Hi All,
93
Reading again, from Vol. II, Cap. VIII of HPBs Isis Unveiled, there's a large portion of this chapter devoted to the history of Freemasonry. And more than likely, what she has to say would surprise most Masons. Certainly, I was surprised by a bit of this; thinking that Masonry was once in America, more noble than it actually was. Though I will still maintain that the American Masons, more than being of a mystical bend, were primarily interested in Liberty and the new country that they came to inaugurate.

But now that so many of the most important secrets of Masonry have been divulged by friend and foe, may we not say, without suspicion of malice or ill-feeling, that since the sad catastrophe of the Templars, no "Lodge" in Europe, still less in America, has ever known anything worth concealing. Reluctant to be misunderstood, we say no Lodge, leaving a few chosen brethren entirely out of question. The frantic denunciations of the Craft by Catholic and Protestant writers appear simply ridiculous, as also the affirmation of the Abbe Barruel that everything "betrays our Freemasons as the descendants of those proscribed Knights" Templars of 1314. The Memoirs of Jacobinism by this Abbe, an eye-witness to the horrors of the first Revolution, is devoted in great measure to the Rosicrucians and other Masonic fraternities. The fact alone that he traces the modern Masons to the Templars, and points them out as secret assassins, trained to political murder, shows how little he knew of them, but how ardently he desired, at the same time, to find in these societies convenient scape-goats for the crimes and sins of another secret society which, since its existence, has harbored more than one dangerous political assassin -- the Society of Jesus.

HPB here, points out the major confusion about Masonry and especially as perpetrated by the Roman church and their "Society of Jesus"--the Jesuits.

The accusations against Masons have been mostly half guess-work, half-unquenchable malice and predetermined vilification. Nothing conclusive and certain of a criminal character has been directly proven against them. Even their abduction of Morgan has remained a matter of conjecture. The case was used at the time as a political convenience by huckstering politicians. When an unrecognizable corpse was found in Niagara River, one of the chiefs of this unscrupulous class, being informed that the identity was exceedingly questionable, unguardedly exposed the whole plot by saying: "Well, no matter, he's a good enough Morgan until after the election!" On the other hand, we find the Order of the Jesuits not only permitting, in certain cases, but actually teaching and inciting to "High treason and Regicide. [See "The Principles of the Jesuits, Developed in a Collection of Extracts from their own Authors," London: J. G. and F. Rivington, St. Paul's Churchyard, and Waterloo Place, Pall Mall; H. Wix, 41 New Bridge Street, Blackfriars; J. Leslie, Queen Street, etc., 1839. Section xvii., "High Treason and Regicide," containing thirty-four extracts from the same number of authorities (of the Society of Jesus) upon the question, among others the opinion thereof of the famous Robert Bellarmine. So Emmanuel Sa says: "The rebellion of an ecclesiastic against a king, is not a crime of high treason, because he is not subject to the king" ("Confessarium Aphorismi Verbo Clericus," Ed. Coloniae, 1615, Ed. Coll. Sion). "The people," says John Bridgewater, "are not only permitted, but they are required and their duty demands, that at the mandate of the Vicar of Christ, who is the sovereign pastor over all nations of the earth, the faith which they had previously made with such princes should not be kept" ("Concertatio Ecclesiae Catholicae in Anglia adversus Calvino Papistas," Resp. fol. 348).

In contrast with Jesuit teachings, which condone all sorts of foul and criminal behavior in the name of the Pope, the Masons look far more virtuous. However, HPB will show how the Jesuits came to insert themselves clandestinely, inside Masonry.

In "De Rege et Regis Institutione, Libri Tres," 1640 (Edit. Mus. Brit.), John Mariana goes even farther: "If the circumstances will permit," he says, "it will be lawful to destroy with the sword the prince who is declared a public enemy. . . . I shall never consider that man to have done wrong, who, favouring the public wishes, should attempt to kill him," and "to put them to death is not only lawful, but a laud- able and glorious action." Est tamen salutaris cogitatio, ut sit principibus persuasum si rempublicam oppresserint, si vitiis et faeditate intolerandi erunt, ea conditione vivere, ut non jure tantum, sed cum laude et gloria perimi possint" (Lib. i., c. 6, p. 61).
But the most delicate piece of Christian teaching is found in the precept of this Jesuit when he argues upon the best and surest way of killing kings and statesmen. "In my own opinion," he says, "deleterious drugs should not be given to an enemy, neither should a deadly poison be mixed with his food or in his cup . . . Yet it will indeed be lawful to use this method in the case in question (that he who should kill the tyrant would be highly esteemed, both in favor and in praise," for "it is a glorious thing to exterminate this pestilent and mischievous race from the community of men), not to constrain the person who is to be killed to take of himself the poison which, inwardly received, would deprive him of life, but to cause it to be outwardly applied by another without his intervention; as, when there is so much strength in the poison, that if spread upon a seat or on the clothes it would be sufficiently powerful to cause death" (Ibid., lib. i., c. f., p. 67). "It was thus that Squire attempted the life of Queen Elizabeth, at the instigation of the Jesuit Walpole." -- Pasquier: "Catechisme des Jesuites" (1677, p. 350, etc.), and "Rapin" (fol., Lond., 1733, vol. ii., book xvii., p. 148).]

Even after the Crusades and the Inquisition have ended, the church still champions murder and pestilence in pursuit of mundane, political power. No matter what it tells its congregation nor what its congregants and low-level priests teach, there can be no virtue found in this organization. For those who look carefully enough, it won't be hard to find the enormous wealth of the church co-invested with Nazi funds in Argentina. So even today, the church has not changed one iota. For that matter, I personally suspect that Pope John Paul I was murdered one month into his papacy as he was going to divest the church from the Nazi bank. Pope John Paul II would succeed and would publicly apologize to the Jews for the actions of the Roman church in WWII, but he kept the funds of the church with their allied Nazis.

A series of Lectures upon Freemasonry and its dangers, as delivered in 1862, by James Burton Robertson, Professor of Modern History in the Dublin University, are lying before us. In them the lecturer quotes profusely as his authorities the said Abbe (Barruel, a natural enemy of the Masons, who cannot be caught at the confessional), and Robison, a well-known apostate-Mason of 1798. As usual with every party, whether belonging to the Masonic or anti-Masonic side, the traitor from the opposing camp is welcomed with praise and encouragement, and great care is taken to whitewash him. However convenient for certain political reasons the celebrated Committee of the Anti-Masonic Convention of 1830 (U. S. of America) may have found it to adopt this most Jesuitical proposition of Puffendorf that "oaths oblige not when they are absurd and impertinent," and that other which teaches that "an oath obliges not if God does not accept it," yet no truly honest man would accept such sophistry. We sincerely believe that the better portion of humanity will ever bear in mind that there exists a moral code of honor far more binding than an oath, whether on the Bible, Koran, or Veda. The Essenes never swore on anything at all, but their "ayes" and "nays" were as good and far better than an oath. Besides, it seems surpassingly strange to find nations that call themselves Christian instituting customs in civil and ecclesiastical courts diametrically opposed to the command of their God, ["Again, ye have heard that it hath been said by them of old time, thou shalt not forswear thyself. . . . But I say unto you, swear not at all," etc. "But let your communication be yea, yea; nay, nay; for whatsoever is more than these cometh of evil" (Matthew v. 33, 34, 37).] who distinctly forbids any swearing at all, "neither by heaven . . . nor by the earth . . . nor by the head." It seems to us that to maintain that "an oath obliges not if God does not accept it," besides being an absurdity -- as no man living, whether he be fallible or infallible, can learn anything of God's secret thoughts -- is anti-Christian in the full sense of the word. (Barbeyrac, in his notes on Puffendorf, shows that the Peruvians used no oath, but a simple averment before the Inca, and were never found perjuring themselves.) The argument is brought forward only because it is convenient and answers the object. Oaths will never be binding till each man will fully understand that humanity is the highest manifestation on earth of the Unseen Supreme Deity, and each man an incarnation of his God; and when the sense of personal responsibility will be so developed in him that he will consider forswearing the greatest possible insult to himself, as well as to humanity. No oath is now binding, unless taken by one who, without any oath at all, would solemnly keep his simple promise of honor. Therefore, to bring forward as authorities such men as Barruel or Robison is simply obtaining the public confidence under false pretenses. It is not the "spirit of Masonic malice whose heart coins slanders like a mint," but far more that of the Catholic clergy and their champions; and a man who would reconcile the two ideas of honor and perjury, in any case whatever, is not to be trusted himself.

