name that of Heredom and became the chief seat of the Order.306 Scotland was
essentially a home of operative masonry, and, in view of the Templar's prowess in
the art of building, what more natural than that the two bodies should enter into
an alliance? Already in England the Temple is said between 1155 and 1199 to have
administered the Craft.307 It is thus at Heredom of Kilwinning, "the Holy House of
Masonry"—"Mother Kilwinning," as it is still known to Freemasons—that a
speculative element of a fresh kind may have found its way into the lodges. Is it not
here, then, that we may see that "fruitful union between the professional guild of
mediæval masons and a secret group of philosophical Adepts" alluded to by Count
Goblet d'Aviella and described by Mr. Waite in the following words:

The mystery of the building guilds—whatever it may be held to have been—was
that of a simple, unpolished, pious, and utilitarian device; and this daughter of
Nature, in the absence of all intention on her own part, underwent, or was coerced
into one of the strangest marriages which has been celebrated in occult history. It
so happened that her particular form and figure lent itself to such a union, etc.308?

Mr. Waite with his usual vagueness does not explain when and where this
marriage took place, but the account would certainly apply to the alliance between
the Templars and Scottish guilds of working masons, which, as we have seen, is
admitted by masonic authorities, and presents exactly the conditions described,
the Templars being peculiarly fitted by their initiation into the legend concerning
the building of the Temple of Solomon to co-operate with the masons, and the
masons being prepared by their partial initiation into ancient mysteries to receive
the fresh influx of Eastern tradition from the Templars.

A further indication of the Templar influence in Craft Masonry is the system of
degrees and initiations. The names of Entered Apprentice, Fellow Craft, and

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn308
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn307
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn306
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn305
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn304
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn303
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn302
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn301

Master Mason are said to have derived from Scotland,309 and the analogy between
these and the degrees of the Assassins has already been shown. Indeed, the
resemblance between the outer organization of Freemasonry and the system of the
Ismailis is shown by many writers. Thus Dr. Bussell observes: "No doubt together
with some knowledge of geometry regarded as an esoteric trade secret, many
symbols to-day current did pass down from very primitive times. But a more
certain model was the Grand Lodge of the Ismailis in Cairo"—that is to say the
Dar-ul-Hikmat.310 Syed Ameer Ali also expresses the opinion that "Makrisi's
account of the different degrees of initiation adopted in this lodge forms an
invaluable record of Freemasonry. In fact, the lodge at Cairo became the model of
all the Lodges created afterwards in Christendom."311 Mr. Bernard Springett, a
Freemason, quoting this passage, adds: "In this last assertion I am myself greatly
in agreement."312

It is surely therefore legitimate to surmise that this system penetrated to Craft
Masonry through the Templars, whose connexion with the Assassins—offshoot of
the Dar-ul-Hikmat—was a matter of common knowledge.

The question of the Templar succession in Freemasonry forms perhaps the most
controversial point in the whole history of the Roman Collegia theory, Continental
Masons more generally accepting it, and even glorying in it.313 Mackey, in his
Lexicon of Freemasonry, thus sums up the matter:

The connexion between the Knights Templar and the Freemasons has been
repeatedly asserted by the enemies of both institutions, and has often been
admitted by their friends. Lawrie, on this subject, holds the following language:
"We know that the Knights Templar not only possessed the mysteries but
performed the ceremonies and inculcated the duties of Freemasons," and he
attributes the dissolution of the Order to the discovery of their being Freemasons
and their assembling in secret to practise the rites of the Order.314

This explains why Freemasons have always shown indulgence to the Templars.

It was above all Freemasonry [says Findel], which—because it falsely held itself to
be a daughter of Templarism—took the greatest pains to represent the Order of the
Templars as innocent and therefore free from all mystery. For this purpose not
only legends and unhistorical facts were brought forward, but manœuvres were
also resorted to in order to suppress the truth. The masonic reverers of the Temple
Order bought up the whole edition of the Actes du Procès of Moldenhawer,
because this showed the guilt of the Order; only a few copies reached the
booksellers.... Already several decades before ... the Freemasons in their
unhistorical efforts had been guilty of real forgery. Dupuy had published his
History of the Trial of the Templars as early as 1654 in Paris, for which he had

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn314
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn313
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn312
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn311
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn310
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn309

made use of the original of the Actes du Procès, according to which the guilt of the
Order leaves no room for doubt.... But when in the middle of the eighteenth
century several branches of Freemasonry wished to recall the Templar Order into
being, the work of Dupuy was naturally very displeasing. It had already been
current amongst the public for a hundred years, so it could no longer be bought;
therefore they falsified it.315

Accordingly in 1751 a reprint of Dupuy's work appeared with the addition of a
number of notes and remarks and mutilated in such a way as to prove not the guilt
but the innocence of the Templars.

Now, although British Masonry has played no part in these intrigues, the question
of the Templar succession has been very inadequately dealt with by the masonic
writers of our country. As a rule they have adopted one of two courses—either they
have persistently denied connexion with the Templars or they have represented
them as a blameless and cruelly maligned Order. But in reality neither of these
expedients is necessary to save the honour of British Masonry, for not even the
bitterest enemy of Masonry has ever suggested that British masons have adopted
any portion of the Templar heresy. The Knights who fled to Scotland may have
been perfectly innocent of the charges brought against their Order; indeed, there is
good reason to believe this was the case. Thus the Manuel des Chevaliers de
l'Ordre du Temple relates the incident in the following manner:

After the death of Jacques du Molay, some Scottish Templars having become
apostates, at the instigation of Robert Bruce ranged themselves under the banners
of a new Order316 instituted by this prince and in which the receptions were based
on those of the Order of the Temple. It is there that we must seek the origin of
Scottish Masonry and even that of the other masonic rites. The Scottish Templars
were excommunicated in 1324 by Larmenius, who declared them to be Templi
desertores and the Knights of St. John of Jerusalem, Dominiorum Militiæ
spoliatores, placed for ever outside the pale of the Temple: Extra girum Templi,
nunc et in futurum, volo, dico et jubeo. A similar anathema has since been
launched by several Grand Masters against Templars who were rebellious to
legitimate authority. From the schism that was introduced into Scotland a number
of sects took birth.317

This account forms a complete exoneration of the Scottish Templars; as apostates
from the bogus Christian Church and the doctrines of Johannism they showed
themselves loyal to the true Church and to the Christian faith as formulated in the
published statutes of their Order. What they appear, then, to have introduced to
Masonry was their manner of reception, that is to say their outer forms and
organization, and possibly certain Eastern esoteric doctrines and Judaic legends
concerning the building of the Temple of Solomon in no way incompatible with the

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn317
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn316
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn315

teaching of Christianity.

It will be noticed, moreover, that in the ban passed by the Ordre du Temple on the
Scottish Templars the Knights of St. John of Jerusalem are also included. This is a
further tribute to the orthodoxy of the Scottish Knights. For to the Knights of St.
John of Jerusalem—to whom the Templar property was given—no suspicion of
heresy had ever attached. After the suppression of the Order of the Temple in 1312
a number of the Knights joined themselves to the Knights of St. John of Jerusalem,
by whom the Templar system appears to have been purged of its heretical
elements. As we shall see later, the same process is said to have been carried out by
the Royal Order of Scotland, All this suggests that the Templars had imported a
secret doctrine from the East which was capable either of a Christian or an anti-
Christian interpretation, that through their connexion with the Royal Order of
Scotland and the Knights of St. John of Jerusalem this Christian interpretation was
preserved, and finally that it was this pure doctrine which passed into
Freemasonry. According to early masonic authorities, the adoption of the two St.
Johns as the patron saints of Masonry arose, not from Johannism, but from the
alliance between the Templars and the Knights of St. John of Jerusalem.318

It is important to remember that the theory of the Templar connexion with
Freemasonry was held by the Continental Freemasons of the eighteenth century,
who, living at the time the Order was reconstituted on its present basis, were
clearly in a better position to know its origins than we who are separated from that
date by a distance of two hundred years. But since their testimony first comes to
light at the period of the upper degrees, in which the Templar influence is more
clearly visible than in Craft Masonry, it must be reserved for a later chapter. Before
passing on to this further stage in the history of the Craft, it is necessary to
consider one more link in the chain of the masonic tradition—the "Holy Vehm."

THE VEHMGERICHTS
319

These dread tribunals, said to have been established by Charlemagne in 772320 in
Westphalia, had for their avowed object the establishment of law and order amidst
the unsettled and even anarchic conditions that then reigned in Germany. But by
degrees the power arrogated to itself by the "Holy Vehm" became so formidable
that succeeding emperors were unable to control its workings and found
themselves forced to become initiates from motives of self-protection. During the
twelfth century the Vehmgerichts, by their continual executions, had created a
veritable "Red Terror," so that the East of Germany was known as the Red Land. In
1371, says Lecouteulx de Canteleu, a fresh impetus was given to the "Holy Vehm"
by a number of the Knights Templar who, on the dissolution of their Order, had
found their way to Germany and now sought admission to the Secret Tribunals.321

How much of Templar lore passed into the hand of the Vehmgerichts it is

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn321
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn320
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn319
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn318

impossible to know, but there is certainly a resemblance between the methods of
initiation and intimidation employed by the Vehms and those described by certain
of the Templars, still more between the ceremony of the Vehms and the ritual of
Freemasonry.