In other words, this all comes down to personal integrity; when you have this, no oath becomes necessary and when you don't have this, no oath will bind you. For more on this, see my article: Morals and Magickal Integrity. The quote from Motta in that article is worth repeating here:
"The petty man is not ashamed of what is not benevolent, nor fears doing what is not right. Without prospect of profit, he does not dedicate himself to what is good, and without pressure from others; he does not redress his errors. However, self-correction in small things would make him chary in things of greater consequence. If good deeds are not accumulated, they will not be sufficient to create character in us; if bad deeds are not accumulated, they will not be sufficient to disrupt our lives. The petty man thinks that small good deeds are unimportant and does not do them; he thinks that small bad deeds are unimportant and does not abstain from them. Thus his evil accumulates until it can no longer be disguised, and his guilt grows until it becomes intolerable."

Loud is the claim of the nineteenth century to preeminence in civilization over the ancients, and still more clamorous that of the churches and their sycophants that Christianity has redeemed the world from barbarism and idolatry. How little both are warranted, we have tried to prove in these two volumes. The light of Christianity has only served to show how much more hypocrisy and vice its teachings have begotten in the world since its advent, and how immensely superior were the ancients over us in every point of honor. (We beg the reader to remember that we do not mean by Christianity the teachings of Christ, but those of his alleged servants -- the clergy.) The clergy, by teaching the helplessness of man, his utter dependence on Providence, and the doctrine of atonement, have crushed in their faithful followers every atom of self-reliance and self-respect.

The very nature of the consoler/slave god is to emaciate the human soul in order to perpetuate the political power of clerics. We see even in these modern times, any culture ruled by clerics falls immediately into decadence as its constituents give themselves over the fascism.

So true is this, that it is becoming an axiom that the most honorable men are to be found among atheists and the so-called "infidels." We hear from Hipparchus that in the days of heathenism "the shame and disgrace that justly attended the violation of his oath threw the poor wretch into a fit of madness and despair, so that he cut his throat and perished by his own hands, and his memory was so abhorred after his death that his body lay upon the shore of the island of Samos, and had no other burial than the sands of the sea." (Dr. Anderson's "Defence," quoted by John Yarker in his "Notes on the Scientific and Religious Mysteries of Antiquity.") But in our own century we find ninety-six delegates to the United States Anti-Masonic Convention, every one doubtless a member of some Protestant Church, and claiming the respect due to men of honor and gentlemen, offering the most Jesuitical arguments against the validity of a Masonic oath. The Committee, pretending to quote the authority of "the most distinguished guides in the philosophy of morals, and claiming the most ample support of the inspired (Epiphanius included, we must think, after that, in violation of his oath, he had sent over seventy persons into exile, who belonged to the secret society he betrayed.) . . . who wrote before Freemasonry existed," resolved that, as an oath was "a transaction between man on one part and the Almighty Judge on the other," and the Masons were all infidels and "unfit for civil trust," therefore their oaths had to be considered illegal and not binding. (United States Anti-Masonic Convention: "Obligation of Masonic Oaths," speech delivered by Mr. Hopkins, of New York.)

As HPB will show, the Masons in the U.S. became a powerful business conglomerate with more interest in mundane affairs than in any spirituality that would be a part of the heritage they claim. It of course, took the Morgan Affair and some clever political wrangling to strip them of this power.

But we will return to these Lectures of Robertson and his charges against Masonry. The greatest accusation brought against the latter is that Masons reject a personal God (this on the authority of Barruel and Robison), and that they claim to be in possession of a "secret to make men better and happier than Christ, his apostles and his Church have made them." Were the latter accusation but half true, it might yet allow the consoling hope that they had really found that secret by breaking off entirely from the mythical Christ of the Church and the official Jehovah. But both the accusations are simply as malicious as they are absurd and untrue; as we shall presently see.
Let it not be imagined that we are influenced by personal feeling in any of our reflections upon Masonry. So far from this being the case we unhesitatingly proclaim our highest respect for the original purposes of the Order and some of our most valued friends are within its membership. We say naught against Masonry as it should be, but denounce it as, thanks to the intriguing clergy, both Catholic and Protestant, it now begins to be. Professedly the most absolute of democracies, it is practically the appanage of aristocracy, wealth, and personal ambition. Professedly the teacher of true ethics, it is debased into a propaganda of anthropomorphic theology. The half-naked apprentice, brought before the master during the initiation of the first degree, is taught that at the door of the lodge every social distinction is laid aside, and the poorest brother is the peer of every other, though a reigning sovereign or an imperial prince. In practice, the Craft turns lickspittle in every monarchical country, to any regal scion who may deign, for the sake of using it as a political tool, to put on the once symbolical lambskin.

The Masonic god, the Grand Architect of the Universe is not a personal, anthropomorphic god, but mush more in line with the invisible and ineffable god of the ancients. HPB asserts that the original current of the ancient truths had initially informed Masonry, but that by the subtle incursion of Christian clerics in joining the ranks of the order has served to pervert this original purpose. Today, Masonry is little more than a Christian appendage whose only virtuous act is to take money from its membership and donate that to charitable organizations. It doesn't make good men better, it just gives them another place to get a tax deduction.

How far gone is the Masonic Fraternity in this direction, we can judge from the words of one of its highest authorities. John Yarker, Junior, of England; Past Grand Warden of the Grand Lodge of Greece; Grand Master of the Rite of Swedenborg; also Grand Master of the Ancient and Primitive Rite of Masonry, and Heaven only knows what else, says that Masonry could lose nothing by "the adoption of a higher (not pecuniary) standard of membership and morality, with exclusion from the 'purple' of all who inculcate frauds, sham, historical degrees, and other immoral abuses" (page 158). And again, on page 157: "As the Masonic Fraternity is now governed, the Craft is fast becoming the paradise of the bon vivant; of the 'charitable' hypocrite, who forgets the version of St. Paul, and decorates his breast with the 'charity jewel' (having by this judicious expenditure obtained the 'purple' he metes out judgment to other brethren of greater ability and morality but less means); the manufacturer of paltry Masonic tinsel; the rascally merchant who swindles in hundreds, and even thousands, by appealing to the tender consciences of those few who do regard their O. B.'s; and the Masonic 'Emperors' and other charlatans who make power or money out of the aristocratic pretensions which they have tacked on to our institution -- ad captandum vulgus."

It was this same 'grade happiness' that infected the Golden Dawn and led Crowley to denounce the order. As far as Masonry or the GD goes, if the order gets to this point, we can readily deduce that the order has failed to initiate. In light of such failure, it becomes ruled over by its own clerics who themselves are devoid of spirit and only seek after temporal power.