Thus the members of the Vehms, known as the Wissende (or Enlightened), were
divided into three degrees of initiation: the Free Judges, the veritable Free Judges,
and the Holy Judges of the Secret Tribunal. The candidate for initiation was led
blindfold before the dread Tribunal, presided over by a Stuhlherr (or master of the
chair) or his substitute, a Freigraf, with a sword and branch of willow at his side.
The initiate was then bound by a terrible oath not to reveal the secrets of the "Holy
Vehm," to warn no one of danger threatening them by its decrees, to denounce
anyone, whether father, mother, brother, sister, friend, or relation, if such a one
had been condemned by the Tribunal. After this he was given the password and
grip by which the confederates recognized each other. In the event of his turning
traitor or revealing the secrets confided to him his eyes were bandaged, his hands
tied behind his back, and his tongue was torn out through the back of his neck,
after which he was hanged by the feet till he was dead, with the solemn
imprecation that his body should be given as a prey to the birds of the air.

It is difficult to believe that the points of resemblance with modern masonic
ritual322 which may here be discerned can be a mere matter of coincidence, yet it
would be equally unreasonable to trace the origins of Freemasonry to the
Vehmgerichts. Clearly both derived from a common source, either the old pagan
traditions on which the early Vehms were founded or the system of the Templars.
The latter seems the more probable for two reasons: firstly, on account of the
resemblance between the methods of the Vehmgerichts and the Assassins, which
would be explained if the Templars formed the connecting link; and secondly, the
fact that in contemporary documents the members of the Secret Tribunals were
frequently referred to under the name of Rose-Croix.323 Now, since, as we have
seen, the degree of the Rosy Cross is said to have been brought to Europe by the
Templars, this would account for the persistence of the name in the Vehmgerichts
as well as in the Rosicrucians of the seventeenth century, who are said to have
continued the Templar tradition. Thus Templarism and Rosicrucianism appear to
have been always closely connected, a fact which is not surprising since both derive
from a common source—the traditions of the near East.

This brings us to an alternative theory concerning the channel through which
Eastern doctrines, and particularly Cabalism, found their way into Freemasonry.
For it must be admitted that one obstacle to the complete acceptance of the theory
of the Templar succession exists, namely, that although the Judaic element cannot
be traced further back than the Crusades, neither can it with certainty be
pronounced to have come into existence during the three centuries that followed

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn323
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn322

after. Indeed, before the publication of Anderson's "Constitutions" in 1723 there is
no definite evidence that the Solomonic legend had been incorporated into the
ritual of British Masonry. So although the possession of the legend by the
compagnonnages of the Middle Ages would tend to prove its antiquity, there is
always the possibility that it was introduced by some later body of adepts than the
Templars. According to the partisans of a further theory, these adepts were the
Rosicrucians.

ROSICRUCIAN ORIGIN

One of the earliest and most eminent precursors of Freemasonry is said to have
been Francis Bacon. As we have already seen, Bacon is recognized to have been a
Rosicrucian, and that the secret philosophical doctrine he professed was closely
akin to Freemasonry is clearly apparent in his New Atlantis. The reference to the
"Wise Men of the Society of Solomon's House" cannot be a mere coincidence. The
choice of Atlantis—the legendary island supposed to have been submerged by the
Atlantic Ocean in the remote past—would suggest that Bacon had some knowledge
of a secret tradition descending from the earliest patriarchs of the human race,
whom, like the modern writer Le Plongeon, he imagined to have inhabited the
Western hemisphere and to have been the predecessors of the Egyptian initiates.
Le Plongeon, however, places this early seat of the mysteries still further West than
the Atlantic Ocean, in the region of Mayax and Yucatan.324

Bacon further relates that this tradition was preserved in its pure form by certain
of the Jews, who, whilst accepting the Cabala, rejected its anti-Christian
tendencies. Thus in this island of Bensalem there are Jews "of a far differing
disposition from the Jews in other parts. For whereas they hate the name of Christ,
and have a secret inbred rancour against the people amongst whom they live; these
contrariwise give unto our Saviour many high attributes," but at the same time
they believe "that Moses by a secret Cabala ordained the laws of Bensalem which
they now use, and that when the Messiah should come and sit on His throne at
Jerusalem, the King of Bensalem should sit at His feet, whereas other kings should
keep at a great distance." This passage is of particular interest as showing that
Bacon recognized the divergence between the ancient secret tradition descending
from Moses and the perverted Jewish Cabala of the Rabbis, and that he was
perfectly aware of the tendency even among the best of Jews to turn the former to
the advantage of the Messianic dreams.

Mrs. Pott, who in her Francis Bacon and his Secret Society sets out to prove that
Bacon was the founder of Rosicrucianism and Freemasonry, ignores all the
previous history of the secret tradition. Bacon was not the originator but the
inheritor of the ideas on which both these societies were founded. And the further
contention that Bacon was at the same time the author of the greatest dramas in

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn324

the English language and of The Chymical Marriage of Christian Rosengreutz is
manifestly absurd. Nevertheless, Bacon's influence amongst the Rosicrucians is
apparent; Heydon's Voyage to the Land of the Rosicrucians is in fact a mere
plagiarism of Bacon's New Atlantis.

Mrs. Pott seems to imagine that by proclaiming Bacon to have been the founder or
even a member of the Order of Freemasonry she is revealing a great masonic secret
which Freemasons have conspired to keep dark. But why should the Craft desire to
disown so illustrious a progenitor or seek to conceal his connexion with the Order
if any such existed? Findel, indeed, frankly admits that the New Atlantis contained
unmistakable allusions to Freemasonry and that Bacon contributed to its final
transformation.325 This was doubtless brought about largely by the English
Rosicrucians who followed after. To suggest then that Freemasonry originated with
the Rosicrucians is to ignore the previous history of the secret tradition.
Rosicrucianism was not the beginning but a link in the long chain connecting
Freemasonry with far earlier secret associations. The resemblance between the two
Orders admits of no denial. Thus Yarker writes: "The symbolic tracing of the
Rosicrucians was a Square Temple approached by seven steps ... here also we find
the two pillars of Hermes, the five-pointed star, sun and moon, compasses, square
and triangle." Yarker further observes that "even Wren was more or less a student
of Hermeticism, and if we had a full list of Freemasons and Rosicrucians we should
probably be surprised at the numbers who belonged to both systems."326

Professor Bühle emphatically states that "Freemasonry is neither more nor less
than Rosicrucianism as modified by those who transplanted it into England."
Chambers, who published his famous Cyclopædia in 1728, observes: "Some who
are no friends to Freemasonry, make the present flourishing society of Freemasons
a branch of Rosicrucians, or rather the Rosicrucians themselves under a new name
or relation, viz. as retainers to building. And it is certain there are some
Freemasons who have all the characters of Rosicrucians."

The connexion between Freemasonry and Rosicrucianism is, however, a question
hardly less controversial than that of the connexion between Freemasonry and
Templarism.

Dr. Mackey violently disputes the theory. "The Rosicrucians," he writes, "as this
brief history indicates, had no connexion whatever with the masonic fraternity.
Notwithstanding this fact, Barruel, the most malignant of our revilers, with a
characteristic spirit of misrepresentation, attempted to identify the two
institutions."327 But the aforesaid "brief history" indicates nothing of the kind, and
the reference to Barruel as a malignant reviler for suggesting a connexion, which,
as we have seen, many Freemasons admit, shows on which side this "spirit of
misrepresentation" exists. It is interesting, however, to note that in the eyes of

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn327
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn326
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn325

certain masonic writers connexion with the Rosicrucians is regarded as highly
discreditable; the fraternity would thus appear to have been less blameless than we
have been taught to believe. Mr. Waite is equally concerned with proving that there
"is no traceable connexion between Masonry and Rosicrucianism," and he goes on
to explain that Freemasonry was never a learned society, that it never laid claim to
"any transcendental secrets of alchemy and magic, or to any skill in medicine,"
etc.328

The truth may lie between the opposing contentions of Prof. Bühle and his two
masonic antagonists. The Freemasons were clearly, for the reasons given by Mr.
Waite, not a mere continuation of the Rosicrucians, but more likely borrowed from
the Rosicrucians a part of their system and symbols which they adapted to their
own purpose. Moreover, the incontrovertible fact is that in the list of English
Freemasons and Rosicrucians we find men who belonged to both Orders and
amongst these two who contributed largely to the constitutions of English
Freemasonry.

The first of these is Robert Fludd, whom Mr. Waite describes as "the central figure
of Rosicrucian literature, ... an intellectual giant, ... a man of immense erudition, of
exalted mind, and, to judge by his writings, of extreme personal sanctity.
Ennemoser describes him as one of the most distinguished disciples of
Paracelsus...."329 Yarker adds this clue: "In 1630 we find Fludd, the chief of the
Rosicrucians, using architectural language, and there is proof that his Society was
divided into degrees, and from the fact that the Masons' Company of London had a
copy of the Masonic Charges 'presented by Mr. fflood' we may suppose that he was
a Freemason before 1620."330

A still more important link is Elias Ashmole, the antiquary, astrologer, and
alchemist, founder of the Ashmolean Museum at Oxford, who was born in 1617. An
avowed Rosicrucian, and as we have seen, also a Freemason, Ashmole displayed
great energy in reconstituting the Craft; he is said to have perfected its
organization, to have added to it further mystic symbols, and according to Ragon,
it was he who drew up the ritual of the existing three Craft degrees—Entered
Apprentice, Fellow-Craft, and Master Mason—which was adopted by Grand Lodge
in 1717. Whence did these fresh inspirations come but from the Rosicrucians? For,
as Ragon also informs us, in the year that Ashmole was received into Freemasonry
the Rosicrucians held their meeting in the same room at Mason Hall!331

How, then, can it be said that there was "no traceable connexion between
Freemasonry and Rosicrucianism?" and why should it be the part of a "malignant
reviler" to connect them? It is not suggested that Rosicrucians, such as Fludd or
Ashmole, imported any magical elements into Freemasonry, but simply the system
and symbols of the Rose-Croix with a certain degree of esoteric learning. That

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn331
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn330
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn329
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn328

Rosicrucianism forms an important link in the chain of the secret tradition is
therefore undeniable.