We have no wish to make a pretence of exposing secrets long since hawked about the world by perjured Masons. Everything vital, whether in symbolical representations, rites, or passwords, as used in modern Freemasonry, is known in the Eastern fraternities; though there seems to be no intercourse or connection between them. If Medea is described by Ovid as having "arm, breast, and knee made bare, left foot slipshod"; and Virgil, speaking of Dido, shows this "Queen herself . . . now resolute on death, having one foot bare, etc.," why doubt that there are in the East real "Patriarchs of the sacred Vedas," explaining the esotericism of pure Hindu theology and Brahmanism quite as thoroughly as European "Patriarchs"?
But, if there are a few Masons who, from study of kabalistic and other rare works, and coming in personal communication with "Brothers" from the far-away East, have learned something of esoteric Masonry, it is not the case with the hundreds of American Lodges. While engaged on this chapter, we have received most unexpectedly, through the kindness of a friend, a copy of Mr. Yarker's volume, from which passages are quoted above. It is brimful of learning and, what is more, of knowledge, as it seems to us. It is especially valuable at this moment, since it corroborates, in many particulars, what we have said in this work. Thus, we read in it the following:
"We think we have sufficiently established the fact of the connection of Freemasonry with other speculative rites of antiquity, as well as the antiquity and purity of the old English Templar-Rite of seven degrees, and the spurious derivation of many of the other rites therefrom."

The Third Degree Rite of Masonry as alluded to above, is shown to be clearly connected to the ancient wisdom; though modern Masons would have no idea of this. They read the words but cannot gain the spirit of these words as their very initiators have lost the spirit.

Such high Masons need not be told, though Craftsmen in general do, that the time has come to remodel Masonry, and restore those ancient landmarks, borrowed from the early sodalities, which the eighteenth century founders of speculative Freemasonry meant to have incorporated in the fraternity. There are no longer any secrets left unpublished; the Order is degenerating into a convenience for selfish men to use, and bad men to debase.

Masonry, like so many orders, pretends with false oaths to maintain its secrets. The ubsurdity of this betrays reason to an unfathomable degree. With all its secrets published an today especially, easily attainable on the Internet, to take an oath to hold a secret becomes vain at best. It is by this very oath taking that the nature of such low-level vanity is installed in the Initiate, which then becomes inculcated and developed to a high degree of self-righteousness, by which Masons convinve themselves that they are better men; when really they've adopted the lowest of vices.

It is but recently that a majority of the Supreme Councils of the Ancient and Accepted Rite assembled at Lausanne, justly revolting against such a blasphemous belief as that in a personal Deity, invested with all human attributes, pronounced the following words: "Freemasonry proclaims, as it has proclaimed from its origin, the existence of a creative principle, under the name of the great Architect of the universe." Against this, a small minority has protested, urging that "belief in a creative principle is not the belief in God, which Freemasonry requires of every candidate before he can pass its very threshold."
This confession does not sound like the rejection of a personal God. Could we have had the slightest doubt upon the subject, it would be thoroughly dispelled by the words of General Albert Pike, perhaps the greatest authority of the day, among American Masons, who raises himself most violently against this innovation. We cannot do better than quote his words:
"This Principe Createur is no new phrase -- it is but an old term revived. Our adversaries, numerous and formidable, will say, and will have the right to say, that our Principe Createur is identical with the Principe Genateur of the Indians and Egyptians, and may fitly be symbolized as it was symbolized anciently, by the Lingae. . . . To accept this, in lieu of a personal God, is TO ABANDON CHRISTIANITY, and the worship of Jehovah, and return to wallow in the styes of Paganism."

And so even Albert Pike, with his vast knowledge of the ancient wisdom has found his superstition to reign over his reason. Though I won't fault him any more than HPB and any of the other ancient traditions that have sought the idea of Saviours as emanations of God; becoming the personality of this god. Indeed, Hinduism especially, has a whole history of such incarnations, in contrast with the single one of Christianity. And so the ineffable is then reduced to its anthropomorphic form and from which superstition is the inevitable end.

And are those of Jesuitism, then, so much cleaner? "Our adversaries, numerous and formidable." That sentence says all. Who these so formidable enemies are, is useless to inquire. They are the Roman Catholics, and some of the Reformed Presbyterians. To read what the two factions respectively write, we may well ask which adversary is the more afraid of the other. But, what shall it profit any one to organize against a fraternity that does not even dare to have a belief of its own for fear of giving offense? And pray, how, if Masonic oaths mean anything, and Masonic penalties are regarded as more than burlesque, can any adversaries, numerous or few, feeble or strong, know what goes on inside the lodge, or penetrate beyond that "brother terrible, or the tiler, who guards, with a drawn sword, the portals of the lodge"? Is, then, this "brother terrible" no more formidable than Offenbach's General Boum, with his smoking pistol, jingling spurs, and towering panache? Of what use the millions of men that make up this great fraternity, the world over, if they cannot be so cemented together as to bid defiance to all adversaries? Can it be that the "mystic tie" is but a rope of sand, and Masonry but a toy to feed the vanity of a few leaders who rejoice in ribbons and regalia? Is its authority as false as its antiquity? It seems so, indeed; and yet, as "even the fleas have smaller fleas to bite 'em," there are Catholic alarmists, even here, who pretend to fear Masonry!

The Mason takes his oaths under stated, egregious and torturous penalties. Yet, such penalties would never be carried out. So then we must ask, of what value is the oath? Certainly, it immediately is shallow and vain. Of what strength is there in the order to enforce the keeping of the oath? None. And so finally, what purpose does it then serve? Again, it can serve no purpose as again, the secrets have already been made public; long before the oath was taken. The only function of this obviously pointless ceremony is then as said, to inculcate a sense of vanity that cuts one off from his fellow human by making him think he's better than the rest...a self-righteous vanity that today, is especially used by terrorist Islamic organizations.

And yet, these same Catholics, in all the serenity of their traditional impudence, publicly threaten America, with its 500,000 Masons, and 34,000,000 Protestants, with a union of Church and State under the direction of Rome! The danger which threatens the free institutions of this republic, we are told, will come from "the principles of Protestantism logically developed." The present Secretary of the Navy -- the Hon. R. W. Thompson, of Indiana, having actually dared, in his own free Protestant country, to publish a book recently on Papacy and the Civil Power, in which his language is as moderate as it is gentlemanly and fair, a Roman Catholic priest, at Washington, D. C. -- the very seat of Government -- denounces him with violence. What is better, a representative member of the Society of Jesus, Father F. X. Weninger, D. D., pours upon his devoted head a vial of wrath that seems to have been brought direct from the Vatican cellars. "The assertions," he says, "which Mr. Thompson makes on the necessary antagonism between the Catholic Church and free institutions, are characterized by pitiful ignorance and blind audacity. He is reckless of logic, of history, of common sense, of charity; and presents himself before the loyal American people as a narrow-minded bigot. No scholar would venture to repeat the stale calumnies which have so often been refuted. . . . In answer to his accusations against the Church as the enemy of liberty, I tell him that, if ever this country should become a Catholic country, that is, if Catholics should ever be in the majority, and have the control of political power, then he would see the principles of our Constitution carried out to the fullest extent; he would see that these States would be in very deed United. He would behold a people living in peace and harmony; joined in the bonds of one faith, their hearts beating in unison with love of their fatherland, with charity and forbearance toward all, and respecting the rights and consciences even of their slanderers."
In behalf of this "Society of Jesus," he advises Mr. Thompson to send his book to the Czar, Alexander II., and to Frederick William, Emperor of Germany. He may expect from them, as a token of their sympathy, the orders of St. Andrew and of the Black Eagle. "From clear-minded, self-thinking, patriotic Americans, he cannot expect anything but the decoration of their contempt. As long as American hearts will beat in American bosoms, and the blood of their fathers shall flow in their veins, such efforts as Thompson's shall not succeed. True, genuine Americans will protect the Catholic Church in this country and will finally join it." After that, having thus, as he seems to think, left the corpse of his impious antagonist upon the field, he marches off emptying the dregs of his exhausted bottle after the following fashion: "We leave the volume, whose argument we have killed, as a carcass to be devoured by those Texan buzzards -- those stinking birds -- we mean that kind of men who love to feed on corruption, calumnies, and lies, and are attracted by the stench of them."
This last sentence is worthy to be added as an appendix to the Discorsi del Sommo Pontifice Pio IX., by Don Pasquale di Franciscis, immortalized in the contempt of Mr. Gladstone. -- Tel maitre tel Valet!