THE SEVENTEENTH-CENTURY RABBIS

There is, however, a third channel through which the Judaic legends of
Freemasonry may have penetrated to the Craft, namely, the Rabbis of the
seventeenth century. The Jewish writer Bernard Lazare has declared that "there
were Jews around the cradle of Freemasonry,"332 and if this statement is applied to
the period preceding the institution of Grand Lodge in 1717 it certainly finds
confirmation in fact. Thus it is said that in the preceding century the coat-of-arms
now used by Grand Lodge had been designed by an Amsterdam Jew, Jacob Jehuda
Leon Templo, colleague of Cromwell's friend the Cabalist, Manasseh ben Israel.333

To quote Jewish authority on this question, Mr. Lucien Wolf writes that Templo
"had a monomania for ... everything relating to the Temple of Solomon and the
Tabernacle of the Wilderness. He constructed gigantic models of both these
edifices."334 These he exhibited in London, which he visited in 1675 and earlier, and
it seems not unreasonable to conclude that this may have provided a fresh source
of inspiration to the Freemasons who framed the masonic ritual some forty years
later. At any rate, the masonic coat-of-arms still used by Grand Lodge of England
is undoubtedly of Jewish design.

"This coat," says Mr. Lucien Wolf, "is entirely composed of Jewish symbols," and is
"an attempt to display heraldically the various forms of the Cherubim pictured to
us in the second vision of Ezekiel—an Ox, a Man, a Lion, and an Eagle—and thus
belongs to the highest and most mystical domain of Hebrew symbolism."335

In other words, this vision, known to the Jews as the "Mercaba,"336 belongs to the
Cabala, where a particular interpretation is placed on each figure so as to provide
an esoteric meaning not perceptible to the uninitiated.337 The masonic coat-of-
arms is thus entirely Cabalistic; as is also the seal on the diplomas of Craft
Masonry, where another Cabalistic figure, that of a man and woman combined, is
reproduced.338

Of the Jewish influence in Masonry after 1717 I shall speak later.

To sum up, then, the origins of the system we now know as Freemasonry are not to
be found in one source alone. The twelve alternative sources enumerated in the
Masonic Cyclopædia and quoted at the beginning of this chapter may all have
contributed to its formation. Thus Operative Masonry may have descended from
the Roman Collegia and through the operative masons of the Middle Ages, whilst
Speculative Masonry may have derived from the patriarchs and the mysteries of
the pagans. But the source of inspiration which admits of no denial is the Jewish

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn338
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn337
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn336
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn335
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn334
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn333
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn332

Cabala. Whether this penetrated to our country through the Roman Collegia, the
compagnonnages, the Templars, the Rosicrucians, or through the Jews of the
seventeenth and eighteenth centuries, whose activities behind the scenes of
Freemasonry we shall see later, is a matter of speculation. The fact remains that
when the ritual and constitutions of Masonry were drawn up in 1717, although
certain fragments of the ancient Egyptian and Pythagorean doctrines were
retained, the Judaic version of the secret tradition was the one selected by the
founders of Grand Lodge on which to build up their system.

6. THE GRAND LODGE ERA

Whatever were the origins of the Order we now know as Freemasonry, it is clear
that during the century preceding its reorganization under Grand Lodge of London
the secret system of binding men together for a common purpose, based on
Eastern esoteric doctrines, had been anticipated by the Rosicrucians. Was this
secret system employed, however by any other body of men? It is certainly easy to
imagine how in this momentous seventeenth century, when men of all opinions
were coalescing against opposing forces—Lutherans combining against the Papacy,
Catholics rallying their forces against invading Protestantism, Republicans plotting
in favour of Cromwell, Royalists in their turn plotting to restore the Stuarts, finally
Royalists plotting against each other on behalf of rival dynasties—an organization
of this kind, enabling one to work secretly for a cause and to set invisibly vast
numbers of human beings in motion, might prove invaluable to any party.

Thus, according to certain masonic writers on the Continent, the system used by
the Rosicrucians in their fight against "Popery" was also employed by the Jesuits
for a directly opposite purpose. In the manuscripts of the Prince of Hesse
published by Lecouteulx de Canteleu it is declared that in 1714 the Jesuits used the
mysteries of the Rose-Croix. Mirabeau also relates that "the Jesuits profited by the
internal troubles of the reign of Charles I to possess themselves of the symbols, the
allegories, and the carpets (tapis) of the Rose-Croix masons, who were only the
ancient order of the Templars secretly perpetuated. It may be seen by means of
what imperceptible innovations they succeeded in substituting their catechism to
the instruction of the Templars."339

Other Continental writers again assert that Cromwell, the arch-opponent of the
Catholic Church, was "a higher initiate of masonic mysteries," and used the system
for his own elevation to power340; further, that he found himself outdistanced by
the Levellers; that this sect, whose name certainly suggests masonic inspiration,

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn340
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn339

adopted for its symbols the square and compass,341 and in its claim of real equality
threatened the supremacy of the usurper. Finally, Elias Ashmole, the Rosicrucian
Royalist, is said to have turned the masonic system against Cromwell, so that
towards the end of the seventeenth century the Order rallied to the Stuart cause.342

But all this is pure speculation resting on no basis of known facts. The accusation
that the Jesuits used the system of the Rose-Croix as a cover to political intrigues is
referred to by the Rosicrucian Eliphas Lévi as the outcome of ignorance, which
"refutes itself." It is significant to notice that it emanates mainly from Germany
and from the Illuminati; the Prince of Hesse was a member of the Stricte
Observance and Mirabeau an Illuminatus at the time he wrote the passage quoted
above. That in the seventeenth century certain Jesuits played the part of political
intriguers I suppose their warmest friends will hardly deny, but that they employed
any secret or masonic system seems to me perfectly incapable of proof. I shall
return to this point later, however, in connexion with the Illuminati.

As to Cromwell, the only circumstance that lends any colour to the possibility of
his connexion with Freemasonry is his known friendship for Manasseh ben Israel,
the colleague of the Rabbi Templo who designed the coat-of-arms later adopted by
Grand Lodge. If, therefore, the Jews of Amsterdam were a source of inspiration to
the Freemasons of the seventeenth century, it is not impossible that Cromwell may
have been the channel through which this influence first penetrated.

In the matter of the Stuarts we are, however, on firm ground with regard to
Freemasonry. That the lodges at the end of the seventeenth century were Royalist
is certain, and there seems good reason to believe that, when the revolution of
1688 divided the Royalist cause, the Jacobites who fled to France with James II
took Freemasonry with them.343 With the help of the French they established
lodges in which, it is said, masonic rites and symbols were used to promote the
cause of the Stuarts. Thus the land of promise signified Great Britain, Jerusalem
stood for London, and the murder of Hiram represented the execution of Charles
I.344

Meanwhile Freemasonry in England did not continue to adhere to the Stuart cause
as it had done under the ægis of Elias Ashmole, and by 1717 is said to have become
Hanoverian.

From this important date the official history of the present system may be said to
begin; hitherto everything rests on stray documents, of which the authenticity is
frequently doubtful, and which provide no continuous history of the Order. In 1717
for the first time Freemasonry was established on a settled basis and in the process
underwent a fundamental change. So far it would seem to have retained an
operative element, but in the transformation that now took place this was entirely

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn344
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn343
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn342
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn341

eliminated, and the whole Order was transformed into a middle-and upper-class
speculative body. This coup d'état, already suggested in 1703, took place in 1716,
when four London lodges of Freemasons met together at the Apple Tree Tavern in
Charles Street, Covent Garden, "and having put into the chair the oldest Master
Mason (now the Master of a lodge), they constituted themselves a Grand Lodge,
pro tempore, in due form." On St. John the Baptist's Day, June 24 of the next year,
the annual assembly and banquet were held at the Goose and Gridiron in St. Paul's
Churchyard, when Mr. Antony Sayer was elected Grand Master and invested with
all the badges of office.345

It is evident from the above account that already in 1717 the speculative elements
must have predominated in the lodges, otherwise we might expect to find the
operative masons taking some part in these proceedings and expressing their
opinion as to whether their association should pass under the control of men
entirely unconnected with the Craft. But no, the leaders of the new movement all
appear to have belonged to the middle class, nor from this moment do either
masons or architects seem to have played any prominent part in Freemasonry.

But the point that official history does not attempt to elucidate is the reason for
this decision. Why should the Freemasons of London—whether they were at this
date a speculative or only a semi-speculative association—have suddenly
recognized the necessity of establishing a Grand Lodge and drawing up a ritual and
"Constitution"? It is evident, then, that some circumstances must have arisen
which led them to take this important step. I would suggest that the following may
be the solution to the problem.

Freemasonry, as we have seen, was a system that could be employed in any cause
and had now come to be used by intriguers of every kind—and not only by
intriguers, but by merely convivial bodies, "jolly Brotherhoods of the Bottle," who
modelled themselves on masonic associations.346 But the honest citizens of London
who met and feasted at the Goose and Gridiron were clearly not intriguers, they
were neither Royalist nor Republican plotters, neither Catholic nor Lutheran
fanatics, neither alchemists nor magicians, nor can it be supposed that they were
simply revellers. If they were political, they were certainly not supporters of the
Stuarts; on the contrary, they were generally reported to have been Hanoverian in
their sympathies, indeed Dr. Bussell goes so far as to say that Grand Lodge was
instituted to support the Hanoverian dynasty.347 It would be perhaps nearer the
truth to conclude that if they were Hanoverian it was because they were
constitutional, and the Hanoverian dynasty having now been established they
wished to avoid further changes. In a word, then, they were simply men of peace,
anxious to put an end to dissensions, who, seeing the system of Masonry utilized
for the purpose of promoting discord, determined to wrest it from the hands of
political intriguers and restore it to its original character of brotherhood, though

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn347
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn346
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn345

not of brotherhood between working masons only, but between men drawn from
all classes and professions. By founding a Grand Lodge in London and drawing up
a ritual and "Constitutions," they hoped to prevent the perversion of their signs
and symbols and to establish the Order on a settled basis.