Both the Roman church and its Protestant offshoots have been hard at work; attempting to turn the U.S. into a Christian country. And their pretense to virtue forms the platform upon which they make argument for this. Of course, we have shown clearly that they have none at all. And if the arguments here are not enough, take the time to read Motta's Letter to a Brazilian Mason.

Moral: This will teach fair-minded, sober, and gentlemanly writers that even so well-bred an antagonist as Mr. Thompson has shown himself in his book, cannot hope to escape the only available weapon in the Catholic armory -- Billingsgate. The whole argument of the author shows that while forcible, he intends to be fair; but he might as well have attacked with a Tertullianistic violence, for his treatment would not have been worse. It will doubtless afford him some consolation to be placed in the same category with schismatic and infidel emperors and kings.
While Americans, including Masons, are now warned to prepare themselves to join the Holy Apostolic and Roman Catholic Church, we are glad to know that there are some as loyal and respected as any in Masonry who support our views. Conspicuous among them is our venerable friend, Mr. Leon Hyneman, P. M., and a member of the Grand Lodge of Pennsylvania. For eight or nine years he was editor of the Masonic Mirror and Keystone, and is an author of repute. He assures us personally that for over thirty years he has combated the design to erect into a Masonic dogma, belief in a personal God. In his work, Ancient York and London Grand Lodges, he says (p. 169): "Masonry, instead of unfolding professionally with the intellectual advancement of scientific knowledge and general intelligence, has departed from the original aims of the fraternity, and is apparently inclining towards a sectarian society. That is plainly to be seen . . . in the persistent determination not to expunge the sectarian innovations interpolated in the Ritual. . . . It would appear that the Masonic fraternity of this country are as indifferent to ancient landmarks and usages of Masonry, as the Masons of the past century, under the London Grand Lodge were." It was this conviction which prompted him, in 1856, when Jacques Etienne Marconis de Negre, Grand Hierophant of the Rite of Memphis, came to America and tendered him the Grand Mastership of the Rite in the United States, and the Ancient and Accepted Rite offered him an Honorary 33d -- to refuse both.

And so we see that at least in some Masonic circles, a sincere effort has been made to keep superstition outside of Masonry. In my own personal study of Masonry, I had surmised that the Blue Lodge (the outer lodge) was there to first instill personal virtue and then prepare the candidate gradually to the true nature of the Grand Architect. But today, even in the highest circles of initiates inside this order, the idea of a personal deity is perpetuated and enforced. In other words, should anyone enter the order and profess the impersonal nature of the Grand Architect, he would be shunned and abused.

The Temple was the last European secret organization which, as a body, had in its possession some of the mysteries of the East. True, there were in the past century (and perhaps still are) isolated "Brothers" faithfully and secretly working under the direction of Eastern Brotherhoods. But these, when they did belong to European societies, invariably joined them for objects unknown to the Fraternity, though at the same time for the benefit of the latter. It is through them that modern Masons have all they know of importance; and the similarity now found between the Speculative Rites of antiquity, the mysteries of the Essenes, Gnostics, and the Hindus, and the highest and oldest of the Masonic degrees well prove the fact. If these mysterious brothers became possessed of the secrets of the societies, they could never reciprocate the confidence, though in their hands these secrets were safer, perhaps, than in the keeping of European Masons. When certain of the latter were found worthy of becoming affiliates of the Orient, they were secretly instructed and initiated, but the others were none the wiser for that.
No one could ever lay hands on the Rosicrucians, and notwithstanding the alleged discoveries of "secret chambers," vellums called "T," and of fossil knights with ever-burning lamps, this ancient association and its true aims are to this day a mystery. Pretended Templars and sham Rose-Croix, with a few genuine kabalists, were occasionally burned, and some unlucky Theosophists and alchemists sought and put to the torture; delusive confessions even were wrung from them by the most ferocious means, but yet, the true Society remains to-day as it has ever been, unknown to all, especially to its cruelest enemy -- the Church. As to the modern Knights Templar and those Masonic Lodges which now claim a direct descent from the ancient Templars, their persecution by the Church was a farce from the beginning. They have not, nor have they ever had any secrets, dangerous to the Church. Quite the contrary; for we find J. G. Findel saying that the Scottish degrees, or the Templar system, only dates from 1735-1740, and "following its Catholic tendency, took up its chief residence in the Jesuit College of Clermont, in Paris, and hence was called the Clermont system." The present Swedish system has also something of the Templar element in it, but free from Jesuits and interference with politics; however, it asserts that it has Molay's Testament in the original, for a Count Beaujeu, a nephew of Molay, never heard of elsewhere -- says Findel -- transplanted Templarism into Freemasonry, and thus procured for his uncle's ashes a mysterious sepulchre. It is sufficient to prove this a Masonic fable that on this pretended monument the day of Molay's funeral is represented as March 11, 1313, while the day of his death was March 19, 1313. This spurious production, which is neither genuine Templarism, nor genuine Freemasonry, has never taken firm root in Germany. But the case is otherwise in France.

Amongst the highest degrees of Masonry is the order of Templars. But as HPB shows, this is not the actual order, but an order created by Jesuits and supplanted to betray the true order. It is why Masons will tell you today that you can't be a Templar unless you are a Christian, with the belief in their mythic Jesus.

Writing upon this subject, we must hear what Wilcke has to say of these pretensions:
"The present Knight Templars of Paris will have it, that they are direct descendants from the ancient Knights, and endeavor to prove this by documents, interior regulations, and secret doctrines. Foraisse says the Fraternity of Freemasons was founded in Egypt, Moses communicating the secret teaching to the Israelites, Jesus to the Apostles, and thence it found its way to the Knight Templars. Such inventions are necessary . . . to the assertion that the Parisian Templars are the offspring of the ancient order. All these asseverations, unsupported by history, were fabricated in the High Chapter of Clermont (Jesuits), and preserved by the Parisian Templars as a legacy left them by those political revolutionists, the Stuarts and the Jesuits." Hence we find the Bishops Gregoire and Munter supporting them.
Connecting the modern with the ancient Templars, we can at best, therefore, allow them an adoption of certain rites and ceremonies of purely ecclesiastical character after they had been cunningly inoculated into that grand and antique Order by the clergy. Since this desecration, it gradually lost its primitive and simple character, and went fast to its final ruin. Founded in 1118 by the Knights Hugh de Payens and Geoffrey de St. Omer, nominally for the protection of the pilgrims, its true aim was the restoration of the primitive secret worship. The true version of the history of Jesus, and the early Christianity was imparted to Hugh de Payens, by the Grand-Pontiff of the Order of the Temple (of the Nazarene or Johanite sect), one named Theocletes, after which it was learned by some Knights in Palestine, from the higher and more intellectual members of the St. John sect, who were initiated into its mysteries. (This is the reason why unto this day the fanatical and kabalistic members of the Nazarenes of Basra (Persia), have a tradition of the glory, wealth, and power of their "Brothers," agents, or messengers as they term them in Malta and Europe. There are some few remaining yet, they say, who will sooner or later restore the doctrine of their Prophet Iohanan (St. John), the son of Lord Jordan, and eliminate from the hearts of humanity every other false teaching.) Freedom of intellectual thought and the restoration of one and universal religion was their secret object. Sworn to the vow of obedience, poverty, and chastity, they were at first the true Knights of John the Baptist, crying in the wilderness and living on wild honey and locusts. Such is the tradition and the true kabalistic version.