According to Nicolai this pacific purpose had already animated English
Freemasons under the Grand Mastership of Sir Christopher Wren: "Its principal
object from this period was to moderate the religious hatreds so terrible in
England during the reign of James II and to try and establish some kind of concord
or fraternity, by weakening as far as possible the antagonisms arising from the
differences of religions, ranks, and interests." An eighteenth-century manuscript of
the Prince of Hesse quoted by Lecouteulx de Canteleu expresses the view that in
1717 "the mysteries of Freemasonry were reformed and purified in England of all
political tendencies."

In the matter of religion, Craft Masonry adopted an equally non-sectarian attitude.
The first "Constitutions" of the Order, drawn up by Dr. Anderson in 1723, contain
the following paragraph:

CONCERNING GOD AND RELIGION

A Mason is obliged, by his tenure, to obey the moral Law; and if he rightly
understands the Art, he will never be a stupid Atheist, nor an irreligious Libertine.
But though in ancient Times Masons were charged in every Country to be of the
Religion of that Country or Nation, whatever it was, yet, 'tis now thought more
expedient only to oblige them to that Religion in which all men agree, leaving their
particular Opinions to themselves; that is to be good Men and true, or Men of
Honour and Honesty, by whatever Denominations or Persuasions they may be
distinguish'd; whereby Masonry becomes the Centre of Union and the Means of
Conciliating true Friendship among Persons that must have remained at a
perpetual Distance.

The phrase "that Religion in which all men agree" has been censured by Catholic
writers as advocating a universal religion in the place of Christianity. But this by no
means follows. The idea is surely that Masons should be men adhering to that law
of right and wrong common to all religious faiths. Craft Masonry may thus be
described as Deist in character, but not in the accepted sense of the word which
implies the rejection of Christian doctrines. If Freemasonry had been Deist in this
sense might we not expect to find some connexion between the founders of Grand
Lodge and the school of Deists—Toland, Bolingbroke, Woolston, Hume, and others
—which flourished precisely at this period? Might not some analogy be detected
between the organization of the Order and the Sodalities described in Toland's
Pantheisticon, published in 1720? But of this I can find no trace whatever. The

principal founders of Grand Lodge were, as we have seen, clergymen, both engaged
in preaching Christian doctrines at their respective churches.348 It is surely
therefore reasonable to conclude that Freemasonry at the time of its reorganization
in 1717 was Deistic only in so far that it invited men to meet together on the
common ground of a belief in God. Moreover, some of the early English rituals
contain distinctly Christian elements. Thus both in Jachin and Boaz (1762) and
Hiram or the Grand Master Key to the Door of both Antient and Modern
Freemasonry by a Member of the Royal Arch (1766) we find prayers in the lodges
concluding with the name of Christ. These passages were replaced much later by
purely Deistic formulas under the Grand Mastership of the free-thinking Duke of
Sussex in 1813.

But in spite of its innocuous character, Freemasonry, merely by reason of its
secrecy, soon began to excite alarm in the public mind. As early as 1724 a work
entitled The Grand Mystery of the Freemasons Discovered had provoked an angry
remonstrance from the Craft349; and when the French edict against the Order was
passed, a letter signed "Jachin" appeared in The Gentleman's Magazine declaring
the "Freemasons who have lately been suppressed not only in France but in
Holland" to be "a dangerous Race of Men":

No Government ought to suffer such clandestine Assemblies where Plots against
the State may be carried on, under the Pretence of Brotherly Love and good
Fellowship.

The writer, evidently unaware of possible Templar traditions, goes on to observe
that the sentinel placed at the door of the lodge with a drawn sword in his hand "is
not the only mark of their being a military Order"; and suggests that the title of
Grand Master is taken in imitation of the Knights of Malta. "Jachin," moreover,
scents a Popish plot:

They not only admit Turks, Jews, Infidels, but even Jacobites, non-jurors and
Papists themselves ... how can we be sure that those Persons who are known to be
well affected, are let into all their Mysteries? They make no scruple to acknowledge
that there is a Distinction between Prentices and Master Masons and who knows
whether they may not have an higher Order of Cabalists, who keep the Grand
Secret of all entirely to themselves?350

Later on in France, the Abbé Pérau published his satires on Freemasonry, Le
Secret des Francs-Maçons (1742), L'Ordre des Francs-Maçons trahi et le Secret
des Mopses révélé, (1745), and Les Francs-Maçons écrasés (1746)351 and in about
1761 another English writer said to be a Mason brought down a torrent of invective
on his head by the publication of the ritual of the Craft Degrees under the name of

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn351
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn350
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn349
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn348

Jachin and Boaz.352

It must be admitted that from all this controversy no party emerges in a very
charitable light, Catholics and Protestants alike indulging in sarcasms and reckless
accusations against Freemasonry, the Freemasons retorting with far from
brotherly forbearance.353 But, again, one must remember that all these men were of
their age—an age which seen through the eyes of Hogarth would certainly not
appear to have been distinguished for delicacy. It should be noted, however, when
one reads in masonic works of the "persecutions" to which Freemasonry has been
subjected, that aggression was not confined only to the one side in the conflict;
moreover, that the Freemasons at this period were divided amongst themselves
and expressed with regard to opposing groups much the same suspicions that non-
Masons expressed with regard to the Order as a whole. For the years following
after the suppression of Masonry in France were marked by the most important
development in the history of the modern Order—the inauguration of the
Additional Degrees.

THE ADDITIONAL DEGREES

The origin and inspiration of the additional degrees has provoked hardly less
controversy in masonic circles than the origin of Masonry itself. It should be
explained that Craft Masonry, or Blue Masonry—that is to say, the first three
degrees of Entered Apprentice, Fellow Craft, and Master Mason of which I have
attempted to trace the history—were the only degrees recognized by Grand Lodge
at the time of its foundation in 1717 and still form the basis of all forms of modern
Masonry. On this foundation were erected, somewhere between 1740 and 1743, the
degree of the Royal Arch and the first of the series of upper degrees now known as
the Scottish Rite or as the Ancient and Accepted Rite. The acceptance or rejection
of this superstructure has always formed a subject of violent controversy between
Masons, one body affirming that Craft Masonry is the only true and genuine
Masonry, the other declaring that the real object of Masonry is only to be found in
the higher degrees. It was this controversy, centring round the Royal Arch degree,
that about the middle of the eighteenth century split Masonry into opposing camps
of Ancients and Moderns, the Ancients declaring that the R.A. was "the Root,
Heart, and Marrow of Freemasonry,"354 the Moderns rejecting it. Although worked
by the Ancients from 1756 onwards, this degree was definitely repudiated by Grand
Lodge in 1792,355 and only in 1813 was officially received into English Freemasonry.

The R.A. degree, which is said nevertheless to be contained in embryo in the 1723
Book of Constitutions,356 is purely Judaic—a glorification of Israel and
commemorating the building of the second Temple. That it was derived from the
Jewish Cabala seems probable, and Yarker, commenting on the phrase in the
Gentleman's Magazine quoted above—"Who knows whether they (the

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn356
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn355
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn354
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn353
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn352

Freemasons) have not a higher order of Cabalists, who keep the Grand Secret of all
entirely to themselves"—observes: "It looks very like an intimation of the Royal
Arch degree,"357 and elsewhere he states that "the Royal Arch degree, when it had
the Three Veils, must have been the work, even if by instruction, of a Cabalistic
Jew about 1740, and from this time we may expect to find a secret tradition grafted
upon Anderson's system."358

Precisely in this same year of 1740 Mr. Waite says that "an itinerant pedlar of the
Royal Arch degree is said to have propagated it in Ireland, claiming that it was
practised at York and London,"359 and in 1744 a certain Dr. Dassigny wrote that the
minds of the Dublin brethren had been lately disturbed about Royal Arch Masonry
owing to the activities in Dublin of "a number of traders or hucksters in pretended
Masonry," whom the writer connects with "Italians" or the "Italic Order."

A Freemason quoting this passage in a recent discussion on the upper degrees
expresses the opinion that these hucksters were "Jacobite emissaries disguised
under the form of a pretended Masonry," and that "by Italians and Italian Order he
intends a reference to the Court of King James III, i.e. the Old Pretender at Rome,
and to the Ecossais (Italic) Order of Masonry."360 It is much more likely that he had
referred to another source of masonic instruction in Italy which I shall indicate in a
later chapter.

But precisely at the moment when it is suggested that the Jacobites were intriguing
to introduce the Royal Arch degree into Masonry they are also said to have been
engaged in elaborating the "Scottish Rite." Let us examine this contention.

FREEMASONRY IN FRANCE

The foundation of Grand Lodge in London had been followed by the inauguration
of Masonic Lodges on the Continent—in 1721 at Mons, in 1725 in Paris, in 1728 at
Madrid, in 1731 at The Hague, in 1733 at Hamburg, etc. Several of these received
their warrant from the Grand Lodge of England. But this was not the case with the
Grand Lodge of Paris, which did not receive a warrant till 1743.

The men who founded this lodge, far from being non-political, were Jacobite
leaders engaged in active schemes for the restoration of the Stuart dynasty. The
leader of the group, Charles Radcliffe, had been imprisoned with his brother, the
ill-fated Lord Derwentwater who was executed on Tower Hill in 1716. Charles had
succeeded in escaping from Newgate and made his way to France, where he
assumed the title of Lord Derwentwater, although the Earldom had ceased to exist
under the bill of attainder against his brother.361 It was this Lord Derwentwater—
afterwards executed for taking part in the 1745 rebellion—who with several other
Jacobites is said to have founded the Grand Lodge of Paris in 1725, and himself to

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn361
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn360
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn359
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn358
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn357

have become Grand Master.

The Jacobite character of the Paris lodge is not a matter of dispute. Mr. Gould
relates that "the colleagues of Lord Derwentwater are stated to have been a
Chevalier Maskeline, a Squire Heguerty, and others, all partisans of the Stuarts."362

But he goes on to contest the theory that they used Freemasonry in the Stuart
cause, which he regards as amounting to a charge of bad faith. This is surely
unreasonable. The founders of Grand Lodge in Paris did not derive from Grand
Lodge in London, from which they held no warrant,363 but, as we have seen, took
their Freemasonry with them to France before Grand Lodge of London was
instituted; they were therefore in no way bound by its regulations. And until the
Constitutions of Anderson were published in 1723 no rule had been laid down that
the Lodges should be non-political. In the old days Freemasonry had always been
Royalist, as we see from the ancient charges that members should be "true
liegemen of the King"; and if the adherents of James Edward saw in him their
rightful sovereign, they may have conceived that they were using Freemasonry for
a lawful purpose in adapting it to his cause. So although we may applaud the
decision of the London Freemasons to purge Freemasonry of political tendencies
and transform it into a harmonious system of brotherhood, we cannot accuse the
Jacobites in France of bad faith in not conforming to a decision in which they had
taken no part and in establishing lodges on their own lines.

Unfortunately, however, as too frequently happens when men form secret
confederacies for a wholly honourable purpose, their ranks were penetrated by
confederates of another kind. It has been said in an earlier chapter that, according
to the documents produced by the Ordre du Temple in the early part of the
nineteenth century, the Templars had never ceased to exist in spite of their official
suppression in 1312, and that a line of Grand Masters had succeeded each other in
unbroken succession from Jacques du Molay to the Duc de Cossé-Brissac, who was
killed in 1792. The Grand Master appointed in 1705 is stated to have been Philippe,
Duc d'Orléans, later the Regent. Mr. Waite has expressed the opinion that all this
was an invention of the late eighteenth century, and that the Charter of Larmenius
was fabricated at this date though not published until 1811 by the revived Ordre du
Temple under the Grand Master, Fabré Palaprat. But evidence points to a contrary
conclusion. M. Matter, who, as we have seen, disbelieves the story of the Ordre du
Temple and the authenticity of the Charter of Larmenius in so far as it professes to
be a genuine fourteenth-century document, nevertheless asserts that the savants
who have examined it declare it to date from the early part of the eighteenth
century, at which period Matter believes the Gospel of St. John used by the Order
to have been arranged so as "to accompany the ceremonies of some masonic or
secret society." Now, it was about 1740 that a revival of Templarism took place in
France and Germany; we cannot therefore doubt that if Matter is right in this
hypothesis, the secret society in question was that of the Templars, whether they

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn363
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn362

existed as lineal descendants of the twelfth-century Order or merely as a revival of
that Order. The existence of the German Templars at this date under the name of
the Stricte Observance (which we shall deal with in a further chapter) is indeed a
fact disputed by no one; but that there was also an Ordre du Temple in France at
the very beginning of the eighteenth century must be regarded as highly probable.
Dr. Mackey, John Yarker, and Lecouteulx de Canteleu (who, owing to his
possession of Templar documents, had exclusive sources of information) all
declare this to have been the case and accept the Charter of Larmenius as
authentic. "It is quite certain," says Yarker, "that there was at this period in France
an Ordre du Temple, with a charter from John Mark Larmenius, who claimed
appointment from Jacques du Molay. Philippe of Orléans accepted the Grand
Mastership in 1705 and signed the Statutes."364

Without, however, necessarily accepting the Charter of Larmenius as authentic let
us examine the probability of this assertion with regard to the Duc d'Orléans.

Amongst the Jacobites supporting Lord Derwentwater at the Grand Lodge of Paris
was a certain Andrew Michael Ramsay, known as Chevalier Ramsay, who was born
at Ayr near the famous Lodge of Kilwinning, where the Templars are said to have
formed their alliance with the masons in 1314. In 1710 Ramsay was converted to
the Roman Catholic faith by Fénelon and in 1724 became tutor to the sons of the
Pretender at Rome. Mr. Gould has related that during his stay in France, Ramsay
had formed a friendship with the Regent, Philippe, Duc d'Orléans, who was Grand
Master of the Ordre de Saint-Lazare, instituted during the Crusades as a body of
Hospitallers devoting themselves to the care of the lepers and which in 1608 had
been joined to the Ordre du Mont-Carmel. It seems probable from all accounts
that Ramsay was a Chevalier of this Order, but he cannot have been admitted into
it by the Duc d'Orléans, for the Grand Master of the Ordre de Saint-Lazare was not
the Duc d'Orléans but the Marquis de Dangeau, who, on his death in 1720, was
succeeded by the son of the Regent, the Duc de Chartres.365 If, then, Ramsay was
admitted to any Order by the Regent, it was surely the Ordre du Temple, of which
the Regent is said to have been the Grand Master at this date.

Now, the infamous character of the Duc d'Orléans is a matter of common
knowledge; moreover, during the Regency—that period of impiety and moral
dissolution hitherto unparalleled in the history of France—the chief of council was
the Duc de Bourbon, who later placed his mistress the Marquise de Prie and the
financier Paris Duverney at the head of affairs, thus creating a scandal of such
magnitude that he was exiled in 1726 through the influence of Cardinal Fleury.
This Duc de Bourbon in 1737 is said to have become Grand Master of the Temple.
"It was thus," observes de Canteleu, "that these two Grand Masters of the Temple
degraded the royal authority and ceaselessly increased hatred against the

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn365
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn364

government."

It would therefore seem strange that a man so upright as Ramsay appears to have
been, who had moreover but recently been converted to the Catholic Church,
should have formed a friendship with the dissolute Regent of France, unless there
had been some bond between them. But here we have a possible explanation—
Templarism. Doubtless during Ramsay's youth at Kilwinning many Templar
traditions had come to his knowledge, and if in France he found himself befriended
by the Grand Master himself, what wonder that he should have entered into an
alliance which resulted in his admission to an Order he had been accustomed to
revere and which, moreover, was represented to him as the fons et origo of the
masonic brotherhood to which he also belonged? It is thus that we find Ramsay in
the very year that the Duc de Bourbon is said to have been made Grand Master of
the Temple artlessly writing to Cardinal Fleury asking him to extend his protection
to the society of Freemasons in Paris and enclosing a copy of the speech which he
was to deliver on the following day, March 21, 1737. It is in this famous oration that
for the first time we find Freemasonry traced to the Crusades:

At the time of the Crusades in Palestine many princes, lords, and citizens
associated themselves, and vowed to restore the Temple of the Christians in the
Holy Land, and to employ themselves in bringing back their architecture to its first
institution. They agreed upon several ancient signs and symbolic words drawn
from the well of religion in order to recognize themselves amongst the heathens
and Saracens. These signs and words were only communicated to those who
promised solemnly, and even sometimes at the foot of the altar, never to reveal
them. This sacred promise was therefore not an execrable oath, as it has been
called, but a respectable bond to unite Christians of all nationalities into one
confraternity. Some time afterwards our Order formed an intimate union with the
Knights of St. John of Jerusalem. From that time our Lodges took the name of
Lodges of St. John.366

This speech of Ramsay's has raised a storm of controversy amongst Freemasons
because it contains a very decided hint of a connexion between Templarism and
Freemasonry. Mr. Tuckett, in the paper referred to above, points out that only the
Knights of St. John of Jerusalem are here mentioned,367 but Ramsay distinctly
speaks of "our Order" forming a union with the Knights of St. John of Jerusalem,
and we know that the Templars did eventually form such a union. The fact that
Ramsay does not mention the Templars by name admits of a very plausible
explanation. It must be remembered that, as Mr. Gould has shown, a copy of the
oration was enclosed by Ramsay in his letter to Cardinal Fleury appealing for royal
protection to be extended to Freemasonry; it is therefore hardly likely that he
would have proclaimed a connexion between the Order he was anxious to present
in the most favourable light and one which had formerly been suppressed by King

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn367
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn366

and Pope. Moreover, if the Charter of Larmenius is to be believed, the newly
elected Grand Master of the Temple was the Duc de Bourbon, who had already
incurred the Cardinal's displeasure. Obviously, therefore, Templar influence was
kept in the background. This is not to imply bad faith on the part of Ramsay, who
doubtless held the Order of Templars to be wholly praiseworthy; but he could not
expect the King or Cardinal to share his view, and therefore held it more prudent
to refer to the progenitors of Freemasonry under the vague description of a
crusading body. Ramsay's well-meant effort met, however, with no success.
Whether on account of this unlucky reference by which the Cardinal may have
detected Templar influence or for some other reason, the appeal for royal
protection was not only refused, but the new Order, which hitherto Catholics had
been allowed to enter, was now prohibited by Royal edict. In the following year,
1738, the Pope, Clement XII, issued a bull, In Eminenti, banning Freemasonry and
excommunicating Catholics who took part in it.