The Nazarene and Johanite sect carried the truth about the original Christian teachings that were both perverted and then destroyed by the Roman church; being today yet, perpetuated by both the church and its Protestant offshoots.

It is a mistake to state that the Order became only later anti-Catholic. It was so from the beginning, and the red cross on the white mantle, the vestment of the Order, had the same significance as with the initiates in every other country. It pointed to the four quarters of the compass, and was the emblem of the universe. (The two great pagodas of Madura and Benares, are built in the form of a cross, each wing being equal in extent (See Mauri: "Indian Antiquities," vol. iii., pp. 360-376).) When, later, the Brotherhood was transformed into a Lodge, the Templars had, in order to avoid persecution, to perform their own ceremonies in the greatest secresy, generally in the hall of the chapter, more frequently in isolated caves or country houses built amidst woods, while the ecclesiastical form of worship was carried on publicly in the chapels belonging to the Order.
Though of the accusations brought against them by order of Philip IV., many were infamously false, the main charges were certainly correct, from the stand-point of what is considered by the Church, heresy.

The true Templars then, were connected to the ancient and true universal religion. What a farce Masonic Templarism actually is! We should not stand up to say Jacques de Molay was innocent; rather we should say that he stood up as a champion against the Roman church. Indeed, his famous curse upon the Pope that executed him points this out. And yet, Roman Catholics abound as members of the Freemason fraternity. And Masons pledge fidelity with the church, though the very order was founded to combat the church. Politics always succeeds with the destruction of the truth and the distortion of history.

The present-day Templars, adhering strictly as they do to the Bible, can hardly claim descent from those who did not believe in Christ, as God-man, or as the Saviour of the world; who rejected the miracle of his birth, and those performed by himself; who did not believe in transubstantiation, the saints, holy relics, purgatory, etc. The Christ Jesus was, in their opinion, a false prophet, but the man Jesus a Brother. They regarded John the Baptist as their patron, but never viewed him in the light in which he is presented in the Bible. They reverenced the doctrines of alchemy, astrology, magic, kabalistic talismans, and adhered to the secret teachings of their chiefs in the East. "In the last century," says Findel, "when Freemasonry erroneously supposed herself the daughter of Templarism, great pains were taken to regard the Order of Knights-Templars as innocent. . . . For this purpose not only legends and unrecorded events were fabricated, but pains were taken to repress the truth. The Masonic admirers of the Knights-Templars bought up the whole of the documents of the lawsuit published by Moldenwaher, because they proved the culpability of the Order."
This culpability consisted in their "heresy" against the Roman Catholic Church. While the real "Brothers" died an ignominious death, the spurious Order which tried to step into their shoes became exclusively a branch of the Jesuits under the immediate tutelage of the latter. True-hearted, honest Masons, ought to reject with horror any connection, let alone descent from these.
"The Knights of St. John of Jerusalem," writes Commander Gourdin, "sometimes called the Knights Hospitallers, and the Knights of Malta, were not Freemasons. On the contrary, they seem to have been inimical to Freemasonry, for in 1740, the Grand Master of the Order of Malta caused the Bull of Pope Clement XII. to be published in that island, and forbade the meetings of the Freemasons. On this occasion several Knights and many citizens left the island; and in 1741, the Inquisition persecuted the Freemasons at Malta. The Grand Master proscribed their assemblies under severe penalties, and six Knights were banished from the island in perpetuity for having assisted at a meeting. In fact, unlike the Templars, they had not even a secret form of reception. Reghellini says that he was unable to procure a copy of the secret Ritual of the Knights of Malta. The reason is obvious -- there was none!"

The dedication of Masonic lodges to the "Saints John" is a spurious and false claim. But it is in this that we find Masonry to now have its Jesuit connection. These are the same Jesuits that claim the right of political assassination and all other immoral human acts in order to support their Pope, as discussed above.

And yet American Templarism comprises three degrees. 1, Knight of the Red Cross; 2, Knight Templar; and 3, Knight of Malta. It was introduced from France into the United States, in 1808, and the first Grand Encampment General was organized on June 20, 1816, with Governor De Witt Clinton, of New York, as Grand Master.
This inheritance of the Jesuits should hardly be boasted of. If the Knights Templar desire to make good their claims, they must choose between a descent from the "heretical," anti-Christian, kabalistic, primitive Templars, or connect themselves with the Jesuits, and nail their tesselated carpets directly on the platform of ultra-Catholicism! Otherwise, their claims become a mere pretense.
So impossible does it become for the originators of the ecclesiastical pseudo-order of Templars, invented, according to Dupuy, in France, by the adherents of the Stuarts, to avoid being considered a branch of the Order of the Jesuits, that we are not surprised to see an anonymous author, rightly suspected of belonging to the Jesuit Chapter at Clermont, publishing a work in 1751, in Brussels, on the lawsuit of the Knights Templar. In this volume, in sundry mutilated notes, additions, and commentaries, he represents the innocence of the Templars of the accusation of "heresy," thus robbing them of the greatest title to respect and admiration that these early free-thinkers and martyrs have won!

Would the Stuarts be the same family that ruled England and amongst the Christianized European royalty...with its allegiance to Rome? The infection of Jesuitry into Masonry has been a part of the process that together with the Fed and its control by international bankers, has made a mockery of the American Revolution. Today, we are controlled more intensely by the British Crown than we were before the war made by our Founding Fathers; some of whom were Masons and used their Masonic connections to defeat the British.

This last pseudo-order was constituted at Paris, on the 4th of November, 1804, by virtue of a forged Constitution, and ever since it has "contaminated genuine Freemasonry," as the highest Masons themselves tell us. La Charte de transmission (tabula aurea Larmenii) presents the outward appearance of such extreme antiquity "that Gregoire confesses that if all the other relics of the Parisian treasury of the Order had not silenced his doubts as to their ancient descent, the sight of this charter would at the very first glance have persuaded him." The first Grand Master of this spurious Order was a physician of Paris, Dr. Fahre-Palaprat, who assumed the name of Bernard Raymond.
Count Ramsay, a Jesuit, was the first to start the idea of the Templars being joined to the Knights of Malta. Therefore, we read from his pen the following:
"Our forefathers (! ! !), the Crusaders, assembled in the Holy Land from all Christendom, wished to unite in a fraternity embracing all nations, that when bound together, heart and soul, for mutual improvement, they might, in the course of time, represent one single intellectual people."
This is why the Templars are made to join the St. John's Knights, and the latter got into the craft of Masonry known as St. John's Masons.
In the Sceau Rompu, in 1745, we find, therefore, the following most impudent falsehood, worthy of the Sons of Loyola: "The lodges were dedicated to St. John, because the Knights-Masons had in the holy wars in Palestine joined the Knights of St. John."
In 1743, the Kadosh degree was invented at Lyons (so writes Thory, at least), and "it represents the revenge of the Templars." And here we find Findel saying that "the Order of Knights Templars had been abolished in 1311, and to that epoch they were obliged to have recourse when, after the banishment of several Knights from Malta, in 1740, because they were Freemasons, it was no longer possible to keep up a connection with the Order of St. John, or Knights of Malta, then in the plenitude of their power under the sovereignty of the Pope."

Here is the historical evidence to show that that once anti-Roman fraternity is now a Roman appendage. Today, Masonry represents a last ditch effort to return the U.S. to Europe and re-install the Pope as the great overseer of the West. Should this become successful, Europe would again find another fascist period, that we now refer to as the Dark Ages.