But this prohibition appears to have been without effect, for Freemasonry not only
prospered but soon began to manufacture new degrees. And in the masonic
literature of the following thirty years the Templar tradition becomes still more
clearly apparent. Thus the Chevalier de Bérage in a well-known pamphlet, of which
the first edition is said to have appeared in 1747,368 gives the following account of
the origins of Freemasonry:

This Order was instituted by Godefroi de Bouillon in Palestine in 1330,369 after the
decadence of the Christian armies, and was only communicated to the French
Masons some time after and to a very small number, as a reward for the obliging
services they rendered to several of our English and Scottish Knights, from whom
true Masonry is taken. Their Metropolitan Lodge is situated on the Mountain of
Heredom where the first Lodge was held in Europe and which exists in all its
splendour. The General Council is still held there and it is the seal of the Sovereign
Grand Master in office. This mountain is situated between the West and North of
Scotland at sixty miles from Edinburgh.

Apart from the historical confusion of the first sentence, this passage is of interest
as evidence that the theory of a connexion between certain crusading Knights and
the Lodge of Heredom of Kilwinning was current as early as 1747. The Baron
Tschoudy in his Étoile Flamboyante, which appeared in 1766, says that the
crusading origin of Freemasonry is the one officially taught in the lodges, where
candidates for initiation are told that several Knights who had set forth to rescue
the holy places of Palestine from the Saracens "formed an association under the
name of Free Masons, thus indicating that their principal desire was the
reconstruction of the Temple of Solomon," that, further, they adopted certain
signs, grips, and passwords as a defence against the Saracens, and finally that "our
Society ... fraternized on the footing of an Order with the Knights of St. John of

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn369
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn368

Jerusalem, from which it is apparent that the Freemasons borrowed the custom of
regarding St. John as the patron of the whole Order in general."370 After the
crusades "the Masons kept their rites and methods and in this way perpetuated the
royal art by establishing lodges, first in England, then in Scotland," etc.371

In this account, therefore, Freemasonry is represented as having been instituted
for the defence of Christian doctrines. De Bérage expresses the same view and
explains that the object of these Crusaders in thus binding themselves together was
to protect their lives against the Saracens by enveloping their sacred doctrines in a
veil of mystery. For this purpose they made use of Jewish symbolism, which they
invested with a Christian meaning. Thus the Temple of Solomon was used to
denote the Church of Christ, the bough of acacia signified the Cross, the square and
the compass the union between the Old and New Testaments, etc. So "the
mysteries of Masonry were in their principle, and are still, nothing else than those
of the Christian religion."372

Baron Tschoudy, however, declares that all this stops short of the truth, that
Freemasonry originated long before the Crusades in Palestine, and that the real
"ancestors, fathers, authors of the Masons, those illustrious men of whom I will not
say the date nor betray the secret," were a "disciplined body" whom Tschoudy
describes by the name of "the Knights of the Aurora and Palestine." After "the
almost total destruction of the Jewish people" these "Knights" had always hoped to
regain possession of the domains of their fathers and to rebuild the Temple, and
they carefully preserved their "regulations and particular liturgy," together with a
"sublime treatise" which was the object of their continual study and of their
philosophical speculations. Tschoudy further relates that they were students of the
"occult sciences," of which alchemy formed a part, and that they had "abjured the
principles of the Jewish religion in order to follow the lights of the Christian faith."
At the time of the Crusades the Knights of Palestine came out from the desert of
the Thebaïd, where they had remained hidden, and joined to themselves some of
the crusaders who had remained in Jerusalem. Declaring that they were the
descendants of the masons who had worked on the Temple of Solomon, they
professed to concern themselves with "speculative architecure," which served to
disguise a more glorious point of view. From this time they took the name of Free
Masons, presented themselves under this title to the crusading armies and
assembled under their banners.373

It would of course be absurd to regard any of the foregoing accounts as historical
facts; the important point is that they tend to prove the fallacy of supposing that
the Johannite-Templar theory originated with the revived Ordre du Temple, since
one corresponding to it so closely was current in the middle of the preceding
century. It is true that in these earlier accounts the actual words "Johannite" and
"Templar" do not occur, but the resemblance between the sect of Jews professing

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn373
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn372
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn371
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn370

the Christian faith but possessing a "particular liturgy" and a "sublime treatise"—
apparently some early form of the Cabala—dealing with occult science, and the
Mandæans or Johannites with their Cabalistic "Book of Adam," their Book of John,
and their ritual, is at once apparent. Further, the allusions to the connexion
between the Knights who had been indoctrinated in the Holy Land and the
Scottish lodges coincides exactly with the Templar tradition, published not only by
the Ordre du Temple but handed down in the Royal Order of Scotland.

From all this the following facts stand out: (1) that whilst British Craft Masonry
traced its origin to the operative guilds of masons, the Freemasons of France from
1737 onwards placed the origin of the Order in crusading chivalry; (2) that it was
amongst these Freemasons that the upper degrees known as the Scottish Rite
arose; and (3) that, as we shall now see, these degrees clearly suggest Templar
inspiration.

The earliest form of the upper degrees appears to have been the one given by de
Bérage, as follows:

1. Parfait Maçon Élu.
2. Élu de Perignan.
3. Élu des Quinze.
4. Petit Architecte.
5. Grand Architecte.
6. Chevalier de l'Épée et de Rose-Croix.
7. Noachite ou Chevalier Prussien.

The first of these to make its appearance is believed to have been the one here
assigned to the sixth place. This degree known in modern Masonry as "Prince of
the Rose-Croix of Heredom or Knight of the Pelican and Eagle" became the
eighteenth and the most important degree in what was later called the Scottish
Rite, or at the present time in England the Ancient and Accepted Rite.

Why was this Rite called Scottish? "It cannot be too strongly insisted on," says Mr.
Gould, "that all Scottish Masonry has nothing whatever to do with the Grand
Lodge of Scotland, nor, with one possible exception—that of the Royal Order of
Scotland—did it ever originate in that country."374 But in the case of the Rose-Croix
degree there is surely some justification for the term in legend, if not in proven
fact, for, as we have already seen, according to the tradition of the Royal Order of
Scotland this degree had been contained in it since the fourteenth century, when
the degrees of H.R.M. (Heredom) and R.S.Y.C.S. (Rosy Cross) are said to have
been instituted by Robert Bruce in collaboration with the Templars after the battle
of Bannockburn. Dr. Mackey is one of the few Masons who admit this probable
affiliation, and in referring to the tradition of the Royal Order of Scotland

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn374

observes: "From that Order it seems to us by no means improbable that the
present degree of Rose-Croix de Heredom may have taken its origin."375

But the Rose-Croix degree, like the Templar tradition from which it appears to
have descended, is capable of a dual interpretation, or rather of a multiple
interpretation, for no degree in Masonry has been subject to so many variations.
That on the Continent it had descended through the Rosicrucians in an alchemical
form seems more than probable. It would certainly be difficult to believe that a
degree of R.S.Y.C.S. was imported from the East and incorporated in the Royal
Order of Scotland in 1314; that by a mere coincidence a man named Christian
Rosenkreutz was—according to the Rosicrucian legend—born in the same century
and transmitted a secret doctrine he had discovered in the East to the seventeenth-
century Brethren of the Rosy Cross; and finally, that a degree of the Rose-Croix
was founded in circ. 1741 without any connexion existing between these succeeding
movements. Even if we deny direct affiliation, we must surely admit a common
source of inspiration producing, if not a continuation, at any rate a periodic revival
of the same ideas. Dr. Oliver indeed admits affiliation between the seventeenth-
century fraternity and the eighteenth-century degree, and after pointing out that
the first indication of the Rose-Croix degree appears in the Fama Fraternitatis in
1613, goes on to say:

It was known much sooner, although not probably as a degree in Masonry, for it
existed as a cabalistic science from the earliest times in Egypt, Greece, and Rome,
as well as amongst the Jews and Moors in times more recent, and in our own
country the names of Roger Bacon, Fludd, Ashmole, and many others are found in
its list of adepts.376

Dr. Mackey, quoting this passage, observes that "Oliver confounds the masonic
Rose-Croix with the alchemical Rosicrucians," and proceeds to give an account of
the Rose-Croix degree as worked in England and America, which he truly describes
as "in the strictest sense a Christian degree."377 But the point Dr. Mackey overlooks
is that this is only one version of the degree, which, as we shall see later, has been
and still is worked in a very different manner on the Continent.

It is, however, certain that the version of the Rose-Croix degree first adopted by the
Freemasons of France in about 1741 was not only so Christian but so Catholic in
character as to have given rise to the belief that it was devised by the Jesuits in
order to counteract the attacks of which Catholicism was the object.378 In a paper
on the Additional Degrees Mr. J.S. Tuckett writes:

There is undeniable evidence that in their earliest forms the Ecossais or Scots
Degrees were Roman Catholic; I have a MS. Ritual in French of what I believe to be
the original Chev. de l'Aigle or S∴P∴D∴R∴C∴ (Souverain Prince de Rose-Croix)

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn378
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn377
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn376
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn375

and in it the New Law is declared to be "la foy Catholique," and the Baron
Tschoudy in his L'Étoile Flamboyante of 1766 describes the same Degree as "le
Catholicisme mis en grade" (Vol. I. p. 114). I suggest that Ecossais or Scots
Masonry was intended to be a Roman Catholic as well as a Stuart form of
Freemasonry, in which none but those devoted to both Restorations were to be
admitted.379

But is it necessary to read this political intention into the degree? If the tradition of
the Royal Order of Scotland is to be believed, the idea of the Rose-Croix degree was
far older than the Stuart cause, and dated back to Bannockburn, when the degree
of Heredom with which it was coupled was instituted in order "to correct the errors
and reform the abuses which had crept in among the three degrees of St. John's
Masonry," and to provide a "Christianized form of the Third Degree," "purified of
the dross of paganism and even of Judaism."380 Whether the antiquity attributed to
these degrees can be proved or not, it certainly appears probable that the legend of
the Royal Order of Scotland had some foundation in fact, and therefore that the
ideas embodied in the eighteenth-century Rose-Croix degree may have been drawn
from the store of that Order and brought by the Jacobites to France. At the same
time there is no evidence in support of the statement made by certain Continental
writers that Ramsay actually instituted this or any of the upper degrees. On the
contrary, in his Oration he expressly states that Freemasonry is composed of the
Craft degrees only:

We have amongst us three kinds of brothers: Novices or Apprentices, Fellows or
Professed Brothers, Masters or Perfected Brethren. To the first are explained the
moral virtues; to the second the heroic virtues; to the last the Christian virtues....

It might be said then that the Rose-Croix degree was here foreshadowed in the
Masters' degree, in that the latter definitely inculcated Christianity. This would be
perfectly in accord with Ramsay's point of view as set forth in his account of his
conversion by Fénelon. When he first met the Archbishop of Cambrai in 1710,
Ramsay relates that he had lost faith in all Christian sects and had resolved to "take
refuge in a wise Deism limited to respect for the Divinity and for the immutable
ideas of pure virtue," but that his conversation with Fénelon led him to accept the
Catholic faith. And he goes on to show that "Monsieur de Cambrai turned Atheists
into Deists, Deists into Christians, and Christians into Catholics by a sequence of
ideas full of enlightenment and feeling."381

Might not this be the process which Ramsay aimed at introducing into
Freemasonry—the process which in fact does form part of the masonic system in
England to-day, where the Atheist must become, at least by profession, a Deist
before he can be admitted to the Craft Degrees, whilst the Rose-Croix degree is
reserved solely for those who profess the Christian faith? Such was undoubtedly

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn381
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn380
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn379

the idea of the men who introduced the Rose-Croix degree into France; and Ragon,
who gives an account of this "Ancien Rose-Croix Francais"—which is almost
identical with the degree now worked in England, but long since abandoned in
France—objects to it on the very score of its Christian character.382

In this respect the Rose-Croix amongst all the upper degrees introduced to France
in the middle of the eighteenth century stands alone, and it alone can with any
probability be attributed to Scottish Jacobite inspiration. It was not, in fact, until
three or four years after Lord Derwentwater or his mysterious successor Lord
Harnouester383 had resigned the Grand Mastership in favour of the Duc d'Antin in
1738 that the additional degrees were first heard of, and it was not until eight years
after the Stuart cause had received its death-blow at Culloden, that is to say, in
1754, that the Rite of Perfection in which the so-called Scots Degrees were
incorporated was drawn up in the following form:

RITE OF PERFECTION

1. Entered Apprentice.
2. Fellow Craft.
3. Master Mason.
4. Secret Master.
5. Perfect Master.
6. Intimate Secretary.
7. Intendant of the Buildings.
8. Provost and Judge.
9. Elect of Nine.
10. Elect of Fifteen.
11. Chief of the Twelve Tribes.
12. Grand Master Architect.
13. Knight of the Ninth Arch.
14. Ancient Grand Elect.
15. Knight of the Sword.
16. Prince of Jerusalem.
17. Knight of the East and West.
18. Rose-Croix Knight.
19. Grand Pontiff.
20.Grand Patriarch.
21. Grand Master of the Key of Masonry.
22.Prince of Libanus or Knight of the Royal Axe.
23. Sovereign Prince Adept.
24.Commander of the Black and White Eagle.
25.Commander of the Royal Secret.384

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn384
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn383
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn382

We have only to glance at the nomenclature of the last twenty-two of these degrees
to see that on the basis of mere operative Masonry there has been built up a system
composed of two elements: crusading chivalry and Judaic tradition. What else is
this but Templarism? Even Mr. Gould, usually so reticent on Templar influence,
admits it at this period:

In France ... some of the Scots lodges would appear to have very early
manufactured new degrees, connecting these very distinguished Scots Masons with
the Knights Templar, and thus given rise to the subsequent flood of Templarism.
The earliest of all are supposed to have been the Masons of Lyons who invented the
Kadosch degree, representing the vengeance of the Templars, in 1741. From that
time new rites multiplied in France and Germany, but all those of French origin
contain Knightly, and almost all, Templar grades. In every case the connecting link
was composed of one or more Scots degrees.385

The name Kadosch here mentioned is a Hebrew word signifying "holy" or
"consecrated," which in the Cabala is found in conjunction with the
Tetragrammaton.386 The degree is said to have developed from that of Grand
Elect,387 one of the three "degrees of vengeance" celebrating with sanguinary
realism the avenging of the murder of Hiram. But in its final form of Knight
Kadosch—later to become the thirtieth degree of the "Ancient and Accepted
Scottish Rite"—the Hiramic legend was changed into the history of the Templars
with Jacques du Molay as the victim.388 So the reprobation of attack on authority
personified by the master-builder becomes approbation of attack on authority in
the person of the King of France.

The introduction of the upper degrees with their political and, later on, anti-
Christian tendencies thus marked a complete departure from the fundamental
principle of Freemasonry that "nothing concerning the religion or government
shall ever be spoken of in the lodge." For this reason they have been assailed not
only by anti-masonic writers but by Freemasons themselves.389 To represent
Barruel and Robison as the enemies of Freemasonry is therefore absolutely false;
neither of these men denounced Craft Masonry as practised in England, but only
the superstructure erected on the Continent. Barruel indeed incurs the reproaches
of Mounier for his championship of English Freemasons:

He vaunts their respect for religious opinion and for authority. When he speaks of
Freemasons in general they are impious, rebellious successors of the Templars and
Albigenses, but all those of England are innocent. More than this, all the Entered
Apprentices, Fellow Crafts, and Master Masons in all parts of the world are
innocent; there are only guilty ones in the higher degrees, which are not essential
to the institution and are sought by a small number of people.390

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn390
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn389
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn388
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn387
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn386
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn385

In this opinion of Barruel's a great number of Masonic writers concur—Clavel,
Ragon, Rebold, Thory, Findel, and others too numerous to mention; all indicate
Craft Masonry as the only true kind and the upper degrees as constituting a danger
to the Order. Rebold, who gives a list of these writers, quotes a masonic
publication, authorized by the Grand Orient and the Supreme Council of France, in
which it is said that "from all these rites there result the most foolish conceptions,
... the most absurd legends, ... the most extravagant systems, the most immoral
principles, and those the most dangerous for the peace and preservation of States,"
and that therefore except the first three degrees of Masonry, which are really
ancient and universal, everything is "chimera, extravagance, futility, and lies."391

Did Barruel and Robison ever use stronger language than this?

To attribute the perversion of Masonry to Jacobite influence would be absurd. How
could it be supposed that either Ramsay or Lord Derwentwater (who died as a
devout Catholic on the scaffold in 1746) could have been concerned in an attempt
to undermine the Catholic faith or the monarchy of France? I would suggest, then,
that the term "Scots Masonry" became simply a veil for Templarism—Templarism,
moreover, of a very different kind to that from which the original degree of the
Rose-Croix was derived. It was this so-called Scots Masonry that, after the
resignation of Lord Derwentwater, "boldly came forward and claimed to be not
merely a part of Masonry but the real Masonry, possessed of superior knowledge
and entitled to greater privileges and the right to rule over the ordinary, i.e. Craft
Masonry."392 The Grand Lodge of France seems, however, to have realized the
danger of submitting to the domination of the Templar element, and on the death
of the Duc d'Antin and his replacement by the Comte de Clermont in 1743,
signified its adherence to English Craft Masonry by proclaiming itself Grande Loge
Anglaise de France and reissued the "Constitutions" of Anderson, first published
in 1723, with the injunction that the Scots Masters should be placed on the same
level as the simple Apprentices and Fellow Crafts and allowed to wear no badges of
distinction.393

Grand Lodge of England appears to have been reassured by this proclamation as to
the character of French Freemasonry, for now, in 1743, it at last delivered a
warrant to Grand Lodge of France. Yet in reality it was from this moment that
French Freemasonry degenerated the most rapidly. The Order was soon invaded
by intriguers. This was rendered all the easier by the apathy of the Comte de
Clermont, appointed Grand Master in 1743, who seems to have taken little interest
in the Order and employed a substitute in the person of a dancing master named
Lacorne, a man of low character through whose influence the lodges fell into a
state of anarchy. Freemasonry was thus divided into warring factions: Lacorne and
the crowd of low-class supporters who had followed him into the lodges founded a
Grand Lodge of their own (Grande Loge Lacorne), and in 1756 the original
Freemasons again attempted to make Craft Masonry the national Masonry of

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn393
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn392
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn391

France by deleting the word "Anglaise" from the appellation of Grand Lodge, and
renaming it "Grand Loge Nationale de France." But many lodges still continue to
work the additional degrees.

The rivalry between the two groups became so violent that in 1767 the government
intervened and closed down Grand Lodge.

The Templar group had, however, formed two separate associations, the "Knights
of the East" (1756) and the "Council of the Emperors of the East and West" (1758).
In 1761 a Jew named Stephen Morin was sent to America by the "Emperors" armed
with a warrant from the Duc de Clermont and Grand Lodge of Paris and bearing
the sonorous title of "Grand Elect Perfect and Sublime Master," with orders to
establish a Lodge in that country. In 1766 he was accused in Grand Lodge of
"propagating strange and monstrous doctrines" and his patent of Grand Inspector
was withdrawn.394 Morin, however, had succeeded in establishing the Rite of
Perfection. Sixteen Inspectors, nearly all Jews, were now appointed. These
included Isaac Iong, Isaac de Costa, Moses Hayes, B. Spitser, Moses Cohen,
Abraham Jacobs, and Hyman Long.