Turning to Clavel, one of the best Masonic authorities, we read: "It is clear that the erection of the French Order of the Knight Templars is not more ancient than the year 1804, and that it cannot lay any legitimate claim to being the continuation of the so-called society of 'la petite Resurrection des Templiers,' nor this latter, either, extend back to the ancient Order of the Knights Templars." Therefore, we see these pseudo-Templars, under the guidance of the worthy Father Jesuits, forging in Paris, 1806, the famous charter of Larmenius. Twenty years later, this nefast and subterranean body, guiding the hand of assassins, directed it toward one of the best and greatest princes in Europe, whose mysterious death, unfortunately for the interests of truth and justice, has never been -- for political reasons -- investigated and proclaimed to the world as it ought to have been. It is this prince, a Freemason himself, who was the last depository of the secrets of the true Knights Templar. For long centuries these had remained unknown and unsuspected. Holding their meetings once every thirteen years, at Malta, and their Grand Master advising the European brothers of the place of rendezvous but a few hours in advance, these representatives of the once mightiest and most glorious body of Knights assembled on the fixed day, from various points of the earth. Thirteen in number, in commemoration of the year of the death of Jacques Molay (1313), the now Eastern brothers, among whom were crowned heads, planned together the future religious and political fate of the nations; while the Popish Knights, their murderous and bastard successors, slept soundly in their beds, without a dream disturbing their guilty consciences.
"And yet," says Rebold, "notwithstanding the confusion they had created (1736-72), the Jesuits had accomplished but one of their designs, viz.: denaturalyzing and bringing into disrepute the Masonic Institution. Having succeeded, as they believed, in destroying it in one form, they were determined to use it in another. With this determination, they arranged the systems styled 'Clerkship of the Templars,' an amalgamation of the different histories, events, and characteristics of the crusades mixed with the reveries of the alchemists. In this combination Catholicism governed all, and the whole fabrication moved upon wheels, representing the great object for which the Society of Jesus was organized."

Again, the Roman church has always succeeded because of its distortion of history.

Hence, the rites and symbols of Masonry which though "Pagan" in origin, are all applied to and all flavor of Christianity. A Mason has to declare his belief in a personal God, Jehovah, and in the Encampment degrees also in Christ, before he can be accepted in the Lodge, while the Johanite Templars believed in the unknown and invisible Principle, whence proceeded the Creative Powers misnamed gods, and held to the Nazarene version of Ben-Panther being the sinful father of Jesus, who thus proclaimed himself "the son of god and of humanity." (See Gaffarel's version; Eliphas Levi's "La Science des Esprits"; Mackenzie's "Royal Masonic Cyclopaedia"; "Sepher Toldos Jeshu"; and other kabalistical and Rabbinical works. The story given is this. A virgin named Mariam, betrothed to a young man of the name of Iohanan, was outraged by another man named Ben Panther or Joseph Panther, says "Sepher Toldos Jeshu." "Her betrothed, learning of her misfortune, left her, at the same time forgiving her. The child born was Jesus, named Joshua. Adopted by his uncle Rabbi Jehosuah, he was initiated into the secret doctrine by Rabbi Elhanan, a kabalist, and then by the Egyptian priests, who consecrated him High Pontiff of the Universal Secret Doctrine, on account of his great mystic qualities. Upon his return into Judea his learning and powers excited the jealousy of the Rabbis, and they publicly reproached him with his origin and insulted his mother. Hence the words attributed to Jesus at Cana: 'Woman, what have I to do with thee?' (See John ii. 4.) His disciples having rebuked him with his unkindness to his mother, Jesus repented, and having learned from them the particulars of the sad story, he declared that "My mother has not sinned, she has not lost her innocence; she is immaculate and yet she is a mother. . . . As for myself I have no father, in this world, I am the Son of God and of humanity"! Sublime words of confidence and trust in the unseen Power, but how fatal to the millions upon millions of men murdered because of these very words being so thoroughly misunderstood!) This also accounts for the fearful oaths of the Masons taken on the Bible, and for their lectures servilely agreeing with the Patriarcho-Biblical Chronology. In the American Order of Rose Croix, for instance, when the neophyte approaches the altar, the "Sir Knights are called to order, and the captain of the guard makes his proclamation." "To the glory of the sublime architect of the universe (Jehovah-Binah?), under the auspices of the Sovereign Sanctuary of Ancient and Primitive Freemasonry," etc., etc. Then the Knight Orator strikes 1 and tells the neophyte that the antique legends of Masonry date back FORTY centuries; claiming no greater antiquity for the oldest of them than 622 A.M., at which time he says Noah was born. Under the circumstances this will be regarded as a liberal concession to chronological preferences. After that Masons (We speak of the American Chapter of Rose Croix.) are apprised that it was about the year 2188 B.C., that Mizraim led colonies into Egypt, and laid the foundation of the Kingdom of Egypt, which kingdom lasted 1,663 years (! ! !). Strange chronology, which, if it piously conforms with that of the Bible, disagrees entirely with that of history. The mythical nine names of the Deity, imported into Egypt, according to the Masons, only in the twenty-second century B.C., are found on monuments reckoned twice as old by the best Egyptologists. Nevertheless we must take at the same time into consideration, that the Masons are themselves ignorant of these names.
The simple truth is that modern Masonry is a sadly different thing from what the once universal secret fraternity was in the days when the Brahma-worshippers of the AUM, exchanged grips and passwords with the devotees of TUM, and the adepts of every country under the sun were "Brothers."
What was then that mysterious name, that mighty "word" through whose potency the Hindu as well as the Chaldean and Egyptian initiate performed his wonders? In chapter cxv. of the Egyptian Funeral Ritual, entitled "The chapter of coming out to the Heaven . . . and of knowing the Spirits of An" (Heliopolis), Horus says: "I knew the Spirits of An. The greatly glorious does not pass over it . . . unless the gods give me the WORD." In another hymn the soul, transformed, exclaims: "Make road for me to Rusta. I am the Great One, dressed as the Great One. I have come! I have come! Delicious to me are the kings of Osiris. I am creating the water (through the power of the Word). . . . Have I not seen the hidden secrets . . . I have given truth to the Sun. I am clear. I am adored for my purity" (cxvii. -- cxix. The chapters of the going into and coming out from the Rusta). In another place the mummy's roll expresses the following: "I am the Great God (spirit) existing of myself, the creator of His Name. . . . I know the name of this Great God that is there."
Jesus is accused by his enemies of having wrought miracles, and shown by his own apostles to have expelled demons by the power of the INEFFABLE NAME. The former firmly believed that he had stolen it in the Sanctuary. "And he cast the spirits with his word . . . and healed all that were sick" (Matthew xviii. 16). When the Jewish rulers ask Peter (Acts iv. 7): "By what power, or by what name, have ye done this?" Peter replies, "By the NAME of Jesus Christ of Nazareth." But does this mean the name of Christ, as the interpreters would make us believe; or does it signify, "'by the NAME which was in the possession of Jesus of Nazareth," the initiate, who was accused by the Jews to have learned it but who had it really through initiation? Besides, he states repeatedly that all that he does he does in "His Father's Name," not in his own.
But who of the modern Masons has ever heard it pronounced? In their own Ritual, they confess that they never have. The "Sir Orator" tells the "Sir Knight," that the passwords which he received in the preceding degrees are all "so many corruptions" of the true name of God engraved on the triangle; and that therefore they have adopted a "substitute" for it. Such also is the case in the Blue Lodge, where the Master, representing King Solomon, agrees with King Hiram that the Word * * * "shall be used as a substitute for the Master's word, until wiser ages shall discover the true one." What Senior Deacon, of all the thousands who have assisted in bringing candidates from darkness to light; or what Master who has whispered this mystic "word" into the ears of supposititious Hiram Abiffs, while holding them on the five points of fellowship, has suspected the real meaning of even this substitute, which they impart "at low breath"? How few new-made Master Masons but go away imagining that it has some occult connection with the "marrow in the bone." What do they know of that mystical personage known to some adepts as the "venerable MAH," or of the mysterious Eastern Brothers who obey him, whose name is abbreviated in the first syllable of the three which compose the Masonic substitute -- The MAH, who lives at this very day in a spot unknown to all but initiates, and the approaches to which are through trackless wildernesses, untrodden by Jesuit or missionary foot, for it is beset by dangers fit to appall the most courageous explorers? And yet, for generations this meaningless jingle of vowels and consonants has been repeated in noviciate ears, as though it possessed even so much potency as would deflect from its course a thistledown floating in the air! Like Christianity, Freemasonry is a corpse from which the spirit long ago fled.

The last sentence is the perfect summary to all of the above.
93/93
pj
Hi All,
93
Continuing my read in HPB's comparison of the Jesuits and the Masons, she presents a letter written to her by a high grade Mason:
In this connection, place may well be given to a letter from Mr. Charles Sotheran, Corresponding Secretary of the New York Liberal Club, which was received by us on the day after the date it bears. Mr. Sotheran is known as a writer and lecturer on antiquarian, mystical, and other subjects. In Masonry, he has taken so many of the degrees as to be a competent authority as regards the Craft. He is 32
 INCLUDEPICTURE "http://www.theosociety.org/pasadena/isis/iu2-388a.gif" * MERGEFORMATINET

A. and P. R., and P. R., 94 Memphis, K. R [image: image2.png]

, K. Kadosh, M. M. 104, Eng., etc. He is also an initiate of the modern English Brotherhood of the Rosie Cross and other secret societies, and Masonic editor of the New York Advocate. Following is the letter, which we place before the Masons as we desire that they should see what one of their own number has to say:
"NEW YORK PRESS CLUB, January 11th, 1877.
"In response to your letter, I willingly furnish the information desired with respect to the antiquity and present condition of Freemasonry. This I do the more cheerfully since we belong to the same secret societies, and you can thus better appreciate the necessity for the reserve which at times I shall be obliged to exhibit. You rightly refer to the fact that Freemasonry, no less than the effete theologies of the day, has its fabulous history to narrate. Clogged up as the Order has been by the rubbish and drift of absurd biblical legends, it is no wonder that its usefulness has been impaired and its work as a civilizer hampered. Fortunately the great anti-Masonic excitement that raged in the United States during a portion of this century, forced a considerable band of workers to delve into the true origin of the Craft, and bring about a healthier state of things. The agitation in America also spread to Europe and the literary efforts of Masonic authors on both sides of the Atlantic, such as Rebold, Findel, Hyneman, Mitchell, Mackenzie, Hughan, Yarker and others well-known to the fraternity, is now a matter of history. One effect of their labors has been, in a great measure, to bring the history of Masonry into an open daylight, where even its teachings, jurisprudence, and ritual are no longer secret from those of the 'profane,' who have the wit to read as they run.
HPB has used several of the authors listed by Sotheran to document her findings. And I think the key quote from this Freemason needs to be examined carefully enough: "Clogged up as the Order has been by the rubbish and drift of absurd biblical legends..." As these legends have first been distorted by time and the change of language; additionally also, by the re-writing of the Torah and other errors in transmission; and also including pseudpegriphical exagerations and speculations, they are unreliable as collections of facts. Of course, the ancient writings were meant to be connotative and not denotative.
"You are correct in saying that the Bible is the 'great light' of European and American Masonry. In consequence of this the theistic conception of God and the biblical cosmogony have been ever considered two of its great corner-stones. Its chronology seems also to have been based upon the same pseudo-revelation. Thus Dr. Dalcho, in one of his treatises asserts that the principles of the Masonic Order were presented at and coeval with the creation. It is therefore not astonishing that such a pundit should go on to state that God was the first Grand Master, Adam the second, and the last named initiated Eve into the Great Mystery, as I suppose many a Priestess of Cybele and 'Lady' Kadosh were afterward. The Rev. Dr. Oliver, another Masonic authority, gravely records what may be termed the minutes of a Lodge where Moses presided as Grand Master, Joshua as Deputy Grand Master, and Aholiab and Bezaleel as Grand Wardens! The temple at Jerusalem, which recent archaeologists have shown to be a structure with nothing like the pretended antiquity of its erection, and incorrectly called after a monarch whose name proves his mystical character, Sol-Om-On (the name of the sun in three languages), plays, as you correctly observe, a considerable share in Masonic mystery. Such fables as these, and the traditional Masonic colonization of ancient Egypt, have given the Craft the credit of an illustrious origin to which it has no right, and before whose forty centuries of legendary history, the mythologies of Greece and Rome fade into insignificance. The Egyptian, Chaldean, and other theories necessary to each fabricator of 'high degrees' have also each had their short period of prominence. The last 'axe to grind' has consecutively been the fruitful mother of unproductiveness.
First of course, we should point out the symbolism of the name Solomon as denoted above. It is important for all who study the history of the ancient solar-phallic religion. But more of note on the paragraph, it is worth pointing out that at the time that Masonry was formed, circa 1700 ev and through the 19th century ev, it was commonplace for mystery schools and secret societies to lay claim to antique origins as a way of validating themselves and as a way of adding a layer of myth to their ceremonies in order to establish a greater degree of magickal power. Though I don't find this terribly laudable and feel there are more potent ways to go about this, this was the MO of that era. The fables created and debunked are described below...
"We both agree that all the ancient priesthoods had their esoteric doctrines and secret ceremonies. From the Essenic brotherhood, an evolution of the Hindu Gymnosophists, doubtless proceeded the Solidarities of Greece and Rome as described by so-called 'Pagan' writers. Founded on these and copying them in the matter of ritual, signs, grips, passwords, etc., were developed the mediaeval guilds. Like the present livery companies of London, the relics of the English trade-guilds, the operative Masons were but a guild of workmen with higher pretensions. From the French name 'Macon,' derived from 'Mas,' an old Norman noun meaning 'a house,' comes our English 'Mason,' a house builder. As the London companies alluded to present now and again the Freedom of the 'Liveries' to outsiders, so we find the trade-guilds of Masons doing the same. Thus the founder of the Ashmolean Museum was made free of the Masons at Warrington, in Lancashire, England, on the 16th October, 1646. The entrance of such men as Elias Ashmole into the Operative Fraternity paved the way for the great 'Masonic Revolution of 1717,' when SPECULATIVE Masonry came into existence. The Constitutions of 1723 and 1738, by the Masonic impostor Anderson, were written up for the newly-fledged and first Grand Lodge of 'Free and Accepted Masons' of England, from which body all others over the world hail to-day.
"These bogus constitutions, written by Anderson, were compiled about then, and in order to palm off his miserable rubbish yclept history, on the Craft, he had the audacity to state that nearly all the documents relating to Masonry in England had been destroyed by the 1717 reformers. Happily, in the British Museum, Bodleian Library, and other public institutions, Rebold, Hughan and others have discovered sufficient evidence in the shape of old Operative Masonic charges to disprove this statement.
"The same writers, I think, have conclusively upset the tenability of two other documents palmed upon Masonry, namely, the spurious charter of Cologne of 1535, and the forged questions, supposed to have been written by Leylande, the antiquary, from a MS. of King Henry VI. of England. In the last named, Pythagoras is referred to as having -- 'formed a great lodge, at Crotona, and made many Masons, some of whom travelled into France, and there made many, from whence, in process of time, the art passed into England.' Sir Christopher Wren, architect of St. Paul's Cathedral, London, often called the 'Grand Master of Freemasons,' was simply the Master or President of the London Operative Masons Company. If such a tissue of fable could interweave itself into the history of the Grand Lodges which now have charge of the first three symbolical degrees, it is hardly astonishing that the same fate should befall nearly all of the High Masonic Degrees which have been aptly termed 'an incoherent medley of opposite principles.'
"It is curious to note too that most of the bodies which work these, such as the Ancient and Accepted Scottish Rite, the Rite of Avignon, the Order of the Temple, Fessler's Rite, the 'Grand Council of the Emperors of the East and West -- Sovereign Prince Masons,' etc., etc., are nearly all the offspring of the sons of Ignatius Loyola. The Baron Hundt, Chevalier Ramsay, Tschoudy, Zinnendorf, and numerous others who founded the grades in these rites, worked under instructions from the General of the Jesuits. The nest where these high degrees were hatched, and no Masonic rite is free from their baleful influence more or less, was the Jesuit College of Clermont at Paris.