Meanwhile in France the closing of Grand Lodge had not prevented meetings of
Lacorne's group, which, on the death of the Duc de Clermont in 1772, instituted the
"Grand Orient" with the Duc de Chartres—the future "Philippe Égalité"—as Grand
Master. The Grand Orient then invited the Grande Loge to revoke the decree of
expulsion and unite with it, and this offer being accepted, the revolutionary party
inevitably carried all before it, and the Duc de Chartres was declared Grand Master
of all the councils, chapters, and Scotch lodges of France.395 In 1782 the "Council of
Emperors" and the "Knights of the East" combined to form the "Grand Chapitre
Général de France," which in 1786 joined up with the Grand Orient. The victory of
the revolutionary party was then complete.

It is necessary to enter into all these tedious details in order to understand the
nature of the factions grouped together under the banner of Masonry at this
period. The Martinist Papus attributes the revolutionary influences that now
prevailed in the lodges to their invasion by the Templars, and goes on to explain
that this was owing to a change that had taken place in the Ordre du Temple.
Under the Grand Mastership of the Regent and his successor the Duc de Bourbon,
the revolutionary elements amongst the Templars had had full play, but from 1741
onwards the Grand Masters of the Order were supporters of the monarchy. When
the Revolution came, the Duc de Cossé-Brissac, who had been Grand Master since
1776, perished amongst the defenders of the throne. It was thus that by the middle
of the century the Order of the Temple ceased to be a revolutionary force, and the
discontented elements it had contained, no longer able to find in it a refuge, threw
themselves into Freemasonry, and entering the higher degrees turned them to

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn395
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn394

their subversive purpose. According to Papus, Lacorne was a member of the
Templar group, and the dissensions that took place were principally a fight
between the ex-Templars and the genuine Freemasons which ended in the triumph
of the former:

Victorious rebels thus founded the Grand Orient of France. So a contemporary
Mason is able to write: "It is not excessive to say that the masonic revolution of
1773 was the prelude and the precursor of the Revolution of 1789." What must be
well observed is the secret action of the Brothers of the Templar Rite. It is they who
are the real fomentors of revolution, the others are only docile agents.396

But all this attributes the baneful influence of Templarism to the French Templars
alone, and the existence of such a body rests on no absolutely certain evidence.
What is certain and admits of no denial on the part of any historian, is the
inauguration of a Templar Order in Germany at the very moment when the so-
called Scottish degrees were introduced into French Masonry. We shall now return
to 1738 and follow events that were taking place at this important moment beyond
the Rhine.

7. GERMAN TEMPLARISM AND FRENCH ILLUMINISM

The year after Ramsay's oration—that is to say in 1738—Frederick, Crown Prince of
Prussia, the future Frederick the Great, who for two years had been carrying on a
correspondence with Voltaire, suddenly evinced a curiosity to know the secrets of
Freemasonry which he had hitherto derided as "Kinderspiel," and accordingly
went through a hasty initiation during the night of August 14-15, whilst passing
through Brunswick.397

The ceremony took place not at a masonic lodge, but at a hotel, in the presence of a
deputation summoned by the Graf von Lippe-Bückeburg from Grand Lodge of
Hamburg for the occasion. It is evident that something of an unusual kind must
have occurred to necessitate these speedy and makeshift arrangements. Carlyle, in
his account of the episode, endeavours to pass it off as a "very trifling
circumstance"—a reason the more for regarding it as of the highest importance
since we know now from facts that have recently come to light how carefully
Carlyle was spoon-fed by Potsdam whilst writing his book on Frederick the
Great.398

But let us follow Frederick's masonic career. In June 1740, after his accession to

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn398
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn397
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn396

the throne, his interest in Masonry had clearly not waned, for we find him
presiding over a lodge at Charlottenburg, where he received into the Order two of
his brothers, his brother-in-law, and Duke Frederick William of Holstein-Beck. At
his desire the Baron de Bielfeld and his privy councillor Jordan founded a lodge at
Berlin, the "Three Globes," which by 1746 had no less than fourteen lodges under
its jurisdiction.

In this same year of 1740 Voltaire, in response to urgent invitations, paid his first
visit to Frederick the Great in Germany. Voltaire is usually said not to have yet
become a Mason, and the date of his initiation is supposed to have been 1778,
when he was received into the Loge des Neuf Soeurs in Paris. But this by no means
precludes the possibility that he had belonged to another masonic Order at an
earlier date. At any rate, Voltaire's visit to Germany was followed by two
remarkable events in the masonic world of France. The first of these was the
institution of the additional degrees; the second—perhaps not wholly unconnected
with the first—was the arrival in Paris of a masonic delegate from Germany named
von Marschall, who brought with him instructions for a new or rather a revived
Order of Templarism, in which he attempted to interest Prince Charles Edward
and his followers.

Von Marschall was followed about two years later by Baron von Hunt, who had
been initiated in 1741 into the three degrees of Craft Masonry in Germany and now
came to consecrate a lodge in Paris. According to von Hundt's own account, he was
then received into the Order of the Temple by an unknown Knight of the Red
Plume, in the presence of Lord Kilmarnock,399 and was presented as a
distinguished Brother to Prince Charles Edward, whom he imagined to be Grand
Master of the Order.400 But all this was afterwards shown to be a pure frabrication,
for Prince Charles Edward dened all knowledge of the affair, and von Hundt
himself admitted later that he did not know the name of the lodge or chapter in
which he was received, but that he was directed from "a hidden centre" and by
Unknown Superiors, whose identity he was bound not to reveal.401 In reality it
appears that von Hundt's account was exactly the opposite of the truth,402 and that
it was von Hundt who, seconding von Marschall's effort, tried to enrol Prince
Charles Edward in the new German Order by assuring him that he could raise
powerful support for the Stuart cause under the cover of reorganizing the Templar
Order, of which he claimed to possess the true secrets handed down from the
Knights of the fourteenth century. By way of further rehabilitating the Order, von
Hundt declared that all the accusations brought against it by Philippe le Bel and
the Pope were based on false charges manufactured by two recreant Knights
named Noffodei and Florian as a revenge for having been deprived of their
commands by the Order in consequence of certain crimes they had committed.403

According to Lecouteulx de Canteleu, von Hundt eventually succeeded—after the
defeat of Culloden—in persuading Prince Charles Edward to enter his Order. But

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn403
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn402
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn401
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn400
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn399

this is extremely doubtful. At any rate, when in 1751 von Hundt officially founded
his new Templar Order under the name of the Stricte Observance, the unfortunate
Charles Edward played no part at all in the scheme. As Mr. Gould has truly
observed, "no trace of Jacobite intrigues ever blended with the teaching of the
Stricte Observance."404

The Order of the Stricte Observance was in reality a purely German association
composed of men drawn entirely from the intellectual and aristocratic classes, and,
in imitation of the chivalric Orders of the past, known to each other under knightly
titles. Thus Prince Charles of Hesse became Eques a Leone Resurgente, Duke
Ferdinand of Brunswick Eques a Victoria, the Prussian minister von
Bischoffswerder Eques a Grypho, Baron de Wachter Eques a Ceraso, Christian
Bode (Councillor of Legation in Saxe-Gotha) Eques a Lilio Convallium, von
Haugwitz (Cabinet Minister of Frederick the Great) Eques a Monte Sancto, etc.

But according to the declarations of the Order the official leaders, Knights of the
Moon, the Star, the Golden Sun, or of the Sacred Mountain, were simply figure-
heads; the real leaders, known as the "Unknown Superiors," remained in the
background, unadorned by titles of chivalry but exercising supreme jurisdiction
over the Order. The system had been foreshadowed by the "Invisibles" of
seventeenth-century Rosicrucianism; but now, instead of an intangible group
whose very existence was only known vaguely to the world, there appeared in the
light of day a powerful organization led apparently by men of influence and
position yet secretly directed by hidden chiefs.405 Mirabeau has described the
advent of these mysterious directors in the following passage:

In about 1756 there appeared, as if they had come out of the ground, men sent,
they said, by unknown superiors, and armed with powers to reform the order [of
Freemasonry] and re-establish it in its ancient purity. One of these missionaries,
named Johnston, came to Weimar and Jena, where he established himself. He was
received in the best way in the world by the brothers [Freemasons], who were
lured by the hope of great secrets, of important discoveries which were never made
known to them.406

Now, in the manuscripts of the Prince of Hesse published by Lecouteulx de
Canteleu it is said that this man Johnston, or rather Johnson, who proclaimed
himself to be "Grand Prior of the Order," was a Jew named Leicht or Leucht.407

Gould says that his real name was either Leucht or Becker, but that he professed to
be an Englishman, although unable to speak the English language, hence his
assumption of the name Johnson.408 Mr. Gould has described Johnson as a
"consummate rogue and an unmitigated vagabond ... of almost repulsive
demeanour and of no education, but gifted with boundless impudence and low
cunning." Indeed, von Hundt himself, after enlisting Johnson's services, found him

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn408
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn407
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn406
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn405
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn404

too dangerous and declared him to be an adventurer. Johnson was thereupon
arrested by von Hundt's friend the councillor von Pritsch, and thrown into the
castle of Wartburg, where sudden death ended his career.

It is, however, improbable that Mirabeau could be right in indicating Johnson as
one of the "Unknown Superiors," who were doubtless men of vaster conceptions
than this adventurer appears to have been. Moreover, the manner of his end
clearly proves that he occupied a subordinate position in the Stricte Observance.

Here, then, we have a very curious sequence of events which it may be well to
recapitulate briefly in order to appreciate their full significance:

to
foun
d
Rite
of
Perfe
ction
in
Amer
ica.

1762.
Gran
d
Maso
nic
Const
itutio
ns
ratifi
ed in
Berli
n.409

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn410
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn409

http://iamthewitness.com

http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn412
http://iamthewitness.com/books/Nesta.H.Webster/Secret.Societies.and.Subversive.Movements.htm#fn411