That the Jesuits so quickly moved into Masonry, and so clandestinely is consistent with their overall scheme to corrupt any and every anti-Catholic institution. As HPB so articulately describes in this chapter, the immorality of the Jesuit order defies credulity and civility.
"That bastard foundling of Freemasonry, the 'Ancient and Accepted Scottish Rite,' which is unrecognized by the Blue Lodges was the enunciation, primarily, of the brain of the Jesuit Chevalier Ramsay. It was brought by him to England in 1736-38, to aid the cause of the Catholic Stuarts. The rite in its present form of thirty-three degrees was reorganized at the end of the eighteenth century by some half dozen Masonic adventurers at Charleston, South Carolina. Two of these, Pirlet a tailor, and a dancing master named Lacorne, were fitting predecessors for a later resuscitation by a gentleman of the name of Gourgas, employed in the aristocratic occupation of a ship's clerk, on a boat trading between New York and Liverpool. Dr. Crucefix, alias Goss, the inventor of certain patent medicines of an objectionable character, ran the institution in England. The powers under which these worthies acted was a document claimed to have been signed by Frederick the Great at Berlin, on May 1st, 1786, and by which were revised the Masonic Constitution and Status of the High Degrees of the Ancient and Accepted Rite. This paper was an impudent forgery and necessitated the issuing of a protocol by the Grand Lodges of the Three Globes of Berlin, which conclusively proved the whole arrangement to be false in every particular. On claims supported by this supposititious document, the Ancient and Accepted Rite have swindled their confiding brothers in the Americas and Europe out of thousands of dollars, to the shame and discredit of humanity.
As HPB made no qualified reference to the Stuarts in the parcel of her chapter that I used in my previous post, I asked if indeed these were the Stuards of British royalty. Here, that question is answered; they were indeed the Roman Catholic Stuarts. And so we see the Jesuits working through political lines to corrupt Masonry almost right from the start. But the true originators of the craft had a much different purpose.
"The modern Templars, whom you refer to in your letter, are but mere magpies in peacock's plumes. The aim of the Masonic Templars is the sectarianization, or rather the Christianizing of Masonry, a fraternity which is supposed to admit the Jew, Parsee, Mahometan, Buddhist, in fact every religionist within its portals who accepts the doctrine of a personal god, and spirit-immortality. According to the belief of a section, if not all the Israelites, belonging to the Craft in America -- Templarism is Jesuitism.
In their corruption, the Jesuits have turned Masonry into a Christist institution, with all the bigotry and superstition that goes with the lot. While masonry today pretends to accept any and all who profess a belief in god, let me assure you from experience, that if you don't ultimately convert to Christianity, there is no room for you in the Blue Lodge. And you will be met with disdain; even libel and slander, without even the opportunity for redress. The fact that Jesuits now sit in the back rooms of the hierarchy, makes even any challenge from within, a physically dangerous act; as shown so well by HPBs descriptions of Jesuit [im]morality.
"It seems strange, now that the belief in a personal God is becoming extinct, and that even the theologian has transformed his deity into an indescribable nondescript, that there are those who stand in the way of the general acceptation of the sublime pantheism of the primeval Orientals, of Jacob Boehme, of Spinoza. Often in the Grand Lodge and subordinate lodges of this and other jurisdictions, the old doxology is sung, with its 'Praise Father, Son, and Holy Ghost,' to the disgust of Israelites and free-thinking brethren, who are thus unnecessarily insulted. This could never occur in India, where the great light in a lodge may be the Koran, the Zend-Avesta, or one of the Vedas. The sectarian Christian spirit in Masonry must be put down. To-day there are German Grand Lodges which will not allow Jews to be initiated, or Israelites from foreign countries to be accepted as brethren within their jurisdiction. The French Masons have, however, revolted against this tyranny, and the Grand Orient of France does now permit the atheist and materialist to fellowship in the Craft. A standing rebuke upon the claimed universality of Masonry is the fact that the French brethren are now repudiated.
It is interesting in the more than 130 years since this letter was written, that no fundamental change has really been made in removing the bigotry and sectarianism from Masonry. Of course, a major part of the problem here is in the insistence on a personal god; contradictory to the Masonic teaching of the Grand Architect. So even as enlightened a perspective as Sotheran has in this letter, he is still undone by his superstitious belief.
"Notwithstanding its many faults -- and speculative Masonry is but human, and therefore fallible -- there is no institution that has done so much, and is yet capable of such great undertakings in the future, for human, religious, and political improvement. In the last century the Illuminati taught, 'peace with the cottage, war with the palace,' throughout the length and breadth of Europe. In the last century the United States was freed from the tyranny of the mother country by the action of the Secret Societies more than is commonly imagined. Washington, Lafayette, Franklin, Jefferson, Hamilton, were Masons. And in the nineteenth century it was Grand Master Garibaldi, 33, who unified Italy, working in accordance with the spirit of the faithful brotherhood, as the Masonic, or rather carbonari, principles of 'liberty, equality, humanity, independence, unity,' taught for years by brother Joseph Mazzini.
This understanding is so vital today; as the American Masons were ultimately debunked by the political convenience of the Morgan Affair, so exploited by the Puritanical right (today's Fundamentalist Republicans), it was these uniquely libertarian peoples and ideals that truly fomented the American Revolution. Though Masons today, would not claim that there is any proof that Jefferson was a Republican. But in creating clandestine and revolutionary political movements, such secret societies as the Masons once were, would be a necessary key to their success.
"Speculative Masonry has much, too, within its ranks to do. One is to accept woman as a co-worker of man in the struggle of life, as the Hungarian Masons have done lately by initiating the Countess Haideck. Another important thing is also to recognize practically the brotherhood of all humanity by refusing none on account of color, race, position, or creed. The dark-skinned should not be only theoretically the brother of the light. The colored Masons who have been duly and regularly raised stand at every lodge-door in America craving admission, and they are refused. And there is South America to be conquered to a participation in the duties of humanity.
Again we see that still today, Sotheran is far thinking as Masonry has not solved the problems he shows in the above paragraph. Religious and social bigotry and misogyny are still the trademarks of modern Masonry.
"If Masonry be, as claimed, a progressive science and a school of pure religion, it should ever be found in the advance guard of civilization, not in the rear. If it be but an empirical effort, a crude attempt of humanity to solve some of the deepest problems of the race, and no more, then it must give place to fitter successors, perchance one of those that you and I know of, one that may have acted the prompter at the side of the chiefs of the Order, during its greatest triumphs, whispering to them as the daemon did in the ear of Socrates.
"Yours most Sincerely,
"CHARLES SOTHERAN."

93/93
pj
